

 DPT: 2546 � ÖİK: 562

TARIM ALET VE MAKİNALARI SANAYİİ
ÖZEL İHTİSAS KOMİSYONU RAPORU

ANKARA 2001

SEKİZİNCİ BEŞ YILLIK
 KALKINMA PLANI

Ö N S Ö Z

 Devlet Planlama Teşkilatõ�nõn Kuruluş ve Görevleri Hakkõnda 540
Sayõlõ Kanun Hükmünde Kararname, �İktisadi ve sosyal sektörlerde
uzmanlõk alanlarõ ile ilgili konularda bilgi toplamak, araştõrma yapmak,
tedbirler geliştirmek ve önerilerde bulunmak amacõyla Devlet Planlama
Teşkilatõ�na, Kalkõnma Planõ çalõşmalarõnda yardõmcõ olmak, Plan
hazõrlõklarõna daha geniş kesimlerin katkõsõnõ sağlamak ve ülkemizin
bütün imkan ve kaynaklarõnõ değerlendirmek� üzere sürekli ve geçici
Özel İhtisas Komisyonlarõnõn kurulacağõ hükmünü getirmektedir.

 Başbakanlõğõn 14 Ağustos 1999 tarih ve 1999/7 sayõlõ Genelgesi
uyarõnca kurulan Özel İhtisas Komisyonlarõnõn hazõrladõğõ raporlar, 8.
Beş Yõllõk Kalkõnma Planõ hazõrlõk çalõşmalarõna õşõk tutacak ve toplumun
çeşitli kesimlerinin görüşlerini Plan�a yansõtacaktõr. Özel İhtisas
Komisyonlarõ çalõşmalarõnõ, 1999/7 sayõlõ Başbakanlõk Genelgesi,
29.9.1961 tarih ve 5/1722 sayõlõ Bakanlar Kurulu Kararõ ile yürürlüğe
konulmuş olan tüzük ve Müsteşarlõğõmõzca belirlenen Sekizinci Beş
Yõllõk Kalkõnma Planõ Özel İhtisas Komisyonu Raporu genel çerçeveleri
dikkate alõnarak tamamlamõşlardõr.

 Sekizinci Beş Yõllõk Kalkõnma Planõ ile istikrar içinde büyümenin
sağlanmasõ, sanayileşmenin başarõlmasõ, uluslararasõ ticaretteki payõmõzõn
yükseltilmesi, piyasa ekonomisinin geliştirilmesi, ekonomide toplam
verimliliğin arttõrõlmasõ, sanayi ve hizmetler ağõrlõklõ bir istihdam
yapõsõna ulaşõlmasõ, işsizliğin azaltõlmasõ, sağlõk hizmetlerinde kalitenin
yükseltilmesi, sosyal güvenliğin yaygõnlaştõrõlmasõ, sonuç olarak refah
düzeyinin yükseltilmesi ve yaygõnlaştõrõlmasõ hedeflenmekte, ülkemizin
hedefleri ile uyumlu olarak yeni bin yõlda Avrupa Topluluğu ve dünya ile
bütünleşme amaçlanmaktadõr.

 8. Beş Yõllõk Kalkõnma Planõ çalõşmalarõna toplumun tüm
kesimlerinin katkõsõ, her sektörde toplam 98 Özel İhtisas Komisyonu
kurularak sağlanmaya çalõşõlmõştõr. Planlarõn demokratik katõlõmcõ
niteliğini güçlendiren Özel İhtisas Komisyonlarõ çalõşmalarõnõn dünya ile
bütünleşen bir Türkiye hedefini gerçekleştireceğine olan inancõmõzla,
konularõnda ülkemizin en yetişkin kişileri olan Komisyon Başkan ve
Üyelerine, çalõşmalara yaptõklarõ katkõlarõ nedeniyle teşekkür eder,
Sekizinci Beş Yõllõk Kalkõnma Planõ�nõn ülkemize hayõrlõ olmasõnõ
dilerim.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf I

İÇİNDEKİLER

 Sayfa
No

İÇİNDEKİLER.. I
TEŞEKKÜR .. V
YAZARLAR ... VI
KOMİSYONLARDA GÖREV ALAN ÜYELER VII
KOMİSYON ÇALIŞMA PROGRAMI .. IX
HAZIRLIK ÇALIŞMALARI VE RAPORUN DÜZENLENMESİNDE

İZLENEN YORDAM ...

XI
ÇİZELGE LİSTESİ ... XII
ŞEKİL LİSTESİ .. XVI
YÖNETİCİ ÖZETİ.. XVII

BÖLÜM A. GENEL KONULAR VE MEVZUAT KOMİSYONU RAPORU
KOMİSYONDA GÖREV ALANLAR... 1
A. GENEL KONULAR VE MEVZUAT.. 2
A.1. Genel Bilgiler .. 2
A.1.1. Sektörün Tanõmõ ve Sõnõrlanmasõ ... 2
A.1.2. Tarõm Sektörü İle İlişkisi .. 2
A.1.3. Türkiye�de Tarõmsal Mekanizasyon 6
A.1.3.1. Türkiye�de Tarõmsal Mekanizasyon Özellikleri................ 6

A.1.3.2. Türkiye İçin Önemli Görülen Tarõmsal Mekanizasyon Konularõ
12

A.1.3.2.1. Tarõm Traktörleri ve Tarõm İş Makinalarõ 12
A.1.3.2.2. Tarõmsal Mekanizasyon Planlamasõ 13
A.1.3.2.3. Tarõmsal Mekanizasyonda İnsan-Makina İlişkileri 15
A.1.3.2.4. İş Güvenliği .. 17

A.1.3.2. Türkiye İçin Önemli Eksikliği Olan Mekanizasyon Uygulamalarõ
19

A.1.3.3.1. Sebze Tarõmõ Mekanizasyonu � Küçük Güçlü Traktörler
19

A.1.3.3.2. Tahõl Hasadõ ve Çapa Bitkileri Hasadõ � Biçerdöver...... 20
A.1.3.3.3. Pamuk Hasadõ ve Mekanizasyonu � Hasat Makinalarõ .. 21

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf II

 Sayfa
No

A.1.3.3.4. Toprak İşleme Mekanizasyonu �Taş Toplama Mak. ve Dip Kazan
..

22

A.1.3.3.5. Pancar, Patates ve Yerfõstõğõ Hasat mekanizasyonu 23
A.1.3.3.6. Anõza Ekim Makinalarõ ... 23
A.1.3.3.7. Özet .. 23
A.1.4. Ortak Makina Kullanõmõ .. 24
A.1.5. Tarõmsal Mekanizasyonda Sigorta Mevzuatõ 26
A.1.6. T.C. Ziraat Bankasõ Tarõmsal Mekanizasyon Kredileri........ 27
A.1.7. Traktör ve Tarõm Alet ve Makinalarõ Deneyleri................... 29
A.1.8. Tarõmsal Mekanizasyon ile ilgili Mevzuat 31
A.1.9. Mevzuata İlişkin Öneriler ... 37

BÖLÜM B. TRAKTÖR KOMİSYON RAPORU
KOMİSYONDA GÖREV ALANLAR... 41
B.1. Genel Bilgiler... 42
B.1.1. Sektörün Tanõmõ ve Sõnõrlanmasõ ... 42
B.1.2. Tarõm Sektörü İle İlişkisi .. 43
B.2. MEVCUT DURUM VE SORUNLAR.................................... 44
B.2.1 Mevcut Durum... 44
B.2.1.1 Sektördeki Kuruluşlar ... 45
B.2.1.2. Mevcut Kapasite ve Kullanõmõ .. 47
B.2.1.3. Üretim .. 48
B.2.1.4. Dõş Ticaret Durumu ... 59
B.2.1.5. Fiyatlar ... 63
B.2.1.6. İstihdam ... 65
B.2.1.7. Sektörün Rekabet Gücü ... 65
B.2.1.8 Diğer Sektörler ve Yan Sanayi ile İlişkiler 67
B.2.1.9. Mevcut Durumun Değerlendirilmesi 69
B.2.2. Dünyadaki Durum ve AB, Diğer Önemli Ülkeler İtibariyle Mukayese

..

70
B.2.2.1. İthalat ve İhracatta Dünyadaki Durum............................... 71
B.2.3. Sektörün Sorunlarõ ... 72
B.3. ULAŞILMAK İSTENEN AMAÇLAR 74
B.3.1. VIII. Beş Yõllõk Kalkõnma Planõ Döneminde Beklenen Gelişmeler

(2001-2005) ..

74

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf III

 Sayfa
No

B.3.1.1. Talep Projeksiyonu .. 74
B.3.1.2. Üretim Projeksiyonu (Adet) (2000 - 2005)........................ 75
B.3.1.3. İthalat Projeksiyonu ... 75
B.3.1.4. Teknolojide Muhtemel Gelişmeler 75
B.3.1.5. Rekabet Gücünde Gelişmeler .. 76
B.3.1.6. Çevreye Yönelik Politikalar... 76
B.3.1.7. Diğer Sektörler ve Yan Sanayi ile İlişkilerde Muhtemel Gelişmeler

..

77
B.4. PLANLANAN YATIRIMLAR.. 78
B.4.1. Teşvik Belgesi Almõş Yatõrõmlar .. 78
B.4.2. Muhtemel Yatõrõm Alanlarõ .. 81
B.5. Sektörün Gelecekteki Durumunun AB ve Diğer Önemli Ülkeler

Açõsõndan İrdelenmesi ...

81
B.6. Değerlendirme Ve Alõnmasõ Önerilen Tedbirler 83

BÖLÜM C. TARIM ALET VE MAKİNALARI KOMİSYON RAPORU
KOMİSYONDA GÖREV ALANLAR... 88
C.1. GİRİŞ ... 89
C.1.1. Genel Bilgiler.. 89
C.1.1.1. Sektörün Tanõmõ ve Sõnõrlanmasõ 89
C.1.1.2. Tarõm Sektörü İle İlişkisi ... 92
C.2. MEVCUT DURUM VE SORUNLAR.................................... 97
C.2.1. Mevcut Durum.. 97
C.2.1.1. Sektördeki Kuruluşlar .. 97
C.2.1.2. Mevcut Kapasite ve Kullanõmõ .. 105
C.2.1.3. Üretim .. 108
C.2.1.4. Dõş Ticaret Durumu ... 114
C.2.1.4.1. İhracatõ .. 114
C.2.1.4.2. Tarõm Alet ve Makinalarõ İthalatõ 117
C.2.1.5. Fiyatlar ... 119
C.2.1.6. İstihdam ... 125
C.2.1.7. Sektörün Rekabet Gücü ... 126
C.2.1.8. Diğer Sektörler ve Yan Sanayi İle İlişkisi 127
C.2.1.8.1. Tarõmsal Sulama Alet ve Makinalarõ 129

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf IV

 Sayfa
No

C.2.1.9. Mevcut Durumun Değerlendirilmesi 133
C.2.2. Dünyadaki Durum ve AB, Diğer Önemli Ülkeler

İtibariyle Mukayese ..

136
C.2.3. Tarõm Alet ve Makinalarõ Sektörünün Sorunlarõ 138
C.3. ULAŞILMAK İSTENEN AMAÇLAR 144
C.3.1. VIII. Beş Yõllõk Kalkõnma Planõ Döneminde........................ 144
C.3.1.1. Talep Projeksiyonu (1999-2005) 144
C.3.1.2. Üretim Projeksiyonu (1999-2005) 146
C.3.1.3. İthalat Projeksiyonu (1999-2005) 148
C.3.1.4. Teknolojide Muhtemel Gelişmeler 149
C.3.1.5. Rekabet Gücünde Gelişmeler .. 154
C.3.1.6. Çevreye Yönelik Politikalar... 156
C.3.1.7. Diğer Sektörler ve Yan Sanayi ile İlişkilerde Muhtemel

Gelişmeler..

158
C.3.2. Uzun Dönemde (2001-2023) Talepte, Arzda, Dõş

Ticarette, Teknoloji ve Rekabet Gücünde Muhtemel
Gelişmeler ...

159
C.4. PLANLANAN YATIRIMLAR... 162
C.4.1. Teşvik Belgesi Almõş Yatõrõmlar .. 162
C.4.2. Eklenecek Yeni Kapasiteler.. 162
C.4.3. Planlanan Yatõrõmlar ... 162
C.4.4. Muhtemel Yatõrõm Alanlarõ .. 162
C5. Tarõm Alet ve Makinalarõ İmalat Sanayiine İlişkin Özet

Öneriler ..

169
YARARLANILAN KAYNAKLAR ... 171

ISBN 975 � 19 � 2622 - X (basõlõ nüsha)
Bu Çalõşma Devlet Planlama Teşkilatõnõn görüşlerini yansõtmaz. Sorumluluğu yazarõna aittir. Yayõn ve referans olarak
kullanõlmasõ Devlet Planlama Teşkilatõnõn iznini gerektirmez; İnternet adresi belirtilerek yayõn ve referans olarak
kullanõlabilir. Bu e-kitap, http://ekutup.dpt.gov.tr/ adresindedir.

Bu yayõn 1350 adet basõlmõştõr. Elektronik olarak, 1 adet pdf dosyasõ üretilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf V

TEŞEKKÜR

Konu ile doğrudan ilgili çeşitli bilgilerin derlenmesi, üretilmesi ve Komisyona

aktarõmõnda yardõmlarõnõ esirgemeyen Tarõm ve Köyişleri Bakanlõğõ'nõn ilgili

birimlerine, Üniversitelerden katõlan tüm Öğretim Üyeleri'ne, Dõş Ticaret

Müsteşarlõğõ�na, T.C. Ziraat Bankasõ�na, T.C. Ziraat Odalarõ Birliği�ne, Tarõm

Kredi Kooperatifleri Merkez Birliği'ne ve diğer ilgili tüm Kamu Kuruluşlarõ�na;

Firmalarõna özgü bilgileri Komisyona sağlamada gösterdikleri ilgi ve yakõnlõktan ötürü

traktör üreticisi kuruluşlara ve Otomotiv Sanayii Derneği (OSD) 'ne;

Tarõm Alet ve Makinalarõ üreticilerinden bilgi sağlanmasõndaki yardõmlarõndan ötürü

Tarõm Alet ve Makinalarõ İmalatçõlarõ Birliği (TARMAKBİR) 'e ve Tarõm Alet ve

Makinalarõ imalatçõlarõna

teşekkür ederiz.

Tarõm Alet ve Makinalarõ Sanayii

Özel İhtisas Komisyonu

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf VI

YAZARLAR
Bu Raporu oluşturan bazõ bölümlerin yazarlarõ aşağõdaki gibidir;

Yönetici Özeti
Prof.Dr.H.Ünal EVCİM

Bölüm A� Genel Konular ve Mevzuat
Sektörün Tarõmla İlişkisi ve Türkiye�de Tarõmsal Mekanizasyon Özellikleri
ve Önemli Konularõ
Prof.Dr.Alaettin SABANCI
Mevzuat ile ilgili Genel Konular ve Öneriler
Prof.Dr.Ali BAŞÇETİNÇELİK
Ortak Makina Kullanõmõ
Doç.Dr.Kamil Okyay SINDIR
Tarõmsal Mekanizasyonda Sigorta Mevzuatõ
Tanfer DİNLER
TCZB Tarõmsal Mekanizasyon Kredileri
Hakan Erden, Dr.Fulya TOPUZ
Traktör ve Tarõm Alet ve Makinalarõ Deneyleri
Dr.Hamdi TAŞBAŞ, M.Melih ÖZBAYER, Feridun ULUTAŞ
Tarõmsal Mekanizasyon ile ilgili Mevzuat
Dr.Apti YALTIRIK

Bölüm B� Traktör Komisyon Raporu
Prof.Dr.H.Ünal EVCİM
Doç.Dr.Kamil Okyay SINDIR

Bölüm C� Tarõm Alet ve Makinalarõ Komisyon Raporu
Prof.Dr.İsmet ÖNAL
Tarõmsal Sulama Alet ve Makinalarõ alt bölümü
Bahattin SAYAN
Tarõm Alet ve Makinalarõ Talep, Dõş Ticaret ve Üretim Projeksiyonlarõ
Doç.Dr.Kamil Okyay SINDIR
Tarõm Alet ve Makinalarõ Sektörünün Sorunlarõ
Dr.Apti YALTIRIK

Raporun Sayfa Düzenlemesi ve Yayõna Hazõrlayan
Doç.Dr.Kamil Okyay SINDIR

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf VII

KOMİSYONLARDA GÖREV ALAN ÜYELER

 Çalõştõğõ Kurum Görev Aldõğõ
Komisyon(lar)

Komisyon Başkanõ
Prof.Dr.Numan Sungur EÜZF
Komisyon Raportörleri
Doç.Dr.Kamil Okyay Sõndõr EÜZF TRK,TAM
Dr.Apti Yaltõrõk Tarmakbir TRK,TAM,MVZ

Traktör Komisyon Başkanõ
Prof.Dr.Ünal Evcim EÜZF TRK
Traktör Komisyon Raportörleri
Doç.Dr.Kamil Okyay Sõndõr EÜZF TRK,TAM
Hakan Yontar OSD TRK

Tarõm Alet ve Makinalarõ Komisyon Başkanõ
Mustafa Ayar Tarmakbir TAM
Tarõm Alet ve Makinalarõ Komisyon Raportörleri
Prof.Dr.İsmet Önal EÜZF TAM
M.Olcay Besen TKB-TÜGEM TAM

Mevzuat ve Diğer Konular Komisyon Başkanõ
Prof.Dr.Ali Başçetinçelik ÇÜZF MVZ
Mevzuat ve Diğer Konular Komisyon Raportörleri
Doç.Dr.D.Murat Özden KHGM MVZ
Şakir Dohman TKK TRK,TAM,MVZ

DPT Uzmanõ Koordinatörler
Fatih Leblebici DPT TRK,TAM,MVZ
Atila Bedir DPT TRK,TAM,MVZ

Komisyon Üyeleri
Prof.Dr.Ercan Tezer OSD TRK
Prof.Dr.A.Kadir Yağcõoğlu EÜZF TAM
Prof.Dr.Alaettin Sabancõ ÇOMÜ TRK
A.İsmet Tortopoğlu T.Şeker Fab.A.Ş. MVZ
Ali İlhan TZDAŞ TRK,TAM
Ali Kullukçu UZEL TRK
Bahattin Sayan Göktepe TAM
Bilgin Türkay Türkay TAM
Cengiz Turan Turan TAM
Dağõstan Doğan DTM TRK
Ertuğrul Tekkan TİGEM TAM

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf VIII

 Çalõştõğõ Kurum Görev Aldõğõ

Komisyon(lar)
Fatih Akçiçek NH-Trakmak TRK
Fazlõ Türker Hisarlar TAM
Dr.Fulya Topuz TCZB TAM
Güneş Kõlõç Tarma TRK
Hakan Erden TCZB TAM,MVZ
Halil Karkin Tümosan TRK
Haluk Emiroğlu TKB-TÜGEM TAM
Hamdi Taşbaş TAM Test Mrk. MVZ
İbrahim Aksoy Uzel TRK
İsmail Hakkõ Kuman TTF TRK
İsmail Kõrtay Traksan TRK
M.Melih Özbayer TİGEM MVZ
M.Selami İleri Tarmakbir MVZ,TAM
Mahmut Yeşilbaş DTM TRK
Mete Has Tarma TRK
Murat Zeybektekin Ce-Ze-Te TAM
Mustafa Doğan TZDAŞ TRK
Mustafa Erikçi DTM TAM
Mümtaz Özalp Alpler TAM
Necla Toga TZOB TRK,TAM,MVZ
Nizam Sezer Tarmakbir TAM
Numan Sõğõnç TÜGEM TAM
Recep Gültekin Tarmakbir TRK,TAM,MVZ
Sedat Erdem Tarmakbir TAM
Sencer Döşemen Döşemen TAM
Taki Kaş Traksan TRK
Tamer Ersoy TİGEM TAM
Yonca Ekinci Çevre Bakanlõğõ MVZ
TAM : Tarõm Alet ve Makinalarõ Komisyonu
TRK : Traktör Komisyonu
MVZ : Mevzuat Komisyonu

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf IX

KOMİSYON ÇALIŞMA PROGRAMI

1. VIII. BEŞ Yõllõk Kalkõnma Planõ Özel İhtisas Komisyonlarõnõn oluşturulmasõna

ilişkin 1999/7 sayõlõ Başbakanlõk genelgesi uyarõnca kurulan TARIM ALET VE
MAKİNALARI SANAYİİ VE REKABET EDEBİLİRLİK ÖZEL İHTİSAS
KOMİSYONU, ilk toplantõsõnõ 13.12.1999 günü Devlet Planlama Teşkilatõ'nda
yapmõştõr.

2. Toplantõda Komisyon Başkanõ ve Raportörler Yapõlan Oylama Sonucunda Oybirliği
ile Aşağõdaki Gibi Belirlenmiştir;

Başkan :

Prof.Dr.Numan SUNGUR, Ege Üniversitesi Ziraat Fakültesi Tarõm Makinalarõ
Bölümü, İzmir

Raportörler :

• Doç.Dr.Kamil Okyay SINDIR, Ege Üniversitesi Ziraat Fakültesi Tarõm
Makinalarõ Bölümü, İzmir

• Dr.Apti YALTIRIK, TARMAKBİR � Türk Tarõm Alet ve Makinalarõ
İmalatçõlarõ Birliği Hukuk Danõşmanõ, Ankara

3. Toplantõda Komisyon çalõşmalarõnõ yürütmek üzere sektörün özelliği gereği;

1. Traktör

2. Tarõm Alet ve Makinalarõ

3. Mevzuat ve Diğer Konular

başlõklõ Komisyonlar oluşturulmuş ve ilgili konulardaki çalõşmalarõn bu
komisyonlarca yürütülmesine karar verilmiştir.

4. Alt Komisyon Başkanõ ve Raportörler Yapõlan Oylama Sonucunda Oybirliği ile
Aşağõdaki Gibi Belirlenmiştir;

Traktör Komisyonu;
Başkan : Prof.Dr.Ünal EVCİM, Ege Üniversitesi Ziraat Fakültesi Tarõm

Makinalarõ Bölümü, İzmir

Raportörler : Doç.Dr.Kamil Okyay SINDIR, Ege Üniversitesi Ziraat Fakültesi
Tarõm Makinalarõ Bölümü, İzmir

Hakan YONTAR, OSD � Otomotiv Sanayicileri Derneği, İstanbul

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf X

Tarõm Alet ve Makinalarõ Komisyonu;
Başkan : Mustafa AYAR, TARMAKBİR � Türk Tarõm Alet ve Makinalarõ

İmalatçõlarõ Birliği Başkanõ, Ankara

Raportörler : Prof.Dr.İsmet ÖNAL, Ege Üniversitesi Ziraat Fakültesi Tarõm
Makinalarõ Bölümü, İzmir

Olcay BESEN, Tarõm ve Köyişleri Bakanlõğõ � TÜGEM, Ankara

Mevzuat ve Diğer Konular Komisyonu;
Başkan : Prof.Dr.Ali BAŞÇETİNÇELİK, Çukurova Üniversitesi Ziraat

Fakültesi Tarõm Makinalarõ Bölümü, Adana

Raportörler : Doç.Dr.D.Murat ÖZDEN, Köy Hizmetleri Genel Müdürlüğü, APK
Daire Başkanlõğõ, Ankara

Şakir DOHMAN, Tarõm Kredi Kooperatifleri Genel Müdürlüğü,
Ankara

5. Komisyon ikinci toplantõsõnõ 17.01.2000 tarihinde yapmõş ve Komisyonlarõn
sunduklarõ Ara Raporlar incelenerek değerlendirmeler yapõlmõştõr.

6. Alt Komisyonlar hazõrlõk çalõşmalarõnõ tamamlayarak, taslak raporlarõnõ 04.02.2000
tarihinde yapõlan Komisyon son toplantõsõnda sunmuşlardõr. Bu toplantõda yapõlan
değişiklik önerileri dikkate alõnarak Rapora son şekli verilmiştir.

7. Sonuç Raporu Komisyon Raportörlerince redakte edilerek son şekli verilmiş ve tüm
Komisyon üyelerine değişiklik önerileri için gönderilmiştir.

8. Böylece kesinleşen Rapor kağõda basõlmõş ve ayrõca elektronik ortamda (Word
programõnda) yazõlmõş olarak Devlet Planlama Teşkilatõ Müsteşarlõğõ�na
sunulmuştur.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XI

HAZIRLIK ÇALIŞMALARI VE
RAPORUN DÜZENLENMESİNDE İZLENEN YORDAM

Tarõm Alet ve Makinalarõ İmalat Sanayii Sektörünün, üretici kuruluşlarõn çok farklõ
yapõsal nitelikleri nedeniyle:

 • Traktör,

 • Tarõm Alet ve Makinalarõ

olarak iki ayrõ grupta irdelenmesi daha uygun olmaktadõr. Ayrõca, sektörle ilgili
mevzuatõn özellikle Avrupa Birliği�ne uyum çalõşmalarõnõn gündemde olduğu bu
günlerde artan önemi nedeniyle yukarõda belirtilen iki gruba ek olarak bir de Mevzuat
konusu eklenmiştir. Bu düşünceden hareketle, Tarõm Alet ve Makinalarõ Sanayii ve
Rekabet Edebilirlik Özel İhtisas Komisyonunda üç komisyon oluşturulmuş ve hazõrlõk
çalõşmalarõ, bu komisyonlarca ayrõ ayrõ yürütülmüştür.

Traktör Komisyonu gerekli bilgileri doğrudan üretici kuruluşlardan ve Otomotiv
Sanayii Derneği (OSD) ile Dõş Ticaret Müsteşarlõğõ (DTM) ve Uludağ İhracatçõlar
Birliği (UİB)�den toplamõştõr. Toplanan bu bilgiler, Komisyon Başkanlõğõnca yapõlan
çapraz kontrol ve düzeltmelerle kaynaklarõn kendisi içinde ve kaynaklar arasõnda tam
uyumlu hale gelmeleri sağlanmõştõr.

Tarõm Alet ve Makinalarõ Komisyonunda ise, çalõşma kapsamõnda çok sayõda üretici
kuruluşun bulunmasõ ve rapor hazõrlõk süresinin elvermemesi nedeniyle, üretici
kuruluşlardan doğrudan bilgi toplanmasõ mümkün olamamõş; daha çok önceki
çalõşmalardan sağlanan bilgiler değerlendirilmiştir. Ancak, ilgili kamu ve özel
kuruluşlarõyla olabildiğince çok sayõda doğrudan görüşmeler yapõlarak, mevcut
bilgilerin zenginleştirilmesine, kontrolüne ve güncelleştirilmesine çalõşõlmõştõr.

 Komisyonlar yaptõklarõ çalõşmalarõ ayrõ birer rapor haline getirmişler, daha sonra
bunlar redakte edilerek DPT'na sunulacak olan bu rapor oluşturulmuştur.

Raporun düzenlenmesinde, DPT tarafõndan önerilen Sanayi Sektörleri ÖİK Rapor
Genel Çerçevesi'ne uyum esas alõnmõştõr. Ancak, bu çerçevede yer almayan, fakat
Sektör için önem taşõyan bazõ konulara Giriş Bölümünde yer verilmiştir. Şöyle ki:
Tarõm Alet ve Makinalarõ Sanayii, tarõm kesimi ile yakõn ilişki içindedir ve bu nedenle
sadece bulunduğu sanayi sektörü içinde değil, bunun yanõ sõra tarõm sektöründeki yeri
ve önemi ile birlikte değerlendirilmelidir. Bu düşünceden hareketle rapor, 5., 6. ve 7.
BYKP hazõrlõklarõndakine benzer yaklaşõmla, üç ana bölüm halinde düzenlenmiştir.

Birinci bölümde sektörün tarõmla ilişkisi ve Türkiye�de Tarõmsal Mekanizasyonun
Durumu açõklanmõş, ve ilgili mevzuat özetlenmiştir.

İkinci bölümde Traktör Komisyonu Raporu, üçüncü bölümde ise Tarõm Alet ve
Makinalarõ Komisyon Raporuna yer verilmiştir.

Raporda DPT tarafõndan önerilen Sanayi Sektörleri ÖİK Rapor Genel Çerçevesine
uyulmuştur.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XII

ÇİZELGE LİSTESİ

 Sayfa
No

Çizelge A1. Türkiye ve AB� De Ekonomi ve Tarõmsal Üretim 3
Çizelge A2. Türkiye�de Yõllara Göre Mekanizasyon Düzeyi ve

Ortalama Traktör Gücü Değişimi................................. 7
Çizelge A3. 1998 Yõlõ Türkiye Ekonomik Traktör Parkõ 8
Çizelge A4. Türkiye Tarõmsal Arazisinin Ürünlere Göre

Dağõlõmõ.. 10
Çizelge A5. Türkiye�de Traktör Başõna Düşen Alet-Makine

Sayõsõ (1998) .. 11
Çizelge A6. Tarõmsal İşletmelere Göre İş Kazalarõnõn Oranlarõ. 17
Çizelge A7. Batõ Almanya'da Traktör İş Kazalarõnõn Dağõlõm......... 18
Çizelge A8. Tarõm Alanlarõnõn İşletme Büyüklüklerine Dağõlõm 19
Çizelge A9. Traktör Parkõ Güç Dağõlõmõ.. 20
Çizelge A10. Türkiye Biçerdöver Parkõ ... 21
Çizelge A11. Bazõ Çapa Bitkilerinin Üretim Alan ve Miktarlarõ ... 23
Çizelge A12. Motorlu Araçlar ve Tarõm ve Orman Traktörleri

Mevzuat Özeti .. 35
Çizelge B1. Traktör İmalat Sanayii Kuruluşlarõ, 1999..................... 46
Çizelge B2. Traktör İmalat Sektöründe Kurulu Kapasite
 Durumu... 48
Çizelge B3. Bazõ Traktörlerin Üretiminde Birim Üretim Girdileri .. 49
Çizelge B4. Traktörler � Teknik Mevzuat Uyum Programõ 57
Çizelge B5. Traktör Üretimi Miktarõ (adet) 58
Çizelge B6. Traktör Üretimi Değeri (milyon TL) 58
Çizelge B7. Traktör Üretiminde Ana Mal Guruplarõ İtibarõyla

Maliyet Endeksi Örnek Değerleri (1995=100) 59
Çizelge B8. Traktör İmalat Sanayi Ürün İthalatõ (adet) 59
Çizelge B9. Traktör İmalat Sanayi Ürün İthalatõ (Bin USD) 60
Çizelge B10. AB Ülkelerinden Traktör İmalat Sanayi Ürün

İthalatõ (adet) .. 60
Çizelge B11. Traktör İmalat Sanayi Yarõ Ürün İthalatõ
 (CIF-Bin USD) ... 61
Çizelge B12. Traktör İmalat Sanayi Ürün İhracatõ (adet) 61
Çizelge B13. Traktör İmalat Sanayi Ürün İhracatõ (Bin USD) 61

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XIII

 Sayfa
No

Çizelge B14. K. Amerika, AB ve Diğer Ülkelere Traktör İmalat
Sanayii Ürün İhracatõ (Adet) 62

Çizelge B15. K. Amerika, AB ve Diğer Ülkelere Traktör İmalat
Sanayii Ürün İhracatõ (Bin $) 62

Çizelge B16. K. Amerika, AB ve Diğer Ülkelere Traktör İmalat
Sanayii Ürün İhracatõ (ortalama fiyatlar-$) 63

Çizelge B17. VII.BYKP Döneminde Ortalama Birim Traktör
Fiyatlarõ ve Yõllõk Değişimin Toptan Eşya Fiyatlarõ
Endeksi ile Karşõlaştõrõlmasõ....................................... 63

Çizelge B18. VII.BYKP Dönemi Traktör İmalat Sanayii
İstihdam Durumu.. 65

Çizelge B19. İthalat Sõzma Oranõ ... 65
Çizelge B20. Uzmanlaşma Katsayõsõ.. 66
Çizelge B21. Dõş Rekabete Açõklõk.. 66
Çizelge B22. İhracat İthalat Oranõ .. 66
Çizelge B23. Türkiye Traktör Pazarõ (1995-1999)........................... 68
Çizelge B24. Kõtalar itibarõyla İthalat ve İhracat.............................. 71
Çizelge B25. Traktör İmalat Sanayii Talep Tahminleri (Adet)........ 74
Çizelge B26. Traktör İmalat Sanayii İhracat Tahminleri (Adet)...... 74
Çizelge B27. Traktör İmalat Sanayii Üretim Tahminleri (Adet)...... 75
Çizelge B28. Firmalar itibariyle Traktör İmalat Sanayii Ürün

İthalatõ Tahminleri (Adet) .. 75
Çizelge B29. Firmalar itibariyle Traktör İmalat Sanayii Yarõ

Ürün İthalatõ Tahminleri (Bin USD) 75
Çizelge B30. Traktör İmalat Sanayiine Verilen Yatõrõm

Teşvikleri.. 79
Çizelge C1. Türkiye Ve AB� De Ekonomi ve Tarõmsal Üretim 93
Çizelge C2. Türkiye�de Traktör Başõna Düşen Alet-Makine

Sayõsõ (1998)... 95
Çizelge C3. 1993-1998 Yõllarõna Ait Karşõlaştõrmalõ Firma ve

Personel Sayõsõ... 97
Çizelge C4. 1998 Yõlõ Tarõm Alet ve Makinalarõ İstihdamõnõn

İllere Göre Dağõlõmõ ... 100

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XIV

 Sayfa
No

Çizelge C5. 1998 yõlõ Tarõm Alet ve Makinalarõ alanõnda 10
personelden fazla istihdamõ olan firmalarõn iller
itibariyle dağõlõmõ ... 101

Çizelge C6. 1998 Yõlõ Verilerine Göre Kapasite Kullanõm
Oranlarõ % 50 ve Üzerinde Bulunan Tarõmsal
Mekanizasyon Araçlarõ... 106

Çizelge C7.1998 Yõlõ Verilerine Göre Kapasite Kullanõm
Oranlarõ % 1-49 Arasõnda Bulunan Tarõmsal
Mekanizasyon Araçlarõ... 107

Çizelge C8. 1998 Yõlõnda İmal Edilen Tarõm İş Makinasõ
Sayõlarõnõn Tarõm Bölgelerindeki İllere Göre
Dağõlõmõ. ... 110

Çizelge C9. 1993-1998 Yõllarõ Karşõlaştõrmalõ İmalat Durumu 112
Çizelge C10. 1993-1998 Yõllarõ Arasõ Türkiye�nin Tarõm Alet ve

Makinalarõ İhracat Değerleri (USD)........................... 115
Çizelge C11. 1993-1998 yõllarõ arasõ Tarõm Alet ve Makinalarõ

ithalat değerleri (USD). .. 118
Çizelge C12 a) Pulluk-dipkazan ve çizel için 1998 Haziran-

Temmuz � 1999 Aralõk fiyatlarõ, Makine ağõrlõklarõ
ve kg başõna fiyatlar ... 119

Çizelge C12 b) Toprak frezesi, rototiller, kültivatör ve merdane
için 1998 Haziran-Temmuz ve 1999 Aralõk
fiyatlarõ, kg başõna fiyatlar.. 120

Çizelge C12 c) Tõrmõk, toprak sürgüsü, ara çapa makinalarõ, set
yapma makinasõ, tesviye küreği ve mekanik
skreyper için 1998 Haziran-Temmuz ve 1999
Aralõk fiyatlarõ .. 121

Çizelge C12 d) Gübreleme, ekim, dikim ve hasat makinalarõ için
1998 Haziran-Temmuz ve 1999 Aralõk fiyatlarõ ve
kg başõna fiyatlar. ... 122

Çizelge C12 e) Hasat-bitki koruma ve süt sağõm makinalarõ için
1998 Haziran-Temmuz ve 1999 Aralõk makine ve
kg fiyatlarõ .. 123

Çizelge C12 f) Su tankeri ve römork için 1998 Haziran-Temmuz
ve 1999 Aralõk makine ve kg fiyatlarõ. 124

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XV

 Sayfa
No

Çizelge C13. 1995-1998 yõlõ tarõm alet ve makinalarõ imalatçõsõ
firmalarda istihdam edilen personelin dağõlõmõ.......... 125

Çizelge C14. 1999 yõlõ sulama alet ve makinalarõ ithalatõ 131
Çizelge C15 . 1999 yõlõ sulama alet ve makinalarõ ihracatõ 131
Çizelge C16. 8 çeşit makine satõşõnda ilk üç ülke (97/98/99

ortalamalarõ). Parantez içindeki rakamlar ortalama
satõş adedi. .. 136

Çizelge C17. Tarõm Alet ve Makinalarõ Park Projeksiyonu
(Adet).. 145

Çizelge C18. Tarõm Alet ve Makinalarõ İhracat Projeksiyonu
(USD) ... 146

Çizelge C19. Tarõm Alet ve Makinalarõ Üretim Projeksiyonu
(adet)... 148

Çizelge C20. Tarõm Alet ve Makinalarõ İthalat Projeksiyonu
(USD) ... 149

Çizelge C21. 1995-1999 Yõllarõnda Tarõm Alet ve Makinalarõ
Konusunda Verilen Yatõrõm Teşvikleri 163

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XVI

ŞEKİL LİSTESİ

 Sayfa
No

Şekil A1. Tarõmsal ürünlere göre tarõmsal arazi oranlarõ 10
Şekil B1. Traktör Üretiminde İşlem Akõşõ.. 48
Şekil B2. Türkiye ve İtalya�daki birbirine yakõn model

traktörlerin fiyat karşõlaştõrmasõ 64
Şekil C1. 1993-1998 yõllarõna ait karşõlaştõrmalõ firma ve

personel sayõsõ ... 98
Şekil C2. Anket yapõlan firmalarõn Ar-Ge ve teknik eleman

durumu ... 99
Şekil C3. Firmalarõn ürettikleri makinalarda kullanõlan standart

ölçü ve ayarlarõn kaynağõ. .. 102
Şekil C4. Firmalarõn ürünlerini satõş yolarõ. 102
Şekil C5. Firmalarõn aldõklarõ malzemeye uyguladõklarõ

potansiyel geliştirici işlemler.. 103
Şekil C6. Firmalarõn imalatta yaşadõğõ en önemli sorunlar 104
Şekil C7. Çiftçilerin satõn aldõklarõ makinalarda yaşadõklarõ

sorunlar .. 104
Şekil C8. 1998 yõlõ bazõ tarõm alet ve makinalarõnda kurulu

kapasite ve kapasite kullanõm oranlarõ 106
Şekil C9.Tarõm Bölgelerinde ve illerde tarõm iş makinasõ üretim

sayõlarõ .. 109
Şekil C10. Bazõ tarõm iş makinalarõnõn 1993--1998 yõllarõ

arasõndaki karşõlaştõrmalõ üretim durumu....................... 111
Şekil C11. 1995-1998 yõlõ tarõm alet ve makinalarõ imalatçõsõ

firmalarda istihdam edilen personelin dağõlõmõ.............. 125
Şekil C12. CEMA üyeleri bazõnda bazõ tarõm makinalarõnõn satõş

trendi (imalat+ithalat) .. 137

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XVII

YÖNETİCİ ÖZETİ

Sektörün Tanõmõ ve Raporun İçeriği

Tarõm Makinalarõ İmalat Sanayii, sanayi sektörünün yatõrõm malõ üreten bir dalõdõr.
Sektör üretimi, 1998 yõlõnda 1994 fiyatlarõyla 23 132 (Milyar TL) değerine ulaşmõş ve
böylece tarõm ve sanayi sektörleri toplamõnda %0.5 kadar pay almõştõr. Bu üretim
değerinin imalat sanayii ve yatõrõm mallarõ üretim değerleri içindeki paylarõ ise sõrasõyla
%0.68 ve %3.9 kadar olmuştur. Ayni yõl itibariyle sektör Toplam İhracattan %0.1,
Toplam İthalattan ise %0.2 pay almõştõr. Sektörde 1998 yõlõ itibariyle 20 756 kişi
istihdam edilmiştir.

Sektörün faaliyet alanlarõ, AB içindeki Ekonomik Faaliyetlerin Genel Endüstriyel
Sõnõflandõrmasõ'na göre (General Industrial Classification of Economic Activities
within EC), NACE (Revision 1) 29.31 ve 29.32 kodlarõyla, Tarõm Makinalarõ ve
Traktörler (Agricultural Machines and Tractors) olarak tanõmlanmaktadõr. Sektör bu
tanõma uygun olarak, kendi içinde traktör ve tarõm makinalarõ şeklinde, iki dala
ayrõlmaktadõr. Ülkemiz Tarõm Makinalarõ İmalat Sanayii Sektörü Traktör İmalat
Sanayii dalõnda 5 büyük kuruluş faaliyet gösterirken, Tarõm Makinalarõ İmalat
Sanayii dalõnda yurt geneline yayõlmõş, sayõlarõ 1 023'ü bulan ve %76'sõnda 10 kişiden
az çalõşanõ olan küçük işletmeler bulunmaktadõr. İşletme yapõlarõ ve üretim özelliklerine
bağlõ olarak, Sektör istihdamõnda ağõrlõk Tarõm Makinalarõ işkolunda oluşurken, üretim
ve ihracat değerinin büyük bölümü Traktör işkolunda sağlanmaktadõr. Örneğin, 1998
yõlõ itibariyle Sektör istihdamõnõn %81'i Tarõm Makinalarõ yer almõşken, üretim değeri
ve ihracatõn %80'i Traktör İmalat Sanayii tarafõndan sağlanmõştõr. Ayni yõl itibariyle
Sektör ürünleri ithalatõnõn %63�ü Tarõm Makinalarõ, %37�si Traktörler için olmuştur.

Sektörde üretilen ürünlerden traktörlerin tamamõna yakõnõ, tarõm makinalarõnõn ise
tamamõ tarõmsal üretimde kullanõlmaktadõr. (Traktörlerin bir kõsmõ, inşaat sektörü
ağõrlõklõ olmak üzere tarõm dõşõ faaliyetlerde de kullanõlmakta, ancak bu tür kullanõm
oranõ çok düşük seviyelerde kalmaktadõr.) Tarõmsal Mekanizasyon Araçlarõ olarak ta
adlandõrõlan bu ürünler tarõmsal üretimde işgücü verimliliğini artõran, maliyetleri
düşüren, modern üretim teknolojilerinin kullanõlmasõnõ ve işlemlerin zamanõnda,
agroteknik isteklere uygun şekilde yapõlmasõnõ sağlayarak ürün kalitesini ve verimini
artõran, çok önemli bir tarõmsal üretim girdisidir. Bu özellikleri nedeniyle tarõmsal
mekanizasyon araçlarõ, kalkõnma stratejisinin "Daha az nüfusla ve çağdaş üretim
teknolojileri kullanarak, daha kaliteli ve ucuz üretim" hedefine yönelik olmasõ gereken
Türkiye tarõmõ için hayati öneme sahiptir. Ayni nedene bağlõ olarak Tarõm Makinalarõ
İmalat Sanayii sektörü, tarõm sektörü ile sebep-sonuç ilişkisi içindedir. Bu bağlamda,
Tarõm Makinalarõ İmalat Sanayiimiz, hem ülkemiz ve hem de Dünya tarõm
sektörlerindeki olumlu ya da olumsuz gelişmelerden etkilenmekte, ancak yerli
sanayimizdeki olumlu veya olumsuz gelişmeler doğrudan ülkemiz tarõmõna
yansõmaktadõr. Dolayõsõyla Türkiye Tarõm Makinalarõ İmalat Sanayiindeki
gelişmeler, sektörün Dünya ve ülkemiz tarõm sektörü ile ilişkisi ve ülkemiz tarõmõ
için önemi dikkate alõnarak değerlendirilmelidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XVIII

Sektördeki Traktör İmalat Sanayii ile Tarõm Makinalarõ İmalat Sanayii dallarõnõn çok
farklõ yapõ ve niteliklere sahip olmasõ, ayrõ ayrõ değerlendirilmelerini zorunlu
kõlmaktadõr. Buna karşõlõk traktör ve tarõm makinasõ ikilisinin uygulamada bir bütünün
ayrõlmaz parçalarõ oluşu, tarõmsal mekanizasyon açõsõndan birlikte değerlendirmeyi
gerektirmektedir. Bu düşünceden hareketle, ÖİK çalõşmalarõ üç komisyon marifetiyle
yürütülmüş ve ÖİK Raporu bu çalõşmalar paralelinde üç ana bölüm halinde
düzenlenmiştir. Birinci bölümde sektörün tarõmla ilişkisi ve Türkiye�de Tarõmsal
Mekanizasyonun Durumu açõklanmakta, ayrõca ortak mevzuat özetlenmektedir.
İkinci ve üçüncü bölümlerde ise, ilgili Komisyonlarca gerçekleştirilen Traktör İmalat
Sanayii ve Tarõm Makinalarõ İmalat Sanayii Raporlarõ yer almaktadõr.

Yakõn Geçmişteki Gelişmeler ve Mevcut Durum

Geçen dönemde (1995-1999) Türkiye�de 227 556 Adet traktör (CBU) üretilmiştir.
Ayrõca, ihracata yönelik olarak 9 540 Adet SKD/CKD formunda traktör ve 8 184
Adet Transmisyon-Arka Köprü gövdesi üretimi gerçekleştirilmiştir*. Traktör İmalat
Sanayiindeki üretimin değeri cari fiyatlarla 2.78 Milyar USD seviyesini bulmuştur. Bu
üretimle yurt içi talebin %97�si karşõlanmõş ve böylece 2.68 Milyar USD kadar ithalat
ikamesi (Yurt içi fiyatlar üzerinden hesaplanmõştõr) sağlanmõştõr. Dönem toplamõnda
(1995-1999) , 7 107 Adet komple (CBU), 9 477 Adet SKD/CKD formlarõnda traktör ve
bunlarõn yanõ sõra 8 122 Adet Transmisyon-Arka Köprü ihraç edilerek 127 Milyon USD
dõş gelir sağlanmõştõr. Buna karşõlõk 7 296 Adet traktör ithal edilmiş, bunun için, ihracat
gelirinin biraz üstünde, 131 Milyon USD ödenmiştir. (Ancak ihracat geliri, dönem
başõnda ithalatõn altõnda iken, dönem sonunda üzerine çõkmõştõr.) İki büyük traktör
üreticisinden birisi Esnek Üretim Teknolojisi�ne yönelik modernizasyon yatõrõmlarõnõ
tamamlamõş; diğeri 2001 yõlõnda tamamlamak üzere başlatmõştõr. Toplam Kalite
çalõşmalarõnda önemli gelişmeler sağlanmõştõr.

1995-1998 yõllarõ arasõnda 1 615 239 Adet Tarõm Makinasõ üretilmiş, ancak bu üretim
yurt içi talebin %60 kadarõnõ karşõlayabilmiştir. Ayni dönemde tarõm makinalarõ
ihracatõndan 36 Milyon USD dõş gelir sağlanmõş, buna karşõlõk ithalat 197 Milyon
USD olmuştur.

Geçen plan döneminde Sektörde, yurt içi taleple bağlantõlõ olarak, çok olumlu ve çok
olumsuz gelişmeler yaşanmõştõr. Yurt içi talep 1995-1998 diliminde gelişerek 1998�de
en üst seviyesine çõkmõş; 1999 yõlõnda ise, Tarõm Sektöründe yaşanan kriz nedeniyle,
kelimenin tam anlamõyla, çökmüştür. Traktör İmalat Sanayii, yurt içi talebin 1995-1998
periyodundaki canlõlõğõnõ üretime yansõtmõş ve üretimden aldõğõ güçle ihracatõnõ da
geliştirmiş; miktarda 4, değerde 7 kata yakõn oranda artõrmõş, ülkenin traktörden olan
ihracat gelirini ithalat giderinin üzerine çõkarmõştõr. Yurt içi talepteki canlõlõk, büyük
oranda yerli üretimle karşõlandõğõndan, traktör ithalatõna ayni ölçüde yansõmamõştõr.

* Sektörde değişik formlarda traktör üretimi söz konusudur. Yurt içi pazar için �Komple Traktör� (Completely Build Unit �CBU
formunda) üretilirken, ihracat için, istekler doğrultusunda bu formun yanõ sõra, SKD (Semi Knock Down) ve/veya CKD
(Complete Knock Down) formlarõnda, motorlu/motorsuz gövde üretimleri de yapõlmaktadõr. Komple traktörün %50-85�i kadar
değere sahip olabilen bu formlarõn üretimi ve ihracatõ önemli sayõlara ulaştõğõndan, değerlendirmeye alõnmõştõr. Bunlarõn dõşõnda,
motordan arka tekerlere kadar olan gövde komplesi formu bulunmaktadõr. (Raporda bu form �Transmisyon-Arka Köprü� olarak
tanõmlanmõştõr.) Bu form da önemli miktarlarda üretilip ihraç edildiğinden değerlendirmeye katõlmõştõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XIX

İthalat daha çok, yerli üretim gamõnda bulunmayan, yüksek güç grubuna dahil traktör
modellerinde ve yerli üreticilerin partnerlerinden olmuştur. Ancak 1999 yõlõnõn ikinci
yarõsõndan itibaren yurt içi talebin büyük oranda düşmesi Traktör İmalatõnõ derinden
etkilemiştir. Yõlõn toplamõ itibariyle önceki yõla oranla talep %60, üretim %54
azalmõştõr. Buna bağlõ olarak KKO büyük ölçüde düşmüş, üretim maliyetleri artmõş,
istihdam, zorunlu olarak %20 azalmõştõr. Anõlan kriz ithalata da yansõmõş, önceki yõla
oranla %63 azalmasõna neden olmuştur. İhracatta ise önceki anlaşmalar nedeniyle bir
değişiklik olmamõş; 1998 seviyesi korunmuştur. Ancak maliyet artõşlarõ nedeniyle
azalan rekabet gücü, bundan böyle ihracatõ olumsuz etkileyecektir. Öte yandan, yurt içi
talepteki çöküş yõlõn ikinci yarõsõnda olduğundan krizin boyutlarõ yõl toplamõna ilişkin
değerlere aslõ oranõnda yansõmõş değildir. Dolayõsõyla sorun göründüğünden de büyük
boyutlardadõr. Tarõm makinalarõnda, yurt içi talebin 1995-1998 dönemindeki canlõlõğõ,
büyük oranda yerli üretimle karşõlanamadõğõndan, ithalatta önemli artõşlara yol açmõştõr.
Buna karşõlõk tarõm makinalarõ ihracatõ gelişememiş, ithalatõn çok gerisinde kalmõştõr.

Gelecek Dönem İçin Beklentiler

Gelecek dönem için beklentiler tümüyle ülkemiz tarõm sektöründe yaşanmakta olan
krizin bir an önce atlatõlmasõ ümidine bağlanmakta, ayrõca bu Traktör ve Tarõm
Makinalarõ İmalat Sanayii için olduğu kadar Tarõm sektörü için de zorunlu
görülmektedir. Şöyle ki, tarõmsal nüfusun (sanayi ve hizmet sektörlerine kayarak) %10
lar düzeyine düşmesi ülke kalkõnmasõ için stratejik hedef olarak seçilmekte, bunun yanõ
sõra tarõmda üretimin artõrõlmasõ, maliyetinin düşürülmesi, ürün kalitesinin geliştirilmesi
istenmektedir. Bunun yegane yolu Tarõmsal Mekanizasyondur. Bu mekanizasyon ise,
ana hatlarõyla mevcudun yaklaşõk üç katõ kadar güce sahip bir traktör parkõ ve buna
uygun tarõm makinalarõ parkõ gerektirmektedir. Sektör, 1997-1998 yõllarõndaki
düzeylerde, istikrarlõ bir yurt içi taleple karşõlaşmasõ durumunda bu hedefi
gerçekleştirecek, ayrõca bundan aldõğõ güçle ihracatta yakalamõş olduğu gelişme
eğilimini arttõrarak sürdürecek potansiyele sahiptir. Bunun, tarõmsal gelir ve yapõyõ
iyileştirmeye yönelik akõlcõ politikalarõn belirlenip, uzun dönemde kararlõ şekilde
uygulanmasõyla sağlanacağõ düşünülmektedir.

Gelecek dönemde, geçen dönemde olduğu gibi, yerli üretimin iç talebin önemli
bölümünü karşõlayacağõ ve böylece 500 Milyon USD� dan başlayarak dönem sonunda
700 Milyon USD seviyelerine çõkacak bir ithalat ikamesi sağlanacağõ tahmin
edilmektedir. Yõllõk traktör üretiminin, izlenecek tarõm politikalarõna bağlõ olarak
değişecek talebin paralelinde 35 000 Adet dolayõnda olacağõ, tarõm makinalarõ
üretiminin de buna uygun oranlarda gelişeceği ön görülmektedir. Sektörde iç rekabet
için gerekli koşullar vardõr. Yerli olarak üretilen ürünlerde, üretim girdi maliyetlerinin
rakip ülkeler düzeyini aşmamasõ koşuluyla, yurt dõşõ rakiplere karşõ yeterli rekabet
gücünün bulunduğu, dolayõsõyla bu ürünlerde ithalat olmayacağõ tahmin edilmektedir.
Yerli ürün gamõnda bulunmayan traktör modellerinde (kõsõtlõ sayõda) ve tarõm makinasõ
çeşitlerinde ithalat beklenmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XX

Sektörün Rekabet Gücü ve AB ile Diğer Önemli Ülkeler Açõsõndan
Değerlendirilmesi

Türkiye pazarõnda İthalat Sõzma Oranõ traktörde düşük, tarõm makinalarõnda yüksektir.
Uzmanlaşma Katsayõsõ, dönem boyunca traktör üretiminde 1 dolayõnda, tarõm
makinalarõ üretiminde ise 0.7 düzeyindedir. Buna göre Türkiye Traktör İmalat
Sanayiinde yurt içi talebe dönük bir uzmanlaşma söz konusudur. Tarõm Makinalarõ
İmalat Sanayiinde ise uzmanlaşma henüz yetersizdir. Traktör İmalat Sanayiinde Dõş
Rekabete Açõklõk Oranõ düşük, dolayõsõyla pazar ithalat tehdidi altõnda değildir. Tarõm
makinalarõnda ise ülke ithalat tehdidi altõndadõr. Traktör İmalat Sanayiinde ihracat
gelişmekte, ancak bu yöndeki uzmanlaşma henüz yetersiz bulunmaktadõr. Tarõm
makinalarõnda ise ihracata yönelik uzmanlaşma çok düşüktür. Buna göre Türkiye
Traktör İmalat Sanayii yurt içi talebe dönük uzmanlaşmada yüksek düzeylere ulaşmõş,
pazarõ ithalat tehdidi altõnda bulunmaktan kurtararak önemli miktarda ithal ikamesi
sağlamakta olan, ihracatta uzmanlaşma yolunda yurt içi talebin canlõ olmasõ durumunda
önemli gelişmeler yaratacak potansiyele sahip olduğunun işaretlerini vermiş bir sektör
durumundadõr. 1996 yõlõnda AB ile gümrük birliğine girilmesi sonucunda traktör
ithalatõnda tam anlamõyla serbest rekabete geçilmiş olmasõna karşõlõk ithalatõn artmamõş
olmasõ, ayrõca ihracatõn ABD ve İtalya gibi gelişmiş ülkelere yoğunlaşmasõ, yerli
üretimin ulaştõğõ rekabet gücünün bir diğer göstergesidir. Buna karşõn, giderek gelişen
Dünya serbest rekabet ortamõ bu gücün daha da geliştirilmesini zorunlu kõlmaktadõr.

Tarõm Makinalarõ İmalat Sanayiinde ise rekabet gücü düşüktür. Üretilen ürünler için
kapasite yeterlidir. Ancak, bazõ firmalar dõşõnda, üretim teknolojisi ve ürün kalitesi
açõsõndan yetersizlik söz konusudur. Bu durum, yurt dõş rekabette zaafiyete neden
olduğu gibi, yurt içi rekabette ürün kalitesi ve üretim teknolojisi açõsõndan belirli düzeye
gelmiş ve bu düzeyi artõrma çabasõ içinde olan sõnõrlõ sayõdaki firmalar aleyhine ortam
yaratmaktadõr. Öte yandan ürün çeşitliliği yetersiz olup, yerli üreticilerin ürün gamõnda
yer almayan biçer-döver, hayvancõlõkta kullanõlan bazõ makinalar v.d. makinalar için
sektör tümüyle dõşa açõk hale gelmektedir.

Sektörün Başlõca Sorunlarõ ve Çözüm Önerileri

Türkiye tarõmõ için hayati önemi olan, ayrõca katma değer, istihdam, ithal ikamesi ve dõş
gelir yoluyla ülkemiz ekonomisine önemli katkõlar sağlayan bu sektörün başlõca
sorunlarõ ve bunlara ilişkin çözüm önerileri, ana konular itibariyle aşağõda özetlenmiştir:

Yatõrõmlarõn Finansmanõ ve Teşviki :

Sektörde kapasite fazlalõğõ bulunmakta ve Kapasite Kullanõm Oranõ'nõn düşüklüğünden
kaynaklanan sorunlar yaşanmaktadõr. Bu nedenle,

• Yerli ürün gamõnda bulunan ürünler için yeni kapasite yaratõlmasõna yönelik
yatõrõmlar teşvik edilmemelidir.

 Ancak Tarõm Makinalarõ İmalat Sanayiinde ürün çeşitliliğinin azlõğõndan
kaynaklanan yüksek ithalat söz konusudur. Bunun önlenmesi için,

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XXI

• Yerli ürün gamõnda bulunmayan Tarõm Makinalarõna yönelik kapasite
yatõrõmlarõ teşvik edilmelidir.

 Sektörün rekabet gücü, özellikle Tarõm Makinalarõnda, henüz arzulanan düzeyde
değildir. Bunun sağlanmasõ için,

• Modernizasyon ve Ar-Ge yatõrõmlarõ teşvik edilmelidir.
 Küçük ve Orta ölçekli tarõm makinalarõ imalatçõlarõnõn Ar-Ge olanaklarõna

kavuşturulmasõnõ sağlamak üzere Bölgesel Ar-Ge Birimleri vb. organizasyonlar
gerçekleştirilmelidir.

Yurt Dõşõ Yatõrõm ve İşbirliği İmkanlarõ :

Traktör dalõnda sektör, gelişmekte olan ülkelere proje ve üretim teknolojisi transferi,
üretim tesisi yatõrõmlarõ yapabilecek düzeydedir. Tarõm Makinalarõ dalõnda ise pulluk,
gübre dağõtma makinasõ, ön yükleyici, pülverizatör v.d. bazõ ürünlerde önemli birikime
sahiptir. Bu potansiyel değerlerin realize edilebilmesi için,

• Traktör İmalat Sanayiinin Türk Cumhuriyetleri başta olmak üzere gelişmekte
olan ülkelere yapacağõ proje ve üretim teknolojisi transferi, tesis yatõrõmlarõ
teşvik edilmelidir.

• Tarõm Makinalarõ Sanayiinin gelişmiş ülkelerdeki üreticilerle Ortak Üretim
(Joint Venture) girişimleri desteklenmelidir.

Standartlar, Kalite Kontrolü ve Tüketicinin Korunmasõ :

Sektör üretiminde kalite güvencesinin sağlanmasõ iç pazarda tüketicinin korunmasõ, dõş
pazarda ise gerekli rekabet gücünün kazanõlmasõ açõsõndan hayati önem taşõmaktadõr.
Bu amaçla;

• Sektördeki bütün üretici kuruluşlarõn üretimlerinde ISO 9000'ne uygun kalite
güvencesi sağlamalarõnõ özendirici tedbirler alõnmalõdõr.

• Sektör ürünlerine ilişkin uygulamadaki Türk Standardlarõnõn AB ile
regülasyonu sağlanmalõdõr.

• Pulluk vb. tarõm makinalarõ imalatõnda ihtiyaç duyulan özel malzemelerin
piyasada bulunmasõ sağlanmalõdõr. Bu bağlamda ERDEMİR üretiminden
kaldõrõlan 7415 (35 Sİ 7) tekrar üretime alõnmalõ; küçük-orta ölçekli
imalatçõlarõn ERDEMİR'den malzeme alabilmeleri sağlanmalõdõr.

• Traktör ve Tarõm Makinalarõ ithalatõnda, ISO 9000 (veya eşdeğeri) kalite
güvencesi ile üretilmiş olma koşulu aranmalõdõr.
Bedelsiz ithalat vb. uygulamalarla yurt dõşõndan getirilen kullanõlmõş traktör ve
tarõm makinalarõ, yaşlarõ ne olursa olsun, ekonomik ömürlerini kõsa zamanda
tüketmekte, yüksek bakõm onarõm maliyetleriyle ekonomiye yük getirmekte, ayrõca
yurt içinde haksõz rekabete neden olmaktadõr. Bu nedenle,

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XXII

• Kullanõlmõş traktör ve tarõm makinalarõ ithali engellenmelidir.
Uluslararasõ Teknik Mevzuata Uyum için 1.1.2001 için taahhütte bulunulmasõna
karşõn ilgili çalõşmalarda büyük sõkõntõlar yaşanmaktadõr. Bu bağlamda,

• Uluslararasõ Teknik Mevzuatõn Türk Mevzuatõna dönüştürülmesi çalõşmalarõ
hõzlandõrõlmalõdõr.

• Her mevzuat için gerekli test ve laboratuar hizmetleri yürütecek teknik
servisler bir an önce oluşturulmalõ; bunlar yeterli donanõma
kavuşturulmalõdõr.

• Emisyon Mevzuatõna uyumda büyük önem taşõyan, dizel (v.d.) yakõtlarõn yurt
genelinde standart kalite güvencesi altõnda satõlmasõ sağlanmalõdõr.

• Türkiye Akreditasyon Kurumu Kuruluş ve Görevleri Hakkõnda Kanun
(TÜRKAK) ile ilgili kurumlaşma ve yönetmeliklerin yayõnõ süratle
tamamlanmalõdõr.

• Tarõmsal Mekanizasyona dair mevzuat yeniden gözden geçirilmeli, AB ile
gümrük birliği de dikkate alõnarak güncelleştirilmeli ve Tarõm Bakanlõğõ'nca
yürütülecek tek bir kanun halinde düzenlenmelidir.

Pazar İmkanlarõ ve Pazarlama Sorunlarõ :

Türkiye tarõmõnda kaliteli ve ucuz üretim yapõlmasõnõ kõsõtlayan, ayrõca modern üretim
tekniklerinin kullanõlmasõnõ engelleyen mekanizasyon açõğõ bulunmaktadõr. AB
ülkelerinde bir hektar alanda 5-7 (kW) traktör gücü ve traktör başõna 12 (ton) dolayõnda
tarõm makinasõ bulunurken, ülkemizde bu değerler 1.3 (kW) ve 4.2 (ton) kadardõr.
Ancak tarõmõmõzdaki gelir yetersizliği, tarõmsal gelirde büyük oranda izlenen devlet
politikalarõndan kaynaklanan istikrarsõzlõk, enflasyon, küresel kriz etkilerinin tarõmõmõza
katlanarak yansõmasõ vb. nedenlerden kaynaklanan olumsuzluklar bu açõğõnõn
kapanmasõnõ zorlaştõrarak, her iki sektörün gelişmesini engellemektedir. Bu
olumsuzluklarõn giderilmesi için,

• Tarõm Bakanlõğõ tarafõndan ülkemiz tarõmõnda ekonomik ağõrlõğõ olan ürünler
için yol gösterici, orta vadeli üretim planlarõ ve uygun fiyat politikalarõ
belirlenmeli, serbest piyasa düzenlemeleri yapõlmalõdõr. Bu plan ve politikalar
kararlõkla uygulanmalõdõr.

• Tarõmda, belirsizliği yok eden, yõllõk tarõmsal nüfus artõşõnõn üstündeki oranda,
istikrarlõ bir büyümeyi hedefleyen kalkõnma politikalarõ izlenmelidir.

• Tarõm işletmelerinde yapõsal iyileştirme sağlayacak politikalar izlenmelidir.
Miras hukukunda yapõlacak düzenlemelerle arazilerin parçalanmasõ
önlenmelidir. Parsel sayõsõnõn azaltõlmasõ özendirilmelidir.

T.C. Ziraat Bankasõ'nõn Traktör ve Tarõm Alet ve Makinalarõ edindirme kredilerinde,
kredi kullanõmõnõ teşvik için, şu düzenlemeler yapõlmalõdõr:

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XXIII

• T.C. Ziraat Bankasõ�nõn 93-97 yõllarõ arasõndaki �Cari Hesap� uygulamasõna
benzer bir kredilendirmenin traktör ve tarõm alet ve makinalarõnõ da
kapsayacak bir şekilde yeniden yürürlüğe konmasõ yararlõ olacaktõr.

• Daha dar alanlarda daha yoğun tarõm uygulayarak aynõ gelirin sağlanabileceği
hususu dikkate alõnmak suretiyle, uygulanan arazi limitleri düşürülmelidir.

• Çiftçiden alõnan peşinat %20'ye düşürülmelidir.

• Tarõm Kredi Kooperatifleri'nin (TKK) komisyon oranõ T.C.Z.B. oranõna (%2)
düşürülmelidir.

• TKK kanalõyla satõşlarda yeni konulan, Birliğin 16 Bölgesi için ayrõ ayrõ Satõş
Sözleşmesi yapõlmasõ koşulu kaldõrõlmalõdõr.

• Destek kapsamõna alõnan tarõmsal ürün projelerinde (hayvansal üretim, yem
bitkileri üretimi, ikinci ürün üretimi vb. gibi) gerek duyulacak mekanizasyon
araçlarõnõn temini özel kredi ve yöntemlerle desteklenmelidir. T.C. Ziraat
Bankasõ'nca bu amaçla selektif kredilendirme uygulanmalõdõr.

Gelişmiş ülkelerde yaygõn olarak kullanõlmakta olan, büyük güçlü traktörler ve bunlara
bağlõ makina kombinasyonlarõyla, birden fazla işlemin bir geçişte yapõlmasõ ve böylece
önemli düzeylerde enerji, maliyet, zaman tasarrufu ve ayrõca toprağõn korunmasõnõ
sağlayan uygulamalara ülkemiz tarõmõnda da başlanmalõdõr. Bu amaçla,

• Çiftçilerimizin büyük güçlü traktör ve buna uygun ekipman edinmeleri teşvik
edilmelidir.

İç ve Dõş Rekabet Koşullarõnõn İyileştirilmesi ve İhracatõn Geliştirilmesi :

Sektörün rekabet gücünün geliştirilmesi ve iç ve dõş rekabet koşullarõnõn iyileştirilmesi
için:

• Enflasyonun maliyetler üzerindeki baskõsõ da dikkate alõnmak suretiyle, kamu
sektörünce sağlanmakta olanlar başta olmak üzere üretim girdileri
maliyetlerinin rakip ülkeler düzeyini aşmamasõnõ sağlayacak politikalar
uygulanmalõ, kamu kesimince sağlanan girdiler gerekirse kur sepeti bazõnda
sabitlenmelidir.

• Talepteki ani değişmelerin maliyetlere olumsuz etkilerini azaltmak üzere, ana ve
yan sanayi firmalarõ arasõnda "Yalõn Üretim (Lean Production)" amacõna
yönelik yapõsal değişim politikalarõ oluşturulup desteklenmelidir.

• Küçük ve orta ölçekli tarõm makinalarõ imalatçõlarõnõn dõş rekabet gücünü
geliştirmek üzere İhracatçõ Birlikleri gibi organizasyonlar kurulmalõdõr.

• Traktör ithalinde damping girişimlerine karşõ hõzlõ ve etkin antidamping
önlemler alõnmalõ; gerektiğinde (AB ülkelerinde yapõlana benzer şekilde)
üçüncü ülkelere kota konulmalõ veya (Fransa örneğindeki gibi) ürün bazõnda
"mütekabiliyete dayalõ ithalat" uygulanmalõdõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf XXIV

Diğer Sorunlara İlişkin Tedbirler :

Traktörlere (ve aynõ zamanda Tarõm Makinalarõna) ilişkin istatistikler plan çalõşmalarõ,
pazar araştõrmalarõ v.b. uygulamalar için temel oluşturmakta, bu konuda güvenilir
verilere sahip olunmasõ büyük önem taşõmaktadõr. Bu amaçla,

• Ülkemiz Traktör ve Tarõm Makinalarõ parkõ, gelecek plan dönemi içinde DİE
tarafõndan gerçekleştirilecek bir çalõşma ile , güvenilir biçimde belirlenmelidir.

• Trafiğe kaydolan traktörlere dair İçişleri Bakanlõğõ Emniyet Genel
Müdürlüğünce düzenlenmekte olan istatistikler her yõl sonunda
yayõnlanmalõdõr.

• Traktör ve tarõm makinalarõ ihracatõna ilişkin istatistikler, ilgili kamu
kuruluşlarõnca düzenli olarak yayõnlanmalõdõr.

• Türkiye tarõmõnda mekanizasyon araçlarõnõn (traktör ve tarõm makinalarõ)
rasyonel kullanõmõnõ geliştirmek amacõyla "Ortak Makina Kullanõm Modelleri
Makina Birlikleri" örgütlerinin oluşturulmasõ için gerekli tedbirler
alõnmalõdõr.

• Tarõmda mekanizasyon araçlarõnõn kullanõmõnda sigorta uygulanmasõ teşvik
edilmelidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf

GENEL KONULAR
VE MEVZUAT

ALT KOMİSYONU RAPORU

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 1

GENEL KONULAR VE MEVZUAT KOMİSYONUNDA
GÖREV ALANLAR

 Çalõştõğõ Kurum Görev Aldõğõ
Komisyon(lar)

Mevzuat ve Diğer Konular Komisyon Başkanõ
Prof.Dr.Ali Başçetinçelik ÇÜZF MVZ
Mevzuat ve Diğer Konular Komisyon Raportörleri
Doç.Dr.D.Murat Özden KHGM MVZ
Şakir Dohman TKK TRK,TAM,MVZ

DPT Uzmanõ Koordinatörler
Fatih Leblebici DPT TRK,TAM,MVZ
Atila Bedir DPT TRK,TAM,MVZ

Komisyon Üyeleri
A.İsmet Tortopoğlu T. Şeker Fab.A.Ş. MVZ
Dr.Apti Yaltõrõk Tarmakbir TRK,TAM,MVZ
Hakan Erden TCZB TAM,MVZ
Hamdi Taşbaş TAM Test Mrk. MVZ
M.Melih Özbayer TİGEM MVZ
M.Selami İleri Tarmakbir MVZ,TAM
Necla Toga TZOB TRK,TAM,MVZ
Recep Gültekin Tarmakbir TRK,TAM,MVZ
Yonca Ekinci Çevre Bakanlõğõ MVZ

TAM : Tarõm Alet ve Makinalarõ Komisyonu
TRK : Traktör Komisyonu
MVZ : Mevzuat Komisyonu

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 2

A. GENEL KONULAR VE MEVZUAT
A.1. Genel Bilgiler
A.1.1. Sektörün Tanõmõ ve Sõnõrlanmasõ
Tarõm Alet ve Makinalarõ Sanayii, tarõmsal üretimin tohum, gübre, su v.b. girdileri
arasõnda yer alan ve uygulanan üretim teknolojisinin düzeyi oranõnda önemi artan
tarõmsal mekanizasyon girdisi için gerekli güç kaynağõ, makina ve ekipmanlarõn
üretildiği bir sektördür. Aşağõda sõralõ ürünler bu sektörün sõnõrlarõ içinde yer
almaktadõr: tarõm traktörleri; tek-akslõ motorlu çapalar (motokültörler), motorlu biçme
makinalarõ; toprak işleme ve tohum yatağõ hazõrlama makina ve ekipmanlarõ; ekim,
dikim makina ve ekipmanlarõ; gübreleme makinalarõ; bitki koruma ve sulama için araç
ve donanõmlar; hasat makinalarõ ve ekipmanlarõ; ürün harmanlama, kurutma, savurma,
temizleme, sõnõflandõrma, işleme için makina ve ekipmanlar; hayvansal üretim için
makina ve ekipmanlar; tarla ve bahçe üretimi için diğer makina ve ekipmanlardõr.

A.1.2. Tarõm Sektörü İle İlişkisi
Tarõm sektörü, Tarõm Alet ve Makinalarõ İmalat Sanayii sektörünce üretilen ürünlerin
pazarõ durumundadõr. Dolayõsõyla tarõm sektöründe ortaya çõkan olumlu ya da olumsuz
gelişmeler doğrudan bu sektöre yansõmakta, bu sektördeki olgular da dolaylõ biçimde
tarõm sektörünü etkilemektedir. Bir başka deyişle anõlan iki sektör bir sebep-sonuç
ilişkisi içindedir. Bu nedenle sektörün, tarõm sektörü dikkate alõnmaksõzõn, bağõmsõz
olarak irdelenmesi ve planlanmasõ düşünülemez; tarõm sektörü için belirlenen hedefler
bu sektöre ilişkin plan çalõşmalarõnda temel alõnmak durumundadõr.

Türkiye tarõmõnda sağlanmõş olan onca gelişmeye karşõn arzulanan düzeye
ulaşõlamadõğõ açõktõr. Ülkemiz tarõmõ gelişmiş ülkelerle karşõlaştõrõldõğõnda oldukça geri
olduğu, ancak bu ülkeler düzeyine erişecek potansiyele sahip bulunduğu görülmektedir.
Bu nedenle, ayrõca tarõm ürünlerinin stratejik önemi dikkate alarak Türkiye tarõmõnda
gerekli gelişmenin sağlanmasõ kaçõnõlmazdõr.

Ülkemizin tarõmsal üretim potansiyelini belirginleştirmek için Çizelge A1�de Türkiye
ve AB� de Ekonomi ve Tarõmsal üretim değerleri verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 3

Çizelge A1. Türkiye ve AB� de ekonomi ve tarõmsal üretim (Grethe, 1999)

Türkiye 1997
 AB 1997

mutlak AB içindeki
payõ (%)

Nüfus (Milyon) 372 64 17,2
Yüzölçümü (Milyon ha) 313 77 24.6
GSMH (Milyar ECU) 7.050 176 2,5
GSMH/Kişi (ECU) 18.952 2.760 14,6
Tarõm Alanõ (Milyon ha) 149 26,96 18,03
Tarõmsal GSMH (Milyar ECU) 275 30 10,9
Tarõm/GSMH (%) 3,9 16,9
Tarõmda işgücü (%) (1997) 5,4 44,0
Tarõmsal Üretim (1.000 t) (1.000 t)
Tahõl 207.817 29.747 14,3
 Yem ve ekmeklik buğday 94.619 18.650
 Sert buğday
 Arpa 52.537 8.200 15,6
 Mõsõr 39.274 2.080 5,3
Baklagil 5.675 1.692 29,8
Endüstri bitkileri Tütün 354 286 80,8
 Şekerpancarõ 121.479 18.553 15,3
 Pamuk
Yağlõ Tohumlarõ 7.764 762 9,8
Zeytin 11.437 520 4,5
Zeytinyağõ (1997) 2.197 50 2,3
Zeytinyağõ (1996) 1,820 175 9,6
Sebze 53.078 21.176 39,9
 Patates 48.604 5.100 10,5
 Soğan 3.271 2.100 64,2
 Domates 13.309 6.600 49,6
 Patlõcan 633 850 134,3
Meyve ve Ceviz 53.804 9.748 18,1
 Ceviz 124 410 330,6
 İncir 191 243 127,2
 Turunçgiller 10.122 1.434 14,2
 Üzüm 24.342 3.700 15,2
 Elma 9.125 2.350 25,8
Hayvansal Ürünler Sõğõr eti 7.887 380 4,8
 Koyun ve Keçi eti 1.133 378 33,4
 Tavuk eti 8.324 486 5,8
 İnek eti 120.997 8.914 7,4
Kaynak: FAO (1999), Worldbank (1998), OECD (1999), Eurostat (1996), DİE (1997).

Türkiye nüfusu 1997 yõlõ itibariyle 64 milyon olup, AB�nin toplam nüfusunun %17�si
kadardõr. Türkiye�nin yüzölçümü AB�nin %25�i, gayri safi yurtiçi hasõlasõ da AB�nin
%2,5�i kadardõr. Tarõmda kişi başõna tarõmsal üretim değeri (USD), Danimarka�da
31500, Hollanda�da 20345, ABD�de 16835, Almanya�da 10119, İtalya�da 7608,
İspanya�da 4925, Yunanistan�da 4586, Türkiye�de 971, Mõsõr�da 347 dolardõr.
Türkiye�nin tarõmsal üretimi birçok ürün için AB üretiminin önemli bir payõna karşõlõk
gelmektedir. Burada özellikle AB�ni üretiminin yaklaşõk %40�õna ulaşan sebze ürün
grubu dikkati çekmektedir. Türkiye�de önemli role sahip diğer ürün gruplarõ ise koyun

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 4

ve keçi eti, tütün, ceviz ve kurutulmuş meyvelerdir. Sõğõr eti, tavuk eti, inek sütü ve
yağlõ tohumlar üretiminin nüfusun büyüklüğü göz önüne alõndõğõnda düşük kaldõğõ
görülmektedir.

AB, tarõm ürünleri için Türkiye�nin önemli bir ticari partneridir. Türkiye tarõm
ürünlerinde 1997 yõlõ itibariyle ihracatõnõn yaklaşõk %50�ini AB� ne gerçekleştirmiş,
ithalatõnõn %30�unu ise AB�den karşõlamõştõr. Türkiye�nin AB�ne olan tarõm ürünleri
ihracatõ, böylelikle ithalatõnõn üzerinde yer almõş, ve AB ile tarõmsal ürün ticaretinde
yaklaşõk 1 milyar ECU tutarõnda lehte bir ticari bilanço fazlalõğõ ile sonuçlanmõştõr
(Grethe, 1999).

1980�lerde bir tarõm işletmesinin ortalama büyüklüğü 64 dekardõ. Bu alan miras yoluyla
bölünmeler sonucu 1990�larda 53 dekara inmiştir. Bir işletmenin sahip olduğu toprağõn
ortalama beş ayrõ yerdeki tarlalara dağõldõğõ, işletmelerin yalnõz %15�inin tek parselden
oluştuğu bilinmektedir. İşletmelerin %67sini oluşturan büyük çoğunluk, büyüklüğü 50
dekar ve altõndaki küçük işletmelerdir.

Tarõm sektörünün çok sayõda sorunu olmasõna rağmen, 30 milyar dolarlõk tarõmsal
üretim, gõda sanayii ve ticaretinin itici gücü durumundadõr. Türkiye, dünya ülkeleri
arasõndaki üretim sõralamasõnda, sebzecilikte dördüncü, buğday üretiminde ve yünde
yedinci, pamuk ve çayda altõncõ, meyvecilikte ise on beşinci sõradadõr.

Tarõmda üretim patlamasõnõn en önemli etkeni sulama olacaktõr. Sulama ve zorunlu
kõldõğõ emek yoğun tarõm, iç göçü durduran hatta tersine döndüren bir etkiye sahiptir.

Tarõm alanlarõ sõnõr değerine ulaşmõş ülkemizde tarõmsal gelişme bundan böyle yüksek
verim ve kaliteli ürün hedefine yönelik olarak çağdaş tarõm teknikleri kullanõlmasõ ile
sağlanabilecektir. Öte yandan Türkiye�de tarõmsal nüfus hala %44�ler (1997)
düzeyindedir. Kârlõ bir tarõmsal üretim ve ülke insan işgücü potansiyelinin daha akõlcõ
değerlendirilmesi için bu oranõn %10�lar düzeyinde olmasõ gerektiği bilinmektedir.
Türkiye�de tarõmda çalõşan bir kişi ürettiğiyle 3,84 kişiyi besleyebilirken, bu değer
Avrupa�da 18,72, ABD�de 43,47 kişidir. Almanya�da tarõmda çalõşan bir kişinin
beslediği kişi sayõsõ 1950 yõlõnda 10 iken, 1996 yõlõnda 114 olmuştur∗ *. Daha az insan
işgücü kullanarak çağdaş tarõm teknikleri uygulamasõ ise ancak mekanizasyon ile
sağlanabilecek bir gelişmedir. Bu nedenle, tarõmsal mekanizasyon için gerekli araçlarõ
üretecek sektör olarak tarõm alet ve makinalarõ imalat sanayii tarõmsal gelişmede anahtar
rol oynayacaktõr.

İnsanlõk tarihinde, yeterli tarõmsal üretimi gerçekleştiremeyen toplumlarõn gelişemediği
bilinir. Bu gün de tarõmsal üretimin yeterliliği tüm ülkeler açõsõndan önemlidir.
Özellikle, gelişmekte olan ülkelerde tarõmsal üretim, en önemli üretim sektörünü
oluşturduğu için önemli, gelişmiş olan ülkelerde ise tarõm, ülkenin kendi kendine
yeterliliği ve sanayi sektörüne destek olma açõsõndan önemlidir. Bu nedenle her ülkede
tarõm kesimi üretim artõşõ için; yapõlan büyük yatõrõmlarla, bilimsel ve teknolojik
kaynaklarca desteklenmektedir.

∗ Land-und Forstwirtschaft in Deutschland.Daten und Fakten 1997

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 5

Tarõm sektörü gelişmekte olan tüm ülkelerde olduğu gibi, ülkemizde de ulusal
ekonominin temelini oluşturmaktadõr. Aktif nüfusumuzun yaklaşõk %40�õ hala tarõmsal
üretim için çalõşmaktadõr.

Bu sektörün önemi ve geleceği;

1. Hõzla artan ülke ve dünya nüfusuna,

2. Daha az işgücü ile (sanayiye kayan iş gücünden dolayõ),

3. Sabit alanlarda (tarõm alanlarõnõn genişlemesi ve son sõnõrlarõna
ulaşmasõndan dolayõ),

4. Her gün daha bol ve kaliteli ; beslenme, barõnma ve giyim için hammadde
sağlama, sorumluluk ve zorluklarõ ile açõklanabilir.

Hõzla çoğalan insan topluluklarõnõn gereksinimlerini karşõlamak için, birim alandan daha
bol ve kaliteli üretim, günümüz tarõmsal üretiminin temel amaçlarõndandõr. Bu amaç
yeni teknolojilerden yararlanarak gerçekleştirilir.

Tarõmsal üretimde kullanõlan bu teknolojiler:

1. Sulama,

2. Gübreleme,

3. Tarõmsal savaş,

4. Damõzlõk materyal geliştirme ve kullanma

5. Toprak ve su kaynaklarõnõn korunmasõ, düzenlenmesi ve

6. Tarõmsal mekanizasyon (Tezer ve ark., 1997)

uygulamalarõdõr.

Ülke tarõmõ; 50 yõl öncesine kõyasla ileri teknolojiler ve iyi eğitilmiş tarõmcõlar aracõlõğõ
ile çok önemli gelişmeler sağlamõştõr.

Öyle ki son 50 yõlda:

• Buğdayõn ekim alanõ 1.4 kat artarken toplam üretimi 3.5 kat artmõş,

• Şeker pancarõnõn ekim alanõ 14 kat artarken toplam üretim 36 kat artmõş,

• Pamuğun ekim alanõ 1 kat artarken toplam üretimi 7 kat artmõş,

• Ayçiçeğinin ekim alanõ 5 kat artarken toplam üretimi 13 kat artmõştõr.
Ancak, çok hõzlõ artan nüfusun ihtiyaçlarõ için bu artõşlarõn devam ettirilmesi gereklidir.
Bunun için Ülkemizde üreticilere ileri teknolojileri öğretecek, bilgili ve deneyimli ziraat
mühendisleri ve teknisyenlere büyük ihtiyaç vardõr. Çünkü, eğitim teknolojik
gelişmelerin hõzla uygulamaya geçmesini sağlayan en önemli araçtõr.

Üretim teknolojileri arasõnda, tarõmsal mekanizasyonun özel bir yeri vardõr. Tarõmsal
üretimde insan el emeği ve gözetimi yerine makine kullanõmõ olarak tanõmlanan
Tarõmsal mekanizasyon, diğer teknolojiler gibi üretim artõşõna doğrudan etkili değildir.
Ancak, tüm üretim teknolojilerinin uygulanabilmesi için zorunlu ve gereklidir. Ayrõca

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 6

yeni teknolojilerle birim alanda sağlanan daha bol ve kaliteli üretim, tarõmsal
mekanizasyon yardõmõyla zamanõnda tamamlanabilir. Bu nedenle, her yeni teknoloji
ileri tarõmsal mekanizasyon uygulamalarõna ihtiyaç gösterir.

Tarõmsal mekanizasyon, koşullara bağlõ olarak planlõ bir şekilde uygulandõğõ zaman
yarar sağlayan teknolojik bir olanaktõr. Aksi halde mekanizasyon uygulamalarõ yarar
yerine bir yõğõn sorunu da beraberinde getirebilir.

Mekanizasyonla sağlanabilecek bu yararlar aşağõdaki gibi sõralanabilir.

Tarõmsal mekanizasyon:

1. Tarõmsal üretimi doğa koşullarõna bağõmlõ olmaktan kurtararak, daha bol ve kaliteli
ürün sağlanmasõna yardõmcõ olur. Örneğin 1923 Cumhuriyetin kuruluş yõllarõnda
yaklaşõk 11 milyon ha olan tarõm alanlarõ mekanizasyon sayesinde yaklaşõk 3 kat
artmõştõr.

2. Üretim işlerinin zamanõnda yapõlmasõ ile gecikmeden doğacak kayõplarõ önler.
Örneğin son bahar yağmurlarõndan önce bir yandan tarlada son ürünlerin hasat
edilmesi diğer yandan mevcut tarlalarõn işlenmesi; olgunlaşmõş ürünleri bozulmadan
dökülmeden kõsa zamanda hasat edilmesi bunlara örnek gösterilebilir.

3. Kõrsal kesimde çalõşma koşullarõnõ iyileştirerek tarõmsal iş verimini yükseltir. Başka
bir deyişle, insan makinalõ çalõşmalarda daha az yorularak daha zevkle çalõşõr ve daha
çok iş üretir.

4. Kõrsal kesimde teknik bilgi ve beceriyi geliştirerek, sanayi kesimi için işgücünün
gelişmesine yardõmcõ olur. Şehire göç eden insan teknik bilgi beceri için bir çok
avantaja sahiptir.

5. Tarõm araçlarõ sanayindeki gelişmeler ile yeni iş alanlarõnõn açõlmasõna olanak sağlar.
Doğal olarak tarõmdaki değişik teknolojik araçlarõ üretecek fabrikalarda önemli
çalõşma olanaklarõ yaratõrlar.

A.1.3. Türkiye�de Tarõmsal Mekanizasyon
A.1.3.1. Türkiye�de Tarõmsal Mekanizasyon Özellikleri
Cumhuriyetten önceki dönemde tamamen ilkel metotlarla yapõlan tarõmsal üretimde,
insan ve hayvan gücünden yararlanõlmõştõr.

Özellikle Avrupa ve Amerika Birleşik Devletlerinde 19. asrõn sonlarõnda meydana gelen
enerji devriminin, Türkiye tarõmõ üzerinde önemli bir etkisi görülmemiştir. 19. asrõn
ikinci yarõsõnda makineleşme için sõnõrlõ çabalar gösterilmiş ve bu amaçla ilk önlem
olarak bir kõsõm makineler yurt dõşõndan getirtilmiştir.

Balkan savaşõ ve onu izleyen yõllarda, üretimde azalan insan gücünü tamamlamak amacõ
ile, Tarõm Bakanlõğõnca Almanya�dan bazõ enerji ve iş makineleri ithal edilmiştir.
Örneğin; 1924 yõlõnda ilk kez Tarõm Bakanlõğõ tarafõndan 221 adet traktör ithal edilerek
üreticilere dağõtõlmõştõr. Böylece Cumhuriyet dönemi ile birlikte başlayan tarõmsal
mekanizasyon çabalarõ gelişerek günümüzdeki düzeyine ulaşmõştõr.

Türkiye�de tarõm makineleri ile ilgili ilk resmi istatistikler 1936 yõlõnda yapõlmõştõr. Bu
sayõmda saptanan ilk traktör sayõsõ 1308�dir. Daha sonraki yõllarda dünya ekonomisinde

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 7

meydana gelen ekonomik kriz ve II. Dünya Savaşõ�nõn yarattõğõ sonuçlar, Türkiye�de
mekanizasyon çabalarõnõ yavaşlatmõştõr.

1944 yõlõnda kurulan Türkiye Zirai Donatõm Kurumu, Türk çiftçisini mekanizasyon
yönünden donatmak, makine sağlamak ve bakõm işleri gibi konularda önemli hizmetler
vermiş, ülkemizin mekanizasyon düzeyinin gelişmesinde önemli katkõlar sağlamõştõr
(Sabancõ, 1999). 1949 yõlõnda Marshall yardõm programõ ile birlikte tarõm makineleri
varlõğõnda bir artõş sağlanmõştõr. Örneğin,

1949 yõlõnda 11 729 olan traktör sayõsõ 1952 yõlõnda 31 413�e yükselmiştir. Ancak
mekanizasyonun belirli bir program için düzenlenmemiş bulunmasõ, marka ve model
çokluğu gibi sakõncalar yaratmõştõr. 1960 yõllarõndan sonra 5�er yõllõk aralõklarla
Türkiye�deki mekanizasyon düzeyi özellikleri Çizelge A2.de verilmiştir (Sabancõ,
1998).

Ülke ve işletmelerde mekanizasyon düzeyi(seviyesi) işlenen alan başõna traktör gücü ile
veya 1000 ha�lõk işlenen alan başõna traktör sayõsõ ile gösterilir.

Görüldüğü gibi her 5 yõlda mekanizasyon düzeyi bir öncekine kõyasla önemli artõşlara
sahiptir. Bu artõşlar 1970-1975 yõllarõ arasõnda % 170�lik değerleri ile bir maksimum
düzeye ulaşmõş, 1980�den sonra ise bu değerler hõzla azalmõştõr. Bu nedenle bu sektörle
ilgili tüm iş kollarõnda büyük sõkõntõlar yaşanmõş ve yaşanmaktadõr. Hele son 2-3 yõlda
bu sõkõntõlar hat safhaya ulaşmõştõr.

Çizelge A2. Türkiye�de Yõllara Göre Mekanizasyon Düzeyi ve
Ortalama Traktör Gücü Değişimi (DİE,1998;Sabancõ,1998).

Yõllar

Mekanizasyon
Düzeyi

(kW/ha) *

Ort. Güç
(kW)

% Artõş

1960 0.04 24.3 -
1965 0.05 25.9 25
1970 0.10 27.4 100
1975 0.27 28.3 170
1980 0.59 36.3 118
1985 0.96 37.7 63
1990 1.15 39.8 20
1995 1.07 42.2 -7
1998 1.22 43.2 12
* : Ekonomik parka göre (traktör ömrünün 15 yõl olduğu ve bunun üzerindeki yaşta
bulunan traktörlerin park dõşõnda olduğu varsayõlarak) hesaplanmõştõr.

Ülke içinde mekanizasyon olanaklarõnõn üretim için değerlendirilmesinde en önemli
faktörlerden birisi, işletmelerin tarla büyüklükleri ile ülkedeki traktörlerin güç gruplarõ
arasõndaki uyuşumdur. Bu dikkate alõndõğõ takdirde mekanizasyon düzeyi artõşõ
engellenirken, yapõlan büyük masraflarõn karşõlõğõnõ da almak imkansõz hale
gelmektedir.Tarõmda mekanizasyon işlemleri, çok büyük oranda traktörle çalõştõrõlan iş
makinalarõ ile gerçekleştirilir. Bu nedenle, mekanizasyon düzeyinin belirlenmesinde;

• Traktör Başõna Alet/Makina Sayõsõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 8

• Traktör Başõna Alet/Makina Ağõrlõğõ (kg/traktör)

• İşlenen alana düşen traktör gücü (kW/ha),

• 1000 ha İşlenen Alana düşen Traktör Sayõsõ (traktör/1000)

• Traktöre düşen İşlenen Alan (ha/traktör)
gibi traktörün güç ve sayõsal yoğunluğunu yansõtan göstergelerin kullanõmõ yaygõndõr.
Bu göstergeler için sağlõklõ değerler oluşturmada, ülkenin tarõm alanõ, traktör parkõ ve
parkõn ortalama gücü hakkõnda güvenilir istatistiklere ihtiyaç vardõr. Ülkemiz için bu
konudaki resmi kaynak DİE verileridir. DİE�ünce gerçekleştirilen 1997 Tarõm Sayõmõ
sonuçlarõna göre Türkiye traktör parkõ 874 999 adettir (DİE, 1997). Bu parkõn Ortalama
Güç değeri için (yaklaşõk bir değer olarak), OSD tarafõndan yayõnlanan son 20 yõlõn
model bazõndaki üretim sayõlarõndan da traktör ekonomik ömrü dikkate alõnarak
ekonomik traktör parkõ değerleri oluşturulmaktadõr. Traktörün ekonomik ömrünün 15
yõl olduğu kabul edilmiştir, diğer bir deyişle, her geçen yõl azalõş eğilimi gösteren
traktörün toplam giderleri 15. yõldan sonra artõş eğilimi göstermektedir. Bu park
değerlerine göre 1998 yõlõ traktör parkõ 528 365, ortalama traktör gücü 43,2 kW olarak
hesaplanmõştõr (Çizelge A3).

Tarõm traktörleri varlõğõ ülkelerin tarõmsal mekanizasyon düzeyleri içinde önemli bir
göstergedir. Bu gösterge değerlerinden en güvenilir olanõ kW/ha değeri olsa da ülkeler
arasõ kõyaslamada bu değerlerin düzenlemesi güç olduğu için burada verilememektedir.

Çizelge A3. 1998 Yõlõ Türkiye Ekonomik Traktör Parkõ
(Sabancõ ve ark.,1999/a)

Traktör Güç Yıllar T. Park

Firmasõ Marka Tip (kW) 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 (adet)

BMC, L 184 22,1 641 463 254 1358

BURTRAK, Mini 22,1 401 401

 SD 4000 A 29,4 160 273 433

 SD 4000 AO 29,4 595 111 706

 SD 4000 AS 29,4 2212 2212

ÇÜMİTAŞ, JD 2040 38,1 956 661 327 113 2057

HEMA FO 3610 35 2305 989 12 3306

 FO 3610S 36,8 84 165 18 57 324

 FO 6610 63,3 1730 1527 510 427 4194

 FO 6610 64 190 112 302

 FO 6610 S 64 184 184

 FO 6610E 64 33 30 63

ILTOR, Art. El 7,4 449 442 401 450 443 418 508 352 525 3988

 Goldoni 22,1 516 306 159 81 67 45 49 1223

Saraçoğlu 7,5 65 198 103 285 651

TARAL 7,5 200 105 264 295 864

TOE INT-444 32,4 34 24 1 59

 INT-654 47,8 87 20 107

TRAKSAN U 445 33,1 3280 1849 705 5834

 U 530 40,5 479 86 6 571

 U 640 47,1 81 188 93 362

 U-448 48 334 466 800

 U 701 51,5 30 41 71

TÜMOSAN 44 173 72 32 112 389

 60-80 N 44,2 116 118 97 331

 74-80 N 54,5 722 745 699 2166

 82-80 N 60,4 1248 1351 388 2987

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 9

Çizelge A3�ün Devamõ

Traktör Güç Yõllar T. Park
Firmasõ Marka Tip (kW) 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 (adet)
TÜRK TR. FI 480 35,3 10206 7173 2705 20084
 FI 480 S 39,7 4212 3191 382 7785
 FI 54-C 39,7 498 2997 2735 1372 2654 3399 4467 5140 4367 7188 6376 6437 8573 56203
 FI 55-46 40,5 3499 5477 5258 2585 2516 1644 20979
 FI 55 SKD 40,5 2048 2048
 FI 55-56 40,5 2266 3014 1453 3205 3959 3866 3541 21304
 FI-55-56 LM 40,5 574 574
 FI 60-56 44,2 1407 2117 1506 1549 2467 1551 3257 4135 3881 2728 24598
 FI 60-66 44,2 42 720 1596 2358
 FI 60-66 DT 44,2 56 636 79 771
 FI 640 47,1 3817 2655 278 6750
 FI 65-46 47,8 1886 3214 2922 735 2 8759
 FI 65-46 DT 47,8 142 314 198 73 727
 FI 70 SKD 50 2133 2133
 FI 70-46 51,5 25 649 674
 FI 70-46 DT 51,5 86 86
 FI 70-56 51,5 992 3398 1588 1619 3305 1983 4314 6320 5500 2082 31101
 FI 70-56 DT 51,5 1 91 152 262 148 290 379 825 76 2224
 FI 70-66 51,5 183 100 283
 FI 80-66 58,9 405 546 195 706 1852
 FI 80-66 (12) 58,9 301 482 293 262 523 1001 754 3616
 FI 80-66 DT 58,9 258 187 160 441 215 223 343 420 434 2681
 FI A 50 39,7 550 225 854 1629
TZDAŞ B-12 8,8 375 200 50 80 705
 B-17 12,5 19 20 183 105 116 134 250 150 284 1261
 STR 768 51,5 1849 1849
 STR 8033 22,1 394 406 194 100 100 150 7 8 1351
 STR 8043 33,1 6 42 879 72 700 1699
 STR 8043 S 33,1 750 200 250 450 393 7 2050
 STR 8045 33,1 168 168
 STR 8045 A 33,1 524 92 524 92 1232
 STR 8050 36,8 346 297 578 23 2 1246
 STR 8053 36,8 484 1016 1000 500 1017 383 4400
 STR 8053 S 36,8 500 329 827
 STR 8073 51,5 2333 4167 2940 3281 2279 700 552 922 17174
 STR 8073 S 51,5 1078 158 1179 1100 650 691 4856
 BAŞAK 2017 12,5 108 53 161
 BAŞAK2043S 33,1 160 840 1000
 BAŞAK2073S 51,5 547 1953 2500
UZEL MF 240 34,5 4504 6528 8472 19504
 MF 240 S 36,1 7968 7104 3648 5664 4929 6602 8727 7198 10439 12050 13628 13917 101874
 MF 240 S-BB 36,1 240 454 694
 MF 255 T 40,5 979 3936 1188 852 1315 1007 1210 1532 1307 1350 14676
 MF 265 47,8 1200 5472 4178 1872 2544 1216 1417 2565 1791 2699 3503 3720 4125 36302
 MF 285 58,9 9320 9016 3804 4620 3614 1920 2688 1130 1345 2520 1495 2928 44400
 MF 285 DT 58,9 238 238
 MF 285 S 55,9 5193 5352 5143 15688
 MF 285 S DT 55,9 439 319 308 1066
 MF 398 73,6 96 288 216 287 141 1057 456 2541
 MF 398 DT 73,6 64 64 152 247 176 703
Traktör Tipi Sayõsõ (adet) 22 20 25 19 15 26 25 21 20 17 18 20 29 29 30 77
Toplam Üretim adet 47075 38007 28873 36485 31327 18949 30910 21836 22533 32809 24118 38836 52662 54670 56247 535337
İthal - İhraç (adet) 880 -2096 777 0 -161 -220 575 1096 866 3170 40 -14 0 6331 2029 13273
Park (adet) 47955 83866 113516 150001 181167 199896 231381 254313 277712 313691 337849 376671 429333 490334 548610 548610
Parkõn Ortalama Gücü (kW) 42,41 43,14 42,86 42,92 43,05 43,06 43,05 42,98 42,80 42,89 42,88 42,91 43,04 43,24 43,29

Traktör tarõm işletmesinde en önemli güç veya enerji kaynağõdõr. Ancak genel makina
sisteminde ekonomik iş başarõsõ traktörün çalõştõracağõ tarõm iş makinasõnõn özellikleri
ile yakõndan ilgilidir. Ayrõca, üretim dokusu, üretim yöntemleri, bitki cins ve arazi
genişliği gibi özellikler mekanizasyon düzeyini etkileyen önemli faktörlerdir.

Çizelge A4 ve Şekil A1�de ülkemizdeki tarõmsal üretim alanlarõnõn dağõlõmõ
görülmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 10

Çizelge A4. Türkiye Tarõmsal Arazisinin Ürünlere Göre Dağõlõmõ

(DİE,1998)

Alan Miktarõ
(milyon ha)

Dağõlõm
(%)

Ekili tarla alanõ 18 748 70
Nadas 4 890 18

Meyve ağaçlarõ alanõ 1 389 5
Zeytin ağaçlarõ alanõ 600 2

Bağ alanõ 541 2
Sebze alanõ 783 3

Toplam 26.951 100.00

Sebze
3%

Meyve
5%

Zeytin
2%

Nadas
18%

Ekili tarla
70%

Bağ
2%

Şekil A1. Tarõmsal ürünlere göre tarõmsal arazi oranlarõ

(Sabancõ ve ark., 1999/a)

Görüldüğü gibi yaklaşõk 27 milyon ha olan toplam işlenebilir tarõm alanlarõnõn %70�i
tarla bitkileri alanõ; %18�i nadasa bõrakõlan her yõl işlenemeyen alanlar, sadece %5�i
meyve, % 2�si zeytin, %2�si bağ ve %3�ü sebze olan alanlardõr. Başka bir deyişle
yoğun tarõm yapõlan (gelişmiş tarõmsal üretim yapõlan) alanlar Türkiye�de sadece %12
dir. Daha fazla gelir getiren bu tür tarõmsal üretim alanlarõndaki artõş, tarõmdaki
gelişmeye paralel tarõmsal mekanizasyondaki gelişmeye de bağlõdõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 11

Çizelge A5. Türkiye�de traktör başõna düşen alet-makine sayõsõ (1998)

Alet / Makina Adet
Trk.Başõna Düşen
Alet/Mak. Sayõsõ

(adet/trak.)
Kulaklõ traktör pulluğu 849396 0,94
Diskli traktör pulluğu 57867 0,06
Toprak frezesi 30166 0,03
Kültivatör 383488 0,42
Merdane 57201 0,06
Diskli ve diğer tõrmõklar 174152 0,19
Traktörle çekilen çapa makinasõ 118070 0,13
Tahõl mibzeri 81222 0,09
Kombine tahõl mibzeri 139212 0,154
Kimyasal gübre dağõtõcõsõ 278240 0,31
Balya makinasõ 7884 0,0087
Harman makinasõ 134778 0,15
Kendi yürür biçerdöver 12564 0,01
Traktörle çekilen çayõr biçme makinasõ 30686 0,03
Silaj makinasõ 1348 0,0015
Mõsõr silaj makinasõ 2317 0,0026
Pamuk toplama makinasõ 15 0,000017
Mõsõr hasat makinasõ 450 0,0005
Sõrt pülverizatörü 555647 0,62
Kuyruk milinden hareketli pülverizatör 202101 0,22
Atomizör 98623 0,11
Santrifüj pompa 84271 0,09
Derin kuyu su pompasõ 76062 0,08
Süt sağma makinasõ (sabit) 5697 0,0063
Süt sağma makinasõ (seyyar) 74217 0,08
Tarõm arabasõ (römork) 886972 0,98
Su tankeri (tarõmda kullanõlan) 152290 0,17
Traktör 902513 1

Kaynak: T.C. Başbakanlõk Devlet İstatistik Enstitüsü, Tarõm İstatistikleri Özeti 1979/1998

Çizelge A5�den görüleceği üzere makinalar içinde tarõm arabasõ ve kulaklõ pulluk her
traktörün vazgeçilmez aracõ olarak görülmektedir. Kültivatör, diskaro ve su tankeri de
en çok tercih edilen makine grubudur. Tarõmda teknolojinin gelişmesine rağmen
traktörsüz kullanõlan karasaban ve hayvan pulluklarõ ülkemizde önemini korumaktadõr.

Ülke genelinde bir traktöre düşen toplam alet/makine sayõsõ Güneydoğu Anadolu, Doğu
Anadolu ve Karadeniz bölgelerinde yaklaşõk 4; İç Anadolu, Ege ve Marmara
bölgelerinde yaklaşõk 5 civarõndadõr (Altuntaş ve ark.,1997) Tarõmsal mekanizasyon
düzeyinin oldukça yüksek olduğu Adana, Hatay ve İçel illerinde bir tarõm traktörü
başõna düşen tarõm iş makinasõ sayõsõ yaklaşõk 7 dolayõndadõr. Traktör başõna düşen
tarõm iş makinasõ ağõrlõğõ Adana ilinde yaklaşõk 4,2 ton; Hatay ilinde 4,5 ton; İçel ilinde
4,9 tondur (Işõk,1996). Gelişmiş ülkelerde bir tarõm traktörüne düşen tarõm iş makinasõ
ağõrlõğõ 10 ton civarõnda olduğuna göre, mevcut traktör parkõndan etkin bir şekilde
yararlanõlamadõğõ ortaya çõkmaktadõr. Özetle, Türkiye tarõmõnda özlenen mekanizasyon
düzeyine erişildiği söylenemez. Son yõllarda üreticinin karşõlaştõğõ büyük ekonomik

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 12

sõkõntõlar, traktör ve tarõm makinalarõ imalatçõlarõnõ da çok güç ekonomik zorluklara
sokmuştur.

A.1.3.2. Türkiye İçin Önemli Görülen Tarõmsal Mekanizasyon Konularõ
A.1.3.2.1. Tarõm Traktörleri ve Tarõm İş Makinalarõ
Tarõmõ mekanize eden tarõm makinalarõ iki ana gruba ayrõlõr. Bunlardan birincisi traktör,
ikincisi iş makinalarõdõr. Tarõm traktörü işletmede çok değişik işlemler için birçok
kullanma alanõna sahiptir. Kullanma koşullarõna göre, hõz, dümenleme ve çeki yeteneği
yanõnda dengeli ve güvenli çalõşmasõ bir traktör için önemli özelliklerdir. Modern bir
tarõm traktörü tarõm makinalarõnõ çekerek, iterek veya taşõyarak çalõştõrõr, ayrõca kuyruk
mili veya kasnağõ yardõmõyla dönerek çalõşan makinalara güç sağlar, basõnçlõ yağ ile
bazõ makinalarõn hidrolik olarak çalõştõrõlabilmesini ve kontrolünü sağlar.

Tarõmsal mekanizasyonun ilk devrelerinde traktör, işletmedeki at ve buhar makinasõnõn
bir alternatifi olarak düşünülmüştür. 1925 yõllarõnda traktörlere kuyruk mili uygulamasõ
ile gerek sabit gerekse tarlada hareketli olan makinalarõn çeşitli organlarõ için traktör
motorundan güç alõnabilmiştir. Böylece traktörle çekilir makinalarda, makinanõn kendi
tekerlerinden hareket alõnmasõ gibi önemli bir sakõnca ortadan kalkmõştõr. Kuyruk mili
ile toprak frezesi ve biçerdöver gibi tekerlekten alõnan hareketle çalõşmasõ mümkün
olmayan makinalar hõzlõ bir gelişme göstermiştir.

Örneğin; 1895 yõlõna değin tarõmsal üretimde sadece insan ve hayvan gücü
kullanõlmõştõr. 1895-1908 yõlõna değin bazõ üretim işlemlerinde buharla çalõşan bazõ
makinalarõn yapõldõğõ görülmektedir. 1867'de otto, 1893 yõlõnda diesel motorlarõ ortaya
çõkõnca, bu motorlarda çalõşan ilk traktör 1908 yõlõnda yapõlmõştõr.

1920'lerde ilk paletli traktör, 1923'de traktöre diesel motor uygulamasõ 1925'de kuyruk
mili, 1927'de mekanik asma düzeni yapõmõ dikkate değer en önemli gelişmelerdir.

1930'larda demir tekerlek yerine lastik tekerlerin, kullanõlmaya başlanmasõ traktör
kullanõmõnda bir çõğõr açmõştõr.

1949'dan günümüze kadar önemli değişmeler ise; ön yükleyici, traktördeki 4 tekerleğin
birden kuvvet tekerleği (çift çeker) olarak kullanõlmasõ, motordan tekerleklere hareket
iletiminin hidrolik sistemlerle gerçekleştirilmesi tam donanõmlõ sürücü kabinleri
şeklinde özetlenebilir (Sabancõ, 1997).

Tarõm traktörleri kullanma yerlerine göre 3 tipe ayrõlabilir.

Bunlar :

1-Tarla traktörleri,

2-Üniversal traktörler,

3-Bahçe traktörleridir (Stone and Gulvin, 1967).

Standart Tarla Traktörleri
Geniş tarla alanlarõ için yapõlan bu traktörlerde güç ve çeki hõzõ değerleri; toprak işleme,
ekim,çapalama, ilaçlama ve harman makinasõ gibi makinalar için uygundur.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 13

Tek ve çift çeker olarak imal edilen bu traktörler, 60-330 kW arasõnda güce sahip
özellikle geniş tarõm alanlarõ için ekonomik ve Türkiye�nin önemli ihtiyacõ olan
traktörlerdir. Son yõllarda çok azda olsa bir artõşla ülkemizde tarla traktörleri büyük
işletmelere girmeye başlamõştõr. Ancak, bu tip tarla traktörleri henüz çok azdõr.

Üniversal Traktörler
Her türlü tarõmsal iş makinasõna enerji sağlayacak şekilde tasarõmlanmõş, orta güçlü
traktörlerdir. İz genişlikleri büyük sõnõrlar arasõnda değiştirilmekte olan bu traktörler,
Türkiye'de en çok olan ve kullanõlan traktörlerdir.

Bahçe Traktörleri
Genellikle küçük güçlü, sebze ve meyve bahçeleri ile küçük yoğun tarõm işletmelerinde
(sebze ve meyve işletmelerinde)kullanõlan traktörlerdir. Motor güçleri 1-25 kW arasõnda
değişmektedir. Bahçe traktörleri, genellikle tek dingilli veya tek izli olarak
yapõlmaktadõr. Bahçe traktörlerinin 4 tekerlekli olan tipleri minyatür bir standart tarla
traktörüne benzetilebilir.

Türkiye deki uygulamalarõnõn benzer ülkelerle kõyaslandõğõnda mutlaka artõrõlmasõ
gerekli traktörlerdir. Bu artõş son 10-15 yõldõr değişmeyen mekanizasyon düzeyinin de
artõşõnõ sağlayacaktõr.

Tarõm İş Makinalarõ
Traktörden aldõğõ enerji veya güç ile tarõmsal üretimin ihtiyacõ olan toprak işleme, ekim
dikim, ilaçlama, sulama ve hasat gibi işleri bil fiil yapan makinalardõr. Örneğin bir iş
makinasõ olarak; pulluk, traktörden aldõğõ enerji ile toprağõ işleyen tarõm iş makinasõdõr.
Başarõlõ ve ekonomik bir üretim için traktör ve tarõm iş makinasõ arasõnda uyumlu bir
ilişki olmalõdõr. Büyük traktör-küçük makine yada küçük traktör- büyük makine
işetmenin ekonomisini etkileyen çok önemli faktörlerdir.

Tarõm makinalarõ açõsõndan da ülkemizde eksikliği hissedilen bir çok makine vardõr. Bu
makinalardan ileride daha detaylõ söz edilecektir.

A.1.3.2.2. Tarõmsal Mekanizasyon Planlamasõ
Tarõmsal üretimde mekanizasyon planlamasõnõn önemi her gün biraz daha artmaktadõr.
Çünkü, tarõmsal üretimde arazi bedeli dõşõnda en büyük gider yükü tarõmsal
mekanizasyona aittir. Diğer deyimle tarõmsal üretimin gelirini etkileyen en önemli
giderlerden biri makinalarõn sabit ve işletme giderleridir. Bu nedenle tarõmsal
mekanizasyonun iyi bir şekilde planlanmasõ giderlerin bu plan uyarõnca yapõlmasõ
işletmenin devamlõlõğõ ve verimliliği çok önemlidir.

Başarõlõ bir mekanizasyon planlanmasõnõn yapõlabilmesi için:

1- İşletmeye alõnacak makina sayõ ve boyutlarõ,

2- İşletmede var olan makinalarõn, değiştirilme süreleri,

3- İşletmenin gereği makinalarõn, satõn alma veya kiralama koşullarõ gibi
faktörlerin bilinmesi veya saptanmasõ gereklidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 14

Özetle mekanizasyon planlamasõ, yapõlan üretime göre işletmeye satõn alõnacak
makinalarõn; seçimi ve kullanõlmasõnõn, üretimle elde edilecek gelire göre
dengelenmesidir.

Diğer yandan, çağdaş tarõmda - traktör iş makinasõ ilişkisinin en ekonomik ve uygun
olmasõ zorunludur.

İş makinasõ-traktör ilişkisinde daha ekonomik bir çalõşma için aşağõdaki ilkeler göz
önünde bulundurulmalõdõr :

1- Motorun güç üretimi, bakõm ve ayarlarõ ile çok yakõndan ilgilidir. Tam ayarlõ ve
bakõmlõ motor ile yakõlan yakõtla daha fazla güç sağlanabilir,

2- Motor en büyük gücünün %70-80'i arasõnda yüklenerek çalõştõrõlmasõ birim yakõt
tüketimine karşõ daha fazla enerji sağlar,

3- Traktörün yararlanõlabilir çeki gücü, öncelikle lastiklerin toprakta tutunma
koşullarõyla ilgilidir. Patinaj, lastik aşõnmasõna yol açtõğõ gibi önemli derecede
güç kaybõ meydana getirir. Patinajõn önlenmesi için uygun vites ve ağõrlõk ilavesi
gereklidir.

Tarõm Makinalarõnda Seçim
Tarõmsal işletmelerde üretim giderlerinin artmasõ, ürün fiyatlarõnõn değişmesi,
üretimdeki rekabetin yüksekliği nedeni ile çiftçi önemli ekonomik yükler altõndadõr.
İşletmenin yaşayabilmesi için verimli ve karlõ çalõşmasõ zorunludur (Butterworth, 1984).

Bu açõklamalar dikkate alõnarak, tarõmsal üretimde kullanõlacak makinalarõn seçiminde
aşağõdaki özelliklerin dikkate alõnmasõ gereklidir.

1. Gerçek Gereksinme ve İşletme Koşullarõ

Seçilecek makine; işletmenin mevcut duruma ve gelecekteki gelişme amaçlarõna uygun
olmalõdõr. Şayet seçilecek makinanõn kapasitesi gerekli olandan küçük ise, belirli bir işin
bitirilebilmesi için makinanõn aşõrõ derecede çalõşmasõndan dolayõ makina ömrü
kõsalacaktõr. Aksi halde makine gereksiz yere boşta kalarak işletmeyi ekonomik olarak
zorlayacaktõr.

Mevcut bir iş makinasõna bir traktör alõnmasõ için kuvvet makinasõ ile iş makinasõ
arasõnda güç dengesinin sağlanmasõ gerekir. Traktörün iş makinasõ ihtiyacõndan büyük
olmasõ, traktörden tam olarak yararlanmayõ azaltõr. Aksi halde, traktör motorunun aşõrõ
yük altõnda çalõşmasõ yada traktörün iş makinasõ için gerekli enerjiyi sağlayamamasõ
gibi olumsuzluklar ortaya çõkar.

2. Ekonomik Koşullar

Seçimde ekonomik koşullar çoğunlukla, ihtiyaç ve teknik koşullarõn ortaya koyduğu
kõsõtlamalarõ zorlamaktadõr. Satõn almada tasarruf sağlamak endişesi, alõcõnõn teknik
koşullarõn gereklerine uymasõna engel olabilmektedir. Halbuki genellikle pahalõ
makinalar, malzeme ve işçilik yönünden daha iyi durumdadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 15

Satõn alma sõrasõnda pahalõ ve ucuz ayrõmõ yapmak yerine, alet veya makinanõn
yararlõlõk derecelerinin, yapõlan giderleri karşõlayõp karşõlamayacağõ konusunda
inceleme yapmak diğer deyimle makinalarõn ekonomik iş başarõlarõnõn saptanmasõ daha
yararlõdõr.

3. Makinanõn Yapõsal Sağlamlõlõğõ ve Deney Raporlarõ

Kuvvetli ve dayanõklõ yapõ, makinanõn uzun ömürlü olmasõnõ sağlar ve daha az tamir
bakõm giderlerine yol açar. Tarõm makinalarõnõn sağlamlõlõğõna ait bağõmsõz
kuruluşlardan alõnan raporlar bu konuda en önemli kaynaklardõr. Bunun için makine
satõn alacak olanlarõn, makinalarõn deney raporu olup olmadõğõnõ sormalarõ ve istemeleri
gereklidir.

Makinanõn kullanõlmasõ basit ve kolay, denetim ve ayar düzenleri etkili olmalõdõr.
Makinanõn tamir ve bakõmõnda da kolay yapõlmasõ gereklidir.

İşletmede aynõ iş için birden fazla makina kullanõlacaksa, bunlarõn aynõ tip ve marka
olmasõna dikkat edilmelidir. Özellikle traktör ve diğer motorlu araçlarda tamir-bakõm
kolaylõğõ ve yedek parça temini yönünden bu konu önem taşõr. Makinalar arasõnda
büyük farklar yok ise, satõn almada bol yedek parça bulunduran ve bakõm tamir servisi
yaygõn olan satõcõlar tercih edilmelidir.

Satõn alõnacak makinalar için garanti ve kalite belgesi aranmalõdõr.

4. İş Güvenliği

Satõn alõnacak makinanõn güvenli çalõşma için özellikleri dikkate alõnmalõ, iş kazalarõna
neden olacak özellikleri mutlaka incelenmelidir. Güvenli çalõşma olanaklarõ sağlayacak
özelliklere sahip makinalar tercih edilmelidir. Örneğin güvenlik kabini sürücüyü
ölümden ve sakat kalmaktan koruyan traktörlerin önemli bir parçasõdõr. Kabine
verilecek ek ücret, sağlõk için yapõlan bir ödeme gibi düşünülmelidir.

5. Birlikte Kullanõm Kolaylõğõ

İşletme büyüklüğü bazõ makinalarõn kapasitelerine göre yeterli olmayabilir. Bu gibi
işletmelerde tek başõna makina yatõrõmõ yapmak yerine birlikte makina kullanmak
yoluna gidilmesi gerekir. Makina kiralamak veya müteahhitlere ait makinalarõ
kullanmak bazõ durumlarda, işletme için çok daha ekonomik olabilir.

Günümüzde gelişmiş bilgisayar programlarõnõn yardõmõ ile her işletmenin sahip olduğu;
arazi büyüklüğü, toprak özellikleri, iklim özellikleri ve yetiştirilecek bitki çeşitleri de
dikkate alõnarak en ekonomik makine parklarõ ve özellikleri belirlenebilmektedir.

A.1.3.2.3. Tarõmsal Mekanizasyonda İnsan-Makina İlişkileri
Üretim artõşõ sağlamak için insan işinin pek çoğunu makinalara devreden bu günkü
modern tarõmõn, mekanizasyon ilkeleri dikkate alõnmadan ekonomik ve başarõlõ olmasõ
zordur. Mekanizasyonun ilk ve temel amacõ üretim artõşõna destek sağlamaktõr. Ancak,
bu artõş insan işini kolaylaştõrõp zevkli hale getirerek sağlanõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 16

Teknolojik gelişim, gerçekten insanõn fiziksel işlerini azaltarak üretimi
hõzlandõrmaktadõr. Ancak, teknolojik gelişime paralel olarak, insana duyulan
gereksinme azalõr gözükmesine rağmen, insan işinin niteliği artmaktadõr. Diğer deyimle
üretim içindeki insanõn daha eğitimli, yetenekli, becerikli olmasõ gerekmektedir. Oysa,
insanõn beceri ve yetenekleri sõnõrlõdõr. Bu nedenle mekanizasyon düzeyi yükseldikçe bu
makinalarõ kullanacak insanlarõn daha eğitimli olmalarõ gereklidir.

Aksi halde, bir yandan yetenekleri dõşõnda zorlanan insan, meslek hastalõk ve
kazalarõnõn artõşõna neden olurken, diğer yandan sistemden beklenen iş başarõsõ
sağlanamaz.

Çünkü, insanõ yoran ve enerji tüketimine yol açan yükler sadece fiziksel yükler değil
bugünkü teknolojik gelişimin gereği aynõ zamanda zihinsel yüklerdir.

Nitekim bugüne değin birçok ülkede yapõlan araştõrmalar, tarõmsal mekanizasyonla ilgili
olarak, traktör kazalarõnõn bu kazalarda ölü ve yaralõ oranlarõnõn çok önemli boyutlarda
olduğunu göstermektedir. Ayrõca, traktör sürücülerinin; sõrt, omuz, mide ve dizlerinde
sürekli ağrõlar şeklinde ortaya çõkan sağlõk sorunlarõ ile kulak işitme yeteneği kayõplarõ,
akciğer hastalõklarõ gibi birçok hastalõğõn etkisi altõnda çalõştõklarõ bilinmektedir
(Sabancõ, 1981).

Teknolojik gelişime paralel olarak, tarõmsal mekanizasyon uygulamalarõnda birçok
makinanõn kullanõlmasõ kaçõnõlmaz bir gereksinmedir. Ancak, bu sorunlarõn
hafifletilmesi veya çözümlenmesi için bugüne değin insan-makina ilişkileri (ergonomi)
bilim dalõnõn ürettiği bilgi birikiminden yararlanmak gereklidir.

Ortam ve Makine Özelliklerine İlişkin Ergonomik Etkenler
Makinalõ üretim sistemlerinde insan, kapalõ çalõşma odalarõnda ya da tarõmsal üretimde
olduğu gibi doğal ortamlarda çalõşmasõnõ yürütür. Gerek çalõşma ortamõ, gerekse bu
ortam içinde makinanõn yarattõğõ bazõ olumsuz özellikler, üretim sistemi iş başarõsõ ve
güvenliğini etkilemektedir.

Tarõmsal mekanizasyonda ergonomik yönden bugüne değin en çok üzerinde durulan
ortam ve makina özellikleri

- İklim faktörleri(Sõcaklõk ve nem),

-Titreşim,

-Gürültü,

-Zehirli gaz ve tozlar ile

-İnsan boyutlarõna göre traktör denetim organlarõnõn yerleşimidir (Sabancõ,
1999).

Bu konularda tarõm traktörleri ile ilgili olarak birçok araştõrma yapõlmõş, bir çok da
devam etmektedir. Araştõrmalarla elde edilen sonuçlar, özellikle 1970 sonrasõ
traktörlerde görülen en büyük gelişme alanõ olmuştur. Tüm bu ergonomik faktörlere
karşõ geliştirilen traktör sürücü kabinleri 1970�li yõllardan sonra gelişmiş ülkelerde
kullanõmõ zorunlu hale getirilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 17

A.1.3.2.4. İş Güvenliği
Tarõmsal Mekanizasyonda, iş güvenliği ergonomik konular arasõnda yer alan önemli
diğer bir konudur. Bir çok ülkede yapõlan araştõrmalar, tarõmsal mekanizasyonda iş
kazalarõnõn önemli boyutlarda olduğunu göstermektedir.

ABD'de yapõlan bir çalõşmada:

- Tarõmsal işletmelerde kaza olasõlõğõnõn % 32 olduğu,

- Bu kazalarõn % 87'sinin tarõmsal mekanizasyona ait olduğu,

- Kaza sonucu ortaya çõkan olaylarõn % 27'sinin büyük sakatlanmalara yol
açtõğõ saptanmõştõr(Sabancõ,1999).

Tarõmsal mekanizasyonda iş kazalarõnõn yapõlan işlere göre oransal dağõlõmõ bir
çalõşmaya göre Çizelge A6 ve A7.'de olduğu gibi saptanmõştõr.

Görüldüğü gibi kazalarõn en çoğu, hasatla ilgili tarõmsal mekanizasyon işlemlerinde,
daha sonra sõrasõyla; bakõm, toprak işleme, ekim, dikim ve taşõma işleminden meydana
gelmektedir.

Çizelge A6. Tarõmsal İşletmelere Göre İş Kazalarõnõn Oranlarõ.

İşlem Kaza Oranõ (%)
Hasat 37.0

Bakõm(Çapa, İlaçlama) 18.0
Toprak hazõrlõğõ-ekim-dikim 12.0

Taşõma 10.0
Bilinmeyen 23.0
TOPLAM 100.0

Batõ Almanya'da yapõlan bir çalõşmada traktörle ilgili iş kazalarõnõn şekilleri ve bu
kazalarda ölüm ve yaralanma oranlarõ Çizelge A7'de verilmiştir.

Görüldüğü gibi, kazalar en çok traktörlerin devrilmesi şeklinde ortaya çõkmaktadõr.
Daha sonra bu sõra, traktöre inip binme, iş makinasõ bağlama, sökme, diğer taşõt araçlarõ
ile çarpõşma, sürücü yanõnda oturma ve traktör çarpma ve çiğnemesi şeklinde ortaya
çõkmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 18

Çizelge A7. Batõ Almanya'da Traktör İş Kazalarõnõn Dağõlõm.

Kaza Şekli Ölüm
(%)

Yaralanma
(%)

Toplam
(%)

1. Traktörün devrilmesi 9.6 57.7 33.7
2. Traktöre inip binme 33.9 4.1 19.0
3. İş makinasõ bağlama-sökme 16.1 3.7 9.0
4. Diğer taşõt araçlarõ ile çarpõşma 5.7 6.8 6.3
5. Sürücü yanõnda oturma 4.7 5.6 5.2
6. Traktör çarpmasõ ve çiğnemesi 2.7 3.6 3.2
7. Bilinmeyenler 27.3 18.5 22.8
Toplam 100.0 100.0 100.0

Finlandiya�da yapõlan bir araştõrmada, traktörlerin devrilmesi sonunda yaralanmaya
kõyasla ölüm oranõ 6 kat fazladõr. Diğer deyimle devrilen bir traktör sürücünün,
yaralanma ile ölümden kurtulma şansõ 1/6'dõr. Traktöre inip binme sõrasõnda olan
kazalarda ölüm oranõ daha azdõr. Diğer iş kaza çeşitlerinde ölüm ve yaralanma oranõ
yaklaşõk birbirine eşittir (Sabancõ, 1999).

Tarõmsal mekanizasyonda iş kazalarõnõn durumu diğer sektörlere kõyasla gerçekten
önemli sorunlar arasõndadõr. Bu sonucun nedenleri aşağõdaki gibi sõralanabilir :

1. Tarõm makinalarõnõn çok değişik koşullarda kullanõlõr olmasõ,

2. Mevsimlik çalõşma periyotlarõndaki farklõlõklar,

3. Toprak ve iklim özelliklerindeki büyük değişmeler ile,

4. Tarõm makina kullanõcõlarõnõn yetersiz ve eksik eğitimidir.

Özetlenecek olursa teknolojik gelişime bağlõ olarak değişen insan-makine ilişkilerinde,
insanõn yükü azalõr görülmesine rağmen azalmadõğõ, azalan fiziksel yüklerin yerini
zihinsel yüklerin aldõğõ, dolayõsõyla arttõğõ bir gerçektir.

Tarõmsal mekanizasyonda bir yandan üretim artõşõna destek olurken, diğer yandan
sağlõklõ ve güvenli çalõşma koşullarõnõn korunmasõ da zorunludur.

Gelişmiş ülkelerde tarõmsal mekanizasyonla ilgili ergonomik sorunlar zamanlõ olarak
ele alõnmõş ve gerekli önlemler uygulanmõştõr. Örneğin, traktörlerde bir çok ergonomik
soruna önlem olarak kabin kullanõmõ, bir çok ülkede zorunlu tutulmasõna rağmen
ülkemizde konu henüz yenidir ve Tarõm Bakanlõğõ Tarõmsal Mekanizasyon Kurulu�nun
gündemine yeni girmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 19

A.1.3.2. Türkiye İçin Önemli Eksikliği Olan Mekanizasyon Uygulamalarõ
A.1.3.3.1. Sebze Tarõmõ Mekanizasyonu � Küçük Güçlü Traktörler
Konu ile ilgili küçük traktörler, güçleri 25 kW�a kadar olan bağ ve bahçelerde
kullanõlmak üzere tasarõmlanmõş, tek ve iki akslõ (2 veya 4 tekerlekli) traktörlerdir. Bu
traktörlerin güçleri düşük ama hareket yetenekleri yüksektir. Bu nedenle bahçe
tarõmõnda büyük traktörlerle yapõlamayan işler, dar sõra aralõ bitkilerin ve bahçe
tarõmõnda her türlü sürme, ekme, çapalama, ilaçlama, gübreleme, sulama, hasat ve
arabas çekme v.b. işler bu traktörle yapõlabilmektedir.

Tarõmsal mekanizasyon içinde traktör kullanõmõnõn koşullarõ:

1. Üretim alanõ büyüklüğü,

2. İşletme geliri,

3. Makina giderleri,

4. Değişik güç seçenekleri ve

5. Kredi olanaklarõ

ile ilişkilidir. Ancak bunlardan en önemlisi üretim alanõ büyüklüğüdür (Sabancõ ve
ark.,,1999/b).

Küçük traktörler için uyumlu üretim alanõ, 6-20 ha arasõnda değişir (Harzadõn, 1976).
Belirtilen sõnõrlar arasõnda değişim, yapõlan üretim çeşidi ve uygulanan üretim sistemine
bağlõdõr. 6 ha altõndaki işletmelerin aile işletmeciliği ve canlõ enerji kaynaklarõ
kullanõmõndan başka bir seçeneği yoktur. Bunun yanõnda, daha büyük işletmelerde de
küçük traktör yeterli değildir.

Ülke içinde küçük güçlü traktör kullanõmõnõn potansiyeli incelenirken şüphesiz bu
alanlarõn ülke dağõlõmõndaki oranõ önem taşõr. Aşağõdaki çizelgede Türkiye tarõm
alanlarõ dağõlõmõ görülmektedir.

Çizelge A8. Tarõm Alanlarõnõn İşletme Büyüklüklerine Dağõlõm

(DİE, 1998).
İşletme Sayõsõ Alanlar Toplamõ İşletme

Büyüklüğü
(da) Adet (%) %

birikimli Ha (%) %
birikimli

0.0 - 49 2.228.367 72.85 72.85 4.639.992 27.19 27.19
50 - 199 717.525 23.46 96.31 7.175.062 42.05 69.24
199 + 113.013 3.69 100.00 5.249.940 30.76 100.00

Toplam 3.058.905 100.00 - 17.064.994 100.00 -

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 20

Çizelge A9. Traktör Parkõ Güç Dağõlõmõ

(DİE, 1998).

Traktör Varlõğõ Traktör Güç Sõnõrlarõ
(kW) (%) Birikimli(%)

0 � 7.5 1.08 1.08
8 � 17.5 2.30 3.38
18 - 25 8.94 12.32
26 -37 48.47 60.79

38 - 39.21 100.00
Toplam 100.00

Çizelge A8 ve A9�da görüleceği gibi küçük traktörler için öngörülen üretim alanlarõ,
işletme sayõsõ ve alan olarak diğer toprak büyüklüklerinden çok fazladõr. Diğer deyimle
küçük traktörler için öngörülen arazi büyüklüğü (6 � 20 ha), sayõca işletmelerin %
96.31�ini, toplam işletme alanlarõnõn ise % 69.24�ünü oluşturmaktadõr. Bu alanlarõn
tamamõnda sebze ve meyve tarõmõ yapõlmasa bile bu alanlarda mekanizasyon
uygulamalarõ fiziksel ve ekonomik olarak oldukça zordur.

Özellikle, 4.9 ha�a kadar küçük alanlarda sebze veya yoğun tarõm için gerekli � 7.5 kW
lõk traktörler parkõn sadece % 1.08�ini veya 17.5 kW�a kadar olanlar parkõn sadece %
3.38�ini oluşturmaktadõr.

Görüldüğü gibi üretim alanlarõ boyutlarõ ile mekanizasyon araçlarõ arasõnda önemli bir
çelişki vardõr. Bu durum ülkemizde ekonomik traktör parkõnõn yõlardõr 450 000 � 500
000 adet arasõnda kalmasõ ile açõklanabilir. Başka bir deyişle ekonomik park
değişmemekte ve mekanizasyon düzeyi son 15 yõldõr 1.00 � 1.15 kW/ha arasõnda kalmõş
ve beklenen artõşõ gerçekleştirememiştir.

Bu nedenle, Türkiye�de mekanizasyon düzeyinde beklenen artõş küçük güçlü bahçe
traktörlerinin uygulamaya girmesi ve üreticiye ulaştõrõlmasõ ile sağlanabilecektir.

Bu konudaki düşünce, gelişmiş ülkelerdeki traktör parkõ ve parkõn güç dağõlõmlarõ ile
kõyaslanmasõyla ortaya çõkmaktadõr.

Özetle Türk Tarõmõnõn mekanizasyon düzeyinin artõşõ için dünyadaki diğer örneklerde
olduğu gibi küçük güçlü bahçe traktörlerine ihtiyaç vardõr. Başka bir deyişle 30 �60 kW
arasõndaki parkõn büyük çoğunluğunu oluşturan traktörler artõk ülkenin sosyo ekonomik
yapõsõna bağlõ olarak tarla tarõmõnõ doyurmuş görünmektedir ve sebze meyve tarõmõ gibi
farklõ üretimlerin mekanizasyonuna ihtiyaç vardõr.

A.1.3.3.2. Tahõl Hasadõ ve Çapa Bitkileri Hasadõ � Biçerdöver
Türkiye'de biçerdöver üretimine, John Deere (JD) Lisansõ ile 1968 yõlõnda başlanmõş,
1988 yõlõndan itibaren de tamamen durmuştur. Kurulu kapasitesi 1200 adet/yõl olan,
ancak bugüne kadar JD-630 ve JD-955 olmak üzere toplam 5 358 adet biçerdöver
üretilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 21

Üretimin devam etmemesinin en önemli nedenleri arasõnda düzensiz ve plansõz yapõlan
bedelsiz dõş alõm olduğu tahmin edilmektedir. Bu olay yerli üretime olan talebi de
azaltmõştõr.

1985 yõlõnda 13 677 adet olan biçerdöverlerin %37'si yerli üretim , %63'ü ise dõş alõmla
Türkiye'ye getirilmiştir. Bu parkõn %95'ini; JD-630 ve JD-955 ile NH-Clayson'un
değişik tipleri oluşturmaktadõr.

Aşağõdaki Çizelgede 1970-1997 yõllarõ arasõnda biçerdöver parkõ verilmiştir.

 Çizelge incelendiğinde, 1997 yõlõnda biçerdöver yoğunluğu 0.66 adet/1000 ha iken, bu
oran AB Ülkelerinde 14 adet/1000 ha'dõr. Geri kalan % 85 'lik bölüm ise dõş alõm yolu
ile ülkeye girdiği bunun; % 20.3 'ünün ise komple dõşalõm olduğu görülmektedir.

Çizelge A10. Türkiye Biçerdöver Parkõ (DİE, 1998)

Yõllar Biçerdöver sayõsõ(adet) Biçerdöver/1000 ha
1970 8 568 0.647
1975 11 841 0.870
1980 13 667 1.028
1985 13 615 0.983
1990 11 741 0.865
1997 12 385 0.664

1997 yõlõnda işlenen tarla alanlarõnda 0.66 biçerdöver/1000 ha olan biçerdöver
yoğunluğu (FAO, 1999);

 Fransa'da 8.41 Biçerdöver/1000 ha,
 Romanya'da 4.17 Biçerdöver/1000 ha,
 Kanada'da 2.90 Biçerdöver/1000 ha,
 ABD'de 3.74 Biçerdöver/1000 hadõr.

Türkiye'de anõlan değerin düşük olmasõnõn nedeni yõllõk biçerdöver kullanõm süresinin
çok uzun olmasõndan kaynaklandõğõ tahmin edilmektedir. Başka bir deyişle, bölgeler
arasõ iklim faktörlerinden dolayõ hasat, yaklaşõk 2.5-3 ay sürmektedir.

Bedelsiz dõşalõmõn % 69 'larda, komple dõşalõmõn ise % 29.89 civarõnda olduğu tahmin
edilmektedir.

Sonuç olarak Türkiye Biçerdöver parkõnõn çok büyük bir bölümü ekonomik ömrünü
doldurmuş ve JD ile NH-Clayson Biçerdöverlerden oluşmaktadõr. Tahõl hasadõnda
önemli sõkõntõlarõn yaşanmamasõ için yeni biçerdöverlere ve ekonomik ömrünü
tamamlamamõş parklara ihtiyaç vardõr (Işõk ve Sabancõ, 1998).

A.1.3.3.3. Pamuk Hasadõ ve Mekanizasyonu - Hasat Makinalarõ
Pamuk üretimi, ülkemizde vazgeçilemeyecek önemli bir üründür. Çünkü, üretimden
elde edilen kütlü pamuk, işlenme açõsõndan çõrçõr sanayiinin, lifi ile tekstil sanayiinin,
çekirdeği ile de yağ ve yem sanayi temel hammadde kaynağõdõr. Gerek bu sanayi
kollarõnõn çalõşmasõ, gerekse bu sektörlerin önemli sayõda çalõşanõ istihdam etmesi

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 22

açõsõndan pamuk üretiminde sürekliliğin önemi büyüktür. Bu özellikleri ile de pamuk
önemli bir döviz kaynağõ durumundadõr (Işõk, 1996).

Belirtilen nedenlerle, dünyada olduğu gibi, Türkiye�de de pamuk üretimi vazgeçilemez
üretim kollarõndan birisidir. Dünyada önemli miktarda pamuk üretimi yapan
ülkelerden birisi de Türkiye�dir. Her yõl dünyada üretilen toplam pamuğun yaklaşõk %3-
4�ü ülkemizde gerçekleştirilmektedir. Bunun için Türkiye�de her yõl yaklaşõk 600 000
ha alanda pamuk ekimi yapõlmakta ve 1.5-2 milyon ton arasõnda kütlü pamuk veya
yaklaşõk 600 000 ton dolayõnda lif pamuk üretimi yapõlmaktadõr.

Yõllara göre kõsmen değişmekle birlikte, pamuk üretimi yapõlan bölgelerdeki ekim
alanlarõ yaklaşõk olarak eşittir. Ancak, son yõllarda Güneydoğu Anadolu Projesi (GAP)
ile sulamaya açõlan alanlarda pamuk ekim alanlarõ önemli bir yer tutmakta ve bu
alanlarõn giderek artacağõ tahmin edilmektedir.

Üretimin yapõldõğõ bölgelerde üretim tekniği açõsõndan önemli farklõlõklar yoktur.
Tohumluk hazõrlõğõndan çõrçõrlamaya kadar süren değişik üretim aşamalarõnda küçük
ve büyük ölçekli çok sayõda sorunlarla karşõlaşõlmakla birlikte, günümüzde en önemli
sorun hasatla ilgilidir.

Pamuk hasadõ, son yõllarda ürün desenini önemli ölçüde etkileyebilecek, acil çözüm
bekleyen bir konu halini almõştõr. Bu konuda yapõlabilecek en akõlcõ çözüm, bir an önce
makinalõ pamuk hasadõnõn teknik ve ekonomik koşullarõnõn hazõrlanmasõdõr.

A.1.3.3.4. Toprak İşleme Mekanizasyonu �Taş Toplama Mak. ve Dip Kazan
Yüzeyi büyük iri taşlarla dolu, bir kõsmõ toprak içinde bir kõsmõ yüzeyde taş olan bu
nedenle tarõmsal üretime açõlamayan, özellikle Güneydoğu Anadolu Bölgesinde büyük
araziler vardõr. Bu arazilerin õslahõ ve arazideki taşlarõn toplanmasõ için yoğun makina
arayõşlarõ vardõr. Binlerce yõldõr tarõm yapõlan diğer araziler yanõnda tarõma hiç
açõlmayan bu topraklarõn verimliliği de yüksek olacaktõr. Ancak, uygun bir
mekanizasyon uygulamasõ sağlayacak makinalara ihtiyaç vardõr.

Çok önemli olan bazõ yerlerde, DSİ ve Köy Hizmetlerinin çok yüksek güçlü hafriyat
makinalarõ ile bu işlem yapõlmaya çalõşõlmõştõr. Ancak, bu tip uygulamanõn iki yönlü
olumsuzluğu vardõr. Bunlar :

1- Anõlan makinalar bu iş için çok yüksek güçlüdür. Yakõt tüketimi ve
makinalarõn giderleri bu işler için gereğinden fazla yüksektir.

2- Anõlan makinalar bu işler için tasarõmlanmadõğõ için bu işlerde verimleri
düşüktür.

Bu nedenlerle taşlõ arazilerin temizlenmesinde kullanõlacak uygun bir mekanizasyon
çözümü geliştirilememiştir.

Titreşimli dip kazan, kullanõlacak traktörün boyutuna göre tek bõçaklõ veya çok derinliğe
kadar inerek zeminde su hareketini sağlayan bir makinadõr. Toprak verimliliğini
artõrmak için özellikle çapa bitkileri üretiminde 2 veya 3 yõlda bir kullanõlmaktadõr.
Makina ayağõnõn titreşimli tasarõmõ ile çeki gücü % 50 azaltõlmõştõr. Kesilen fidanlõk ve
meyve bahçelerinde ağaç köklerinin topraktan çõkarõlmasõ ve temizlenmesinde çok
başarõlõ bir şekilde kullanõlmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 23

A.1.3.3.5. Pancar, Patates ve Yerfõstõğõ Hasat mekanizasyonu
Endüstriyel bitkilerin üreticilere getirisi tahõllardan oldukça iyidir. Pancar üretimi,
pancar şirketi tarafõndan kontrollü ve destekli sürdürülmektedir, üreticiler tarafõndan
üretimi çok benimsenen arzulanan bir bitkidir.

Bu bitkinin mekanizasyonunda eksik ve sorunlu olan iki işlemden birisi, çapalama
ikincisi hasadõdõr. Hasat büyük oranda geliştirilmiş özel beller ile el ile veya traktör ve
kültüvatörle toprak yüzeyine çõkarõlõp yine el ile toplanarak gerçekleştirilebilmektedir.
Her iki yönteminde verimliliği oldukça düşük ilkel yöntemlerdir. Modern seçenek kendi
yürür hidrolik pancar hasat makinalarõdõr. Bu makinalarõn kullanõmõ birim zamanda
gerçekleştirilen hasat miktarõ ve zedelenen ürün açõsõndan üstünlükleri vardõr.

Bu tip makinalar biçer döver iletmeciliğinde olduğu gibi müteahhitlik sistemi veya
kooperatif ile kullanõlabilir.

Patates son yõllarda sanayiye ve ihracata yönelik olarak üretilmeye başlanmõştõr. Fõstõk
üretimi de son yõllarda hõzla artan ürünlerdendir. Ancak, hasadõ üretimi kõsõtlayan
önemli bir işlemdir.

Her üç endüstri bitkisinin de Türkiye�de üretim alanlarõ fazladõr. Bu nedenle her üç
makinanõn da birer adet getirtilerek ülke koşullarõna adaptasyonu ve diğer yöntemlerle
kõyaslanmasõ için araştõrmaya ihtiyaç vardõr.

Çizelge A11. Bazõ Çapa Bitkilerinin üretim alan ve miktarlarõ (DİE,1998).

Ürün Toplam Ekili Alan
(ha)

Toplam Üretim
(ton)

Şeker Pancarõ 472 689 18 400 734
Patates 211 000 5 100 000

Yer Fõstõğõ 32 000 82 000

A.1.3.3.6. Anõza Ekim Makinalarõ
Anõza ekim makinalarõ, ülkemizdeki uygulamalarda önemli eksikliği görülen makina
gruplarõndan birisidir. Özellikle ikinci ürün olarak ekim yapõlacak bölgelerde bu
makinalar çok önemli bir mekanizasyon araçlarõdõr. İthal yoluyla getirtilen, anõza ekim
makinalarõ ülkede yaygõn değildir.

A.1.3.3.7. Özet
Türkiye�nin mekanizasyonunda ülke koşullarõna ve ihtiyaçlarõna uygun bir gelişme için
arazi boyutu ve üretim çeşidi dikkate alõnarak mekanizasyon olanaklarõ geliştirilmelidir.
Bunun için sebze ve meyve mekanizasyonu-küçük güçlü traktör mekanizasyonu ve
büyük işletmeler için yüksek güçlü traktör mekanizasyonunun ve imalatlarõnõn teşvik
edilmesi ve geliştirilmesi sağlanmalõdõr.

Büyük çoğunluğu ekonomik ömrünü tamamlamõş biçer-döver parkõnõn ülke yararõna
yeniden şekillenmesi için bazõ yasal düzenlemelerin biran önce yapõlmasõ
gerekmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 24

Pamuk üretimi, ülkenin önemli tarõmsal ürünlerinden birisidir. Bitkinin hasadõnda
yaşanan sorunlardan dolayõ ekim alanlarõ her yõl biraz daha azalmakta, üretim
kõsõtlanmaktadõr. Beklenen üretim artõşõ için makinalõ hasat koşullarõnõn yaratõlmasõ
uygun olacaktõr. Tarõmsal mekanizasyonda çözüm bekleyen ve buna karşõn önemli
gelişmeler sağlanan; taş toplama, pancar, patates ve yerfõstõğõ hasat mekanizasyonu
olanaklarõ çok iyi değerlendirilmelidir.

A.1.4. Ortak Makina Kullanõmõ1
Ortak makina kullanõmõ esasen tarõmsal üretimin varoluşundan bu yana mevcuttur.
Zaten, paylaşõm özellikle kõrsal toplumlarda sosyal bir alõşkanlõk ve gelenek halini
almõştõr. Günümüz ortaklaşa kullanõm modelleri çoğunlukla ekonomik ve teknik
esaslara dayandõrõlsa da, ortaklarõn birbirleriyle uyum içinde olmalarõ ve benzeri sosyal
etkenler de bu ortaklõklarda önemli bir role sahiptirler. Değişik formlarda geliştirilmiş
bulunan ortaklaşa makina kullanõm modelleri, işletme biriminde modern tarõm
teknolojilerinin uygulanabilmesinde karşõlaşõlan yapõsal sorunlar ve darboğazlarõn
aşõlmasõnda başta gelen çözümler arasõndadõr.

Tarõmda Ortak Makina Kullanõmõ, atõl makina kapasitelerinin değerlendirilerek
işletmeler için ekonomik bir değer oluşturmasõ açõsõndan, her koşulda ve özellikle
ülkemiz koşullarõnda kaçõnõlmaz olan bir modeldir. Bu modelin çiftçilerimiz tarafõndan
benimsenmesi her şeyden önce çiftçimizin eğitimine bağlõdõr ve aynõ zamanda birlik,
dernek v.b. oluşumlarõn çiftçilerden gelecek talep doğrultusunda yapõlandõrõlmasõ,
olmazsa olmaz bir zorunluluktur. Söz konusu talebin oluşabilmesi için, çiftçimize
ekonomik düşünme alõşkanlõğõnõn kazandõrõlmasõ ve bunun doğrultusunda tarõmsal
mekanizasyon ekonomisinin ve öneminin benimsetilmesi gerekmektedir.

İşletmecilik açõsõndan �Ortaklaşa Makina Kullanõmõ� uygulamalarõnõn temel bazõ
avantajlarõ şunlardõr;

• Üretici ekonomik olmayan sermaye yatõrõmlarõndan tasarruf ederek sabit gider
ödentilerinden kurtulur,

• Elde bulunan işgücü fazlasõnõn diğer işletmelerde çalõştõrõlmasõ sonucu daha
prodüktif bir üretim sağlarlar,

• Dõşarõdan kiraladõklarõ ilave işgücü kapasitesi sayesinde yõllõk işgücü
ihtiyaçlarõndaki tepe noktalarõnõ aşağõya çekebilirler.

• Daha yüksek faiz geliri getirebileceğini tahmin ettikleri diğer alanlara yatõrõm
yapma şansõna sahip olurlar

• Gerek organizasyon ve gerekse üretim değişikliklerine yönelik olarak daha
esnek bir yapõya kavuşurlar. Uzun dönem yatõrõmlara bağõmlõ değildirler.

• Tarõm makinalarõ sektörünün gelişiminde rol sahibi olurlar,

• Kapasite kullanõmõndaki artõşa bağlõ olarak amortisman süresinin kõsalmasõ ve

1 : Kaynak : SINDIR (1999)

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 25

daha sõk aralõklarla makina yenileme sonucu daha yeni teknolojilere yatõrõm
imkanlarõ yaratõr,

• Sonuç olarak, üretici elindeki kapasite fazlasõnõ değerlendirerek ek kazanç elde
etme şansõna sahip olmaktadõr.

Ortak Makina Kullanõmõnda AB ve Dünyadaki Durum
İlk olarak, 1958 yõlõnda Almanya'da, Dr.Geiersberger tarafõndan ortaya atõlan bu model
komşu yardõmlaşmasõnõn daha entansif ve organize edilmiş bir şekli olarak
tanõmlanmaktadõr. Makina ringleri önceleri tek bir köy düzeyinde nispeten küçük
organizasyonlar şeklinde oluşturulmuşlarsa da sonralarõ bölgesel düzeye genişleterek
full-time yöneticiler tarafõndan sevk ve idare edilmeye başlanmõşlardõr. Almanya'da,
1995 yõl sonu verilerine göre, 289 makina ringi, toplam 197106 üyesiyle faaliyet
göstermektedir. Makina ringi başõna ortalama üye sayõsõ 350 ile 1500 arasõnda
değişmekle birlikte ortalama 682 üye/MR'dir. Makina ringi başõna işlenen tarõm alanõ
15000 ha ile 40000 ha arasõnda değişmekle birlikte ortalama 25000 ha/MR'dir. Tüm
işetmelerin % 40.2'si makina ringi üyesidir ve işlenen toplam alanõn % 47.1'i bu
işletmeler tarafõndan işlenmektedir (BMR, 1995; KBM, 1995). Almanya'da oldukça
yaygõn olarak faaliyet gösteren Makina Ringleri gerek eyalet ve gerekse ülke çapõnda
üst organizasyonlara gitmişler (örn: Kuratorium Bayerischer Machinen und
Betriebshilfsringe e.V. (KBM); Bundesverband der Machinenringe, (BMR)) ve böylece
üst düzeyde söz sahibi olabilmişlerdir.

Diğer Avrupa ülkelerinin yaklaşõk tümünde makina ringleri bulunmakta ve sayõlarõ her
yõl artmaktadõr. 1994 yõlõnda sayõlarõ İskoçya'da 12, İngiltere ve Galler'de 18,
Slovenya'da 50, Norveç'te 65, İsveç'te 85 ve Fransa'da 34'e ulaşmõştõr (Kayl, 1994).

Yukarõda bahsedilen �Makina Ringi� organizasyonlarõ; küçük orta veya büyük
çiftçilerin özgür iradeleri ve kendi makinalarõyla daha fazla kazanç elde etme amacõyla
oluşturduklarõ, diledikleri an üyelikten ayrõlabilecekleri bir hukuki teşkilatlanmadõr.
Avrupa�da yaygõn olarak bulunan Makina Ringlerindeki temel prensipler
şunlardõr;

• ringin alet ve makinasõ yoktur,

• tüm makinalar üyelerin (çiftçilerin, müteahhitlerin, v.d.) kendilerine aittir.

• Üyeler kendi makinalarõnõ kendileri kullanarak ücret karşõlõğõnda ringe üye
diğer çiftçilere hizmet götürürler.

• Ringe üye olmak veya ayrõlmak serbesttir.

• Ring yönetimi tarafõndan istenen hizmeti yapmamakta serbesttirler.

• İşi herkes yapabilir, hiç kimse mecbur değildir.

Ortak Makina Kullanõmõ Konusunda Öneriler
Ülkemiz tarõmsal mekanizasyonu, makina büyüklüğü ve traktör gücü açõsõndan her ne
kadar Almanya v.b. ülkeler seviyesine erişememiş olsa da, her geçen yõl artarak belirli

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 26

bir düzeye gelmiş bulunmaktadõr. Ortalama işletme büyüklüğünün küçük olmasõ
nedeniyle, tarõmsal üretimimize katõlmõş bulunan makina kapasitesi tam olarak ve
verimli bir şekilde kullanõlamamaktadõr. Atõl olan kapasitenin üretime katõlmasõ gerek
bireysel ve gerekse ülkesel ekonomi açõsõndan önem kazanmaktadõr. Konuya bu açõdan
yaklaşõldõğõnda ortaklaşa makina kullanõmõ, kapasite kullanõm oranõnõ artõrabilecek bir
düzenleme olmasõ nedeniyle, üzerinde önemle durulmasõ gereken konular arasõnda
olmalõdõr.

Dünya'da, özellikle gelişmiş ve gelişmekte olan birçok ülkede, denenmiş ve halen
başarõyla sürdürülmekte olan "Makina Ringi" organizasyonlarõnõn ülkemiz şartlarõna
adapte edilerek yürürlüğe sokulmasõ yerinde olacaktõr.

Makina Ringlerinin başarõya ulaşabilmesi için gerekli ekonomik, sosyal, teknolojik ve
hatta politik formasyonlarõn sağlanmõş olmasõ gerekmektedir.

Ülkemiz şartlarõnda MR organizasyonlarõnõn başarõsõna etkili faktörlerin başõnda
özellikle kõrsal kesimde iletişim imkanlarõnõn yaygõn olarak kullanõlmamasõ
gelmektedir. Diğer yandan mevcut tarõm alet ve makinalarõ ve traktör imalat sektörümüz
nispeten küçük işletmelere göre yönlendirildiği için en uygun MR büyüklüklerinin ve
üye sayõlarõnõn araştõrmalar sonucu belirlenmesi gerekmektedir.

Çiftçilerimizin, bu tür organizasyonlarõ finanse edebilecek düzeyde bulunmamasõ veya
en azõndan bu zihniyette bulunmamasõ nedeniyle devletimizin bu konuda teşvikler,
sübvansiyonlar v.b. önlemler ile desteklemesi gerekmektedir.

A.1.5. Tarõmsal Mekanizasyonda Sigorta Mevzuatõ
Tarõmsal üretimi etkileyen risklere karşõ üreticilerin bitkisel ürün, hayvan ve tarõmsal
üretimde kullanõlan mallarõnõn sigortalanmasõ modern ülkelerin yasalarla teminat altõna
aldõğõ bir işlemdir.

Ayrõca tarõm makinasõ imalatçõlarõnõn; imalat esnasõnda, makinalarõn çiftçi tarafõndan
kullanõmõ esnasõnda, karayollarõnda hareket halinde iken ve parkta, nakliye esnasõnda,
taşõdõğõ riskler bulunmaktadõr. Bu riskler aynõ zamanda çiftçinin de maruz kaldõğõ riskler
olarak karşõmõza çõkmaktadõr. Teminat altõna alõnmasõ gerekmektedir.

Kaza, kõrõlma, yangõn, patlama, su baskõnõ, deprem, hõrsõzlõk gibi tehlikelerle karşõ
karşõya kalan tarõm makinalarõ da, üretimi yürüten insanlar da; yaralanma, hayatõnõ
kaybetme ve üretimin durmasõ tehlikesi ile karşõ karşõya bulunmaktadõrlar.

Meydana gelen zararlarda, gerek imalatçõnõn gerekse çiftçinin zararlarõnõn tazmini ile
üçüncü şahõslarõn mallarõ ve hayatlarõnda meydana gelen hasarõn karşõlanmasõ sorunu
ortaya çõkmaktadõr.

Tarõm Sigortalarõ mevzuatõmõza 40 yõlõ aşkõn bir süre önce Türk Ticaret Kanunu ile
girmesine rağmen, gelişmiş ülkelerdeki geçirdiği evrimi tamamlayamamõş ve bu günkü
yetersiz durumu ile kalmõştõr.

Konu ile ilgili yenilik, 1 Ocak 2000 tarihinde yürürlüğe giren ve Türk Standartlarõ
Enstitüsü tarafõndan hazõrlanan 12530 ve devamõ standartlarda görülmektedir. Buna

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 27

göre tamir basõm istasyonlarõna getirilen tarõm makinalarõ için sigorta şartõ
getirilmektedir

Afet ve genel zararlarõn oluştuğu dönemlerde, Devletin oluşan zararõ karşõlamasõ
alõşõlagelmiş görünüm sergilemektedir. Ancak zararõn tamamen karşõlanmasõ ise çoğu
kez mümkün olmamaktadõr. Devletin yükünün ortadan kaldõrõlmasõ ve zarara
uğrayanlarõn tatmin edilebilmesi, gelişmiş ülkelerde tarõm sigortasõ ile karşõlanmaktadõr.
.

Bunun için, çiftçinin veya imalatçõnõn ödeyeceği sigorta priminin bir kõsmõnõ Devlet
karşõlamaktadõr. Üreticilere prim desteği sağlamak üzere Destekleme Fonu
kurulmaktadõr. Fon gelirleri, destekleme kapsamõna alõnan, tarõm ürünleri sigortasõ
primlerinin belirlenecek kõsmõnõ karşõlamak amacõyla kullanõlmaktadõr.

Ayrõca tarõm sigortalarõ alanõnda faaliyet gösteren sigorta şirketleri, prim üretim havuzu
oluşturmaktadõrlar. Şirketler, destekleme kapsamõndaki işlerle ilgili olarak yaptõklarõ
sigorta sözleşmelerinden doğan taahhütlerinin poliçe bazõnda belirli bir yüzdesini
oluşturduklarõ �Prim Üretim Havuzuna� aktarmaktadõrlar. Tarõm Sigortalarõnõn
geliştirilmesi için yapõlacak masraflar bu havuzdan karşõlanmaktadõr.

Bu şekli ile Devletin yükü hafifletilirken, yaygõn bir sigorta ağõ ile üreticilerin zararlarõ
tamamen karşõlanabilmektedir.

Ülkemiz iç pazarõn kõsõtlõ olanaklarõndan yararlanõrken ihracatõ geliştirmek, genişletmek
zorundadõr. Avrupa Birliği ülkelerine dõş satõm yapabilmek için; CE işaretlemesine
sahip olmanõn yanõ sõra, tescilli bir markaya sahip olma ve ihraç edilecek ürünlerin
sigortalõ olma şartõ da aranmaktadõr. Bir başka deyişle sigorta, tarõm makinalarõ hayatõna
ihraç, nakliye, tamir-bakõm-servisleri boyutlarõnda girmiş bulunmaktadõr. Bunun bir
yasa ile, tüm boyutlarõ ile yaşama geçirilmesi gerekmektedir.

Ülkemizde tarõm sigortalarõ alanõnda faaliyet gösteren sigorta şirketleri bir araya gelerek
Tarõm Sigortalarõ Vakfõ�nõ kurmuş bulunmaktadõr. Vakõf tarafõndan konu ile ilgili
hazõrlanan yasa tasarõsõ parlamentoya sunulmuş bulunmaktadõr. Ayrõca birçok siyasi
parti, programlarõnda, tarõm sigortalarõnõn geliştirilerek hayata geçirilmesi konusuna yer
vermiş bulunmaktadõr.

Bu yasanõn yürürlüğe girmesi ile, tarõmõn farklõ faaliyet konularõnõ içeren sigorta
dallarõna ilişkin yönetmeliklerin hazõrlanmasõ çalõşmalarõ başlatõlabilecektir. Ülkemizin
Gümrük Birliği süreci içinde taahhüt ettiği uygulamalar içinde, sigorta vazgeçilmez
özellik taşõmaktadõr ve mutlaka mevzuatõmõzda yerini almak zorundadõr. Sekizinci Beş
Yõllõk Kalkõnma Planõ döneminde işlemler tamamlanmalõ, Devletin ödeme yükü
hafifletilmeli, üretici zarar dönemlerinde güvenceye alõnmalõdõr.

A.1.6. T.C. Ziraat Bankasõ Tarõmsal Mekanizasyon Kredileri
Bilindiği üzere T.C. Ziraat Bankasõ, 233 sayõlõ Kamu İktisadi Teşebbüsleri Hakkõnda
Kanun Hükmünde Kararname ve buna istinaden yayõmlanan Ana Statüsü çerçevesinde,
esas olarak tarõm kesimine finansal destek sağlamak ve diğer her türlü bankacõlõk
işlemlerini yapmak amacõyla kurulmuştur. Bu amacõ gerçekleştirmek için kullanõlabilir
kaynaklarõnõn önemli bir kõsmõnõ tarõmsal ve tarõmsal içerikli kredilere tahsis
etmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 28

T.C. Ziraat Bankasõ; tarõmda mekanizasyonun sağlanmasõ suretiyle üretimin, verimin ve
kalitenin artõrõlabilmesi için üreticinin ihtiyacõ bulunan yeni ve kullanõlmamõş tarõm
makine ve araçlarõnõ kredileriyle finanse etmekte ve açõlacak kredilerde öncelik söz
konusu araç gereçleri bulunmayanlara verilmektedir.

Diğer taraftan, bilindiği üzere tarõmsal kredilerden yararlanabilecek gerçek kişilerde,
reşit ve mümeyyiz olmak, T.C. vatandaşõ olmak ve tarõm işletmesi bulunmak gibi
şartlar aranmaktadõr. Bu nedenle, yukarõdaki genel şartlarõ taşõyanlara, meslek grubu
ayrõmõ yapõlmaksõzõn kredi açõlabilmektedir. Ancak, 21.12.1999 tarihli Resmi Gazetede
yayõmlanan 99/13758 sayõlõ Bakanlar Kurulu Kararõ uyarõnca 2000 yõlõnda T.C. Ziraat
Bankasõnca sadece ekonomik faaliyetleri münhasõran küçük ve orta boy tarõmsal
işletmelerin işletilmesinden ibaret olan üreticilere kredi açõlabilecektir.

T.C. Ziraat Bankasõ kuruluşundan beri tarõmda mekanizasyonun finansman ihtiyacõnõ,
kaynaklarõ yetersiz olmasõna rağmen, her yõl artan miktarlarla karşõlamakta olup,
Bankaca tarõmsal mekanizasyon konusunda kullandõrõlan krediler; 1997 yõlõnda 34.9
trilyon lirayken 1998 yõlõnda 52.6 trilyon liraya ulaşmõştõr. Söz konusu kredilerin
kullanõmõ 2000 yõlõnda da artarak devam edecektir.

Tarõmsal Mekanizasyon konusunda T.C. Ziraat Bankasõ�nca açõlan toplam kredi
miktarõnõn %46.75�ini traktör ve %53.25�ini ise diğer tarõm araç gereçleri
oluşturmaktadõr.

T.C. Ziraat Bankasõ�nõn Tarõmsal Mekanizasyon Kredilerinde;

• Gücü 30 HP�yi aşmakla birlikte esas itibariyle bahçe tarõmõnda kullanõlmak
üzere üretilen traktörler için; bağ-bahçe ve sebze tarõmõ yapõlan yerlerde en az 5
dekar ekim alanõ,

• Gücü 30 HP ile 79 HP arasõnda olan traktörler için (bahçe traktörleri hariç); kuru
tarõmda en az 300 dekar, sulu tarõmda ise 100 dekar ekim alanõ,

• Gücü 80 HP ve daha yukarõ olan traktörler için ; kuru tarõmda en az 450 dekar,
sulu tarõmda en az 150 dekar ekim alanõ,

• Biçer döver, pancar hasat makinasõ, fõstõk sökme makinasõ gibi traktör dõşõndaki
kendi yürür tarõm makine ve araçlarõ için; yukarõda belirtilen kriterlerin bu
araçlar içinde güçlerine göre aynõ ekim alanlarõ,

aranmaktadõr.

Söz konusu tarõm araç gereçleri için aranan ekim alanlarõnõn en az yarõsõnõn üreticiye ait
olmasõ şartõ ile kiralama suretiyle de tamamlanmasõ mümkündür. Ancak yeterli ekim
alanlarõ bulunmayan üreticilerin bir araya gelmeleri ve ekim alanlarõ toplamõ itibariyle
gerekli miktarõ sağlamalarõ halinde müştereken kredi açõlabilmektedir.

Traktör dahil tüm kendi yürür araçlarda ; gücü 80 HP�ye kadar olanlar için ilk talepte
%25, müteakip taleplerde %50 oranõnda, gücü 80 HP ve üzerinde olanlar için ilk talepte
%40, müteakip talepte %60 oranõnda öz kaynak aranmaktadõr.

Kendi yürür araçlar dõşõnda kalan diğer mekanizasyon araç ve gereç kredilerinde; satõş
fiyatõ 2 milyar liraya kadar olanlar için öz kaynak aranmamakta, 2 milyar lirayõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 29

aşanlarda ise, aşan kõsõm için en az %25 oranõnda öz kaynak aranmaktadõr.

Traktör, biçer döver, pancar hasat makinesi, fõstõk sökme makinesi gibi kendi yürür
araçlar için açõlacak kredilere %71 oranõnda, kendi yürür araçlar dõşõnda kalan diğer
mekanizasyon araç ve gereçlerinde ise %65 oranõnda faiz uygulanmaktadõr

Tarõm araç ve gereç kredilerinde; yatõrõmõn özelliği, girdilerin ekonomik ömürleri,
işletmenin karlõlõk ve verimlilik durumu, net gelir projeksiyonu ve nakit akõmõna göre
gerekirse ödemesiz sürede verilmek suretiyle 7 yõla kadar vade verilebilmektedir.

Gayrimenkul teminatõ ile kredi açõlmasõ halinde, teminat alõnacak gayrimenkulün
değerinin açõlacak kredinin en az %50 fazlasõ kadar olmasõ istenmekte ve teminat
alõnan gayrimenkul üzerine açõlan kredinin en az %200 fazlasõ üzerinden ipotek tesis
edilmektedir. Teminat alõnacak gayrimenkulün değeri; arazilerde Ocak ve Temmuz
aylarõnda olmak üzere yõlda iki kere, diğerlerinde kredinin açõldõğõ dönemde keşif
kurullarõ marifetiyle cari fiyatlar esas alõnarak belirlenmektedir.

T.C. Ziraat Bankasõnõn kredileri ile edinilen araçlarõn, işletmenin bitkisel ve hayvansal
üretim faaliyetleri için gerekli, kapasitesi itibariyle yeterli ve mevcut ekipmanlarõyla
uyumlu olmasõ yanõnda, işletmenin arazi yapõsõ, büyüklüğü ve üretimini yaptõğõ ürünler
itibariyle; aracõn verimli kullanõmõna uygun olmasõ, bitkisel ve hayvansal üretim
gelirlerinin de kredi ve faizlerini ödeyebilecek yeterlilikte bulunmasõ gerekmektedir.

A.1.7. Traktör ve Tarõm Alet ve Makinalarõ Deneyleri
Traktör ve Tarõm Alet ve Makinalarõ Deneyleri Sektör ürünlerinin (traktör, tarõm alet ve
makinalarõ) yeterli işlevsel ve yapõsal özellikleri taşõdõklarõnõn, can mal ve çevre
emniyetini sağladõklarõnõn, akretide olmuş deney kuruluşlarõndan alõnacak deney
raporlarõ ile belgelenmesi, kalite güvencesi oluşturularak tüketicinin korunmasõnda
büyük önem arz etmektedir. Bu amaçla tarõm ve orman traktörlerinin deneyleri için ilk
standard kod OECD (Economic Cooperation and Development) tarafõndan uygulamaya
konmuştur. Burada amaç, tüm ülkelerde traktör testlerinin aynõ kriterler gözetilerek
yapõlmasõnõ sağlamaktõr. Bu deneylerde traktörün performanslarõ (kuyruk mili gücü,
çeki gücü, hidrolik güç, iş güvenliği, ergonomi, insan sağlõğõ ve çevreye etkileri)
bilimsel ve teknik deneylerle ortaya konulur. Tarõm ve orman traktörlerinin deneyleri
gelişmiş ülkelerde ve ülkemizde OECD tarafõndan onaylanmõş test merkezlerinde
yapõlmaktadõr. Bu amaçla bir çok ülkede belirli deney merkezleri vardõr. Almanya�da
�DLG� Avusturya�da �GEPROFT�, İtalya�da �ISMA�, Japonya�da �BRAIN�,
Finlandiya�da �VOKOLA�, Yugoslavya�da �IMP� , Çin�de �COTTEC�,
Çekoslovakya�da �SZZPLS�, İspanya�da �EMA�, Danimarka�da �SJF�, İngiltere�de
�SRI� ve ülkemizde de Tarõm Alet ve Makinalarõ Test Merkezi Müdürlüğü �TAM� dür.
Tarõm alet ve makinalarõ deneyleri ise tarõm iş makinalarõnõn performanslarõ, verimlilik
değerleri, üretim kaliteleri ve standartlarla işe uygunluklarõ, bilimsel ve teknik
bulgularla ortaya konulmuş olan objektif kõstaslara göre belirlenmelidir. Deneyler, yerli
üretim yanõnda, ithal malõ makinalar yönünden de önem taşõmaktadõr. İthal malõ
araçlarda da deneylerin yapõlmasõ, özellikle makinalarõn geliştirilme koşullarõnõn ülkeler
arasõnda farklõlõklar göstermesi nedeniyle büyük yararlar sağlayacaktõr. Her türlü tarõm
alet ve makinasõnõn, tarõm tekniğine uygun olarak denenerek özelliklerinin belirlenmesi,

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 30

tarõm makinalarõ sanayisinde hem üretici hem de bu makinalarõ kullanacak çiftçilerin
bilinçlendirilmesine olanak sağlayacaktõr. Deney raporlarõndan sağlanacak yararlar
şunlardõr.

• Makinalarõn yapõsal özelliğini belirlemek ve kalitelerini iyileştirmek,

• Ulusal yada uluslararasõ standartlara uygunluk sağlamak,

• İş başarõlarõnõ ve kapasitelerini saptamak,

• Makinalarõn iş güvenliğini ergonomik yönden irdelemek,

• Tasarõm, geliştirme ve üretim çalõşmalarõnõ özendirmek,

• Kalitesiz tarõm makinalarõ üreticilerini kamu teşvik ve kredilerinden mahrum
bõrakmak,

• Mekanizasyonda yeni sistemlerin geliştirilmesini sağlamak,

• İmalatçõ, araştõrmacõ ve kullanõcõ arasõnda bilgi alõşverişine olanak sağlamak,

• Üreticiler arasõnda haksõz rekabeti önlemektir.
Tarõm makinalarõ deneyleri, gelişmiş ülkelerde çoğunlukla tek elden yapõlmaktadõr. Bu
amaçla bir çok ülkede belirli nitelikte deney merkezleri oluşturulmuştur. Almanya�da
�DLG�, İngiltere�de �NIAE�, Fransa�da �CEMAGREF� ve İsviçre� de �FAT� gibi.
Ülkemizde ise tarõm alet ve makinalarõnõn deneylerinin tek merkezden yapõlabildiği bir
kuruluş yoktur. Türkiye� de Tarõm ve Köyişleri Bakanlõğõna bağlõ olarak yürütülen
deney raporu düzenlemesiyle ilgili organizasyonun, çiftçilerin ve tarõm makinalarõ
imalatçõlarõnõn menfaatini koruma ve beklentilerini karşõlama konusunda önemli
eksiklikleri vardõr. AB ülkelerinin çoğunda tüm deney yapan kuruluşlar bütçelerini
devletten alsalar bile, özerk yapõya sahip tarafsõz kuruluşlardõr. Sadece özerk yapõya
sahip bağõmsõz kuruluş, tarafsõz rapor düzenleyebilir düşüncesi AB ülkelerinin temel
savõ olmuştur. Tarõmsal Mücadele alet ve makinalarõ dõşõnda kalan tüm tarõmsal
mekanizasyon alet ve makinalarõnõn deneyleri, bu gün için ülkemizde 2�si Tarõm ve
Köyişleri Bakanlõğõna doğrudan bağlõ kuruluş, diğerleri bazõ Ziraat Fakültelerinin Tarõm
Makinalarõ Bölümleri olmak üzere toplam 13 kuruluşta yapõlmaktadõr. Adõ geçen bu
tarõmsal mekanizasyon alet ya da makinalarõnda deney yapõlma, dolayõsõyla deney
raporu alma zorunluluğu, sadece kredili satõşa esas olmak üzere uygulanmakta, kredili
satõş kapsamõnda olmayan tarõm alet ve makinalarõnda deney raporu alma yükümlülüğü
bulunmamaktadõr. Böyle bir uygulama ise piyasaya, ülkemiz koşullarõna ve tarõm
tekniğine uygun olmayan makinalarõn girmesi ile sonuçlanmaktadõr. Bu sorunun
giderilmesi, deneylerin, üretilen ve ithal edilen her türlü mekanizasyon aracõnõ
kapsamasõ halinde giderilebilir. Bakanlõğõmõzca deney yapma yetkisi verilen söz konusu
13 test kuruluşundan büyük çoğunluğu yeterli eleman ve teknik altyapõdan yoksun
olarak çalõşmakta, bu da deneylerin güvenilirliği ile çelişki yaratmaktadõr. Sorunun
çözümü, deneylerin, akredite olmuş test merkezlerinde yapõlmasõnda yatmaktadõr. Bir
diğer konu ise özellikle Biçerdöver ya da tarõmsal mücadele alet ya da makinalarõnõn,
kullanõm anõnda etkin şekilde denetlenememesinden kaynaklanan problemdir. Bu
denetlemenin yapõlamamasõ hem doğal dengeyi bozmakta hem de ülkemiz için son
derece hayati önem taşõyan ekonomiye ciddi şekilde sekte vurmakta ve kaynak israfõna

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 31

sebep olmaktadõr. Bunlardan ayrõ olmak üzere, özellikle deneyler konusunda, AB
ülkelerinde uygulanan yasalarõn, ülkemizde de uygulanmasõnõn temini açõsõndan uyum
yasalarõnõn biran önce gerçekleştirilmesi gerekmektedir.

A.1.8. Tarõmsal Mekanizasyon ile ilgili Mevzuat
a. Genel Yaklaşõm
Yapõsal dönüşümü sağlamak ya da olumsuz gelişmeleri önlemek amacõyla devletin tüm
sanayi sektörlerine veya belli bir sektöre ya da bölgeye yönelik aldõğõ tedbirler sanayi
politikasõnõ oluşturur.

Bir çok ülke yeni gelişmekte olan sanayilerini yabancõ mamullerin rekabetinden
korumak amacõyla gümrükler, miktar kõsõtlamalarõ, ithal yasağõ, ithalat kotalarõ, döviz
kontrolü, tarife dõşõ engeller ve yeni korumacõlõk gibi araçlarõ kullanmayõ tercih
etmektedirler.

Dünya ticaretinin serbestleşmesi çalõşmalarõ Uruguay Round Nihai Senediyle odak
noktasõna ulaşmõş ve korumacõ politikalarõn uygulanmasõna kõsõtlamalar getirilmiştir.
Bunlar tüm imalat ve ekonomi birimlerinin sanayideki gelişmeyi sağlayabilmek için
belirledikleri ortak bir yaklaşõmõn sonucudur ve tespit edilen önceliklerin kabul edilerek
hayata geçirilmesi anlamõna gelmektedir.

b. Uluslararasõ Sõnai Mülkiyet Kavramõ
Sõnai Mülkiyet kavramõ; Sanayi ve tarõmdaki buluşlarõn, yeniliklerin, tasarõm ve özgün
çalõşmalarõn ilk uygulayõcõlarõ adõna veya ticaret alanõnda üretilen ve satõlan mallarõn
üzerlerindeki üreticisinin veya satõcõsõnõn ayõrt edilmesini sağlayacak işaretlerin
sahipleri adõna kayõt edilmesini ve böylece ilk uygulayõcõlarõn ürünü üretme ve satma
hakkõna belirli bir süre sahip olmalarõnõ sağlayan gayri maddi bir haktõr. Bu hak;
patentler ve faydalõ modeller, ticaret ve hizmet markalarõ, endüstriyel tasarõmlar, coğrafi
işaretler ve entegre devrelerin topografyalarõ konularõnõ içermektedir. Bu konudaki
genel amaçlõ ilk anlaşma 1883 tarihli Paris Sözleşmesi�dir. Türkiye Paris sözleşmesine
ilk defa 1925 yõlõnda üye olmuş ve 1995 yõlõndan itibaren de Stockholm tadil metnine
taraf olmuştur. Halen 136 ülke bu sözleşmeye taraftõr.

Dünya ticaretini geliştirme imkanlarõnõ görüşmek, ortaya çõkan ticari sorunlar ve çözüm
yollarõ için Gümrük Tarifeleri ve Ticaret Genel Anlaşmalarõ (GATT; General
Agreement on Tariffs and Trade) imzalanmõştõr. Temel amacõ, dünya ticaretinin
serbestleştirilmesi, üretimin ve Uluslararasõ ticaretin gelişmesine yardõmcõ olmaktõr.

Avrupa Birliği�ni kuran anlaşmalarõn temel ilkeleri de benzer özellikler göstermektedir.
Bunlar; gümrüklerin ve diğer ticari engellerin kaldõrõlmasõ, mallarõn serbest dolaşõmõnõn
sağlanmasõ ve sõnai mallar için geniş bir iç pazarõn tesis edilmesidir. Bu anlaşmalar
içinde Tarõmsal Mekanizasyon açõsõndan önem arz edeni �Makine Emniyeti Direktifi�
dir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 32

c. Makine Emniyeti Direktifi
Üye ülkelerin makinelerle ilgili yasalarõnõn uyumlu hale getirilmesi konusunda
14.Haziran.1989 tarihinde kabul edilmiştir. (89/392/EEC) numarasõnõ taşõmaktadõr.

Bu direktif ile tarõm ve tarõm dõşõnda kullanõlan makineler arasõndaki ayrõm ortadan
kaldõrõlmaktadõr. Pulluk, tarõm arabasõ, traktör ve entegre sistemler aynõ teknik ve
hukuki esaslara bağlanmaktadõr.

Türkiye tarafõndan 1995 yõlõnda kabul edilen bu direktifin ilk maddesinde �makine
deyimi�nin kapsamõ belirtilmektedir. Buna göre en az bir tanesi hareket eden muhtelif
bağlantõlõ parça ve gruplardan oluşan gereçler, belli bir makineye veya bir traktöre
operatör tarafõndan takõlabilen değiştirilebilir donanõmlar, makine deyimi
kapsamõndadõr.

Emniyet parçalarõ da makine deyimine dahil edilmiştir ve tanõm olarak; kullanõrken
emniyet ile ilgili fonksiyonunu yerine getiren, arõza yaptõğõ veya olmamasõ gereken
şekilde çalõştõğõ hallerde riske maruz şahõslarõn sağlõk ve emniyetlerini tehdit eden
parçalarõ ifade etmektedir.

Bir makine; insanlarõn, evcil hayvanlarõn ve mülkün sağlõk ve emniyetini tehdit
etmeyecek ise pazarlanabilecek veya hizmete alõnabilecektir. Kişilerin makine
kullanmalarõ sõrasõnda korunmalarõnõ sağlayacak uygun tedbirler alõnacaktõr. Ticari
fuarlarda, sergilerde, gösterilerde, direktife uymayan makine ve emniyet parçalarõnõn
satõlmalarõna ve pazarlanmalarõna engel olunacak ve bu husus üzerlerine konulan
etiketle belirtilecektir.

Üye devletler; direktifin gereklerine uyan makinelerin ve emniyet parçalarõnõn kendi
ülkelerinde pazarlanmasõnõ yasaklamayacak, sõnõrlamayacak ve zorlaştõrmayacaktõr.

Makineler, armonize edilmiş standardlara uygun olacaktõr. Ancak armonize edilmiş
standardlarõn bulunmadõğõ hallerde, emniyet ve sağlõk gerekleri için ulusal teknik
standardlara ilişkin her türlü tedbiri alacaklardõr.

Makine tasarõm ve imalinde doğacak risklerin önlenmesi için, Avrupa düzeyinde
uyumlu hale getirilmiş standardlara ihtiyaç duyulduğundan; Avrupa Standardizasyon
Komitesi (CEN) ile Avrupa Elektronik Standardizasyon Komitesi (CENELEC)
imzalanan genel işbirliği protokolü çerçevesinde armonize standardlarõ hazõrlayõcõ
kuruluşlar olarak kabul edilmişlerdir. Bu kuruluşlardan herhangi biri veya her ikisi
tarafõndan hazõrlanan standardlar Avrupa Standardõ veya Armonize doküman olarak
anlaşõlacaktõr.

Bu direktif çerçevesinde oluşturulan iç pazar; mal, hizmet, kişilerin ve sermayenin
serbestçe dolaşacağõ alan olarak kabul edilecektir.

İmalatçõlar, makinelerin direktife uygun olduklarõnõ belirlemek için EC uygunluk
bildirimi hazõrlayacak ve makinelerinin üzerine CE işaretini tatbik edeceklerdir.
İmalatçõ veya topluluk içindeki yetkili temsilcisi direktife uygun makine imalat etmez
ve pazarlarsa her ikisi de sorumlu olacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 33

d. Küçük ve Orta Ölçekli İşletmeler (KOBİ)
KOBİ�ler iç pazarõn oluşmasõna temel teşkil eden, piyasalar arasõnda işbirliğinin çok
yönlü ele alõndõğõ, somut ekonomik gerçeklerle ilgilenen birimlerdir. Bu sebeple sadece
ekonomik faaliyet ve bölgelerin kalkõnmasõ açõsõndan değil, aynõ zamanda dinamizm,
verimlilik, uyumluluk ve yeni fikirler getirmesi açõsõndan desteklenmektedir.

KOBİ�lerin kurulmasõ ile ilgili yasalar basitleştirilmiş, iş hayatõndaki engeller
hafifletilmiştir. Ayrõca üye ülkeler bazõnda KOBİ�lerle sõkõ bir iletişim ağõ kurulmuştur.
Oluşturulan Komisyon ve Komite vasõtasõ ile durumlarõ izlenmekte farklõ programlar
arasõnda etkili koordinasyon sağlanmaktadõr. Komisyonca alõnan kararlarõn yürütülmesi
ile ilgili değerlendirme raporu Avrupa Parlâmentosunun, Konseyin Ekonomik ve Sosyal
Komitenin onayõna sunulmaktadõr.

e. Sõnai Mülkiyet Haklarõ ve Uluslararasõ Anlaşmalar
Teknik ve Hukuki boyutu bir arada içeren Sõnai Mülkiyet haklarõna ilişkin işlemlerin ve
uygulamalarõnõn tüm ülkelerde aynõ biçime getirilmesi için imzalanan bir çok
Uluslararasõ anlaşma bulunmaktadõr.

14.Haziran.1967 tarihinde Stockholm�de imzalanan bir sözleşme ile Dünya Fikri
Mülkiyet Teşkilatõ (WIPO) kurulmuştur. Telif haklarõ ve Sõnai Mülkiyet haklarõyla
ilgilenmektedir.

Uluslararasõ sözleşmelerin ve anlaşmalarõn düzenlenmesi, ulusal düzenlemelerin çağdaş
hale getirilmesi, gelişmekte olan ülkelere teknik yardõm sağlanmasõ, buluşlarõn,
markalarõn değişik ülkelerde korunmasõnõ üstlenmiş bulunmaktadõr.

Türkiye, WIPO�yu kuran sözleşmeye 1976 yõlõnda üye olmuştur. Sõnai Mülkiyet
Haklarõna ilişkin Uluslararasõ anlaşmalardan bazõlarõ aşağõda sunulmuştur.

1. Patent İşbirliği Anlaşmasõ (PCT); Tek başvuru ile, aynõ anda PCT�ye üye ülkelerden
istenilenlerde buluş için koruma sağlanmasõnõ gerçekleştiren anlaşmadõr. Anlaşma
1.Ocak.1996 tarihinde Türkiye açõsõndan yürürlüğe girmiştir.

2. Patentlerin Uluslararasõ Sõnõflandõrõlmasõna İlişkin Strazburg Anlaşmasõ (IPC);
Patentler için tek bir sõnõflandõrma sisteminin temelini oluşturmaktadõr. Türkiye�de
1.Ekim.1996 tarihi itibariyle yürürlüğe girmiştir.

3. Markalarõn Uluslararasõ Tesciline İlişkin Madrid Anlaşmasõ; Markalarõn
Uluslararasõ tescili için izlenecek usulleri belirlemek amacõyla kabul edilmiştir. Bir
marka için Uluslararasõ tescil başvurusu yapabilmek için, o makinanõn menşe
ülkede tescil edilmiş olmasõ gerekmektedir. Türkiye bu anlaşmaya üye değildir.

4. Madrid Anlaşmasõna İlişkin Protokol; Madrid anlaşmasõna üye olmayan ülkelerin
protokole üye olmasõ ile Uluslararasõ marka tescilinde bütünlük sağlanmasõ
amaçlanmaktadõr. Amacõ Madrid anlaşmasõna katõlmamõş olan ülkeleri de sisteme
katmaktõr. Türkiye 1.Ocak.1999 tarihinde protokole katõlmõştõr.

5. Nis Anlaşmasõ; Marka tesciline esas eşya ve hizmetler sõnõflara ayrõlarak, tescilde
kolaylõk ve uyum sağlanmõştõr. Sõnõflandõrmada eşyalar için 34 sõnõf, hizmet için 8
sõnõf mevcuttur.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 34

 Örnek: Sõnõf 07 Tarõm Makineleri
 Anlaşma 1.Ocak.1996 itibariyle Türkiye�de de uygulanmaktadõr.

6. Markalarõn Figüratif Elemanlarõnõn Sõnõflandõrõlmasõna İlişkin Viyana Anlaşmasõ;
Markanõn kendi üzerinde mevcut şekilli elemanlarõnõn sõnõflandõrõlmasõnõ esas alõr.
Türkiye�de 1.Ocak.1996 tarihi itibariyle geçerlidir.

Görüldüğü üzere, Türkiye Sõnai Mülkiyet Haklarõna ilişkin bir çok Uluslararasõ
anlaşmaya imza koymuş ve uygulamaya başlamõş bulunmaktadõr. Bu anlaşmalar 1995
yõlõndan 1999 yõlõna kadar belirlenmiş bir takvim içinde yürütülmüştür. Bunun sebebi
Gümrük Birliği süreci ile, Türkiye�nin yasalarõnõ belirlenmiş süreler içinde batõ ile
uyumlu hale getirme taahhüdünden kaynaklanmaktadõr. Bu cümleden olarak ilk etapta;

1.Ocak.1995�de

• Makine Emniyeti Direktifi,
27.Haziran.1955�de

• 551 Sayõlõ Patent Haklarõnõn Korunmasõ,

• 554 Sayõlõ Endüstriyel Tasarõmlarõn Korunmasõ,

• 555 Sayõlõ Coğrafi İşaretlerin Korunmasõ,

• 556 Sayõlõ Markalarõn Korunmasõ.
hakkõndaki Kanun Hakkõndaki Kararnameler ile,

7.Kasõm.1995�de,

• sayõlan Kararnamelerle çizilmiş haklarõn ihlali halinde açõlacak hukuk ve ceza
davalarõ 4128 sayõlõ Kanunla yürürlüğe konulmuştur.

f. Akreditasyon Kanunu
Ülkemizde yürürlükte bulunan �Makine Emniyeti Direktifi� veya başka bir ifade ile 392
sayõlõ konsey direktifine göre; mallarõn, sõnõr tanõmaksõzõn serbest dolaşõm hakkõndan
yararlanabilmesi, her mala tanõnmõş bir hukuki ve teknik statü değildir. Bu hak sadece;
insana, hayvana, bitkiye zararlõ olmadõğõ belgelendirilmiş ve CE işaretlemesi almõş
ürünler için geçerlidir. CE işaretlemesi için, laboratuvarlarõn, test ve belgelendirme
kuruluşlarõnõn Uluslararasõ belirlenmiş teknik kriterlere göre değerlendirilmesi,
onaylanmasõ ve düzenli aralõklarla denetlenmesi gerekmektedir.

Bunu temin amacõyla 15.Temmuz.1995 tarihli Resmi Gazetede yayõnlanan yönetmeliği
ile ülkemizde �Kalite ve Akreditasyon Milli Konseyi� kurulmuştur. Ancak sistemin,
yönetmelik sõnõrlarõnõ aşan boyutu, düzenlemenin bir kanun ile düzenlenmesi
zorunluluğunu getirmiş ve 4.Kasõm.1999 tarihli Resmi Gazetede yayõnlanan 4457 sayõlõ
yasa ile �Türk Akreditasyon Kurumu Kuruluş ve Görevleri Hakkõnda Kanun� yürürlüğe
girmiştir.

Yasaya göre bu kurum, bir yõl içinde organlarõnõ oluşturarak akreditasyon ile beklenen
hizmetlerini yürütmeye başlayacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 35

g. Mevzuatta ve Uygulamada Rekabet Edebilirlik Açõsõndan Uyumsuzluklar ve
Çözüm Önerileri

Türkiye 1995 yõlõndan itibaren mevzuatõnõ AB ile uyumlu hale getirmek için taahhüt
ettiği düzenlemeleri, belirlenmiş takvimi içinde yürütmektedir. Bu düzenlemeler ve
geçmişten bugüne �Motorlu Araçlar ve Tarõm ve Orman Traktörleri Mevzuat Özeti�
Çizelge A12�de görülmektedir.

Bu süre içinde mevzuatta ve uygulamada �Rekabet Edebilirlik� açõsõndan oluşan
uyumsuzluklar, imalatçõlarõn durumunu olumsuz etkilemektedir.

Uyumsuzluk, öncelikle dernek tüzel kişiliğinin oluşmasõndaki yapõsal sorundan
kaynaklanmaktadõr. Ülkemizdeki traktör imalatçõlarõ Otomotiv Sanayi Derneği (OSD),
alet imalatçõlarõ ise Tarõm Alet ve Makineleri İmalatçõlarõ Derneği (TARMAKBİR)
çatõsõ altõnda tüzel kişilik kazanmõşlardõr.

Çizelge A12. Motorlu Araçlar ve Tarõm ve Orman Traktörleri Mevzuat Özeti
Sõra
No Resmi Gazete Tarih/Sayõ ECE EEC Konu

1 12.01.1961 / 10705 -- -- 237 Sayõlõ Taşõt Kanunu

2

18.10.1983 / 18195

19.10.1984 / 18550
04.04.1985 / 18715
22.11.1986 / 19289
11.1988 / 19986

-- --

2918 Sayõlõ Karayollarõ Trafik Kanunu

Değişiklik 3058 Sayõlõ Kanun
Değişiklik 3176 Sayõlõ Kanun
Değişiklik 3321 Sayõlõ Kanun
Değişiklik 3493 Sayõlõ Kanun

3 -- -- -- Karayollarõ Trafik Yönetmeliği
4 23.02.1963 / 10007 -- -- 197 Sayõlõ Motorlu Taşõtlar Vergisi Kanunu

5
13.02.1993 / 21485
(Mükerrer)
05.10.1993 / 21719

-- --
Araçlarõn İmal, Tadil ve Montaj Yönetmeliği (A.İ.T.M.)

Değişiklik

6 10.01.1994 / 21814 -- -- A.İ.T.M. Yönetmeliği ve Uygulama Esaslarõ Hakkõnda 93/94-95
Sayõlõ Tebliğ

7

22.09.1992 / 21353

28.03.1993 / 21535

-- --

Trafiğe İlk Defa Çõkacak Motorlu Araçlar için Müsaade Edilebilir
Azami Gürültü Seviyelerinin Uygulama Usul ve Esaslarõ
Hakkõnda 92/109-110 Sayõlõ Tebliğ

Değişiklik

8 28.03.1993 / 21535 -- --
Trafiğe İlk Defa Çõkacak Motorlu Araçlar için Egzost Emisyon
Değerleri Uygulama Usul ve Esaslarõ Hakkõnda 93/2-3 Sayõlõ
Tebliğ

9 02.11.1986 / 19269 -- -- Hava Kalitesi Koruma Yönetmeliği

10 22.10.1992 / 21383 -- -- Motorlu Taşõtlar Egzost Gazlarõnõn Yol Açtõklarõ Kirlenmenin
Önlenmesine İlişkin Tebliğ (92/1) Sayõlõ Tebliğ

11 17.03.1990 / 20464 -- -- Garanti Belgesi ve Satõş Sonrasõ Bakõm, Onarõm, Servis
Hizmetleri Hakkõnda 90/41-212 Sayõlõ Tebliğ

12 31.12.1993 / Mükerrer
21805 -- -- Hazine ve Dõş Ticaret Müsteşarlõğõ İthalat (94/6) Sayõlõ Tebliğ

13 31.12.1993 / Mükerrer
21805 -- -- Hazine ve Dõş Ticaret Müsteşarlõğõ İthalat (94/8) Sayõlõ Tebliğ

14 -- -- -- Türk Standardlarõnõn Uygulanmasõ Hakkõnda Tüzük

15 25.03.1985 / 18705 -- -- İthalatta Türk Standardlarõna Uygunluk Tebliği
FKS � 85/68-71

16 05.04.1984 / 18363 -- -- Türk Standardlarõna Uygunluk Belgesi ve TSE Markasõ Hakkõnda
FKS � 84/7-7 Sayõlõ Tebliğ

17 14.04.1937 -- -- 3203 Sayõlõ �Ziraat Vekaleti Vazife Teşkilat Kanunu�

18 06.03.1985 -- -- 3161 Sayõlõ Tarõm Bakanlõğõ Kuruluş ve Görevleri Hakkõnda
Kanun (441/KHK ile yürürlükten kaldõrõlmõştõr)

19 09.08.1991 / 20955 -- -- 441 Sayõlõ KHK �Tarõm ve Köyişleri Bakanlõğõnõn Kuruluş ve
Görevleri Hakkõnda Kanun�

20 05.08.1982 / 17773 -- -- Tarõmsal Mekanizasyon Araştõrma ve Deney Enstitüsü
Yönetmeliği

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 36

21 28.08.1981 / 17442
31.12.1981 / 17561 -- -- Tebliğ �Mekanizasyon Araçlarõnõn Kredili Satõşõna Esas Olmak

Üzere Yapõlacak Deney ve Denetimler�.

22 TKİB 17.01.1983 / 301-302
yazõsõ -- -- Talimat �Deney ve Denetimlerle ilgili Talimatlar�

23 11.01.1997 / 22874 -- --
Tekerlekli Araçlar ve Bu Araçlara Takõlan ve/veya Araçlarda
Kullanõlan Aksam ve Parçalar ile İlgili Teknik Mevzuatõn
Uygulanmasõna Dair Yönetmelik

24 07.05.1997 / 22982 -- -- Motorlu Araçlar ve Römorklarõ Tip Onayõ Yönetmeliği � MARTOY

25 02.01.1998 / 23218 -- -- Motorlu Araçlar ve Römorklarõ Tip Onayõ Yönetmeliğinin
Uygulama Usul ve Esaslarõ Tebliği (No: SGM 97/108-109)

26 11.05.1998 / 23339 20 -- Farlar (Ampulleri dahil)
27 19.06.1998 / 23377 30 -- Lastikler
28 23.06.1998 / 23383 54 -- Lastikler
29 23.06.1998 / 23383 75 -- Motosikletlerde Havalõ Lastikler
30 26.10.1998 / 23475 70 -- Ağõr ve Uzun Araçlarõn Arka İşaret Levhalarõ
31 29.10.1998 / 23478 69 -- 30 km/h�ten Düşük Hõzlõ Araçlarõn Arka İşaret Levhalarõ
32 18.11.1998 / 23527 16 -- Emniyet Kemerleri ve Bağlama Sistemleri

33 07.01.1999 / 23576 -- 74 / 150 Tekerlekli Tarõm ve Orman Traktörleri Tip Onayõ Yönetmeliği -
TORTOY

34 04.07.1999 / 23745 -- 74 / 150 Tekerlekli Tarõm ve Orman Traktörleri Tip Onayõ Yönetmeliğinin
Uygulama Usul ve Esaslarõ

35 08.03.1999 / 23633 48 -- Sinyaller ve Lambalar
36 10.03.1999 / 23635 28 -- Kornalar
37 01.04.1999 / 23653 -- 98 / 14 Motorlu Araçlar Tip Onayõ
38 01.05.1999 / 23682 -- 70 / 388 Kornalar
39 02.07.1999 / 23743 -- 92 / 61 İki veya Üç Tekerlekli Motorlu Taşõtlarõn Tip Onayõ Yönetmeliği
40 11.07.1999 / 23752 -- 70 / 222 Arka Tescil Plakalarõ
41 23.09.1999 / 23825 -- 70 / 221 Arkadan Çarpma ve Yakõt Tanklarõ
42 23.09.1999 / 23825 -- 78 / 316 Kullanõcõ İkazlarõ
43 25.09.1999 / 23827 -- 70 / 387 Kapõ Kilit ve Bağlantõlarõ
44 07.10.1999 / 23839 58 -- Arkadan Çarpma ve Yakõt Tanklarõ
45 12.10.1999 / 23844 11 -- Kapõ Kilit ve Bağlantõlarõ
46 13.10.1999 / 23845 79 -- Direksiyon Sistemleri
47 09.11.1999 / 23871 -- 71 / 127 Dikiz Aynalarõ
48 27.11.1999 / 23889 -- 92 / 61 Motosiklet Tip Onay Yönetmeliğinin Uygulama Usul ve Esaslarõ
49 17.12.1999 / 23909 -- 79 / 533 Traktörler Çeki Kancasõ ve Geri Hareket Tertibatõ
50 17.12.1999 / 23909 -- 75 / 323 Traktörler Aydõnlatma ve Sinyalizasyon Tertibatõ
51 26.01.2000 / 23949 -- 76 / 763 Traktörler Yolcu Oturaklarõ

Rekabet edebilirlik açõsõndan, örnek olarak partner kuruluş olan Alman Tarõm
Makineleri ve Traktörleri İmalatçõlarõ Birliği (LAV) incelenmiştir.

(LAV)�õn 150 üyesi bulunmaktadõr. Bunun 30�u traktör ve alet imalatçõlarõ 120�si ise
ithalat ve ihracat yapan kuruluşlardõr. Birliğe, gerçek ve tüzel kişiler üye olabilmektedir.
Hatta yabancõ çok uluslu şirketlerde üye olabilmekte ve organlarda görev
alabilmektedir. Sektörde 40.000 çalõşan bulunmakta ve 1999 yõlõ satõşõ 5.7 milyar DEM
olarak gerçekleşmiştir.

Almanya�da; elektrik, elektronik, kimya, makine ve benzeri sektörlerdeki imalatçõlar bir
araya gelerek, üst kuruluş olan, Alman Makine ve Entegre Sistemler Birliği�ni (VDMA)
oluşturmuşlardõr. VDMA bünyesinde 960.000 çalõşan olup, 1999 yõlõ satõşlarõ 260
milyar DEM olarak gerçekleşmiştir.

Tarihi gelişim şunu göstermiştir. 1930�lu yõllarda Almanya�da sayõlarõ 900 civarõnda
olan traktör ve alet imalatçõlarõ sayõsõ, günümüzde 30�a düşmüştür ve satõşlarõ artmõştõr.
Bunlar farklõ alanlardaki imalatçõlarla bir araya gelerek güçlü bir demokratik baskõ
grubu oluşturmuşlardõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 37

Üst kuruluş teşkiline gitme, Alman firmalarõna çok önemli kolaylõklar sağlamaktadõr.
Firmalar bünyelerinde ithalat-ihracat ile ilgili birimler oluşturmamakta, bunun için
kaynak ayõrmamaktadõrlar. Üst kuruluşta oluşturulmuş büro tarafõndan
gerçekleştirilmektedir. Yine aynõ şekilde sözleşmelerde çõkan ihtilaflar ve hukuki
sorunlar da VDMA bünyesindeki profesyonel özel büro tarafõndan çözüme
kavuşturulmaktadõr. Bu sistem firmalara önemli avantaj sağlamaktadõr.

Türkiye�de traktör imal eden kuruluşlar ile alet imalatçõlarõ 2908 Sayõlõ Dernekler
Kanunu çerçevesinde tüzel kişilik kazanmõşlardõr. Yasaya göre, sadece gerçek kişiler
derneğe üye olabilmekte, ticaret şirketleri üye olamamaktadõr.

Yabancõ kişilerin derneğe üyeliği kõsõtlanmõş ve organlarda görev almalarõ
yasaklanmõştõr. Bu şekliyle dernekler mülki amirin talimatõ ile kapatõlabilen, demokratik
bir yapõdan uzak, cõlõz kuruluşlar olarak faaliyet göstermektedirler.

2908 sayõlõ yasaya göre, derneklerin bir araya gelerek üst kuruluş oluşturulmalarõ da
güçleştirilmiştir. Yasaya göre derneklerin üst kuruluş oluşturabilmeleri federasyon ve
konfederasyon teşkili ile mümkün olabilmektedir.

Federasyonlar, kuruluş amaçlarõ aynõ olan ve kamu yararõna çalõşan en az üç derneğin
amaçlarõnõ gerçekleştirmek üzere üye sõfatõyla bir araya gelmeleri ile kurulabilmektedir.
Konfederasyon teşkili ise, kuruluş amaçlarõ aynõ olan en az üç federasyonun bir araya
gelmesi ile mümkün olabilmektedir.

Federasyon şeklinde bir üst kuruluş oluşturabilmek için, yasaya göre, derneklerin
kamuya yararlõ dernek statüsünü kazanmasõ gerekmektedir. Bir derneğin kamuya yararlõ
dernek statüsünü kazanabilmesi için giriştiği faaliyetlerin ülke çapõnda yararlõ sonuçlar
verecek nitelikte ve ölçüde olmasõ gerekmektedir. Bu sübjektif ölçüt mevcutsa, İçişleri
Bakanlõğõ�nõn önerisi, Danõştay�õn kararõ ve Bakanlar Kurulu�nun onayõ ile �Kamuya
Yararlõ Dernek� statüsü kazanõlmaktadõr.

2908 sayõlõ yasa ile derneklerin güçlü kuruluşlar haline gelmesi mümkün
görülmemektedir. Rekabet edebilirlik açõsõndan çok önemli olan sorunun, Dernekler
Kanunu�nda yapõlacak değişiklikler veya müstakil bir yasa ile kõsa sürede çözülmesi
gerekmektedir.

A.1.9. Mevzuata İlişkin Öneriler
1. Tarõma girdi sağlayan tüzel kuruluşlarõn; kuruluş, görev ve çalõşmalarõ ile bunlarõn
birleşerek üst kuruluş teşkiline ilişkin yapõsal düzenlemeler sağlanmalõdõr.

Tarõm makinalarõ sektörünün iki büyük kuruluşu olan; Türk tarõm Alet ve Makinalarõ
İmalatçõlarõ Derneği (TARMAKBİR) ve Otomotiv Sanayii Derneği (OSD), 2908 sayõlõ
Dernekler Kanunu hükümlerine göre kurulmuş ve işlevlerini bu yasa çerçevesinde
yürüten kuruluşlardõr.

Yasaya göre; ancak gerçek kişiler derneklere üye olabilmekte ve yabancõ kişilerin
organlarda görev almasõ engellenmekte, federasyon ve/veya konfederasyona teşkili ile
üst kuruluş oluşturma işlemleri güçleştirilmektedir. Dernekler kanununda değişiklik

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 38

yapõlmasõ veya yeni bir yasa ile tarõma girdi sağlayan kuruluşlarõn bir birlik çatõsõ
altõnda birleşmeleri ve üst kuruluş teşkiline gidebilmeleri sağlanmalõdõr.

2. Devlet tarõm makinalarõnõn satõş fiyatlarõna müdahale etmemelidir.

Gümrük Birliği süreci içinde Türkiye�nin imzalayõp yürürlüğe koyduğu uluslararasõ
anlaşmalarõn temel özelliği; ticaretteki teknik engellerin kaldõrõlmasõ ve mallarõn serbest
dolaşõmõna imkan tanõnmasõdõr. Bu çerçevede Devlet; serbest rekabeti destekler ve
fiyatlara müdahale edemez. Piyasaya sürülen tarõm makinalarõnõn fiyatlarõ arz ve talep
dengesi içinde, piyasa şartlarõ içinde oluşur. İmzalanan ve usulüne göre yürürlüğe
konulan uluslararasõ anlaşmalar, öncelikle uygulanõr ve iç hukukta aksine hükümler
varsa değiştirilir. Ülkemiz, imzaladõğõ ve yürürlüğe koyduğu uluslararasõ anlaşmalarda
hassas olmalõ ve piyasa fiyatlarõna, kredi veren kuruluşlarõn müdahalesi kesinlikle
önlenmelidir.

3. Uluslararasõ akreditasyonu sağlanmõş tarõm makinalarõ deney kuruluşu faaliyete
geçirilmelidir.

Tarõm makinalarõnõn dõş satõmõ ve Avrupa Birliği ülkeleri içinde serbest dolaşõm
hakkõndan yararlanabilmesi için, akreditasyonu sağlanmõş bir deney kuruluşundan CE
işaretlemesi almak zorunluluğu bulunmaktadõr. Ülkemiz konu ile ilgili �Makine
Emniyeti Direktifi�ni imzalamõş ve yürürlüğe koymuş olmasõna rağmen henüz gereği
olan akredite deney kuruluşunu oluşturamamõştõr. 4 Kasõm 1999 tarihinde yürürlüğe
giren 4457 Sayõlõ Yasa çerçevesinde, gerekli akreditasyon sağlanarak, CE işaretlemesi
verebilecek bağõmsõz bir kurum oluşturulmalõdõr.

4. Tarõm ürünleri sigortasõ yasasõ uygulamaya konulmalõdõr.

Tabii afetlerde Devletin yükünü hafifletmek, tarõm makinalarõ imalatõ ile uğraşan
kuruluşlarõn ve buralarda çalõşanlar ile kullanõcõ çiftçilerin oluşan riskler karşõsõnda
teminat altõna alõnabilmesi, ihraç ürünü olacak tarõm makinalarõnõn yabancõ gümrük
kapõlarõnda bekletilmesini önlemek için, günün şartlarõna uygun, tarõm ürünleri
sigortasõnõ kapsayan bir yasaya duyulan ihtiyaç konusunda çalõşmalar yapõlmõş,
parlamento gündemine girmiş bulunmaktadõr. Yasanõn yürürlüğe konulmasõ ve gerekli
olan yönetmeliklerin çõkarõlmasõ için gerekli çalõşmalar sürdürülmelidir.

5. Ortak Makina Kullanõm Modellerinin kurulmasõnõ kolaylaştõran ve yaygõnlaşmasõnõ
sağlayan yasal düzenlemeler yapõlmaktadõr.

Tarõmsal üretimde en yüksek maliyet kalemini oluşturan tarõmsal mekanizasyon
girdisinin payõnõ azaltõrken, üretimi arttõrmanõn gelişmiş demokratik ülkelerde
vazgeçilmez kuruluşu olan ortak makina kullanõm modellerinin kuruluşunu
kolaylaştõracak, uygulamayõ yaygõnlaştõracak yasal önlemler alõnmalõdõr.

6. Avrupa Birliği tarõm makinalarõ teknik ve idare mevzuatõ ile birlikte çevre yönetim
standartlarõ serisi tercüme edilerek uygulamasõ sağlanmalõdõr.

Avrupa Birliği içinde Makine Emniyeti Direktifi çerçevesinde ve/veya bundan bağõmsõz
olarak geliştirilip uygulama alanõna konulan mevzuatõn tercüme edilerek uygulamaya
konulmasõ konusunda teknik komisyon oluşturulmalõ, Türk mevzuatõ ile bire bir
karşõlaştõrõlmasõ yapõlmalõ ve iç hukukumuzdaki uyumsuz hükümleri değiştirilmelidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 39

7. Dõş satõm prosedürü basitleştirilmelidir.

İç pazardaki daralma sebebiyle dõş satõm tarõm makinalarõ sektörü için hayati öneme
haiz bulunmaktadõr. Sektör ve son yõllarda konu ile arayõş içindedir ve bunun yollarõnõ
aramaktadõr. Dõş satõm konusunda mevzuatõmõzda çok sayõda yazõlõ metin konuyu
karmaşõk hale getirmekte, ihraç arzusunu kõrmaktadõr. Basitleştirilmesi, uygulama
kolaylõğõ getirilmesi gerekmektedir.

8. Tarõm Traktörlerinin Kayõt Altõnda Tutulmasõ

Avrupa Birliğine aday üye olduğumuz bu günlerde özellikle çiftçi kayõt sistemine
geçilmesinin önem kazanmasõyla, tarõm kesimi kayõt altõna alõnacak ve gerçek çiftçi
tespit edilecektir. Günümüzde kullanõlan traktörlerin ne kadarõnõn tarõmsal faaliyetlerde
kullanõldõğõ bilinmemektedir. Bu nedenle, tarõmda kullanõlan traktör miktarõ ile ne kadar
üretime ihtiyaç olduğunun tespit edilmesi bakõmõndan çiftçi kayõt sisteminin
oluşturulmasõ da son derece önemlidir.

Halen fiili olarak piyasada kullanõlan traktörlerin tescil ve muayenesi sõrasõnda tarõmda
kullanõlõp kullanõlmadõğõna bakõlmamasõ nedeniyle, tarõm dõşõ amaçla kullanõlan
traktörler de tarõmda kullanõlmõş gibi vergilendirilmemektedir.

Bilindiği gibi; 4369 sayõlõ kanunla değişik 193 sayõlõ Gelir Vergisi Kanununun 53�üncü
maddesi �...on yaşõna kadar ikiden fazla traktöre sahip olan çiftçilerin kazançlarõ gerçek
usulde tespit olunarak vergilendirilir...� şeklindedir. Ancak; aynõ kanunun geçici 45�inci
maddesinde ise; �Bu Kanunun 53. Maddesinin birinci fõkrasõ hükmünde yer alan on
yaşõna kadar ikiden fazla traktöre sahip olma şartõ kendi işinde kullanõlmasõ koşuluyla,
on yõl süre ile dikkate alõnmaz� ifadesi yer almaktadõr. Bu durumda; sadece tarõmda
(kendi işinde) kullanõlan on yaşõna kadar ikiden fazla traktöre sahip çiftçiler gelir vergisi
kapsamõ dõşõnda tutulmuştur.

6964 sayõlõ Ziraat Odalarõ ve Ziraat Odalarõ Birliği Kanunun 3�üncü maddesinde çiftçi
sicil kayõtlarõnõ tutmak ve istendiğinde ilgililere vermek yükümlülüğü Ziraat Odalarõna
verilmiştir.

Her ne kadar 2918 sayõlõ Karayollarõ Trafik Kanunun ve bu kanuna bağlõ Yönetmelikte
traktör ve römorklarõn tescil işlemleri esnasõnda �çiftçilik belgesi� isteme zorunluluğu
getirilmemiş ise de; 4369 sayõlõ kanunun değişik 193 sayõlõ Gelir Vergisi Kanununun
53�üncü maddesine göre tarõmda kullanõlan traktörlerin tarõmda kullanõldõğõnõn tespit
edilerek belgelenmesi gerekmektedir. 6964 sayõlõ yasanõn 3�üncü maddesine göre ise,
tarõmda kullanõlan traktörlerin tarõmda kullanõlõp kullanõlmadõğõnõn tespitinde Ziraat
Odalarõ yetkili kõlõnmõştõr.

Bu nedenle tarõm sektöründe düzenli bir kayõt sisteminin oluşturulmasõ için, trafik
şubelerince yapõlan tesciller sõrasõnda tarõmda kullanõlan traktörler Ziraat Odasõ
tarafõndan verilen çiftçilik belgesi ile belgelendirilmelidir. Tarõmda kullanõldõğõnõ
belgeleyemeyenlerin ise, traktör sahiplerinin gelir vergisi kapsamõ içinde ticari kayõt
altõna alõnmasõ hususunda vergi dairelerine veya mükellefiyetlerin tescili yapõldõktan
sonra traktör ve römorklarõn kayõt ve tescillerinin yapõlmasõ uygun olacaktõr. Böylece
tarõmda kullanõlan traktörlerle, ticari faaliyette kullanõlan traktörlerin tespit edilmesi
sağlanabilecektir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf

TRAKTÖR ALT
KOMİSYONU RAPORU

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 41

TRAKTÖR KOMİSYONUNDA GÖREV ALANLAR

 Çalõştõğõ Kurum Görev Aldõğõ
Komisyon(lar)

Traktör Komisyon Başkanõ
Prof.Dr.Ünal Evcim EÜZF TRK
Traktör Komisyon Raportörleri
Doç.Dr.Kamil Okyay Sõndõr EÜZF TRK,TAM
Hakan Yontar OSD TRK

DPT Uzmanõ Koordinatörler
Fatih Leblebici DPT TRK,TAM,MVZ
Atila Bedir DPT TRK,TAM,MVZ

Komisyon Üyeleri
Prof.Dr.Ercan TEZER OSD TRK
Prof.Dr.Alaettin Sabancõ ÇOMÜ TRK
Dr.Apti Yaltõrõk Tarmakbir TRK,TAM,MVZ
Ali İlhan TZDAŞ TRK,TAM
Ali Kullukçu UZEL TRK
Dağõstan Doğan DTM TRK
Fatih AKÇİÇEK NH-Trakmak TRK
Güneş Kõlõç Tarma TRK
Halil Karkin Tümosan TRK
İbrahim Aksoy Uzel TRK
İsmail Hakkõ KUMAN TTF TRK
İsmail Kõrtay Traksan TRK
Mahmut Yeşilbaş DTM TRK
Mete Has Tarma TRK
Mustafa Doğan TZDAŞ TRK
Necla Toga TZOB TRK,TAM,MVZ
Recep Gültekin Tarmakbir TRK,TAM,MVZ
Taki Kaş Traksan TRK

TAM : Tarõm Alet ve Makinalarõ Komisyonu
TRK : Traktör Komisyonu
MVZ : Mevzuat Komisyonu

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 42

B.1. Genel Bilgiler
B.1.1. Sektörün Tanõmõ ve Sõnõrlanmasõ
Tarõm Makinalarõ İmalat Sanayii, sanayi sektörünün yatõrõm malõ üreten bir dalõdõr.
Sektör, kendi içinde traktör ve tarõm makinalarõ olmak üzere iki kola ayrõlmaktadõr.
Traktör iş kolu, sektör içinde ağõrlõklõ paya sahiptir. Tarõm Makinalarõ İmalat Sanayii
üretim değerinin 3/4'ünden fazlasõ Traktör İmalat Sanayii tarafõndan sağlanmaktadõr.
Traktör İmalat Sanayii ürettiği ürün (traktör) itibariyle Otomotiv Sanayiinin bir dalõ
durumundadõr.

Sektör kapsamõnda yer alan ürünlerin Gümrük Tarife İstatistik Pozisyon (GTİP) no.larõ
itibariyle dökümü aşağõya çõkarõlmõştõr:

Tarõm Traktörleri

G.T.İ.P. Madde İsmi
8701.90.11.00.00 Motor gücü 18 kW.õ geçmeyenler
8701.90.20.00.00 Motor gücü 18 kW.õ geçen fakat 37 kW.õ geçmeyenler
8701.90.25.00.00 Motor gücü 37 kW.õ geçen fakat 59 kW.õ geçmeyenler
8701.90.31.00.00 Motor gücü 59 kW.õ geçen fakat 75 kW.õ geçmeyenler
8701.90.35.00.00 Motor gücü 75 kW.õ geçen fakat 90 kW.õ geçmeyenler
8701.90.39.00.00 Motor gücü 90 kW.õ geçenler
8701.90.50.00.00 Kullanõlmõş olanlar

Traktör Aksam Ve Parçalarõ

G.T.İ.P. Madde İsmi
8706.00.19.00.12 87.01 Pozisyonunda yer alan diğer traktörlerin motorlu şasileri
8707.90.90.00.00 Karoseri aksamõ
8708.10.90.10.00 Traktörlere ait tamponlar ve bunlarõn aksam ve parçalarõ
8708.29.90.10.00 Karoserlerin diğer aksam ve parçalarõ
8708.31.99.00.00 Monte edilmiş fren balatalarõ
8708.39.90.00.00 Frenlerin aksam ve parçalarõ
8708.40.90.00.00 Vites kutularõ
8708.50.90.00.00 Diferansiyelli hareket ettirici akslar
8708.60.91.00.11 Taşõyõcõ akslar
8708.60.91.00.12 Dingil
8708.60.91.00.13 Dingil başõ
8708.60.91.00.19 Diğerleri
8708.60.99.00.11 Taşõyõcõ akslar
8708.60.99.00.12 Dingil
8708.60.99.00.13 Dingil başõ
8708.60.99.00.19 Diğerleri

8708.70.91.00.00
 Demir veya çelikten yõldõz şeklinde tek bir parça halinde
 dökülmüş tekerlek poyralarõ

8708.70.99.00.11 Jantlar

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 43

8708.70.99.00.19 Diğerleri
8708.80.90.00.00 Süspansiyon amortisörleri
8708.91.90.00.00 Radyatörler
8708.92.90.00.00 Eksoz susturucularõ ve borularõ
8708.93.90.00.00 Debriyajlar ve bunlarõn aksam ve parçalarõ
8708.94.90.00.11 Direksiyon simitleri
8708.94.90.00.12 Direksiyon kolonlarõ
8708.94.90.00.13 Mekanik direksiyon kutularõ
8708.94.90.00.14 Ağõrlõğõ 30 kg.a kadar olan hidrolik direksiyon kutularõ
8708.94.90.00.15 Ağõrlõğõ 30 kg.dan fazla olan hidrolik direksiyon kutularõ
8708.99.92.11.00 Şasi aksamõ
8708.99.92.19.11 Motorsuz şasiler
8708.99.92.19.12 Diferansiyel
8708.99.92.19.13 Diferansiyel dişlileri
8708.99.92.19.14 Vites kutusu dişlileri ve milleri
8708.99.92.19.15 Aks kovanlarõ
8708.99.92.19.16 Kardan mili ve üniversal mafsal istavrozu
8708.99.92.19.17 Rot, rot başõ ve rotiller
8708.99.92.19.19 Diğerleri
8708.99.98.11.00 Şasi aksamõ
8708.99.98.19.11 Motorsuz şasiler
8708.99.98.19.12 Diferansiyel
8708.99.98.19.13 Diferansiyel dişlileri
8708.99.98.19.14 Vites kutusu dişlileri ve milleri
8708.99.98.19.15 Aks kovanlarõ
8708.99.98.19.16 Kardan mili ve üniversal mafsal istavrozu
8708.99.98.19.17 Rot, rot başõ ve rotiller
8708.99.98.19.19 Diğerleri

Sektörün ana ürünü traktördür. Bunun yanõ sõra motor ve traktör aksam ve parçalarõ
üretilmektedir. Ana ürün traktörün değişik formlarda üretimi söz konusudur. Yurt içi
pazar için �Komple Traktör� (Completely Build Unit � CBU formunda) üretilirken,
ihracat için, ihraç edilen ülkelerin özel istekleri doğrultusunda bu formun yanõ sõra,
SKD (Semi Knock Down) ve/veya CKD (Completely Knock Down) formlarõnda,
motorlu/motorsuz gövde üretimleri de yapõlmaktadõr. Komple traktörün %50-85�i kadar
değere sahip olabilen bu formlarõn üretimi ve ihracatõ önemli sayõlara ulaştõğõndan, bu
Raporda değerlendirmeye alõnmõştõr. Bunlarõn dõşõnda, motordan arka tekerlere kadar
olan gövde komplesi formu bulunmaktadõr. (Raporda bu form �Transmisyon-Arka
Köprü� olarak tanõmlanmõştõr.) Bu form da önemli miktarlarda üretilip ihraç
edildiğinden değerlendirmeye katõlmõştõr

B.1.2. Tarõm Sektörü İle İlişkisi
Tarõm sektörü, Tarõm Alet ve Makinalarõ İmalat Sanayii sektörünce üretilen ürünlerin
pazarõ durumundadõr. Dolayõsõyla tarõm sektöründe ortaya çõkan olumlu ya da olumsuz
gelişmeler doğrudan bu sektöre yansõmakta, bu sektördeki olgular da dolaylõ biçimde

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 44

tarõm sektörünü etkilemektedir. Bir başka deyişle anõlan iki sektör bir sebep-sonuç
ilişkisi içindedir. Bu nedenle sektörün, tarõm sektörü dikkate alõnmaksõzõn, bağõmsõz
olarak irdelenmesi ve planlanmasõ düşünülemez; tarõm sektörü için belirlenen hedefler
bu sektöre ilişkin plan çalõşmalarõnda temel alõnmak durumundadõr.

Türkiye tarõmõnda sağlanmõş olan onca gelişmeye karşõn arzulanan düzeye
ulaşõlamadõğõ açõktõr. Ülkemiz tarõmõ gelişmiş ülkelerle karşõlaştõrõldõğõnda oldukça geri
olduğu, ancak bu ülkeler düzeyine erişecek potansiyele sahip bulunduğu görülmektedir.
Bu nedenle, ayrõca tarõm ürünlerinin stratejik önemi dikkate alarak Türkiye tarõmõnda
gerekli gelişmenin sağlanmasõ kaçõnõlmazdõr. Tarõm alanlarõ sõnõr değerlerine ulaşmõş
Ülkemizde tarõmsal gelişme bundan böyle yüksek verim ve kaliteli ürün hedefine
yönelik olarak çağdaş tarõm teknikleri kullanõlmasõ ile sağlanabilecektir. Öte yandan,
Türkiye'de tarõmsal nüfus hala %45'ler oranõndadõr. Karlõ bir tarõmsal üretim ve ülke
insan iş gücü potansiyelinin daha akõlcõ değerlendirilmesi için bu oranõn %10'lar
düzeyinde olmasõ gerektiği bilinmektedir. Daha az insan iş gücü kullanarak çağdaş
tarõm teknikleri uygulamasõ ise ancak mekanizasyon ile sağlanabilecek bir gelişmedir.
Bu nedenle, anõlan mekanizasyon için gerekli araçlarõ üretecek sektör olarak Tarõm Alet
ve Makinalarõ İmalat Sanayii tarõmsal gelişmede anahtar rol oynayacaktõr.

B.2. MEVCUT DURUM VE SORUNLAR

B.2.1 Mevcut Durum
Traktör İmalat Sanayiinde üretilen Tarõm Traktörlerinin büyük bölümü tarõm sektörü
içinde, çok az bir kõsmõ ise, inşaat sektörü ağõrlõklõ olmak üzere, tarõm dõşõ faaliyetlerde
kullanõlmaktadõr. Traktör, tarõmsal üretimde iş verimliliğini artõrarak maliyetleri
düşüren, ayrõca modern üretim teknolojilerinin kullanõlmasõ olanağõnõ sağlayan
mekanizasyonun güç kaynağõ, bir başka deyişle motorudur. Dolayõsõyla, diğer tarõm
makinalarõ ile birlikte, tarõmsal üretimin önemli bir girdisi niteliğindedir. Bu nedenle
Traktör İmalat Sanayii, tarõm sektörü ile çok yakõn bir ilişki içindedir ve iki sektör
arasõnda iki yönlü etkileşim söz konusudur. Ancak, Dünya ve özellikle ülkemiz tarõm
sektöründeki olumlu ya da olumsuz gelişmeler Traktör İmalat Sanayimize büyük
oranda yansõrken; bu sanayideki olumlu ya da olumsuz gelişmelerden doğrudan
ülkemiz tarõm sektörü etkilenmektedir. Bu bağlamda, 1995-1998 döneminde tarõmsal
gelirdeki artõşõn paralelinde gelişen yurt içi taleple birlikte traktör üretiminde ciddi
gelişmeler olmuştur. Traktör İmalat Sanayii ayni dönemde, yurt içindeki olumlu
gelişmelerden aldõğõ güçle, ihracatta da önemli gelişmeler sağlamõştõr. Üstelik
ihracattaki bu gelişmeler, ağõrlõklõ olarak Kuzey Amerika ve AB ülkeleri gibi bu
sektörde gelişmiş ülkelere yönelik olmuş, ayrõca bu ülkelerdeki daralan traktör talebine
rağmen gerçekleştirilmiştir. 1999 yõlõnõn ilk yarõsõnda yurt içi traktör talebi, 1998 kadar
olmasa bile, canlõlõğõnõ sürdürmüş, ancak 1999 yõlõnõn ikinci yarõsõnda, etkileri tarõm
sektörüne katlanarak yansõyan genel kriz nedeniyle, % 60 gibi olağanüstü bir oranda
düşmüş ve buna bağlõ olarak üretim % 54 azalmõştõr. Bu düşüş sektör ihracatõnõ da
olumsuz etkilemiştir*. 1995-1999 dönemindeki bu iki farklõ tablo, Traktör İmalat

* : Traktör piyasasõ anõlan krizden 1999 yõlõnõn 7. ayõndan itibaren etkilenmeye başlamõştõr. Dolayõsõyla
krizin etkilerini 1999 yõlõnõn bütününe ilişkin değerlerde tam anlamõyla görmek mümkün değildir. Bir

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 45

Sanayiinin ülkemiz tarõm sektörüne ne denli bağlõ olduğunu açõk biçimde
göstermektedir. Bunun yanõ sõra yurt içi talebin canlõ olmasõ durumunda sektörün ciddi
bir ihracat potansiyeline kavuştuğu da görülmektedir, ki bu dikkatle değerlendirilmesi
gereken bir husustur.

Üretim değerinin 3/4'ünden fazlasõ Traktör İmalat Sanayii tarafõndan sağlanan Tarõm
Makinalarõ İmalat Sanayii sektörü üretimi, 1998 yõlõ itibariyle, tarõm ve sanayi sektörleri
toplamõnda %0.5 kadar paya sahiptir. Ayni yõl itibariyle sektör üretiminin imalat sanayii
ve yatõrõm mallarõ içindeki paylarõ ise sõrasõyla %0.68 ve %3.9 kadar olmuştur. Ancak
1999 yõlõnda, (kesin değerleri henüz hesaplanamamakla birlikte) bu paylarõn, yukarõda
anõlan krize bağlõ olarak azaldõğõ tahmin edilmektedir.

Traktör İmalat Sanayii üretilen ürün itibariyle otomotiv sanayiinin bir dalõdõr. 1998 yõlõ
itibariyle Traktör İmalat Sanayiinin ülkemiz Otomotiv Sanayii içindeki paylarõ ciroda
%14, ham madde ve yan sanayi ödemelerinde %15, ücret ve vergi ödemelerinde %14,
istihdamda %13 kadaradõr. Ayni yõl otomotiv ihracatõmõzõn adet olarak %11.9'u, değer
olarak (yedek parça hariç) %7.2'si traktör imalat sanayiince gerçekleştirilmiştir.

Traktör imalat sanayii 1995-1999 dönemi boyunca ihracatõnõ sürekli geliştirmiş; miktar
olarak 4, değer olarak 7 kat artõrmõştõr. Dönem boyunca 7 107 Adet komple traktör
(CBU), 9 477 Adet SKD/CKD formlarõndaki traktör ihraç edilmiş, ayrõca bunlara 8 122
adet Transmisyon+Arka Köprü ihracatõ eklenmiştir. Toplam olarak 127 Milyon USD
dõş gelir sağlanmõştõr. Ayni dönemde 7 296 Adet traktör ithal edilmiş, bunlar için 131
Milyon USD ödenmiştir. Dönem sonunda ihracat geliri, ithalat gelirini aşar duruma
gelmiştir. Ayrõca sektörün, ana ürün olmadõğõ için anõlan değerlere katõlmayan, ancak
önemli miktarlara ulaşan motor ve CKD setleri ihracatõ vardõr. Örneğin dönem içinde 6
000'in üzerinde dizel traktör motoru ihraç edilmiştir**. Dolayõsõyla Traktör İmalat
Sanayii ihracatõ toplamda, traktör ithalat değerini aşmõş durumdadõr. 1999 yõlõndaki kriz
üretimi derinden etkilemesine karşõlõk, önceki anlaşmalar nedeniyle, ihracatta azalmaya
neden olmamõş, ancak gelişmesini engellemiştir. KKO'nõn dramatik düşüşü, üretim
maliyetlerini olumsuz etkilemiş, sektörün dõş rekabet gücünü azaltmõştõr. Yurt içi
talepteki durgunluğun sürmesi durumunda ihracatta sağlanan olumlu gelişmelerin
kaybedilmesi kesindir.

B.2.1.1 Sektördeki Kuruluşlar
Türkiye'de halen beş kuruluş traktör üretmektedir. Bu kuruluşlarõn adresleri aşağõda
verilmiştir.

Traktör Üreten Kuruluşlarõn Adresleri:
TÜRKİYE ZİRAİ DONATIM A.Ş.
Fabrika : T.Z.D.A.Ş. Traktör İşletmesi, Erenler SAKARYA

Tel: (264) 276 90 75 Telefax: (264) 275 17 00

Üretim : Yerli üretim Başak 2017, Başak 2043 ve Başak 2073

başka deyişle, krizin etkileri 1999 yõlõ değerlerine olduğundan daha küçük oranlarda yansõmõştõr. Bu
nedenle, Raporun bundan sonraki bölümlerinde 1999 yõlõna ilişkin değerlendirmeler bu husus dikkate
alõnarak yapõlmalõdõr.
** : 2000 yõlõ için 10 000 adet sipariş alõnmõştõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 46

TÜRK TRAKTÖR VE ZİRAAT MAK.A.Ş.
Fabrika : Güvercin Yolu 111-112 Gazi / ANKARA

Tel: 211 01 90 Telefax:211 00 31

Üretim : New Holland 54C, 54C Junior, A50, 55-56, 60-56, 70-56, 70-56DT, 60-66, 60-66DT, 70-66,
70-66DT, 80-66, 80-66DT

UZEL MAKİNA SAN.VE TİC.A.Ş.
Fabrika : Topçular Kõşla Cad.5 Rami / İSTANBUL

Tel: 567 08 41 Telefax: 576 45 95

Üretim : Massey-Ferguson lisansõ ile MF 240BB, MF240S, 255EP, 265, 285, 285 4x4, 398 ve 398 4x4

TÜMOSAN A.Ş.
Fabrika : Ankara Yolu 12 km. 42050 / KONYA

Tel: 2390540 (10 hat) Telefax: 2390630

Üretim : 82-80 N, 82-80 DT, 60-80 N, 74-80 N, 74-80 DT, 60-60 N, 55-60 N

TRAKSAN TRAKTÖR SAN.VE TİC.A.Ş.
Fabrika : Taşocaklarõ Mevkii, Tavşanlõ Köyü Yolu, Gebze/KOCAELİ

Tel: 0262 7249315 (4 hat)

Üretim : Universal Lisansõ ile U-445, U-445 HD, U-445/12+3, U-448, U-640

Bu kuruluşlarõn mülkiyet, kapasite, sermaye durumlarõ Çizelge B1'de görülmektedir.

Çizelge B1. Traktör İmalat Sanayii Kuruluşlarõ, 1999

FİRMALAR

YERİ

MÜLKİYETİ

1998
KAPASİTESİ

1998
İşçi

Sayõsõ

1999
İşçi

Sayõsõ

SERMAYESİ
(milyar TL)

Yab.
Serm.
Oranõ
(%)

T.Z.D.A.Ş. SAKARYA KAMU*** 15.000 622 658 50.000* 0

T.TRAKTÖR ANKARA ÖZEL 35.000 1.425 884 6.000 37.5

TRAKSAN İZMİT ÖZEL 18.000 134 90 70 0

UZEL İSTANBUL ÖZEL 25.000 2.285** 1.847** 2.300** 0

TÜMOSAN KONYA KAMU*** 30.000 442 432 3.000 0

TOPLAM : 123 000

KAYNAK: Firma Kayõtlarõ ve O.S.D.

* : Firmaya bağlõ bütün diğer kuruluşlar ile birlikte sermaye toplamõdõr.
** : Firmanõn traktör ve otomotiv yan sanayi faaliyetleri toplamõndaki işçi sayõlarõdõr. Bunlarõn yaklaşõk

%55 kadarõ traktör üretimine yönelik olup genel toplama bu oran karşõlõklarõ dahil edilmiştir.
*** : TZDAŞ (11.03.1998 tarihinde) ve TÜMOSAN (17.08.1998 tarihinde) firmalarõ Özelleştirme

Yüksek Kurulu kararõ ile Özelleştirme kapsam ve programõna alõnmõşlardõr.
Buna göre traktör üreten beş kuruluşun üçü özel, ikisi kamu mülkiyetindedir. Sektördeki
kuruluşlarõn sermayeleri toplamõ 61.4 Trilyon TL dõr. Ancak, TZDAŞ ve Uzel'in traktör
üretiminin yanõ sõra başka faaliyetleri de vardõr; dolayõsõyla bu sermayenin, kesin olarak
belirlenememekle birlikte, 15 Trilyon TL kadarõnõn traktör üretimine yönelik olduğu
söylenebilir. Bu sermayenin yaklaşõk yarõsõ özel, yarõsõ kamu sermayesidir. Özel

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 47

kuruluşlarõn birinde (Türk Traktör ve Ziraat Mak. A.Ş.) %37.5 oranõnda yabancõ
sermaye (New Holland) bulunmaktadõr. Geçmiş plan döneminde Türk Traktör ve Ziraat
Mak. A.Ş. hisselerinin %37.5�u, bu kuruluşumuzun eski lisansörü olan New Holland
(eski adõyla Fiat-Agri) tarafõndan satõn alõnmõş ve bu ortaklõk sonucunda Türk Traktör,
New Holland�õn Dünya geneline yayõlõ traktör fabrikalarõnõn en önemlilerinden birisi
haline gelmiştir.

Kamu kuruluşlarõndan TZDAŞ, Özelleştirme Yüksek Kurulunun 11.3.1998 tarihli kararõ
ile özelleştirme kapsam ve programõna alõnmõş ve bu programa göre 2000 yõlõ sonuna
kadar özelleştirilmesi öngörülmüştür. Diğer kamu kuruluşu Tümosan da, Özelleştirme
Yüksek Kurulunun 17.8.1998 tarihli kararõyla, bir yõl içinde özelleştirilmek üzere
kapsam ve programa alõnmõş; ancak işlemlerin öngörülen sürede yapõlamamasõ üzerine
program 2000 yõlõ ikinci yarõsõnda sonlandõrõlacak şekilde uzatõlmõştõr.

Sektördeki Toplam Kurulu Kapasite, kuruluşlardaki üretim yöntemine bağlõ olarak iki
ya da üç vardiyada gerçekleştirilen maksimum değer itibariyle, 113 000 (traktör/yõl) dõr.

1998 yõlõ itibariyle sektördeki toplam istihdam 3 918 dir. 1999 yõlõnda ise, anõlan kriz
nedeniyle bu sayõ %20 azalarak 3 129 � e düşmüş bulunmaktadõr.

Sektör içi rekabette, sektördeki özel kuruluşlar açõsõndan gerçek anlamda serbest
rekabet koşullarõ geçerlidir. Buna karşõlõk sektördeki kamu kuruluşlarõ açõsõndan, risk
faktörünün etkileri bu kuruluşlarda tam olarak değerlendirmeye alõnmadõğõndan, serbest
rekabet koşullarõ ayni ölçülerde geçerlilik kazanamamaktadõr. Bu nedenle sektör içinde
henüz eşit koşullara dayalõ bir serbest rekabet ortamõ teessüs etmiş değildir; ancak
anõlan özelleştirmelerin tamamlanmasõyla birlikte bu şekildeki bir rekabet ortamõna
geçilmiş olacaktõr.

B.2.1.2. Mevcut Kapasite ve Kullanõmõ
Traktör imalat sanayiinin geçmiş plan dönemindeki Kapasite ve Kapasite Kullanõm
Oranlarõnõn (KKO) kuruluşlar itibariyle seyri Çizelge B2'deki gibi olmuştur.
Buna göre, geçmiş plan döneminde sektördeki kurulu kapasitede herhangi bir değişiklik
olmamõştõr. 1995-1998 döneminde, yurt içi talebin büyük bölümünü, ihracatõn ise
tamamõnõ karşõlayan iki büyük üretici kuruluşun (Türk Traktör ve Uzel) KKO� larõ gayet
olumlu seyretmiş; kapasitenin tamamõna yakõnõ, hatta bazõ yõllar tamamõnõ aşan oranlarõ
kullanõlmõştõr. Diğer üreticilerde ise KKO� larõ genelde düşük olmuştur. Bunun önde
gelen nedeni bu kuruluşlarõn, çeşitli nedenlere dayalõ olarak pazardan aldõklarõ paylarõn
azlõğõdõr. TZDAŞ�ta lisans anlaşmasõnõn sona erdiği yõllarda bu oran iyice düşmüş, daha
sonra yerli modellerin üretimine başlanmasõyla oranda artõş olmuştur. Diğer kamu
kuruluşu TÜMOSAN�da, pazar payõna bağlõ olarak daima kapasitenin çok altõnda bir
üretim söz konusudur. Üçüncü özel kuruluş Traksan�da ise üretim tümüyle montaja
dayalõdõr. Daha çok yurt dõşõndan motorlu şasi ithal edilerek, kõsmen de Tümosan�a
fason imalat yaptõrõlarak gerçekleştirilen bu üretime kuruluşun katkõsõ çok sõnõrlõdõr.
Dolayõsõyla üretim miktarõ doğrudan piyasanõn durumuna göre şekillenmekte, piyasa
genişlediğinde bir miktar artarken, daralan piyasada hõzla azalmaktadõr.1999 yõlõnda,
yine anõlan kriz nedeniyle, KKO� larõ bütün kuruluşlarda %50..80 oranlarõnda düşmüş

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 48

bulunmaktadõr. (Daha önce de değinildiği üzere, 1999 yõlõnõn ilk yarõsõnda üretim
oldukça uygun düzeylerde seyretmiş, yõlõn ikinci yarõsõnda ise kriz etkisiyle olağan üstü
bir çöküş yaşanmõştõr. Dolayõsõyla, KKO� larõndaki düşme, yõlõn ikinci yarõsõ itibariyle
çizelgede görülen değerlerden çok daha büyüktür.) TZDAŞ�nin istisnai durumu, lisans
anlaşmasõnõn sona ermesiyle iyice gerileyen üretimin, yerli modellere geçişle birlikte
göreli artõşõndan kaynaklanmaktadõr.

Çizelge B2. Traktör İmalat Sektöründe Kurulu Kapasite Durumu

 Yõllar Yõllõk Artõş(%)

FİRMA
Ana
Mal

Kapasite/
K.K.O. Birimi 1995 1996 1997 1998 1999 1996 1997 1998 1999

T.Z.D.A.Ş. Traktör Kapasite adet 15.000 15.000 15.000 15.000 15.000
 K.K.O. (%) 11.8 6.7 5.4 18.9 20.0 -43 -19 250 6

TÜRK
TRAKTÖR Traktör Kapasite adet 22.500 22.500 22.500 35.000 35.000

 K.K.O. (%) 89 109 116 81 34 23 6 -31 -58
TRAKSAN Traktör Kapasite adet 18.000 18.000 18.000 18.000 18.000

 K.K.O. (%) 24 21 15 7 1.5 -12 -29 -54 -79
UZEL Traktör Kapasite adet 25.000 25.000 25.000 25.000 25.000

 K.K.O. (%) 74 92 103 105 47 24 12 2 -45
TÜMOSAN Traktör Kapasite adet 30.000 30.000 30.000 30.000 30.000

 K.K.O. (%) 2.9 6.9 8.1 5.8 2.8 137 17 -28 -51

B.2.1.3. Üretim
a) Üretim Yöntemi-Teknoloji
Türkiye traktör üretiminde, Traksan dõşõndaki dört üretici kuruluştaki üretim işlem
akõşõ, ana hatlarõyla Şekil B1'de görüldüğü gibidir.

İTHAL

PARÇALAR

MAMUL
PİYASA

PARÇALARI

YARI
MAMUL
PİYASA

PARÇALARI

 TALAŞLI
İMALAT

YERLİ HAM
MALZEME

SAÇ
PARÇA
BASIMI

KAYNAK
PUNTA

ARA
MONTAJ

BOYA ARA
MONTAJ

ANA
MONTAJ DENEME SATIŞ

İTHAL HAM
MALZEME HAFİF

İMALAT

İTHALAT
GİRDİLERİ

FABRİKA
İÇİ

İMALAT

MONTAJ
VE

KONTROL
 PAZARLAMA

KAYNAK. O.S.D.

Şekil B1. Traktör Üretiminde İşlem Akõşõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 49

Modern sõnai üretimde pazar isteklerindeki değişikliklere hõzla ve minimum
maliyetlerle uyabilmeyi sağlayan Esnek Üretim Teknolojisi (Flexible Manufacturing
Technology) uygulanmaktadõr. Türkiye traktör üretiminin büyük bölümünü
gerçekleştiren iki büyük üreticiden Türk Traktör, geçen plan döneminde bu yöndeki
modernizasyon yatõrõmlarõnõ tamamlamõş ve üretimde Esnek Üretim Teknolojisini
uygulamaya başlamõştõr. Böylece bu kuruluşumuz, üretim teknolojisinde Avrupalõ
partneri (New Holland) ve diğer rakiplerinin seviyesine ulaşmõş bulunmaktadõr. Diğer
büyük üretici Uzel de ayni amaca yönelik modernizasyon yatõrõmlarõnõ başlatmõş olup,
gelecek plan dönemi içinde tamamlamayacaktõr. Özelleştirme kapsam ve programõndaki
Tümosan�da mekanik üretimde sadece belirli spesifikasyonlara sahip modellerin
üretilmesini mümkün kõlan Transfer Hatlarõ bulunmaktadõr. Bu teknoloji, kuruluş
aşamasõnda öngörülen tasarõmõn yüksek sayõlarda ve düşük maliyetlerle üretilmesini
sağlamakla birlikte, değişik tasarõmlarõn üretilmesi için gerekli esnekliğe sahip
olmadõğõndan, gelişmiş ülkeler sanayiinde terk edilmiş bulunmaktadõr. Sahip olunan bu
teknolojinin özelliği gereği, söz konusu kuruluşumuz halen üretmekte olduğu temel
tasarõmlar ile bunlarõn bazõ küçük değişikliklerine sahip versiyonlarõnõn çok sayõda ve
düşük maliyetlerle üretilmesi avantajõna, ancak buna karşõlõk bu tasarõmlarõn dõşõna
çõkamama gibi bir dezavantaja sahip bulunmaktadõr. Bu kuruluşumuzdaki montaj hattõ
ise üniversaldir; dolayõsõyla değişik modellerin montajõ yapõlabilmektedir. Örnekse,
Traksan adõna yapõlan �Universal� traktörlerin fason üretimidir. Diğer kamu kuruluşu
TZDAŞ�ta da yine Tümosan�a benzer, ancak daha düşük kapasitede ve daha az sayõda
operasyon içeren, üretim teknolojisi bulunmaktadõr. Traksan�daki üretim ise ithal
motorlu traktör şasisi üzerine diğer bazõ aksam ve parçalarõn montajõndan ibarettir.

Türkiye imalat sanayiinde yukarõda özetlenen üretim teknolojilerindeki birim başõna
ortalama üretim girdileri ve ithal/terli oranlarõ Çizelge B3'deki gibidir.

Çizelge B3. Bazõ Traktörlerin Üretiminde Birim Üretim Girdileri
 (1 birim için, 1998 yõlõ)

DEĞER (BİN TL) ORAN (%)
TRAKTÖR

YERLİ İTHAL YERLİ İTHAL

NEW HOLLAND 54C N/A N/A 83 17

NEW HOLLAND 70-66 N/A N/A 69 31

UZEL-TİPİK 3 SİLİNDİRLİ 1.237.960 442.767 78 22

UZEL-TİPİK 4 SİLİNDİRLİ 1.490.876 896.179 68 32

TZDAŞ BAŞAK 2017 1.075.534 85-90 10-15

TZDAŞ BAŞAK 2043 1.320.808 85-90 10-15

TZDAŞ BAŞAK 2073 2.192.859 85-90 10-15

TÜMOSAN 2.645.158 978.346 73 27

Kaynak:Firma Kayõtlarõndan Derlenmiştir.

Türkiye traktör imalat sanayiinde, Traksan dõşõnda, %69-90 düzeylerinde seyreden
yerlilik oranlarõ ile çalõşmaktadõr. Bu oranõn oluşmasõnda teknik yetersizlik değil,

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 50

ekonomik optimizasyon belirleyici rol oynamaktadõr. Bir başka deyişle bu oranõn
artõrõlmasõ teknik açõdan mümkün olsa bile, sõnai üretimin doğasõ gereği ekonomik
açõdan optimum oranda kalõnmakta; yerlilik oranõ teknik bir hedef değil, ekonomik bir
sonuç olmaktadõr.

Üretimdeki başlõca dõş alõm kalemleri şunlardõr:
• Mazot pompasõ, • masuralõ rulmanlar,
• evsaflõ sac, • hidrolik direksiyon,
• hidrolik pompa , • bazõ dişliler,
• hidrolik kaldõrõcõ distribütörü, • iğneli yataklar,
• Senkromeç, • Krank, biyel, işlenmiş silindir bloklarõ,
• Hidrostatik direksiyon ünitesi, • Hidrolik valfler ve özel pompalar,
• 4WD ön aks komplesi

Türkiye traktör üretiminde, üretim teknolojisi paralelinde üretim kalitesinde de Avrupalõ
partner ve rakipler seviyesine ulaşõlmõştõr. Türk Traktörün New Holland 56 serisi traktör
modellerinin Dünya genelindeki tek üretim merkezi ve bu modellerin, ekonomik
ihtiyaçlar doğrultusunda, kompleleri veya aksam ve parçalarõnõn CBU (Completely
Build Unit), SKD (Semi Knock Down) ve CKD (Completely Knock Down)
formlarõnõn, New Holland Dünya dağõtõm ağõndaki tek temin kaynağõ olmasõ bunun bir
kanõtõdõr. Benzer şekilde Uzel�in Massey Ferguson 200 serisi traktör modelleri için,
lisansör firma Agco tarafõndan Kuzey Amerika pazarõnõn ihtiyacõnõ karşõlayan üretim
üssü olarak seçilmiş olmasõ ve bu seçim sonucunda bu kuruluşumuzun Kuzey
Amerika�ya giderek gelişen ihracatõ, bu kanõyõ güçlendiren bir diğer kanõttõr.

Türkiye traktör üretiminde halen en önemli sorun �Tam Zamanõnda Teslimat (Just in
Time Delivery)� konusunda yaşanmaktadõr. (Ancak, 1999 yõlõnda üretimdeki düşme
nedeniyle bu konu sorun olmaktan çõkmõştõr.) Bu konuda iyileştirme çalõşmalarõ devam
etmektedir. Ancak bu çalõşmalardan olumlu sonuç alõnmasõ, ayni zamanda üretimin
genelindeki başarõnõn da anahtarõ durumundaki, �istikrarlõ talep� faktörüne bağlõdõr.
Ülkemizde, ne yazõk ki istikrarlõ talep hiç bir dönemde sağlanamamõş ve bu faktör
traktör üretiminin ve buna bağlõ olarak ihracatõnõn gelişmesindeki en büyük engel
olmuştur.

Geçen plan döneminde firmalarõmõzõn Traktör Proje Teknolojisi�nde dõşa bağõmlõlõklarõ
önemli oranda azalmõştõr. Türk Traktör, ortağõ New Holland tasarõmõ (gerek bu
fabrikada gerekse diğer New Holland birimlerinde tasarlanmõş) traktörleri üretmektedir.
Halen üretilmekte olan modeller eski Fiat-540 serisinden hareketle bu kuruluşumuz
tarafõndan geliştirilmiş 54C ve versiyonlarõ ile New Holland 56 ve 66 Serisi
traktörlerdir. Ayrõca kuruluş bünyesindeki Ar-Ge birimince özgün tasarõm çalõşmalarõ
da yapõlmakta olup bu çalõşmalarõn bir ürünü 2000 yõlõnda üretime katõlacaktõr. Uzel,
geçmiş dönemlerde olduğu gibi AGCO lisansõ ile Massey Ferguson 200 serisi traktörler
ve 300 serisinden 398 modelinin üretimini sürdürmektedir. Bu kuruluşumuzda da Ar-Ge
birimi bulunmakta ve söz konusu modellerde yurt içi ve yurt dõşõ isteklere uygun
tasarõm değişiklikleri yapõlmaktadõr. Tümosan�õn Fiat-Agri ile olan lisans anlaşmasõ
sona ermiş olup, bu kuruluşumuz halen eski anlaşmadaki Fiat 80 ve 60 serisi traktör
modellerini �Tümosan� markasõ ile üretmektedir. Bu modellerde ihtiyaç duyulan

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 51

teknolojik gelişmeler, kuruluş bünyesindeki Ar-Ge birimi tarafõndan
gerçekleştirilmekte, bunun yanõ sõra mevcut üretim teknolojisinin özelliklerine uygun,
özgün tasarõm çalõşmalarõ başlatõlmõş bulunmaktadõr. TZDAŞ�nin de Steyr firmasõyla
olan lisans anlaşmasõ 1996 yõlõnda sona ermiştir. Bu kuruluşumuz 1997 yõlõndan bu
yana, eski lisans anlaşmasõndaki bazõ modellerin üretimini �Başak� markasõ altõnda
sürdürmektedir.

b) Ürün Standardlarõ
Türk Standardlarõ Enstitüsü tarafõndan verilen Traktör ve Tarõm Alet ve Makinalarõ'na
ilişkin Standardlar aşağõda verilmiştir. Koyu renkle yazõlmõş bulunan standardlar
uygulanmasõ zorunlu olanlar, diğerleri ise ihtiyari olanlardõr.

Std No Teknik Kur.Tar. Başlõk
TS 367 10.11.1987 Pulluk Gövdeleri (Hayvanla Çekilir Kulaklõ Pulluklar İçin)
TS 428 23.11.1966 Römork Beşinci Tekerlek Pimi
TS 557 06.04.1982 Tarõm Traktörlerinin Kuyruk Mili
TS 581 03.04.1985 Çapa Gövdeleri
TS 584 03.11.1992 Tarõm Makinalarõ-El Aletleri-Dirgenler
TS 585 08.02.1990 Tarõm Römorklarõ

TS 660 25.04.1986 Üç Nokta Askõ Düzeni-Tekerlekli Tarõm Traktörlerinde,Hidrolik
Kumandalõ

TS EN 703 09.12.1997 Tarõm Makinalarõ-Silaj Makinalarõ-Emniyet Kurallarõ

TS EN 708 23.12.1997 Tarõm Makinalarõ-Güç Kaynağõndan Hareket Alan Toprak İşleme
Makinalarõ-Emniyet

TS 858 17.12.1991 Tarõm Traktörleri-Lastik Tekerlekli-Deney Metotlarõ

TS EN 907 07.04.1999 Tarõm ve Ormancõlõk Makinalarõ- Pülverizatörler ve Sõvõ Gübre
Dağõtõcõlarõ- Güvenlik

TS 2385 30.04.1976 Traktörler-İki Tekerlekli (Muayene ve Deney Esaslarõ)

TS 2504 20.01.1977 Tarõm Traktörleri ve Kendi Yürür Tarõm Makinalarõ (Kabin
Basõnç Sistemlerinin Deney Esaslarõ)

TS 3000 20.11.1990 Tõrpan ve Oraklar
TS 3049 16.03.1978 Tahõl Biçerdöverleri için Muayene ve Deney Esaslarõ
TS 3100 13.04.1978 Tarõm Makinalarõ-Biçme Makinalarõ-Parmaklõ Biçme Tertibatõ

TS 3102 13.04.1978 Tarõm Traktörleri-Çekilir Tip Ekipmanlar İçin Uzaktan Kontrollü
Hidrolik Silindirler (Boyut ve Özelikler)

TS 3222 19.12.1989 Sapdöğer Harman Makinalarõ Muayene ve Deney Metodlarõ

TS 3339 29.03.1979 Tarõm Traktörleri ile Tarõm Makinelerinde Sürücü Kumanda
Düzenlerinin Konumu ve Çalõştõrma Yöntemleri

TS 3340 29.03.1979 Tekerlekli Tarõm Traktörlerinde En Yüksek Hõz Deneyi
TS 3341 29.03.1979 Süt Sağõm Makine Tesisleri - Terimler
TS 3366 19.04.1979 Paslanmaz Çelikten Yapõlan Süt Tanklarõ

TS 3412 29.04.1979 Tarõm Traktörleri İçin Koruyucu Çerçeve ve Kabin Deney
Esaslarõ

TS 3413 28.06.1992 Tarõm Makinalarõ-Römorklar ve Su Tankerleri- Muayene ve
Deney Metotlarõ

TS 3414 28.04.1979 Tarõmda Kullanõlan Su Tankerleri
TS 3447 29.11.1979 Süt Tankerleri
TS 3463 25.07.1980 Yumurta Boy Ayõrma Makinesi
TS 3477 24.09.1980 Tarõm Traktörleri-Güvenlik Kemerlerinin Bağlantõ Düzeni
TS 3478 24.09.1980 Tarõm Traktörlerinde Sürücü Oturağõ Boyutlarõ
TS 3480 24.09.1980 El Tõrmõklarõ

TS 3566 06.02.1982 Tarõm ve Orman Traktörleri ve Makineleri-Sürücü El Kitabõ ve
Diğer Teknik Yayõnlar

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 52

TS 3604 25.06.1981 Alüminyum Süt Soğutma Tanklarõ
TS 3605 30.01.1990 Merdaneler (Tarõmda Kullanõlan)
TS 3677 13.11.1981 Kuru ve Kurutulmuş Meyveler-Tanõmlar ve Adlandõrma
TS 3678 13.11.1981 El Kültivatörleri

TS 3692 15.12.1981 Tõrmõklar (Tohum Yatağõ Hazõrlamada Kullanõlan) ile İlgili Terim
ve Tanõmlar

TS 3693 15.12.1981 Tõrmõklar (Ot Mekanizasyonunda Kullanõlan) ile İlgili Terim ve
Tanõmlar

TS 3746 06.04.1982 Biçerdöverlerin Dane Deposu ve Boşaltma Düzeni ile İlgili
Deneyler

TS 3747 06.04.1982 Tarõm Alet ve Makineleri ile Dökme Daneli Ürünlerin Mekanik
Olarak Yüklenmesine Dair Boyutlar

TS 3748 06.04.1982 Kültivatör Dar Uç Demirleri ve Kazayaklarõnõn Bağlama Ölçüleri
TS 3755 13.04.1982 Pulluklarõn Terim ve Tanõmlarõ

TS EN ISO 3767-105.04.1999
Traktörler, Tarõm ve Ormancõlõk İçin Makinalar-Motorlu Çim
Biçme Makinasõ ve Bahçe Ekipmanõ-Sürücü Kumandalarõ ve
Diğer Gösterimler İçin Semboller-Bölüm 1: Genel Semboller

TS EN ISO 3767-205.04.1999

Traktörler, Tarõm ve Ormancõlõk İçin Makinalar-Motorlu Çim
Biçme Makinalarõ ve Bahçe Ekipmanlarõ -Sürücü Kumandalarõ ve
Diğer Gösterimler İçin Semboller Bölüm 2-Tarõm Traktör ve
Makinalarõ İçin Semboller

TS EN ISO 3767-305.04.1999

Traktörler, Tarõm ve Ormancõlõk İçin Makinalar-Motorlu Çim
Biçme Makinalarõ ve Bahçe Ekipmanlarõ-Sürücü Kumandalarõ ve
Diğer Gösterimler İçin Semboller-Bölüm 3:Motorlu Çim Biçme
Makinalarõ ve Bahçe Ekipmanlarõ İçin Semboller

TS EN ISO 3767-405.04.1999

Traktörler, Tarõm ve Ormancõlõk İçin Makinalar-Motorlu Çim
Biçme Makinalarõ ve Bahçe Ekipmanlarõ-Sürücü Kumandalarõ ve
Diğer Gösterimler İçin Semboller-Bölüm 4:Ormancõlõk Makinalarõ
İçin Semboller

TS EN ISO 3767-505.04.1999

Traktörler, Tarõm ve Ormancõlõk İçin Makinalar-Motorlu Çim
Biçme Makinalarõ ve Bahçe Ekipmanlarõ -Sürücü Kumandalarõ ve
Diğer Gösterimler İçin Semboller Bölüm 5: Elle Taşõnan
Ormancõlõk Makinalarõ İçin Semboller

TS 3827 03.11.1992 Tarõm Makinalarõ- Mafsallõ Milleri

TS 3862 21.12.1982 Tarõm ve Ormancõlõk Alanõnda Kullanõlan Traktör ve
Makinelerinin Sõnõflandõrma Sistemi ve Sõnõflandõrma

TS 3863 21.12.1982 Çekilen Tarõmsal Araçlarda Çeki Halkasõnõn Boyut ve Açõlarõ

TS 3864 13.03.1990 Çekici Tarõm Araçlarõnda Kancalõ ve Halkalõ Bağlantõ Tertibatõnõn
Boyutlarõ

TS 3866 21.12.1982 Üzüm Preslerinin Muayene ve Deney Metotlarõ
TS 3873 28.12.1982 Kuluçka Makineleri- Elektrikle Çalõşan
TS 3874 28.12.1982 Civciv Büyütücü- Elektrikle Isõtõlan

TS 3879 18.01.1983 Tarõm Traktör ve Makineleri Sürücüsünü Etkileyen Titreşim
Deneyleri

TS 3890 08.11.1994 Tarõm Makinalarõ-Çapa Ayaklarõ -Traktörleri İçin
TS 3980 29.04.1983 Hasat ve Harman Makineleri Terim ve Tanõmlarõ
TS 3998 31.05.1983 Yumurta Temizleme Makinesi
TS 3999 31.05.1983 Tarõm Traktörleri ile İlgili Terim ve Tanõmlar
TS 4013 05.07.1983 Tarõm Traktörlerinin Ön Ağõrlõk Taşõyõcõnõn Boyutlarõ
TS 4077 13.12.1983 Bitki Koruma Alet ve Makineleri ile İlgili Terim ve Tanõmlar
TS 4088 20.12.1983 Tarõm Traktörlerinde Sürücü Görüş Alanõ Deney Metotlarõ
TS 4232 24.04.1984 Patates Dikim Makineleri-Deney Metotlarõ

TS 4233 24.04.1984 Ekme, Dikme, Fideleme, Gübreleme ve İlaçlama Makinelerinin İş
Genişliği

TS 4280 26.11.1991 Pülverizatör Memeleri
TS 4354 20.11.1984 Hidrolik Bağlantõlar- Tarõm Traktörü ve Makinalarõnda Kullanõlan

TS 4384 15.01.1985 Asõlõ Tarõm Alet ve Makinalarõnõn Traktöre Uygunluğunu
Kodlama Metodu

TS 4450 02.04.1985 Biçerdöverlerle İlgili Tanõmlar

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 53

TS 4597 30.10.1985 Mayşe Pompalarõnõn Deney Metotlarõ
TS 4617 12.11.1985 V-Kayõşlarõ- Eksiz,Tarõm Makinalarõnda Kullanõlan
TS 4671 03.11.1992 Tarõm Makinalarõ- El, Sõrt ve Omuz Pülverizatörleri
TS 4749 11.03.1986 Süt Sağõm Makinalarõnõn Deneyleri
TS 4784 01.04.1986 Suluklar (Kanatlõ Kümes Hayvanlarõ İçin)
TS 4798 11.11.1997 Süt Sağõm Makinalarõ

TS 4807 03.11.1992 Tarõm Makinalarõ- Pülverizatörler- Asõlõ, Kuyruk Milinden
Hareketli

TS 4808 03.11.1992 Tarõm Makinalarõ- Pülverizatörler- Çekilir, Kuyruk Milinden
Hareketli

TS 4891 27.05.1986 Şeker Pancarõ Hasat Makinalarõ
TS 4928 11.11.1986 Tozlayõcõlar- Sõrtta Taşõnan (Motorsuz)

TS 4937 04.11.1989 Traktörle Kullanõlan veya Motorlu Döner Tip Çim Biçme
Makinalarõnõn Emniyet Tedbirleri ve Deneyleri

TS 4976 25.11.1986 Ahşap Elemanlar- Tarõm Alet ve Makinalarõnda Kullanõlan
TS 5064 02.02.1987 Taşõnabilir Daire Testere Terimleri

TS 5065 02.02.1987 Daire Testere Bõçaklarõ (Fundalõklarda Kullanõlan Motorlu
Testereler için)

TS 5066 02.02.1987 Tarõm Alet ve Makinalarõ Emniyet Kurallarõ
TS 5084 24.02.1987 Süt Soğutma Tanklarõ-Paslanmaz Çelikten Yapõlan
TS 5088 24.02.1987 Dipkazan
TS 5099 03.11.1992 Tarõm Makinalarõ - Atomizörler - Motorlu, Sõrtta Taşõnan
TS 5152 07.04.1987 Tesviye Kürekleri (Tarõm Traktörleri ile Kullanõlan)
TS 5242 22.04.1987 Pompalar (Zirai Mücadelede Kullanõlan)
TS 5243 27.04.1993 Tarõm Makinalarõ - Motorlu Bahçe Pülverizatörü
TS 5272 29.09.1987 Tohumluk Temizleme Makinalarõ (Selektörler)
TS 5274 29.09.1987 Koyun Kõrkõm Makinalarõ
TS 5295 13.10.1987 Diskli Tõrmõklar (Diskarolar)
TS 5296 13.10.1987 Ağõr Diskli Tõrmõklar (Goble-Disk)
TS 5327 17.11.1987 Ön yükleyiciler (Tarõm Traktörleriyle Kullanõlan)
TS 5418 22.12.1987 Fõrça ve Elemanlarõ (Tahõl Temizleme Makinalarõ İçin)
TS 5420 22.12.1987 Boğaz Doldurma Ünitesi (Tarõmda Kullanõlan)
TS 5543 07.03.1988 Sapdöğer Harman Makinasõ
TS 5646 22.03.1988 Elekler (Tarõmda Kullanõlan)

TS 5674 29.03.1988 Motor Mil Gücü Deneyi (Tarõm Traktör ve Makinalarõnda
Kullanõlan Motorlar İçin)

TS 5675 29.03.1988 Gübre Dağõtõcõlarõ-Santrifüjlü, Kimyevi
TS 5690 04.04.1988 Sõraya Ekim Makinalarõ (Traktörle Kullanõlan)

TS 5776 25.04.1988 Tarõm Makinalarõnda Aydõnlatma, Işõklandõrma ve Sinyalizasyon
Kurallarõ

TS 5920 22.08.1988 Otomatik Suluklar (Büyükbaş Hayvanlar İçin)
TS 5921 22.08.1988 Koyun Sağõm Duraklarõ
TS 6014 27.09.1988 Folluklar (Tavuklar İçin)
TS 6161 06.11.1988 Taşõnabilir Motorlu Zincirli Testereler
TS 6254 20.12.1988 Yayõklar
TS 6423 24.01.1989 Daneli Ürün Temizleme Makinalarõ Terim ve Tarifleri
TS 6424 24.01.1989 Hassas Ekim Makinalarõ Deney Metodlarõ
TS 6425 24.01.1989 Sõraya Ekim Makinalarõ Deney Metotlarõ
TS 6426 24.01.1989 Çapa Makinalarõ (Traktörle Kullanõlan)
TS 6427 24.01.1989 Hayvanla Çekilen Çapalar
TS 6428 24.01.1989 Patates Hasat Makinalarõ
TS 6534 14.02.1989 Kulaklõ Pulluklarõn Deney Metotlarõ
TS 6735 21.03.1989 Çizel Pulluklar (Traktörle Kullanõlan)
TS 6737 21.03.1989 Tarõm Traktör ve Makinalarõnõn İz Genişlikleri
TS 6738 21.03.1989 Poyralõ Tekerleklerin Boyutlarõ (Tarõm Makinalarõnda Kullanõlan)

TS 6739 21.03.1989 Yüzey Toprak İşleme Aletleri-Bağlama Tertibatõnõn Ana
Boyutlarõ ve Bağlama Noktalarõ

TS 6974 18.04.1989 Dişli Tõrmõklar Traktörle Kullanõlan
TS 6975 18.04.1989 Triyörler

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 54

TS 6976 18.04.1989 Taşõnabilir Motorlu Zincirli Testerelerin Motor Performansõ ve
Yakõt Tüketimi Tayini Deney Metodu

TS 6977 18.04.1989 Fren Devresi Hidrolik Bağlantõlarõ Tarõm Traktör ve
Makinalarõnda Kullanõlan

TS 7134 10.05.1989 Bitki Hastalõk ve Zararlarõyla Mücadelede Kullanõlan Granüle İlaç
Dağõtõcõlarõnõn Deney Metotlarõ

TS 7135 10.05.1989 Döner Yağmurlama Başlõklarõ-Tasarõm ve Çalõşma Özellikleri
TS 7271 17.05.1989 Hareketli Yağmurlama Makinalarõnõn Deney Metotlarõ

TS 7272 17.05.1989 Otomatik Sulama Sistemlerinin Hidrolik Kontrolü Terim ve
Tarifleri

TS 7273 17.05.1989 Toprak - İş Makinalarõ Ağõrlõk Merkezi Tayin Metodu

TS 7274 17.05.1989 Tarõmda Kullanõlan Susuz Amonyak Dağõtõcõlarõnõn Emniyet
Kurallarõ

TS 7275 17.05.1989 Taşõnabilir Motorlu Zincirli Testerelerin Tutamaklarõndaki
Titreşimi Ölçme Metodu

TS 7276 17.05.1989 Patates Dikim Makinalarõ
TS 7389 08.08.1989 Silaj Makinalarõ Muayene ve Deney Metotlarõ
TS 7390 08.08.1989 Pamuk Ekim Makinalarõ (Traktörle Kullanõlan)

TS 7416 12.09.1989 Kimyevi Gübre Dağõtõcõlarõ Deney Metotlarõ-Satõh Gübre
Dağõtõcõlarõ

TS 7419 09.12.1989 Traktörlerle Kullanõlan, Motorlu ve Elle Kumandalõ Silindirik
Çim Biçme Makinalarõnõn Emniyet Tedbirleri ve Deneyleri

TS 7511 17.10.1989 Çekilir Tarõm Makinalarõ ve Römorklarõnda Kullanõlan Fren
Silindirlerinin Boyutlarõ

TS 7512 17.10.1989 Balya Makinasõ Muayene ve Deney Metotlarõ
TS 7622 14.11.1989 Freze Bõçaklarõ (Toprak Frezeleri İçin)
TS 7666 28.11.1989 Hayvan Pazar Yerleri Kuruluş Kurallarõ
TS 7808 30.01.1990 Hayvan Künyeleri
TS 7885 02.08.1990 Ot Kesme Makaslarõ (Elle Kullanõlan, Motorsuz)
TS 7912 13.02.1990 Tavuk Kesim Cihazõ
TS 7913 13.02.1990 Tavuk Yolma Makinalarõ (Otomatik)
TS 7914 13.02.1990 Tavuk Haşlama Makinalarõ
TS 8136 13.03.1990 Yõldõz Çarklõ Ot Tõrmõklarõ (Traktörle Kullanõlan)
TS 8202 27.03.1990 Düz Bõçaklar- Diskli ve Tamburlu Biçme Makinalarõ İçin
TS 8422 13.04.1990 Taşõnabilir Band Konveyörler (Tarõmda Kullanõlan)
TS 8423 13.04.1990 Civciv Isõtõcõlarõ (Elektrikle Çalõşan)
TS 8424 13.04.1990 Kümes Hayvanlarõ Taşõyõcõlarõ

TS 8425 13.04.1990 Hidrolik Silindirler- Bir Etkili- Teleskopik- Tarõm Römorklarõnda
Kullanõlan

TS 8462 14.04.1990 Kulak Künye Pensleri (Hayvan Künyelemede Elle Kullanõlan)
TS 8463 14.04.1990 Ahõr Mekanizasyonu ile İlgili Terim ve Tarifler
TS 8464 14.04.1990 Padanlar (Büyükbaş Hayvanlar İçin)
TS 8465 14.04.1990 Bağcõlõk- Terbiye Şekil ve Kurallarõ
TS 8466 14.04.1990 Süt Separatörleri

TS 8876 03.05.1991 Dondurulmuş Sperma Çözücü Cihazõ-Sõğõr ve Koyun İçin-
Taşõnabilir

TS 9457 24.09.1991 Mide Sondalarõ (At ve Sõğõrlar için)
TS 9458 24.09.1991 Süt Homojenizatörleri
TS 9459 24.09.1991 Taşõnabilir Motorlu Zincirli Testereler-Emniyet Kurallarõ
TS 9460 24.09.1991 Pancar Sökme Çatalõ
TS 9461 24.09.1991 Yaylõ Emniyet Pimleri (Tarõm Makinalarõnda Kullanõlan)
TS 9462 24.09.1991 Kilitli Emniyet Pimleri (Tarõm Makinalarõnda Kullanõlan)
TS 9611 12.03.1991 Çayõr Biçme Makinalarõ - Yaprak Bõçaklõ Deney Metotlarõ
TS 9658 17.12.1991 Koruyucu Çerçeve ve Kabinler (Tarõm Traktörleri İçin)
TS 9735 14.01.1992 Döner Kulaklõ Pulluklar
TS 9786 29.01.1992 Yoğurt Hazõrlama (İnkübasyon) Arabalarõ
TS 9787 29.01.1992 Diskli Pulluklar
TS 9788 29.01.1992 Pulluk Keskileri
TS 9901 25.02.1992 Kanatlõ Orak Makinasõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 55

TS 9902 25.02.1992 Kanatlõ Orak Makinalarõ Deney Metotlarõ
TS 9948 03.08.1992 Tarõm Makinalarõ-Süt Sağõm Makinalarõ-Emzik Lastiği
TS 10128 14.04.1992 Trokarlar, Daire Kesitli (Sõğõr, Koyun, At vb. için)
TS 10129 14.04.1992 Tarõm Makinalarõ-Balya Makinalarõ-Balya Teli
TS 10304 23.06.1992 Tarõm Makinalarõ-Elektrik Bağlantõlarõ-İki Kutuplu Fiş ve Prizler
TS 10305 23.06.1992 Tarõm Makinalarõ-Traktör Arka Yükleyicileri
TS 10306 23.06.1992 Tarõm Makinalarõ-Tohum ve Gübre Borularõ
TS 10657 26.01.1993 Tarõm Makinalarõ-Traktör Çeki Demiri
TS 10658 26.01.1993 Tarõm Makinalarõ-Hayvancõlõk Makinalarõ-Gaga Kesme Makinasõ
TS 10699 02.02.1993 Tarõm Makinalarõ-Helezonlu Konveyör-Taşõnabilir

TS ISO 10726 13.10.1998 Taşõnabilir Motorlu Zincirli Testereler Zincir Yakalayõcõ-Boyutlar
ve Mekanik Dayanõklõlõk

TS 10748 27.02.1993 Tarõm Makinalarõ-Kilitli Boru Pimleri
TS 10800 30.03.1993 Tanklar - Pastörize Süt İçin
TS 10989 24.04.1993 Tarõm Makinalarõ-Üst Askõ Pimi
TS 10990 24.04.1993 Tarõm Makinalarõ-Mafsallõ Miller-Aşõrõ Yük Kavramalarõ
TS 11011 24.04.1993 Boynuz Körelticiler (Koter)
TS 11012 24.04.1993 Vaginal Spekulum - İnek, Kõsrak, Koyun ve Keçiler İçin
TS 11014 24.04.1993 Tarõm Makinalarõ - Alt Askõ Pimi
TS 11093 28.04.1993 Meme Sondasõ - İnek, Koyun, Keçi İçin
TS 11215 25.01.1994 Tarõm Makinalarõ-Toprak Burgusu
TS 11216 25.01.1994 Tarõm Makinalarõ-Çayõr Biçme Makinalarõ-Yaprak Bõçaklõ
TS 11270 02.09.1994 Tarõm Makinalarõ-Traktörler-Gergi Zincirleri

TS ISO 11684 02.02.1999
Tarõm ve Orman Makinalarõ, Traktörler, Motorlu Çim Biçme
Makinalarõ ve Bahçe Ekipmanlarõ İçin Güvenlik İşaretleri ve
Tehlikelerin Resimli Gösterilmesi- Genel Kurallar

Yirminci Yüzyõlõn ikinci yarõsõnda itibaren, uluslararasõ platformda üretim yönetimi
önem kazanmaya başlamõştõr. Üretim ve hizmette kontrol kavramõ, iç pazarlarda ve
Dünya pazarlarõnda birbirleriyle rekabet eden işletmelerin, kendi ürünlerinin
üstünlüğünü ispatlama yarõşõ haline gelmiştir. İç ve Dünya pazarlarõndan pay kapmak
isteyen işletmeler, sadece ürettikleri ürün veya hizmetin kalitesi ile değil, o ürün veya
hizmetin piyasaya sunulmasõna kadar geçen bütün aşamalarda, üretimi kontrol ederek
rekabet güçlerini artõrmaya çalõşmaktadõrlar. 2000'li yõllarda kaliteli düşünmek,
düşünceleri kaliteli olarak projelendirmek ve uygulamak, kaliteli bir arz ve talebin
oluşmasõnõ sağlayacaktõr. Tüm işletmelerin hedefi kalitelerini Dünya pazarõnda satmak
olacaktõr.

Bu düşüncelerin õşõğõnda, uluslararasõ ticaret arenasõnda bir kalite standardõ
oluşturulmasõ gereği gün geçtikçe önem kazanmõş ve 1987 yõlõnda Uluslararasõ
Standardlar Teşkilatõ ISO 9000 adõ verilen Üretim Sistemi Standartlarõnõ geliştirmiştir.
Daha sonra bu standard serisi, AB Tek Pazar hedefi çerçevesinde Avrupa Normu, EN
29000 olarak aynen kabul edilmiş ve Topluluk Standardõ haline getirilmiştir.

ISO 9000, ya da AB� de anõlan adõyla EN 29000, belirli bir kalitenin sağlanmasõ, garanti
edilmesi ve korunmasõ için üretim ve hizmet süreci içinde uygulanacak yöntemlerin
genel çizgilerini ortaya koyan bir Kalite Standardlarõ Serisidir. ISO 9000 Serisi
Standardlar, ürün veya hizmetlerin müşteri ihtiyaçlarõnõ karşõlamasõnõ sağlayan
prosedürleri belirten, üretimin ve hizmetin türü ve hangi ülke olduğuna bakõlmaksõzõn
gösterilmesi istenilen, daha üstün kaliteye yönelik çabalardõr.

ISO 9000 Kalite Standardlarõ Serisi uygulamalarõ bir işletmede faaliyetlerin daha iyi
planlanmasõnõ, problemlerin daha hõzlõ çözülmesini, kaynaklarõn daha verimli

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 56

kullanõlmasõnõ sağlayarak maliyetleri düşürür ve kazancõ arttõrõr. Kalite Sistemini
uygulamak ve kalitenin her aşamada oluşmasõnõn güvence altõna almak, bir işletmenin
ana hedefi olmasõ gereken müşteri tatminini sağlar. ISO 9000 Kalite Standardlarõ Serisi
uygulamalarõna göre, üretimin veya hizmetin her aşamasõnda tutulan kayõt sistemi ile
ürün ve süreç geliştirmesi yapõlabileceği gibi, ürün sorumluluğundan doğabilecek
sorunlar da en aza indirilir.

İki büyük yerli üretici, yukarõda özetlenen ISO 9000 ve Toplam Kalite konularõnda uzun
süredir bazõ çalõşmalar yürütmekte olup, belirli bir aşamaya gelmişlerdir. Uzel ISO
9001�e sahip olmuş durumdadõr. Türk Traktör ISO 9001 Kalite Güvencesi Sistemini
fabrikasõnda oluşturma çalõşmalarõ kapsamõnda Kalite El Kitabõnõ yakõn bir gelecekte
tamamlayacaktõr. Tümosan Firmasõnõn kalite sistemi ise, AQAP - 120 ve TS-EN-ISO
9002 Kalite Güvence Sistem Belgesine haiz bulunmaktadõr.

Ülkemizde lisans anlaşmalarõ ile oluşan ortaklõklarla kurulan otomotiv sanayi,
sanayileşmiş çeşitli ülkelerin ve bu ülke firmalarõnõn standartlarõnõn uygulanmasõ
ortamõnõ doğurmuştur.

Uluslararasõ ortamda çekilen çeşitli zorluklarõ ortadan kaldõrmak amacõyla ISO�nun
oluşturulmasõna rağmen teknoloji üreten firma ve ülkelerin standartlarõnõn uygulanõr
olmasõ hala güncelliğini korumaktadõr. Konu teknoloji üretimi ve yönetimi ile direkt
ilişkilidir. Standartlarõn üretimi ve yönetimi teknoloji üretimi ve yönetimi ile birlikte
düşünülmelidir.

Bugün ülkemizde, ve hatta dünyada çeşitli standartlardaki malzemelerin temini
konusunda güçlükler yaşanmaktadõr. Bu güçlükler eşdeğer veya eşdeğere yakõn
özellikteki alternatifleri ile çözülmeye çalõşõlmaktadõr.

Ülkemizdeki yan sanayi firmalarõ değişik standartlarda üretim yapan ana imalatçõ
firmalara hizmet etmektedir. Bu konuda yan sanayi firmalarõ üretim sõrasõnda çeşitli
zorluklarla karşõlaşabilmektedir.

TSE�nin ulusal standartlarõn oluşturulmasõ konusunda bugüne kadar yürüttüğü
çalõşmalarõnda gereksinimleri tam anlamõyla karşõladõğõ da düşünülemez. Bu
standartlarõn bir çoğu da hazõr standartlarõn tercüme edilmesi şeklinde olmaktadõr.

Bu kapsamda, üretici firmalar tarafõndan da uluslararasõ standartlar çeşitli olanaklarla
takip edilmekte ve uygulanmaktadõr.

Avrupa Birliği Teknik Mevzuat Uyum Çalõşmalarõ
Teknik Mevzuat, bir motorlu araç veya araca ait aksam ve parçalarõn belirli yöntemlere
göre

• Test edilerek denetimini

• Test sonuçlarõna göre mevzuat uygunluğunun belgelenmesidir.
Araçlar �Tip Onayõ� olarak adlandõrõlan bu işlemden sonra seri üretime alõnabilir. Tip
Onayõ alõnmamõş bir aracõn trafiğe tescili yapõlamaz.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 57

Türkiye 2001 yõlõna kadar AB Teknik Mevzuatõna uyacak ve gerekli alt yapõ ile
kurumlaşmayõ gerçekleştirecektir. Bu yönde çalõşmalar devam etmektedir. Bu kapsamda
Traktörlerle ilgili olarak uyulmasõ gereken toplam 27 adet teknik mevzuat
bulunmaktadõr ve en önemlisi olan 74/150 �Tekerlekli Tarõm veya Orman Traktörleri
Tip Onay Yönetmeliği� Resmi Gazetenin 7.1.1999 tarihli 23576 sayõsõnda yayõnlanarak
yürürlüğe girmiş bulunmaktadõr. Diğer mevzuat çalõşmalarõ da devam etmekte olup
Resmi Gazetede yayõnlananlar:

• 75/323/EEC Treyler ve Ekipmanlarda Sinyal ve Işõklandõrma

• 79/533/EEC Tekerlekli Tarõm veya Orman Traktörlerinin Çeki Kancasõ ve
Kuyruk Mili

Diğer uyum sağlanmasõ gerekli olan teknik mevzuatlar aşağõda Çizelge halinde
verilmektedir.

Çizelge B4. Traktörler � Teknik Mevzuat Uyum Programõ

No EEC No ECE N Kõsa Adõ Uyum
Tarihi

1 74/150 X Tip Onayõ
2 74/346 46 Geri Görüş Aynasõ 30.06.2000
3 77/311 51 Sürücü İçin Gürültü Sõnõrlarõ 31.12.2000
4 X 69 30 km/h�den Düş.Hõz Ar.Arka İ.L.
5 X 70 Ağõr ve Uzun Araç.Arka İşaret Lev.
6 74/347 71 Görüş Alanõ ve Silecekler 30.06.2000
7 75/321 79 Dümenleme Düzeni 31.12.2000
8 78/933 86 Aydõnlatma Düzenleri 31.12.2000
9 76/432 X Frenleme Düzenleri 31.12.2000
10 77/537 96 Egzoz Emisyonu 31.12.2000
11 74/151 X Parça ve Karakteristikleri 31.12.2000
12 74/152 X Maksimum Hõz ve Yük Platformu 31.12.2000
13 75/322 X Benzinli Motor. Parazit Önleme 31.12.2000
14 75/323 X Treyler ve Ekipman. Sinyal ve Işõk. 31.12.1999
15 76/763 X Yolcu Oturma Yeri 30.06.2000
16 77/536 X Devrilmeye Karşõ Koruma Çatõsõ 30.06.2000
17 78/764 X Sürücü Oturağõ 30.06.2000
18 78/933 X Aydõnlatma ve Sinyaliz Tertibatõ
19 79/532 X Aydõnlatma ve Sinya. Terti. Tip Onayõ 31.12.2000
20 79/533 X Çeki Kancasõ 31.12.1999
21 79/622 X Devrilme Çatõsõ Statik Testi 30.06.2000
22 80/720 X Kabinde Kapõ ve Pencere. Düzen. 31.12.2000
23 86/297 X Kuyruk Mili 30.06.2000
24 86/298 X Dar İzli Traktör. Koruma Çatõsõ 30.06.2000
25 86/415 X Sürücü Kontrol Düzenleri 31.12.2000
26 87/402 X Ters Çevirmede Koruyuculuk 31.12.2000
27 89/173 X Bazõ Parçalar ve Karakteristikleri 31.12.2000

Kõsaltmalar: GE-Genel Emniyet, GÜ-Gürültü, FR-Fren, RO-Romörk

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 58

c) Üretim Miktarõ ve Değeri
Türkiye�de traktör üretiminin yurt içi talebe dönük olanõ �Komple Traktör� şeklindedir.
İhracata dönük olanõ ise, ki bunlarõn tamamõ Türk Traktör ve Uzel tarafõndan
gerçekleştirilmektedir, CBU formunda olabildiği gibi, SKD veya CKD formlarõnda da
olabilmektedir. Bu türden değişik formlarõn ortaya çõkõşõ, ihraç edilen ülkelerin gümrük
mevzuatõ, bu ülkelerde var olan üretim potansiyelinin değerlendirilmesi v.b. hususlara
dayalõ isteklerinden kaynaklanmaktadõr. Traktör toplam değerinin %80�nini aşan bu
formlarõnõn yanõ sõra, transmisyon+arka köprü komplesi (hidrolik kaldõrma düzeni
dahil) ve ön aks komplesi ihracatõ ve buna dayalõ üretimi de bulunmaktadõr.

1995-1999 dönemi traktör üretiminin, yukarõdaki açõklamalara göre düzenlenmiş
değerleri Çizelge B5�te verilmiştir.

Çizelge B5. Traktör Üretimi Miktarõ (adet)

Yõllõk Artõş Oranõ (%) ANA MALLAR 1995 1996 1997 1998 1999
1996 1997 1998 1999

TRAKTÖR (CBU) 43593 49495 53552 56319 24597 14 8 5 -56
TRAKTÖR (SKD/CKD) 578 2560 2007 2419 1976 343 -22 21 -18
Transmisyon+Arka Köprü 1260 1878 2188 1762 1096 49 17 -19 -38
TOPLAM 45431 53933 57747 60500 27669 19 7 5 -54
Kaynak : Evcim (2000)

Geçen dönemde, 1999 yõlõna kadar çok iyi bir gelişme gösteren üretim, 1999 yõlõnda,
bu yõlõn ikinci yarõsõnda yurt içi talepte ortaya çõkan olağan üstü düşüş nedeniyle, %54
oranõnda azalmõştõr. Önceki bölümlerde de açõklandõğõ üzere, kriz 1999 yõlõnõn ikinci
yarõsõnda ortaya çõkmõş, bu nedenle krizin etkisi yõlõn tamamõna asõl oranda
yansõmamõştõr. Dolayõsõyla, günümüz itibariyle üretimdeki azalma bu değerin de
üstündedir. Doğrudan yurt içi tarõmsal gelirdeki azalmadan kaynaklanan bu durum,
traktör imalat sanayimizin en önemli sorununu oluşturmakta, ayrõca sektörün tarõm
sektörüne olan bağõmlõlõğõnõ açõklamaktadõr. İleride ayrõca değinileceği üzere,
üretimdeki bu olumsuz tablo büyük oranda sektör ihracatõna da yansõmõş bulunmaktadõr.

Geçmiş Plan döneminde (VII.BYKP Dönemi) traktör üretiminin değeri Çizelge B6'da
verilmiştir.

Çizelge B6. Traktör Üretimi Değeri (cari fiyatlar ile � milyon TL)

Yõllõk Artõşlar (%) ÜRÜN 1995 1996 1997 1998 1999
1996 1997 1998 1999

TRAKTÖR 22.750.667 54.672.351 106.123.190 167.925.925 122.087.418 140 94 58 -27

Kaynak : Evcim (2000)

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 59

d) Maliyetler
Ticari sõr niteliğinde olmasõ nedeniyle, sektördeki sõnai ve ticari maliyetler ile bunlarõn
kompozisyonlarõna dair, gerek yurt içi gerekse yurt dõşõ firmalara özgü bilgilerin temini
mümkün olmamõştõr. Ancak, yurt içi traktör üretiminde ana mal gruplarõ itibariyle
maliyetlerin dönem içersindeki seyrinin değerlendirilebilmesi amacõyla Çizelge B7
hazõrlanmõştõr.

Çizelgede 1995 yõlõ 100 kabul edilmiş ve takip eden yõllar buna endekslenmiştir.

Çizelge B7. Traktör Üretiminde Ana Mal Guruplarõ İtibarõyla Maliyet Endeksi
Örnek Değerleri (1995 = 100)

Yõllõk Artõşlar (%)
ANAMAL 1995 1996 1997 1998 1999

1996 1997 1998 1999

Hammadde 100 155 269 487 719 55 74 81 48

İşgücü 100 168 350 605 1213 68 108 73 100
Enerji+Nakliye 100 206 419 847 1087 106 103 102 28

Finansman 100 166 321 543 773 66 93 69 42

Yardõmcõ Malzeme 100 176 335 512 884 76 90 53 73

Traktör kW Fiyatõ 100 170 297 500 775 70 75 68 55

KAYNAK: Türk Traktör ve Zir.Mak.A.Ş.

Buna göre, ana mal gruplarõndaki maliyet artõşlarõnõn, dönem boyunca traktör birim
fiyatlarõndaki artõşlarõn üzerinde seyrettiği anlaşõlmaktadõr. Ayrõca artõşlarõn tamamõna
yakõnõ enflasyonun üzerinde olmuştur. En büyük artõşlar enerji-nakliye maliyetlerinde
olmuş, bunu işgücü maliyeti izlemiştir. Yüksek üretim miktarlarõna karşõn finans
maliyetlerinin de yine enflasyonun üzerinde artõş göstermesi, kamu oyunda var olan,
sanayinin üretimden çok menkul değerlere dayalõ ranttan (!) kazanç sağladõklarõ savõnõ
yadsõmaktadõr. Bu durum, yurt içi talebin 1995-1998 dönemindeki canlõlõğõna karşõn
istikrarsõz olmasõnõn ve enflasyonlu ortamda talepteki istikrarsõzlõk nedeniyle büyük
oranlarda artan stok maliyetlerinin bir ürünüdür. Sonuç olarak maliyetlerdeki bu
dalgalanmalar sektörün yurt dõşõ rekabet gücünü olumsuz etkileyen önemli bir faktör
olmaktadõr.

B.2.1.4. Dõş Ticaret Durumu
a) İthalat
(1) Ürün ithalatõ
Geçmiş plan dönemindeki traktör ithalatõ, miktar ve değer olarak Çizelge B8 ve B9'de
verilmiştir.

Çizelge B8. Traktör İmalat Sanayi Ürün İthalatõ (adet)

Yõllõk Artõş Oranõ (%) ANA
MALLAR 1995 1996 1997 1998 1999*

1996 1997 1998 1999

TRAKTÖR 522 1.811 2.205 2.001 757 247 22 -9 -62

* : 1999 yõlõ Ocak-Eylül Dönemi Kaynak : DTM

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 60

Çizelge B9. Traktör İmalat Sanayi Ürün İthalatõ (Bin USD)

Yõllõk Artõş Oranõ (%) ANA
MALLAR 1995 1996 1997 1998 1999*

1996 1997 1998 1999

TRAKTÖR 5.643 33.348 41.237 37.380 14.056 490 24 -9 -63

* : 1999 yõlõ Ocak-Eylül Dönemi Kaynak : DTM

Türkiye traktör ithalatõ dönem boyunca, üretimle karşõlaştõrõldõğõnda önemsenmeyecek
düzeylerde seyretmiştir. 1996 ve 1997 yõllarõnda yurt içi talepteki canlõlõğa bağlõ olarak,
kendi içinde önemli oranlarda artmõş, ancak 1998 yõlõnda talepteki canlõlõğõn artarak
sürmesine karşõn, düşük oranda da olsa azalmõştõr. Bunda, yerli üreticilerin canlõ yurt içi
talepten aldõklarõ güçle uyguladõklarõ rekabet rol oynamõştõr. Türkiye traktör ithalatõnõ
Avrupalõ partner ve rakip üreticilerden yapõlan kaliteli ancak pahalõ ürünler ile eski
doğu bloğu ülkelerinden yapõlan düşük kaliteli ancak ucuz ürünler şeklinde
gruplandõrmak mümkündür. Geçmiş dönemdeki ihracatõn büyük bölümü birinci gruba
giren ürünlerden oluşmuştur (Çizelge B10). Birinci gruptaki ürünler daha çok yerli
üreticilerin ürün gamõnda bulunmayan modellerde (daha çok yüksek güç grubuna dahil
traktörler ve bunlarõn yanõ sõra özel amaçlõ traktörler) yoğunlaşmaktadõr. Bunlardan
yerli üreticilerin partnerlerinden olanlar için, traktörlerde diğer otomotiv araçlarõndan
çok daha fazla önem taşõyan satõş sonrasõ hizmet desteği açõsõndan, yerli üreticilerin
kurulu hizmet ağõndan yaralanõldõğõndan sorun bulunmamaktadõr. Ancak, rakip
üreticilerden yapõlanlarda ise, her ne kadar ithalatlarõna belirli bir satõş sonrasõ destek
koşulu aranmakta ise de, risk bulunmaktadõr. Çünkü, yurt içi talepteki en küçük
azalmayla birlikte bunlarõn ithalatõnda ve paralelinde anõlan destekte de azalma ortaya
çõkmaktadõr. Dönem boyunca birinci gruba oranla çok daha az sayõlarda gerçekleşen,
düşük kaliteli, ucuz ürün grubuna dahil ithalatta ise çok daha önemli boyutlarda risk
bulunmaktadõr. Ucuz olmalarõ nedeniyle, pazarõn düşük gelir grubuna yönelik
kõsmõndan düşük te olsa pay alabilen bu ürünler ekonomik ömürlerini kõsa sürede
tüketmekte ve ulusal ekonomiye ciddi bir yük oluşturmaktadõr.

Çizelge B10. AB Ülkelerinden Traktör İmalat Sanayi Ürün İthalatõ (adet)

Yõllõk Artõş Oranõ (%) ANA
MALLAR 1995 1996 1997 1998 1999*

1996 1997 1998 1999

TRAKTÖR 457 1.770 2.145 1.729 603 287 212 -19 -65

* : 1999 yõlõ Ocak-Eylül Dönemi Kaynak : Firma Kayõtlarõ

(2) Yarõ Ürün ve Hammadde ithalatõ
Geçmiş plan döneminde yerli traktör üreticilerinin, çoğunluğu AB ülkelerinden olan
CKD (Completely Knock Down) parça ithalatõ ve AB ve diğer ülkelerden olan
hammadde ithalatõ değerleri Çizelge B11'de görüldüğü gibidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 61

Çizelge B11. Traktör İmalat Sanayi Yarõ Ürün İthalatõ (CIF-Bin USD)

Yõllõk Artõş Oranõ (%) FİRMA ANA
MALLAR 1995 1996 1997 1998 1999

1996 1997 1998 1999

CKD 39.000 41.000 51.700 53.000 N/A 5 26 3 TÜRK
TRAKTÖR HAMMADDE 814 875 980 1051 N/A 7 12 7

CKD 47.072 65.643 82.189 97.870 46858 39 25 19 -52
UZEL

HAMMADDE 760 512 357 714 285 -33 -30 100 -60
TÜMOSAN CKD 1.241 3.867 7.348 3.521 N/A 212 90 -52

TZDAŞ CKD 3.329 N/A N/A N/A N/A -100
CKD 340 578 492 484 39 70 -15 -2 -92

TRAKSAN
SKD 3.790 3.216 2121 808 195 -15 -34 -62 -76

TOPLAM 96.346 115.691 145.187 157.448 47.377 20 25 8 -70

b) İhracat
(1) Ürün ihracatõ
Türkiye traktör ihracatõ, yukarõda üretim bölümünde de açõklandõğõ üzere, ihraç edilen
istek ve koşullarõ doğrultusunda CBU formundaki ürünlerin yanõ sõra, komple ürün
değerinin %50 - 80�i kadar fazlasõ değere sahip, SKD veya CKD formlarõndaki ürünler
şeklinde olmaktadõr. Geçmiş dönem boyunca ihracatõn bu form gruplarõ itibariyle seyri
Çizelge B12 ve B13'de verilmiştir.

Çizelge B12. Traktör İmalat Sanayi Ürün İhracatõ (adet)

Yõllõk Artõş Oranõ (%) ANA MALLAR 1995 1996 1997 1998 1999
1996 1997 1998 1999

Traktör (CBU) 14 973 1133 2000 2987 6850 16 77 49
Traktör (SKD/CKD) 578 2560 1863 2420 2056 343 -27 30 -15

Transmisyon+Arka Köprü 1258 1880 2184 1680 1120 49 16 -23 -33
Toplam 1850 5413 5180 6100 6163 193 -4 18 1

Kaynak : Evcim (2000)

Çizelge B13. Traktör İmalat Sanayi Ürün İhracatõ (Bin USD)

Yõllõk Artõş Oranõ (%) ANA MALLAR 1995 1996 1997 1998 1999
1996 1997 1998 1999

Traktör (CBU) 157 7944 9384 21343 28573 4947 18 128 34
Traktör (SKD/CKD) 2760 12124 9217 8941 6779 339 -24 -3 -18

Transmisyon+Arka Köprü 2774 4260 5385 4275 2647 54 26 -21 -38
Toplam 5691 24327 23986 34559 37998 328 -1 44 10

Kaynak : Evcim (2000)

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 62

Geçmiş plan döneminde traktör ihracatõnda önemli gelişmeler sağlanmõştõr. Bu
dönemdeki Kuzey Amerika, AB ve Diğer ülkelere yapõlan traktör ihracatõ, miktar ve
değer olarak Çizelge B14 ve B15'de ve ortalama birim fiyatlarõ olarak Çizelge B16�da
verilmiştir.

 Çizelge B14. K. Amerika, AB ve Diğer Ülkelere Traktör İmalat Sanayii Ürün

İhracatõ (Adet)
Yõllõk Artõş Oranõ (%) ANA

MALLAR Ülke 1995 1996 1997 1998 1999*
1996 1997 1998 1999

Traktör (CBU formunda)
K:Amerika 0 444 352 1093 1812 -21 211 66

AB 0 0 1 109 0 10800 -100
Diğer 14 529 780 798 1175 3679 47 2 47

Traktör (SKD/CKD formunda)
K:Amerika 480 2560 1760 2040 2056 433 -31 16 1

Diğer 98 0 103 380 0 -100 269 -100
(Transmisyon+Arka Köprü)

AB 1258 1880 2184 1680 1120 49 16 -23 -33
Toplam
CBU 14 973 1133 2000 2987 6850 16 77 49
(SKD/CKD) 578 2560 1863 2420 2056 343 -27 30 -15
Transmisyon+Arka köprü 1258 1880 2184 1680 1120 49 16 -23 -33

 Kaynak : Evcim (2000)

Geçmiş dönemde traktör ihracatõnda çok önemli gelişmeler sağlanmõştõr. Dönem
başõnda 14 adet olan CBU formundaki traktör ihracatõ, dönem içinde sürekli gelişmiş ve
dönem sonunda 2 987 adede ulaşmõştõr. Ayni şekilde dönem başõnda 578 Adet olan
SKD/CKD formlarõndaki traktör gövdesi ihracatõ, 1998 yõlõnda 2 420 Adet'e kadar
çõkmõş, daha sonra azalarak 1999 yõlõnda 2 056 adede düşmüştür. Toplamda, hem
miktar hem de değer olarak dönem boyunca süren bir gelişme sağlanmõştõr. İhracatõn
tamamõ Uzel ve Türk Traktör tarafõndan

 Çizelge B15. K. Amerika, AB ve Diğer Ülkelere Traktör İmalat Sanayii Ürün
İhracatõ (Bin $)

Yõllõk Artõş Oranõ (%) ANA
MALLAR Ülke 1995 1996 1997 1998 1999

1996 1997 1998 1999
Traktör (CBU formunda)

K:Amerika 0 3472 2881 11703 18238 -17 306 56
AB 0 0 8 886 0 10841 -100

Diğer 157 4472 6495 8754 10335 2741 45 35 18
Traktör (SKD/CKD formunda)

K:Amerika 2760 12124 8740 7250 6779 339 -28 -17 -7
Diğer E/E 0 477 1691 0 254 -100

(Transmisyon+Arka Köprü)
AB 2774 4260 5385 4275 2647 54 26 -21 -38

Toplam
CBU 157 7944 9384 21343 28573 4947 18 127 34
(SKD/CKD) 2760 12124 9217 8941 6779 339 -24 -3 -24
Transmisyon+Arka köprü 2774 4260 5385 4275 2647 54 26 -21 -38
Toplam 5691 24327 23986 34559 37998 328 -1 44 10

 Kaynak : Evcim (2000) E/E : Elde Edilemedi

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 63

Çizelge B16. K. Amerika, AB ve Diğer Ülkelere Traktör İmalat Sanayii Ürün İhracatõ
(ortalama fiyatlar-$)

Yõllõk Artõş Oranõ (%) ANA
MALLAR Ülke 1995 1996 1997 1998 1999* 1996 1997 1998 1999
Traktör (CBU formunda)

K:Amerika 7820 8185 10707 10065 5 31 -6
AB 8000 8128 2

Diğer 11214 8454 8327 10970 8796 -25 -1 32 -20
Traktör (SKD/CKD formunda)

K:Amerika 5750 4736 4966 3554 3297 -18 5 -28 -7
Diğer 4631 4450 0 -4

(Transmisyon+Arka Köprü)
AB 2205 2266 2466 2545 2363 3 9 3 -7

Ağõrlõklõ Genel Ortalama
CBU 11214 8164 8282 10672 9566 -27 1 29 -10
(SKD/CKD) 5750 4736 4947 3695 3297 -18 4 -25 -11
Transmisyon+Arka köprü 2205 2266 2466 2545 2363 3 9 3 -7
Kaynak : Evcim (2000) E/E : Elde Edilemedi

gerçekleştirilmiştir. CBU ve SKD/CKD formlarõndaki ürün ihracatõ, Uzel tarafõndan
ABD'ne yapõlanlar ile, Türk Traktör tarafõndan Meksika, Hindistan ve Pakistan'a olan
dõşsatõmdan oluşmaktadõr. Transmisyon-Arka körü gövdesi ihracatõ ise, Türk Traktör
tarafõndan İtalya'ya yapõlanlardan oluşmaktadõr. İhracatõn büyük bölümünün bu sanayi
dalõnda gelişmiş ABD ve İtalya gibi ülkelere olmasõ, bunu gerçekleştiren
kuruluşlarõmõzõn ulaştõğõ üretim kalitesi ve rekabet gücü açõsõndan ayrõca
değerlendirilmesi gereken bir husustur. Bunlarõn yanõ sõra sektörün yukarõdaki
çizelgelerde yer almayan ihracatõ da bulunmaktadõr. Türk Traktör dönem boyunca 3 120
adet traktör motoru ihraç etmiş, buna Tümosan'õn 1999 yõlõnda Pakistan'a yaptõğõ 3 000
Adetlik traktör motoru eklenmiştir. (Tümosan 2000 yõlõ için 10 000 Adetlik sipariş
almõştõr.)

B.2.1.5. Fiyatlar
Sektörün ana malõ olan traktörlerin fiyatlarõ, teknik özellikler ve donanõma bağlõ olarak
büyük farklõlõklar gösterebilmektedir. Bu nedenle fiyat karşõlaştõrmalarõ ve
değişimlerinin model bazõnda yapõlmasõ sağlõklõ bir değerlendirme olanağõ
vermemektedir. Daha sağlõklõ bir değerlendirme olanağõ kazanabilmek amacõyla, yerli
üretim traktörler üç güç grubuna ayrõlmõş ve her grup için bu gruba dahil traktörlerin
ortalama fiyatlarõndan hareketle güç birimi başõna fiyatlar hesaplanmõş ve bunlarõn yõllar
itibariyle değişimi, Toptan Eşya Fiyat Endeksi (TEFE) ile karşõlaştõrmalõ olarak Çizelge
B17�de verilmiştir.

Çizelge B17. VII.BYKP Döneminde Ortalama Birim Traktör Fiyatlarõ ve Yõllõk
Değişimin Toptan Eşya Fiyatlarõ Endeksi ile Karşõlaştõrõlmasõ.

Birim Fiyat (1000 TL/kW) Yõllõk Artõş Oranõ Güç Grubu
(kW) 1995 1996 1997 1998 1999 1996 1997 1998 1999

18-37 14.890 25.058 48.630 75.964 123.689 68 94 56 63

37-59 15.284 27.435 48.382 79.941 126.041 79 76 65 58

59-75 17.384 32.568 57.293 98.516 162.512 87 76 72 65

TOPTAN EŞYA FİYATLARI ENDEKSİ (%) 64,9 84,9 91 62,9

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 64

PRICE/POWER CORELATION
(for comparable models of ITALY & TURKEY)

35 40 45 50 55 60 65
5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

45,000

kW

US$

F50-66

TF54 C

F55-66

TF55-56

F60-66

TF60-56

MF362-2W D

MF265S

F70-66 & DT

TF70-56 & DT

MF383LX-2 & 4

MF285S & 4X4

F70-66 & DT

TF70-56 & DT

MF393LX-2 & 4

MF398 & 4X4

Geçen dönemde traktör birim fiyatlarõ genelde TEFE� nin altõnda seyretmiştir. Traktör
birim fiyatlarõndaki artõş, özellikle 1997 ve 1998 yõllarõnda TEFE artõşõnõn önemli
oranda altõnda kalmõştõr. 1998 yõlõnda TEFE önceki yõla oranla %91 artarken traktör
birim fiyatlarõnõn artõşõ, güç gruplarõ itibariyle, bunun 19 � 32 puan altõnda kalmõştõr.
Bu durum doğrudan, canlõ yurt içi talebe karşõn yaşanan rekabetin sonucudur. 1999
yõlõnda yurt içi talepteki olağan sütü düşüşle birlikte, traktör birim fiyatlarõndaki artõş
TEFE düzeyine çõkmõştõr. Bunda, üretim seviyesindeki düşmenin maliyetlere olumsuz
yansõmasõ etkili olmuştur.

Yurt içi traktör fiyatlarõ, önde gelen rakip ülkelere örnek olarak İtalya�daki fiyatlarla,
bazõ ayni marka ve ayni veya yakõn modeller bazõnda karşõlaştõrõldõğõnda, yerli üreticiler
lehine sonuçlarla karşõlaşõlmaktadõr (Şekil B2). Bu örnek karşõlaştõrmada, yerli
üreticilerin maliyet ve kar marjlarõnõn rakiplerin üstünde olmadõğõ anlaşõlmaktadõr.
Ancak bu göreli avantaj, üretim düzeylerinin yurt içi talebe bağlõ olarak yüksek olmasõ
ve üreticilerin denetimi dõşõndaki girdileri maliyetlerinin rakip ülkeler seviyelerinin
üzerine çõkmamasõ koşullarõna bağlõdõr. Yukarõdaki fiyat değişimlerinden de
anlaşõlacağõ üzere, yurt içi talepteki azalmayla birlikte, üretim maliyetleri ve dolayõsõyla
ürün fiyatlarõ artmakta ve bu avantaj dezavantaja dönüşebilmektedir.

Şekil B2. Türkiye ve İtalya�daki birbirine yakõn model traktörlerin fiyat karşõlaştõrmasõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 65

B.2.1.6. İstihdam
Sektördeki istihdam durumu ve istihdamõn dönem boyunca seyri Çizelge B18�de
verilmiştir.

Çizelge B18. VII.BYKP Dönemi Traktör İmalat Sanayii İstihdam Durumu

Yõllõk Artõş Oranõ
 İşgücü 1995 1996 1997 1998 1999

1996 1997 1998 1999

Teknik 165 159 165 177 184 -3 4 7 4 Yüksek
 Kademe İdari 84 83 81 90 79 -1 -2 11 -13

Teknik 58 65 80 74 79 12 24 -8 7 Orta
 Kademe Memur 337 340 338 382 310 1 -1 13 -19

Düz 1.430 1.429 1.252 1.023 778 0 -12 -18 -24
 İşçi

Kalifiye 1.793 1.843 1.956 2.172 1.698 3 6 11 -22

 TOPLAM 3.866 3.919 3.873 3.918 3.129 1 12 3 -20

Sektördeki istihdam dönem boyunca üretimin paralelinde giderek gelişmiş ve 1998
yõlõnda 3918 toplam değerine ulaşmõştõr. Ancak, 1999 yõlõnda kriz etkisiyle düşen
üretimle birlikte firmalarõn tamamõ zorunlu olarak işçi çõkarmõş ve toplam istihdam %20
azalmõştõr. Sektörde işgücü açõğõ ya da fazlasõ bulunmamakta, istihdamda doğrudan
üretim düzeyi belirleyici olmaktadõr. Traktör imalat sanayiinde çalõşma standartlarõ
otomotiv sanayiinin diğer dallarõyla ayni düzeyde, sõnai üretimin diğer alanlarõnõn
üstündedir. İşgücünün niteliği �Beyaz Yakalõ� personelde fevkalade yüksek, �Mavi
Yakalõ� personelde giderek gelişen tatminkar düzeylerdedir. İşgücü maliyeti halen
Avrupalõ rakiplerin gerisinde olmakla birlikte, enerji girdisinden sonra ikinci sõrada artõş
eğilimine sahiptir.

B.2.1.7. Sektörün Rekabet Gücü
Türkiye traktör pazarõnda İthalat Sõzma Oranõ, dönem boyunca %1.2 - 4 sõnõrlarõ
arasõnda değişmiştir. (Çizelge B19).

Çizelge B19. İthalat Sõzma Oranõ

(Traktör İthalatõ / Yurt içi Traktör Talebi)

 1995 1996 1997 1998 1999
İthalat Sõzma Oranõ (%) 1,2 3,6 4,0 3,6 3,4

Kaynak : Evcim (2000)

Buna göre, Türkiye Traktör İmalat Sanayiinde ithalat yoğunluğunun düşük olduğu, yurt
içi traktör pazarõnõn dõşa dönük olmadõğõ anlaşõlmaktadõr.

Türkiye traktör üretiminde Uzmanlaşma Katsayõsõ, dönem boyunca daima 1�in üzerinde
olmuş; 1.03 � 1.24 değerleri arasõnda seyretmiştir (Çizelge B20).

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 66

Çizelge B20. Uzmanlaşma Katsayõsõ

(Traktör Üretimi/Yurt içi Traktör Talebi)

 1995 1996 1997 1998 1999
Uzmanlaşma Katsayõsõ 0.98 0.98 0.98 1.00 1.10

Kaynak : Evcim (2000)

Buna göre Türkiye Traktör İmalat Sanayiinde yurt içi talebe dönük bir uzmanlaşma söz
konusudur.

Türkiye Traktör İmalat sektöründe Dõş Rekabete Açõklõk Oranõ, dönem boyunca 1�den
küçük olmuş, 0.01 � 0.15 değerleri arasõnda dalgalanmõştõr (Çizelge B21) .

Çizelge B21. Dõş Rekabete Açõklõk :













−+





TalebiTraktör
İthalatõTraktör

ÜretimiTraktör
İhracatõTraktör

ÜretimiTraktör
İhracatõTraktör

*1

 1995 1996 1997 1998 1999
Dõş Rekabete Açõklõk (%) 0.01 0.05 0.06 0.07 0.15

Kaynak : Evcim (2000)

Buna göre sektörün ithalat tehdidi altõnda olmadõğõ anlaşõlmaktadõr.

Traktör İmalat Sanayiinin ihracatõ geçen dönemde, özellikle yurt içi talebin canlõ olduğu
yõllarda, ciddi gelişmeler göstermiştir. Ancak ulaşõlan düzey henüz yetersiz olup,
sektörün Dünya ihracatõndan aldõğõ pay çok azdõr.

Türkiye Traktör İmalat Sanayii sektöründe İhracat/İthalat Oranõ, dönem başõnda 1�in
altõnda iken dönem boyunca giderek gelişmiş ve sonuçta adet olarak 3.95, değer olarak
2.03-2.70 katõna çõkmõştõr. (Çizelge B22).

Çizelge B22. İhracat İthalat Oranõ

(Traktör İhracatõ / Traktör İthalatõ)

 İhracat/İthalat Oranõ
Kriter (Form) 1995 1996 1997 1998 1999

Adet (CBU) 0.03 0.54 0.51 1.00 3.95
Değer (CBU) 0.03 0.24 0.23 0.57 2.03

Değer (CBU+SKD/CKD+Trans.) 1.00 0.73 0.58 0.92 2.70
* : 1999 yõlõnda ihracat (Ocak-Aralõk) 12 ay, ithalat (Ocak-Eylül) 9 ay dönemine aittir.
Kaynak : Evcim (2000)

Buna göre sektörün ihracattaki uzmanlaşmasõnõ giderek geliştirdiği anlaşõlmaktadõr.

Yukarõdaki değerlendirmelerden de anlaşõlacağõ gibi Türkiye Traktör İmalat Sanayii
yurt içi talebe dönük uzmanlaşmada yüksek düzeylere ulaşmõş, pazarõ ithalat tehdidi

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 67

altõnda bulunmaktan kurtarmak suretiyle ciddi boyutlarda ithal ikamesi sağlamakta olan,
ihracatta uzmanlaşma yolunda yurt içi talebin canlõ olmasõ durumunda önemli
gelişmeler yaratacak potansiyele sahip olduğunun işaretlerini vermiş bir sektör
durumundadõr. 1996 yõlõnda AB ile gümrük birliğine girilmesi sonucunda traktör
ithalatõnda tam anlamõyla serbest rekabete geçilmiş olmasõna karşõlõk ithalatõn artmamõş
olmasõ, yerli üretimin ulaştõğõ rekabet gücünün bir diğer göstergesidir. İki büyük
üreticiden birisi (Türk Traktör) modernizasyon yatõrõmlarõnõ tamamlayarak esnek üretim
teknolojisini uygular hale gelmiş, diğeri (Uzel) ise çok yakõn gelecekte bu teknolojiye
geçiş için çalõşmalara başlamõş bulunmaktadõr. Ayrõca her iki kuruluşumuz ve bunlarõn
yanõ sõra Tümosan, Ar-Ge birimlerini oluşturmuş ve bu birime dönük harcamalarõnõ
giderek geliştirme eğilimi içindedir. Dolayõsõyla, kõsa zaman içinde üretim ve proje
teknolojisi açõsõndan Avrupalõ rakiplerle tümüyle eşit duruma gelinecek, sektörün
rekabet gücü daha da artacaktõr. Özelleştirme kapsam ve programõndaki iki kamu
kuruluşunda üretim teknolojisi açõsõndan bir engel söz konusudur. Ancak bunlarda
kurulu hatlarda üretilmeye uygun tasarõmlar için yeterli sayõlarda yurt içi/yurt dõşõ talep
bulunmasõ durumunda, bu kez bu hatlarõn özelliği gereği yapõlacak yüksek verimli
üretim sayesinde anõlan handikap avantaja dönüşebilecektir.

Sektörün rekabet gücünde sağladõğõ gelişmeye karşõn, giderek gelişen Dünya serbest
rekabet ortamõ bu gücün daha da geliştirilmesini hõzlandõrõlarak devamõnõ zorunlu
kõlmaktadõr. Bunun için, önceki bölümlerdeki değerlendirmelerden anlaşõlacağõ gibi,
yurt içi talebin canlõ olmasõ temel koşul gibi gözükmektedir. Bunun yanõ sõra, maliyet
bölümünde yapõlan değerlendirmeden de görüleceği üzere, üretim girdilerinin
maliyetlerinde önemli artõş eğilimleri olduğundan, ürün maliyetlerinin yabancõ kurlar
bazõnda sabitlenmesi, dahasõ üretimde verimlilik artõşlarõ ile maliyetlerin düşürülmesi
gerekmektedir. Bunun önde gelen koşulu ise, sektörün denetimi dõşõndaki (ülkemizde
tamamõ kamu sektörünün denetimde olan) üretim girdilerinin kur sepeti bazõnda
sabitlenmesi, rakip ülkeler seviyelerini aşmamasõnõn sağlanmasõdõr. Aksi durumda yerli
üretim sanayinin avantajlarõ hõzla erozyona uğrayõp yok olacaktõr.

B.2.1.8 Diğer Sektörler ve Yan Sanayi ile İlişkiler
Ekonomik istikrarsõzlõklar nedeni ile uzun vadeli plan ve yatõrõm yapmakta güçlük
çeken ana ve yan sanayi firmalarõ çeşitli sorunlarla karşõ karşõya bulunmaktadõr. Bu
sorunlarõn başlõcalarõ aşağõda belirtilmiştir:

Taleplerdeki ani değişiklikler nedeni ile uzun vadeli üretim ve buna bağlõ tedarik
planlamasõ yapõlamamaktadõr. Bununla birlikte yatõrõm planõ ve modern üretimin gereği
olan teknoloji ve işgücü istihdamõnda sorunlar yaşanmaktadõr.

Küçük ölçekli yan sanayi firmalarõ çağa uygun teknolojiyi kullanmakta ve kendi
teknolojisini üretmekte zorlanmakta olup nihai ürünü üreten ana sanayinin desteğine
ihtiyaç duymaktadõr.

Orta ölçekli yan sanayi firmalarõnõn varlõklarõnõ sürdürebilmeleri için ana sanayinin
desteğine ihtiyacõ olmakla birlikte ihracat olanaklarõnõ zorlayarak kapasite kullanõmõnõ
arttõrmalõ ve maliyetlerini asgariye indirerek rekabet edebilir seviyeye gelmeleri
gerekmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 68

Ana girdi üreticisi konumundaki özel ya da tüzel kişiliğe sahip firmalarõn uygulamõş
olduklarõ fiyat politikasõ ana ve yan sanayi firmalarõnõ ve rekabet gücünü etkileyen
başlõca faktörlerdendir. Enerji ve akaryakõt fiyatlarõndaki artõşlar piyasada otomatik fiyat
ayarlamalarõna sebep olmaktadõr.

Ana ve yan sanayide ihracatõn rekabet gücünü arttõrmada en önemli yol olduğu
düşüncesi oluşmaktadõr. Bu amaçla kaliteli mal üretmek ve kalite standartlarõnõ
bünyelerinde sürekli kõlabilmek için azami gayret içindedirler. Bu dönemde orta ve
küçük ölçekli firmalarõn kalite seviyelerini ve kalite bilincini arttõrmak için bu konuda
hizmet sunan özel ve tüzel kuruluşlara olduğu kadar ana sanayi firmalarõna da büyük
görevler düşmektedir.

B.2.1.9. Mevcut Durumun Değerlendirilmesi
Türkiye traktör talebi VII.BYKP döneminde, 1999 yõlõ hariç plan hedeflerinin üzerinde
seyretmiştir. 1974 ve 1975 yõllarõndaki, tümüyle izlenen tarõm politikalarõnõn sonucunda
oluşan sağlõksõz talep patlamalarõ bir yana bõrakõlacak olursa, tarihinin en istikrarlõ
yükselişinin yaşandõğõ pazarda talebin tamamõna yakõn bölümü yerli üretim ile
karşõlanmõştõr. 1999 yõlõnõn ikinci yarõsõna gelindiğinde ise yurt içi traktör talebinde bu
kez tarihinin en büyük çöküşü görülmüştür (Çizelge B23).

Çizelge B23. Türkiye Traktör Pazarõ-Adet- (1995-1999)

Yõllõk Artõş Oranõ (%) 1995 1996 1997 1998 1999
1996 1997 1998 1999

Üretim
CBU 43593 49495 53552 56319 24597 14 8 5 -56

(SKD/CKD) 578 2560 2007 2419 1976 343 -22 21 -18
Transaxles 1260 1878 2188 1762 1096 49 17 -19 -38

Toplam 45431 53933 57747 60500 27669 19 7 5 -54
İhracat

CBU 14 973 1133 2000 2987 6850 16 77 49
(SKD/CKD) 578 2560 1863 2420 2056 343 -27 30 -15
Transaxles 1258 1880 2184 1680 1120 49 16 -23 -33

Toplam 1850 5413 5180 6100 6163 193 -4 18 1
İthalat

CBU 522 1811 2205 2001 757 247 22 -9 -62
Yurt İçi Pazar (CBU) 44101 50333 54624 56320 22367 14 9 3 -60

Kaynak : Evcim (2000)

Bunun önde gelen nedeni tarõm gelirlerinde küresel kriz etkisiyle büyüyen, gerekli
politik müdahalelerle önlenmeyen düşme olmuştur. Bu durumun sürmesi halinde
sektörde büyük sorunlarõn yaşanmasõ kaçõnõlmaz gözükmektedir. Bilindiği tarõm sektörü
ülke ekonomisine doğrudan ve dolaylõ katkõlarõnõn yanõ sõra gõda güvenliğine ilişkin
stratejik önemi, ayrõca toplam nüfusun hala %45 kadarõnõn bu sektörde iştigal ediyor

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 69

olmasõ nedenleriyle geliştirilmesi zorunlu sektör niteliğindedir. Öte yandan ülke
kalkõnmasõ tarõmsal nüfusun gelişmiş ülkelerde olduğu gibi %5-10 oranlarõna düşmesi
hedefine bağlanmaktadõr. Tarõmsal nüfustaki azalmaya karşõn üretimin artmasõ ise
mekanizasyon koşuluna bağlõ olup, mekanizasyonun motoru da traktördür. Bu nedenle
ülkenin traktör imalat sanayiine ihtiyacõ gelecekte şimdi olduğundan da fazla olacaktõr.
Önemli değerlerde istihdam, katma değer, vergi ve ücret, giderek gelişen ihracat geliri
kaynağõ olmasõnõn yanõ sõra, büyük ölçüde ithal ikamesi sağlamakta olan bu sektörün
anõlan krizi en az hasarla atlatmasõnõn temel çözümü, uygun politikalarla tarõmsal gelirin
belirli bir düzey ve istikrara kavuşturulmasõndadõr.

Türkiye traktör ithalatõ ayni dönemde, önceki plan raporunda öngörülen miktar ve
niteliklerde olmuştur. Miktar olarak önemsiz düzeylerde seyretmiş, yerli üretim gamõnõn
dõşõndaki modellerde yoğunlaşmõştõr. 1999 yõlõnda yurt içi talepteki azalmayla birlikte
ithalat ta düşmüş, böylece yurt içi talepteki düşmenin, yukarõdaki sav doğrultusunda,
sektör dõşõ etkenlerden kaynaklandõğõ bir kez daha anlaşõlmõştõr.

Ayni dönemdeki traktör ihracatõ, beklenin üzerinde bir gelişme göstermiş ve tarihinin en
yüksek değerlerine ulaşmõştõr. İhracatõn Kuzey Amerika ve AB ülkeleri gibi bu sektörde
gelişmiş ülkelere yoğunlaşmõş olmasõ, anõlan gelişmenin önemini artõrmõştõr. Yurt içi
talepteki canlõlõğõn ortaya çõkardõğõ, yerli sanayideki potansiyelin ürünü olan bu gelişme,
dönem sonunda yurt içi talebin düşmesiyle birlikte önemli ölçüde yavaşlamõştõr.
İhracatõn kompozisyonunda, önceki raporda tahmin edildiği gibi, CBU formundaki
traktörlerin yanõ sõra SKD ve CKD formlarõndaki ürünler de yer almõştõr.

Geçen plan döneminde Türk Traktör esnek üretim teknolojisine geçiş ve üretim
verimliliğini artõrmaya yönelik modernizasyon yatõrõmlarõnõ tamamlamõş, diğer büyük
üretici Uzel de ayni amaçlõ modernizasyon yatõrõmlarõnõ, 2001 yõlõnda tamamlamak
üzere başlatmõştõr. Böylece kõsa zaman içinde fiili üretimin tamamõna yakõn bölümünde,
üretim teknolojisi açõsõndan Avrupalõ partner ve rakiplerin seviyesine gelinmiş, üretim
verimliliğini geliştirme için gerekli alt yapõ hazõrlanmõş olacaktõr.

Sektördeki iki kamu kuruluşu (Tümosan ve TZDAŞ) 1998 yõlõnda, önceki dönem
komisyon raporunda da önerildiği üzere, özelleştirme kapsam ve programõna alõnmõş;
ancak bu konuda henüz kayda değer bir gelişme sağlanamamõştõr. 2000 yõlõ sonuna
kadar sonuçlandõrõlmasõ öngörülen bu özelleştirmelerin gerçekleştirilmesi durumunda
bu kuruluşlardaki potansiyelin ülke ekonomisine daha etkin katõlõmõ sağlanmõş, ayrõca
yurt içinde daha sağlõklõ bir rekabet ortamõ hazõrlanmõş olacaktõr.

AB ile gümrük birliğinin sektöre etkileri özetle şöyledir:

• Birliğin sektördeki istihdama herhangi bir etkisi olmamõştõr.

• Ürün fiyatlarõ bu dönemde, geçen dönemde olduğundan daha fazla oranlarda
TEFE artõşlarõnõn gerisinde seyretmiştir. Ancak, ayni dönemde ithalat sõzma ve
dõş rekabete açõklõk oranlarõnda kayda değer bir artõş görülmemesi, ayrõca
sektörün AB ülkeleri ihracatõnõ geliştirmesi, fiyatlardaki bu gelişmenin gümrük
birliğinden değil yurt içi rekabetten kaynaklandõğõnõ göstermektedir.

• Sektörde geçen dönem başlatõlmõş olan modernizasyon yatõrõmlarõ, bu dönemde
hõz kazanmõştõr. Bu yatõrõmlarõn, giderek gelişen Dünya rekabeti karşõsõnda

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 70

firmalar için zorunlu çõkõş yolu olmasõna karşõlõk, anõlan hõzlanmada gümrük
birliğine geçiş te etkili olmuştur. Üretim verimliliğinde ülkemiz sanayii henüz
Avrupa�nõn gerisindedir. Üretimde verimliliği artõrmanõn başta gelen yolu ise
üretim teknolojisini yenilemektir. Üretim verimliliğindeki geriliğe karşõn ürün
fiyatlarõnõn Avrupa�nõn altõnda olmasõ, ülkemizde işgücü maliyetinin henüz
Avrupa�dan düşük olmasõyla açõklanabilir. (Diğer girdilerden malzeme maliyeti
Türkiye ve Avrupa�da aynidir; enerji maliyeti için ise herhangi bir karşõlaştõrma
yapõlamamõştõr.) Bu avantajõn zaman içinde kaybolacağõ düşünüldüğünde
verimliliği artõrmanõn rekabet gücünü korumadaki önemi daha da artmaktadõr.
Öte yandan üretim verimliliği, teknoloji kadar Kapasite Kullanõm Oranõyla da
yakõndan ilgilidir. Bu oranõn düşmesi üretimde verimliliğin azalmasõ,
maliyetlerin artmasõ sonucunu doğurmaktadõr. Bu nedenle sektörün geleceği bu
açõdan da yine büyük ölçüde yurt içi talebin canlõlõğõna bağlanmaktadõr.

• Birliğin ürün kalitesi ve çeşitliliğine etkisinin olmadõğõ düşünülmektedir. Kuzey
Amerika ve AB ülkelerine yapõlan ihracat ülkemiz sanayiinin ulaşmõş olduğu
kalite düzeyinin yeterli kanõtlarõdõr. AB ülkelerinden olan ithalat, daha çok yerli
üretim gamõnda bulunmayan modellerde yoğunlaşmakta, ancak bu modellere
olan talep toplamõn %2�ler gibi çok küçük oranlarõnda kalmaktadõr. Dolayõsõyla,
bu modellerin yerli üretimi için ekonomik ölçek oluşmamakta, ithalat daha
ekonomik çözüm olmaktadõr. Talebin bu yönde gelişmesi durumunda yerli
üreticilerin kazançlarõnõ artõrmak üzere ürün gamlarõnõ buna uyarlayacaklarõ
kesindir. İşte o zaman, gümrük birliğinin ürün çeşitliliğine etkisinden söz
edilebilecektir.

B.2.2. Dünyadaki Durum ve AB, Diğer Önemli Ülkeler İtibariyle Mukayese
Dünya traktör talebi genelde, düşük düzeylerde de olsa, artma eğilimindedir. Gelişmiş
ülkelerdeki traktör talebi büyük oranda �yenileme talebi� niteliğindedir. Yenileme ise
tarõmsal üretimdeki teknolojik gelişmenin paralelinde daha yüksek güç grubu ve daha
sofistike modellere yöneliktir. Bunun sonucunda talep, değer olarak olmasa bile sayõ
olarak belirgin biçimde düşmektedir. Gelişmekte olan ülkelerde ise traktör talebi,
tarõmlarõndaki mekanizasyon açõğõ nedeniyle artma eğilimdedir. Ancak, ihtiyacõn talebe
yansõmasõ tarõmsal gelirdeki dalgalanmalarõn paralelinde olmaktadõr. Öte yandan bu
ülkelerdeki talep tarõmsal gelirin yetersizliği, işletme yapõlarõnõn elverişsizliği, üretim
teknolojilerin geriliği v.b. nedenlerden ötürü küçük güç grubu ve daha az donanõm ve
özellikli traktör modellerine yöneliktir.

Diğer otomotiv dallarõnda olduğu gibi Dünya Traktör İmalat Sanayii de Batõ Avrupa ve
ABD kökenli çok uluslu firmalarõn egemenliğindedir. Daralan pazar ve artan rekabet
karşõsõnda hayatiyetlerini sürdürme gayretleri, yönetim ve Ar-Ge harcamalarõnda
tasarruf sağlayarak rekabet gücünü geliştirme amacõna yönelik şirket evliliklerine yol
açmõştõr. Bir çok traktör üreticisi markalarõnõ koruyarak ya da bir markada birleşerek
belirli gruplarda toplanmaktadõr. Bunlarõn başlõcalarõ olarak CNH (Case-New Holland
ve bu çatõ altõnda Case ve New Holland ile eski Fiat, Ford, Steyr v.d. markalar), JD
(John Deere ve bu çatõ altõnda Zetor v.d. markalar), AGCO (ve bu çatõ altõnda Massey

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 71

Ferguson, Fendt gibi markalar) ve SAME & Deutz grubu sayõlabilir. Öte yandan bu
birleşmeler sadece traktör üretimi ile sõnõrlõ kalmamakta, büyük traktör üreticileri belli
başlõ tarõm makinalarõ imalatçõlarõnõ da peyderpey bünyelerine katmaktadõr. Bunda
tüketicilere yalõn ürünün ötesinde içinde bir ürün paketinin yer aldõğõ çözümler sunma
yönünde gelişen pazarlama teknikleri rol oynamaktadõr. 1995 yõlõ itibariyle, eski doğu
bloğu ülkeleri ve Çin dõşõndaki Dünya Traktör Üretimi�nin değer olarak %67, miktar
olarak %47�si Kuzey Amerika ve Batõ Avrupa ülkelerinde ve tamamõna yakõn oranda
yukarõda anõlan gruplar tarafõndan üretilmektedir. Bu iki bölge dõşõndaki üretimlerde de
anõlan gruplarõn önemli paylarõ olduğu dikkate alõndõğõnda, bunlarõn Dünya traktör
pazarõndaki egemenliklerinin boyutu daha iyi anlaşõlmaktadõr. Ayni yõl itibariyle
ülkemiz traktör üretiminin, eski doğu bloğu ülkeleri ve Çin dõşõndaki Dünya Traktör
Üretimi�nden aldõğõ pay ise değer ve miktar olarak sõrasõyla %5 ve %7 gibi
azõmsanmayacak oranlardadõr. Bu üretimin büyük ölçüde iç pazara dönük olduğu
dikkate alõndõğõnda Türkiye traktör pazarõnõn Dünya genelinde önem taşõdõğõ ve bu
nedenle yabancõ üreticilerin sõzma için fõrsat kollamakta olduklarõ anlaşõlõr. Bu
bakõmdan, iki büyük üreticimizden birinin (Türk Traktör) bu dört büyükten CNH�õn
ortağõ, diğerinin (Uzel) ise AGCO�dan lisans alõyor olmasõ, ülkemiz için bir şans
sayõlmalõdõr. Ancak bu şansõn değerlendirilmesi sektörün gelişmesine yönelik akõlcõ
hükümet politikalarõ ile mümkün olabilecektir.

B.2.2.1. İthalat ve İhracatta Dünya�daki Durum
Çizelge B24�den de görüleceği üzere, Avrupa�da genel olarak ihracat ve ithalatta artõş
vardõr. 1990-1997 yõllarõ arasõnda ithalatta yaklaşõk % 45�lik artõş, ihracatta ise %
138�lik bir artõş vardõr. Genel olarak ithalat ve ihracatta bir artõş olduğu görülmektedir.
Fakat K. Amerika�da ithalatta azalma varken, ihracatta artõş olmuştur. G. Amerika�da
ise ithalat ve ihracatta artõş gerçekleşmiştir.

 Çizelge B24. Kõtalar itibarõyla İthalat ve İhracat

İTHALAT İHRACAT
ÜLKELER

1990 1991 1997 1990 1991 1997
AFRİKA 43.011 38.911 56.004 678 535 713

ASYA 64.419 61.876 89.963 136.889 133.692 212.331

AVRUPA 378.267 311.359 546.642 370.454 281.497 881.436

KUZEY AMERİKA 180.190 138.408 158.454 62.161 50.150 73.401

GÜNEY AMERİKA 9.223 11.864 31.652 3.265 4.652 12.163

AVUSTRALYA 20.321 10.230 24.500 491 516 475

DÜNYA TOPLAMI 695.431 572.648 907.215 573.938 471.042 1.180.519
 Kaynak: Anonim, 1999; SABANCI, A., 1998

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 72

B.2.3. Sektörün Sorunlarõ
Sektörün başlõca sorunlarõ ana başlõklar itibariyle aşağõda özetlenmiştir:

• Yurt içi traktör talebinin istikrarsõz oluşu. Yurt içi talebin kõsa dönemler içinde,
önceden kestirilemeyen, büyük ölçekli dalgalanmalar göstermesi maliyetleri
olumsuz etkilemekte, enflasyon bu etkiyi daha da büyütmekte, ayrõca sektörün dõş
rekabet gücünü zayõflatmaktadõr. Örneğin, yurt içi talep 1999 yõlõnda önceki yõla
göre %60 dolayõnda azalmõştõr. Üstelik bu azalma 1999 yõlõnõn ikinci yarõsõ itibariyle
%80 oranlarõnõ da aşmõştõr. Çok kõsa bir dönem içersinde ortaya çõkan bu boyuttaki
bir pazar daralmasõ doğal olarak sektörü büyük sõkõntõlara sokmuştur. Talepteki bu
tür dalgalanmalar, büyük oranda hükümetlerin tarõm politikalarõndaki belirsizlik ve
kõsa dönemler içinde yapõlabilen dramatik değişikliklerin neden olduğu, tarõmsal
gelirdeki değişmelerden kaynaklanmaktadõr. Tarõmsal destek politikalarõnõn
belirlenmesi, ayrõca ekonomik açõdan önemli ürünler için üretim planlarõnõn
hazõrlanmasõ bu bunlarõn kararlõlõkla uygulanmasõ, ürün borsalarõnõn kapsamlarõnõn
genişletilmesi ve yaygõnlaştõrõlmalarõ, tarõmsal yayõm faaliyetlerinin etkinleştirilmesi
bu sorunu çözecek, ayrõca tarõmsal gelişmenin anahtarõ olacaktõr.

• Küresel krizin etkilerinin ülke tarõmõna katlanarak yansõmõş olmasõ. Yukarõda
açõklandõğõ üzere, 1999 yõlõnõn ikinci yarõsõndan itibaren pazarda çok büyük
boyutlarda bir çöküş yaşanmaktadõr. Küresel krizin ülke tarõma etkilerini azaltmaya
yönelik önlemlerin alõnmamõş olmasõ, ayrõca tarõm politikalarõndaki belirsizlik bu
çöküşün temel nedenleri olmuştur.

• Tarõmdaki traktör ihtiyacõnõn talebe dönüşememesi. Tarõmsal gelir
yetersizliğinden kaynaklanan bu durum düşük Kapasite Kullanõm Oranlarõnda
çalõşõlmasõna yol açmakta, bu ise maliyetlerin artmasõ ve dõş rekabet gücünün
azalmasõ sonucunu doğurmaktadõr. Tarõmsal gelirin yetersizliği bu konuda ilk akla
gelen nedenler olan, verim düşüklüğü ve teknoloji yetersizliğinden çok tarõmsal
yapõnõn uygunsuzluğundan kaynaklanmaktadõr. Türkiye tarõmõnda çok parçalõ
araziye sahip küçük işletmeler egemendir; tarõmsal nüfus çok fazladõr. Batõ Avrupa
ülkelerindekine benzer hukuki önlemler alõnmamõş olduğundan bu yapõ miras
yoluyla her geçen yõl daha da bozulmaktadõr. Çözüm yapõyõ iyileştirmeye yönelik
hukuksal önlemler alõnmasõ, uzun vadeli teşvik politikalarõnõn belirlenip
uygulanmasõdõr. Ayrõca geçiş dönemi için TC Ziraat Bankasõnõn kuruluş amacõna
uygun işlevlere kavuşturulmasõ, tarõmsal geliri iyileştirmede kredi ve prim
enstrümanlarõnõn etkin kullanõlmasõnõn sağlanmasõ, ülkemiz koşullarõna uygun
traktör ve tarõm makinalarõ kullanõm modelleri geliştirilip uygulanmasõnõn teşviki
yararlõ olacaktõr.

• Enflasyon. Enflasyon nedeniyle enerji, malzeme, işgücü v.d. üretim girdilerinin
maliyetleri sürekli artmakta; stok maliyetleri ciddi boyutlara ulaşmakta, ayrõca
büyük bir risk unsuru oluşturarak değişken talebe uyma için gerekli esnekliği
azaltmakta; artan maliyetler ürün fiyatlarõna yansõdõğõnda talep daralmakta ve dõş
rekabet gücü zayõflamaktadõr.

• Yan sanayide Toplam Kalite ve Zamanõnda Teslimat uygulamalarõnõn
yetersizliği. Traktör üreticilerinde anõlan konularda sağlanan gelişmeler,

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 73

tedarikçilerde henüz ayni ölçüde sağlanmõş değildir. Bu durum istikrarsõz talep
faktörüyle birleştiğinde maliyetlere olumsuz yansõmakta, rekabet gücünü
azaltmaktadõr.

• Kurulu kapasitenin büyük olmasõ. Sektörde kurulu kapasite ihtiyacõn üzerindedir.
Bu durum talepteki dalgalanmalarõn paralelinde KKO'larõnda önemli düşmelere yol
açmakta, bu ise üretim maliyetlerini ve dõş rekabet gücünü olumsuz etkilemektedir.
(Bu nedene dayalõ olarak, sektörde yeni kapasite yaratõlmasõnõn teşvik edilmemesi
gerektiği, önceki dönem raporlarõnda da vurgulanmasõna karşõn, bu öneriye
uyulmadõğõ görülmektedir.)

• Gümrük Birliği kararõ kapsamõnda AB Teknik Mevzuata uyum. Türkiye bu
karar kapsamõnda, 1.1.2001 tarihinde AB Teknik Mevzuatõna uyum konusunda
taahhütte bulunmuş olup, ilgili çalõşmalar 1994 yõlõndan bu yana Sanayi ve Ticaret
Bakanlõğõ bünyesinde kurulmuş olan MARTEK tarafõndan, OSD v.d. kuruluşlarõn
katkõlarõyla, sürdürülmektedir. Ancak, bu çalõşmalarda şu önemli zorluklarla
karşõlaşõlmaktadõr:

o Uluslararasõ mevzuatõn Türk mevzuatõ haline dönüştürülmesi için Türkçe�ye
çevrilip Resmi gazetede yayõnlanmasõ gerekmektedir. Çeviri 6-8 aylõk bir
süre almakta, bu süre içinde çoğu zaman uluslararasõ temel dokümanda
sürekli değişiklikler yapõlmasõ, yayõnlanan mevzuatõn güncelleşmesini de
engellemektedir. Çeviri hatalarõnõn tam olarak giderilememesi de ayrõ bir
sorun oluşturmaktadõr.

o Her mevzuatõn gerekli görülen, test ve laboratuar hizmetlerini yürütecek
yeterli teknik servislerin sağlanmasõ ve görevlendirilmesi, uygun eleman
yetersizliği nedeniyle sorun olmaktadõr. Ayrõca her mevzuata uygun testlerin
yapõlmasõ için olanaklar yetersiz kalmaktadõr.

o Dizel (ve ayni zamanda benzinli) araçlarda emisyon mevzuatõna uyumda
sektör dõşõndaki hazõrlõklarõn yetersiz olmasõ önemli bir engel
oluşturmaktadõr. Yeni emisyon direktiflerinin uygulanmasõ için yakõtõn
uygun standartta üretilmesi gerekmekte, ancak rafinerilerde yatõrõmlarõn geç
kalmasõ nedeniyle, mevzuata uyum tarihinde uygun yakõt bulunmasõ
mümkün olamamaktadõr. Öte yandan esas olan, yakõtõn ülkenin her yanõnda
standardõnda belirtilen kalite güvencesi içinde teminidir. Bu konulardaki
gecikmeler, sanayide teknik mevzuat uyumunu olumsuz etkilemektedir.

o Sanayi ürünlerinin belgelendirme sistemi için büyük önem taşõyan "Türkiye
Akreditasyon Kurumu (TÜRKAK) Kuruluş ve Görevleri Hakkõnda Kanun"
4.11.1999 da yürürlüğe girmiş bulunmaktadõr. Ancak kanunla beklenen
hizmetlerin gerçekleştirilmesi için gerekli olan ilgili yönetmeliklerin yayõnõ
ve kurumlaşmanõn öncelikle tamamlanmasõ gerekmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 74

B.3. ULAŞILMAK İSTENEN AMAÇLAR
B.3.1. VIII. Beş Yõllõk Kalkõnma Planõ Döneminde (2001-2005)
Yukarõdaki bölümlerde değinildiği üzere sektör tümüyle tarõm kesimine hitap etmekte,
buna bağlõ olarak ta yurt içi traktör talebi bu kesimdeki gelişmeler tarafõndan
şekillenmektedir. V.,VI. ve VII.BYKP dönem raporlarõnda talep projeksiyonlarõ bu
bağõmlõlõk dikkate alõnarak, tarõm sektörüne ilişkin makro göstergelerdeki gelişmelere
dayalõ olarak yapõlmõştõr. Ancak bu göstergeler hiç bir zaman ön görülen yön ve
büyüklükte gerçekleşmediğinden, bu manada bir istikrar hiç bir zaman oluşmadõğõndan,
yapõlan projeksiyonlarda başarõ sağlanmamõştõr. Bu deneyimin õşõğõnda bu kez daha
farklõ bir yol izlenmiştir. Sektördeki firmalarõn gelecekteki pazar hakkõndaki görüşleri
toplanmõş ve bunlarõn ortalamalarõndan hareketle aşağõdaki projeksiyonlar
oluşturulmuştur.

B.3.1.1. Talep Projeksiyonu

a) Toplam Yurtiçi Traktör Talep Projeksiyonu (2000 - 2005)
Sektördeki sorunlarõn tamamen düzeltilmesi imkansõz gözükse de 2000 yõlõ ve gelecek
yõllar için bizler ve çiftçiler Türk Tarõmõ�nõn yeniden yapõlandõrõlmasõ için olumlu
beklentiler içerisinde bulunmaktadõr. Buna istinaden trend projeksiyonuna göre
belirlenen talep tahminleri aşağõda verildiği şekilde belirlenmiştir.

Çizelge B25. Traktör İmalat Sanayii Talep Tahminleri (Adet)

 YILLAR YILLIK ARTIŞ (%)
Sõra
No

Ana
Mallar 2000 2001 2002 2003 2004 2005 2001 2002 2003 2004 2005

1 Traktör 26.000 29.000 33.000 37.000 41.000 45.000 12 14 12 11 10

b) İhracat Projeksiyonu (1999 - 2005)

Türkiye�den ihraç edilen traktörlerde UZEL firmasõ önde gelmektedir. 1997�den bu
yana İhracatõmõzda önemli artõşlar sağlanmõştõr. UZEL Grubunun ihraç ettiği
komple traktörlerin yarõdan fazlasõ A.B.D.�ye satõlmaktadõr.

Çizelge B26. Traktör İmalat Sanayii İhracat Tahminleri (Adet)

 YILLAR YILLIK ARTIŞ (%)
Sõra
No

Ana
Mallar 2000 2001 2002 2003 2004 2005 2001 2002 2003 2004 2005

1 Traktör 4.800 5.000 5.400 5.900 6.400 6.900 7 4 8 8 8

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 75

B.3.1.2. Üretim Projeksiyonu (Adet) (2000 - 2005)
Bazõ firmalar itibarõyla traktör üretim tahmini Çizelge B27�de verilmektedir.

Çizelge B27. Traktör İmalat Sanayii Üretim Tahminleri (Adet)

 YILLAR YILLIK ARTIŞ (%)
Ana

Mallar 2000 2001 2002 2003 2004 2005 2001 2002 2003 2004 2005

Traktör 30.300 33.150 36.900 41.400 46.400 50.900 9 11 12 12 10

B.3.1.3. İthalat Projeksiyonu

a) Ürün İthalatõ (2000-2005)

Çizelge B28. Firmalar itibariyle Traktör İmalat Sanayii Ürün İthalatõ Tahminleri
(Adet)

 YILLAR YILLIK ARTIŞ (%)
Ana

Mallar 2000 2001 2002 2003 2004 2005 2001 2002 2003 2004 2005

Traktör 500 1.000 1.500 1.500 1.000 1.000 100 50 0 -33 0

b) Yarõ ürün / Hammadde ithalatõ (2000 - 2004)

Çizelge B29. Firmalar itibariyle Traktör İmalat Sanayii Yarõ Ürün İthalatõ Tahminleri
(Bin USD)

 YILLAR YILLIK ARTIŞ (%)
Sõra No Ana Mallar 2000 2001 2002 2003 2004 2005 2001 2002 2003 2004 2005

CKD 9.135 10.962 12.606 13.866 14.836 16.319 20 15 10 7 10
Traksan

SKD 17.550 21.060 25.272 27.799 29.744 32.718 20 20 10 7 10
Tümosan CKD 3.000 3.150 3.300 3.500 3.650 3.800 5 5 6 4 4

CKD 46.533 52.170 53.580 57.810 63.450 12 3 8 10
UZEL

Hammadde 310 348 357 386 423 12 3 8 10

B.3.1.4. Teknolojide Muhtemel Gelişmeler
Ülkemizde traktör imalat sektöründe ulaşõlan teknolojik seviye gelişmiş ülkelerdeki
rakiplerinin çok gerisinde değildir. Traktörde üretim ölçeği diğer otomotiv ürünlerine
göre daha küçüktür.

AB ve EFTA ülkelerinde daha çok yenileme taleplerinin karşõlanõyor olmasõ sõk model
değişikliğine gidilerek talebin canlõ tutulmasõnõ gerektirmektedir. Sõk model değişikliği

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 76

ve alt model sayõlarõndaki büyük artõşlar Esnek Üretim Teknolojisini zorunlu hale
getirmiştir. Ülkemizde de benzer trendler söz konusu olup her sene ürün ana model ve
alt opsiyonlardaki yüzlerle ifade edilen çeşitlenme Esnek Üretimi ve Tam Zamanõnda
Üretim teknolojilerinde yerli üreticileri yatõrõma zorlamõştõr. Türk Traktör bu konudaki
modernizasyon yatõrõmlarõnõ tamamlamõş durumdadõr. UZEL de devam eden yenileme
yatõrõmlarõ ve taşõnacağõ yeni fabrikasõnda gerçekleştireceği yatõrõmlarla Esnek Üretim
ve Tam Zamanõnda Üretim teknolojilerine adaptasyonunu tümüyle tamamlamõş
olacaktõr.

Traktör üreticisi firmalarõn hemen tamamõ traktör üretimine lisans ile başlamõştõr. Gerek
yurt içi ihtiyaçlarõn doğurduğu nedenlerle yapõlan yeni tasarõmlar veya değişiklikler ile
gerekse son yõllarda ihracata dönük çalõşmalar çerçevesinde dizayna dönük çalõşmalarda
alõnan sorumluluklarla firmalar daha büyük sorumluluklarõ alma noktalarõna gelmiştir.

Oluşturulan Ar-Ge, Ürün Geliştirme ve Üretim Mühendisliği kadrolarõ sürekli
güçlendirilmektedir. Varõlan bu noktada özgün geliştirme çalõşmalarõ yanõnda lisansör
firma ile ortak geliştirme projelerine mevcut uygulamalarda kazanõlan güven ile
önümüzdeki planlõ dönemde daha da fazla yer verilecektir.

B.3.1.5. Rekabet Gücünde Gelişmeler
Teknoloji yeterli düzeyde takip edildiğinden traktör sektöründe kullanõcõ beklentileri
karşõlanabilmektedir. Bu da yurt dõşõ rakiplere karşõ yeterli rekabet gücünün doğmasõnõ
sağlamaktadõr. Dolayõsõyla gerek teknoloji ve gerekse maliyet avantajõnõn olmasõ ithal
traktör girişinin kõsõtlõ olmasõ sonucunu doğurmaktadõr. Hatta yüksek teknoloji ürünü
sistemlerin fizibil olmasõ halinde yerlileştirilmesi bu gücü daha da arttõracaktõr.
Fizibilite burada çok önemli bu parametre olup, üretimin düşük seyrettiği yõllarda
yerlileştirme çalõşmalarõ sekteye uğramaktadõr. Bu ithalatõ arttõrmakta ve dolayõsõyla
yurtdõşõ rekabet gücünü azaltmaktadõr.

Teknoloji genel olarak yurtdõşõndan transfer edilmekte ve Türkiye de bu iş için
milyarlarca dolar harcamaktadõr. Başka bir deyişle Avrupa veya Amerika�nõn AR-GE
harcamalarõnda bizim de katkõmõz bulunmaktadõr. Halbuki bu paralarõ ülke olarak AR-
GE�ye yönlendirebilirsek daha akõlcõ bir yol seçilmiş olacaktõr.

Bilindiği gibi 2001 yõlõnõn başõndan itibaren AB regülasyonlarõnõn/ direktiflerinin
ülkemiz içinde geçerli olmasõ söz konusudur. Firmalar bu konudaki çalõşmalarõnõ büyük
bir süratle tamamlamaya gayret etmektedir. Traktörlerle ilgili Tip Onay Yönetmeliği
OCAK�99 yõlõnda Resmi Gazetede yayõnlanarak yürürlüğe girmiş bulunmaktadõr.

B.3.1.6. Çevreye Yönelik Politikalar
Çevre sorunlarõ dünyanõn pek çok yerinde, bu arada Türkiye�de son yirmi yõlda güncel
yaşama iyice girmiş konulardõr. Özellikle kalkõnmakta olan ülkeler yatõrõmlarla birlikte
gelişen ciddi çevre sorunlarõ ile karşõ karşõyadõr. Problem, çevre kirliliği, zehirli
atõklarda artõş, el değmemiş bölgelerin yok olmasõ gibi sonuçlar doğuran sanayileşme
ve bağlõ kentleşmeden kaynaklanmaktadõr. Gelişmekte olan ülkelerin pek çoğu gelişmiş

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 77

ülkelerde olduğu gibi çevredeki bozulmayõ önleyecek yasal düzenlemeleri yapmaktadõr.
�Çevresel Etki Değerlendirme Yönetmeliği� de bu çevre koruma programlarõnõn bir
parçasõdõr. Firmalar, bu çerçevede çevre yönetmeliklerine uyabilmek için yoğun çaba
sarfetmektedirler.

B.3.1.7. Diğer Sektörler ve Yan Sanayi ile İlişkilerde Muhtemel Gelişmeler
Sektörün ürünlerinin büyük oranda tarõm sektöründe kullanõlmasõ nedeniyle bu sektör
ile doğrudan ilişkilidir. Doğal olarak da bu ürünlere olan talep, doğrudan tarõm
sektöründeki olumlu ya da olumsuz her türlü gelişmeden etkilenmektedir. (Taban
fiyatlar, iklim şartlarõna bağlõ ürün verimliliği, zirai krediler ve tarõma verilen destek.)
Bu sektördeki gelişmenin ürünleri de tarõmsal kalkõnmanõn itici gücünü oluşturmaktadõr.
Traktör ve Tarõm Alet ve Makinalarõ İmalat Sanayimizde gerekli altyapõ oluşmuş
durumdadõr. Dolayõsõyla tarõmsal yapõnõn iyileştirilmesi ve bunun sonucunda tarõmsal
gelirin attõrõlmasõna yönelik makro politikalarõn belirlenmesi ve istikrarla uygulanmasõ
bu sektörün gelişmesi için yeterli olacak; böylece tarõmsal kalkõnma için gerekli
mekanizasyon faktörü de sağlanmõş olacaktõr.

Sektör, girdi bazõnda, enerji sektörü ve demir-çelik başta olmak üzere endüstriyel
hammadde sanayi ve otomotiv yan sanayi ile direk ilişkilidir. Bu sektörlerin fiyat
politikalarõ, kaliteleri ve ikmallerindeki olumlu veya olumsuz gelişmeler traktör ve
tarõm alet ve makinalarõ imalat sanayinin üretim maliyetlerini etkilemektedir.

İçerisinde bulunulan rekabetçi ortamda varolabilmek için Traktör ve Tarõm Alet ve
Makinalarõ Ana Sanayi ile yan sanayi arasõnda karşõlõklõ güven, işbirliği ve bilgi
paylaşõmõna dayanan aynõ zamanda sağlõklõ iletişim ile desteklenen bir altyapõnõn
oluşturulmasõ gerekmektedir.

Ülkemizdeki talebin büyük bir bölümünü karşõlayan iki ana üretici firmanõn
(UZEL/Türk Traktör) üretim ölçeği 60000 Ad/Yõl olup bu kapasite dünya ölçeği
sõnõrlarõ içerisindedir. AB ülkelerinde parkõn doyum noktasõna yaklaşmõş olmasõ
nedeniyle talebin canlõ tutulmasõ sõk model değişikliğine gidilerek sağlanmaktadõr.
Küçük ölçekli üretimler çok sõk model değişikliği gerektirdiğinden esnek üretim
teknolojisi zorunlu hale gelmektedir. Bu amaçla yerli üreticilerin (Ana ve Yan Sanayi)
rakipleri ile rekabet edebilir düzeye ulaşmalarõ için yatõrõm ve modernizasyon
çalõşmalarõnõ hõzlandõrmalarõ kaçõnõlmaz olmuştur. Bununla birlikte özgün tasarõm
hedefine ulaşõlabilmesi için oluşturulan çekirdek kadrolarõn da takviyesi gerekmektedir.

Sektör ürünleri, tarõmsal üretimin önemli bir girdisi ve çağdaş tarõm tekniklerinin
vazgeçilmez öğesidir. Bu nedenle sektör, bundan böyle gelişme hedefinin �çağdaş tarõm
teknikleri uygulayarak daha az personel ile daha çok verim� olmasõ gereken ülkemiz
tarõmõ için hayati önem taşõmaktadõr. Öte yandan, ürünlerin pazarõ olmasõ nedeniyle
tarõmdaki olumlu ya da olumsuz gelişmeler sektörü doğrudan etkilemektedir. Bu
nedenlerden ötürü tarõm ve tarõm makinalarõ imalat sanayi sektörlerinin birlikte
değerlendirilmesi ve gelişme stratejilerinin birlikte belirlenmesi gerekmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 78

B.4. PLANLANAN YATIRIMLAR

B.4.1. Teşvik Belgesi Almõş Yatõrõmlar
Traktör İmalat Sanayii�nde önceki Plan döneminde (1995 � 1999) Teşvik Belgesi Almõş
Yatõrõmlar Çizelge B30�da görülmektedir.

Sektörde kapasite fazlalõğõnõn bulunmasõ ve Kapasite Kullanõm Oranõnõn düşük
olmasõndan kaynaklanan sorunlar yaşanmaktadõr. Bu nedenle önceki plan dönemi için
önerildiği gibi önümüzdeki plan döneminde de yeni kapasite yaratõlmasõna yönelik
yatõrõmlarõn teşvik edilmemesi önerilmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 79

Çizelge B30. Traktör İmalat Sanayiine Verilen Yatõrõm Teşvikleri

a) Yatõrõm cinsi �Tevsi� olanlar

Firma Adõ İli/Belge tarihi
Toplam
yatõrõm

(Milyon TL)

Sabit
yatõrõm

(Milyon TL)

Döviz
Tahsisi

(Bin U.S.D.)
İstihdam

(Kişi) K a p a s i t e

Traksan Traktör San.ve
Tic.A.Ş. Kocaeli / 14.12.1995 179 975 179 825 54 100 9180 adet/yõl mevcuda Ek 9000 Adet/yõl

Traktör
Tümosan Türk Motor Sanayi
ve Tic.A.Ş: Konya / 25.04.1996 433 900 420 400 3 732 100 15000 adet/yõl mevcuda Ek 5000 Adet/yõl

Traktör

UZEL Makina Sanayi A.Ş. İstanbul / 11.03.1997 13 180 880 12 994 815 50 457 600
24 000 Adet/yõl Mevcuta Ek 11 000 Adet/yõl
Traktör Montajõ
29 300 Adet/yõl Mevcuta Ek 11 000 Adet/yõl
Motor Montajõ, v.d.

HEMA Endüstri A.Ş. Tekirdağ /
01.10.1999 149 971 000 213 767 500 35 000 Adet/yõl Mevcuta Ek 40 000 Adet/yõl

Traktör Hidrolik Lift Gruplarõ, v.d.

b) Yatõrõm cinsi �Komple Yeni Yatõrõm� olanlar

Firma Adõ İli/Belge tarihi
Toplam
yatõrõm

(Milyon TL)

Sabit
yatõrõm

(Milyon TL)

Döviz
Tahsisi

(Bin U.S.D.)
İstihdam

(Kişi) K a p a s i t e

Hema Endüstri A.Ş. Tekirdağ /
12.07.1996 5 900 000 5 700 000 46 430 150 20 000 Adet/yõl Traktör Üretimi

UZEL Makina Sanayi A.Ş. Bolu / 15.04.1999 93 626 812 93 626 812 95 854 3 120 17 500 Adet/yõl Tarõm Traktörü
22 500 Adet/yõl Motor, v.d.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 80

Çizelge B30.�in Devamõ

c) Yatõrõm cinsi �Modernizasyon� olanlar

Firma Adõ İli/Belge tarihi
Toplam
yatõrõm

(Milyon TL)

Sabit
yatõrõm

(Milyon TL)

Döviz
Tahsisi

(Bin U.S.D.)
İstihdam

(Kişi) K a p a s i t e

Türk Traktör ve Ziraat
Makinalarõ A.Ş. Ankara / 06.09.1995 12 561 344 12 561 344 49 280 --- �Modernizasyon�

Türk Traktör ve Ziraat
Makinalarõ A.Ş. Ankara / 04.10.1999 18 865 785 18 865 785 11 816 --- �Modernizasyon�

d) Yatõrõm cinsi �Darboğaz Giderme� olanlar

Firma Adõ İli/Belge tarihi
Toplam
yatõrõm

(Milyon TL)

Sabit
yatõrõm

(Milyon TL)

Döviz
Tahsisi

(Bin U.S.D.)
İstihdam

(Kişi) K a p a s i t e

Türk Traktör ve Ziraat
Makinalarõ A.Ş. Ankara / 29.11.1995 5 173 647 4 647 127 21 447 34 Mevcut Üretim

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 81

B.4.2. Muhtemel Yatõrõm Alanlarõ
Dünyadaki ve özellikle Avrupa ve ABD deki traktör üretimine baktõğõmõzda artõk
klasik, özelliği olmayan traktörler yerine daha özellikli traktörlerin üretildiği
görülmektedir. Dolayõsõyla bu paralelde firmalar aşağõda belirtilen konularda
önümüzdeki yõllarda çalõşmalara ağõrlõk vermeyi düşünmektedir.

• 4X4

• Regülasyonlara uygun kabin

• Elektronik kontrol sistemleri

• Hidrostatik direksiyonlu traktörlerin yaygõnlaştõrõlmasõ

• Klima

• Konfora dönük değişiklikler

• Spesifikasyon ilaveleri

Modernizasyon yatõrõmlarõnõn teşviki için altta belirtilen üç şartõn üçünün de yerine
getirilmesi aranmalõdõr;

1. Prodüktiviteyi arttõrmasõ ve ürün maliyetinin düşürülmesini sağlamasõ,

2. Ürünün Kalite ve güvenirliliğini en az rakiplerin düzeyine çõkartmasõ,
3. Yatõrõmõ takibeden iki yõl içinde, yõlda en az yatõrõm tutarõnõn yarõsõ kadar ek ihracat

sağlamasõ.

Ar-Ge yatõrõm ve çalõşmalarõndan ise :

1. Mevcut ürün yelpazesini genişletecek nitelikte olmasõ,

2. İhracat olanaklarõnõ arttõrmasõ,

3. Prodüktiviteyi arttõrõp maliyetleri düşürmesi ve en fazla 4 yõlda kendini amorti etmesi,

4. Mevcut ürüne yeni özellik katmasõ veya tamamen yeni (pazar payõ yaratacak) ürün
olmasõ.

şartlarõ aranmalõdõr.

B.5. Sektörün Gelecekteki Durumunun AB ve Diğer Önemli Ülkeler Açõsõndan
İrdelenmesi

Traktör İmalat Sanayiimiz için rekabet açõsõndan önemli ülkeler AB, EFTA ülkeleri
başta olmak üzere eski doğu bloğu ülkeler (Rusya, Romanya, Çekoslovakya,
Bulgaristan v.d.) ile kõsmen Japonya ve A.B.D. dir. Potansiyel pazar açõsõnda ise bu
ülkelerin yanõ sõra Türk Cumhuriyetleri, Ortadoğu ülkeleri ve bazõ Afrika ülkeleri önem
taşõmaktadõr. Sektörün mevcut ve gelecekteki durumu, bu ülkeler açõsõndan, yukarõda
ilgili bölümlerde verilen bilgilerin õşõğõnda aşağõdaki gibi özetlenebilir:

Kurulu kapasite, potansiyel iç tüketim ve dõşsatõm için yeterlidir. Ekonomik ölçek
olarak AB ve EFTA ülkelerinin gerisinde değildir. (Ancak gerek ülkemiz gerekse AB

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 82

ve EFTA ülkeleri, kapasite açõsõndan Doğu Bloğu ülkeler (özellikle Rusya) değerlerinin
çok gerisinde kalmaktadõr.) Dolayõsõyla kapasite bakõmõndan gelecekte bir sorun
olmayacaktõr; sektörde yeni kapasite yaratõlmasõna ihtiyaç bulunmamaktadõr.

Üretim konusunda, teknik değil ekonomik ağõrlõklõ sorunlar yaşanmaktadõr.

Kapasite Kullanõm Oranõn düşüklüğü gerek ülkemiz, gerekse AB ve EFTA ülkeleri
için bu konudaki başta gelen sorundur. Ülkemizde bunun yanõ sõra iç talepteki
istikrarsõzlõğõn neden olduğu; enflasyon etkisiyle önemi daha da büyüyen olumsuzluklar
bulunmaktadõr. Avrupalõ üreticiler, sahip olduklarõ birikim ve dõş pazar sayesinde,
"Esnek Üretim Teknolojisi" ne geçmek suretiyle bu sorunu bir ölçüde
göğüsleyebilmektedir. Ülkemiz traktör üreticileri de bu yönde epey yol almõş
durumdadõr. Başlanmõş bulunan bu yöndeki modernizasyon yatõrõmlarõ, uygun
politikalarla hõzlandõrõlarak tamamlandõğõnda, üretim teknolojisi açõsõndan ülkemiz
sanayiinin Avrupa�dan farkõ kalmayacaktõr.

Avrupalõ üreticiler, tarõmlarõnda modern üretim teknolojileri uygulanmasõnõn ortaya
çõkardõğõ ihtiyacõ karşõlamak üzere, ürün gamlarõnõ yüksek güç grubu traktörler yönünde
geliştirmişlerdir. Ülkemiz tarõmõnda ise, bu yöndeki gelişim henüz ağõrlõk kazanmõş
değildir; dolayõsõyla bu tür traktör ihtiyacõ önemli sayõlarda değildir. Avrupalõ üreticiler
bunun yanõ sõra, pazardaki doyumun getirdiği sõkõntõlarõ aşabilmek amacõyla, konfor
ağõrlõklõ değişiklerle ürün çeşitliliğini artõrma çabasõ içindedir. Ürün çeşitliliği
konusunda yerli üreticiler, geçmiş plan döneminde yaşanan rekabetin bir sonucu olarak,
Ülkemiz çiftçisinin alõm gücü dikkate alõndõğõnda azõmsanmayacak gelişmeler
kaydetmişlerdir. Halihazõr ürün gamõnda 20'yi aşkõn temel model bulunmakta, bunlarõn
versiyonlarõyla çeşitlilik daha da artmaktadõr. Bu modellerin bazõlarõ, AB ve EFTA
ülkelerine yerleşik lisansör firmalarõn ürün gamõnda da bulunan modellerdir. Özetle,
yerli üretim iç pazarõn ihtiyacõnõn büyük bölümünü karşõlayacak modellere sahiptir.
Karşõlanamayan, ancak göreli olarak çok az olan, potansiyel ihtiyaç, en düşük ve en
yüksek iki güç grubuna giren modellere yönelik olup; bunlarõn ürün gamõna dahil
edilmelerinde teknik değil ekonomik gerekler rol oynamaktadõr.

Üretimde verimlilik ve maliyetler konusunda, bir araştõrma sonucuna dayanmamakla
birlikte, genel kanõ Traktör İmalat Sanayimizin Avrupalõ karşõtlarõndan çok geri
olmadõğõdõr. Üretim girdilerine benzer değerlerde sahip olunmasõ durumunda, yerli
üretimdeki maliyet rakiplerden fazla olmayacak, hatta daha düşük olabilecektir.
(Nitekim yerli üretilen modeller Avrupalõ karşõtlarõndan daha düşük fiyatlara sahiptir.)
Ancak bunun girdi maliyetindeki eşitliğin yanõ sõra, özellikle enflasyon ortamõnda
etkileri büyüyen talep istikrarsõzlõğõnõn belirli bir dengeye kavuşmuş (ya da kararlõ tarõm
politikalarõyla kavuşturulmuş) olmasõ koşuluna bağlõ olacağõ unutulmamalõdõr. Eski
Doğu Bloğu ülkelerde kalite fevkalade düşük olduğundan, eski rejimin özelliği
nedeniyle gerçek anlamda bir maliyet kavramõ bulunmadõğõndan, ayrõca yaşanan büyük
ekonomik sõkõntõlar nedeniyle sõkça başvurulan damping uygulamalarõndan ötürü, yerli
üretimin fiyat açõsõndan bu ülkelerle rekabet şansõ bulunmamaktadõr.

Bu değerlendirmeye göre, Traktör İmalat Sanayiinin gelecekteki durumu ve AB ile
gerçekleştirilmesi öngörülen gümrük birliğinin sektöre etkileri şöyle özetlenebilir:

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 83

Yerli ürün gamõnda yer alan ve, küçük-orta, orta ve büyük-orta güç grubuna giren
modellerde, AB ve EFTA ülkelerinden ithalat söz konusu olmayacaktõr. Ayni güç
gruplarõndaki modellerde, Türkiye tarõmõnda beklenen gelişmenin gerçekleşmesi
durumunda ortaya çõkacak, konfor ve ayrõntõlõ teknik özelliklere yönelik istekler de yine
yerli üretimle karşõlanacaktõr. Küçük ve yüksek güç grubuna yönelik talep için bir süre
dõş alõm söz konusu olabilecek; ancak bu talebin belirli bir düzeye ulaşmasõ durumunda
bu modeller de yerli ürün gamõna alõnacaktõr.

Bunun yanõ sõra, uygun politikalarla iç pazarõn bir istikrara kavuşmasõ, üretim
girdilerinde eşitliğin sağlanmasõ ve başlatõlan modernizasyon yatõrõmlarõnõn
tamamlanmasõ durumunda, EFTA ile yapõlan anlaşma ve AB ile gümrük birliğine
girilmesinin sektöre etkileri olumlu olacaktõr. Yerli üreticilerin lisansör firmalara olan
SKD/CKD formlarõndaki traktör ve CKD parça ve aksam ihracatõ gelişecek;
ayrõca üçüncü ülke pazarlarõnda AB ve EFTA sanayii ile yeterli rekabet gücüne sahip
olacaklardõr. Bu gelişmenin bir sonucu olarak, AB ve EFTA üreticileri iç pazarlarõndaki
payõ az olan modellerin üretiminden, yerli üreticilerimiz lehine vazgeçecekler ve
böylece sektör ihracatõ komple traktör bazõnda da gelişecektir.

Eximbank aracõlõğõ ile gerekli kredi desteğinin sağlanmasõ durumunda, sektörün Türk
Cumhuriyetleri başta olmak üzere gelişmekte olan ülkelere komple ürün ihracatõ,
teknoloji transferi ve bu ülkelerde üretim tesisleri kurma çalõşmalarõ gelişecektir.

İthalatta uygulanmakta olan yeterli yedek parça ve servis desteğine sahip olma
koşulunun sürdürülmesi, buna ithal edilecek ürünün belirli bir kalite standardõna sahip
olma koşulunun eklenmesi, ayrõca antidamping önlemler uygulanmasõ durumunda, eski
doğu bloğu ülkelerden traktör ithalatõ olmayacaktõr. Aksi durumda, geçici bir süre
için de olsa bu ülkelerden önemli düzeyde ithalat beklenmelidir. Ki böyle bir durum
sektörün gelişmesini engelleyecek, ayrõca ülke ekonomisinde, örnekleri daha önce iki
kez yaşanmõş olan, büyük kayõplara yol açacaktõr.

B.6. Değerlendirme Ve Alõnmasõ Önerilen Tedbirler
Raporun önceki bölümlerinde verilen bilgiler ve yapõlan değerlendirmelerin õşõğõnda,
ekonomik küreselleşme eğilimlerinin güç kazandõğõ dünyada AB'ne katõlõm ve gümrük
birliği süreci, EFTA ile yapõlan analaşmalar ve Türk Cumhuriyetleri ile potansiyel
işbirliği çerçevesinde genel politikayõ yürütmek, mevcut tõkanõklarõ gidermek ve
sektörün rekabet gücünü artõrmak için alõnmasõ önerilen başlõca tedbirler konular
itibariyle aşağõda sõralanmõştõr.

Yatõrõmlarõn Finansmanõ ve Teşviki
Sektörde kapasite fazlalõğõ bulunmakta ve Kapasite Kullanõm Oranõ'nõn düşüklüğünden
kaynaklanan sorunlar yaşanmaktadõr. Bu nedenle,

• sektörde yeni kapasite yaratõlmasõna yönelik yatõrõmlar teşvik edilmemelidir.

Traktör imalat sanayiinde talepteki aşõrõ dalgalanmalarõn ve enflasyonun üretim
maliyetlerine yoğun baskõsõ söz konusudur. Bu baskõnõn azaltõlmasõ ve rekabet gücünün

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 84

artõrõlmasõ için üretim teknolojisinin "Esnek Üretim (Flexible Manufacturing)"
yönünde geliştirilmesine ihtiyaç duyulmaktadõr. Bu amaçla başlatõlmõş bulunan

• modernizasyon ve Ar-Ge yatõrõmlarõ teşvik edilmelidir.
Yurt Dõşõ Yatõrõm İmkanlarõ
Traktör grubunda sektör, gelişmekte olan ülkelere proje ve üretim teknolojisi transferi,
üretim tesisi yatõrõmlarõ yapabilecek düzeydedir. Hatta bu yönde bazõ girişimler
başlamõş durumdadõr. Traktör imalat sanayimizin gelişmesi ve dõş rekabet gücünün
artõrõlmasõnda büyük önem taşõyan bu girişimlerin gelişmesi için,

• Sektörün Türk Cumhuriyetleri başta olmak üzere gelişmekte olan ülkelere
yapacağõ proje ve üretim teknolojisi transferi, tesis yatõrõmlarõ teşvik
edilmelidir.

Standardlar, Kalite Kontrolü ve Tüketicinin Korunmasõ
Sektör üretiminde kalite güvencesinin sağlanmasõ iç pazarda tüketicinin korunmasõ, dõş
pazarda ise gerekli rekabet gücünün kazanõlmasõ açõsõndan hayati önem taşõmaktadõr.
Bu amaçla traktör üreticisi kuruluşlarõmõzda ISO 9000 (AB Ülkelerinde bunun
paralelinde geliştirilen Avrupa Normu EN 29000) Kalite Standardlarõ Serisi'nin
uygulanmasõ çalõşmalarõ başlatõlmõş, bir kõsmõ tamamlanmõş durumdadõr. Konunun
önemi dikkate alõnarak, süratle

 • Sektördeki bütün üretici kuruluşlarõn üretimlerinde ISO 9000'ne uygun kalite
güvencesi sağlamalarõnõ özendirici tedbirler alõnmalõdõr.

 •••• Sektör ürünlerine ilişkin uygulamadaki Türk Standardlarõnõn AB ile
regülasyonu sağlanmalõdõr.

Eski doğu bloğu ülkelerdeki traktör üretiminde ISO 9000 veya benzeri bir kalite
güvence sistemi mevcut değildir. Dolayõsõyla bu ülkelerden yapõlacak ithalatta yerli
üretim aleyhine haksõz rekabet oluşmakta, ayrõca kalitesiz ürünler nedeniyle Türk
çiftçisi büyük kayõplara uğramaktadõr. Bunun önlenmesi için,

 • Traktör ithalatõnda, ISO 9000 (veya eşdeğeri) kalite güvencesi ile üretilmiş
olma koşulu aranmalõdõr.

Gümrük Birliği kararõ kapsamõndaki Uluslararasõ Teknik Mevzuata Uyum
çalõşmalarõnda karşõlaşõlan, yukarõda "Sektörün Sorunlarõ" başlõğõ altõnda açõklanan,
zorluklarõn yenilerek,

• Uluslararasõ Teknik Mevzuata Uyum çalõşmalarõnõn öngörülen sürede
tamamlanmasõ,

• Dizel (v.d.) yakõtlarõn, yurt genelinde standard kalite güvencesi altõnda
satõlmasõ sağlanmalõdõr.

Sõnai ürünlerin belgelendirme sistemi için büyük önem taşõyan "Türk Akreditasyon
Kurumu (TÜRKAK) Kuruluş ve Görevleri Hakkõnda Kanun" 4.11.1999 tarihinde
Resmi Gazetede yayõnlanarak yürürlüğe girmiştir. Ancak, bu kanunun gereklerini yerine
getirmek için ilgili yönetmeliklerin yayõnõ ve kurumlaşma henüz yapõlmamõştõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 85

• TÜRKAK ilgili yönetmeliklerin yayõnõ ve kurumlaşma süratle
tamamlanmalõdõr.

Pazar İmkanlarõ ve Pazarlama Sorunlarõ
Sektör ürünlerinin pazarõ tarõmdõr. Devletin tarõm politikalarõndaki belirsizlik ve kõsa
dönemler içinde yapõlan dramatik değişiklikler nedeniyle yurt içi traktör talebi son
derece istikrarsõzdõr. Sektörün gelişmesinde en başta gelen bu engelin aşõlmasõ için,

• Tarõm Bakanlõğõ tarafõndan ülkemiz tarõmõnda ekonomik ağõrlõğõ olan ürünler
için yol gösterici, orta vadeli üretim planlarõ ve uygun fiyat politikalarõ
belirlenmeli, serbest piyasa düzenlemeleri yapõlmalõdõr. Bu plan ve politikalar
kararlõkla uygulanmalõdõr.

Ülkemiz tarõmõnda gelişmenin sağlanmasõ ve dõş rekabet gücüne kavuşulmasõ için
kapatõlmasõ zorunlu olan, önemli düzeyde bir Traktör (ve ayni zamanda Tarõm
Makinalarõ) açõğõ bulunmaktadõr. Bu açõk nedeniyle, Türk çiftçisinin sektör ürünlerine
talebi mevcuttur. Ancak bu potansiyel talep, tarõm sektöründeki finans güçlükleri
nedeniyle realize olamamaktadõr. Bu güçlüğün yenilmesi bu sektörün yanõ sõra Tarõm
sektörünün de gelişmesini sağlayacaktõr. Bu iki yönlü yararõn kazanõlmasõ için:

• Tarõmda, belirsizliği yok eden, yõllõk tarõmsal nüfus artõşõnõn üstündeki oranda,
istikrarlõ bir büyümeyi hedefleyen kalkõnma politikalarõ izlenmelidir.

• Tarõm işletmelerinde yapõsal iyileştirme sağlayacak politikalar izlenmelidir.
Miras hukukunda yapõlacak düzenlemelerle arazilerin parçalanmasõ
önlenmelidir. Parsel sayõsõnõn azaltõlmasõ özendirilmelidir.

• T.C. Ziraat Bankasõ'nõn Traktör ve Tarõm Alet ve Makinalarõ edindirme kredilerinde,
kredi kullanõmõnõ teşvik için, şu düzenlemeler yapõlmalõdõr:

•••• T.C. Ziraat Bankasõ�nõn 93-97 yõllarõ arasõndaki �Cari Hesap�
uygulamasõna benzer bir kredilendirmenin traktör ve tarõm alet ve
makinalarõnõ da kapsayacak bir şekilde yeniden yürürlüğe konmasõ
yararlõ olacaktõr.

 •••• Daha dar alanlarda daha yoğun tarõm uygulayarak ayni gelirin
sağlanabileceği hususu dikkate alõnmak suretiyle, uygulanan arazi
limitleri düşürülmelidir.

 • Çiftçiden alõnan peşinat %20'ye düşürülmelidir.

 • Tarõm Kredi Kooperatifleri'nin komisyon oranõ T.C.Z.B. oranõna
(%2) düşürülmelidir.

• Destek kapsamõna alõnan tarõmsal ürün projelerinde (hayvansal üretim, yem
bitkileri üretimi, ikinci ürün üretimi v.b. gibi) gerek duyulacak mekanizasyon
araçlarõnõn (traktör, tarõm makinalarõ v.s.) temini özel kredi ve yöntemlerle
desteklenmelidir. T.C. Ziraat Bankasõ'nca bu amaçla selektif kredilendirme
uygulanmalõdõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 86

İç ve Dõş Rekabet Koşullarõnõn İyileştirilmesi ve İhracatõn Geliştirilmesi
Sektördeki tõkanõklõklarõn giderilerek gelişmenin sağlanmasõ ve dõş rekabet gücünün
artõrõlmasõ için:

• Enflasyonun maliyetler üzerindeki baskõsõ da dikkate alõnmak suretiyle, kamu
sektörünce sağlanmakta olanlar başta olmak üzere üretim girdileri
maliyetlerinin rakip ülkeler düzeyini aşmamasõnõ sağlayacak politikalar
uygulanmalõ, kamu kesimince sağlanan girdiler gerekirse kur sepeti bazõnda
sabitlenmelidir.

• Talepteki ani değişmelerin maliyetlere olumsuz etkilerini azaltmak üzere, ana ve
yan sanayi firmalarõ arasõnda "Yalõn Üretim (Lean Production)" amacõna
yönelik yapõsal değişim politikalarõ oluşturulup desteklenmelidir.

• Yerli üretime dönük parça ve aksam ithalinde kolaylõk sağlanmalõdõr.
• Traktör ithalinde damping girişimlerine karşõ hõzlõ ve etkin antidamping

önlemler alõnmalõ; gerektiğinde (AB ülkelerinde yapõlana benzer şekilde)
üçüncü ülkelere kota konulmalõ veya (Fransa örneğindeki gibi) ürün bazõnda
"mütekabiliyete dayalõ ithalat" uygulanmalõdõr.

Diğer Sorunlara İlişkin Tedbirler
Traktörlere (ve ayni zamanda Tarõm Makinalarõna) ilişkin istatistikler plan çalõşmalarõ,
pazar araştõrmalarõ v.b. uygulamalar için temel oluşturmakta, bu konuda güvenilir
verilere sahip olunmasõ büyük önem taşõmaktadõr. Bu amaçla,

•••• Ülkemiz Traktör ve Tarõm Makinalarõ parkõ, gelecek plan dönemi içinde DİE
tarafõndan gerçekleştirilecek bir çalõşma ile , güvenilir biçimde belirlenmelidir.

•••• Trafiğe kaydolan traktörlere dair İçişleri Bakanlõğõ Emniyet Genel
Müdürlüğünce düzenlenmekte olan istatistikler her yõl sonunda
yayõnlanmalõdõr.

•••• Ayrõntõlarõ raporun "İlgili Mevzuat ve Kamu Örgütlenmesi" bölümünde
verilen Tarõmsal Mekanizasyona dair mevzuat yeniden gözden geçirilmeli, AB
ile gümrük birliği de dikkate alõnarak güncelleştirilmeli ve Tarõm
Bakanlõğõ'nca yürütülecek tek bir kanun halinde düzenlenmelidir.

• Türkiye tarõmõnda mekanizasyon araçlarõnõn (traktör ve tarõm makinalarõ)
rasyonel kullanõmõnõ geliştirmek amacõyla "Makina Birlikleri" örgütlerinin
oluşturulmasõ için gerekli tedbirler alõnmalõdõr.

• Tarõmda mekanizasyon araçlarõnõn kullanõmõnda sigorta uygulanmasõ teşvik
edilmelidir.

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf

TARIM ALET VE MAKİNALARI ALT
KOMİSYONU RAPORU

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 88

KOMİSYONDA GÖREV ALANLAR

 Çalõştõğõ Kurum Görev Aldõğõ
Komisyon(lar)

Tarõm Alet ve Makinalarõ Komisyon Başkanõ
Mustafa Ayar Tarmakbir TAM
Tarõm Alet ve Makinalarõ Komisyon Raportörleri
Prof.Dr.İsmet Önal (Raportör, EÜZF) EÜZF TAM
M.Olcay Besen TKB-TÜGEM TAM

DPT Uzmanõ Koordinatörler
Fatih Leblebici DPT TRK,TAM,MVZ
Atila Bedir DPT TRK,TAM,MVZ

Komisyon Üyeleri
Prof.Dr.A.Kadir Yağcõoğlu EÜZF TAM
Doç.Dr.Kamil Okyay Sõndõr EÜZF TRK,TAM
Dr.Apti Yaltõrõk Tarmakbir TRK,TAM,MVZ
Ali İlhan TZDAŞ TRK,TAM
Bahattin Sayan Göktepe TAM
Bilgin Türkay Türkay TAM
Cengiz Turan Turan TAM
Ertuğrul Tekkan TİGEM TAM
Fazlõ Türker Hisarlar TAM
Dr.Fulya Topuz TCZB TAM
Hakan Erden TCZB TAM,MVZ
Haluk Emiroğlu TKB-TÜGEM TAM
M.Selami İleri Tarmakbir MVZ,TAM
Murat Zeybektekin Ce-Ze-Te TAM
Mustafa Erikçi DTM TAM
Mümtaz Özalp Alpler TAM
Necla Toga TZOB TRK,TAM,MVZ
Nizam Sezer Tarmakbir TAM
Numan Sõğõnç TÜGEM TAM
Recep Gültekin Tarmakbir TRK,TAM,MVZ
Sedat Erdem Tarmakbir TAM
Sencer Döşemen Döşemen TAM
Tamer Ersoy TİGEM TAM

TAM : Tarõm Alet ve Makinalarõ Komisyonu
TRK : Traktör Komisyonu
MVZ : Mevzuat Komisyonu

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 89

C.1. GİRİŞ
C.1.1. Genel Bilgiler
C.1.1.1. Sektörün Tanõmõ ve Sõnõrlanmasõ
Tarõm Alet ve Makinalarõ İmalat Sanayii, tarõmsal üretimin (Bitkisel ve Hayvansal)
tohum, gübre, su v.b. girdileri arasõnda yer alan ve uygulanan üretim teknolojisinin
düzeyi oranõnda önemi artan tarõmsal mekanizasyon girdisi için gerekli güç kaynağõ,
makine ve ekipmanlarõn üretildiği bir sektördür. Aşağõda sõralõ ürünler bu sektörün
sõnõrlarõ içinde yer almaktadõr. Tarõm traktörleri; tek-akslõ motorlu çapalar
(motokültörler), motorlu biçme makinalarõ; toprak işleme ve tohum yatağõ hazõrlama
makine ve ekipmanlarõ; ekim, dikim makine ve ekipmanlarõ; gübreleme makinalarõ;
bitki koruma ve sulama için araç ve donanõmlar; hasat makinalarõ ve ekipmanlarõ; ürün
harmanlama, kurutma, savurma, temizleme, sõnõflandõrma, işleme için makine ve
ekipmanlar; hayvansal üretim için makine ve ekipmanlar; tarla ve bahçe üretimi için
diğer makine ve ekipmanlar.

Sektör kapsamõnda yer alan ürünlerin Gümrük Tarife İstatistik Pozisyonu (GTİP)
no.larõ itibariyle dökümü aşağõya çõkarõlmõştõr.

Toprak İşleme Alet ve Makinalarõ
8432.10 Pulluklar
8432.10.10 Kulaklõ Pulluklar
8432.10.10.00.11 Döner Kulaklõ Pulluklar
8432.10.10.00.19 Diğer Kulaklõ Pulluklar
8432.10.90 Diğer Pulluklar
8432.10.90.00.11 Diskli Pulluklar
8432.10.90.00.12 Çizel Pulluklar
8432.10.90.00.19 Diğer Pulluklar
8432.21 Diskli Tõrmõklar (Diskarolar)

8432.29 Diğer Tõrmõklar, Kültivatörler, Ot Ayõklama ve Çapalama
Makinalarõ

8432.29.10 Skarifikatörler ve Kültivatörler
8432.29.10.00.11 Skarifikatörler
8432.29.10.00.12 Kültivatörler
8432.29.30 Tõrmõklar
8432.29.30.00.00 Tõrmõklar � Diskli Olmayan
8432.29.50 Toprak Frezeleri (Rotovatörler)
8432.29.90 Otlarõ Ayõklayan Diğer Makinalar
8432.29.90.00.11 Gübreli Çapa Makinalarõ
8432.29.90.00.19 Diğer Çapa Makinalarõ
8432.29.90.00.21 Tõrmõklõ Merdaneler
8432.29.90.00.29 Diğer Merdaneler
8432.29.90.00.39 Diğer Zararlõ Otlarõ Ayõklayan Makinalar

8432.80 Diğer Tarla ve Bahçe � Ormancõlõkta Kullanõlan Makina ve
Cihazlar

8432.80.00 Tarla ve Bahçe Tarõmõna ait Diğer Makina ve Cihazlar
8432.80.00.00.11 Çimenlikler ve Spor Sahalarõ için Silindirler
8432.80.00.00.12 Taş Parçalarõnõ Sökme Toplama Makinalarõ
8432.80.00.00.19 Tarla ve Bahçe Tarõmõna ait Diğer Makina ve Cihazlar
Ekim Dikim ve Gübreleme Makinalarõ
8432.30 Tohum Ekme, Fidan Dikme, Fide Söküp Dikme Makinalarõ
8432.30.11 Merkezden Tahrikli Hassas Ekim Makinalarõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 90

8432.30.11.00.11 Merkezden Tahrikli-Mekanik (Mibzer)�Hassas Ekim Makinalarõ
8432.30.11.00.12 Merkezden Tahrikli- Pnömatik (Mibzer)�Hassas Ekim Makinalarõ
8432.30.19 Merkezden Tahrikli Olmayan Hassas Ekim Makinalarõ

8432.30.90 Tek Dane ve Yumru Ekim Makinalarõ ve Fide ve Fidan Dikim
Makinalarõ

8432.30.90.00.11 Tek Dane Ekim Makinalarõ
8432.30.90.00.12 Yumru Dikim Makinalarõ
8432.30.90.00.13 Fide Dikim Makinalarõ
8432.30.90.00.14 Fidan Dikim Makinalarõ
8432.40 Gübre Yayma-Saçma Makinalarõ

8432.40.10 Mineral veya Kimyasal Gübreler için Gübreleme Makina ve
Cihazlarõ Dağõtõcõlarõ

8432.40.90 Diğer Gübreler için Gübreleme Makina ve Cihazlarõ
Hasat ve Harman Makinalarõ
8433.11 Motorlu Çim Biçme Makinalarõ
8433.11.10 Elektrik Motorlu Yatay Kesicili Çim Biçme Makina ve Cihazlarõ

8433.11.51 Kendinden Hareketli Oturaklõ, Yatay Kesicili Çim Biçme Makina
ve Cihazlarõ

8433.11.59 Kendinden Hareketli Oturaksõz, Yatay Kesicili Çim Biçme
Makina ve Cihazlarõ

8433.11.90 Kendinden Hareketli Olmayan, Yatay Kesicili Çim Biçme Makina
ve Cihazlarõ

8433.19 Diğer Çim Biçme Makinalarõ
8433.19.10 Elektrik Motorlu Diğer Çim Biçme Makina ve Cihazlarõ

8433.19.51 Kendinden Hareketli, Oturaklõ, Diğer Çim Biçme Makina ve
Cihazlarõ

8433.19.59 Kendinden Hareketli, Oturaksõz, Diğer Çim Biçme Makina ve
Cihazlarõ

8433.19.70 Kendinden Hareketli Olmayan Diğer Çim Biçme Makina ve
Cihazlarõ

8433.19.90 Motorsuz Çim Biçme Makina ve Cihazlarõ
8433.20 Çayõr Biçme Makinalarõ: Traktöre Takõlan Kesme Çubuklarõ Dahil
8433.20.10 Motorlu Çayõr Biçme Makinalarõ
8433.20.51 Traktörle Kullanõlan Yatay Kesicili Çayõr Biçme Makinalarõ
8433.20.59 Traktörle Kullanõlan Diğer Çeşit Çayõr Biçme Makinalarõ
8433.20.90 Diğer Şekilde Kullanõlan Diğer Çeşit Çayõr Biçme Makinalarõ
8433.30 Ot Hazõrlama Makina ve Cihazlarõ
8433.30.10 Ot Çevirme Toplama ve Karõştõrma Tõrmõklarõ
8433.30.90 Diğer Ot Hazõrlama Makina ve Cihazlarõ
8433.40 Ot ve Samanõ Demet veya Balya Yapan Makinalar

8433.40.10 Ot ve Samanlarõ Toplayõp Demet veya Balya Yapmaya Mahsus
Cihazlar

8433.40.90 Diğer Ot ve Saman Balyalama Makina ve Cihazlarõ
8433.51 Kombine Biçerdöverler (Hasat-Harman Makinalarõ)
8433.51.00 Biçerdöverler
8433.52 Diğer Harman Makina ve Cihazlarõ
8433.52.00.00.11 Sapdöğer Harman Makinalarõ
8433.52.00.00.19 Diğer Harman Makina ve Cihazlarõ
8433.53 Kök ve Yumru Sökme Makinalarõ
8433.53.10 Patates Sökme ve Hasat Makinalarõ
8433.53.10.00.11 Patates Sökme Makinalarõ
8433.53.10.00.12 Patates Hasat Makinalarõ
8433.53.30 Pancar Baş Kesme ve Hasat Makinalarõ
8433.53.30.00.11 Pancar Baş Kesme Makinalarõ
8433.53.30.00.12 Pancar Hasat Makinalarõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 91

8433.53.90 Diğer Kök ve Yumru Sökme Makinalarõ
8433.53.90.00.11 Yer Fõstõğõ Sökme Makinalarõ
8433.53.90.00.12 Yer Fõstõğõ Hasat Makinalarõ
8433.53.90.00.19 Diğer Kök ve Yumru Sökme Makinalarõ
8433.59 Diğer Hasat Makinalarõ
8433.59.11 Kendinden Hareketli Silaj Makinalarõ
8433.59.19 Diğer Silaj Makinalarõ
8433.59.30 Orak Makinalarõ (Biçerler), Biçer toplarlar ve Biçer bağlarlar
8433.59.30.00.11 Orak Makinalarõ (Biçerler)
8433.59.30.00.12 Biçer toplarlar
8433.59.30.00.13 Biçer bağlarlar
8433.59.80 Diğer Hasat Makina ve Cihazlarõ
8433.59.80.00.11 Pamuk Hasat Makinasõ
8433.59.80.00.12 Mõsõr Hasat Makinasõ
8433.59.80.00.13 Mõsõr Toplama ve Daneleme Makinalarõ
8433.59.80.00.19 Diğer Hasat Makina ve Cihazlarõ

8433.60 Yumurta, Meyve ve Ürünleri Ayõrma, Temizleme Makina ve
Cihazlarõ

8433.60.00.00.11 Meyve ve Sebzeleri Ağõrlõk, Büyüklüklerine Göre Ayõran Makina
ve Cihazlar

8433.60.00.00.12 Yumurta Temizleme ve Yõkama Makine ve Cihazlarõ

8433.60.00.00.13 Yumurtalarõ Ağõrlõk, Büyüklüklerine Göre Ayõran Makina ve
Cihazlar

8433.60.00.00.19 Diğer Tarõm Ürünlerini Ağõrlõk, Büyüklüklerine Göre Ayõran
Makina ve Cihazlar

8435.10 Şarap, Meyve Sularõ vb için Kullanõlan Makina ve Cihazlar
8435.10.00.00.11 Üzüm Sõkma Presleri
8435.10.00.00.12 Meyve Sularõnõ Çõkarmaya Mahsus Presler
8435.10.00.00.19 Diğer Presler
Zirai Mücadele Makinalarõ
8424.81.10 Sulama Cihazlarõ
8424.81.21 Sõvõ Püskürtücüler (Portatif motorsuz olanlar)
8424.81.22 Toz Püskürtücüler (Portatif motorsuz olanlar)
8424.81.23 Pülverizatörler (Portatif motorsuz olanlar)
8424.81.29 Diğerleri (Portatif motorsuz olanlar)
8424.81.31 Diğer Sõvõ Püskürtücüler
8424.81.32 Diğer Toz Püskürtücüler
8424.81.33 Diğer Pulverizatörler
8424.81.39 Diğerleri
8424.81.41 Motorlu olan Sõvõ Püskürtücüler
8424.81.42 Motorlu olan Toz Püskürtücüler
8424.81.43 Motorlu olan Pulverizatörler
8424.81.49 Diğerleri
8424.81.51 Diğer Motorlu Sõvõ Püskürtücüler
8424.81.52 Diğer Motorlu Toz Püskürtücüler
8424.81.53 Diğer Motorlu Pülverizatörler
8424.81.59 Diğerleri
8424.81.61 Traktörden Çekilir Pulverizatör ve Toz Dağõtõcõlar
8424.81.69 Diğerleri
Hayvancõlõk Makinalarõ
8434.10.00 Süt Sağma Makinalarõ
8434.20 Sütçülükte Kullanõlan Makina ve Cihazlar
8434.20.00.00.11 Tereyağ İmaline Mahsus Makina ve Cihazlar (Ekremözler Hariç)
8434.20.00.00.12 Peynir İmaline Mahsus Makina ve Cihazlar
8434.20.00.00.19 Sütçülükte Kullanõlan Diğer Makina ve Cihazlar

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 92

8436.10 Hayvan Yemlerini Hazõrlamaya Mahsus Makina ve Cihazlar
8436.21 Civciv Çõkartma ve Büyütmeye Mahsus Makine ve Cihazlar
8436.21.00.00.11 Civciv Çõkarma Makine ve Cihazlarõ
8436.21.00.00.12 Civciv Büyütme Makine ve Cihazlarõ
8436.29.00.00.11 Tavuk Beslemeye Mahsus Otomatik Cihazlar
8436.29.00.00.13 Tavuklarõn Tüylerini Yolmaya Mahsus Makina ve Cihazlar
8436.29.00.00.19 Kümes Hayvancõlõğõna Mahsus Diğer Makina ve Cihazlar
8436.80.10 Ormancõlõğa Mahsus Makine ve Cihazlar
8436.80.91 Otomatik Yalaklar
8436.80.99 Tarla, Bahçe Ormancõlõk, Arõcõlõk v.b. için Makina ve Cihazlar
8436.80.99.00.11 Arõcõlõğa Mahsus Balmumu Petek Yapan Makine ve Cihazlar
8436.80.99.00.12 Arõcõlõğa Mahsus Diğer Makine ve Cihazlar

8436.80.99.00.19 Tarla, Bahçe Ormancõlõk, Arõcõlõk v.b. için Diğer Makina ve
Cihazlar

Tarõm Alet ve Makinalarõ Aksam ve Parçalarõ
8432.90 Tarla ve Bahçe - Ormancõlõk Makina ve Cihazlarõnõn Aksam ve

Parçalarõ
8432.90.00.00.11 Pulluk Diskleri
8432.90.00.00.12 Kültivatör Ayak ve Pabuçlarõ
8432.90.00.00.13 Ekim Makinasõ Aksamõ
8432.90.00.00.14 Dikim Makinasõ Aksamõ
8432.90.00.00.15 Gübreleme Makinasõ Aksamõ
8432.90.00.00.16 Pulluk Uç Demirleri
8432.90.00.00.19 Tarla ve Bahçe Tarõmõna Ait Diğer Aksam ve Parçalar
8433.90.00.10.11 Kombine Hasat ve Harman Makinalarõna ait Aksam ve Parçalar
8433.90.00.10.12 Ot ve Samanlarõ Balyalama Makinalarõna ait Aksam ve Parçalar
8433.90.00.20.00 Harman Makinalarõna ait Aksam ve Parçalar
8433.90.00.90.11 Orak Makinalarõna ait Aksam ve Parçalar
8433.90.00.90.19 Diğer Hasat Makinalarõna Ait Aksam ve Parçalar
8433.90.00 Hasat Makinalarõna Ait Aksam ve Parçalar
8434.90 Sütçülükte Kullanõlan Makine ve Cihazlarõn Aksam ve Parçalarõ

8435.90 Şarap, Meyve Sularõ v.b. Makina ve Cihazlarõn Aksam ve
Parçalarõ

8436.91.00 Kümes Hayvancõlõğõna veya Civciv Çõkartma ve Büyütme Makine
ve Cihazlarõna ait Aksam ve Parçalar

8436.99.00.00.11 Hayvan Yemi Hazõrlayan Makinalarõn Aksam ve Parçalarõ

8436.99.00.00.19 Diğer Tarla, Bahçe, Kümes v.b. Makina ve Cihazlarõn Aksam ve
Parçalarõ

C.1.1.2. Tarõm Sektörü İle İlişkisi
Tarõm sektörü, Tarõm Alet ve Makinalarõ İmalat Sanayii sektörünce üretilen ürünlerin
pazarõ durumundadõr. Bu nedenle, tarõm sektöründe ortaya çõkan olumlu ya da olumsuz
gelişmeler doğrudan bu sektöre yansõmakta, bu sektördeki olgular da dolaylõ biçimde
tarõm sektörünü etkilemektedir. Tarõm Alet ve Makinalarõ İmalat Sektörünün tarõm
sektörü dikkate alõnmaksõzõn, bağõmsõz olarak irdelenmesi ve planlanmasõ düşünülemez.
Tarõm sektörü için belirlenen hedefler, tarõm alet ve makinalarõ sektörüne ilişkin plan
çalõşmalarõnda temel alõnmak durumundadõr.

Ülkemizin tarõmsal üretim potansiyelini belirginleştirmek için Çizelge C1�de Türkiye ve
AB�de Ekonomi ve Tarõmsal üretim değerleri verilmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 93

Türkiye nüfusu 1997 yõlõ itibariyle 64 milyon olup, AB�nin toplam nüfusunun %17�si
kadardõr. Türkiye�nin yüzölçümü AB�nin %25�i, gayri safi yurtiçi hasõlasõ da AB�nin
%2,5�i kadardõr. Tarõmda kişi başõna tarõmsal üretim değeri (USD), Danimarka�da
31500, Hollanda�da 20345, ABD�de 16835, Almanya�da 10119, İtalya�da 7608,
İspanya�da 4925, Yunanistan�da 4586, Türkiye�de 971, Mõsõr�da 347 dolardõr.
Türkiye�nin tarõmsal üretimi birçok ürün için AB üretiminin önemli bir payõna karşõlõk
gelmektedir. Burada özellikle AB üretiminin yaklaşõk %40�õna ulaşan sebze ürün grubu
dikkati çekmektedir.

Çizelge C1. Türkiye ve AB�de ekonomi ve tarõmsal üretim (Grethe, 1999)
Türkiye 1997 AB 1997 mutlak AB içinde payõ(%)

Nüfus (Milyon) 372 64 17,2
Yüzölçümü (Milyon ha) 313 77 24.6
Gayri Safi Milli Hasõla (Milyar ECU) 7.050 176 2,5
GSMH/Kişi (ECU) 18.952 2.760 14,6
Tarõm Alanõ (Milyon ha) 149 26,96 18,03
Tarõmsal GSMH (Milyar ECU) 275 30 10,9
GSMH�da Tar.Payõ (%) 3,9 16,9
Tarõmda işgücü (% 1997) 5,4 44,0

Tarõmsal Üretim (1.000 t) (1.000 t) AB içindeki Payõ (%)
Tahõl 207.817 29.747 14,3

 Yem ve ekmeklik
buğday 94.619 18.650

 Sert buğday
 Arpa 52.537 8.200 15,6
 Mõsõr 39.274 2.080 5,3
Baklagil 5.675 1.692 29,8
Endüstri bitkileri Tütün 354 286 80,8
 Şekerpancarõ 121.479 18.553 15,3
 Pamuk
Yağlõ Tohumlarõ 7.764 762 9,8
Zeytin 11.437 520 4,5
Zeytinyağõ (1997) 2.197 50 2,3
Zeytinyağõ (1996) 1,820 175 9,6
Sebze 53.078 21.176 39,9
 Patates 48.604 5.100 10,5
 Soğan 3.271 2.100 64,2
 Domates 13.309 6.600 49,6
 Patlõcan 633 850 134,3
Meyve ve Ceviz 53.804 9.748 18,1
 Ceviz 124 410 330,6
 İncir 191 243 127,2
 Turunçgiller 10.122 1.434 14,2
 Üzüm 24.342 3.700 15,2
 Elma 9.125 2.350 25,8
Hayvansal Ürünler Sõğõr eti 7.887 380 4,8
 Koyun ve Keçi eti 1.133 378 33,4
 Tavuk eti 8.324 486 5,8
 İnek eti 120.997 8.914 7,4
Kaynak: FAO (1999), Worldbank (1998), OECD (1999), Eurostat (1996), DİE (1997).

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 94

Türkiye�de önemli role sahip diğer ürün gruplarõ ise koyun ve keçi eti, tütün, ceviz ve
kurutulmuş meyvelerdir. Sõğõr eti, tavuk eti, inek sütü ve yağlõ tohumlar üretiminin
nüfusun büyüklüğü göz önüne alõndõğõnda düşük kaldõğõ görülmektedir.

AB, tarõm ürünleri için Türkiye�nin önemli bir ticari partneridir. Türkiye tarõm
ürünlerinde 1997 yõlõ itibariyle ihracatõnõn yaklaşõk %50�ini AB�ne gerçekleştirmiş,
ithalatõnõn %30�unu ise AB�den karşõlamõştõr. Türkiye�nin AB�ne olan tarõm ürünleri
ihracatõ, böylelikle ithalatõnõn üzerinde yer almõş, ve AB ile tarõmsal ürün ticaretinde
yaklaşõk 1 milyar ECU tutarõnda lehte bir ticari bilanço fazlalõğõ ile sonuçlanmõştõr
(Grethe, 1999).

1980�lerde bir tarõm işletmesinin ortalama büyüklüğü 64 dekardõ. Bu alan miras yoluyla
bölünmeler sonucu 1990�larda 53 dekara inmiştir. Bir işletmenin sahip olduğu toprağõn
ortalama beş ayrõ yerdeki tarlalara dağõldõğõ, işletmelerin yalnõz %15�inin tek parselden
oluştuğu bilinmektedir. İşletmelerin %67sini oluşturan büyük çoğunluk, büyüklüğü 50
dekar ve altõndaki küçük işletmelerdir.

Tarõm sektörünün çok sayõda sorunu olmasõna rağmen, 30 milyar dolarlõk tarõmsal
üretim, gõda sanayii ve ticaretinin itici gücü durumundadõr. Türkiye, dünya ülkeleri
arasõndaki üretim sõralamasõnda, sebzecilikte dördüncü, buğday üretiminde ve yünde
yedinci, pamuk ve çayda altõncõ, meyvecilikte ise on beşinci sõradadõr.

Tarõmda üretim patlamasõnõn en önemli etkeni sulama olacaktõr. Sulama ve zorunlu
kõldõğõ emek yoğun tarõm, iç göçü durduran hatta tersine döndüren bir etkiye sahiptir.

Tarõm alanlarõ sõnõr değerine ulaşmõş ülkemizde tarõmsal gelişme bundan böyle yüksek
verim ve kaliteli ürün hedefine yönelik olarak çağdaş tarõm teknikleri kullanõlmasõ ile
sağlanabilecektir. Öte yandan Türkiye�de tarõmsal nüfus hala %44�ler (1997)
düzeyindedir. Kârlõ bir tarõmsal üretim ve ülke insan işgücü potansiyelinin daha akõlcõ
değerlendirilmesi için bu oranõn %10�lar düzeyinde olmasõ gerektiği bilinmektedir.
Türkiye�de tarõmda çalõşan bir kişi ürettiğiyle 3,84 kişiyi besleyebilirken, bu değer
Avrupa�da 18,72, ABD�de 43,47 kişidir. Almanya�da tarõmda çalõşan bir kişinin
beslediği kişi sayõsõ 1950 yõlõnda 10 iken, 1996 yõlõnda 114 olmuştur∗ *. Daha az insan
işgücü kullanarak çağdaş tarõm teknikleri uygulamasõ ise ancak mekanizasyon ile
sağlanabilecek bir gelişmedir. Bu nedenle, tarõmsal mekanizasyon için gerekli araçlarõ
üretecek sektör olarak tarõm alet ve makinalarõ imalat sanayii tarõmsal gelişmede anahtar
rol oynayacaktõr.

Ülkemizin sahip olduğu tarõm alet ve makinalarõ varlõğõnõn ifadesinde aşağõdaki kriterler
kullanõlmaktadõr.

• Traktör başõna alet/makine sayõsõ (Bkz. Çizelge C2)

• Traktör başõna alet/makine ağõrlõğõ

∗ Land-und Forstwirtschaft in Deutschland.Daten und Fakten 1997

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 95

Çizelge C2. Türkiye�de traktör başõna düşen alet-makine sayõsõ (1998)

Alet / Makina Adet
Trk.Başõna Düşen
Alet/Mak. Sayõsõ

(adet/trak.)
Kulaklõ traktör pulluğu 849396 0,94
Diskli traktör pulluğu 57867 0,06
Toprak frezesi 30166 0,03
Kültivatör 383488 0,42
Merdane 57201 0,06
Diskli ve diğer tõrmõklar 174152 0,19
Traktörle çekilen çapa makinasõ 118070 0,13
Tahõl mibzeri 81222 0,09
Kombine tahõl mibzeri 139212 0,154
Kimyasal gübre dağõtõcõsõ 278240 0,31
Balya makinasõ 7884 0,0087
Harman makinasõ 134778 0,15
Kendi yürür biçerdöver 12564 0,01
Traktörle çekilen çayõr biçme makinasõ 30686 0,03
Silaj makinasõ 1348 0,0015
Mõsõr silaj makinasõ 2317 0,0026
Pamuk toplama makinasõ 15 0,000017
Mõsõr hasat makinasõ 450 0,0005
Sõrt pülverizatörü 555647 0,62
Kuyruk milinden hareketli pülverizatör 202101 0,22
Atomizör 98623 0,11
Santrifüj pompa 84271 0,09
Derin kuyu su pompasõ 76062 0,08
Süt sağma makinasõ (sabit) 5697 0,0063
Süt sağma makinasõ (seyyar) 74217 0,08
Tarõm arabasõ (römork) 886972 0,98
Su tankeri (tarõmda kullanõlan) 152290 0,17
Traktör 902513 1

Kaynak: T.C. Başbakanlõk Devlet İstatistik Enstitüsü, Tarõm İstatistikleri Özeti 1979/1998

Çizelge C2�den görüleceği üzere makinalar içinde tarõm arabasõ ve kulaklõ pulluk her
traktörün vazgeçilmez aracõ olarak görülmektedir. Kültivatör, diskaro ve su tankeri de
en çok tercih edilen makine grubudur. Tarõmda teknolojinin gelişmesine rağmen
traktörsüz kullanõlan karasaban ve hayvan pulluklarõ ülkemizde önemini korumaktadõr.

Ülke genelinde bir traktöre düşen toplam alet/makine sayõsõ Güneydoğu Anadolu, Doğu
Anadolu ve Karadeniz bölgelerinde yaklaşõk 4; İç Anadolu, Ege, Marmara bölgelerinde
yaklaşõk 5 civarõndadõr (Altuntaş ve ark.,1997) Tarõmsal mekanizasyon düzeyinin
oldukça yüksek olduğu Adana, Hatay ve İçel illerinde bir tarõm traktörü başõna düşen
tarõm iş makinasõ sayõsõ yaklaşõk 7 dolayõndadõr. Traktör başõna düşen tarõm iş makinasõ
ağõrlõğõ Adana ilinde yaklaşõk 4,2 ton; Hatay ilinde 4,5 ton; İçel ilinde 4,9 tondur
(Işõk,1996). Gelişmiş ülkelerde bir tarõm traktörüne düşen tarõm iş makinasõ ağõrlõğõ 10
ton civarõnda olduğuna göre, mevcut traktör parkõndan etkin bir şekilde
yararlanõlamadõğõ ortaya çõkmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 96

Gerek gelişmiş, gerekse gelişmekte olan ülkelerdeki mekanizasyon biçimi şu
genellemeyi mümkün kõlmaktadõr. Yeni güç kaynaklarõ kullanõma açõldõkça, bu
kaynaklar yalnõz göreceli avantajõ yüksek olan bazõ operasyonlarda kullanõlmaktadõr.
Güç-yoğun operasyonlar hemen yeni güç kaynaklarõna yönelir. Kontrol-yoğun
işlemlerden ,daha yüksek mekanizasyon düzeyinde ücretler yüksek ya da hõzla
yükseliyorsa yararlanõlõr. Toprağõn işlenmesi, taşõma, pompaj, öğütme ve harman güç-
yoğun işlemlerdir. Hasat, ot ve haşere mücadelesi ve sapõn samandan ayrõlmasõ kontrol-
yoğun işlemlerdir.

Tarõmsal mekanizasyon durumu bu yönden değerlendirildiğinde, Türkiye�nin güç-
yoğun işlemler açõsõndan tatmin edici bir düzeye eriştiği söylenebilir. Bu tür
mekanizasyonun işgücünü ikame edici etkisi güçlü değildir. Ancak giderek artan hasat
makinasõ sayõsõ, (Örneğin patates, pancar söküm makinalarõ, pamuk hasat makinasõ
sayõsõ) kontrol-yoğun işlemlerin mekanizasyonunun başladõğõnõn işareti olarak
yorumlanabilir. Bu yeni oluşumda işgücü ikamesi kuvvetle hissedilecektir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 97

C.2. MEVCUT DURUM VE SORUNLAR
C.2.1. Mevcut Durum
C.2.1.1. Sektördeki Kuruluşlar
Ülkemizde Tarõm Alet ve Makinalarõ üreten kuruluşlar çok az sayõda orta ölçekli
kuruluş dõşõnda son derece küçük işletmelerdir. Birkaç orta ölçekli kuruluş dõşõnda
araştõrma, geliştirme ve uygulama yapacak yeterli düzeyde nitelikli eleman ve ekipmanõ
olmayan kuruluşlardõr. İmalat sanayii sõnõflandõrmasõnda ülkemiz Birleşmiş Milletler
Teşkilatõ�nõn önerdiği �ISIC� (International Standards of Industrial Classification)
sistemini kullanmaktadõr. ISIC sisteminde Tarõm Alet ve Makinalarõ 38 kod nolu �Metal
Eşya, Makine ve Teçhizat, Ulaşõm Aracõ, İlmi ve Mesleki Teknik Ölçme Aletleri
Sanayii� kapsamõnda yer almõştõr. Bu sektör içerisinde Tarõm Alet ve Makinalarõ İmalat
Sanayii 3822 kod numarasõyla tanõmlanmõştõr (DİE, 1996)

Çizelge C3�de ülkemizde 1993...1998 yõllarõ arasõnda mevcut tarõm alet ve makinalarõ
imal eden firmalarõn sayõlarõ, istihdam ettikleri personel sayõlarõ ve personel dağõlõmõ
verilmiştir.

Çizelge C3. 1993-1998 yõllarõna ait karşõlaştõrmalõ firma ve personel sayõsõ
(TÜGEM,1998)

YILLAR FİRMA
SAYISI PERS.SAYISI

1--5
İst.ed.

Fir.Sayõsõ
6--10 11--25 26--60 61-100 101 VE

ÜSTÜ

1993 875 14243 474 211 115 48 9 16
1994 889 11607 512 182 131 40 14 10
1995 888 14345 493 190 127 49 12 16
1996 934 16296 489 209 141 56 16 21
1997 1016 16600 546 225 154 57 18 17
1998 1023 16838 543 237 149 58 22 15

Not : 1-5, 6-10,11-25,26-60,61-100 ile 100 ve üstünde personel istihdamõ yapan firma

sayõsõdõr.

Çizelge C3�den aşağõdaki sonuçlarõ çõkarmak mümkündür;

- Yõllara göre firma sayõlarõ düşünülenin aksine azalmamõş artmõştõr. Halen TÜGEM
kayõtlarõna göre, istihdam ve firma bildirmeyen 19 il (Kilis, Iğdõr, Ardahan, Şõrnak,
Batman, Zonguldak, Tunceli, Trabzon, Sinop, Ordu, Kastamonu, Kars, Hakkari,
Gümüşhane, Bitlis, Bingöl, Artvin ve Ağrõ) dõşõndaki 61 ilde faaliyet gösteren firma
sayõsõ 1998 yõlõnda 1023�dür. 1023 firmanõn istihdam ettiği personel sayõsõ 16838�dir.

- (1-5), (6-10), (11-25) kişi istihdam eden imalathane sayõlarõ dalgalanmalar
göstermesine rağmen artmõştõr (Şekil C1).

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 98

- Buna karşõlõk (26-60), (61-100) ve (101 ve üstü) kişi istihdam eden firmalarõn
sayõlarõnda bir durağanlaşma gözlenmektedir.

Şekil C1. 1993-1998 yõllarõna ait karşõlaştõrmalõ firma ve personel sayõsõ

(TÜGEM,1998)

Çizelge C4�de 1998 yõlõ tarõm alet ve makinalarõ istihdamõnõn iller bazõnda dağõlõmõ
verilmiştir. 1001 kişi ve üzeri istihdam eden iller Ankara (2053 kişi), İstanbul (3129
kişi) ve Konya (2010kişi) dõr. 501-1000 arasõ personel istihdam eden iller Aydõn (852
kişi), Balõkesir (696 kişi), Eskişehir (633 kişi), İzmir (847 kişi) ve Sakarya (909 kişi)
dir.

1998 yõlõnda 10 personelden fazla istihdamõ bulunan firmalarõn iller itibariyle dağõlõmõ
Çizelge C5�de görülmektedir. 1988 yõlõnda 10 kişiden fazla personel istihdam eden 44
ildeki firma sayõsõ 244 olup, bu firmalarda 13292 kişi çalõşmaktadõr.

Mevcut tarõm makinalarõ imalatçõlarõnõn %76�sõnõn 10 kişinin altõnda personel
çalõştõrmasõ aşağõda sunulan olumsuzluklarõ da beraberinde getirmektedir:

- Küçük ve orta ölçekli sanayicilerin diğer büyük işletmeler gibi yüksek bedeller
ödeyerek CE belgesi gibi ihracatõn olmazsa olmaz koşulunu yerine getirmesi
zorlaşmaktadõr.

- Ülkemizde tarõm alet ve makinalarõnõn imalatõna ağõrlõklõ olarak başka kaynaklardan
taklit etme yoluyla başlanmaktadõr. Tarõm makinalarõ imalatçõlarõ üzerinde yapõlan bir
anket çalõşmasõna göre firmalarõn %78�i Ar-Ge çalõşmalarõnõn olmadõğõnõ, %57�si teknik
eleman istihdam etmediğini beyan etmiştir (Şekil C2).

0

100

200

300

400

500

600

1--5 6--10 11--25 26--60 61--100 101 ve üst

Personel Sayõsõ

Fi
rm

a
Sa

yõ
sõ

1993

1994

1995

1996

1997

1998

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 99

Türkiye genelinde 60 tarõm makinasõ imalatçõsõ arasõnda yapõlan anket sonuçlarõ aşağõda
verilmiştir. Seçilen firmalar, Türkiye genelinde %55 gibi büyük bir üretim oranõna
sahiptir, (Çakmak 1999).

- Firmalarõn yarõsõndan çoğu teknik elemandan yoksundur. Büyük bir bölümünün
ise,araştõrma ve geliştirme birimi ve bu konudaki çalõşmasõ yoktur. Buna rağmen,
imalatçõlarõn yenilik yapma eğilimleri son yõllarda yurt dõşõ fuarlara katõlõm ve becerikli
çiftçilerin feed-back desteği ile sürmektedir. Bazõ firmalar pazarlama elemanlarõnõn bu
amaç için kullanmakta ve makine kalitesini etkileyen bölge ve yöre taleplerini
imalatlarõna yansõtmaktadõr.

Şekil C2. Anket yapõlan firmalarõn Ar-Ge ve teknik eleman durumu (Çakmak,1999).

- Geometrik olarak tam kopyalama yapõlsa bile malzeme ve mühendislik detaylarõ
eklenmediği sürece makinaya kaliteli demek gerçekçi değildir. Ankete katõlan firmalarõn
çoğunda tarõm alet ve makinalarõ imalatõnda kullanõlan standart ölçülerin (üç nokta askõ

Teknik
Eleman

Yok
%57

Teknik
Eleman

Var
%43

0 5 10 15 20 25

Elektrik Müh

Kimya Müh

İkitsatçõ

Teknik Ressam

Teknik öğretmen

Metalurji Müh

Endüstri Müh

Bilgisyara Müh

Ziraat Mühendisi

Makina Mühendisi

Tekniker

Teknik eleman sayõsõ (adet)

Ar-G e
Yok
% 78

Ar-G e
Var
% 22

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 100

düzeni, kategorileri, pulluk alt ve yön kavrama paylarõ, çizel batma açõsõ gibi)
bilinmediği saptanmõştõr. Makine kalitesini çiftçiler ve ustalar doğrudan etkilemektedir
(Şekil C3).

Çizelge C4. 1998 yõlõ Tarõm Alet ve Makinalarõ istihdamõnõn illere göre dağõlõmõ
(TÜGEM;1998)

 İLLER İSTİHDAM (KİŞİ) İLLER İSTİHDAM (KİŞİ)
1 ADANA 305 41 KOCAELİ 232
2 ADIYAMAN 103 42 KONYA 2010
3 AFYON 197 43 KÜTAHYA 21
4 AĞRI 0 44 MALATYA 92
5 AMASYA 85 45 MANİSA 418
6 ANKARA 2053 46 K.MARAŞ 48
7 ANTALYA 101 47 MARDİN 20
8 ARTVİN 0 48 MUĞLA 70
9 AYDIN 852 49 MUŞ 57

10 BALIKESİR 696 50 NEVŞEHİR 108
11 BİLECİK 12 51 NİĞDE 56
12 BİNGÖL 0 52 ORDU 0
13 BİTLİS 0 53 RİZE 15
14 BOLU 109 54 SAKARYA 909
15 BURDUR 328 55 SAMSUN 267
16 BURSA 400 56 SİİRT 0
17 ÇANAKKALE 40 57 SİNOP 0
18 ÇANKIRI 94 58 SİVAS 23
19 ÇORUM 63 59 TEKİRDAĞ 271
20 DENİZLİ 58 60 TOKAT 136
21 DİYARBAKIR 54 61 TRABZON 0
22 EDİRNE 37 62 TUNCELİ 0
23 ELAZIĞ 26 63 ŞANLIURFA 184
24 ERZİNCAN 16 64 UŞAK 35
25 ERZURUM 115 65 VAN 12
26 ESKİŞEHİR 633 66 YOZGAT 137
27 GAZİANTEP 189 67 ZONGULDAK 0
28 GİRESUN 26 68 AKSARAY 11
29 GÜMÜŞHANE 0 69 BAYBURT 6
30 HAKKARİ 0 70 KARAMAN 78
31 HATAY 159 71 KIRIKKALE 198
32 ISPARTA 111 72 BATMAN 0
33 İÇEL 132 73 ŞIRNAK 0
34 İSTANBUL 3129 74 BARTIN 12
35 İZMİR 847 75 ARDAHAN 0
36 KARS 0 76 IĞDIR 0
37 KASTAMONU 0 77 YALOVA 2
38 KAYSERİ 312 78 KARABÜK 8
39 KIRKLARELİ 30 79 KİLİS 0
40 KIRŞEHİR 27 80 OSMANİYE 63

 TOPLAM (TOTAL) 16838

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 101

Çizelge C5. 1998 yõlõ Tarõm Alet ve Makinalarõ alanõnda 10 personelden fazla
istihdamõ olan firmalarõn iller itibariyle dağõlõmõ (TÜGEM,1998)

 İLİN ADI FİRMA SAYISI PERSONEL SAYISI
1 ADANA 9 270
2 AFYON 8 127
3 AMASYA 2 39
4 ANKARA 14 1991
5 ANTALYA 1 11
6 AYDIN 15 639
7 BALIKESİR 17 573
8 BOLU 2 30
9 BURDUR 7 291

10 BURSA 11 277
11 ÇANAKKALE 1 11
12 ÇANKIRI 4 88
13 ÇORUM 3 41
14 DENİZLİ 1 11
15 ERZURUM 1 115
16 ESKİŞEHİR 10 585
17 GAZİANTEP 5 178
18 HATAY 4 74
19 ISPARTA 2 38
20 İÇEL 2 43
21 İSTANBUL 13 3129
22 İZMİR 22 739
23 KAYSERİ 10 264
24 KIRKLARELİ 1 16
25 KIRŞEHİR 2 27
26 KOCAELİ 4 228
27 KONYA 31 1498
28 KÜTAHYA 1 12
29 MALATYA 1 42
30 MANİSA 12 261
31 K.MARAŞ 1 23
32 MARDİN 1 14
33 MUĞLA 1 16
34 MUŞ 2 50
35 NEVŞEHİR 1 12
36 SAKARYA 1 863
37 SAMSUN 4 112
38 TEKİRDAĞ 2 119
39 TOKAT 3 42
40 ŞANLIURFA 5 156
41 VAN 1 12
42 YOZGAT 2 24
43 KIRIKKALE 3 189
44 OSMANİYE 1 12

 TOPLAM 244 13292

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 102

Şekil C3. Firmalarõn ürettikleri makinalarda kullanõlan standart ölçü ve ayarlarõn
kaynağõ. (Çakmak, 1999).

- Küçük ve orta ölçekli firmalarõn ürettikleri mallarõn büyük bir kõsmõ, bulunduklarõ
bölgede tüketilmektedir. Herhangi bir imalatçõ firmanõn ülke geneline satõş yapabilmesi
için çeşitli aracõ kurumlarõ kullanmasõ gerekir. Anket yapõlan firmalarõn ürünlerini hangi
kanalla sattõğõ Şekil C4�de verilmiştir.

Şekil C4. Firmalarõn ürünlerini satõş yolarõ (Çakmak, 1999).

Tarõm Kredi Kooperatifleri Birliği, ürünlerin satõşõnda büyük rol oynamaktadõr. Ancak,
daha önceleri tek bir sözleşmeyle ülkenin geneline satõş yapõlabilirken, günümüzde 16
Bölge Birliği ile ayrõ ayrõ sözleşme yapõlmasõ gerekmektedir. Bu durum, imalatçõlarõn
kendi bölgelerinin dõşõna çõkma heveslerini kõracak gibi görünmektedir.

- Japonya�daki ihracatõn %80�ini küçük ve orta ölçekli firmalar yapmaktadõr.
İtalya�da da durum benzerdir. Avrupa ülkeleriyle ülkemizde küçük ve orta ölçekli
sanayicileri arasõnda çok önemli bir tanõm farklõlõğõ vardõr. Gelişmiş ülkelerdeki küçük
ve orta ölçekli sanayiciler CNC tezgahlarõ ve bilgisayar sistemleri ile teknoloji yoğun
üretim yaptõklarõ için hem seri ve hem de kaliteli üretim yapmakta, dolayõsõyla
maliyetlerini düşürebilmektedir. Özellikle İtalyan firmalarõ,yapõlan çok ciddi pazarlõklar
sonucunda liste fiyatlarõ üzerinden %50-55�lere varan oranda õskonto yaparak
,fiyatlarõnõ yerli fiyatlara yaklaştõrabilmektedirler. Ülkemizde ise,halen emek�yoğun

Kendi
imkanlarõmõz

%24

Diğer
%2

Tarõm Kõredi
Kooperatifleri

%41

Bayi
%28

Ziraat
Bankasõ

%5

Ustamõzdan
%31

Örnek
makinalardan

%8

Uzman kişi ve
kuruluştan

%23

Çiftçi
isteklerinden

%36

Kendimiz
oluşturduk

%2

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 103

üretim yapõldõğõndan,dõşarõdan bakõldõğõnda ucuz işgücüne sahipmiş gibi görünürse de
aslõnda öyle olmadõğõ ortadadõr.

- Çalõşma koşullarõ ve kullanõm yerlerine göre makine elemanõna farklõ özellikler
kazandõrõlmasõ gerekmektedir. Bunu sağlamak için başta õsõl işlem olmak üzere dövme,
kabuk soyma gibi malzeme potansiyelini geliştirici işlemler yapõlmalõdõr. Anket yapõlan
firmalar aldõklarõ hammaddeye uyguladõklarõ işlemleri Şekil C5�de görüldüğü gibi
bildirmişlerdir.

Büyük bir kõsmõ malzeme potansiyelinden daha fazla yararlanmak için õsõl işlemi
gerekli görmektedir. Ancak, bunun yanõnda, hiçbir işlem yapmayan ve malzemeyi aldõğõ
gibi kullanan imalatçõ sayõsõ da büyük bir çoğunluğu oluşturmaktadõr. Bu firmalar, hem
aldõklarõ malzemeyi gerektiği gibi değerlendirememekte, hem de makine elemanõnõn
kullanõm ömrü azaldõğõndan makine kalitesini etkilemektedir. Bu işlemlerin
yapõlmasõnda, talaşlõ imalat, boyama, birleştirme gibi tesislerin yanõnda bazõ işlemler ve
makine elemanlarõnõn imali için õsõl işlem ünitesi, dökümhane, kalõp hane gibi ek
tesislere de gerek vardõr. Anket yapõlan firmalarõn %65�inde ek tesis olmadõğõ
saptanmõştõr (Çakmak, 1999). Anket yapõlan firmalarõn %51�i õsõl işleme gerek
duymamaktadõr. Yan sanayide õsõl işlem yaptõrmanõn parça maliyetine getireceği %50
yük gerekçe olarak gösterilmektedir. Anket yapõlan firmalarõn %20�sinde õsõl işlem
tesisi bulunmaktadõr. Tesislerin eski olmasõ nedeniyle õsõ kaynağõ olarak %58 oranõnda
fuel-oil kullanõlmaktadõr. Ancak, yeni kurulan tesisler LPG ile õsõtõlmaktadõr. Isõl işlem
konusundaki sorunlar, yanlõş malzeme seçimi, kaynağõ belli olmayan malzeme
kullanõmõ, õsõl işlem konusunda teknik bilgi eksikliği, alõnan malzemedeki kalite
değişimi ve eski teknolojiyle yapõlmõş tesistir.

0 5 10 15 20 25 30

İşlem yok

Diğer

Bilya püskürtme

Galvaniz kaplama

Dövme

Soğuk çekme

Kabuk soyma

Isõl İşlem

Firma sayõsõ (adet)
Şekil C5. Firmalarõn aldõklarõ malzemeye uyguladõklarõ potansiyel geliştirici işlemler.

(Çakmak,1999).

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 104

- Firmalarõn imalatta yaşadõğõ sorunlar önem sõrasõna göre Şekil C6�da verilmiştir.
İmalatta yaşanan en büyük sõkõntõ vasõflõ eleman yetersizliğidir. Firmalar, bu sektörde
çalõşmak isteyen eleman sayõsõnõn giderek azaldõğõnõ belirtmektedirler. Diğer önemli
sorunlar ise malzeme kalitesi ve temininde yaşanmaktadõr.

- Soruna çiftçi gözüyle katõldõğõnda, karşõlaşõlan sorunlarõn en önemlileri Şekil C7�de
verilmiştir.

Bu sorunlar arasõnda en önemlileri makine fiyatõ ve kalitesi arasõndaki dengesizlik,
makinanõn sağlam olmamasõ, yedek parça sorunu ve ayar tutmamasõdõr.

0 25 50 75 100 125 150

Yer darlõğõ

Teknolojik yetersizlik

Yeterli tezgah olmamasõ

Malzeme fiyatlarõnõn devamlõ artmasõ

Çok parçalõ çalõşõlmasõ

Pazarlama

Yan sanayinin yetersiz olmasõ

Parasõzlõk

Vasõflõ eleman azlõğõ

Puan

Şekil C6. Firmalarõn imalatta yaşadõğõ en önemli sorunlar (Çakmak, 1999).

0 10 20 30

İşimi görmedi

Traktöre uymadõ

Ayar tutmadõ

Kullanõm õ zordu

Makina sağlam değildi

Servis garantisi yoktu

Yedek parça sorunu vardõ

Fiyatõ kalitesine göre yüksekti

%
Şekil C7. Çiftçilerin satõn aldõklarõ makinalarda yaşadõklarõ sorunlar (Çakmak, 1999).

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 105

C.2.1.2. Mevcut Kapasite ve Kullanõmõ
Genel olarak Tarõm Alet ve Makinalarõ üretiminde Türkiye talebinin üzerinde bir kurulu
kapasitenin olduğu bildirilmektedir. Bu durum V., VII. ve VIII. beş yõllõk kalkõnma
planõ Ön İhtisas Komisyonu raporlarõnda belirgin bir şekilde görülmektedir.

1998 yõlõ verilerine göre kapasite kullanõm oranlarõ %50 ve üzerinde bulunan tarõmsal
mekanizasyon araçlarõ Çizelge C6�da; kapasite kullanõm oranlarõ %49 ve aşağõsõnda
bulunanlar ise Çizelge C7�de verilmiştir. 1998 yõlõnda ülke genelinde 1023 adet tarõm
makinalarõ imalathanelerinin 1 139 790 adet tarõm alet ve makinasõ üretim kapasitesine
karşõlõk, %45,49�luk ortalama kapasite kullanõm oranõyla ancak 518.585 adet tarõm alet
ve makinasõ üretilebilmiştir (TÜGEM, 1998).Türkiye�de imal edilen 110 çeşit
makinadan seçilmiş 90 çeşidine ait rakamlara göre, 31 çeşit tarõmsal mekanizasyon
aracõnõ imal eden imalathaneler %50�nin üzerinde bir kapasite kullanõm oranlarõnda
çalõşmõşlardõr. Seçilmiş bazõ makinalarda mevcut kapasite, üretim ve kapasite kullanma
oranlarõ Şekil C8�de verilmiştir. Şekilde, traktör tarõm arabasõ ve pullukta kurulu
kapasiteye bağõmlõ olarak kapasite kullanma oranõ paralellik göstermektedir. En yüksek
kapasite kullanma oranlarõ (çok az sayõda imal edilen makinalar dõşõnda) traktörde
%66,72, toprak frezesinde %73,6, kombine pancar hasat makinasõnda %66,72, atomizör
ve tozlama makinasõnda %70, biçer bağlarda %68; balya makinasõnda %69,5; kulaklõ
pullukta %62, ara çapa makinasõnda %58,3 ve patates söküm makinasõnda %56,2
olmuştur.

Ortaya konan rakamlar, gelecekte düşünülmesi gereken yatõrõmlarõn yeni kurulu
kapasite artõrõmõna yönelik olmamasõ gerektiğini göstermektedir. Gelecekte, hayvancõlõk
mekanizasyonunda kullanõlan makine ve teçhizatlar, sulama vasõtalarõ, hasat makinalarõ,
hasat sonrasõ ürün değerlendirme makinalarõ, hasat artõklarõ değerlendirme makinalarõ
da teknolojisi yenilenmiş olarak ürün yelpazesinde yerini alacaktõr. Bu gelişmelerin
õşõğõnda, tarõm makinalarõ imalathanelerinin teknolojilerinin yenilenmesi ve daha önce
belirtilen eksikliklerin giderilmesi üzerinde çalõşmalar yoğunlaştõrõlmalõdõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 106

0
10000
20000
30000
40000
50000
60000
70000
80000
90000

100000

Pu
llu

k
(P

lo
ug

h)

D
.T
õrm
õk

 (S
pi

ke
to

ot
h

ha
rro

w
s)

Ta
rõm

 A
ra

ba
sõ

(T
ra

ile
r)

O
t S

ila
j M

ak
. (

H
ay

Si
la

ge
 M

ac
hi

ne
)

Tr
ak

tö
r (

Tr
ac

to
r)

A
D

ET
 (

Q
U

A
N

Tİ
TY

)

0
10
20
30
40
50
60
70
80

KURULU KAP. (AD.) (ESTABLISHED CAPACITY)
ÜRETİM (AD.) (MANUFACTURE)
KAP.KULL.ORANI (%) (CAPACITY UTILISATION RATIO)

Şekil C8. 1998 yõlõ bazõ tarõm alet ve makinalarõnda kurulu kapasite ve kapasite

kullanõm oranlarõ

Çizelge C6. 1998 yõlõ verilerine göre kapasite kullanõm oranlarõ % 50 ve üzerinde
bulunan tarõmsal mekanizasyon araçlarõ (TÜGEM,1998)

 CİNSİ KAPASİTE İMALAT FARK K.K.0
(%)

1 KULAKLI PULLUK 85382 56706 28676 62
2 KÜLTÜVATÖR 38521 19712 18809 51,2
3 TOPRAK FREZESİ 3515 2586 929 73,6
4 SIRA ARASI ÇAPA MAK. 18222 10623 7599 58,3
5 SIRA ARASI ÇAPA ALETİ 511 269 242 52,6
6 PATATES EKİM MAKİNASI 1770 930 840 52,5
7 PATATES SÖKÜM MAKİNASI 1177 662 515 56,2
8 KOMBİNE PANCAR HASAT MAKİNASI 1145 739 406 64,5
9 SEYYAR SELEKTÖR 910 510 400 56
10 ÇİM BİÇME MAKİNASI 200 200 0 100
11 FINDIK AYIKLAMA MAKİNASI 25 15 10 60
12 BİÇER BAĞLAR 150 102 48 68
13 TRAKTÖR 91500 61052 30448 66,72
14 TRAKTÖR KABİNİ 35786 20050 15736 56
15 HAŞHAŞ KIRMA VE DANELEME MAKİNASI 100 60 40 60
16 TARLA VE BAHÇE PÜLVERİZATÖRÜ 38907 20746 18161 53,3

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 107

Çizelge C6�nõn Devamõ

17 SIRT PÜLVERİZATÖRÜ 62600 35958 26642 57,4
18 ATOMİZÖR 17650 11975 5675 67,8
19 TOZLAMA MAKINASI 3280 2312 968 70,5
20 TARIM RÖMORKU 62823 32327 30496 51,4
21 ÇAYIR BİÇME MAKİNASI 11892 6387 5505 53,7
22 SAP TOPLAMA SAMAN YAPMA MAKİNASI 2220 1214 1006 54,7
23 ZEYTIN SINIFLANDIRMA MAKINASI 355 325 30 91,5
24 ELEMELİ ÜZÜM SAVURMA MAKİNASI 350 198 152 56,6
25 KEKİK TEMİZLEME MAKİNASI 5 5 0 100
26 BALYA MAKİNASI 105 73 32 69,5
27 YEM TANKERİ 42 42 0 100
28 YAYIK MAKİNASI 400 400 0 100
29 SÜT SAĞIM MAKİNASI 78110 50409 27701 64,5
30 MOTOPOMP 57320 36486 20834 63,7
31 TRİYÖR 2 2 0 100

Çizelge C7.1998 yõlõ verilerine göre kapasite kullanõm oranlarõ % 1-49 arasõnda bulunan
tarõmsal mekanizasyon araçlarõ (TÜGEM,1998)

 CİNSİ KAPASİTE İMALAT FARK K.K.0
 (%)

1 ARK AÇMA PULLUĞU 1152 371 781 32,2
2 DİSKLİ PULLUK 4030 1438 2592 35,7
3 GOBLE DİSK 5243 1900 3343 36,2
4 DİPKAZAN 2748 897 1851 32,6
5 ROTOTİLLER 6805 3067 3738 45,1
6 DİSKLİ TIRMIK-DİŞLİ TIRMIK 20948 7727 13221 36,9
7 MERDANE 2997 1237 1760 41,3
8 SİLİNDİR 20 5 15 25
9 TAPAN 2452 835 1617 34,1
10 ORAK VE KANATLI ORAK MAK. 186387 23357 163030 12,5
11 SET MAK. 2341 845 1496 36,1
12 SKRAYPER 1273 241 1032 18,9
13 KAYMAK KIRMA ALETİ 120 6 114 5
14 ÇİZEL 8269 2533 5736 30,6
15 TESVİYE KÜREĞİ 5471 2043 3428 37,3
16 TOPRAK BURGUSU 735 110 625 15
17 PNÖMATİK TEK DANE EKİM MAK. 100 10 90 10
18 TEK DANE EKİM MAK. (MEKANİK) 3726 788 2938 28,9
19 PNÖMATİK SIRAYA EKİM MAK. 1310 496 814 37,9
20 MEKANİK SIRAYA EKİM MAKİNASI 20487 8306 12181 40,5
21 PAMUK EKİM MAK. 1838 689 1149 37,5
22 SOĞAN MİBZERİ 220 85 135 38,6
23 FİDE DİKİM MAKİNASI 9720 3269 6451 33,6

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 108

Çizelge C7�nin Devamõ

24 SAPDÖĞER HARMAN MAKİNASI 19051 7428 11623 39
25 FINDIK HARMAN MAKİNASI 285 96 189 33,7
26 PANCAR SÖKME ÇATALI 3320 1074 2246 32,3
27 KEPÇE 10288 4356 5932 42,3
28 EL TRAKTÖRÜ 4900 2220 2680 45,3
29 TRAKTÖR SEPETLİĞİ 304 64 240 21
30 KALDIRMA ÇUBUĞU 436 103 333 23,6
31 MISIR DANELEME MAKİNASI 44 9 35 20,5
32 MISIR SİLAJ MAKİNASI 1407 593 814 42,1
33 OT SİLAJ MAKİNASI 780 304 476 39
34 SANT. GÜBRE DAĞITICISI 30132 10953 19179 36,4
35 SU TANKERİ 16220 6160 10060 38
36 SAP PARÇALAMA MAKINASI 1110 212 898 19,1
37 OT TIRMIĞI 5105 2325 2780 45,5
38 ELEVATÖR 702 328 374 46,7
39 PNÖMATİK SAMAN ELEVATÖRÜ 5159 2372 2787 46
40 ZEYTİN ELEME MAKİNASI 1600 267 1333 16,7
41 ZEYTİN ÇİZME MAKİNASI 580 75 505 12,9
42 KABAK ÇEKİRDEĞİ ÇIKARMA MAK. 160 37 123 23,1
43 YEM EZME MAKİNASI 100 12 88 12
44 YEM KIYMA MAKİNASI 1610 30 1580 1,9
45 YEM DEĞİRMENİ 20 2 18 10
46 YEM KIRMA MAKİNASI 7816 2335 5481 29,9
47 OTOMATİK SULUK 24253 8307 15946 34,3
48 KOMBİKÜRÜM 5875 2742 3133 46,7
49 DERİN KUYU SU POMPASI 11702 3251 8451 27,8
50 ELEKTROPOMP 31980 12930 19050 40,4
51 SANTRİFÜJLÜ SU POMPASI 20357 6966 13391 34,2
52 DALGIÇ POMPA 18419 5821 12598 31,6
53 SAMAN AKTARMA-BOŞALTMA MAKİNASI 85 23 62 27
54 HELEZON 5890 2757 3133 46,8
55 JENERATÖR 1020 471 549 46,2
56 AKROBAT OT TIRMIĞI 655 135 520 20,6
57 TAŞ TOPLAMA MAK. 56 5 51 8,9
58 BİTKİ SEYRELTME MAK. 50 10 40 20
59 ÇALI MAK. 567 40 527 7

C.2.1.3. Üretim
Planlama döneminin başlamasõ ile birlikte Tarõm Alet ve Makinalarõ üretiminin
planlanmasõna yönelik öngörüler III. plan sonunda yer alabilmiştir. IV. plan döneminde
Tarõm Alet ve Makinalarõnõn ağõrlõklõ olarak yerli üretilmesi hedeflenmiştir. Yerli olarak
üretilen çoğu tarõm alet ve makinalarõnõn üretimi, iç piyasa ve ihracat talebine göre
yapõlmaktadõr. Tarõm ve Köyişleri Bakanlõğõ TÜGEM kayõtlarõna göre, 1998 yõlõ için
belirlenen 1023 tarõm makinalarõ imalathanesinin toplam kurulu kapasitesi 1.139.790
adettir. Toplam 111 değişik tarõm alet ve makinasõnõn imal edildiği imalathanelerde
1998 yõlõnda kurulu kapasitelerin ortalama %45,49�u değerlendirilerek toplam 518585
tarõm alet ve makinasõ imal edilebilmiştir. 1998 yõlõnda imal edilen tarõm iş makinesi
sayõlarõnõn dokuz tarõm bölgesinde illere göre dağõlõmõ Çizelge C8�de verilmiştir. Şekil
C9�dan, dokuz tarõm bölgesindeki belli başlõ üretim illeri grafik olarak görülmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 109

Çizelge C8 ve Şekil C9�un incelenmesinden, tarõm iş makinasõ üreten tarõm bölgelerinin
sõrasõyla 3., 2., 1. ve 9. bölgeler olduğu anlaşõlmaktadõr. Özellikle 5. ve 6. bölgelerde
üretim çok az düzeydedir. Sadece 1. 2. ve 3. tarõm bölgelerinde ülke tarõm iş makinasõ
gereksinmesinin %78,37 sini karşõlayacak üretim yapõlmaktadõr. Tarõm iş makinalarõ
için imalat merkezleri büyüklük sõrasõna göre İstanbul (91.967); Bursa (55.005); Manisa
(48.821), Aydõn (48.279), Konya (46.047); Ankara (40.804), Balõkesir (24.867) ve İzmir
(24.331 adet) illeridir. Çizelge C9�da 106.kalemde biçerdöver üretimi için sadece 1996
ve 1997 yõllarõnda çok küçük sayõda (toplam 4 adet) imalat yapõldõğõ görülmektedir.
Hazine Dõş Ticaret Müsteşarlõğõ verilerine göre, 1993-1998 yõllarõ arasõnda toplam 822
adet biçerdöver, ithal edilmiş, karşõlõğõnda 63,3 milyon US dolar döviz ödenmiştir. İthal
edilen biçerdöver sayõsõ yõllara göre artarak 1998 yõlõnda 237 adede çõkmõştõr.
Ülkemizde halen %60-70 oranõnda biçerdöverle hasat edilen tahõl alanlarõnõn 2000�li
yõllarda %80-85�i biçerdöverle hasat edileceği düşünüldüğünde, ortaya çõkacak ihtiyacõn
ülke gerçeklerine uygun bir şekilde karşõlanmasõ gerekmektedir.

TZDAŞ�nin tarõm iş makinalarõ üretimindeki payõ gittikçe azalan bir seyir izlemektedir.

0
20
40
60
80

100
120
140
160
180
200

1 2 3 4 5 6 7 8 9

Tarõm Bölgeleri

Ta
rõm

 A
le

t v
e

M
ak

in
as
õ (

10
00

 a
de

t)

72780

157198

190136

19341

646
3808 10678 10520

66791

Ko
ny

a

An
ka

ra

M
an

is
a

Ay
dõ

n
Ba

lõk
es

ir İz
m

ir

İs
ta

nb
ul

Bu
rs

a
Ko

ca
el

i

Es
ki
şe

hi
r

Te
ki

rd
ağ

Ad
an

a

Sa
m

su
n

Ka
ys

er
i

M
al

at
ya

Şekil C9.Tarõm Bölgelerinde ve illerde tarõm iş makinasõ üretim sayõlarõ

Tarõm ve Köyişleri Bakanlõğõ TÜGEM çalõşma sonuçlarõna göre, 1993...1998 yõllarõnda
imal edilen 110 çeşit tarõm alet ve makinasõ sayõlarõ toplu olarak Çizelge C9�da
verilmiştir. Çizelge C9�dan alõnan bazõ tarõm iş makinalarõnõn 1993...1998 yõllarõ
arasõndaki üretim seyri Şekil C10�da verilmiştir.

Üretilen tarõm alet ve makinalarõnõn miktarõ, 1993-1995 yõllarõnda toplam 96510; 1996-
1998 yõllarõnda toplam 127606 adet artmõştõr. Üretilen tarõm alet ve makinalarõ, traktör
parkõndaki artõşõ yenilemede ve bir miktarda dõş satõmõ karşõlamada kullanõlmõştõr.

Ülkemiz genelinde bir traktöre düşen toplam alet/makine sayõsõ 4-5; mekanizasyon
düzeyinin oldukça yüksek olduğu Çukurova gibi yörelerimizde 7 dolayõndadõr. Traktör
başõna düşen tarõm iş makinasõ ağõrlõğõ ise 3-5 ton civarõnda hesap edilmektedir
(Altuntaş ve ark.,1997; Işõk, 1996).Gelişmiş ülkelerde bir traktöre 10 farklõ tarõm iş

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 110

makinasõ ve traktör başõna 10 ton tarõm iş makinasõ ağõrlõğõ düştüğü dikkate alõndõğõnda,
ulaşõlan tarõm iş makinasõ yoğunluğunun arttõrõlmasõ ve çeşitlendirilmesi gerektiği
ortaya çõkmaktadõr.

Çizelge C8. 1998 yõlõnda imal edilen tarõm iş makinasõ sayõlarõnõn Tarõm Bölgelerindeki
illere göre dağõlõmõ (TÜGEM,1998)Erzurum ve Şanlõurfa ili rakamlarõna TZDAŞ üretim
değerleri dahildir.

I .Bölge II.Bölge III.Bölge IV.Bölge V.Bölge
Bilecik 229 Çanakkale 446 Yalova 33 Antalya 955 Ağrõ 0
Kütahya 235 Muğla 813 Kõrklareli 166 Kahramanmaraş 1291 Artvin 0
Çorum 1277 Isparta 2178 Sakarya 166 İçel 1803 Kars 0
Çankõrõ 1399 Denizli 2336 Edirne 411 Hatay 1941 Ardahan 0
Kõrşehir 1505 Burdur 5127 Kocaeli 21194 Gaziantep 4408 Iğdõr 0
Bolu 1569 İzmir 24331 Tekirdağ 21194 Adana 8943 Karabük 100
Yozgat 1842 Balõkesir 24867 Bursa 55005 19341 Erzincan 146
Uşak 2004 Aydõn 48279 İstanbul 91967 Erzurum 400
Krõkkale 3277 Manisa 48821 190136 646
Eskişehir 18639 157198
Ankara 40804
 72780

VI.Bölge VII.Bölge VIII.Bölge IX.Bölge
Bingöl 0 Gümüşhane 0 Tunceli 0 Aksaray 241
Bitlis 0 Kastamonu 0 Elazõğ 201 Niğde 999
Hakkari 0 Ordu 0 Sivas 390 Karaman 1309
Siirt 0 Sinop 0 Adõyaman 614 Nevşehir 1808
Batman 0 Trabzon 0 Amasya 1615 Afyonkarahisar 3747
Şirnak 0 Zonguldak 0 Tokat 2065 Kayseri 12640
Van 50 Bayburt 25 Malatya 5635 Konya 46047
Mardin 236 Bartõn 50 10520 66791
Diyarbakõr 439 Giresun 234
Muş 1400 Rize 600
Şanlõurfa 1683 Samsun 9769
 3808 10678

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 111

Şekil C10. Bazõ tarõm iş makinalarõnõn 1993--1998 yõllarõ arasõndaki karşõlaştõrmalõ
üretim durumu (TÜGEM,1998)

0

10000

20000

30000

40000

50000

60000

70000

TR
AK

TÖ
R

K.
PU

LL
U

K

R
Ö

M
O

R
K

KÜ
LT
İV

AT
Ö

R

SI
R

A
AR

A
Ç

AP
.

M
EK

.S
IR

. E
K.

 M
.

SA
N

T.
SU

.P
O

M
P.

AD
ET

1993 1994 1995 1996 1997 1998

0

1000

2000

3000

4000

5000

6000

7000

Ç
AY

IR
 B
İÇ

. M
.

Ö
N

 Y
Ü

KL
EY
İC
İ

Fİ
D

. D
İK

. M
.

KO
M

Bİ
KÜ

R
.

Ç
İZ

EL

TE
SV

. K
Ü

R
.

TE
K.

D
AN

.E
K.

M
.

AD
ET

1993 1994 1995 1996 1997 1998

0

100

200

300

400

500

600

SE
YY

AR
 S

EL
.

SA
P

PA
R

Ç
. M

.

Ç
İM

 B
İÇ

. M
.

Bİ
Ç

ER
BA
Ğ

LA
R

SO
Ğ

. E
K.

 M

BA
LY

A
M

.

AD
ET

1993 1994 1995 1996 1997 1998

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 112

Çizelge C9. 1993-1998 yõllarõ karşõlaştõrmalõ imalat durumu
(TÜGEM,1998)

 Y I L L A R
 C İ N S İ (TYPE) 1993 1994 1995 1996 1997 1998

1 KULAKLI PULLUK 39829 35360 44294 40258 51113 56706
2 ARK AÇMA PULLUĞU 0 0 80 317 487 371
3 DİSKLİ PULLUK 485 325 1446 1706 2447 1438
4 GOBLE DİSK 0 55 1468 1462 1365 1900
5 DİPKAZAN 421 460 482 399 1035 897
6 KÜLTÜVATÖR 11604 12281 14591 15662 23415 19712
7 TOPRAK FREZESİ 2106 2189 3896 2992 3808 2586
8 ROTOTİLLER 1270 1820 2742 2685 2521 3067
9 DİSKLİ TIRMIK-DİŞLİ TIRMIK 9776 10594 10711 8269 10148 7727

10 MERDANE 284 453 558 742 935 1237
11 SİLİNDİR 100 45 45 6 5 5
12 TAPAN 161 237 351 552 1277 835
13 SIRA ARASI ÇAPA MAK. 3359 3954 4445 3232 3610 10623
14 SIRA ARASI ÇAPA ALETİ 1364 395 9 325 165 269
15 ORAK VE KANATLI ORAK MAK. 2606 2290 3005 4100 5145 23357
16 SET MAK. 299 315 496 408 601 845
17 SKRAYPER 0 68 294 542 465 241
18 KAYMAK KIRMA ALETİ 12 18 9 13 10 6
19 ÇİZEL 1514 1730 1887 2261 3519 2533
20 TESVİYE KÜREĞİ 945 1052 1227 1961 2337 2043
21 TOPRAK BURGUSU 175 82 81 81 87 110
22 PNÖM. TEK DANE EKİM MAK. 35 41 77 216 148 10
23 TEK DANE EKİM MAK. (MEKANİK) 891 1177 595 1185 2484 788
24 PNÖM. SIRAYA EKİM MAKİNASI 731 788 587 577 571 496
25 MEKANİK SIRAYA EKİM MAKİNASI 6277 6018 9554 10040 8813 8306
26 PAMUK EKİM MAK. 0 0 537 570 858 689
27 SOĞAN MİBZERİ 0 30 42 10 22 85
28 PATATES DİKİM MAKİNASI 280 395 777 1047 717 930
29 PATATES SÖKÜM MAKİNASI 329 397 691 1066 690 662
30 FİDE DİKİM MAKİNASI 2596 1055 855 931 3249 3269
31 SAPDÖĞER HARMAN MAKİNASI 6618 6313 6792 7780 7661 7428
32 FINDIK HARMAN MAKİNASI 68 68 72 62 86 96
33 PANCAR SÖKME MAKİNASI 348 291 372 1013 380 442
34 KOMBİNE PANCAR HASAT MAKİNASI 138 198 66 452 567 739
35 PANCAR SÖKME ÇATALI 415 46 65 902 1225 1074
36 SOĞAN HASAT MAKİNASI 0 4 0 0 0 0
37 SABİT SELEKTÖR 62 48 1 0 0 0
38 SEYYAR SELEKTÖR 0 0 16 275 386 510
39 ÇİM BİÇME MAKİNASI 280 300 0 78 531 200
40 FINDIK AYIKLAMA MAKİNASI 26 37 17 35 26 15
41 BİÇER BAĞLAR 36 40 18 49 85 102
42 FINDIK DİKİM MAKİNASI 0 400 0 0 0 0
43 TRAKTÖR 31576 22088 45175 53062 56382 61051

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 113

Çizelge C9�un Devamõ

44 TRAKTÖR KABİNİ 12591 10872 15803 20214 25071 20050
45 KEPÇE 1669 1596 2738 5021 5650 4356
46 EL TRAKTÖRÜ 0 923 978 884 3780 2220
47 TRAKTÖR SEPETLİĞİ 131 161 17 130 346 64
48 KALDIRMA ÇUBUĞU 18 131 388 188 212 103
49 YER FISTIĞI DANELEME MAKİNASI 8 2 0 0 0 0
50 HAŞHAŞ KIRMA VE DANELEME MAKİNASI 5 24 0 50 20 60
51 MISIR DANELEME MAKİNASI 22 14 12 3 0 9
52 MISIR SİLAJ MAKİNASI 74 60 432 507 796 593
53 OT SİLAJ MAKİNASI 0 173 291 311 190 304
54 SANTRİFÜJ GÜBRE DAĞITICISI 10410 8429 7898 6314 7926 10953
55 TARLA VE BAHÇE PÜLVERİZATÖRÜ 13705 19241 13299 17020 22026 20746
56 SIRT PÜLVERİZATÖRÜ 15671 6300 14644 17860 27810 35958
57 ATOMİZÖR 4717 4817 8842 11163 1613 11975
58 TOZLAMA MAKINASI 658 528 1455 827 1251 2312
59 TARIM RÖMORKU 22075 19579 24070 27758 31814 32327
60 SU TANKERİ 6225 4629 4309 5621 7052 6160
61 SAP PARÇALAMA MAK. 191 111 219 141 283 212
62 ÇAYIR BİÇME MAKİNASI 2887 3476 5179 5428 5663 6387
63 OT TIRMIĞI 279 256 819 1133 2642 2325
64 ÇUVALLAMALI SAPDÖVER HARMAN MK. 0 230 0 550 15 0
65 HAVUÇ YIKAMA MAKİNASI 0 5 28 0 0 0
66 ELEVATÖR 10 46 321 566 1247 328
67 PNÖMATİK SAMAN ELEVATÖRÜ 330 521 764 1802 2471 2372
68 SAP TOPLAMA SAMAN YAPMA MAK. 422 512 728 957 1287 1214
69 ZEYTİN ELEME MAKİNASI 125 143 245 295 196 267
70 ZEYTİN ÇİZME MAKİNASI 35 33 20 55 38 75
71 ZEYTIN SINIFLANDIRMA MAKINASI 205 470 181 205 290 325
72 ELEMELİ ÜZÜM SAVURMA MAK. 215 258 240 315 222 198
73 KABAK ÇEKİRDEĞİ ÇIKARMA MAKİNASI 14 16 45 17 16 37
74 KEKİK TEMİZLEME MAKİNASI 10 10 10 28 0 5
75 MISIR VE ÇELTİK KURUTMA MAKİNASI 3 9 15 15 0 0
76 BALYA MAKİNASI 24 28 35 65 73 73
77 YEM SİLOSU 15 6 12 15 7 0
78 YEM TANKERİ 21 19 16 23 17 42
79 MİNİ YEM TESİSİ 10 45 0 10 25 0
80 YEM EZME MAKİNASI 41 32 17 33 56 12
81 YEM KIYMA MAKİNASI 10 15 19 164 0 30
82 YEM DEĞİRMENİ 26 206 6 14 126 2
83 YEM KIRMA MAKİNASI 360 500 1068 2463 3428 2335
84 ARI KOVANI 610 300 0 0 0 0
85 OTOMATİK SULUK 1500 3500 2200 3745 101964 8307
86 KOMBİKÜRÜM 0 0 2217 2457 2863 2742
87 YAYIK MAKİNASI 0 5418 0 50 450 400
88 SÜT SAĞIM TESİSİ 50 100 400 150 300 0
89 SÜT SAĞIM MAKİNASI 7221 1580 8587 11726 11519 50409

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 114

Çizelge C9�un Devamõ

90 DERİN KUYU SU POMPASI 1869 1185 2255 3095 3397 3251
91 MOTOPOMP 385 2257 9853 7764 4490 36486
92 ELEKTROPOMP 0 0 8754 9526 12868 12930
93 SU POMPA MOTORU 0 1566 8500 4016 10446 0
94 SANTRİFÜJLÜ SU POMPASI 16203 18221 14301 9958 19365 6966
95 DALGIÇ POMPA 0 0 94 452 2102 5821
96 SAMAN AKTARMA-BOŞALTMA MAK. 393 435 506 222 105 23
97 SANDIKLI GÜBRE DAĞITMA MAKİNASI 38 110 0 4251 1664 0
98 TÜTÜN RAFI 0 5315 0 0 0 0
99 HELEZON 1598 1379 1770 1878 2029 2757

100 YAĞMURLAMA BAŞLIĞI 0 45008 23000 35000 45000 0
101 JENERATÖR 462 492 900 853 605 471
102 TRİYÖR 0 0 20 3 13 2
103 MISIR HASAT TABLASI 0 0 60 1 2 0
104 ÇİFTLİK GÜBRESİ DAĞITMA MAKİNASI 0 0 10 52 0 0
105 AKROBAT OT TIRMIĞI 0 0 60 290 2047 135
106 BİÇERDÖVER 0 0 0 2 2 0
107 SAPKESER 0 0 0 0 0 0
108 TAŞ TOPLAMA MAK. 0 0 0 0 0 5
109 BİTKİ SEYRELTME MAK. 0 0 0 0 0 10
110 ÇALI MAKİNASI 0 0 0 0 0 40

 TOPLAM (TOTAL) 250566 284749 347076 390979 574269 518585

C.2.1.4. Dõş Ticaret Durumu

C.2.1.4.1. İhracatõ
Türkiye�nin 1993-1998 yõllarõnõ kapsayan dönemde gerçekleştirdiği tarõm alet ve
makinalarõ ihracat gelirleri USD olarak Çizelge C10�da verilmiştir.

Tarõm alet ve makinalarõ üreten firmalarda kapasite kullanma oranlarõnõn düşüklüğü,
gelecek yõllarda daha çok üretim için yatõrõm yapan üreticileri dõş ülkelerde pazar
aramaya itmiştir. Bu çabalarõn bir sonucu olarak ihracat,1993 yõlõnda 6,15;1998 yõlõnda
9,32 milyon USD düzeyine çõkmõştõr. Tarõm iş makinalarõ ihraç kalemleri arasõnda
harman makinalarõ, yem hazõrlama makinalarõ, toprak işleme alet ve makinalarõ, ekim-
dikim ve gübreleme makinalarõ, ot hasat ve balyalama makinalarõ ile hayvancõlõkta
kullanõlan makinalar önemli bir paya sahiptirler. Tarõm alet ve makinalarõ ihracatõnda
AB�nin payõ, 1993�de %12,75; 1994�de%5,52; 1995�de %14,61; 1996�da %10,16;
1997�de % 13,85; 1998 yõlõnda % 12,51 olmuştur.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 115

Çizelge C10. 1993-1998 yõllarõ arasõ Türkiye�nin Tarõm Alet ve Makinalarõ İhracat
Değerleri (USD).KAYNAK:DTM verileri

ALETİN İSMİ 1993 1994 1995 1996 1997 1998 TOPLAM
PULLUKLAR 1204572 1125493 1013398 1377865 1119378 1003341 6844047
DİSKAROLAR 10050 68080 0 0 29034 46167 153331
DİĞ TIRM.KÜLT.OT AY.ÇAP 370877 187389 284709 374798 332988 637111 2187872
TOH.EKME,FİD DİK.FİD.SÖK.M 743044 362346 307173 575230 379207 384828 2751828
GÜBRE YAYMA-SAÇMA MAK. 205424 157561 68908 139192 85816 116623 773524
DİĞ.TAR.BAH-ORM.MAK.CİHZ. 651 35161 2025 10180 78992 170001 297010
TRL.BHÇ.ORM.MAK.CİH.AKS. 220331 286805 270353 252252 195272 235012 1460025
MOTORLU ÇİM BİÇME MAKİN. 11870 19947 7828 15245 74644 48172 177706
DİĞER ÇİM BİÇME MAK. 22982 0 7772 3371 155149 9445 198719
ÇAYIR BİÇME MAKİNALARI 137909 272255 147790 253432 359102 82810 1253298
OT HAZIRLAMA MAK-CİHAZLR 43192 51335 139395 67436 137931 33199 472488
OT SAMAN DEMT BALY MAK. 61146 80762 133788 111192 121672 205966 714526
BİÇER DÖVERLER 0 0 425 0 2151957 115801 2268183
DİĞER HARMAN MAK.CİHAZ. 1453362 3364946 1514113 4729967 2142517 1710407 14915312
KÖK YUMRU SÖKME MAK. 107855 82399 24940 133496 16772 17816 383278
DİĞER HASAT MAKİNALARI 31797 25305 14443 12200 135031 185753 404529
YUMTA MEYV ÜRN AYIK.TEM. 222750 147000 220016 390884 370428 304302 1655380
HAST HARM.AYRM.MK.AKSA 1028147 280668 167989 204309 293036 960074 2934223
SÜT SAĞMA MAKİNALARI 26350 31902 60005 101072 193944 217367 630640
SÜTÇ.KULL.DİĞER MAK.CİHZ 21389 83141 106581 114592 170493 269974 766170
SÜT.KULL.MAK.AKSAM PARÇ. 120589 70936 80810 113916 277086 276642 939979
ŞARAP MEY.SUYU MAK.CHZ 2507 1643 3345 249968 418153 23193 698809
ŞARAP MEY.SUYU MAK.AKS. 0 9234 120947 9343 177482 508526 825532
HAY.YEM.HAZ.MAK.CİHZ 86519 27039 650738 462282 1189400 1244808 3660786
CİVCİV ÇIK.BÜYT.MAKİNALAR 0 0 1590 0 3069 0 4659
KÜMES HAYV.MAHSUS MAK. 18517 87955 238385 182939 116386 518374 1162556

TOPLAM 6151830 6859302 5587466 9885161 10724939 9325712 48534410
1999 Ocak-Eylül dönemi geçici ihracat değeri 7.682.894.-USD� dõr.

Dõş Ticaret Müsteşarlõğõ verileri incelenerek, tarõm iş makinalarõ üreten firmalarõmõzõ
bilgilendirmek amacõyla çeşitli tarõm iş makinalarõnõn ihraç edildiği ülkeler önem
sõrasõna göre aşağõda verilmiştir.

- Çizel pulluklarõnõn ihraç edildiği ülkeler: Yunanistan, Romanya, Tunus, K.K.T.C.

- Döner kulaklõ pulluk ihraç edilen ülkeler: Makedonya (1999), Azerbaycan, Rusya
Federasyonu, Yunanistan, Almanya

- Pulluk ihraç edilen ülkeler: Suriye, Yunanistan, Tunus, Lübnan, Ürdün, Azerbaycan,
Birleşik Arap Emirlikleri, Yemen, Suudi Arabistan, İsrail (1999), Makedonya (1999),
Hollanda (1999), İngiltere, Sri Lanka, Türkmenistan.

- Pulluk diskleri ihraç edilen ülkeler: İngiltere, Yunanistan, K.K.T.C.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 116

- Diskaro ihraç edilen ülkeler: Romanya, K.K.T.C., Azerbaycan, Lübnan, Nijerya,
Birleşik Arap Emirlikleri.

- Kültivatör ihraç edilen ülkeler: Ürdün, İsrail, Suudi Arabistan, İtalya, Lübnan.

- Kültivatör uç demiri ihraç edilen ülkeler: Yunanistan, K.K.T.C., Suudi Arabistan.

- Toprak Frezesi ihraç edilen ülkeler: Almanya, Yunanistan, İtalya, Lübnan, İsrail.

- Hassas ekim makinasõ ihraç edilen ülkeler: Tunus, Bulgaristan, Yunanistan,
Azerbaycan.

- Pnömatik ekim makinasõ ihraç edilen ülkeler: Tunus, Bulgaristan.

- Gübre serpme makinasõ ihraç edilen ülkeler: K.K.T.C., Suriye, Türkmenistan,
Sudan, Azerbaycan.

- Tarla ve bahçe tarõmõna ait diğer makine ve cihazlarõn ihraç edildiği ülkeler:
Almanya, Yunanistan, Türkmenistan.

- Bahçe tarõmõna ait diğer aksam parçalarõnõn ihraç edildiği ülkeler: Türkmenistan,
Tunus, K.K.T.C., İsrail, Ürdün, Suudi Arabistan.

- Çayõr biçme makinasõnõn ihraç edildiği ülkeler: Fas, K.K.T.C., Suudi Arabistan,
Yunanistan, Tunus.

- Balya makinasõ ihraç edilen ülkeler: Suriye, Yunanistan, Azerbaycan, İspanya,
Türkmenistan, K.K.T.C., Rusya Federasyonu.

- Patates söküm makinasõ ihraç edilen ülkeler: Suriye, Suudi Arabistan, K.K.T.C.

- Orak makinasõ ihraç edilen ülkeler: Suriye, Ürdün.

- Meyve ve sebze sõnõflandõrma makinalarõ ihraç edilen ülkeler: İtalya (1999),
Hollanda, Bulgaristan, Türkmenistan, Suriye.

- Yem hazõrlama makinalarõ ihraç edilen ülkeler: Rusya Federasyonu, Türkmenistan,
İsrail, Azerbaycan, Hollanda, Suriye.

- Tavuk beslemeye ait otomatik cihaz ihraç edilen ülkeler: Romanya, K.K.T.C.,
Cezayir, Bulgaristan, İngiltere, Hollanda.

- Otomatik yalak ihraç edilen ülkeler: Hollanda, Azerbaycan, Tunus, K.K.T.C.

- Arõcõlõğa ait makine ve cihazlarõn ihraç edildiği ülkeler: İsrail, Birleşik Arap
Emirlikleri.

- Hayvan kõrkma makinalarõ ihraç edilen ülkeler (1997): Özbekistan, Rusya
Federasyonu.

Tarõm iş makinalarõ ihraç edilen ülkeleri, Avrupa Birliği (AB) ülkeleri, Türk
Cumhuriyetleri ve Rusya Federasyonu ve üçüncü dünya ülkeleri olmak üzere üç grupta
toplamak mümkündür.

- Avrupa Birliği ülkelerine ihracat son yollarda ivme kazanan joint-venture (ortak
girişim) karakterindeki işbirliğinin sonuçlarõna bağlõ olarak, gelecekte önem

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 117

kazanacaktõr. Gümrük Birliği�nden sonra AB�ne aday ülke olarak kabul edilmiş
ülkemizin, bu olanağõ değerlendirmesi gerekmektedir.

- Mavi akõm gaz projesi ile Bakü-Ceyhan gaz/ petrol boru hattõnõn hayata geçirilmesi
halinde Rusya Federasyonu ve Türk Cumhuriyetleri ile olan ticaret hacmi daha da
artacaktõr. Bunun sonucundan, tarõm iş makinalarõ sanayiinin yararlanmasõ
beklenmelidir.

- İmal edilen tarõm iş makinalarõ için geleneksel bir pazar olan Suriye, Fas, Tunus,
Cezayir, Ürdün, Birleşik Arap Emirlikleri, Suudi Arabistan, Yemen, Mõsõr Lübnan,
Sudan v.b. ülkelere yönelik ihracat gayretleri yoğunlaştõrõlmalõdõr.

Son yõllarda İsrail�e tarõm iş makinasõ ihracatõnda bir hareketlenme gözlenmektedir.
İsrail ile işbirliği yaparak üçüncü ülkelere satõş olanaklarõnõn arttõrõlmasõ yollarõ
aranabilir.

C.2.1.4.2. Tarõm Alet ve Makinalarõ İthalatõ
- 1993...1998 yõllarõnõ kapsayan dönemde yõllara göre çeşitlik tarõm iş makinalarõna
ilişkin ithalat değerleri (USD) Çizelge C11�de verilmiştir. Türkiye�nin tarõm iş makinasõ
ithal ettiği ülkelerin incelenmesinden, bu ülkelerin çoğunluğunun Avrupa Birliği
ülkeleri (özellikle İtalya, Almanya, Fransa, İspanya, Yunanistan, İngiltere, Hollanda,
Danimarka, Belçika-Lüksemburg) olduğu görülmektedir. Bu arada ABD, İsrail, İsveç,
İsviçre, Macaristan, Japonya ülkemize en çok tarõm iş makinasõ satan ülkelerdir. İthalat
rakamlarõ incelendiğinde, 1994-1995 yõllarõnda 14-24 milyon USD mertebesine
inmesine rağmen, 1997-1998 yõllarõnda 60-63 milyon USD düzeyinde bir ithalat hacmi
oluşmuştur. Aynõ yõllara ait ihracat rakamlarõ ile karşõlaştõrõldõğõnda, ithalatõn ihracattan
yaklaşõk 6 kat fazla olduğu görülür. Tarõm iş makinalarõ ticaret hacminde ihracat-ithalat
arasõnda bir denge kurmak, hatta ihraç fazlalõğõ yaratmak için bir takõm önlemler
alõnmalõdõr. Bu önlemler aşağõdaki gibi sõralanabilir;

- Ülkemiz, toprak işleme makinalarõ imalat sanayiinde oldukça iyi bir düzeydedir.
Mevcut imalathaneler modern teknoloji ile desteklenerek (modern tezgahlar, õsõl işlem
v.b.) ve malzeme sorunlarõ çözümlenerek ve CE belgesi almalarõ sağlanarak rekabet
edebilme yetenekleri arttõrõlmalõdõr.

- Ülkemize has bir makine olan yerli tip harman makinasõ (batöz) imalatõnõn sorunlarõ
çözülerek, rekabet edebilirliği yükseltilmelidir.

- Sadece balya makinasõ ve biçerdöver ithalatõnõn ülke ekonomisine yüklediği yük
1998 rakamlarõyla 23.3 milyon USD dir. Sadece bu iki kalem, 1998 yõlõnõn ihracat
miktarõndan (9,326 milyon USD) 2,5 kat daha fazladõr. Bu nedenle, biçerdöver
ithalatõnõn yeniden gözden geçirilmesi, bu arada balya makinasõ ve biçerdöver
üretiminin ülkemizde yapõlmasõnõn teşvik edilmesi gerekmektedir.

- Yerli üreticilerin üniversite-sanayi işbirliği çerçevesinde değişik olanaklarõ
kullanarak özgün makine modelleri hedefine yönelik AR-Ge faaliyetlerine önem
vermesi gerekmektedir. Para ve Kredi Koordinasyon Kurulu�nun AR-GE yardõmõna
ilişkin 1 Haziran 1995 günlü kararõ sanayi kuruluşlarõna yeni bir ufuk açmaktadõr.
Uruguay Turu Nihai Senedi ve AB mevzuatõnõn �Karşõ Önlem Alõnmasõnõ
Gerektirmeyen Devlet Sübvansiyonu� olarak kabul ettiği AR-GE yardõmlarõndan

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 118

bundan böyle küçük ve orta ölçekli tarõm iş makinalarõ sanayicileri de
yararlanabilecektir. Bu konuda gerekli formal ortam hazõr olmasõna rağmen,
imalatçõlarõmõzõn üniversitelerimizdeki mevcut araştõrõcõ kadrosundan yeterince
yararlandõğõnõ söylemek mümkün değildir.

Çizelge C11. 1993-1998 yõllarõ arasõ Tarõm Alet ve Makinalarõ ithalat değerleri (USD).

(Kaynak:DTM)
ALETİN İSMİ 1993 1994 1995 1996 1997 1998 TOPLAM
PULLUKLAR 21435 21838 100063 152922 296954 153833 747045
DİSKAROLAR 50935 6916 0 0 29936 0 87787
DİĞ TIRM.KÜLT.OT AY.ÇAP 662734 447298 518681 1672986 1661759 2207708 7171166
TOH.EKME,FİD DİK.FİD.SÖK.M 613349 358458 349840 726035 929269 1305241 4282192
GÜBRE YAYMA-SAÇMA MAK. 300577 1737 1910 319632 65070 408775 1097701
DİĞ.TAR.BAH-ORM.MAK.CİHZ. 390692 100334 445162 93016 192487 447834 1669525
TRL.BHÇ.ORM.MAK.CİH.AKS. 240360 295464 275708 423227 731870 1388141 3354770
MOTORLU ÇİM BİÇME MAKİN. 570034 936851 1381217 2550219 1807150 2374125 9619596
DİĞER ÇİM BİÇME MAK. 310409 309613 271551 815168 751134 1156799 3614674
ÇAYIR BİÇME MAKİNALARI 446747 210636 190252 403365 253756 437176 1941932
OT HAZIRLAMA MAK-CİHAZLR 116573 155389 260906 227514 289670 273697 1323749
OT SAMAN DEMT BALY MAK. 2500222 1428507 915911 2544315 7665607 5007167 20061729
KOMBİNE BİÇERDÖV.HSTHRM 9952365 3433772 5739534 8614859 17271535 18277910 63289975
DİĞER HARMAN MAK.CİHAZ. 30926 0 77510 129103 178034 172534 588107
KÖK YUMRU SÖKME MAK. 1850402 302839 566893 694863 2029527 2112676 7557200
DİĞER HASAT MAKİNALARI 1179181 10578 56096 1034831 877414 906766 4064866
YUMTA MEYV ÜRN AYIK.TEM. 1213253 551968 4626668 6908427 4277748 4105352 21683416
HAST HARM.AYRM.MK.AKSA 1716415 674727 1145332 2483529 2831490 3711460 12562953
SÜT SAĞMA MAKİNALARI 128762 70084 776612 890205 204443 419189 2489295
SÜTÇ.KULL.DİĞER MAK.CİHZ 563430 2603665 337621 7549403 5294570 2740199 19088888
SÜT.KULL.MAK.AKSAM PARÇ. 216649 55664 375390 662561 746768 595354 2652386
ŞARAP MEY.SUYU MAK.CHZ 12764794 228147 2160042 2483010 5256609 7603512 30496114
ŞARAP MEY.SUYU MAK.AKS. 87247 60158 12796 93642 147473 153056 554372
HAY.YEM.HAZ.MAK.CİHZ 1170759 47257 323725 745030 1614129 1713281 5614181
CİVCİV ÇIK.BÜYT.MAKİNALAR 3102162 1090205 2392168 3785579 3194547 2675750 16240411
KÜMES HAYV.MAHSUS MAK. 1174250 1102898 1323135 2279380 2259822 2749462 10888947

TOPLAM 41374662 14505003 24624723 48282821 60858771 63096997 252742977
1999 ilk 9 ayõ ithalatõ 46.494.479.. USD olmuştur.

Türkiye Teknoloji Geliştirme Vakfõ�nõn yarattõğõ AR-GE sermaye desteğinden
KOSGEB güdümündeki teknoloji araştõrma ve geliştirme desteklerinden ve TÜBİTAK
AR-GE� desteğinden tarõm iş makinasõ imalatçõlarõnõn yararlanarak rekabet edebilirlik
yeteneklerini arttõrmalarõ gerekmektedir. AB pazarõnda, daha geniş anlamda, dünya
ticaretinde özgün tasarõmlarõ olmayan firmalarõn kopyacõlõk yoluyla para kazanmalarõ
yolu kapanmõş gibidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 119

C.2.1.5. Fiyatlar
Daha önceleri, ülkemizde tarõm alet ve makinalarõnõn çoğunluğu (%96�sõ) Tarõm Kredi
Kooperatifleri, T.C. Ziraat Bankasõ ve Panko-Birlik kanalõyla, bir kõsmõ ise serbest
piyasa kurallarõ içerisinde satõlmakta iken (DPT, 1995) bugün tarõm alet ve
makinalarõnõn yaklaşõk %46�lõk kõsmõ kooperatifler ve TCZB kanalõ ile, %54�lük kõsmõ
da doğrudan alõnõp satõlmaktadõr (Çakmak, 1999). 1998 yõlõ için Tarõm Kredi
Kooperatifleri Merkez Birliği Genel Müdürlüğünün yayõmladõğõ fiyat sirkülerlerinden
hazõrlanan %10 õskontosuz ve %15 KDV�siz satõş fiyatlarõ TL ve USD cinsinden
Çizelge C12 a,b,c,d,e ve f�de verilmiştir. Çizelge C12�de ayrõca seçilmiş bazõ
makinalarõn TL ve USD cinsinden 1999 yõlõ satõş fiyatlarõ ,1998 fiyatlarõnõ
karşõlaştõrmak amacõyla sunulmuştur. Alet/makine ağõrlõklarõndan yararlanmak suretiyle
hesaplanan kg ağõrlõk başõna satõş bedelleri de Çizelgeden alõnabilir.

1998 yõlõ haziran-Temmuz ayõ itibariyle tarõm alet ve makinalarõnõn kg ağõrlõk başõna
yaklaşõk satõş bedelleri pullukta 1,2-1,3 USD/kg; çizel, dipkazan, kültivatör ve tõrmõkta
1,3-1,8 USD/kg; toprak frezesi, rototiller, ara çapa makinalarõ, PTO tahrikli set yapma
makinasõ, kombine pamuk ekim makinasõ, dikim makinalarõ , tamburlu ot biçme
makinasõ, çekme tip kanatlõ orak makinasõnda 2,3-3,4 USD/kg; diskli gübre dağõtma
makinasõ ve parmaklõ ot biçme makinasõnda 3,8-5,3 USD/kg; hava emişli hassas ekim
makinasõnda 7 USD/kg; biçer bağlar askõlõ orak makinasõnda 13 USD/kg
değerlerindedir. Su tankeri, römork, traktör arka yükleyici ve tesviye küreğinde ise kg
ağõrlõk başõna satõş fiyatõ 1-2 USD/kg civarõnda değişmektedir. Yerli tip tahõl harman
makinasõnda bu değer 1,18 USD/kg düzeyindedir. 1998 Haziran-1999 Aralõk arasõndaki
1,5 yõllõk dönemde Türk Lirasõ bazõnda artõşlar orak ve harman makinalarõnda %80;
kültivatör, pulluk, dipkazan ve çizelde %12-23; PTO tahrikli toprak işleme makinalarõ
ve diskaroda %27,5-45; pamuk ekim makinasõnda %53; römork ve su tankerinde %37-
57 değerlerinde oluşmuştur. 1,5 yõllõk dönemdeki fiat artõşlarõ enflasyon oranõnõn çok
aşağõsõndadõr. Aynõ dönemde Dolar bazõnda fiyat farklõlõklarõ incelendiğinde, orak ve
harman makinalarõnda -%8�lik bir fiyat azalmasõna karşõlõk, diğer tarõm alet ve
makinalarõnda yaklaşõk %30-40 oranõnda bir fiyat azalmasõ olduğu anlaşõlmaktadõr.

Sonuç olarak, 1999 yõlõnda tarõm alet ve makinalarõ imalat sektörü de global dünya
ekonomik krizinden negatif yönde etkilenmiştir.

Çizelge C12 a) Pulluk-dipkazan ve çizel için 1998 Haziran-Temmuz � 1999 Aralõk
fiyatlarõ, Makine ağõrlõklarõ ve kg başõna fiyatlar

1998 Haz.-Tem. Fiyatõ** 1999 Haz.-Tem. Fiyatõ**
MAKİNA

T İ P

Ağõrlõk
kg/mak

.
Milyon

TL/mak.
USD/
mak

USD/
kg

Milyon
TL/mak.

USD/
mak

USD/
kg

Diskli Pulluk 2 Gövdeli asma 163 539 185 345
� � 3 � � 209 760 240 449
� � 4 � � 242 880 280 523
Kulaklõ Pulluk 2 Gövdeli asma 12� normal 1844* 64,5 235 1,28
� � 2 � � 12� pimkeser 1892 69 251 1,33 97 181 0,96
� � 2 � � 12� kamalõ 2055 80 291 1,42 113 211 1,03
 � � 2 � � Döner kulaklõ 4891 515 963 1,97
 � � 3 Gövdeli asma 8� normal 2266 76 276 1,22
 � � 3 � � 9� � 2497 87 316 1,27

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 120

� � 3 � � 10� � 2676 92 335 1,25
 � � 3 � � 11� � 3071 94 342 1,11
 � � 3 � � 12� � 2804 96,5 351 1,25 136 254 0,91
 � � 3 � � 14� � 2882 98 356 1,24 120 225 0,78

 � � 3 Gövdeli asma 8�
pimkesen 2385 81,5 296 1,24

 � � 3 � � 10� � 2822 106 385 1,36
 � � 3 � � 12� � 2974 106,5 387 1,30 150 280 0,94
 � � 3 Gövdeli asma 8� kamalõ 2833 85,5 311 1,10
 � � 3 � � 10� � 3012 113 411 1,36
 � � 3 � � 12� � 3123 121 440 1,41
 � � 3 � � Döner kulaklõ 7251 650 1200 1,66
 � � 4 Gövdeli asma 8� normal 2876 100 364 1,27
 � � 4 � � 9� � 3544 118 429 1,21
 � � 4 � � 10� � 3694 127 462 1,25
 � � 4 � � 12� � 3964 129 469 1,18
 � � 4 Gövdeli asma 9� pimkeser 88,5 322
 � � 4 � � 10� � 3853 145 527 1,37
 � � 4 Gövdeli asma 9� kamalõ 120 436
 � � 4 � � 12� � 4671 156 567 1,21 220 411 0,88
 � � 5 Gövdeli asma bağ-bahçe 3388 130 473 1,40 170 318 0,94
 � � 6 � � � � 3651 210 393 1,08
Dipkazan 1 ayaklõ asma, sabit 1401 70,5 256 1,83 79 148 1,06
 � 1 ayaklõ asma, titreşimli 2401
Çizel 5 ayaklõ, asma 2781 113 410 1,47 145 270 0,97
 � 7 � , � 3507 134,5 489 1,40
 � 9 � , � 4683 180,5 656 1,40
*) Makine sayõsõ, **) %10 õskontosuz, %15 KDV�siz fiyatlar, 1 USD= 275.000TL, ***) 1 USD= 535.000TL

KAYNAK: TTK Birliği Fiyat Listeleri: 1.6/1998; ... 1.7/1998, Aralõk 1999 ve E.Ü.Z.F. Tarõm Makinalarõ Bölümü
deney raporlarõ.

Çizelge C12 b) Toprak frezesi, rototiller, kültivatör ve merdane için 1998 Haziran-
Temmuz ve 1999 Aralõk fiyatlarõ, kg başõna fiyatlar

Ağõrlõk
kg/mak 1998 Haz.-Tem. Fiyatõ** 1999 Aralõk fiyatõ***

MAKİNA

T İ P Milyon

TL/mak.
USD/
mak. USD/kg. Milyon

TL/mak.
USD/
mak USD/kg

Toprak Frezesi
(asma)

24 bõçaklõ, altõ devir
24 � , 320

258
1163
938

� � 28 � , altõ devir 330 1200
� � 28 � , 270 981
� � 32 � , altõ devir 336 1220
� � 32 � , 276 1003 390 730
� � 36 � , altõ devir 348 1265
� � 36 � , 3782* 282 1025 2,71
� � 28 bõç.,125cm,kayd. 1110
� � 32 � ,140cm � 3391 312 1135 3,35
� � 36 � ,160cm � 3621 318 1156 3,19
� � 40 � ,180cm, � 324 1181
� � 42 � ,185cm, 4254 335 1218 2,86
� � 48 � ,140cm 282 1025
� � 52 � ,160cm 3901 290 1055 2,71
� � 60 � ,180cm 4432 300 1091 2,46
Rototiller (asma) 52 bõçaklõ,180 cm 7101 468 1702 2,40 640 1200 1,6
� 60 � ,210 cm 7694 480 1746 2,27
� Dik rototiller 6341
Kültivatör
Yarõyaylõ (asma)

7 ayaklõ
9 �

1833

2477
65

106,5
236
387

1,29
1,57

120

225

0,91

� � 11 � 2866 124 451 1,58
Yaylõ (asma) 7 ayaklõ 80 291
� 9 � 101 367
� 11 � 3721 145,8 530 1,42

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 121

� 13 kare ayak.sip.yay 4171 203 738 1,77
� 17 ayaklõ, takviyeli 2601 93 338 1,30
� 19 � , 2672 95 345 1,29
� 19 � , takviyeli 2892 105 382 1,32
� 21 � , 2701 105 382 1,41
� 21 � , takviyeli 4352 115 418 0,96
Kültivatör +
döner tõrmõk
kombinasyonu

17ayak.+dön.tõ.kom
17 � + � � tak.
19 � + � �

3702

4502

4612

136
153
165

495
556
600

1,34
1,24
1,30

� 19 � + � � tak. 4744 184 669 1,41
� 21 � + � � 4992 181 658 1,32
� 21 � + � � tak. 4843 196 712 1,47
Merdane
(çekme) Halkalõ 125 455

� Kembriç merd.3�lü 712 225 818 1,15
*) Makine sayõsõ, **) %10 õskontosuz, %15 KDV�siz fiyatlar, 1 USD= 275.000.-TL, ***) 1 USD=
535.000.TL

KAYNAK: TKK Birliği fiyat listeleri ve E.Ü.Z.F. Tarõm Makinalarõ Bölümü deney raporlarõ.

Çizelge C12c. Tõrmõk, toprak sürgüsü, ara çapa makinalarõ, set yapma makinasõ, tesviye
küreği ve mekanik skreyper için 1998 Haziran-Temmuz ve 1999 Aralõk fiyatlarõ

Ağõrlõk
kg/mak 1998 Haz.-Tem. Fiyatõ** 1999 Aralõk fiyatõ***

MAKİNA

T İ P

Milyon
TL/mak

.
USD/
mak.

USD
/kg.

Milyon
TL/mak

.
USD/
mak

USD
/kg

TIRMIK
Dişli,asma

50 diş

35

127

 � � 55 diş 70 254
 � � 60 diş 2282 125 454 1,99
 � � 80 diş 2631 135 491 1,87
Diskli, asma Goble, 16 disk 240 872
 Asma � , 18 � 4161 280 1018 2,45
 Çekme � , 18 � 300 1091
 � � , 20 � 13052 640 2327 1,78
 � � , 22 � 13653 675 2454 1,79 900 1680 1,23
 � � , 24 � 14782 705 2563 1,73
 çekme � , 26 � 15601 740 2691 1,73
 asma Tandem, 20 disk 3786 235 855 2,26
 � � , 24 � 4188 250 909 2,17
 � � , 28 � 4887 265 963 1,97
 çekme � , 28 � 5308 320 1163 2,19
 � � , 32 � 6035 338 1229 2,04
Toprak Sürgüsü Metal, asma, 2,5 m 3011 60 218 0,72
Ark açma ve Boğaz Doldurma Aleti 120 436
Ara çapa Mak. 3 sõralõ 1651 180 654 3,96
 (asma) 3 sõralõ, gübreli 3093 240 872 2,82
Freze.Araçp.Mak. 2 sõralõ, 16 bõçaklõ 376 125 455 1,21
 � � � 3 � 5022 315 1145 2,28
 � � � 4 � 4551 400 1455 3,20 510 950 2,09
 � � � 5 � 5673 460 1672 2,95
 � � � 6 � 6001 495 1800 3,00
 � � � Gübre atma düzeni 145 527
Set Yapma Mak. 2x13 kov.,yer.tahr. 4151 150 545 1,31
 � � � 8 kovalõ, PTO tahr. 4663 425 1545 3,31
 � � � 9 kovalõ, � � 5163 460 1672 3,24
Tesviye Küreği Asma tip 1924 100 363 1,89
Mekan.Skreyper 3 gözlü 290 1055

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 122

 � � 4 � 295 1073 365 682
Toprak Burgusu EFE, 600 m ø 300
*) Makine Sayõsõ, **) %10 õskontosuz, %15 KDV�siz fiyatlar, 1 USD= 275.000.-TL ***) 1 USD= 535.000.-TL

KAYNAK: TKK Birliği Fiyat Listeleri ve E.Ü.Z.F. Tar.Mak.Böl. Deney raporlarõ

Çizelge C12 d) Gübreleme, ekim, dikim ve hasat makinalarõ için 1998 Haziran-
Temmuz ve 1999 Aralõk fiyatlarõ ve kg başõna fiyatlar.

1998 Haz.-Tem. Fiyatõ** 1999 Aralõk fiyatõ***
MAKİNA

T İ P

Ağõrlõk
kg/mak Milyon

TL/mak
USD/
mak

USD/
kg

Milyon
TL/mak

USD/
mak

USD/
kg

Diskli Gübre
Dağõtma Mak.

Tek disk,asm,200kg
Çift disk, � ,400kg

753

1653
80

215
291
781

3,88
4,73

150
255

280
477

3,73
2,89

Tahõl ekim Mak. 12 sõralõ,komb.asma 376 1367
 � � � 14 � � � 392 1425
 � � � 16 � � � 406 1476 950 1800
 � � � 18 � � � 560 2036
 � � � 20 � � � 600 2182
 � � � 18 � � çekme 652 2371 700 1308
 � � � 20 � � � 680 2472 730 1364
 � � � 22 � � � 690 2509
Hava emişli hassas
ekim mak.
Pamuk ekim mak.

4 sõralõ
4 sõralõ gübreli
2 sõralõ

6751

8451

2105

1350
1600
248

4909
5818
901

7.27
6,89
4,29

 � � 4 sõralõ 390 1418 600 1200
 � � 4 sõralõ, kombine 5718 460 1672 2,93
Patates dik.mak. 2 sõralõ,elle besleme 2783 179 651 2,34
 (asma) 2 � ,otomatik 5142 300 1091 2,12
Fide Dikim mak. Tütün dikim.3 sõra. 3144 230 836 2,66
 � � � � � 4 � 38510 275 1000 2,60
 � � � � � 5 � 4364 320 1164 2,67
Sap parça.mak. 136 cm 420 1527 515 963
 � � � 210 cm 500 1818 615 1150
Sap toplama-saman yapma mak. çekme 795 2890 1250 2340
Sap toplama-saman balyal. mak. çekme 950 3455
Kanatlõ orak makinasõ, çekme 5382 360 1309 2,43 650 1200 2,23

Biçer bağlar askõlõ orak mak. 330 1185 4309 13,0
5

Tahõl Harm.mak. 120�lik kombine 1370 445 1618 1,18 825 1540 1,12
 � � � 120�lik şaftlõ 563 2047
 � � � � kom.noh.merc. 475 1727
 � � � � noh.bak.fas.ter 688 2501

Pancar Hasat Mk. Baş kesen, söken,
temiz.yük.çekme 1600 5818

Patates Sök.Mak.
(asma)

1 sõralõ, titreşimli
2 � , elevatörlü 2952

4092
509
1018

*) Makine Sayõsõ, **) %10 õskontosuz, %15 KDV�siz fiyatlar, 1 USD= 275.000.-TL ***) 1 USD= 535.000.-TL

KAYNAK: TKK Birliği Fiyat Listeleri ve E.Ü.Z.F. Tar.Mak.Böl. Deney raporlarõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 123

Çizelge C12 e) Hasat-bitki koruma ve süt sağõm makinalarõ için 1998 Haziran-Temmuz
ve 1999 Aralõk makine ve kg fiyatlarõ

1998 Haz.-Tem. Fiyatõ** 1999 Aralõk fiyatõ***
MAKİNA / T İ P

Ağõrlõk
kg/mak Milyon

TL/mak.
USD/m

ak.
USD/
kg.

Milyon
TL/mak.

USD/
mak

USD/
kg

ÇAYIR BİÇME MAKİNASI
Parmaklõ, 1.8 m, asma

1671

240

872

5,22

Çift bõçaklõ, asma 605 2200
Çift tamburlu, asma 3711 255 927 2,50
OT YAN TIRMIĞI
Yõldõz çarklõ, asma

2041

95

345

1,69

SİLAJ MAKİNASI Ot silaj makinasõ 4222 535 1945 4,60 670 1252 2,97
Mõsõr silaj makinasõ 5084 845 3072 6,04 975 1820 3,58
PANCAR DOĞRAMA MAK., Sabit 160 582
PÜLVERİZATÖR
100 L. bahçe

 225 818

400 L. bahçe 267 971
400 L. tarla 285 1036 180 335
400 L. tarla-bahçe 330 1200
1000 L. tarla 770 2800
1000 L. bahçe çekilir 490 1782
ATOMİZÖR
Motorlu su atomizörü 145 527
400 L. 405 1472 435 810
1000 L. çekilir 640 2327 1000 1870
1500 L. 900 3272
2000 L. 950 3455
TRAKTÖR ARKA YÜKLEYİCİ 1972 70 255 1,29 85 160 0,81
SÜT SAĞIM MAKİNASI
1 üniteli, 1 pulsatörlü, 1 güğümlü 120 436 145 271
2 � , 2 � , 2 � 150 545 180 336
2 � , 2 � , 1 � 140 509 155 290
2 � , 2 � , borulu 145 527
1 � , paslanmaz çelik başlõklõ 90 327
2 � , � � � 115 418
BİÇERDÖĞER
biçme tablasõz, Laverda 624 10280
biçme tablasõz, Laverda 517 9370
*) Makine sayõsõ, **) %10 õskontosuz, %15 KDV�siz fiyatlar, 1 USD= 275.000.-TL ***) 1 USD= 535.000.-TL

KAYNAK: TKK Birliği fiyat listeleri ve E.Ü.Z.F. Tarõm Makinalarõ Bölümü deney raporlarõ.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 124

Çizelge C12 f) Su tankeri ve römork için 1998 Haziran-Temmuz ve 1999 Aralõk
makine ve kg fiyatlarõ.

1998 Haz.-Tem. Fiyatõ** 1999 Aralõk fiyatõ***

M A K İ N A / T İ P

Ağõrlõk

kg/mak Milyon
TL/mak.

USD/m
ak.

USD/k
g.

Milyon
TL/mak.

USD/
mak

USD/
kg

SU TANKERİ
2 t 1 dingilli, 650.16 L 4764 217 789 1,65
2,5 t 1 � , 750.16 L 6258 236 858 1,37 283 529 0,85
2,5 t 1 � , 750.16 L,sant pompa 7241 360 1309 1,80
2,5 t 1 � , 750.16 L, galvaniz 6752 260 945 1,40
3 t 1 dingilli, 900.16 L 1085 300 1091 1,01
3 t 1 din.,900.16 L, +sant.pompa 320 1164
3 t 1 dingilli, 750.16 L 78610 266 967 1,23 370 690 0,88
RÖMORK
1 t, 1 dingil.saç kasa devirmesiz,550.16 L 175 636
1,5 t,1 � � devirmeli, 650.16 L 265 964 299 559
2 t, 2 � ahşap ka.dev.mesiz 650.16 L 441 1604
2,5 t, 1 � saç kasa devirmeli,750.16 L 10602 330 1200 1,13
3 t, 1 � � � ,750.16 L 10624 425 1545 1,45 446 834 0,79
3 t, 1 � � � � ,900.16 L 10741 430 1564 1,45 467 873 0,81
3 t, 2 � ahşap ka.dev.mesiz,750.16 L 10685 538 1956 1,83
3,5 t,1 � saç kasa devirmeli, 750.16 L 11265 375 1364 1,21 590 1100 0,98
4 t, 1 � ahşap ka dev.mesiz, 825.16 L 11954 450 1636 1,37
4 t, 2 � . � � � , 750.16 L 11301 575 2019 1,85 790 1480 1,31
4 t, 2 � . ahşap ka.tab.saç.sa-sol.dev. 810 2945 1,48 823 1538
4 t, 2 � . saç kasa dev.mesiz,759.20 L 15301 625 2272 1,48
5 t,2 dingil.ahşap ka,dev.mesiz, 825.20 L 760 2764
5 t,2 � .saç kasa,devirmeli, 900.16 L 780 2836
5 t,1 � . � � � , 900.16 L 537 1953
5 t,2 � .ahşap kasa, � , 900.16 L 14341 804 2924 2,04
6 t,2 � . � �,dev.mesiz, 825.20 L 754 2742 829 1550
6 t,2 � .saç kasa, � , 900.20 L 700 2545
*) Makine sayõsõ, **) %10 õskontosuz, %15 KDV�siz fiyatlar, 1 USD= 275.000.-TL ***) 1 USD= 535.000.-TL

KAYNAK: TKK Birliği fiyat listeleri ve E.Ü.Z.F. Tarõm Makinalarõ Bölümü deney raporlarõ.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 125

C.2.1.6. İstihdam
Tarõm alet ve makinalarõ imalatõ yapan işletme sayõlarõnõn çoğunluğunun küçük işletme
olmasõ (bkz. Şekil C1) ve daha çok emek-yoğun üretim yapõldõğõ için el emeği
güncelliğini korumaktadõr. 1995-1998 yõllarõ arasõnda bu sektörde istihdam edilen
personelin dağõlõmõ Çizelge C13, Şekil C11�de verilmiştir.

Çizelge C13. 1995-1998 yõlõ tarõm alet ve makinalarõ imalatçõsõ firmalarda istihdam
edilen personelin dağõlõmõ (TÜGEM, 1998).

 İDARİ PERSONEL TEKNİK USTA İŞÇİ ÇIRAK TOPLAM
1995 1750 818 2081 8657 1039 14345
1996 1946 994 2141 9669 1546 16296
1997 1944 1027 2167 10064 1398 16600
1998 1969 1067 2045 10421 1336 16838

Şekil C11. 1995-1998 yõlõ tarõm alet ve makinalarõ imalatçõsõ firmalarda istihdam edilen

personelin dağõlõmõ.

Çizelge C12, Şekil C11�den görüldüğü gibi, 1995-1998 yõllarõ arasõnda istihdam edilen
toplam personel sayõlarõ açõsõndan büyük bir değişiklik söz konusu değildir. Firmalarda
vasõflõ eleman azlõğõ en önemli sorundur. Tarõm makinalarõ imalathaneleri üzerinde
yapõlan geniş çaplõ bir anket çalõşmasõna göre (Çakmak,1999), firmalarõn yarõsõndan
çoğu teknik elemandan yoksundur. Büyük bir bölümünün ise, araştõrma geliştirme
birimi ve bu konuda çalõşmasõ yoktur (Şekil C2)

0
2000
4000
6000
8000

10000
12000
14000
16000
18000

İD
AR
İ

PE
R

SO
N

EL

TE
KN
İK

U
ST

A

İŞ
Ç
İ

Ç
IR

AK

TO
PL

AM

POZİSYON

K
İŞ
İ (

A
de

t)

1995 1996 1997 1998

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 126

C.2.1.7. Sektörün Rekabet Gücü
Ülkemizin 1999 yõlõ ocak sonu itibariyle bir yõllõk dõş ticaret hacmi incelendiğinde,
ihracat 26.460 milyon USD, ithalat 44.980 milyon USD, dõş ticaret açõğõ son yõllarõn en
düşük düzeyine inerek 18.520 milyon USD olmuştur (Akbank, 1999).

1998 yõlõnda tarõm alet ve makinalarõ sektöründen yapõlan ihracat 9.325.712 USD,
ithalat 63.096.977 USD olmuştur. Bu durumda, tarõm alet ve makinalarõ sektörünün
toplam ihracatõmõzdaki payõ %0,035 olmuştur. İhracat/ithalat oranõ ise 0,1478�dir. Diğer
bir deyişle,tarõm alet ve makinalarõ sektöründe ihracatõn ithalatõ karşõlama derecesi
%14,78�dir.

Tarõm alet ve makinalarõ sektöründen 1998 yõlõnda yapõlan tarõm alet ve makinalarõ
ihracatõ 77.368 adettir. Aynõ yõlda iç pazarda tüketilen ve ihraç edilen toplam alet-
makine sayõsõ 518.585 olduğuna göre, sektördeki yerli yurtiçi tüketim 441.217 adettir.

1998 yõlõnda ithal edilen tarõm alet ve makinalarõ sayõsõ 297229�dur(HDTM,1999).
Yukarõda verilen değerler dikkate alõndõğõnda sektöre ilişkin bazõ rekabet göstergeleri
aşağõdaki gibi oluşmaktadõr;

Tarõm alet ve makinalarõ sektöründeki ithalat miktarõnõn o sektöre yönelik toplam iç
talep (yurtiçi tüketim+ithalat-ihracat) miktarõna bölünerek bulunan İthalat Sõzma Oranõ
% 44,96�dõr. Bu rakam, ithalat yoğunluğunun oldukça yüksek olduğunu ifade
etmektedir.

Tarõm alet ve makinalarõ sektöründeki üretim değeri olan 518.585 adedin yurtiçi
tüketime (441.217+297.229) bölünmesiyle bulunan uzmanlaşma katsayõsõ 0,702 gibi
oldukça yüksek düzeydedir. Tarõm alet ve makinalarõ sektörünün Dõş Rekabete Açõklõk
Derecesi* 0,72�dir. Bu oranõn oldukça yüksek olmasõ sektörün dõşa açõk olduğunu
göstermektedir.

Sektörün rekabet gücünü olumsuz yönde etkileyen iki temel sorun bulunmaktadõr.

Bunlardan birincisi, Avrupa ülkelerine ihraç edilecek sanayi mamullerine CE işareti
koyma zorunluluğunun getirilmesidir.

İkincisi ise, ülkemiz her ne kadar ucuz işgücüne sahipmiş gibi gözükse de, gerek
Avrupa Birliği ile imzalanan uyum anlaşmalarõ ve gerekse CE işaretinin getireceği mali
külfetler, henüz teknolojik gelişimini tamamlayamamõş olan küçük ve orta ölçekli
sanayicilerimizi Avrupa ülkeleriyle fiyat rekabetinde zorlayacaktõr.

1 Ocak 1996 tarihinde Gümrük Birliği resmen başladõğõndan, Avrupa Birliği
sanayicileri bu konuda hazõrlõklarõnõ tamamlayarak CE işaretini kullanma hakkõna sahip
olduklarõ için, ülkemize her türlü sanayi mamulünü getirerek pazarlayabilecekler, buna
karşõlõk özellikle küçük ve orta ölçekli sanayicilerimizin çoğunluğu, CE işaretini
kullanma hakkõnõ henüz elde etmediklerinden, ürettikleri hiçbir malõ hangi kalite
belgesine sahip olurlarsa olsunlar Avrupa pazarlarõnda satamayacaklardõr. Bu da, çok
büyük bir haksõz rekabete vesile olacaktõr.

* (Sektör ihracatõ/sektör üretimi)+(1-sektör ihracatõ/sektör üretimi)x(sektör ithalatõ/sektörde yurt

içi tüketim)

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 127

Resmi Gazetenin 27.10.1999 tarih ve 23866 sayõsõnda �Türk Akreditasyon Kurumu
Kuruluş ve Görevleri Hakkõnda Kanun� bu konuda atõlmõş önemli bir adõm olmasõna
rağmen, henüz CE işareti için gerekli dokümanlardan biri olan deney test raporu
verebilecek uluslararasõ akreditasyonu olan, ülkemizde tek bir kuruluş dahi yoktur.

C.2.1.8. Diğer Sektörler ve Yan Sanayi İle İlişkisi
Nüfusu hõzla çoğalan ülkemizin ihtiyaçlarõnõ karşõlayabilecek bir tarõmsal üretim için
birim alandan daha fazla ve kaliteli ürün elde edilmesi gereklidir. Tarõmda daha yoğun
teknoloji daha yoğun üretimi sağlamakta, sonuçta ihracata yönelik üretim söz konusu
olabilmektedir. Tarõmsal üretim teknolojileri olarak bilinen:

a) Toprak ve su kaynaklarõnõn korunmasõ ve bunlarõn düzenlenmesi,
b) Sulama,
c) Gübreleme,
d) Tarõmsal savaş,
e) Yüksek kaliteli damõzlõk materyal kullanõlmasõ.
uygulamalarõ tarõmsal mekanizasyon olmadan başarõlamaz. Tarõmsal mekanizasyon,
birim alanda daha yüksek kalite ve miktarda tarõmsal ürünlerin elde edilmesi için, yeni
teknoloji uygulamalarõnda ihmal edilmesi mümkün olmayan bir üretim teknolojisi
olarak dikkate alõnmalõdõr.

1996-1997 yõllarõnõn ortalama tahõl fiyatlarõnõn karşõlaştõrõlmasõ, Türkiye�deki fiyat
düzeyinin AB�nin fiyat düzeyinin yaklaşõk %20 üzerinde olduğunu göstermektedir
(Grethe, 1999). 1996-1997 yõllarõnda AB fiyatlarõ 100 alõndõğõnda Türkiye�nin nispi
fiyatõ ayçiçeğinde 172, şekerde 60 olmuştur. Ayçiçeği üretimi Türkiye�de AB�de
olduğundan daha fazla korunmaktadõr. AB ile bir Gümrük Birliği bu ürünün fiyatõnõn
düşmesine neden olacaktõr. Şeker üretimi Türkiye�de de fazla korunmasõna rağmen
AB�de fiyat Türkiye�nin fiyat düzeyinin çok üzerindedir. AB�de 2003 yõlõna kadar
Tarõm müdahale fiyatõnõn Gündem 2000 çerçevesinde %15 kadar düşürülmesi
kararlaştõrõlmõştõr. Hayvansal ürünler yönünden Türkiye�deki 1996-1997 ortalama
fiyatlar nispi olarak sütte (102), tavuk etinde (133) ve yumurtada (122) AB�den daha
pahalõdõr. Sõğõr eti (82) ve koyun etinde (96) nispi olarak bir ucuzluk bulunmaktadõr.
Hayvansal ürünlerin fiyatlarõnõn karşõlaştõrõlmasõnda Türkiye�deki üreticilerin tahõl
fiyatlarõ yüksek olduğu için AB�deki üreticilere kõyasla daha fazla mağdur olduğu
dikkate alõnmalõdõr (Grethe, 1999).

Yukarõdaki bilgiler, tarõmõn geleceğinin büyük ölçüde kaliteli ve rekabet edebilir bir
fiyatta tarõmsal üretime bağlõ olduğunu göstermektedir. Tek çõkar yol, ülke için fiyat
düzeyini dünya pazar fiyatõ yakõnlarõna düşürme olarak gözükmektedir.

Bunun için tarõmsal mekanizasyon dahil her türlü üretim teknolojilerinden yeterince
yararlanõlmasõ gerekmektedir.

Tarõm alet ve makinalarõ sektörü tarõm sektörü ile doğrudan ilişkilidir. Sektörün ürünleri
tümüyle tarõm sektöründe kullanõlmaktadõr. Dolayõsõyla tarõm makinalarõna olan talep,
doğrudan tarõm sektöründeki olumlu ya da olumsuz her türlü gelişmeden
etkilenmektedir. Traktör ve tarõm alet ve makinalarõ sanayiinde gerekli alt yapõ oluşmuş

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 128

durumdadõr. Dolayõsõyla tarõmsal alt yapõnõn iyileştirilmesi ve bunun sonucunda tarõmsal
gelirin arttõrõlmasõna yönelik makro politikalarõn belirlenmesi ve istikrarla uygulanmasõ
bu sektörün gelişmesi için yeterli olacak, böylece tarõmsal kalkõnma için gerekli
mekanizasyon faktörü de işlevini yerine getirecektir.

Sektör girdi bazõnda, enerji sektörü ve demir çelik başta olmak üzere plastik v.b.
endüstriyel hammadde sanayii ve otomobil yan sanayii ile ilişkilidir. Bu sektörlerin
ürünlerindeki pahalõlõk, kalite yetersizliği, temindeki aksama v.b. olumsuz gelişmeler
traktör ve tarõm alet ve makinalarõ imalat sanayiinde üretim maliyetini etkilemektedir.

Tarõm alet ve makinalarõ imalat sektöründe kaliteli üretimde en önemli faktör olarak
görünen malzemenin seçiminin firmalarõn yarõsõ tarafõndan doğru yapõlmadõğõ ortaya
çõkmõştõr (Çakmak,1999). Geçmiş yõllarda bazõ imalatçõlar �düşük fiyat� cazibesine
kapõlarak aldõklarõ dõş kaynaklõ ve kalitesi belirsiz malzemeden büyük zararlara
uğramõşlardõr. Özellikle dõş kaynaklõ (Romanya, Bulgaristan, Rusya) malzemelerde
sorun yaşayan firma sayõsõnõn küçümsenmeyecek kadar çok olduğu saptanmõştõr.

Bugün sayõlarõ 1023�ü bulan küçük ve orta çaplõ imalatçõlara ülkemizde hammadde ve
malzeme üreten genel kuruluşlar KİT�lerdir. KİT�ler malzemeyi belli bir süre önceden
aldõklarõ sipariş üzerine üretmektedirler. Ülkemizde tek yassõ mamul üreticisi olan
Ereğli Demir Çelik Fabrikasõ (ERDEMİR)dir. Buradan malzeme almak isteyen imalatçõ
veya tüccar, en az üç ay önceden (tahsis) siparişini vermek zorundadõr. Sipariş
miktarõnõn da en az 30 ton olmasõ gerekir. Alõnacak malzemenin toplam tutarõnõn
%10�luk kõsmõ peşin ödenmelidir. Tüm bunlara rağmen sipariş edilen malzeme üç ay
içinde üretilmeyebilir, hatta istenilen malzeme teslim edilmeyebilir. Bu durumda verilen
peşinat aylõk %5 faizle geri ödenir veya peşinat bir sonraki taksitten düşülebilir. Bu
arada yapõlan ayarlamalar sonucunda artan fiyattan etkilenme kaçõnõlmazdõr.

Özel sektöre bağlõ kuruluşlarda ise üretici firmaya göre değişen miktarlarda sipariş
yapõlmasõ mümkündür. Sipariş edilen malzemenin ödemesi tesliminden hemen sonra
yapõlmaktadõr. Eğer vadeli alõm söz konusuysa aylõk %10�luk bir vade farkõ ile alõm
gerçekleşir.

Tarõm alet ve makinalarõ yapõmõnda kullanõlan demir çelik ürünü malzemenin Türkiye
demir çelik üretimi içinde oranõ yaklaşõk bir rakamla %0.8�dir. Çakmak, 1999).

Tarõm alet ve makinalarõ imalatçõlarõ özellikle profil malzeme kaynağõ olarak Denizli�yi
tercih etmektedirler. Bu bölgede bulunan küçük ve orta ölçekli haddehaneler ödeme
kolaylõğõ, sipariş miktarõ ve tesliminde kolaylõk, birebir diyalog ve pazarlõk yapma
olanağõ sağladõğõndan tercih edilmektedir. Ancak, geometrik boyutlarõn anma
ölçülerinden fazla sapma göstermesi genel bir şikayet konusudur. Kullanõlan
malzemeler arasõnda yassõ mamuller %65 gibi büyük bir orana sahiptir. Bu nedenle alet
makine kalitesinin büyük oranda bu malzemenin kalitesine bağlõ olduğu söylenebilir.

Malzemenin bulunabilirliği dikkate alõndõğõnda tarõm alet ve makinalarõnõn özellikle
kritik parçalarõnõn yapõmõnda ERDEMİR 5030 (SAE 1030), ERDEMİR 5035 (SAE
1035) ve ERDEMİR 5040 (SAE 1040) alaşõmsõz õslah çeliklerinin kullanõlmasõ, yüksek
karbonlu çeliklerde yaşanan sorunlarõ ortadan kaldõracaktõr. Bu çeliklerin yanõ sõra ,uzun
süre tarõm alet ve makinalarõ sanayiinde kullanõlan ancak son yõllarda ERDEMİR
imalatõndan kaldõrõlan 7415 (38 Si 7) kalite yay çeliğinin tekrar üretime alõnmasõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 129

gerekmektedir. 7415, orta karbon oranõyla suda soğutulabilen bir yay çeliğidir. Böylece
üretimde bulunan yüksek karbonlu ve yağda soğutulan yay çelikleri yerine gelecekte
yağda sertleştirme teknolojisi yaygõnlaşõncaya ve yan sanayi gelişinceye kadar 7415 yay
çeliği teknolojisi kolay, ucuz ve yaygõn malzeme olarak kullanõlabilir (Çakmak,1999).

Tarõm alet ve makinalarõnda oluşan hasar çeşitlerinin önem sõrasõna göre yüzde paylarõ,
aşõnma hasarõ (%42,5); yorulma hasarõ (%16), yaşlanma hasarõ (%12,5); aşõrõ yüklenme
hasarõ (%10,5); imalat hasarõ (%6,5); kullanma hasarõ (%5); dolaylõ hasar (%3);
korozyon hasarõ (%2,5); malzeme hasarõ (%2,5) mertebesindedir (Önal, Uçucu,
Aykas,1994).

Ülkemizde tarõm alet ve makinalarõ konusunda malzeme kalitesini iyileştirmek için
yapõlan çalõşmalarõn büyük çoğunluğu aşõnma üzerinde yoğunlaşmõştõr. Yapõlan
hesaplar, pullukta ortalama 150-160 g/ha�lõk aşõnma kaybõ ülke çapõnda yõlda 10 bin ton
malzemenin aşõnma ile toprağa gömüldüğünü göstermektedir.

Tarõm alet ve makinalarõnda vida gevşemelerinin yol açtõğõ hasarlar özellikle eğitimsiz
ve deneyimsiz çiftçilerde büyük zararlara neden olmaktadõr. Bunun için fiberli somun
kullanma dõşõnda gevşeyen cõvatalarõn iş başõnda kontrol edilerek sõkõlmasõ büyük önem
arz etmektedir (Önal, 1999).

C.2.1.8.1. Tarõmsal Sulama Alet ve Makinalarõ
Bugüne kadar her nedense tarõm alet ve makinalarõ bölümünde yer almayan sulama alet
ve makinalarõnõn özellikle basõnçlõ sulama sistemlerinde tarõm girdilerinde önemli bir
yeri olduğu yadsõnamaz.

Gerek DSİ ve gerekse Köy Hizmetleri kuruluşlarõnõn yapmõş olduklarõ klasik sulama
sistemlerinde, topoğrafik nedenlerle uygun sulama yapõlamayan ve ana kanal, sekonder,
tersiyerlerden su alõnan alanlarda, yer altõ sularõnõn kullanõmõnda, yağmurlama ve
damlama sulama için gölet ve barajlardan, õrmak, göl ve derelerden pompajla su temin
edilen tarõm alanlarõnda ve seralarda kullanõlan sulama alet ve makinalarõ tarõm
sektöründe önemli yer tutmaktadõr.

Köy Hizmetleri Genel Müdürlüğü 1999 yõlõna kadar 128.525 hektar alana terfili
sistemle, 29050 hektar alana da yağmurlama sistemiyle sulama yatõrõmõ yapmõş, ayrõca
�TOPRAKSU Kredileri� ile 11.629 çiftçiye 44.479 hektar alana T.C. Ziraat Bankasõ
kanalõ ile yağmurlama sulama kredisi sağlamõştõr. Tarõmsal sulamada kullanõlan alet ve
makinalar, pompalarõ, motopomplarõ, isale borularõnõ, sulama ve derin kuyu sondaj
borularõnõ, drenaj borularõnõ ve hortumlarõ ile bağlantõ elemanlarõnõ içermektedir.

a. Üretim:
Tarõmsal sulamada kullanõlan pompa ve motopomplarõ ülkemizde üreten 98 firma yõlda
çeşitli güç ve kapasitede 434145 adet pompa üretim kapasitesine sahiptir.

Tarõmsal sulamada PVC, PE borular galvanizli demir ve alüminyum borular, asbest
borular içerisinde, %96 oranõnda PVC ve PE borularõ ve parçalarõ kullanõlmaktadõr.
Sadece su isalelerinde 16 atmosfer basõncõn üzerinde gereksinme duyulan güzergahlarda

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 130

galvanizli çelik borular ile çok az miktarda alüminyum yağmurlama borularõ sulamada
kullanõlmaktadõr.

Sulamada kullanõlan PVC ve PE boru üretimini, 10 adedi üretimin büyük bir bölümünü
karşõlayan toplam 110 firma yapmaktadõr. Bu firmalar, yõlda 7.410.540 m (1.494.248
ton) boru ve parçalarõnõ üretecek kapasiteye sahiptir.

b. Hammadde Temini:
Önceki yõllarda PVC ve PE ham maddeleri tamamen dõş ülkelerden sağlanõyorken
,bugün için PETKİM kanalõyla hammaddenin büyük bir bölümü ülkemizden
sağlanmakta, bir kõsmõ da dõş ülkelerden ithal edilmektedir.

c. Tedarik Pazarlama
Üretilen pompa ile PVC ve PE boru ve parçalarõnõn çiftçiye iletilmelerinde Pankobirlik
ve Tarõm Kredi Kooperatifleri 1.derecede görev yapmaktadõrlar. Ayrõca üretici firmalar
da bayiler kanalõyla pazarlamalar yapmaktadõr.

Sulama alet ve makinalarõ yönünden çiftçiye, PANKOBİRLİK kanalõyla 1998 yõlõnda
1.689.436 m sulama borusu, 721 adet elektro motopomp 1201 santrifüj pompa
sağlanmõştõr.

d. Eğitim:
Gerek kamu kurumlarõ ve gerekse üretim yapan firmalarõn teknik eleman düzeyinde ve
çiftçi eğitimi konusunda yeterli oranda etkinlikleri yoktur.

Teknik eleman konusunda ve çiftçi eğitimi bazõnda 43 ziraat yüksek mühendisi, 60
ziraat teknisyeni olmak üzere 195 kişilik tarõm kadrosu ile GÖKTEPE A.Ş., ülkenin her
yöresinde eğitim hizmetini yürütmektedir.

e. Kalite:
Gerek pompa ve gerekse PVC ve PE boru üreten 20 firma rekabet halindedir.

Çiftçinin alõm gücünün zayõflõğõ ve kredi sistemlerinin istenilen düzeyde çalõşmamasõ ve
denetimsizlik gibi nedenlerle daha ucuz boru ve pompa üretme politikasõ sektördeki
kaliteyi büyük oranda etkilemektedir.

f. Sulama Alet ve Makinalarõ Sektörünün Sorunlarõ ve Çözüm Önerileri
Tarõmsal sulama alet ve makinalar sektöründe de diğer konularda olduğu gibi ülkenin
tarõm ve üretim politikalarõnda geleceğe dönük somut veriler bulunmadõğõ için, gerçekçi
politikalar yürütülmesi olanaksõz olmuştur.

Ancak, sulama alet ve makinalar imalatõ konusunda ülkemizde-noksanlar olmasõna
karşõn- özel sektör olarak büyük atõlõmlar gerçekleşmiştir.

Mevcut imalat sanayiine, yeni teknolojilere uyum sağlayabilmek, üretim kapasitelerini
ve kalitelerini geliştirebilmek için yardõm edilmeli, eğitim ve dõş ticaret konularõnda
teşvikler getirilmelidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 131

g. Dõş Ticaret
Sektörün dõş ticareti konusunda ,1999 yõlõ ithalat ve ihracat rakamlarõ fikir verecektir;
(Çizelge C14, C15)

Çizelge C14. 1999 yõlõ (27 Aralõk 1999 verilerine göre) sulama alet ve makinalarõ
ithalatõ

MALZEME CİNSİ ÜLKELER TUTARI (USD)

Boru+Hortum Kanada, Hollanda, İtalya,
Fransa, İsviçre 2.875.702.-

Her cins pompa
Fransa, Almanya, İtalya,
Hollanda, İngiltere, İsveç,
Güney Kore

51.277.345.-

Tarõm+Peyzaj Sulama
cihazlarõ (yağmurlayõcõ ve
vana gibi)

İsrail, Hollanda, İtalya,
İngiltere, İspanya, ABD 2.044.768-

Sulama Hidrantlarõ Belçika, ABD, Portekiz 27.500.-
 TOPLAM 56.225.315.-

Çizelge C15 . 1999 yõlõ (27 Aralõk 1999 verilerine göre) sulama alet ve makinalarõ
ihracatõ

MALZEME CİNSİ ÜLKELER TUTARI (USD)

Boru+Hortum Rusya, Kuzey Kõbrõs Türk
Cumhuriyeti, Gürcistan 250.756.-

Her cins pompa

Yunanistan, Fransa,
Nijerya, Mõsõr, Ürdün,
Kuzey Kõbrõs Türk
Cumhuriyeti, Cezayir,
İngiltere

5.089.879.-

Tarõm+Peyzaj Sulama
cihazlarõ (yağmurlayõcõ ve
vana gibi)

Romanya, Türk
Cumhuriyetleri, Gürcistan 91.766.-

Sulama Hidrantlarõ Özbekistan, Hõrvatistan 2.959.-
 TOPLAM 5.435.360.-

Ülkemizde 8.5 milyon hektar alan sulanabilecektir. Gerek DSİ ve gerekse Köy
Hizmetleri kuruluşlarõnõn ülkede yapmõş olduğu sulama yatõrõmlarõ ve üreticilerin kendi
olanaklarõ ile yapmõş olduğu sulamalarla 4 milyon hektar alan sulanmaktadõr.

GAP ile 1.7 milyon hektar alanõn sulamasõ da gerçekleştirilirse, 6 milyon hektar alan
sulanmõş olacaktõr.

DSİ örgütü ile gerçekleştirilen sulama yatõrõmlarõ içerisinde terfili sulamalar, su kaynağõ
ile sulanacak alan arasõndaki kod farkõnõ gidermek için yapõlmakta, üretici arazilerine
kadar su iletilmektedir. Basõnçlõ sulama sistemlerinin uygulanacağõ basõnç ortamõ
yaratõlmõş ve üretici arazilerinin bulunduğu yerdeki hidrantlara kadar iletimi yapõlmõş

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 132

olan alanlarda bile, uygulanmasõ gereken yağmurlama ve damlama sulama sistemleri
gibi modern sistemler, üretici yatõrõmlarõnõn olanaksõzlõğõ ve eğitim düzeyinin olmamasõ
nedeniyle gerçekleştirilememiştir. Sadece Köy Hizmetleri Genel Müdürlüğü 1999 yõlõna
kadar 128.525 hektar alana terfili sistemle, 29050 hektar alana da yağmurlama sistemi
ile sulama yatõrõmõ yapmõş, ayrõca �TOPRAKSU kredileri� ile 11629 çiftçiye 44479
hektar alanda T.C. Ziraat Bankasõ kanalõ ile yağmurlama sulama kredisi sağlanmõştõr.

Üreticinin ekonomik durumunun yetersizliği, üreticiye verilecek kredilerin azlõğõ ve
modern sulama yöntemleri üzerinde teknik elemanlara ve üreticilere gerekli eğitiminin
verilememesi gibi nedenler, sulama alanlarõnda su tasarrufunu, yeknesak sulama ile
verim artõşõ sağlamayõ, işçilik ve arazi tesviyesi masraflarõndan tasarrufu ve aşõrõ salma
sulama ile taban suyunun yükselmesi nedeni ile oluşan drenaj eksikliği ve
çoraklaşmanõn yaratacağõ verim düşüşünü önleyecek yağmurlama ve damlama sulama
sistemlerinin sulama alanlarõnda yayõlmasõnõ engellemektedir.

h. Basõnçlõ Sulama Sistemlerinin Geliştirilmesi İçin:
1- Teknik elemanlar ve çiftçi eğitimlerinin gerek kamu kuruluşlarõnda ve gerekse üretici
bazõnda yoğun olarak yapõlmasõ gerekmektedir. Kamu kuruluşlarõnõn eğitici
konusundaki yetersizliği, sulama alet ve makinalarõnõ üreten firmalarõn konuya ağõrlõk
vermeleri ve bunun kamu kuruluşlarõnca yönlendirilmesi, teşvik edilmesi ve
denetlenmesi ile giderilmelidir. Bu eğitimler sulama birlikleri, sulama kooperatifleri
yöneticileri ve üretici bazõnda yoğunluk kazanmalõdõr.

2- Örgütlenme:Yurt tarõmõnda ve sulama alanlarõnda üreticilere yõllarca başarõlõ hizmet
vermiş olan ve sonradan kapatõlarak Köy Hizmetleri Genel Müdürlüğü bünyesinde
Daire Başkanlõğõ seviyesine düşürülen TOPRAKSU teşkilatõnõn ivedilikle en kõsa
sürede kurulmasõ zorunluluğu vardõr. Yõllardõr gündemde olan bu konu bugüne kadar
gerçekleştirilememiştir. Sulama kooperatifleri ve sulama birliklerinin kuruluşlarõnõ
kolaylaştõracak önlemlerin alõnmasõ, özendirilmesi ve olanaklarõnõn arttõrõlmasõ
gerekmektedir.

3- T.C. Ziraat Bankasõ Kredisinin Özendirilmesi:Üreticilere sulama alet ve makinalarõ
edindirilmesi için kredi olanaklarõ cazip duruma getirilmelidir. %70 oranõnda faiz
uygulamasõ ile verilen tarõm kredilerinden çiftçiler yararlanamamaktadõr. AB
ülkelerinde çiftçi yatõrõmlarõ %65 oranõnda teşvik görmekte, geri kalan %35 yatõrõm için
de bankalarca uzun vadeli düşük faizli kredi verilmektedir. 1960 yõlõ ortalarõnda özel bir
yasa ile özendirilen TOPRAKSU kredileri çiftçilerin sulama yatõrõmlarõnda çok büyük
olanaklar sağlamõştõr. TOPRAKSU teşkilatõnõn kapatõlõşõna kadar 11629 adet çiftçiye
44479 hektar alanda yağmurlama sulama kredisi verilmiş olan çalõşmalar, bu kuruluşun
kapatõlmasõ ile 1998 yõlõnda 23 adet, 1999 yõlõ 11. ay sonuna kadar 22 adet çiftçiye
uygulanacak oranda küçülmüştür. TOPRAKSU kredilerinin özendirilecek düzeye
çõkarõlmasõ zorunludur.

4- Dõş Ticaret:Dõş Ticaret Müsteşarlõğõndan edinilen verilere göre 1999 İthalat ve
İhracat durumu incelendiğinde; ihracatõn yok denecek kadar az olduğunu, ithal edilen
malzeme cinslerinin ülkemizde üretilmelerine karşõn , ithalatõn ihracattan 10 kat fazla
olduğunu görmekteyiz.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 133

AB�ne girmekte olduğumuz düşünülürse, gerek Asya Türk Cumhuriyetlerinde, Doğu
Bloğu ve Afrika ülkelerinde dõş ticareti geliştirecek önlemlerin alõnmasõ sektörün
gelişmesine ivme kazandõracaktõr. Uygun fiyat politikalarõ ile üretilecek kaliteli
malzemelerin tanõtõmõ için kamu ve özel sektör çalõşmalarõ özendirilmeli, gelişmiş olan
AB ülkeleri ile rekabet edecek özendirmeler ve teşvikler sağlanmalõdõr.

Güneydoğu Anadolu Projesinde (GAP) pazar aramak için gelen yabancõ firmalarõn her
türlü tarõm alet makinalarõ ve 1.5 yõla varan uygulamalarõ ile rekabet edebilecek ortamõn
yaratõlmasõ ve sektörün özendirilmesi zorunludur.

C.2.1.9. Mevcut Durumun Değerlendirilmesi
Buraya kadar yapõlan tespitler ve sorunlar dikkate alõnarak tarõm alet ve makinalarõ
imalat sanayiinin gelişmesini sürdürmesine ve dõş rekabet gücünü arttõrmasõna yönelik
önlemlerden önemlileri aşağõda incelenmiştir;

Ülkemizin tarõmsal üretim potansiyeli çok yüksektir. Şu haliyle bile dünyada gõda
maddesi bakõmõndan kendine yeterli birkaç şanslõ ülkeden biridir. Ülkemizde tarõma
dayalõ tarõm makinalarõ ve gõda sanayii geliştikçe mevcut tarõmsal üretimin daha da
yükseleceği ve tarõm endüstrisinin önemli bir döviz kaynağõ durumuna geleceği
rahatlõkla söylenebilir. Ancak kalkõnma planlarõnda üretim teknolojilerine ait bazõ
sayõsal verilere dayalõ belirlemeler bulunmasõna rağmen, tarõmsal üretimde araştõrma ve
geliştirme çalõşmalarõnõ da içeren genel bir teknoloji planlamasõnõn bulunmadõğõ
görülmektedir. Sanayi kesimi için teknoloji konusunda eksik ve yetersiz de olsa var olan
yasal ve örgütsel düzenlemeler tarõm kesimi için bugüne dek dağõnõklõk içinde süre
gelmiş bulunmaktadõr.

Gümrük Birliği�ne dahil olmamõz ve daha sonra AB�ne aday ülke kabul edilmemizle
birlikte Türk tarõmõnõn AB�ne entegre edilmesi ve nihayetinde AB ortak tarõm
politikasõna dahil olabilmemiz için Türkiye�nin önünde çok yoğun ve gayret isteyen
çalõşma dönemi bulunmaktadõr. AB ülkelerine bakõldõğõnda, üretimin her aşamasõnda
çiftçi, şirket, kooperatif veya birlik bazõnda demokratik örgütlenmelerin olduğu;
devletin bu organizasyonlarõ destekleyip işlemleri anõlan örgütlere bõraktõğõ görülür.
Konuya hayvansal üretim yönünden bakõldõğõnda, örgütlenmenin yem, gübre
değerlendirme ve ürün (süt) yönü olabilir. Hijyenik ve kaliteli süt eldesi ve işlenmesi
amaçsa, çiftçi, şirket, kooperatif veya birlik halinde örgütlenmiş kuruluşlar, sahip
olduklarõ ziraat mühendisleri ve veterinerler aracõlõğõyla ürünü denetler; çiğ süt alõmõna
kurallar ve primler koyarak bakteri, somatik hücre sayõsõ, yağ ve protein miktarõna göre
süt kalite ve fiyatlandõrmasõ yapar; hayvanõn meme sağlõğõ yönünden kullanõlan süt
sağõm makinalarõnõn standartlara uygunluğunu işletmelerde denetler; ayarsõzlõklar
anõnda düzeltilebilir. Üretilen sütün pazarlanmasõ profesyonel kadrolarca yapõlõr.

1999 yõlõnda yayõmlanan �Hayvancõlõğõn Geliştirilmesi Hakkõnda Kararõn Uygulama
Esaslarõ Tebliği� bu yönde atõlmõş ileri bir adõmdõr. Vakit kaybedilmeden hayata
geçirilmelidir. Tebliğ gerektiği gibi uygulanabilirse, güçlü örgütler kanalõyla gelişmiş
tarõmsal mekanizasyon araçlarõ Türk Tarõmõnõn hizmetine sokulabilecektir. Bu suretle
kaba yem ve kontrollü kesif yem üretimi ve ahõr gübresinin çevreye zarar vermeden
değerlendirilmesi mümkün olacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 134

Tanõmlanmaya çalõşõlan örgütlenmelerle, tarõmsal üretime bir çeki-düzen verilebilir ve
üretimde çağdaş teknolojilerin kullanõlmasõ mümkün olur.

Tarõmda rasyonel makinalaşmaya geçerken, işletme büyüklüklerini, makinalarõn
ekonomik kullanõmõnõ sağlayacak düzeye çõkarmak ve küçük işletmelerde ortak makina
kullanõmõnõ sağlayacak örgütlenmelere gitmek gerekir. Olasõ bir tarõm reformunda tarõm
makinalarõnõn en yüksek günlük iş verimine ulaşacak şekilde tam iş kapasiteleri ile
çalõştõrõlmalarõna olanak sağlayacak büyüklükte parsellerin oluşturulmasõ da önemlidir.

Parsel büyüklüğü arttõkça, kullanõlan makinanõn iş başarõsõ artarak, birim alana düşen
işgücü gereksinimi azalõr. İşgücündeki azalma, özellikle bir hektardan küçük parsellerde
daha belirgindir. Ancak parsel büyüdükçe işgücündeki azalõş belirginliğini
kaybetmektedir.

Aynõ büyüklükte fakat farklõ şekillere sahip parseller içinde şekli dikdörtgen olan parsel,
tarõm makinasõnõn iş başarõsõnõ arttõrõr, işgücü ihtiyacõnõ azaltõr. Dikdörtgen parselde, en
uygun kenar oranõ 1/5...1/10 olarak önerilebilir(Önal,Uçucu,1994).

Rasyonel makine kullanma amacõyla makinalarõn en yüksek iş verimine ulaşabilecek
şekilde tam iş kapasiteleri ile çalõştõrõlmalarõna olanak sağlayacak parsellerin
oluşturulmasõ gerekli fakat yeterli değildir. Bunun yanõ sõra, makinanõn ekonomiklik
derecesini arttõracak şekilde yõl içinde zaman alan veya miktar bakõmõndan yeterli
kullanõlma olanağõ sağlanmalõdõr.

Küçük işletmelerin yeter büyüklükte bir araziye sahip olmayõşlarõ nedeniyle, yõl içinde
makinalar için yeteri kadar çalõşma süresi veya çalõşma alanõ sağlanamaz. Bu takdirde,
küçük işletmelerde pahalõ olan tarõm makinalarõnõn satõn alõnõp kullanõlmalarõ ekonomik
olmaz. Fakat bu, küçük tarõm işletmelerinin teknik üretim araçlarõnõ kullanamaz
anlamõnda alõnmamalõdõr. Küçük işletmelerin tarõmsal teknolojideki gelişmelerden
ekonomik kurallar içinde yararlanmalarõ ,ancak teknik araçlarõn ortaklaşa
kullanõlmasõyla sağlanabilir.

Ortaklaşa makine kullanmanõn bir şekli olan makine ringlerinin kuruluşu Avrupa
Topluluğu�nun kuruluş tarihine rastlamasõ bir rastlantõ değildir. Makine ringinin
kurucularõndan Dr.E.Geiersberger 1959�da Avrupa Ekonomik Topluluğu�nun işlerlik
kazanmasõyla birlikte, tarõmda desteklemenin azalarak, Avrupa ülkeleri arasõnda tarõmda
kõyasõya bir rekabetin yaşanacağõnõ, ayakta kalmanõn ilk koşulunun da ekonomik üretim
olduğunu belirtmiştir (Önal, Uçucu,1994). Koşullara göre pratik çözüm sağlayan ve kõsa
sürede Almanya�da yaygõnlaşan makine ringlerine Alman Hükümeti de önemli
katkõlarda bulunmaktadõr.

Tarõm iş makinalarõ imalat sanayi: 1998 yõlõ sonu itibariyle 1023 firma yerli alet ve
makine imali ile uğraşmakta, 16838 civarõnda eleman istihdam edilmektedir. Kilis,
Iğdõr, ordu, Kastamonu, Kars, Hakkari, Gümüşhane, Bitlis, Bingöl, Artvin ve Ağrõ�dan
oluşan 19 ilimizde istihdam ve firma bildirilmemiştir. Dünyada rekabet edebilmek için
firma birleşmeleri yaşanõrken, ülkemizde tarõm alet ve makinalarõ sektöründe 25 kişiden
az personel çalõştõran işletmelerin sayõlarõnda artma gözlenmiştir. 25 kişiden fazla
personele sahip işletmelerin, tüm işletmelerdeki payõ ancak %9,19�dur. Ülkemizde
önemli tarõm alet ve makinalarõ imal edilen iller önem sõrasõna göre İstanbul, Bursa,
Manisa, Aydõn, Konya, Ankara, Balõkesir ve İzmir�dir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 135

Sadece 1., 2. ve 3. tarõm bölgelerinde ülkelerin iş makinasõ ihtiyacõnõn %78,37�sini
karşõlayacak üretim yapõlmaktadõr. Karadeniz, Doğu Anadolu ve Güneydoğu Anadolu
Bölgelerinin sektörün coğrafi dağõlõmõnda hiç yer almamasõ dikkat çekicidir.

1998 yõlõnda ülke genelinde 1023 adet tarõm makinalarõ imalathanesinde 110 çeşit
1.139.790 adet makine üretim kapasitesi bulunmasõna karşõlõk, bu imalathanelerde
%45,49�luk ortalama kapasite kullanõm oranõyla ancak 518.585 adet tarõm alet ve
makinasõ üretilebilmiştir.

1998 yõlõnda en yüksek kapasite kullanma oranlarõ traktörde %66.72, toprak frezesinde
%73,6; kombine pancar hasat makinasõnda (%66,72), atomizör ve tozlama
makinalarõnda (%70), biçer bağlarda %68; balya makinasõnda %69,5; kulaklõ pullukta
%62; ara çapa makinasõnda %58,3 ve patates söküm makinasõnda %52,2 olmuştur.

Yapõlan değerlendirmeler, gelecekte düşünülmesi gereken yatõrõmlarõn yeni kurulu
kapasite artõrõmõna yönelik olmamasõ gerektiğini göstermektedir. Türkiye�de işçilik
dünya standartlarõna göre ucuz olmasõna rağmen, seri imalata geçilemediği için işçinin
prodüktivitesi düşüktür. Seri imalatõn uygulanmayõşõ, aynõ şekilde üretim tekniğinde ve
kalitesinde yetersizliğe yol açmakta, maliyetlerin ise yükselmesine neden olmaktadõr.
İmalatçõyõ bu yöne sevk edecek kredi v.b. destekleyici unsurlar ise henüz yeterli düzeye
ulaşamamõştõr. Bu durumda sorunun çözümü, küçük kapasiteli güçsüz kuruluşlarõn
birleşmeleri ve örgütlenme yoluna gitmelerinde olmaktadõr. Son yõllarda,�Küçük
Olsun,Benim Olsun� mantõğõyla, birleşme yerine aksine parçalanma şeklinde örneklerin
görülmesi düşündürücüdür.

1998 yõlõnda Türkiye�nin tarõm alet ve makinalarõ ihracatõ 9,326 milyon USD, ithalatõ
63,097 milyon USD olmuştur. İhracatõn ithalatõ karşõlama oranõ %14,78�dir. Tarõm iş
makinalarõ ihraç edilen ülkeleri Avrupa Birliği ülkeleri, Türk Cumhuriyetleri ve Rusya
Federasyonu ile üçüncü dünya ülkeleri olmak üzere üç grupta toplamak mümkündür.
AB ülkelerine yapõlan ihracat son yõllarda oluşmaya başlayan Joint-Venture tipi
birleşmelerle artmaya başlamõştõr. AB ülkelerine yapõlan ihracatta, CE Belgesi sunma
zorunluluğunu bu tip işbirliği yapan firmalar daha kolay yerine getirebilmişlerdir. Türk
Cumhuriyetlerine ve Rusya Federasyonuna yapõlacak tarõm makinasõ ihracatõ petrol ve
doğal gaz projelerinin devreye girmesiyle ivme kazanabilir. Uzun yõllardan beri
geleneksel bir pazar durumundaki Suriye, Fas, Tunus, Cezayir v.b. üçüncü dünya ülke
pazarlarõ kaybedilmemelidir. Ülkemiz önemli bir tarõm makinalarõ üreticisi olmasõna
rağmen, 1998 yõlõnda ihracatõnõn üç katõ ithalat yapmak durumunda kalmõştõr. Sadece
balya makinasõ ve biçerdöver ithalatõnõ ihracat geliri ancak karşõlayabilmektedir. Bu
nedenle, balya makinasõ, biçerdöver, çim biçme makinalarõ, süt sağõm makinalarõnõn
ülke içinde imal edilmesi konusunda imalatçõlarõmõz teşvik edilmelidir.

Tarõm alet ve makinalarõ imalathanelerinin rekabet edebilme yetenekleri, modern tezgah
ve õsõl işlem v.b. teknolojilerle desteklenerek, malzeme sorunlarõnõ çözümlenerek ve CE
belgesi almalarõna olanak sağlanarak arttõrõlmalõdõr.

Yerli üreticilerin üniversite-sanayi işbirliği çerçevesinde özgün makine modelleri
yaratma amacõna yönelik Ar-Ge faaliyetleri desteklenmelidir. Günümüzde teknoloji
üretmeyen veya özgün teknolojilere sahip olmayan firmalarõn ayakta kalmasõ gittikçe
zorlaşmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 136

1998 yõlõ Haziran-1999 Aralõk arasõndaki 1,5 yõllõk dönemde Türk lirasõ bazõnda fiyat
artõşlarõ yõllõk enflasyonun (%54,3) altõnda kalmõştõr. Aynõ dönemde USD bazõnda
fiyatlar orak ve harman makinalarõnda -%8; diğer tarõm alet ve makinalarõnda yaklaşõk -
%30-40 arasõnda azalmõştõr. Bu durum, imalatçõlarõn kâr marjlarõnda ciddi azalmaya
neden olmuştur.

C.2.2. Dünyadaki Durum ve AB, Diğer Önemli Ülkeler İtibariyle Mukayese
Türkiye, Avusturya, Belçika, İsviçre, Almanya, Danimarka, İspanya, Fransa, İtalya,
Hollanda, Finlandiya, İngiltere, Yunanistan, Norveç, Macaristan ve Çek
Cumhuriyeti�nin üye olduğu CEMA (Avrupa Tarõm Makinalarõ Birliği) bazõnda yedi
değişik makinanõn 1990...1998 yõllarõ arasõ satõş trendleri Şekil C12�de verilmiştir.
Özellikle 1993 yõlõndan itibaren satõş trendindeki durağanlaşma belirgindir.

Yedi çeşit makine satõşõnda 97/98/99 ortalamalarõ dikkate alõnarak CEMA üyesi ülkeler
arasõnda (Türkiye bu sõralamaya dahil edilmemiştir) ilk üç ülke Çizelge C16�da
verilmiştir.

Türkiye, 1998 yõlõnda ürettiği 56706 adet kulaklõ pulluk; 61051 adet traktör; 6387 adet
çayõr biçme makinasõ; 10953 adet gübre serpme makinasõ; 4356 adet traktör ön
yükleyicisi; 50245 adet ilaçlama makinasõ ile AB ülkeleri arasõnda güçlü bir üretim
yeteneğine sahiptir. AB ülkelerinin ülkemizdeki tarõm iş makinasõ üreten
sanayicilerimizle joint-venture(ortak girişim) şeklinde işbirliğine gitmek istemelerinin
arkasõnda yukarda belirtilen güçlü üretim potansiyelinin varlõğõ ve bazõ firmalarõmõzõn
ileri üretim teknolojilerine sahip olmalarõ önemli bir etken olmuştur.

Çizelge C16. 8 çeşit makine satõşõnda ilk üç ülke (97/98/99 ortalamalarõ). Parantez
içindeki rakamlar ortalama satõş adedi.

Traktör Fransa (36172) İtalya (26633) Almanya (26297)
Biçerdöver Almanya (3208) Fransa (2698) İngiltere (1146)
Kulaklõ Pulluk İtalya (9267) Fransa (7624) Almanya (4055)
Çayõr Biçme Mak. Almanya (13266) İtalya (9133) Fransa (8117)
Balya Makinasõ Fransa (5817) İtalya (3530) Almanya (2917)
Gübre Serpme Mak. İtalya (16667) İspanya (6167) Almanya (6050)
Traktör Ön Yük. Fransa (10707) Almanya (10334) İspanya (3067)
İlaçlama Mak. İtaya (14810) Almanya (5193) İspanya (3067)

Kaynak: CEMA Teknik Komisyon Raporlar.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 137

Şekil C12. CEMA üyeleri bazõnda bazõ tarõm makinalarõnõn satõş trendi (imalat+ithalat)
Kaynak: CEMA Teknik Komisyon Raporlarõ.

1999 yõlõnda oluşan ekonomik kriz nedeniyle CEMA ülkeleri bazõnda, tarõm makinalarõ
iç pazarõndaki (yerli imalat+ithalat olarak) 98/99 yõllarõna ait değişimler aşağõda
verilmiştir (CEMA Teknik Komisyon Raporlarõ);

- iç pazarõ + %18 artan ülke: Çek Cumhuriyeti

- iç pazarõ değişmeyen ülke: Fransa

- iç pazarõ - %5 daralan ülkeler: Almanya, İtalya, İspanya, İngiltere

- iç pazarõ - %10 daralan ülkeler: Yunanistan, Hollanda, Türkiye, İsviçre

- iç pazarõ - %15 daralan ülkeler: Avusturya, Belçika, Danimarka, Finlandiya,
Macaristan

CEMA ülkeleri ortalamasõ olarak, 97/98 yõllarõ satõş değişimleri olarak değişik tarõm
makinalarõ için satõştaki daralmalar ve Türkiye�deki durum aşağõda özetlenmiştir:

- Traktör satõşlarõ: 97/98�de %-1; 98/99�da %-8 (Türkiye�de %-58)

- Biçerdöver satõşlarõ: 97/98�de %+4; 98/99�da %-16 (Türkiye�de %0)

- Kulaklõ pulluk satõşlarõ: 97/98�de %-6; 98/99�da %-7 (Türkiye�de %0)

- Çayõr biçme makinasõ satõşlarõ: 97/98�de%+7; 98/99�da %-7 (Türkiye�de %0)

- Balya makinasõ satõşlarõ: 97/98�de %-4; 98/99�da %-6 (Türkiye�de %-32)

- Gübre serpme makinasõ satõşlarõ: 97/98�de %-4; 98/99�da %-6 (Türkiye�de %-7)

- Traktör ön yükleyici satõşlarõ: 97/98�de %-7; 98/99�da %-2 (Türkiye�de %-9)

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 138

- İlaçlama makinasõ satõşlarõ: 97/98�de %-6; 98/99�da %-6 (Türkiye�de %-9).

Yukarõda belirtilen sonuçlar, tarõm makinalarõ sanayiinde ümit edilen atõlõmlarõn
yapõlabilmesi için, ülkemizin, güçlü bir iç tüketim düzeyi avantajõnõ da arkasõna alarak,
Türk Cumhuriyetleri, Rusya Federasyonu ve diğer üçüncü dünya ülkelerine ulaşmadaki
avantajlarõnõ kullanmasõ, AB ülkeleri, ABD ve İsrail firmalarõ ile Türk firmalarõnõn
joint-venture şeklinde işbirliği yapmalarõnõ teşvik etmesi gerekmektedir. Yakõn
gelecekteki petrol ve doğal gaz ticareti bu düşüncenin olabilirliğini güçlendirmektedir.

Klasik tarõm alet ve makinalarõnda iç pazarõn ihtiyacõnõ karşõlayan yerli tarõm iş
makinasõ sanayimiz, tarõmda modern üretim teknolojilerine geçişle birlikte oluşacak
modern ekipman ihtiyacõnõ karşõlamakta yetersiz kalacak ve bunlarõn AB ülkelerinden
ithali kaçõnõlmaz olacaktõr. Koruyucu, erozyonu kontrol eden toprak işleme sistemleri,
enerji tasarrufuna olanak sağlayan çevre koruyucu alet-makine kombinasyonlarõ, daha
büyük güçteki tarõm traktörlerine olan ihtiyacõ da arttõrmaktadõr. Bu durumu yarara
dönüştürmek için yapõlmasõ gereken, AR-GE desteği yanõnda traktör örneğinde olduğu
gibi, tarõm alet ve makinalarõ üreticilerimizin AB üreticileri ile lisans, fason üretim,
CKP parça ve aksam üretimi konularõnda anlaşmalar yapmalarõdõr. Bunun için yeterli
olanaklara sahip olmayan sanayicilerin bu yönde teşviki gerekmektedir.

AB ülkelerine ihracatta imalatçõlarõmõz CE belgesi koşulu nedeniyle önemli bir
darboğazla karşõ karşõyadõr. AB�ne ihracat yapan imalatçõlarõmõz da, ya büyük bir bedel
karşõlõlõğõnda CE belgesini almõş olanlar ,ya da bu ülkelerden biriyle joint-venture
şeklinde işbirliği yapan kuruluşlardõr.

İhracattaki bürokratik engeller kõsmen düzeltilmesine rağmen, AB ülkelerindeki nakliye
alanõnda uygulanan teşvikler, bu ülkeleri daha avantajlõ duruma getirmektedir.

Önümüzdeki yõllarda AB ülkeleri tarõm ve tarõma dayalõ sektörlerdeki teknolojilerini
arttõracaklar, ham madde teşvikleri ucuz sanayi elektriği kullanõmõ işçi sigortalarõnõn
belirli oranlarda devletçe paylaşõlmasõ gibi konulardaki desteklerle uluslararasõ
satõşlardaki şanslarõnõ arttõrmak isteyeceklerdir.

C.2.3. Tarõm Alet ve Makinalarõ Sektörünün Sorunlarõ
Tarõm makinalarõ sektörü 16.000 civarõnda çalõşanõ, 100�ü aşkõn üretim çeşidi ve bunun
500 civarõndaki modeli ile önemli bir sektör halini almõş bulunmaktadõr. Türk Tarõm
Alet ve Makinalarõ İmalatçõlarõ Birliği (TARMAKBİR), Bakanlar Kurulu kararõ ile
Avrupa Makine Birliği�nin (CEMA) üyesi olmuştur ve CEMA�yõ oluşturan 16 üyeden
biridir. İmalatçõlar, ürettiklerini satmak, kendilerine yeni pazarlar bulmak zorundadõrlar.
Yeni pazarlarõn yurt dõşõ satõmla gerçekleştirilerek oluşturulmasõ teknik ve yapõsal
birçok karmaşõk ölçünün ortaya konulmasõna neden olmakta ve bunlarõn
çözümlenmesini gerektirmektedir.

Avrupa Birliği�nin yeni düzenlemeleri çerçevesinde sektörde kõyasõya bir serbest
rekabet ortamõ oluşturulmuş bulunmaktadõr. Kurallarõ belirlenmiş olan bu oyunun içinde
olabilmek, mal satabilmek uzmanlõk gerektirmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 139

Pazarõ paylaşmak, pazardan pay almak için, işbirliği yapacağõmõz, yeri geldiğinde
rekabet koşullarõnõ zorlayacağõmõz yabancõ firmalar, 100 yõlõ aşkõn süre içinde, temel
teknik ve organizasyon sorunlarõnõ aşmõş bulunmaktadõr.

Alman tarõm makineleri imalatçõlarõnõn bir dernek çatõsõ altõnda birleşmeleri 1887
yõlõnda gerçekleştirilmiş iken, ülkemizde 90 yõl sonra 1977 yõlõnda bir araya
gelinebilmiştir. Avrupa�daki tarõm makineleri imalatçõlarõ 1958 yõlõnda Avrupa tarõm
makineleri imalatçõlarõ birliğini oluşturmuş iken, ülkemizi temsilen TARMAKBİR�in
bu oluşuma katõlõmõ 1995 yõlõnda olabilmiştir.

Avrupa Birliği�ni oluşturan ülkelerde, traktör üreten firmalar ile traktöre takõlan
ekipmanlarõ üretenler aynõ birlik çatõsõ altõndadõrlar. Bu şekliyle güçlerini
birleştirmişlerdir. Hatta bununla da yetinmeyip makine üretenler ile elektrik elektronik,
kimya, entegre sistem üreticileri üst kuruluş olarak tek bir çatõ altõnda toplanarak dev bir
birliğe kavuşmuşlardõr. Bunun sonucunda, alt kuruluşlar ithalat, ihracat ve hukuksal
sorunlarla uğraşmamaktadõrlar. Bunun için eleman ve kaynak ayõrmamaktadõrlar. Eğer
bir tarõm makinasõ imalatçõsõ ihracat yapmak isterse, ihracat yapmak istediği ülkeyi ve
mal miktarõnõ üst kuruluşa bildirmesi yeterli olmaktadõr. Yine aynõ şekilde, hukuki
sorunu olan firmalar, sorunlarõnõ üst kuruluşa aktararak çözümlenmesini istemektedir.

Ülkemizde, bu konuda benzer kuruluşlar arasõnda, üst organizasyon henüz
oluşturamamõştõr. Yasalarõmõzdaki eksiklikleri bir tarafa bõrakarak öncelikli olarak bir
çatõ altõnda üst kuruluş bünyesinde birleşme arzusu duyulmalõdõr. Güçleri demokratik
bir platformda birleştirerek güç birliği oluşturma yolunda gayretler başlatõlmalõdõr. Bu
mesele öncelikle tarõma girdi sağlayan kuruluşlar arasõnda tartõşõlarak nelerin
yapõlabileceği ortaya konulmalõdõr.

Mevcut mevzuat çerçevesinde, tarõma girdi veren kuruluşlar, 2908 Sayõlõ Dernekler
Kanunu çerçevesinde oluşturulmuşlardõr. Yasaya göre derneklere ancak hakiki şahõslar
üye olabilmektedir, tüzel kişiliğe sahip kuruluşlar üyelik kapsamõ dõşõnda
tutulmuşlardõr. Öncelikle bu hüküm değiştirilerek tüzel kişiliğin de üye olma imkanõ
tanõnmalõdõr. Zira günümüzde, giderek artan bir şekilde, şirketler profesyonel yöneticiler
tarafõndan idare edilmektedir. Bu yöneticiler profesyonellikleri gereği dernek konusu ile
ilgili olmayan kuruluşlara geçerek, üyelikten ayrõlmaktadõrlar. Bazõlarõ ise, üyelerin
haklarõnõn koruyucusu olan derneklere üye olmaktan kaçõnmaktadõr. Derneklere tüzel
kişilerin de üye olabileceği hükmü getirilirse, şirket tarafõndan verilen yetki belgesi ile,
menfaatlerin kesintisiz korunabilmesi imkanõ tanõnmõş olabilecektir.

Dernekler Kanunu açõsõndan bir başka sorun, kuruluş amaçlarõ aynõ olan derneklerin üst
kuruluş oluşturabilmesinde ortaya çõkan sõkõntõlardõr. Örnek vermek gerekirse, tarõma
girdi sağlayan ve dernek statüsünü haiz kuruluşlar bir üst kuruluş bünyesinde birleşerek
güçlerini arttõrmak ve demokratik kitle örgütü olarak ses duyurabilecek hale gelmek
isterlerse, yasaya göre bunun yolu, federasyon ve konfederasyon teşkiline dönüşmektir.

Federasyon; kuruluş amaçlarõ aynõ olan ve kamu yararõna çalõşan en az üç derneğin,
amaçlarõnõ gerçekleştirmek üzere üye sõfatõyla bir araya gelmeleri ile kurulabilmektedir.
Konfederasyon teşkili ise, kuruluş amaçlarõ aynõ olan en az üç federasyonunun bir
araya gelmesi ile mümkün olabilmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 140

Federasyon şeklinde bir üst kuruluş oluşturabilmek için, derneklerin kamuya yararlõ
dernek statüsünü kazanmasõ gerekmektedir. Bir derneğin kamuya yararlõ dernek
statüsünü kazanabilmesi için; amacõ ve bu amacõ gerçekleştirmek için giriştiği
faaliyetlerin ülke çapõnda yararlõ sonuçlar verecek nitelik ve ölçüde olmasõ
gerekmektedir. Böyle bir durum varsa; İçişleri Bakanlõğõ�nõn önerisi, Danõştay�õn kararõ
ve Bakanlar Kurulu�nun onayõ ile �kamuya yararlõ dernek� statüsü kazanõlmaktadõr.

Görüldüğü gibi, mevcut mevzuat çerçevesinde üst kuruluş oluşturabilmek, çok
zorlaştõrõlmõştõr. Bu kanunun mevcut yapõsõ ile de arzulanan baskõ gruplarõnõ
oluşturabilmek, adeta olanaksõz hale getirilmiştir.

Öneri; yasada yapõlacak değişiklikler ile tüzel kişilerin de derneklere üye olabilme
imkanõ sağlanmasõ ve demokratik sivil toplum örgütleri isteniliyor ise oluşumunu
kolaylaştõracak yasal önlemlerin alõnmasõdõr.

Organizasyona ilişkin AT ve Türkiye arasõndaki farklõlõklarõ inceledikten sonra, şimdi
de Pazar şartlarõnõ ve pazarõ oluştururken alõnan tedbirleri inceleyelim.

FAO ve OECD�nin 1999 yõlõ kayõtlarõna göre, AT toplam nüfusu 372 milyon,
yüzölçümü 313 milyon hektar, tarõm alanõ 149 milyon hektar olarak görülürken, bu
rakamlar Türkiye ile kõyaslandõğõnda Türkiye nüfusunun AT içindeki payõnõn %17,2,
yüzölçümünün %24,6 ve tarõm alanlarõnõn %24,4 olarak oluştuğu gözlenmektedir.

Bu değerler, Türkiye�yi AT nezdinde cazip bir pazar olarak ortaya koymaktadõr. Tarõm
makinalarõ pazarõ açõsõndan İspanya, İtalya, Danimarka ve Almanya�nõn işbirliği
istekleri cazip pazarõn göstergesi olmaktadõr.

AT içinde fiyatlara müdahale edilmemektedir. Serbest rekabeti engelleyen yasal ve
teknik engeller ortadan kaldõrõlmõş bulunmaktadõr. Ve kõyasõya bir rekabet sürmektedir.
İmalatçõlar yaşayabilmek için ürünlerini satmak ve bunun için yeni pazarlar bulmak
zorundadõr.

Türkiye tarõm makinalarõ endüstrisi, 1960�lõ yõllarda gelişmeye başlayan bir sektördür.
Bugün kõsmen ülke ihtiyacõnõ karşõlamaktadõr. İmalatçõlarõmõz 116 farklõ tarõm
makinasõnõn 500 modelini üretmektedir. Başlangõçta Batõ ülkelerindeki örneklerinin
benzerlerini yapmaya çalõşmak şeklinde seyreden üretim geçen 40 yõl içinde özgün ve
ülke koşullarõna uyumlu makineler üretme noktasõna gelmiş bulunmaktadõr. Kalite
yükseltilmiştir. Bu nedenle bazõ yabancõ firmalar, imalatçõlarõmõzla işbirliğine girmiş
bulunmaktadõr. Dõş pazar arayõşõ içinde ne yazõk ki her firmamõz kendi işini kendi
yapmaktadõr. Profesyonel pazarlama olanaklarõndan henüz yararlanamamaktadõr.
Ancak, bu bir süreçtir. İmalatçõlarõmõz özellikle Kuzey Afrika pazarlarõna girmiş ve işi
öğrenmeye başlamõşlardõr. Bunun dõşõnda, Yunanistan ve Arap ülkeleri de pazar
alanõmõza dahil edilmiştir. Sektörde hõzlõ bir değişim ve bu değişimden kaynaklanan
düzeltilmesi gereken sõkõntõlar bulunmaktadõr.

Bu hõzlõ gelişmenin sektörde oluşturduğu değişimler; Avrupa Birliği�nden kaynaklanan
değişimler ve ülkedeki değişimler olmak üzere iki grupta toplanabilir.

Dõş kaynaklõ değişimler, Avrupa Topluluğu çerçevesinde oluşturulan harmonizasyon
çalõşmalarõndan kaynaklanmaktadõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 141

Avrupa Birliği�ni oluşturan ülkeler, makine hukuku ile ilgili olarak 14 Haziran 1989
tarihinde 392 sayõlõ Konsey Direktifini, Avrupa Birliği Resmi Gazetesi�nde
yayõnlamõşlardõr. Türk mevzuatõnda yazõlõ metinler arasõnda; Anayasa, kanun, tüzük ve
yönetmelik gibi silsile-i meratip olduğu gibi, Avrupa Birliği içinde de benzer şekilde;
Regulation, Directive, Resolution ve Recommendation dizilişi bulunmaktadõr. Bunlar
içinde directive�ler, bizdeki karşõlõğõ olarak kanun olarak tanõmlanabilir. Amaç
bakõmõndan Avrupa Birliği�ni oluşturan tüm ülkeler için bağlayõcõ düzenlemelerdir ve
Birlik hukuku gereği uygulama ve yargõya temel teşkil etmektedir.

Bu kõsa açõklamadan sonra tekrar 392 sayõlõ Konsey Direktifine dönecek olursak;
Avrupa Birliği�ni oluşturan ülkeler bu direktif ile aralarõnda makine hukukundan
kaynaklanan farklõlõklarõ ortadan kaldõrarak tek, ortak ve uyulmasõ zorunlu bir yasaya
sahip olmuşlardõr.

Direktifin amacõ; ticaretteki teknik engelleri ortadan kaldõrarak, Avrupa�yõ tek ve büyük
bir pazar haline getirmek ve mallarõn serbest dolaşõmõna imkan tanõmaktõr. Ancak,
serbest dolaşõm hakkõ her makineye tanõnmamõştõr.

Bu hak ancak, belirlenmiş ve akreditasyonu sağlanmõş deney kuruluşlarõndan İNSANA,
HAYVANA, BİTKİYE zarar vermeyeceği test raporu ile belgelendirilmiş makinelere
sağlanmõştõr. Bu rapora sahip olan makineler üzerine �CE� işaretlemesi konularak,
serbest dolaşõm hakkõ kazanõlmõş olmaktadõr. Bu işarete sahip olmayan makinelerin,
bõrakõn serbest dolaşõm hakkõnõ, uluslararasõ fuarlarda dahi sergilenmesi
engellenmektedir.

Direktifte makine, klasik bir yaklaşõm ile tanõmlanmamõştõr. Aksine, makine kavramõ
içine nelerin gireceği şeklinde geniş bir açõklama getirilmiştir. Bu bağlamda tarõm alet
ve makineleri için önemli olan iki nokta ortaya çõkmaktadõr.

Bunlardan ilki; kendisini oluşturan parçalardan herhangi biri hareketli olan düzenek
makine olarak nitelendirilecektir.

İkincisi ise; eğer bir alet bir başka alet ve makineye bağlõ olarak çalõşõyor ve operatörü
tarafõndan ana alet ve makineye sökülüp takõlabiliyorsa, bu da makine tanõmõna
girecektir.

Bu iki husus birlikte değerlendirildiğinde, tarõm alet ve makinelerinin tamamõnõn,
Konsey Direktifi çerçevesinde makine tanõmõ içinde mütalaa edildiği görülecektir.

Bu tanõma göre; iki önemli sonuç ortaya konulmaktadõr. İlki, bir makinenin tarõmda
veya tarõm dõşõnda kullanõlmasõ önemli değildir. Tanõma uygun her düzenek makine
kavramõ içinde değerlendirilecektir. İkinci sonuç ise, tarõmdaki klasik alet ve makine
kavramlarõ ortadan kaldõrõlmõştõr. Bir başka deyişle, traktör de, pullukta, ekim makinasõ
da makine kavramõ içinde mütalaa edilecek ve aynõ hukuki statü içinde
değerlendirilecektir.

Türkiye, söz konusu direktifi imzalayarak yürürlüğe koymuş bulunmaktadõr. Bunun
anlamõ �CE� işaretlemesini taşõyan her türlü tarõm alet ve makinesi ülkemize kota
kõsõtlamasõ olmaksõzõn serbestçe girebilecektir. Ancak bizim �CE� işaretlemesi
taşõmayan ürünlerimiz ihraç şansõ bulamayacaktõr. Aradan 4 yõl geçmesine rağmen,

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 142

tarõm makineleri konusunda akredite olmuş bir deney kuruluşunu oluşturamamõş
olmamõz, büyük sõkõntõdõr.

Ülkemizin, tarõm makineleri deneyleri konusunda 20 yõlõ aşkõn tecrübesi bulunmaktadõr.
Elemanõnda teknik bilgi eksikliği varsa giderebilir, deney aletlerinde kalibrasyon
noksanlõğõ varsa temin edebilir ve mutlaka bu soruna bir hal çaresi bulabilir.

Kõsõtlõ olanaklarõ ile ihraç şansõ yakalayan az sayõdaki firmayõ, Avrupa�daki akredite
edilmiş kuruluşlara göndererek zaman ve para kaybõna neden olunmasõ, Türkiye gibi
belirli bir gelişmişlik düzeyini yakalamõş ülke için hoş görülmemesi gerekir.

Ülkemiz, iç pazarda dar bir alanda mal satõşõ yerine, uluslararasõ pazarlarõ zorlama, dõşa
açõlma zorundadõr. Bunun da zamanõ gelmiştir. Günümüzde AB ülkelerine makine ihraç
edebilme şansõ ancak �CE� işaretlemesine sahip ürünlere tanõnmaktadõr. Ancak yakõn
gelecekte Yakõn Doğu ve Asya ülkelerinin de aşacağõ ihalelerde �CE� işaretlemesini
arayacağõ hatõrdan çõkarõlmamalõdõr.

Türkiye�de akredite olmuş ve tarõm makineleri konusunda �CE� işaretlemesi verebilen
bir laboratuar nasõl oluşturulur sorusuna yanõt bulmaya çalõşalõm. Bu konuda öncelikle
bir yasal düzenlemeye gereksinme vardõr. 15 Temmuz 1995 tarihli Resmi Gazete�de
yayõnlanan Kalite ve Akreditasyon Milli Konseyi Yönetmeliği sorunu çözmeye yeterli
olmamõş, aksine kurumlar arasõnda yarattõğõ yetki karmaşasõ ile, ne yazõk ki ölü
doğmuştur. Aradan geçen süre içinde bazõ Bakanlõk ve kamu kuruluşlarõ konu ile ilgili
yasa hazõrlama gayretlerine girmişler, ancak bugüne kadar başarõlõ olamamõşlardõr.

Akreditasyon sorununun bir yasa ile çözümlenmesi gereği ortaya çõkmõş bulunmaktadõr.
Beklenilen yasa 4.Kasõm 1999 tarih ve 23866 Sayõlõ Resmi Gazete�de yayõmlanarak
yürürlüğe girmiş bulunmaktadõr.

Türk hukukuna 4457 Sayõlõ �Türk Akreditasyon Kurumu Kuruluş ve Görevleri
Hakkõnda Kanun� olarak giren yasanõn amacõ; laboratuar, belgelendirme ve muayene
hizmetlerini yürütecek yurt içinde ve yurt dõşõndaki kuruluşlarõ akredite etmek, bu
kuruluşlarõn belirlenen ulusal ve uluslararasõ standartlara göre faaliyetlerde
bulunmalarõnõ ve bu surette ürün/hizmet, sistem, personel ve laboratuar belgelerinin
ulusal ve uluslararasõ alanda kabulünü temin etmektir.

Kõsa adõ TÜRKAK olan bu kurum tüzel kişiliği haiz, idari ve mali özerkliğe sahiptir. Bu
şekliyle AB normlarõna uygun bağõmsõz ve yansõz, bir kurum oluşturulmuş
bulunmaktadõr. Şimdi sorun, bu kuruma organlarõnõn oluşturularak işlerlik
kazandõrõlmasõna kalmõş bulunmaktadõr.

Akreditasyon, kurum tarafõndan; laboratuarlarõn, muayene ve belgelendirme
kuruluşlarõnõn, ulusal ve uluslararasõ kabul görmüş teknik kriterlere göre
değerlendirilmesi, yeterliliğinin onaylanmasõ ve düzenli aralõklarla denetlenmesidir.

Konunun teknik ve idare boyutu bulunmaktadõr. Laboratuar, bağõmsõz ve yansõz olmak
zorundadõr. Anlamõ, kararlarõnõ kendi idari organlarõ tarafõndan almasõ, hiçbir kurum ve
kuruluştan emir almamasõ, hiçbir kuruluşun telkinde bulunamamasõdõr. Hangi
deneylerin, kim tarafõndan yapõlacağõna ilişkin görev tanõmlamasõ da yapõlmõştõr. Bir
başka deyişle, pulluk deneyleri konusunda uzmanlaşmõş ve görev verilmiş eleman, ekim
makinasõ deneylerini de yapmasõ konusunda zorlanamaz. Hatta, bir eleman yõlda yirmi

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 143

deney yaparken, bir başkasõnõn sadece bir deney yapmasõnõn sebebi de sorulamaz.
Aldõğõ eğitim ve görev bilincine tam olarak güvenilir. Deneylerde kullanõlan ölçü
cihazlarõnõn yeni veya eski olmasõ önemli değildir. Yeter ki kalibrasyonu yapõlmõş ve
doğru ölçüm yapabileceği belgelendirilmiş olsun.

Ülkemizde 13 kuruluş, Tarõm ve Köyişleri Bakanlõğõ�nõn izni ile, tarõm makineleri
deneyleri yapmaktadõr. Bunlardan, ikisi Bakanlõğa, diğerleri Üniversitelere ait
kuruluşlardõr ve iç pazara yönelik deneyler yaparak makinelerin Türk tarõmõna
uygunluğunu belgelemektedirler. Kredili satõştan istifade edebilmek için, deney raporu
şart olduğundan firmalar için hayati öneme haizdir. Sorun, mevcut kuruluşlarõn alt
yapõsõndan, personelinden ve AB ülkelerindeki uygulama örneklerinden yararlanarak
TURKAK�a bağlõ akredite deney laboratuarõ veya laboratuarlarõ oluşturarak, ihracat
konusunda firmalarõn önünü açabilmektir.

Dõş pazarlarõ açõlabilmek için böyle bir laboratuara sahip olmak zorundayõz. Tarõm
makineleri sanayiinde ülkemizden çok gerilerde olan Yunanistan�õn dahi böyle bir
laboratuara sahip olduğu düşünülürse daha geç kalmanõn anlamsõzlõğõ ortaya
çõkmaktadõr.

Uluslararasõ alanda serbest rekabet acõmasõzca sürdürülmekte ve kaliteye giden yol
olarak destek de görmektedir. Artõk bundan geri dönüş yoktur. Gerekleri yerine
getirilecektir. Türkiye, Gümrük Birliği bağlamõnda 26 Haziran 1995 tarihinde, 1879
tarihli olup 116 yõldõr değişikliğe uğramadan yürürlükte kalan İhtira Beratõ Kanunu�nun
yerine yeni patent mevzuatõnõ yürürlüğe koymuştur. Bu yasa kopyacõlõğõ engellemekte,
kopya ürün yapan imalatçõlara 4 yõla kadar hapis ve milyarlarõ bulan para cezalarõ
getirmektedir. Her firmanõn kendi özgün tasarõmlarõnõ teşvik etmektedir. Bu yasa ile
ülkemizde korumasõ sağlanmõş olan yabancõ buluşlar, Türk buluşçularõnõn haklarõna
aynen sahip olabilecekler ve dava ikame edebileceklerdir.

Aynõ şekilde, 26 Haziran 1995 tarihinde, marka mevzuatõ değiştirilmiş, batõ ile uyumlu
hale getirilmiştir. Tescilli bir markaya sahip olmayan imalatlar, Batõ yasalarõ
çerçevesinde, gümrük kapõlarõnda bekletilebilme riski altõna girmiş bulunmaktadõr.
Ancak bu riski azaltabilmek için ülkemiz 1 Ocak 1999 tarihi itibariyle, markalarõn
uluslararasõ tesciline ilişkin Madrid Antlaşmasõna ilişkin protokolü yürürlüğe koymuş
bulunmaktadõr. Bununla Türk markalarõna, uluslararasõ tescile paralel olarak koruma
sağlanabilmektedir.

Buraya kadar yapõlan açõklamalardan ortaya çõkan sonuç şudur. Türkiye, Batõ ile entegre
olma iradesini ortaya koymuş, bunun gereği olan ve taahhüt ettiği yasal düzenlemeleri,
verilen takvim içerisinde,yürürlüğe koymaya başlamõş bulunmaktadõr. Bazõ
çalõşmalarda geri kalmõş olma, umutsuzluğa kapõlmak için neden olamaz. Bakanlõktaki
yeni düzenleme çerçevesinde oluşturulan Tarõm Alet ve Makinalarõ Daire Başkanlõğõ�nõ
büyük hizmetler beklemektedir. Konuya ilişkin çalõşmalarõn ön hazõrlõklarõ
TARMAKBİR tarafõndan da yapõlmõş bulunmaktadõr. Kuruluşlar arasõnda yapõlacak
ortak çalõşma ile mesafe hõzla kapatõlabilir.

Tarõm makinalarõ sektörünün ülke içinde de beklenmeyen bazõ değişimlerden sõkõntõlarõ
bulunmaktadõr. Bakanlõğõn yaptõğõ anket çalõşmalarõna göre, yurdumuzda yaklaşõk 110
cins tarõm makinesi ve bunun 500 modeli imal edilmektedir. Üretilen tarõm

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 144

makinelerinin; %41�i TARIM KREDİ KOOPERATİFLERİ, %5�i ZİRAAT BANKASI
, %28�i BAYİ ve %24�ü FİRMALAR kanalõyla satõlmaktadõr(Çakmak,1999).

Dünyadaki gelişmelerin õşõğõ altõnda modern devlet; pazarõ genişletmek, serbest
rekabeti arttõrmak, çiftçiye sunulan ürünlerin kalitesini insan onuruna yakõşõr şekilde
olmasõ için teknik ve yasal önlemler almaktadõr.

Kredi veren kuruluşlar vasõtasõ ile, üretilen tarõm makinelerinin büyük bir kõsmõ
pazarlanmaktadõr. Kredi müesseseleri, TARMAKBİR için hayati öneme haizdir.
Çiftçinin elinde makine almak için hazõr parasõ yoktur. Çiftçide para, ancak buğdayõnõn,
pamuğunun parasõnõ aldõğõ zaman bulunur. Kredi kullanmaya mecburdur. Bu krediyi
kullanõrken, dilediği firmadan ihtiyaç duyduğu malõ satõn alabilmelidir. Devlet, çiftçinin
hangi mala ihtiyacõ olduğunu bilemez. Devletin yapmasõ gereken, firmalar tarafõndan
kendisine konsinye olarak bõrakõlan mallarõ sergileyerek, ihtiyaç duyulanõn çiftçi
tarafõndan serbestçe seçilmesini sağlamak olmalõdõr. Serbest rekabet rejimi içinde
devletin fiyatlara müdahale etmesi hiç düşünülmemelidir.

Dünyadaki ekonomik kriz, tarõm makinesi imalatçõlarõnõ da etkilemektedir. Tarõm
makineleri sektörü geleneklerine bağlõ bir sektördür, Devletinden bazõ küçük avantajlar
sağlamak için işçi çõkarmaz. Tamamõ taşrada küçük aile işletmeleri şeklinde olan
imalatçõlarõmõz, yõllardõr yanlarõnda çalõşan bir çoğu akrabasõ olan kişilerin işine son
vermek zorunda kalmõşsa, bu bir zaruretin ifadesidir. Bazõlarõ %160 faiz ile aldõklarõ
banka kredilerini ödeyebilmek için, ticari itibarlarõnõ düşünerek maliyetin altõnda
mallarõnõ elden çõkarmõşsa bu bir sõkõntõnõn ifadesidir.

Tarõm makineleri sektörü, Devletinden batõda olduğu gibi ucuz kredi, ucuz malzeme ve
bazõ avantajlar tanõnmasõnõ istememekte; sadece, 40 yõl içinde, tamircilikten imalatçõlõğa
geçtiği süreç içinde önündeki teknik engellerin kaldõrõlmasõnõ, modern dünyanõn
imalatçõlarõna tanõdõğõ yasal düzenlemeleri istemektedir.

C.3. ULAŞILMAK İSTENEN AMAÇLAR
C.3.1. VIII. BEŞ Yõllõk Kalkõnma Planõ Döneminde
 Tarõm alet ve makinalarõ talebi, tarõmsal gelir, zirai krediler, ürün destekleme
fiyatlarõ, girdi kullanõmõ, sosyal yaşamdaki gelişmeler ve makina ve ekipmanlarõn
üreticiye sağladõğõ yarar (zaman, ürün vb.) ve benzeri etkenlere bağlõ olarak
değişmektedir. Bunlarõn bir kaçõnõ göz önüne almadan yapõlacak talep tahminleri fazla
gerçekçi olmayacaktõr.

C.3.1.1. Talep Projeksiyonu (1999-2005)
a) Yurt içi Talep Projeksiyonu (1999-2005)
Ülkemizde üretilen tarõm alet ve makinalarõnõn üretim ve mevcut park değerleri
bilinmesine karşõn, çeşit fazlalõğõ nedeniyle Dõş Ticaret İstatistiklerinde bazõ
genellemeler yapõlmõş durumdadõr. Bu nedenle, �Üretim+İthalat-İhracat�tan oluşan Yurt
içi Talebin sağlõklõ olarak ortaya konmasõ güçleşmektedir. Bu nedenle bu çalõşmada,
sadece Yurt içi Park değerlerindeki değişim trendi incelenmiştir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 145

Çizelge C17�den de görüleceği üzere, bu çalõşmada 1993-98 yõllarõ arasõndaki park
sayõsõndaki değişim dikkate alõnmõştõr. Sõndõr (2000), tarafõndan yapõlan bu çalõşmada,
DİE kayõtlarõndan elde edilen verilere dayanõlarak 1988 yõlõndan 1998 yõlõna kadar tarõm
makinalarõ parkõnõn gelişimi incelenmiş ve bu gelişime istatistiği olarak kabul edilebilir
düzeylerde en uygun modelin tespit edilmesine çalõşõlmõştõr. Trend analizlerinde SPSS
PC+ istatistik paket programõ kullanõlarak 11 farklõ model üzerinde durulmuştur. Bu
modeller sõrasõyla; Linear, Logarithmic, Inverse, Quadratic, Cubic, Compound, Power,
S-Curve, Growth, Exponential ve Logistics'dir. En iyi sonucu veren modelin Cubic
model olduğu ve determinasyon katsayõlarõnõn da tüm makinalar için (Harman Makinasõ
hariç) 0.95�in üzerinde olduğu tespit edilmiştir.

Tarõm Alet ve Makinalarõ talep projeksiyonunun, önceki çalõşmalardan ve yanõlma
oranlarõndan da anlaşõlacağõ üzere, bugünkü koşullar içerisinde sağlõklõ bir şekilde
yapõlamayacağõ ortadadõr. Bunun temel nedenleri Türkiye'de üretim yapan firmalarõn
büyük çoğunluğunun sipariş üzerine üretim yapmasõ ve mevcut teknolojik düzeylerinin
siparişin cinsi ne olursa olsun hõzlõ bir şekilde değiştirilebilmesidir. Talebin teşvik
edilmesinde kredi limitlerinin enflasyon oranõnda artõrõlmasõ, kredi faizlerinin
azaltõlmasõ ve dõşalõm amaçla ortaya çõkan taleplerin iyi bir şekilde yönlendirilmesi
gerekmektedir.

b) İhracat Talep Projeksiyonu (1999-2005)
1993�1998 yõllarõ arasõndaki 6 yõllõk dönem boyunca yapõlmõş bulunan ihracatõn USD
karşõlõğõ üzerinde uygulanan istatistiki analizler sonucunda en uygun modelin doğrusal
regresyon olduğu tespit edilmiştir. Buna dayanarak geliştirilen (Sõndõr,K.O., 2000)
1999-2005 yõllarõ Tarõm Alet ve Makinalarõ sektörünün Avrupa Birliği ve diğer bazõ
ülkelere olasõ ihracat gelişimi USD olarak Çizelge C18�de verilmektedir.

Çizelge C17. Tarõm Alet ve Makinalarõ Park Projeksiyonu (Adet) (Sõndõr,K.O., 2000)

YILLAR YILLIK ARTIŞ ORANI (%)
Makina Çeşidi

1999 2000 2001 2002 2003 2004 2005 2000 2001 2002 2003 2004 2005
Pulluk 919730 977140 1045340 1125669 1219467 1328071 1452823 6 7 8 8 9 9

Toprak Frezesi 33961 38364 43427 49217 55798 63235 71594 13 13 13 13 13 13

Kültivatör 411639 441311 475631 515049 560014 610977 668387 7 8 8 9 9 9

Merdane 65074 74169 85869 100528 118499 140135 165789 14 16 17 18 18 18

Diskli + Dişli Tõrmõk 551732 543247 529933 511103 486072 454152 414659 -2 -2 -4 -5 -7 -9

Ot Tõrmõğõ 75217 86114 99839 116619 136680 160249 187553 14 16 17 17 17 17

Çapa Makinasõ 126038 135357 146172 158642 172924 189176 207555 7 8 9 9 9 10

Mibzer Toplam 307822 320929 335502 351716 369747 389768 411956 4 5 5 5 5 6

Kimyevi Gübre Dağõtõcõsõ 311139 350301 398076 455492 523576 603355 695856 13 14 14 15 15 15

Orak Makinasõ 78828 93295 111370 133494 160109 191657 228579 18 19 20 20 20 19

Balya Makinasõ 7403 6914 6252 5400 4338 3049 1512 -7 -10 -14 -20 -30 -50

Harman Makinasõ 127091 117519 104377 87184 65456 38713 6470 -8 -11 -16 -25 -41 -83

Kendi Yürür Biçer Döver 12550 12412 12107 11604 10874 9885 8608 -1 -2 -4 -6 -9 -13

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 146

Patates Sökme Makinasõ 14991 17967 21520 25703 30571 36179 42582 20 20 19 19 18 18

Pancar Sökme Makinasõ 8908 10768 13068 15856 19183 23097 27648 21 21 21 21 20 20

Çayõr Biçme Makinasõ 32797 35087 37553 40208 43065 46139 49443 7 7 7 7 7 7

Silaj Makinasõ 4804 5990 7369 8956 10764 12807 15101 25 23 22 20 19 18

Pamuk Toplama Makinasõ 22 33 45 62 82 105 133 45 40 36 32 29 27

Pülverizatör 229311 263266 306265 359585 424504 502298 594245 15 16 17 18 18 18

Santrifüj Pompa 84432 83227 81390 78850 75537 71380 66308 -1 -2 -3 -4 -6 -7

Motopomp 327198 320165 310143 296849 279999 259307 234492 -2 -3 -4 -6 -7 -10

Derin Kuyu Pompa 92063 110346 132595 159228 190664 227320 269615 20 20 20 20 19 19

Yağmurlama Tesisi 186367 211717 242903 280636 325629 378598 440253 14 15 16 16 16 16

Süt Sağma Makinasõ 105198 131073 161389 196531 236885 282838 334774 25 23 22 21 19 18

Tarõm Arabasõ 969126 1061418 1173019 1306097 1462822 1645365 1855893 10 11 11 12 12 13

Su Tankeri 178935 208756 245046 288599 340205 400655 470740 17 17 18 18 18 17

Çizelge C18. Tarõm Alet ve Makinalarõ İhracat Projeksiyonu (USD) (Sõndõr,K.O., 2000)
YILLAR YILLIK ARTIŞ ORANI (%)

1999 2000 2001 2002 2003 2004 2005 2000 2001 2002 2003 2004 2005

 AB 1481251 1636090 1790929 1945768 2100607 2255446 2410285 10,5 9,5 8,6 8,0 7,4 6,9
 DİĞER 9784219 10536924 11289628 12042332 12795036 13547741 14300445 7,7 7,1 6,7 6,3 5,9 5,6
 TOPLAM 11265470 12173013 13080557 13988100 14895643 15803187 16710730 8,1 7,5 6,9 6,5 6,1 5,7

C.3.1.2. Üretim Projeksiyonu (1999-2005)

Tarõm Alet ve Makinalarõ imalat sanayiinde üretim hedeflerinin saptanmasõnda üretim
aşamasõnda karşõlaşõlan sorunlarla bu hedefler arasõnda doğrudan bir ilişki
görülmektedir. Üretim aşamasõnda; ham maddenin azalmasõ; yetişmiş personel sorunu;
sağlõklõ talep kestirimi; pazarlama ve kredilendirme sorunlarõ üretim hedeflerini
sõnõrlayan etmenlerin başõnda gelmektedir.

Ülkemizde hammadde ve malzeme üreten ana kuruluşlar KİT'lerdir. Özel sektöre bağlõ
kuruluşlar da ürettikleri malzemenin hammaddesini KİT'lerden sağlamaktadõrlar.
KİT'ler hammadde ve malzemeleri, sanayicilere bir yõl önceden aldõklarõ siparişler üzer
inden belirli bir peşinatla üretmektedir. Sanayici parasõnõ bir yõl önceden yatõrmõş
olmasõna rağmen, ürettiği malõ, peşinat olarak yatõrdõğõ malzeme parasõnõ dahi
karşõlamayacak düzeyde vadeli satõş yapmak zorunda kalmaktadõr. Ya da malzeme
stoklu üretim yapmak zorunda bõrakõlmaktadõr. Bu durum hem hammadde maliyetini
arttõrmakta hem de öz kaynak sõkõntõsõ yaratmaktadõr.

Ülkemizde toprak işleme makinalarõnda kullanõlan malzemelerde istenilen kalite ve
standartta malzeme bulunamadõğõ için sõkõntõ çekilmektedir. Tarõm Alet ve Makinalarõ
sanayiinde ulaşõlan teknolojik düzey, diğer sanayii dallarõndaki üretim teknolojisi
düzeyinde olmadõğõ için arzu edilen standartta üretim yapamamaktadõr. Bunun en büyük
nedeni ise, üretilen Tarõm Alet ve Makinalarõnõn toprak - bitki ikilisi yanõnda ülkesel

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 147

düzeydeki toprak ve iklim koşullarõnõn oluşturduğu farklõlõğõn yapõm kalitesini ciddi bir
şekilde etkilemesidir.

Diğer bir deyimle üretilecek makinanõn nerede, ne için, nasõl bir toprak ve iklim
koşullarõnda çalõşmasõ gereğini bilen tasarõmcõya üretim aşamasõnda ihtiyaç vardõr.

Son yõllarda bazõ Tarõm Alet ve Makinalarõ üretimi yapan işletmelerin yaptõklarõ
makinalarõn işe uygunluğuna yönelik tarla testleri ve performansõna yönelik testleri,
işletmelerin de yaptõklarõ görülmektedir. Bunu kendi alt yapõlarõ için olumlu bir gelişme
olarak değerlendirmenin yanõnda yaygõnlaştõrõlmasõnõn özendirilmesi gerekmektedir.
Bunun yapõlmasõ, firma açõsõndan daha kaliteli üretime yöneltme yanõnda araştõrma ve
geliştirmeyi de zorunlu olarak beraberinde getirecektir. Bunun başlamasõnda şimdiye
kadar bu konuda test yapan ve ilgili makinaya deney raporu veren kuruluşlarla birlikte,
bu deney raporunun kredilendirme ve satõşlarda zorunlu sayan kooperatiflerin katkõsõ
çok önemlidir. Bu katkõlarõn sürdürülmesine devam edilmeli ve bu standarda yönelik
çalõşmalar küçük ölçekli üretim yapan işletmeleri de kapsamõna almalõdõr.

Ülkemizde kendi araştõrma, geliştirme çabasõ ile ortaya çõkan ve ülkemiz tarõmõnda
belirli bir eksikliği kapatan orijinal makinalarõ üreten firmalarõn üretimleri belirli bir
süre korunmalõdõr. Diğer bir deyimle, bu tip firmalarõn üretiminin bir başka firma
tarafõndan kopya edilmesine belirli bir süre izin verilmemelidir. Eğer bu korunma
yapõlamaz ise hiç bir firma araştõrma - geliştirmeye ödenek ayõrmaya yanaşmayacaktõr.
Bu durum ise bu tip sektörlerin çok kõsa sürede tõkanmasõna neden olacağõ gibi yeni
yeni fõrsatçõ firmalarõn ortaya çõkmasõna neden olacaktõr. Bunun önüne geçilmesi ve bu
sektörde üretim yapan firmalarõn sağlõklõ yapõya kavuşturulmasõ ve kendi iç dinamiği ile
gelişmenin sağlanmasõ için özgün çalõşmalarõn ödüllendirilmesi zorunludur.

Üreticinin gelir düzeyini yükseltici ya da iyileştirici peşin ödeme, uygun taban fiyatõ ve
optimal girdi kullanõmõ konusunda politikalar geliştirilmelidir.

1993�1998 yõllarõ arasõndaki 6 yõllõk dönem boyunca yapõlmõş bulunan üretim rakamlarõ
üzerinde uygulanan istatistiki analizler sonucunda en uygun modelin doğrusal regresyon
olduğu tespit edilmiştir. Buna dayanarak geliştirilen (Sõndõr,K.O., 2000) 1999-2005
yõllarõ Tarõm Alet ve Makinalarõ sektörünün olasõ üretim programõ (adet olarak) Çizelge
C19�da verilmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 148

Çizelge C19. Tarõm Alet ve Makinalarõ Üretim Projeksiyonu (adet) (Sõndõr,K.O., 2000)
YILLAR YILLIK ARTIŞ ORANI (%)

Makina Çeşidi
1999 2000 2001 2002 2003 2004 2005 2000 2001 2002 2003 2004 2005

Pulluk 57354 61000 64646 68292 71938 75584 79230 6,4 6,0 5,6 5,3 5,1 4,8
Toprak Frezesi 7019 7515 8012 8509 9005 9502 9999 7,1 6,6 6,2 5,8 5,5 5,2
Kültivatör 23712 25855 27999 30142 32285 34428 36572 9,0 8,3 7,7 7,1 6,6 6,2
Merdane 1341 1524 1706 1889 2072 2255 2437 13,6 12,0 10,7 9,7 8,8 8,1
Diskli Tõrmõk + Dişli Tõrmõk 10519 10502 10485 10468 10450 10433 10416 -0,2 -0,2 -0,2 -0,2 -0,2 -0,2
Ot Tõrmõğõ 4139 4846 5553 6260 6967 7675 8382 17,1 14,6 12,7 11,3 10,1 9,2
Çapa Makinasõ 8114 8921 9727 10534 11340 12147 12953 9,9 9,0 8,3 7,7 7,1 6,6
Mibzer Toplam 13266 14054 14841 15629 16416 17204 17991 5,9 5,6 5,3 5,0 4,8 4,6
Gübre Dağõtma Makinasõ 8617 8606 8596 8585 8574 8563 8552 -0,1 -0,1 -0,1 -0,1 -0,1 -0,1
Orak Makinasõ 18092 21332 24573 27813 31054 34294 37535 17,9 15,2 13,2 11,7 10,4 9,4
Balya Makinasõ 91 102 114 126 138 149 161 12,9 11,4 10,3 9,3 8,5 7,8
Harman Makinasõ 8007 8266 8526 8785 9045 9304 9564 3,2 3,1 3,0 3,0 2,9 2,8
Patates Sökme Makinasõ 931 1014 1098 1181 1265 1348 1431 9,0 8,2 7,6 7,1 6,6 6,2
Pancar Sökme Makinasõ 612 652 691 730 770 809 848 6,4 6,0 5,7 5,4 5,1 4,9
Çayõr Biçme Makinasõ 7268 7962 8657 9351 10046 10741 11435 9,6 8,7 8,0 7,4 6,9 6,5
Silaj (Mõsõr ve Ot) 1269 1454 1638 1823 2008 2193 2378 14,6 12,7 11,3 10,1 9,2 8,4
Pulverizatör 22401 23752 25103 26454 27804 29155 30506 6,0 5,7 5,4 5,1 4,9 4,6
Santrifüj Pompa 9459 8114 6768 5423 4077 2731 1386 -14,2 -16,6 -19,9 -24,8 -33,0 -49,3
Motopomp 52770 61664 70558 79452 88347 97241 106135 16,9 14,4 12,6 11,2 10,1 9,1
Derin Kuyu Pompa 3947 4358 4769 5180 5591 6002 6413 10,4 9,4 8,6 7,9 7,4 6,8
Süt Sağõm Makinasõ 40063 47175 54286 61397 68509 75620 82731 17,8 15,1 13,1 11,6 10,4 9,4
Tarõm Arabasõ 35436 38054 40673 43292 45910 48529 51148 7,4 6,9 6,4 6,0 5,7 5,4
Su Tankeri 6492 6727 6963 7199 7435 7671 7907 3,6 3,5 3,4 3,3 3,2 3,1

C.3.1.3. İthalat Projeksiyonu (1999-2005)
Ülkemiz tarõm makinalarõ üretiminde her ne kadar kendi kendine yeterli durumdaysa da,
üretimi ekonomik olarak görülmeyen bazõ özel makinalarõn ithalatõ kaçõnõlmaz
olmaktadõr. Bu makinalar arasõnda öncelikle, biçerdöver ve pamuk toplama makinalarõ
gelmektedir.

İthalat projeksiyonu içerisinde el emeğini azaltõcõ ve onu daha verimli kõlõcõ makinalarõn
yanõnda enerji tüketimini minimize edici, ve tarla trafiğini azaltõcõ kombine makinalarõn
alõnmasõ özendirilmelidir.

1993�1998 yõllarõ arasõndaki 6 yõllõk dönem boyunca yapõlmõş bulunan ithalat rakamlarõ
üzerinde uygulanan istatistiki analizler sonucunda en uygun modelin yine doğrusal
regresyon olduğu tespit edilmiştir. Buna dayanarak geliştirilen (Sõndõr,K.O., 2000)
1999-2005 yõllarõ Tarõm Alet ve Makinalarõ sektörünün Avrupa Birliği ve diğer bazõ
ülkelerden olasõ ithalat gelişimi (USD olarak) Çizelge C20�de verilmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 149

Çizelge C20. Tarõm Alet ve Makinalarõ İthalat Projeksiyonu (USD) (Sõndõr,K.O., 2000)
 YILLAR YILLIK ARTIŞ ORANI (%)
 1999 2000 2001 2002 2003 2004 2005 2000 2001 2002 20032004 2005
AB 59723720 65996980 72270240 78543500 84816760 91090020 97363280 10,5 9,5 8,7 8,0 7,4 6,9
DİĞER 9533590 11012760 12491930 13971100 15450270 16929440 18408610 15,5 13,4 11,8 10,6 9,6 8,7
TOPLAM 69257310 77009740 84762170 92514600 100267030 108019460 115771890 11,2 10,1 9,1 8,4 7,7 7,2

C.3.1.4. Teknolojide Muhtemel Gelişmeler
Konuyu incelerken, önce, gelecek 5-10 yõlda Avrupa Birliği�nin bir parçasõ olmaya aday
ülkemizin tarõm politikasõnda olmasõ kuvvetle muhtemel gelişmeler açõklanacak,
arkasõndan bu politikalara uygun tarõmsal mekanizasyon araçlarõ ve tarõm alet ve
makinalarõ sanayiindeki gelişmeler tanõmlanacaktõr.

Avrupa tarõmõ, işletme yapõsõ ve işletme formu açõsõndan oldukça büyük farklõlõk
gösterir. Bu, küçük köylü işletmelerden, sanayiye yönelik üretim yapan büyük
işletmelere kadar uzanan bir farklõlõktõr. Özellikle Macaristan, Çek Cumhuriyeti,
Polonya ve Türkiye gibi Avrupa Birliği�ne girmeye aday ülkelerin tarõmsal yapõsõ
ekstrem bir görünüme sahiptir. Çünkü, bu ülkelerde, oldukça büyük kooperatif veya
devlet işletmelerinin yanõlõra, rekabet edebilir özelliği az olan küçük işletmeler
bulunmaktadõr. Bu da, Avrupa Birliği tarõm politikasõ oluşturulmasõndaki güçlükleri
göstermektedir. Örneğin, Federal Almanya Hükümeti�nin tarõm raporunda, tarõm
politikasõnõn hedefi olarak şu tanõmlar yapõlmaktadõr (SCHÖN, 1999).

- Uluslararasõ rekabet edebilir, güçlü, verimli ve pazara yöneltilmiş ve çevreye
uyumlu bir tarõm,
- Gerek esas kazançta, gerekse, yan kazançta bir veya daha fazla işgücüne sahip
işletme olarak, değişik hukuksal ya da teşebbüs formlarõnda örgütlenebilmek,

- Doğal canlõ ortamõn bakõmõ, korunmasõ için çok yönlü görevler üstlenebilmek.

Uluslar arasõ rekabet edebilir ve aynõ zamanda çevreye uyumlu bir arazi kullanõm
biçiminin gerçekleştirilmesi, tarõmsal yapõdaki olumsuzluklara rağmen, tarõm için büyük
zorunluluktur.

Rekabet Edebilirlik
Tarõm için en kesin değişimlerden birisi, adõm adõm dünya pazarõna yönelmektir.
Halihazõrda, birçok Avrupa ülkesinde bile üretim masraflarõnõn çok yüksek olmasõndan
dolayõ, bu yöneliş hemen gerçekleştirilebilir bir özellikte değildir. Rekabet edebilirliğin
iyileştirilmesi için, ürün kalitesinde bir iyileştirme, verimde bir artõş ve masrafta bir
azalmanõn gerçekleştirilmesi mutlak gereklidir:

Ürün Kalitesinin İyileştirilmesi
Gõda maddelerinin ve üretilen hammaddelerin kalitesi gelecekte, pazara yöneliş ve elde
edilecek değer artõşõ üzerinde kesin etkili olacaktõr. Ürün kalitesinin iyileştirilmesinde
üç aşama gereklidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 150

- Entegre Kalite Yönetimi: Geniş kapsamlõ bir kalite yönetimi sayesinde, tarõmsal
üretimin çeşit ve yöntemi, katma değer artõşõ üzerinde etkili olacak, gerek tüketicinin
gerekse piyasanõn artan kalite istekleri için de yalnõzca son ürünün kontrolü yeterli
olacaktõr.

- Daha Yüksek Bir Katma Değer Artõşõ: Daha yüksek fiyat için ve dolayõsõyla daha
fazla değer artõşõ için yeni teknoloji kullanõmõ ve yeni organizasyon şekli gereklidir.
Böylece ürün işleme ve pazarlama tekrar tarõmsal alana yönlendirilmiş olacaktõr.

- Yeni Ürünler (Gen Tekniği):

Değinilen hususlar, münferit bir işletmenin olanaklarõ ile gerçekleştirilemez, ancak
ortaklaşa organize edilebilir.

Tüm tartõşmalara rağmen, hayvansal ve bitkisel verim artõşõ, işletmelerin ekonomik
durumlarõnõn yükseltilmesi için önemli bir adõm olarak kabul edilmektedir. Verimi
yüksek olan işletmelerin buna bağõmlõ olarak kârlarõ da yüksek olmaktadõr.

Ekonomik temellere dayalõ, rasyonel yatõrõmlara makine ve bina masraflarõnõn düzeyi
önemli ölçüde etkili olacaktõr. Hayvancõlõk yapan işletmelerde daha büyük oranda
makine ve bina kullanõm masrafõ gerekmektedir

Ekolojik Zorunluluk
Tarõmõn sürdürülebilirliği için yalnõzca ekonomik gelişmeler yeterli olmayacaktõr. Batõ
Avrupa�da halkõn üçte ikisi ekolojik tarõm yapõlmasõnõ istemektedir. Bu istek, Avrupa
Birliği�nin tarõm politikasõ üzerinde önemsenecek derecede etkin olmaktadõr. Bugün
hala AB�nin harcamalarõnõn büyük bir payõ, fiyat dengeleme ödemelerine ve pazar
organizasyonlarõna yönelik olmasõna rağmen, yakõn gelecekte her şeyden önce çevre ve
peyzaj için harcamalar yapõlacaktõr. Bu politik düzenleme doğal olarak, uzun vadede
aday ülkelerde de uygulamaya konulacaktõr. Tarõmõn geleceği, ekolojik açõdan da
bakõldõğõnda sadece yüksek verim sağlayan arazi kullanõm yöntemlerine bağlõdõr. Bunun
için geleneksel açõk sistem tarõm uygulamasõnõn, kaynaklarõ koruyan, kapalõ bir madde
ve enerji döngüsü sağlayan sisteme yöneltilmesi gerekmektedir.

Kaynaklarõn Korunmasõ
Ekolojik tarõmõn birinci görevi, toprak ve su kaynaklarõnõ tasarruflu kullanmaktõr. Artan
makine varlõğõ ve yoğun toprak işleme sonucu oluşan toprak sõkõşmasõ ve erozyon
nedeniyle topraklarõmõz zarar görmektedir. Koruyucu toprak işleme sayesinde işgücü ve
enerji kullanõmõnda bir azalma sağlanmakta, aynõ zamanda toprak muhafazasõ mümkün
olmaktadõr. Tarla tarõmõnda azaltõlmõş (minimal) toprak işlemeye yöneliş, ekonomik ve
ekolojik nedenlerden dolayõ kaçõnõlmazdõr.

Su, dünyanõn kurak ve yarõ kurak bölgelerinde, besin maddesi üretiminde, sõnõrlayõcõ bir
faktördür. FAO tahminlerine göre, tarõm yapõlan arazilerin %15�inde sulu tarõm
yapõlmakta ve dünya gõda maddesinin %40�õ üretilmektedir. Bunun için, mevcut tatlõ su
kaynaklarõnõn %70�i kullanõlmaktadõr. Bu ise su ve enerji tasarrufu sağlayan sulama
yöntemlerinin kullanõlmasõnõn gerekli olduğunu göstermektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 151

Kapalõ Madde Döngüsü
Tarõm işletmelerinin artan biçimde ihtisaslaşmasõ nedeniyle, bugün için kapalõ döngü
uygulamasõ, işletmeler arasõ işbirliğini gerektirebilir. Diğer deyişle, hayvancõlõk yapan
işletmeler ile tarla tarõmõ işletmeleri arasõnda ihtiyaç fazlasõ besin maddelerinin değiş-
tokuşu ile bu döngü sürdürülebilir. Az kayõplõ bir ahõr gübresi (gübre şerbeti) ekonomisi,
azot emisyonunun azaltõlmasõnõ gerektirir. Bunun için, sulandõrõlmõş gübre kullanõmõ,
gübre şerbetinin ayrõlmasõ, tarlaya uygulamada kayõp azaltõcõ yöntemler örnek
verilebilir. Ahõr gübresi yanõnda, tarõmsal diğer artõklarõn değerlendirilmesi
önemsenecek bir ekonomik olay olarak ortaya çõkabilir.

Tekniğin Katkõsõ
Gelecekteki sorunlarõn çözümüne tekniğin katkõsõ; mekanik-teknik ilerlemelere dayalõ
gelişmelerden çok

- organizasyon-teknik ilerlemeler,

- elektronik-teknik ilerlemeler

şeklinde olacaktõr.

Kural olarak en düşük makine giderleri, yüksek kapasiteli teknikle ve bu kapasitenin
tam yüklenmesiyle mümkündür. Bu kural her şeyden önce hasat makinalarõ için geçerli
olup, gittikçe toprak işleme ve bakõm işlerinde de yaygõnlaşmaktadõr. Ortak makine
kullanõmõ yoluyla, elverişsiz işletme yapõsõ koşullarõnda bile büyük makinalardan
yararlanõlabilecektir.

Rasyonalizasyon ve giderlerin minimuma indirilmesi zorunluluğu Avrupa�da (doğal
olarak ülkemizde de) tarõm işletmelerini gittikçe daha fazla sõkõştõracak, mülkiyet,
işletmecilik ve hizmet sektörü kavramlarõnõ değiştirecektir. Daha bugünden Batõ
Almanya�da %48�, Doğa Almanya�da %90�dan fazla tarõm işletmesi daha büyük
işletme birimlerine kiralanmõştõr (Schön, 1999). Geçmişte ateşli bir şekilde tartõşõlan
tarõmsal yapõ-mülkiyet yapõsõ böylece anlamõnõ kaybetmiştir. Gelecekte, işletmecinin
yöneticilik kalitesi, üretim tekniği konusundaki özel bilgileri ve sermaye birikimi ayõrt
edici olacaktõr. Buna ek olarak, AB�de bir başka yapõlaşma gerçekleşmekte, çok çeşitli
görevleri üstlenecek hizmet sektörü gelişmektedir. Büyük makinalarõn kullanõmõ ile
tarla tarõmõndaki işlerin yapõlmasõ, yaygõnlaşacak, doğal peyzaj, kamu hizmetlerine
yönelik görevler, tarõm servisi ve kalite yönetimi önem kazanacaktõr.

Ortak makine kullanõmõnõn organizasyonu, rekabet edebilir ve çevreyle uyumlu tarõmõn
gelişmesi için Avrupa�da önem kazanmõştõr. Ülkemizde de uygulanmalõdõr. Özellikle
makine ringleri küçük işletme yapõsõnõn olduğu bölgelerde çok dinamik bir yapõya
ulaşarak, anlamlõ bir tarõm politikasõnõn vazgeçilmez bir enstrümanõ haline gelmiştir.

Yukarõda sunulan genel tarõm politikasõnõn õşõğõnda ülkemizdeki tarõm alet ve
makinalarõ sanayiindeki muhtemel gelişmeler, ürün türü ve imalat teknolojisi bazõnda
sõrasõyla aşağõda verilmeye çalõşõlmõştõr.

Mevcut 1023 adet tarõm alet ve makinalarõ imalatçõsõ 110 çeşit alet-makine üretmelerine
rağmen, bunlarõn çoğunluğu klasik belli makinalardõr. İmalatçõlarõmõzõn mevcut

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 152

gelişmelerin õşõğõnda klasik çizgiden ayrõlarak ürün yelpazelerini genişletmeleri ve
yenilemeleri gerekmektedir.

Ülkemizdeki mevcut traktörlerin yõllara göre ortalama traktör gücü değerlerine
bakõldõğõnda, 1979-87 döneminde 38,5 kW iken, 1981-95 döneminde 42,2 kW düzeyine
çõktõğõ görülür (Sabancõ, Akõncõ, 1996). Ortalama traktör gücündeki artõşa paralel
olarak, traktörlere uyumlu tarõm iş makinalarõnõn büyüklüğünün de artmasõ
gerekmektedir. Yerli tarõm makinalarõ imalat sektörü, imalatlarõnõ genelde küçük güçlü
traktörlere göre programlamõş olup, güçlü traktörlerin devreye girme olasõlõğõna karşõ
hazõrlõklõ olmak zorundadõrlar. AB ülkelerine yapõlan ihracatta bu durum
imalatçõlarõmõzõ zora sokabilecektir.

Koruyucu ve minimum (azaltõlmõş) toprak işlemeye yönelik ürün çeşitleri de imalat
programlarõna alõnmalõdõr. Bu konuda oldukça iyi bir performans gösterilerek toprağõ
yõrtarak işleyen çizel, kültivatör v.b. aletler veya rototiller v.b. bitki artõklarõnõ yüzeyde
bõrakarak pulluğa göre daha iyi erozyon kontrolü sağlayan makinalar piyasaya
sürülmüştür. Hatta, hidrolik goble diskaro gibi, Avrupa�yla birlikte tarõmõmõza giren
güzel örnekler de vardõr. Ancak toprak işleme ve ekimi kombine eden
�çizel+rototiller+makinalõ serpme ekim makinasõ� kombinasyonu mevcut olanaklara
rağmen henüz piyasaya sunulamamõştõr. Bilindiği üzere, makinalõ serpme ekim verim
arttõrõcõ potansiyele sahiptir. Bu tekniğin erozyonu önleme ve verimi arttõrõcõ
özelliğinden yararlanõlmalõdõr (Önal, 1995).

Geleneksel toprak işlemenin uygulandõğõ yerlerde tesviyeli arazinin sürümünde döner
kulaklõ pulluk ve skreyper-floot kullanõmõnõn gereğine uygun olarak, bu tip aletlerin
imalõ ve kullanõlmasõ teşvik edilmelidir.

- Tahõl ekim makinalarõnda markör kadar önemli olan �iz kabartan� ve �iz
işaretleyiciler de standart organlar olarak kullanõlmalõdõr (Önal, 1995). Kombine tahõl
ekim makinalarõ olabildiğince dar sõra aralõğõnda ekim yapabilecek şekilde ve bir sõra
atlamalõ şeritvari gübreleme yapacak gübre gömücü ayaklarõyla donatõlmalõdõr. Bu
şekilde serpme gübrelemeye göre şeritvari gübrelemenin verimde yarattõğõ ilave artõştan
yararlanõlmõş olacaktõr.

- El emeğinin kõtlõğõ ve pahalõ olmaya başlamasõ nedeniyle pamukta ve şeker
pancarõnda seyreltmesiz ekim tekniğine geçme zorunluluğu karşõsõnda, bu tekniğe
uygun kaliteli pamuk ve şeker pancarõ tek dane ekim makinalarõ imalatõ desteklenmeli,
bu makinalar sõra üzeri ot kontrolü için herbisit aplikatörleriyle donatõlmalõdõr.

Çevreyi ve insanõ koruma kaygõsõ yabancõ ot kontrolünde mekanik ot mücadelesini
güncel kõlmõştõr. Ürün çeşidine göre yüksek veya alçak paralelogram sistemli, koruyucu
diskli kazayaklõ ara çapa makinalarõ (alüvyal topraklar için) ve frezeli ara çapa
makinalarõ (ağõr bünyeli topraklarda), şeritvari veya başa gübreleme yapan gübreleme
ekipmanlarõ ile donatõlmalõdõr. Çapa bitkilerinde ve tahõlda erken dönemde mekanik ot
mücadelesinde ve yağmurdan sonra oluşan kaymak tabakasõnõn kõrõlmasõnda döner
çapanõn (rotary hoe) kullanõlmasõ yönünde çiftçi aydõnlatõlmalõdõr. Seyreltmesiz pamuk
ve şeker pancarõ tarõmõnda yabancõ ot mücadelesinde sõra arasõnda mekanik, sõra
üzerinde kimyasal ot mücadelesine olanak veren etkin makinalar devreye sokulmalõdõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 153

Henüz yeterli düzeyde olmayan gübreli ara çapa makinalarõnõn ve diskli gübre dağõtma
makinalarõnõn gübre dağõlõm düzgünlükleri sõkõ denetim ve teknik destekle arzulanan
düzeye getirilmelidir.

Makinalõ pamuk hasadõyla birlikte, makinalõ hasada uygun mekanizasyon zincirinin
tamamlanmasõ gerekmektedir. Bu bağlamda, sõrta ekim, tek dane veya ocakvari ekim
yapabilen ekim makinalarõnõn imal edilmesi, pamuk saplarõnõn organik madde olarak
değerlendirilmesi yanõnda, sunta ve kağõt sanayiinde veya yakacak olarak kullanõlmasõnõ
gerçekleştirecek makine setlerinin imal edilmesi gerekmektedir.

İlaç kaybõnõ en aza indiren ve etkin ilaçlamayõ sağlayan teknolojilerle donatõlmõş
ilaçlama makinalarõnõn imalatõna geçilmelidir.

Tarõm alet ve makinalarõnõn uç demiri, disk, bõçak gibi hayati organlarõnõ standart
ölçülerde imal edecek ihtisaslaşmõş imalathaneler oluşturulmalõ, bu yapõlamõyorsa
zorunlu olarak bu organlarõn yurt dõşõndan ithal edilmesine belirli bir kaliteyi tutturma
yönünden olanak sağlanmalõdõr.

Balya makinasõ, biçerdöver toprak bakõm makinalarõ, yumru sökme makinalarõ, silaj
makinalarõ, ot ve çim biçme makinalarõ, süt sağõm ve yem hazõrlama makinalarõ,
ülkemizin ithal ettiği, ancak ülkemiz olanaklarõnda imal edilebilecek makinalardõr.
Bunun gerçekleşmesiyle hiç olmazsa ihracat-ithalat dengesi sağlanabilir.

Hayvancõlõkta mekanizasyonun bir gereği olarak hayvan meme sağlõğõnõ koruyan,
hijyenik süt sağõmõnõ mümkün kõlan modern sağõm teknolojilerine sahip süt sağõm
makinalarõ, kaba yem ve kesif yem hazõrlama makinalarõ imalatõ yapõlarak ülkemizin
döviz kaybõnõn önüne geçilebilir.

GAP başta olmak üzere ülkemizin ihtiyacõnõ karşõlamak, ayrõca Türk Cumhuriyetlerine
ve ilerde oluşacak olumlu ortamda Suriye, Irak ve diğer Arap ülkelerine ihraç etmek
üzere su ve enerji tasarrufu sağlayan sulama teknolojileri üzerinde ihtisaslaşmak
gerekmektedir. Güneydoğu Anadolu Projesi�nin (GAP) sağlayacağõ olanaklarõ düşünen
yabancõ tarõm alet ve makinalarõ üreten firmalar, ülkemizde pazar yaratmaya
çalõşmaktadõrlar. Yabancõ firmalar, ülkemizde 1-1,5 yõla varan vadelerle yurdumuzda
pazar payõ ararken, Türk firmalarõ ekonomik krizin yõprattõğõ sermaye erimesi nedeniyle
aynõ kalitedeki mallar için yaptõklarõ vadelerde 5 aydan sonra zarar etmektedirler.
600000 hektarlõk bir alanda ikinci ürün yetiştirme olanağõ olan ülkemizde, henüz ikinci
üründe toprak işleme ve ekim aynõ anda gerçekleştirebilen makine bulunmamaktadõr.
Halen dõşarõdan ithal edilen makinanõn ülkemizde imal edilmesi yerinde olacaktõr.

E.Ü.Z.F., TÜBİTAK ve UNILEVER şirketi işbirliğinde yürütülen ve yağlõk
yerfõstõğõnõn ekimi, bakõmõ, sökümü harmanõ ve dekartikasyonunu için ortaya konan
makine setinin yerli imalatçõlarõmõz tarafõndan ülkemizde imal edilmesi yerinde
olacaktõr.

Son olarak, mera õslahõnda ve rekreasyon alanlarõnda kullanõlan makinalar ülke tarõmõna
kazandõrõlmalõdõr.

Tarõm alet ve makinalarõ elektronik veya optik kontrol aygõtlarõyla donatõlmasõ son
günlerin güncel konusudur. Sanayicilerimiz bu konunun önemini kavramõş
gözükmektedirler. Örneğin, tek dane ekim makinalarõnda tohum ekimi kontrol ve uyarõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 154

sistemi, biçerdöverlerde dane kaybõ ikaz sistemi, traktörlerde patinaj kontrolü, makinalõ
süt sağõmõnda ikaz sistemi ve tesviye işleminde lazer kontrolü v.b. uygulamalarõ yakõn
zamanda çiftçilerimizin hizmetine girebilecektir.

Tarõm alet ve makinalarõ sanayiinin bugünkü durumu incelendiğinde, sektörün elinde
sermaye birikiminin olmamasõ, olanlarõn da enflasyonist ortamda sermayelerini
eritmeleri ve döner sermayenin büyük oranda üreticiler yerine aracõlara akmasõ gibi
nedenler, imalatçõlarõn üretimlerini birleştirmelerini olanaksõz kõlmaktadõr. Bu arada,
sektördeki müteşebbislerin birlikte çalõşma disiplinini kabullenmedeki isteksizlikleri de
önemli bir engeldir.

Yakõn gelecekte, Gümrük Birliği ve AB�ne aday ülke olmanõn getireceği olumlu
ortamda teknolojisini yenileyebilmiş, müteşebbis firmalarõn joint-venture şeklinde
Avrupa firmalarõyla işbirliğine girmeleri beklenebilir. Bu durum tarõm alet ve
makinalarõ sanayiinin rekabet gücünü ve teknolojik düzeyini arttõracak, dõşa atõlõmõnõ
sağlayacaktõr.

Firmalar, üretimlerinin kalitesini arttõrabilmek,yeterli ölçü tamlõğõnda parça üretebilmek
için mevcut tezgahlarõnõ, gerektiğinde CNC tezgahlarõyla ve lazer delici ve kesicilerle
yenilemek ihtiyacõnõ duymaktadõrlar. Yeni tezgahlarõn seçiminde esnek imalat
teknolojisi felsefesinin göz ardõ edilmemesi gerekmektedir. Önümüzdeki beş yõlda
üretimde robot kullanõmõ pek mümkün görülmemekle birlikte, otomatik kaynak
makinalarõ v.b. uygulamalarõn yaygõnlaşacağõ söylenebilir.

İmalatçõlarõmõz, AB�nin çevre koruyucu önlemleri çerçevesinde, imalat ve boyama
teknolojilerini yeniden gözden geçirme durumunda kalacaklardõr. Aksi takdirde, bu
konular ihracatta bir engel şeklinde karşõlarõna gelecektir. Örneğin, günümüzde AB�de
tarõm makinalarõnõn boyanmasõnda tiner kullanõlmamakta, bu da dõş ülkelerdeki
üreticilere ek bir mali külfet de getirmektedir.

Bu arada, daha önce kaliteli bir üretim düzeyini yakalayan ve dõş ülkelere de ihracat
yapan daha sonra da tarõm alet makinalarõ sektöründen çekilen firmalarõn elindeki
imalat kalõplarõnõn ehil firmalar eliyle tekrar üretime kazandõrõlmasõ gerekmektedir
(Örneğin Efe Tarõm�õn imal ettiği toprak burgusu, ot namlu tõrmõğõ, traktör ön
yükleyicisi, çayõr biçme makinasõ gibi).

Rekabet edebilmenin bir gereği olarak, firmalar ISO kalite belgesi ve CE belgesi
alabilmek için ya mühendis istihdamõna önem vermek zorunda kalacaklar, ya da bu
görevi ücret karşõlõğõ güvenilir danõşman firmalara yaptõrmak zorunluluğunu
duyacaklardõr.

C.3.1.5. Rekabet Gücünde Gelişmeler
1998 yõlõndan itibaren tarõm sektöründe yaşanan kriz, tarõm alet ve makinalarõ üreten
firmalarõ çok etkilemiştir. İrili ufaklõ birçok firma zor durumda kalmõş, cirolar düşmüş,
bu nedenle sektörde yõllardõr üretim yapmõş eski firmalardan bazõlarõ kapanmõştõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 155

Bu durumun önlenmesi, tarõm alet ve makinalarõ sektörünün AB ülkeleriyle yurt içinde
ve ürünlerimizi ihraç edeceğimiz dõş ülkelerde rekabet edebilecek düzeye gelmelerinin
sağlanmasõyla mümkündür.

Devletin tarõm politikalarõnda etkin ve sürekli önlem alabilmesi için gerekli yasal
düzenlemeleri en kõsa sürede gerçekleştirmesi ile geleceğe dönük tarõm ve üretim
politikalarõnõn netleştirilmesi gerekmektedir. Bu sağlandõğõ takdirde, tarõma dönük tüm
sektörlerde geleceğe dönük sağlam adõmlar atmak olanağõ sağlanacaktõr.

Tarõm alet ve makinalarõ sektörünün rekabet gücünü arttõrmak için aşağõdaki
enstrümanlar kullanõlmalõdõr.

- Teknoloji transferi ve yurt dõşõ firmalarla ortak yatõrõmlarõn gerçekleştirilmesine
öncelik verilmelidir.

- Üretici firmalarõn TTGV, KOSGEP ve TÜBİTAK kanallarõyla üniversite ve
araştõrma kuruluşlarõnõn danõşmanlõğõndan da yararlanarak Ar-Ge faaliyetlerine
girmeleri ve özgün teknoloji üretmeleri sağlanmalõdõr. �Her kim ki Araştõrmayõ Unutur,
Eli Ağzõnda Yaşar� şeklindeki Alman Atasözü unutulmamalõdõr.

- Tarõm alet ve makinalarõ üreten firmalarõn seslerini duyurabilecekleri tek bir örgüte
sahip olabilmeleri ve bu örgütü etkinleştirecek yönetim ve siyasi güce sahip olabilmeleri
sağlanmalõdõr.

- Tarõm alet ve makinalarõ üreten firmalar, AB firmalarõ karşõsõnda gerek yurt içinde
gerekse yurt dõşõna yapõlacak ihracatta rekabet gücünü arttõrmak için devletçe
desteklenmelidir.

Bunun için tarõma uygulanan teşvik politikalarõ yeniden düzenlenmeli ve üretime
yönelik hammadde teşviki, vergi ve sigorta ödemelerinin ertelenmesi, enerji sağlanmasõ
gibi kolaylõklar ile nakliye teşvikleri sağlanmalõdõr.

Güneydoğu Anadolu Projesinin (GAP) sağlayacağõ olanaklarõ düşünen yabancõ tarõm
alet ve makinalarõ üreten firmalar, ülkemizde pazar yaratmaya çalõşmaktadõrlar. Yabancõ
firmalar 1-1,5 yõla varan vadelerle yurdumuzda pazar payõ ararken, Türk firmalarõ
ekonomik krizin yõprattõğõ sermaye erimesi nedeniyle, aynõ kalitedeki mallar için
yaptõklarõ vadelerde 5 aydan sonra zarar etmektedirler. Ülkemizin 2000�li yõllarda
enflasyonist ortamdan çõkmasõyla bu handikap büyük ölçüde ortadan kalkabilecektir.

AB ülkelerindeki çiftçiler tarõm alet ve makinalarõ almalarõndaki ödemelerde %65�ini
teşvik ile karşõlamakta, geri kalan %35�i bankalar tarafõndan özel uygun kredilerle
ödenmektedir. Bu olanaklarla AB ülkelerinde çiftçiler ortalama üç yõlda bir makine ve
ekipmanlarõnõ değiştirebilmekte; üretici firmalar ve yan sanayiciler de bu talebi
karşõlamak için yeni arayõşlar içine girebilmektedir. Yurdumuzda ise, T.C. Ziraat
Bankasõ ve Tarõm Kredi Kooperatiflerinin çalõşmalarõna rağmen, alet ve makinalarõ
uzun yõllar sonra bile yenilemek çiftçilere çok büyük mali külfet getirmektedir.

Tarõm alet ve makinalarõ sektöründe, ithalat sõzma oranõ %44,96 gibi yüksek bir
değerdedir. Ülkemizin tarõm alet ve makinalarõ sektörünün, serbest piyasa ekonomisi
kurallarõ içinde (ithal ikamesi şeklindeki eski anlayõştan uzak bir şekilde) devletin de

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 156

dünya ticaret kurallarõna uygun teşvik ve yardõmlarõyla, dõş ülkelerdeki pazar payõnõ
arttõrmasõ mümkün görülmektedir.

C.3.1.6. Çevreye Yönelik Politikalar
1999 yõlõnõn aralõk ayõnda Türkiye�nin Avrupa Birliği�ne aday ülke olarak kabul
edilmesi, tarõm ve çevre politikasõ ve koruyucu toprak işlemeye ilişkin çok sayõda AB
dokümanõnõn özünün açõklanmasõnõ gerekli kõlmaktadõr. Ülkemizde ileriki yõllarda
zorunlu olarak bu dokümanlarõ dikkate almak durumunda kalacaktõr. Tarõm alet ve
makinalarõ üreticileri de planlamalarõnda ve ürün seçiminde bu bilgilerden
yararlanacaklardõr:

a- Tarõm ve Çevre Genel Direktörlük VI (DG.VI) ve Avrupa Birliği Komisyonu.
Doğal kaynaklarõ gelecek için korumak temel ekonomik yarar olduğundan, çiftçiler
çevreye özel ilgi duymaktadõrlar. Zararlarõ gidermektense, doğal mevcutlarõ daha
başlangõçta korumak ekonomik anlamlõdõr. Çevre koruma önlemleri ile çiftçilerin
yapmõş olduklarõ katkõ ve yardõmlar toplum için yapõlan doğal katkõlar şeklinde
düşünülmemeli, bilakis çiftçilerin bu fedakarlõklarõ ödüllendirilmelidir.

b- Beşinci Avrupa Komisyonu (CE) Çevre İcra Programõ (COM 1989). Koruyucu
toprak işleme, beşinci AK Çevre İcra Programõ ile tam uyuşumludur. Zira saptanan beş
amaç alanõ, tarõm ile örtüşmekte ve en önemli yedi amaç alanõnõn üçüne çözüm
getirmektedir. Bunlar, iklim değişiklikleri, su rezervlerinin işletilmesi ve toprak
canlõlarõnõn ve doğanõn korunmasõ.

19 Ocak 1996 tarihinde kabul edilen bu programõn icrasõna ilişkin gelişme raporunun
tarõm sektörüne ilişkin sonuç bölümünde �Üye Ülkelerin Kamu Otoritesi, Çiftçi
Organizasyonlarõ, Kimya Endüstrisi ve Özel Kuruluşlarla birlikte gelişmiş
teknolojilerden yararlanarak tarõmsal üretimin devamlõlõğõ için gerekli olan bilinci ve
yaptõrõmõ uyandõrmalõ ve geliştirmelidir. Tüm bu girişimler Avrupa Topluluğu
düzeyinde desteklenmelidir� denmektedir.

c- 2000�li Yõllarõn Ajandasõnda: Ortak Tarõm Politikasõ ve Tarõm-Çevre
Gereçleri. Günümüzde çevre korumaya ilişkin ortak düzenlemelerin uygulanmasõ
başlamõştõr. 15 Temmuz 1997 tarihinde komisyon Ajanda 2000, anahtar strateji
dokümanõ olup Avrupa Birliği�nin 2000�li yõllarda nasõl bir politika geliştirmesi
gerektiğine dair komisyon görüşlerini içermektedir. Bu önlemler altõnda geleceğin ortak
tarõm politikasõ reformu anlatõlmaktadõr. Kõrsal alanlarõn devamlõ bir gelişimini
desteklemek ve çevre koruma alanõnda toplumun hizmet sektöründeki artan gereksinimi
karşõlayabilmek için gelecek yõllarda Tarõm-Çevre enstrümanlarõna büyük roller
düşmektedir. Bu amaca yönelik önlemler, çevre kalitesini korumak, iyileştirmek,
güçlendirmek ve genişletmektir. Avrupa Birliği Organizasyonlarõna çevreyi entegre
etmek için Komisyon bir öneri getirerek �Üye Ülkelerin Çevre Korumayõ Gözeten
Projeleri doğrudan desteklemelidir. Amaçlanan Tarõm-Çevre koruma önlemleri artan
bütçe kaynaklarõ ile desteklenmeli ve nerede gerekliyse daha büyük finans kaynaklarõ
seferber edilmelidir� demiştir.

d- COM (98) 353 ve Kyota Protokolü. COM (98) 353 komisyonunun raporuna göre
CO2 çok önemli bir sera etkisi olan gazdõr. Etkili bir iklim değişikliği stratejisinin
sağlanmasõnda koruyucu toprak işleme yardõmcõ olabilir. Koruyucu toprak işlemenin,

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 157

tarõm topraklarõndan anõzõn yakõlmasõ da dahil, CO2 emisyonunu azaltmak ve iklimi
kararlõ hale getirmede yardõmcõ olduğu kabul edilmektedir.

e- Avrupa Çevresi: İkinci Değerlendirme. Bu yayõn Tarõm-Çevre sorunlarõna büyük
bir dikkat ve önem vermekte ve toprak erozyonuna özel bir bölüm ayõrmaktadõr. Avrupa
Çevre İdaresi, toprağõn değerinden kaybetmesini Avrupa�da çevre açõsõndan anahtar bir
sorun olarak görmektedir. Avrupa için çevre programõna ayrõ bir dikkat ve önem
verilmesi istenmiştir. Özellikle Akdeniz ülkelerinde erozyon ve toprağõn değer
kaybetmesinin fazla olduğu bildirilmektedir.

f- Etkili Tarõma Yönelme 1999. Bu, çok yeni dokümanda, tarõm ve çevre
entegrasyonu için komisyon tarafõndan Ajanda 2000�de değinilen önerilere yer
verilmiştir. Çevre ve tarõm komisyonu üyeleri (komiserler) sürdürülebilir tarõm
doğrultusunda tarõm ve çevre ilişkilerinin yeniden tanõmlanmasõnõ önermiştir. Güncel
tarõm uygulamalarõndan türetilen çevre sorunlarõ örneğin su kalitesi, (nitrat ve fosfat),
araziden yararlanma, toprak erozyonu ve toprağõn değer kaybetmesi, üretim
sistemlerinde etkin erozyon kontrol önlemlerinin eksikliği, anõzõn yakõlmasõ v.b.
hakkõnda analiz ve yorumlar getirilmiştir.
g Federal Almanya�nõn Toprak Koruma Kanunu: Alman Toprak Koruma
Kanunu�nun 17.maddesinde şöyle denilmektedir. �İyi bir tarõmsal uygulamanõn temel
esaslarõ, toprak strüktürünü muhafaza etmek veya iyileştirmek, toprak çeşidi, nem ve
kullanõlan aletlerin oluşturduğu basõnç sonucu oluşan toprak sõkõşmasõnõ önlemek,
ekolojiye uygun tarõm uygulamasõyla toprak taşõnmasõnõ önlemek, meyil, su ve rüzgar
koşullarõnõn dikkate alõnmasõyla erozyonun önlenmesi, toprak biyolojik aktivitesinin
bitki rotasyonu yoluyla desteklenmesi, ekolojiye uygun humusun toprağa organik
madde verilerek arttõrõlmasõ, toprak işleme yoğunluğunun (intensitesinin) azaltõlmasõ�.

Eko tarõm, sürdürülebilir tarõm stratejisi çerçevesinde, su, gübre, ilaç, hormon v.b.
tarõmsal girdi kullanõmõnda özenli davranma gereği daha da önem kazanmõştõr. Bitki
korumada entegre mücadele fikrinin yaygõnlaşmasõyla birlikte özellikle mekanik
yabancõ ot mücadelesi önem kazanmõş, ilaç aplikasyon tekniklerindeki gelişmelerin
olumlu etkisiyle bitki koruma ilaçlarõ kullanõmõnda %50�ye varan tasarruf oluşmuştur
(Önal, 1997). Tohum ilaçlamada sõvõ veya toz ilaç kullanõmõnõ ortadan kaldõrarak, aynõ
etkiyi gösteren, elektron õşõnõna maruz bõrakma tekniği gündeme gelmiştir. Biyolojik
mücadele de, yeni çevre koruma stratejisinde önemli bir yere sahip olmuştur.

Türkiye�de bazõ yörelerde tarõmsal savaş amacõyla çok yoğun bir şekilde pestisit
kullanõmõ nedeniyle, bu kimyasal maddeler çevrede giderek birikebilmektedir. Sonuçta,
soluduğumuz hava, içtiğimiz su, topraklarõmõz ve bunlara bağlõ olarak yiyeceklerimiz
pestisit kalõntõlarõyla kirlenme tehlikesindedir.

Tarõmsal mekanizasyon araçlarõnõn tasarõmõnda ve kullanõmõnda, bu araçlarõn tarõmõn
sürdürülebilirliğine olumsuz etki yapmamasõna özen gösterilmelidir.

Tarõmsal üretim girdilerinin tek tek ele alõnarak; kullanõm yöntemleri, teknik çözüm
alternatifleri, olasõ organizasyon maddelerinin irdelenmesi ve bu tartõşmada sürekli
olarak ÇEVRE ETKİSİ ve EKONOMİK ÜRETİM süzgeçlerine yer verilerek karşõlõklõ
etkileşim ilişkilerinde OPTİMUM ÇÖZÜM aranmasõ �Çevreyle Uyumlu ve Giderleri
azaltõcõ Tarõmsal Üretim� konseptine katkõ sağlayacaktõr (Ulusoy, 1997).

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 158

C.3.1.7. Diğer Sektörler ve Yan Sanayi ile İlişkilerde Muhtemel Gelişmeler
Ülkemizin AB�ne aday ülke olarak kabul edilmesiyle, AB normlarõnda alõnacak
önlemler, aşağõdaki olumlu tabloyu çizmemizi mümkün kõlmaktadõr.

Tarõmda sağlõklõ bir üretim planlamasõ, tarõmda rekabet edebilirliği ve ürünün değerinde
satõlmasõnõ sağlayacak, bu da üreticinin satõn alma gücünü arttõracağõndan tarõm alet ve
makinalarõna olan talep artacaktõr. Son günlerde gündeme gelen buğday kuru ile gelecek
sezonun üretimini planlama gerçekleştirilebilirse, çiftçi, buğday fiyatõna göre ekeceği
diğer ürünler hakkõnda karar verebilecek, Devlet te böylece istediği ürüne çiftçiyi
yönlendirmiş olacaktõr. Tarõm ürünleri üretim planlamasõ, tarõm alet ve makinalarõ
üretim planlamasõnõ da beraberinde getirecektir. Böylece, tarõm makinalarõ sanayii,
üretimini daha geniş bir zamana yayabileceğinden, aceleyle yapõlan üretimden
kaynaklanan kalite düşüklüğü önlenecek, yan sanayiye erken sipariş mümkün
olacağõndan, yan sanayi de siparişi zamanõnda teslim edebilecektir.

Etkili bir üretim planlamasõyla arz ve talep arasõndaki denge sağlanacağõndan, çiftçinin
çoğu kez yaşadõğõ ürününü tarlada terk etme veya çok ucuza elden çõkarma gibi
olumsuzluklar yaşanmayacak, çiftçinin eli para görünce doğal olarak tarõm alet ve
makinalarõ sanayii de güçlenecektir.

Bitkisel ve hayvansal üretimde ve tarõmsal girdilerin temininde örgütlenmelerin
oluşmasõyla birlikte, bu örgütler kanalõyla bilinçli ve toplu makine siparişleri mümkün
olabilecektir. Örneğin, hayvansal ürün yetiştiriciliğinde çiftçi, şirket, kooperatif veya
birlik şeklinde örgütlenmeler, kaba yem ve kesif yem tedariki konusunda yaşanan
olumsuzluklarõ AB normlarõnda çözmeyi mümkün kõlabilir. Halen ,çaresizlikle Bölgeler
arasõnda yoncaya göre besin değeri çok düşük olan saman,yonca kõymetinde alõnõp
satõlmaktadõr. Örgütlenmelerle kaba yem ve kesif yem üretimi ve teknolojisi artacak,
üreticinin bireysel olarak veya ortak makine kullanõmõ şeklinde silaj makinasõ v.b.
mekanizasyon araçlarõnõ kullanmasõ sağlanabilecektir.

Aynõ düşünce ahõr ve tavuk gübresinin değerlendirilmesinde, hijyenik ve kaliteli süt
üretiminde de geçerlidir. Bu önlemler, sağlõklõ bir yaşam için de gereklidir. Bu tip
demokratik ve gönüllü organizasyonlar sayesinde, işletmelerin mekanizasyon düzeyi
yükselerek, rekabet gücü yüksek kaliteli ürünlerin üretiminin yolu açõlacaktõr.

Bu konuda ülkemiz TARİŞ, PANKOBİRLİK gibi olumlu deneyimlere sahiptir. Örneğin
PANKOBİRLİK çiftçiyi eğitme görevi yanõnda, çiftçinin girdi ve alet makine
ihtiyaçlarõnõ açtõğõ ihalelerle karşõlamaktadõr.

Tarõmsal sulama ile kuru tarõma göre verimde 3-4 kat artõş sağlanabilmektedir. Tatlõ
suyun dünyada gittikçe artan oranda değer kazandõğõ da dikkate alõnarak, enerji ve su
tasarrufu sağlayan sulama yöntemleri ülkemiz koşullarõnda kullanõlmalõ, bu konuda
çalõşan yerli firmalar, rekabet güçleri yükseltilerek teşvik edilmelidir. İl, ilçe ve köy atõk
sularõnõn sulamada kullanõlmasõ çok yakõn gelecekte zorunlu olarak gündeme gelecektir.
Atõk sularõn tarõmda kullanõlmasõ belli bir bilgi birikimini, tekniği ve organizasyonu
gerektirmektedir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 159

Tarõmsal mekanizasyonda elektronik uygulamalarõ, kademeli olarak ülkemizde de
başlamõş bulunmaktadõr. Tarõmsal üretimin şekillenmesinde ekonomik ve ekolojik
optimizasyonu sağlama kaygõsõ etkili olacaktõr. Hedefe ulaşmada elektronik, lazer ve
enformasyon teknolojisinden, bilgisayar desteğinden giderek artan oranda
yararlanõlacaktõr. Uzaktan algõlama ve sensör teknolojisinden yararlanarak tarõmda girdi
kullanõmõnda hassasiyet artacak, bu da yurdumuza ekonomik ve ekolojik avantajlar
sağlayacaktõr (Önal, 1998).

C.3.2. Uzun Dönemde (2001-2023) Talepte, Arzda, Dõş Ticarette, Teknoloji ve

Rekabet Gücünde Muhtemel Gelişmeler

a) Makina Parkõnda, İhracatta ve İthalatta Muhtemel Gelişmeler
Yurtiçi tarõm alet ve makinalarõ 2000-2005 yõllarõ arasõ park projeksiyonlarõ
incelendiğinde,yõllõk artõş oranlarõnõn Diskli +Dişli Tõrmõk ,Balya makinasõ, Biçerdöver,
Santrifüj Pompa ve Motopompta negatif değerde oluşacağõ anlaşõlmaktadõr. Diğer alet
ve makinalarda pozitif değerde yõllõk artõş oranlarõ beklenmektedir. Yõllõk artõş
oranlarõ,özellikle, hasat makinalarõnda,süt sağõm ve silaj makinalarõnda ve derin kuyu
pompalarõnda yüksek seyretmektedir.
2000 �2005 yõllarõnõ kapsayan dönemde tarõm alet ve makinalarõ sektörünün
ihracatõndaki yõllõk artõş,AB ülkeleri için %6,9-10,5, diğer ülkeler için % 5,6-7,7
oranõnda tahmin edilmiştir.

Ülkemizin tarõm makinalarõ üretim kapasitesi yüksek görünmekteyse de,ithalatõn
ihracattan 6 kat fazla olmasõ, ithalatta bir takõm zorluklarõn yaşandõğõnõ göstermektedir.
2000-2005 yõllarõnda, ithalatõn AB�den % 6,9�10,5, diğer ülkelerden % 8,7�15,5
oranõnda artacağõ düşünülmektedir.2000-2005 yõllarõ arasõ ihracat-ithalat makasõ
incelendiğinde,önlem alõnmadõğõ takdirde, dengenin ithalat lehine daha da bozulacağõ
tahmin edilebilir. Bu nedenle,pamuk hasat makinasõ gibi özel ihtisas gerektiren
makinalarõn dõşõndaki diğer tarõm alet ve makinalarõnõn ülke içinde imal edilmesi
yönünde gayretler arttõrõlmalõdõr.

b) Tarõmsal Üretim Sistemlerinde ve Mekanizasyon Araçlarõnda Muhtemel
Gelişmeler
Tarõmsal üretimle ilgili, 1980�li yõllarda yapõlan toplantõlarda dile getirilen kavram,
�Sürdürülebilir Tarõm� (Sustainable Agriculture) olmuştur. Sürdürülebilirlik kavramõ,
ülkeleri aşarak dünya genelini ilgilendiren ve hükümetlerin çevre politikasõnõn esasõnõ
oluşturan bir olgu haline gelmiştir. Buna göre, sürdürülebilir tarõmda çevrenin
korunmasõ ve mümkün olduğu kadar çevreye az zarar verilmesi temel amaçtõr.

Son yõllarda, daha önce soyut kalan sürdürülebilir tarõm kavramõ içerisinde üretim
alanõndaki azalma ve etkin işletmecilik uygulamalarõ ile ilgili konularõ hedef alan ve
uygulamaya doğrudan aktarõlabilen yeni bir kavram daha yaygõn olarak kullanõlmaya
başlamõştõr. Bu, �Hassas Tarõmõ� (Precision Farming) dir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 160

Hassas tarõm, verimlilik potansiyelleri esas alõnarak, tarla ve bu tarlalara ait alt
bölümlerin işletilmesidir. Hassas tarõmla tarladan elde edilen ham veriler kullanõlabilir
verilere dönüştürülerek girdilerin eniyilenmesi ve ürün veriminin arttõrõlmasõ için
işletmecilik kararlarõnda değişikliklerin yapõlmasõ sağlanõr. Bir başka tanõmlamayla
hassas tarõm özellikle Değişken Düzeyli Uygulama (Variable Rate Application
Technology, VRAT), Küresel Konum Belirleme Sistemi (Global Positioning System,
GPS), Coğrafi Bilgi Sistemi (Geographical Information System, GIS) gibi bilgi
teknolojilerinin tarõmsal işletmeciliğe uygulanmasõdõr. Buna göre, Hassas Tarõmõn
hedefi etkinliği geliştirmek ve tarõmsal üretimi gerek nitelik ve gerekse nicelik
yönünden arttõrmaktõr (Kirişçi ve ark., 1999).

Yukarõdaki tanõmlardan yararlanarak, Hassas Tarõm, tarõmsal uygulamalarda kullanõlan
girdilerin üretim yapõlan eko sistemin mevcut durumunu ve ihtiyaçlarõnõ dikkate alõp,
yoğun kullanõmlarõ nedeniyle önemli girdi grubunu oluşturan kimyasallarõn gereksiz
kullanõmlarõnõ da önleyerek çevrenin korunmasõnõ hedefleyen,tarõmsal etkinliği arttõrma
yolu ile de üretimi daha kazançlõ duruma getirmeyi amaçlayan, yeni ve yüksek
teknolojili bir tarõmsal üretim yöntemi olarak açõklanabilir.

Hassas tarõmda kullanõlan teknolojilerin temel unsurlarõ üç ana grupta toplanabilir:

a) Veri toplama (data collecting)

b) Veri işleme ve karar verme (data processing and decision making)

c) Değişken düzeyli uygulama (variable rate application)

Birinci grupta bulunan küresel konum belirleme sistemleri (Global Positioning Systems,
GPS), ürün verimi görüntüleme (Yield Monitoring), toprak örneklemesi (Soil
Sampling), tarla ürün koşullarõnõ belirleme (Crop and Field Scouting) ve uzaktan
algõlama (Remote Sensing, RS) teknolojilerinin kullanõlmasõyla üretici için gerekli
bölgesel ve zamansal temel veriler sağlanõr.

İkinci grupta, verilerin amaca uygun duruma getirilmesini ve yorumlanmasõnõ sağlayan,
ürün verimi ve toprak özelliklerinin haritalanmasõ (Yield and Soil Mapping), coğrafik
bilgi sistemi (Geographical Information System, GIS) teknolojileri yer alõr.

Üçüncü grupta, ikinci grupta oluşturulan haritalar ve yorumlardan yararlanarak üretim
alanõnda yürütülecek işlemlerin kontrolu sağlanõr. Bu amaçla,

- Küresel konum belirleme (Global Positioning Systems, GPS)

- Değişken düzeyli uygulama teknolojisinden (Variable Rate Application Technology,
VRAT) yararlanõlõr.

Değişken düzeyli uygulama, hassas tarõmõn en önemli aşamasõnõ oluşturur ve tarõmõn
geleceği olarak görülmektedir. Tarlanõn değişik bölgelerine o bölgenin gerek duyduğu
kadar girdi (tohum, gübre, pestisit, su) uygulamasõ amaçlandõğõndan bu yolla girdi
maliyeti düşürülmüş, kimyasal girdilerin çevreye olan olumsuz etkileri azaltõlmõş olur.
Bu tip uygulayõcõlarõn maliyetleri henüz oldukça yüksektir. Gelecekte imal edilecek
makinalar �Değişken Düzeyli Bir Tarõm Makinasõ�nah doğru hõzla kayacaktõr.
Değişken düzeyli bir tarõm makinasõnõ kontrol etmede iki farklõ yöntemden
yararlanõlacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 161

Birinci yöntemde, tarõm makinasõnõn iş yapan organlarõ harita esaslõ uydu ile uzaktan
algõlamalõ bir bilgisayar kontrol elemanõ ile kontrol edilecektir.

İkinci yöntemde ise, duyarga (sensör) sinyali tarõm makinasõnõn gübre atma organlarõna,
ekici makaralarõna, ilaç püskürtme organlarõna v.b. kumanda edecektir.

Toprak nemini, sõcaklõğõnõ, pH�õnõ, tuzluluğunu, organik madde içeriğini v.b. on-line
(anõnda) algõlayan sensörler, gelecekte imal edilecek tarõm makinalarõnõn vazgeçilmez
kontrol organlarõ olmaya adaydõr. Aynõ şekilde çalõşma sõrasõnda oluşan hasat kayõplarõ
sensörler (duyargalar) aracõlõğõyla anõnda sezinlenebilecek ve düzeltilebilecektir.

Görüldüğü gibi, geleceğin tarõmsal üretim sistemi sensör veya uydu teknolojisinden
geniş ölçüde yararlanacaktõr. Bunun sonucu olarak sanayicilerimiz, değişken düzeyli
toprak işleme makinalarõnõ, değişken düzeyli ekim makinalarõnõ, değişken düzeyli
sulama vasõtalarõnõ imalat programlarõna alma durumunda kalacaklardõr (Önal, 1998)
(Kirişci ve ark., 1999).

Bilgisayar destekli hayvansal üretimde kullanõlan entegre sistemde hayvan, kulağõna
takõlõ sensör yardõmõyla bilgisayara tanõtõlmakta, sonra hayvanõn ölçülen performansõna,
örneğin ağõrlõğõna, süt verimine, yağ oranõna, sağlõk durumuna v.b. göre yemleme
bilgisayarõn belirlediği dozda otomatik yemleme makinalarõyla yapõlmaktadõr.

c) Alet-Makine Üretim Teknolojisinde ve İmalat Sanayiinde Muhtemel Gelişmeler
Açõklanan bu bilgilerin õşõğõnda, tarõm makinalarõ imalat sektöründe, önümüzdeki
yõllarda kalifiye personel ihtiyacõnõn gittikçe artacağõ, üretimde yalõn makine imalat
teknikleri dõşõnda, elektronik ve sensör tekniğiyle birlikte otomatik kontrol tekniğinin de
önem kazanacağõ söylenebilir.

Geri kalmõş ve ülkemiz gibi gelişmekte olan ülkelerde, endüstrileşmiş ülkelerdeki gibi,
tarõmda yüksek verime ulaşõlmasõ, yenilemeyen hammadde ve fosil enerji kaynaklarõnõn
daha yüksek düzeyde kullanõlmasõ ile mümkün olacaktõr. ABD�de bir kişi 10 t taş
kömürü eşdeğeri (293 GJ) enerji kullanarak 35000 DM/yõl brüt üretim değeri elde
ederken; bir Türk yaklaşõk 1 t taş kömürü eşdeğeri (29 GJ) enerji kullanarak 7000
DM/yõl brüt üretim değeri gerçekleştirmektedir (Önal, 1998).

İş ve yaşam koşullarõnõn iyileştirilmesi, yükselen enerji sorunu ile yakõndan ilgilidir. Bu
nedenle, gelişmekte olan ülkelerin Almanya, Fransa, İsveç, İngiltere düzeyinde kişi
başõna tarõm üretimi sağlayabilmeleri için kişi başõna tüketilen enerji değerlerini
bugünkünün en az 10 katõ arttõrmalarõ gerekecektir. 20 yõl içinde global düzeyde dünya
enerji tüketimi ikiye katlanacaktõr. Fosil kökenli birincil enerji kaynaklarõ, örneğin,
kömür, petrol veya doğal gazõ, günümüzde dünya enerji ihtiyacõnõn %75�ini karşõlarken,
gelecekte bu oran gittikçe azalacaktõr. Fosil yakõtlarõnõn daha çok kullanõlmasõ, oluşan
CO2�nin sera etkisi nedeniyle mümkün olmayacak, aksine gelecekte fosil yakõt
kullanõmõnõn yarõ yarõya azaltõlmasõ gerekecektir. Zira 500.000 yõlda oluşan petrol
rezervi halen 1 yõlda tüketilmektedir. Bu görüş açõsõndan, ekolojik madde dönüşümüne
dayanan hammadde üretimi apayrõ bir boyut kazanmaktadõr.

Sonuç olarak gelişmekte olan ülkeleri bekleyen sadece gõda krizleri değil, aynõ zamanda
enerji ve çevre kirliliği krizidir. Enerji ve çevre krizi kaygõsõ, bu ülkeleri gõda yanõnda
enerji ve hammadde üretmeye zorlayacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 162

C.4. PLANLANAN YATIRIMLAR
C.4.1. Teşvik Belgesi Almõş Yatõrõmlar
Tarõm alet ve makinalarõ imalat sanayii kolunda 1995-1999 yõllarõnõ kapsayan dönemde
verilen yatõrõm teşviklerinin dağõlõmõ iller bazõnda çizelge C21 �de verilmiştir.

Çizelge C21 �den görüleceği üzere, yatõrõm cinsi �Tevsi� olanlarõn toplam tutarõ
4.299.284 milyon TL� dõr. Komple yeni yatõrõm olanlarõnõn tutarõ ise 7.222.712 milyon
TL� dir. Tüm bunlar bir arada değerlendirildiğinde, 1988-1993 dönemine göre 1995-
1999 döneminde devletin sağladõğõ teşviklerin küçümsenmeyecek düzeyde olduğu
görülmektedir.

C.4.2. Eklenecek Yeni Kapasiteler
Tarõm alet ve makinalarõ imalat sanayiinde, kurulu kapasitenin üretim hedeflerini ve
potansiyel talebi karşõlõyor olmasõ nedeniyle, yeni kapasite yaratõlmasõ
düşünülmemektedir. Ancak, silaj, ot biçme, çim biçme, balyalama, kaba yem
mekanizasyonu, hayvansal üretimde mekanizasyon ve kesif yem mekanizasyonundaki
kurutucu ve silo-depolama sistemleri, pancar hasat makinalarõ, fide dikim , tek dane
ekim makinalarõnda yeni kapasiteler yaratõlmalõdõr.

C.4.3. Planlanan Yatõrõmlar
Tarõm alet ve makinalarõ imalat sanayiinde firmalar yatõrõmlarõnõ piyasanõn taleplerine
göre belirlemeye çalõşmaktadõrlar. Ancak, 1999 yõlõndaki ekonomik darboğaz firmalarõn
yatõrõm güçlerini etkilemiştir. Firmalar, en az zararla bu dönemden çõkma
çabasõndadõrlar. Gelecekteki çalõşmalarõn, özellikle modernizasyon yatõrõmlarõna
kayacağõ düşünülmektedir. Bu arada, yabancõ şirketlerle ortaklõklarõnõn da,
firmalarõmõzõn teknoloji düzeylerinin ve rekabet güçlerinin artmasõna katkõda
bulunacaktõr.

C.4.4. Muhtemel Yatõrõm Alanlarõ
Mevcut üretim kapasitesi olasõ talep değerlerinin çok üzerinde olduğu için, tarõm alet ve
makinalarõnda yeni alanlara yatõrõm yapmak pek olasõ gözükmemektedir. Ancak,
uygulanan ekonomik-politika, tarõm kesiminin refah düzeyini yükseltici politikalarla
desteklendiği takdirde, atõl görünen kapasitelerin üretime dönüştürülmesi gündeme
gelecektir. Özellikle GAP Bölgesi ve emek yoğun üretimin sürdüğü sebze ve meyve
tarõmõna yönelik özellikler dikkate alõndõğõnda, gelecekte bu alanlara yönelik talepler
olacaktõr. Yatõrõmlarõn tasarlanmasõnda, el emeğini, tarla trafiğini ve enerji tüketimini en
azlayan, çevreyi koruyan, erozyon kontrolu sağlayan alet-makine kombinasyonlarõnõn
oluşturduğu ekipman setlerine öncelik tanõnmalõdõr. Daha önce belirtilen ve büyük
ölçüde ithalat yoluyla karşõlanan alet-makinalarõn yurtiçi olanaklarla imalatõ konusunda
gayret gösterilmelidir.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 163

Çizelge C21. 1995-1999 Yõllarõnda Tarõm Alet ve Makinalarõ Konusunda Verilen Yatõrõm Teşvikleri
e) Yatõrõm cinsi �Tevsi� olanlar

Firma Adõ İli/Belge tarihi Toplam yatõrõm
(Milyon TL)

Sabit yatõrõm
(Milyon TL)

Döviz Tahsisi
(Bin U.S.D.)

İstihdam
(Kişi) K a p a s i t e

Tarõmöz Tar.Mak.San. ve Tic.A.Ş. KONYA-10.08.1995 44 984 43 384 264 10 250 adet/yõl Kom.hub.mib.

Yarõş Kabin San. ve Tic.Ltd.Şti. BALIKESİR-13.09.1995 74 950 73 732 388 35
10.000 Adet/yõl emniyet kabini
539 Adet/yõl otomobil romorku
837 Adet/yõl tarõm romorku
10.000 Adet/yõl traktör çamurluğu

Alpler Ziraat Alet.San. ve Tic.A.Ş. AYDIN-06.10.1995 162 446 157 589 166 115 8 000 Adet/yõl traktör pulluğu
Uğurlu Tarõm Makinalarõ San. ve
Tic.Ltd.Şti. KAYSERİ-27.12.1995 86 012 86 012 0 15 200 Adet//yõl römork

60 Adet/yõl su tankeri
1995 TOPLAM - 368 392 360 717 818 -

Germaksan Mak.San. Tic.Ltd.Şti. ADANA-09.01.1996 346 943 346 943 647 5 230 000 Kg/yõl hadde grubu,
Tarõm mak. ve mak. elemanlarõ

Şahlan Kabin Mak.San. Tic.A.Ş. ESKİŞEHİR-07.02.1996 134 460 130 460 359 55
800 Adet/yõl traktör emniyet kabini
748 Adet/yõl iş makinasõ � �
52 t/yõl pla. ambalaj ve buzdolabõ saklama kutu.

Taral Tar.Mak.Alet.San. A.Ş. İSTANBUL-05.03.1996 38 233 38 233 387 4
2 000 Adet/yõl memsranlõ pompa
500 Adet/yõl bahçe traktörü
1 000 Adet/yõl çapa traktörü

Ertuğrullar Tar.Mak.San.Tic.A.Ş. BURDUR-27.03.1996 140 000 130 000 571 10 1 000 Adet/yõl çeşitli tarõm mak. ve ekmek fõrõnõ

Ekermak Zir.Alet.İmal.Tic.Ltd.Şti. ANKARA-12.04.1996 42 269 40 269 380 30

533 Adet/yõl tahõl ekim makinasõ
79 Adet/yõl römork
125 Adet/yõl helezon götürücü
151 Adet/yõl kazayağõ kültivatör
361 Adet/yõl gübre makinasõ
300 Adet/yõl pamuk ekim makinasõ

Çelmak Tar.Tic.San.Ltd.Şti. BALIKESİR-18.09.1996 65 025 65 025 0 10 278 Adet/yõl toprak işleme makinasõ, kültivatör,
silaj makinasõ

Tõnaz Tar. ve San.Mak.Tic.Sn.A.Ş. BALIKESİR-19.09.1996 140.000 140.000 136 30
759 Adet/yõl damper, römork
283 Adet/yõl çift akslõ römork
286 Adet/yõl su tankeri
51 Adet/yõl mekanik kepçe

Sönmezler Tar.Mak.Sn.Tic.Ltd.Şti. ADANA-19.09.1996 375 222 375 222 1037 20 770 ton/yõl çeşitli tarõm makinasõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 164

Çizelge C21 a�nõn devamõ

Firma Adõ İli/Belge tarihi Toplam yatõrõm
(Milyon TL)

Sabit yatõrõm
(Milyon TL)

Döviz Tahsisi
(Bin U.S.D.)

İstihdam
(Kişi) K a p a s i t e

Hisarlar Mak.San. Tic.A.Ş.

.

ESKİŞEHİR-16.10.1996

42.000

42.000

430

6

Hisarlar Mak.San. Tic.A.Ş ESKİŞEHİR-24.12.1996 39 250 39 250 174 20

2500 Adet/yõl emniyet kabini
320 Adet/Yõl rototiller
11 000 Adet/yõl sürücü oturağõ
250 Adet/yõl Rototiller
24 300 Adet/yõl sürücü oturağõ
2 550 Adet/yõl traktör ve iş mak.,emniyet kabini

1996 Toplamõ 1.363.402 1.347.402 4121 -
Alpler Zir.Alet.San.Tic.A.Ş. AYDIN-13.01.1997 31 174 31 174 138 20 2 174 Adet/yõl traktör pulluğu

Alparslan Tar.Mak.Sn.ve Tic.A.Ş. KONYA-22.05.1997 36 532 36 532 243 75
125 Adet/yõl harman makinasõ
136 Adet/yõl ekim makinasõ
50 Adet/yõl pancar söküm makinasõ
1 266 Adet/yõl palet mili

Teknikiş Mak.ve İnş.Sn.Tic.Ltd.Şti SAKARYA-06.06.1997 126 000 126 000 0 12 250 Adet/yõl tarõm sanayi makinasõ

Hisarlar Mak.San.Tic.A.Ş. ESKİŞEHİR-08.07.1997 90 000 90 000 549 12
2 900 Adet/yõl emniyet kabini
350 Adet/yõl rototiller
14 000 Adet/yõl sürücü oturağõ

Sebat Zir.Alet.San.Tic.İhr.Ltd.Şti. AYDIN-24.10.1997 104.000 104.000 423 30 275 t/yõl çeşitli tarõm makinalarõ

Özgüvenal Tar.veSan.Mk.Tic.Ltd. BALIKESİR-06.11.1997 50 402 50 402 0 23
152 Adet/yõl harman makinasõ
161 Adet/yõl su tankeri
745 Adet/yõl yem kõrma makinasõ

Akõn Tar.Mak.San.Tic.Ltd.Şti. BALIKESİR-02.12.1997 23 650 23 650 0 10
196 Adet/yõl tek akslõ römork
131 Adet/yõl iki akslõ römork
92 Adet/yõl su tankeri
93 Adet/yõl kültivatör

Turan Tar.Mak.San.Tic.A.Ş. ESKİŞEHİR-31.12.1997 110 000 110 000 0 45
2 850 Adet/yõl pulluk
630 Adet/yõl harman mak.,römork, yem kõr.mak.
250 Adet/yõl silaj makinasõ

1997 Toplam - 571 758 571 758 1 353 -

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 165

Çizelge C21a�nõn devamõ

Firma Adõ İli/Belge tarihi Toplam yatõrõm
(Milyon TL)

Sabit yatõrõm
(Milyon TL)

Döviz Tahsisi
(Bin U.S.D.)

İstihdam
(Kişi) K a p a s i t e

Demirşah Koll.Şti.
Cemal ve Kamil Aksoylu
Hatun Saraylõ Tar.Mak.Sn.Tic.Ltd.

ESKİŞEHİR-13.01.1998 31 000 31 000 0 13

1010 Adet/yõl tarõm römorku
250 Adet/yõl orak biçme makinasõ
200 Adet/yõl diskli pulluk
175 Adet/yõl saman elevatörü
166 Adet/yõl tesviye bõçağõ
50 Adet/yõl çayõr biçme makinasõ

İbrahim Örs Tar.Al.Mak.San.Tic. KIRIKKALE-23.01.1998 45 000 45 000 120 37 100 Adet/yõl çeşitli tarõm makinasõ

Tarõmöz Tar.Mak.San.Tic.A.Ş. KONYA-04.02.1998 204 632 204 632 168 10
100 Adet/yõl kom. tahõl ekim makinasõ
75 Adet/yõl tarõm römorku
10 Adet/yõl diskli tõrmõk

Hisarlar Mak.San. Tic.A.Ş. ESKİŞEHİR-17.09.1998 592 552 592 552 1 686 12
10 000 Adet/yõl sürücü oturağõ
3 500 Adet/yõl emniyet kabini
120 Adet/yõl rototiller � freze

1998 Toplamõ 873 184 873 184 1 974 -

Ormak Tar.Mak.İmal.San.Tic.A.Ş. BURDUR-01.02.1999 60 000 60 000 29 30
80 Adet/yõl tablalõ orak makinasõ
250 Adet/yõl fide dikim makinasõ
25 Adet/yõl yem değirmeni
45 Adet/yõl yem kõrma makinasõ

İrtem Tar.Mak.San.Tic.Ltd.Şti. TEKİRDAĞ-01.02.1999 232 000 232 000 458 100
400 Adet/yõl pnömatik ekim makinasõ
616 Adet/yõl yaylõ kültivatör
150 Adet/yõl Üniversal ekim makinasõ

Alpler Zir.Alet.San.Tic.A.Ş. AYDIN-11.03.1999 83 478 83 478 225 4 1 493 Adet/yõl Traktör pulluğu

Taral Tar.Mak.,Alet San.A.Ş. İSTANBUL-12.03.1999 184 182 184 182 100 0 10 000 Adet/yõl motor. sõrt atomizörü
3 200 Adet/yõl pülverizat (400-1000 lt.)

Özdöken Tar.Mak.San.Tic.A.Ş. KONYA-17.03.1999 562 888 562 888 1 170 20
250 Adet/yõl hububat mibzeri
75 Adet/yõl diskli tõrmõk
75 Adet/yõl goble diskaro
200 Adet/yõl emniyet kabini

1999 T o p l a m õ - 1 122 548 1 122 548 1982 -
1995 � 1999 T o p l a m õ - 4 299 284 4 275 609 10 248 -

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 166

Çizelge C21 b. 1995-1999 Yõllarõnda Tarõm Alet ve Makinalarõ Konusunda Verilen Yatõrõm teşvikleri

b) Yatõrõm cinsi �Komple Yeni Yatõrõm� olanlar

Firma Adõ İli/Belge tarihi Toplam yatõrõm
(Milyon TL)

Sabit yatõrõm
(Milyon TL)

Döviz Tahsisi
(Bin U.S.D.)

İstihdam
(Kişi) K a p a s i t e

Kayhan Ertuğrul Mak.San.Tic.A.Ş. BURDUR-29.12.1995 70 000 70 000 21 100 1 664 150 Adet/yõl tarõm aletleri
400 Adet/yõl ekmek fõrõnõ

1995 T o p l a m 70 000 70 000 21 -
Osman Yardõm AYDIN-07.02.1996 58 054 58 054 0 48 7 550 Adet/yõl çeşitli tarõm makinasõ

Güven Mak.San.Tic.Ltd.Şti. HATAY-07.06.1996 245 000 245 000 1 464 60
50 Adet/yõl römork, 70 Adet/yõl silo boşaltma
70 Adet/yõl çeşitli tanker, 40 Adet/yõl mibzer
120 Adet/yõl hidrolik damper
1 000 Adet/yõl çelik konstrüksiyon

Kamsan Karadeniz İş Mak.Ser. TRABZON-06.08.1996 95 370 89 860 77 50

50 Adet/yõl traktör kovasõ,
50 Adet/yõl ekskavatör kovasõ
20 Adet/yõl emniyet kabini,
45 Adet/yõl makara ve bum
2 000 Adet/yõl pim ve burç

Çelsan Zir.Alet.San.Tic.Ltd.Şti. MANİSA-07.11.1996 170 612 170 612 206 50 1 652 t/yõl çekil hidrolik diskaro
Aytek İnş.Mak.San.Tic.Ltd.Şti. ADANA-20.11.1996 43 080 43 080 0 15 100 Adet/yõl zir. ilaçlama makinasõ

Yaparlar İnş.Tar.Al.Sn.Tic. A.Ş. İSTANBUL-20.12.1996 125 472 125 472 390 40 2 700 t/yõl alüminyum biyel
1 530 t/yõl kürek, tõrmõk, el arabasõ

1996 T o p l a m 737 588 732 078 2 137 -
Ünlü Zir.Al.Zir.Ür.San.Tic.Ltd. MANİSA-20.02.1997 466 903 466 903 1 316 100 11 900 Adet/yõl çeşitli tarõm makinalarõ
Türkay Tar.Mak.San.Ltd..Şti. İZMİR-14.04.1997 1 194 653 1 194 653 2 601 150 3 000 Adet/yõl tarõm makinalarõ üretimi
Altõnöz Tar.Mak.İth.İhr.Şti. AYDIN-09.09.1997 220 000 210 000 501 25 400 t/yõl çeşitli tarõm makinasõ
Başman Zir.Al.İm.San.Tic.Paz.AŞ. ADANA-10.09.1997 250 000 250 000 411 38 1 232 Adet/yõl zirai ilaçlama makinasõ

Demiriş Mak.İmal.Sn.Tic.Ltd.Şti. MALATYA-08.10.1997 125 830 125 830 0 25
70 Adet/yõl römork, 400 Adet/yõl kültivatör
40 Adet/yõl tesviye küreği
5 000 Adet/yõl pulluk
1 000 Adet/yõl su tankõ

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 167

Çizelge C21 b�nin devamõ

Firma Adõ İli/Belge tarihi Toplam yatõrõm
(Milyon TL)

Sabit yatõrõm
(Milyon TL)

Döviz Tahsisi
(Bin U.S.D.)

İstihdam
(Kişi) K a p a s i t e

Özkõlõç Tar.Mak.San.Tic.Ltd.Şti. KAYSERİ-24.11.1997 68 000 68 000 0 20 250 Adet/yõl römork
200 Adet/yõl su tankeri

Bayramoğlu Oto San.Tic.A.Ş. KONYA-03.12.1997 249 625 249 625 340 250 6 500 Adet/yõl iş makinasõ kabini
Efe Sebat Zir.Al.İmal. ÇORUM-16.12.1997 38 000 38 000 0 30 135 Adet/yõl çeşitli ziraat aletleri
1997 T o p l a m 2 613 011 2 603 011 5 169 -
Kabakçõlar Tar.Al.San. YOZGAT-22.04.1998 230 000 230 000 0 21 1 000 Adet/yõl hidrolik römork
Korkmaz Akaryakõt
Tar. Oto. Orm. Ürün. San. YOZGAT-18.05.1998 284 510 284 510 0 25 1 050 Adet/yõl çeşitli tarõm makinasõ

Doğan Tar.Mak.Sn.Tic.Ltd.Şti. BALIKESİR-25.03.1998 570 000 570 000 0 25 5 475 Adet/yõl çeşitli tarõm makinasõ

Hasan Sümer � Sümer Sanayi MARDİN-26.10.1998 181 380 181 380 0 40

3 000 Adet/yõl gübre.pamuk çapa
mak.(merdaneli)
2 500 Adet/yõl gübre.pamuk çapa makinasõ
2 000 Adet/yõl set yapma makinasõ
2 000 Adet/yõl buğday set makinasõ
1 000 Adet/yõl kuyu kõlõfõ
500 Adet/yõl hidrolik tesviye aleti

Şakalak Tar.Mak.San.Tic.A.Ş. KONYA-18.11.1998 278 256 278 256 234 100 2 500 Adet/yõl mibzer
500 Adet/yõl diskaro

Çelmak Tar.Mak.Tic.Sn.Ltd.Şti. BALIKESİR-28.12.1998 120 000 120 000 0 25 3 116 Adet/yõl çeşitli tarõm makinasõ
1998 T o p l a m 1 664 146 1 664 146 234 -

Altõnörs Tar.Mk.İmal.San.Tic.Ltd. ANKARA-11.01.1999 183 059 183 059 145 50 300 Adet/yõl pancar hasat makinasõ
6 000 Adet/yõl sulama, çekvalf, klape, tulumba

Özduman Tar.Mak.San.Tic.A.Ş. KONYA-24.03.1999 659 361 659 361 1 165 50

50 Adet/yõl rotovatör
250 Adet/yõl emniyet kabini
50 Adet/yõl nohut-mercimek yolma makinasõ
50 Adet/yõl pnömatik ekim makinasõ
100 Adet/yõl gübre serpme makinasõ
50 Adet/yõl pamuk mibzeri
50 Adet/yõl tamburlu çayõr biçme makinasõ
50 Adet/yõl elekt.yem kõrma makinaszõ
50 Adet/yõl su tankeri

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 168

Çizelge C21 b�nin devamõ

Firma Adõ İli/Belge tarihi Toplam yatõrõm
(Milyon TL)

Sabit yatõrõm
(Milyon TL)

Döviz Tahsisi
(Bin U.S.D.)

İstihdam
(Kişi) K a p a s i t e

Tamaş Elektr.Ürün.İnş.Tar.Mak. ESKİŞEHİR-09.06.1999 725 477 725 477 0 55
600 Adet/yõl damperli römork
600 Adet/yõl düz römork
2 400 Adet/yõl 4�lü pulluk
2 400 Adet/yõl 3�lü pulluk

Ak Zir.Alet.San.Tic.Ltd.Şti. İZMİR-25.06.1999 174 282 174 282 108 50

500 Adet/yõl diskaro
450 Adet/yõl mibzer
200 Adet/yõl çapa makinasõ
120 Adet/yõl çizel
100 Adet/yõl römork

Erciyes Demir San.Tic.Ltd.Şti. İZMİR-17.11.1999 395 788 395 788 640 45
750 Adet/yõl rotovatör
300 Adet/yõl çizel
150 Adet/yõl traktör arka yükleyicisi
100 Adet/yõl çapa makinasõ

1999 T o p l a m 2 137 967 2 137 967 2 058 -
GENEL TOPLAM 7 222 712 7 207 202 9 619 -

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 169

C5. Tarõm Alet ve Makinalarõ İmalat Sanayiine İlişkin Özet Öneriler

• Ülke genelinde bir traktöre düşen toplam alet-makine sayõsõ 4-5, ağõrlõğõ ise 4,2 t.
civarõndadõr. Gelişmiş ülkelerde traktör başõna düşen tarõm makinasõ ağõrlõğõ 10
tondur. Bu durum ülkemizde traktör parkõndan etkin yararlanõlmadõğõnõ
göstermektedir.

• Yõllara göre imalatçõ sayõsõ artmõştõr ve sayõ çok fazladõr. Mevcut 1023 adet tarõm
makinasõ imalatçõsõnõn %56�sõ 10 kişiden daha az eleman istihdam etmektedir.
Sektörde toplam 16838 kişi çalõşmaktadõr.

• Firmalarõn çoğunda teknik eleman ve AR-GE birimi yoktur.

• Orta ve büyük ölçekli firmalar ürünlerini TKK Birliği Genel Müdürlüğü ile
yaptõklarõ bir kredili satõş sözleşmesi ile yurdun her tarafõnda pazarlõyorlardõ, son
yõlda TKK birliğinin her bölge için, bölgelerde, (16 bölge) ayrõ ayrõ sözleşme yapma
koşulunun getirilmesi TKK kanalõ ile satõlan makine miktarõnõ %90�dan %41�e
düşürmüştür. Bu durum düzeltilmelidir.

• Türkiye�de 110 çeşit yõlda 518585 adet tarõm (traktör dahil) makinasõ imal
edilmiştir. Kapasite kullanõmõ %45 - 49�dur. Mevcut üretim çeşitleri için kapasite
artõrõmõna gerek yoktur. Ancak yeterli üretim yapõlmayan biçerdöver, balya
makinasõ, hayvancõlõkta kullanõlan bazõ makinalar v.s. için üretim yatõrõmlarõna
teşvik verilmelidir.

• Üretim kalitesini artõrõcõ teknolojinin yenilenmesi amaçlõ yatõrõm teşvikleri
artõrõlmalõdõr.

• 1998 yõlõnda ihracatõn ithalatõ karşõlama oranõ %14,78, ithalatõn sõzma oranõ
%44,96�dõr.

• Ülkemizin tarõm makinalarõ üretim kapasitesi yüksek görünmekteyse de ithalatõn
ihracattan altõ kat fazla olmasõ ithalatta bir takõm zorluklarõn yaşandõğõnõ
göstermektedir, 2000-2005 yõllarõ arasõ ihracat-ithalat trendi incelendiğinde önlem
alõnmadõğõ takdirde ithalatõn daha da artacağõ tahmin edilmektedir. Bu nedenle,
pamuk hasat makinasõ gibi özel ihtisas gerektiren makinalarõn dõşõndaki diğer tarõm
alet ve makinalarõnõn ülke içinde imal edilmesi yönünde gayretler artõrõlmalõdõr.

• İhracatõn artmasõna sebep olan tarõm makinalarõnõn yurt içinde üretiminin teşvik
edilmesi ihracatõ artõrõcõ önlemlerin bir an önce alõnmasõ gerekmektedir.

• Sektörde dõş rekabete açõklõk derecesi 0,72 gibi oldukça yüksek düzeyde olmasõ,
sektörün ithalat tehdidi altõnda olduğunu göstermektedir. Dolayõsõyla sektörün
rehabilite gücünü geliştirici önlemlerin alõnmasõ söz konusudur.

• 1998�de AB�ne yapõlan ihracatõn payõ toplam ihracat içinde %12,5 olmasõna
rağmen, ithalatõn büyük bir kõsmõ AB�den yapõlmaktadõr.

• AB ülkelerine ihraç edilecek tarõm makinalarõna CE işareti koyma zorunluluğunun
getirilmesi, sektörün rekabet gücünü olumsuz etkilemektedir. Kuruluşlarõn

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 170

teknolojik gelişmelerini tamamlamalarõ için her türlü teşvik ve eğitim öncelikle ele
alõnarak gerçekleştirilmelidir.

• Türkiye�de birçok tarõmsal ürünün fiyatõ AB�den daha pahalõdõr. Ürün fiyatlarõnõn
dünya ürün fiyatlarõna düşürülmesi sağlanmalõdõr. Bunun için tarõmsal
mekanizasyon ve tarõmsal mekanizasyon araçlarõ imalatõnõn her türlü üretim
teknolojilerinden yeterince yararlanmasõ ve üretim maliyetlerinin düşürülmesi
sağlanmalõdõr.

• Sektör girdi bazõnda, enerji, ham madde (demir çelik başta olmak üzere) fiyat ve
kalitesi üretim maliyetini büyük oranda etkilemektedir. Malzeme seçimindeki
yanlõşlõk ve dõş kaynaklõ kalitesiz ve ucuz malzeme alõmõ rekabet edebilirliği
azaltmakta gerek üretici gerekse çiftçi zarar görmektedir.

• Yerli üretim kaliteli hammadde temini için önlem alõnmalõ yağda sertleştirme
teknolojisi yaygõnlaşõncaya kadar ERDEMİR imalatõndan kaldõrõlan 7415 (38 Sİ 7)
kalite yay çeliği üretimi sağlanmalõdõr. ERDEMİR den malzeme alõmõnda kolaylõk
sağlayõcõ önlemler alõnmalõdõr.

• Tarõm makinalarõnda oluşan en önemli hasar %42,5 payla aşõnmadõr. Her yõl, ülke
çapõnda, pullukta aşõnma yoluyla 10.000 ton malzeme toprağa karõşmaktadõr. Uygun
malzemelerin piyasada bulunmasõ önlemleri alõnmalõdõr.

• Türkiye 1998�de ürettiği birçok tarõm makinasõ (traktör, pulluk, gübre serpme
makinasõ, ot biçme makinasõ, traktör ön yükleyicisi, tarõmsal ilaçlama makinasõ v.s.
üretimi ile AB ülkeleri arasõnda güçlü bir üretim gücüne sahiptir. AB ülkeleri, ABD
ise İsrailli firmalar ile tarõm makinalarõ sanayicilerimizin Joint-venture (ortak
üretim) şeklinde ticari ortaklõğa girmeleri için kendilerine gerekli destek
verilmelidir. Bu durum ileri üretim teknolojilerine sahip olmada önemli bir etkendir.

• İş başarõsõnõ artõrõcõ, %40 lara varan enerji tasarrufu sağlayõcõ toprak koruma etkisi
büyük alet kombinasyonlarõnõn kullanõlmasõ hiç şüphesiz büyük güçlü traktörlerle
mümkündür. Büyük güçlü traktörlere talep artmaktadõr. Ancak traktör ortalama
gücünde artõş hõzõ yeterli değildir. Bu tip traktörlerin satõn alõmõnda sağlanacak
kolaylõklar tarõm makinalarõ imalat ve gelişmelerine önemli olumlu katkõ
sağlayacaktõr.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 171

YARARLANILAN KAYNAKLAR

1. AKDER,H.,1998. Türkiye�de Tarõmsal Mekanizasyon ve İşgücü. Türkiye�de
Tarõmsal Yapõ ve İstihdam s. 396. T.C. Başbakanlõk Devlet İstatistik Enstitüsü,
Ankara.

2. ALTUNTAŞ,E., ÖĞÜT,H., TAŞER,Ö.F.,1997. Ülkemizin Coğrafik Bölgelerine
Göre Tarõmsal Mekanizasyon Durumu. Tarõmsal Mekanizasyon 17.Ulusal Kongresi.
Bildiri Kitabõ. s.68-75, Tokat.

3. ANONİM, TÜBİTAK ARGE Desteği. Türkiye Bilimsel ve Teknik Araştõrma
Kurumu, Atatürk Bulvarõ No: 221, Kavaklõdere-Ankara.

4. ANONİM,1995. TTGV, AR-GE Sermaye Desteği Tanõtõm seti. Türkiye Teknoloji
Geliştirme Vakfõ (TTGV), Atatürk Bulvarõ 221, Kavaklõdere-Ankara.

5. ANONİM,1999. 1998 Yõlõ Tarõm Alet ve Makinalarõ İmalatçõlarõ Envanteri. T.C.
Tarõm ve Köyişleri Bakanlõğõ, Tarõmsal Üretim ve Geliştirme Genel Müdürlüğü
(TÜGEM), Ankara.

6. ANONİM,1999. CEMA (Avrupa Tarõm Makinalarõ Birliği) Teknik Komisyon
Raporlarõ.

7. ANONİM,1999. Hazine ve Dõş Ticaret Müsteşarlõğõ, Tarõm Alet ve Makinalarõ
İhracat-İthalat Verileri, Ankara.

8. ANONİM,1999. Türkiye Ekonomisi. Sayõ: 4, Nisan 1999. Akbank T.A.Ş. Genel
Md. Levent-İstanbul.

9. BMR, 1995. Jahresbericht 1995. Bundesverband der Machinenringe. Almanya,
1995.

10. COM (1989). Commission of the European Communities. 1999. Directions
Towards Sustainable Agriculture COM (1989), 22 Final, Brussels 17.01.1999.

11. COM (1998). Commision of the European Communities. 1999. Environmental
Action Program,COM(1998), 353, Brussels, 12.01.1999
(http:/www.europa.eu.int/comm)

12. ÇAKMAK,B.,1999. Yerli Yapõm Bazõ Tarõm Makinalarõnda Malzeme Bakõmõndan
Kalite Kavramõ ve Kalitenin İyileştirilmesi Üzerinde Bir Araştõrma. E.Ü. Fen
Bilimleri Enstitüsü Doktora Tezi, Bornova-İzmir.

13. DİE, 1997. Tarõmsal Yapõ. Devlet İstatistik Enstitüsü, Ankara

14. DİE, 1998. Tarõm İstatistikleri Özeti 1979-1998. T.C. Başbakanlõk Devlet İstatistik
Enstitüsü, Ankara.

15. DİE, 1998. Tarõm İstatistikleri Özeti., Ankara.

16. DİE, 1998. Türkiye�de Tarõmsal Yapõ ve İstihdam. T.C. Başbakanlõk Devlet
İstatistik Enstitüsü, Ankara.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 172

17. DİE, 1999. Yõllõk İmalat Sanayii İstatistikleri 1996. Devlet İstatistik Enstitüsü
(DİE), Ankara.

18. European Environment Agency, 1998. Soil Degradation, Chapter 11, p.23 1-246;
Chapter 2, Climate Change, p. 37-59. In: Europe�s Environment: The Second
Assesment, Elsevier Science Ltd., pp.293.

19. EVCİM, H.Ü., 2000. Türkiye Traktör İmalat Sanayiindeki Gelişmeler. Tarõmsal
Mekanizasyon 19.Ulusal Kongresi, Erzurum (Basõmda)

20. FAO, 1997. İnternet verileri, Faostat Statistics Database.

21. FAO, 1998. İnternet verileri, Faostat Statistics Database.

22. GRETHE,H., 1999. Türkiye ve Avrupa Birliği Tarõm Sektörlerinin Günümüz Tarõm
Politikalarõ Çerçevesinde Entegrasyon Olanaklarõ. Avrupa Birliği Ülkeleri ve
Türkiye�de Tarõmsal Üretimin Geleceği. E.Ü.Z.F., Alman Kültür Merkezi, Goethe
Institut/İzmir, Bildiri Kitabõ s.23-38, İzmir.

23. HARZADIN, G., 1981. Türkiye Tarõmõnõn Mekanizasyon Yönünden Yapõsõ ve
Küçük Tarõmsal İşletmelerin Mekanizasyon İmkanlarõ. 6.. Tarõmsal mekanizasyon
Bildirisi, s-36-46, İstanbul.

24. IŞIK, A., SABANCI, A., 1988. Biçerdöverle Hasatta Tarla Etkinliği ve Biçerdöver
Kapasitesinin Tarla Koşullarõ ile Değişimi. TÜBİTAK Doğa Tarõm ve Ormancõlõk
Dergisi Cilt: 13, Sayõ: 1 Ankara.

25. IŞIK, A., 1996. Makinalõ Pamuk Hasadõ ve Türkiye�de Geleceği. KSÜ Halk
Konferanslarõ , Kahramanmaraş.

26. IŞIK,A., 1996. Çukurova Bölgesi Tarõm İşletmelerinin Tarõmsal Yapõ ve
Mekanizasyon Özelliklerinin Belirlenmesi Üzerinde Bir Araştõrma. 6.Uluslararasõ
Tarõmsal Mekanizasyon ve Enerji Kongresi Bildiri Kitabõ. s.565-580, Ankara.

27. Kayl, R., 1994. Report presented to the 10th Int.Cong. of Machinery and Labor
Pools, INTER MR 94, Uppsala, İsveç, 1994.

28. KBM, 1995. Jahresbericht 1995. Kuratorium Bayerischer Maschinen-und
Betriebshilfsringe e.V., KBM, Almanya, 1995.

29. KİRİŞCİ,V., Keskin,M., Say,S.M., Keskin, S.G., 1999. Hassas Uygulamalõ Tarõm
Teknolojisi, Nobel Yayõn Dağõtõm Ltd.Şti., Ankara.

30. KURTAY, T., 1981. Dünyada Küçük Güçlü Traktörün Yeri. 6. Tarõmsal
Mekanizasyon Bildirisi, s:13-26, İstanbul.

31. Kyoto Protocol, United Nations, 1998. Framework Conventions an Climate Change,
http://www.un/ccc.de/)

32. MUTAF,E.,1974.Tarõm Alet ve Makinalarõ. Cilt 1. E.Ü.Z.F. Yayõnlarõ
No.218,Bornova-İzmir.

33. OSD, 1999. Türk Otomotiv Sanayii Genel ve İstatistik Bilgiler Bülteni, Otomotiv
Sanayi Derneği Yayõnlarõ, Rapor 1999/2 İstanbul.

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 173

34. ÖNAL,İ., 1997. Büyük Menderes Ovasõnda Çevre ile Uyumlu Tarõmsal
Mekanizasyon Uygulamalarõ. Söke Tarõm ve Çevre 97 Sempozyumu Bildiri Kitabõ
s.65-78. E.Ü.Z.F., Söke Belediyesi, Söke.

35. ÖNAL,İ., 1998. 2000�li Yõlarda Tarõmsal Mekanizasyon. 18.Tarõmsal
Mekanizasyon Kongresi Bildirileri CD-ROM, Tekirdağ.

36. ÖNAL,İ., UÇUCU,R., AYKAS,E.,1994. Öngörülen Alet-Makine Setlerinde Arõza
Olasõlõklarõnõn Belirlenmesi ve Arõza Gruplarõnõn Çözümlenmesi. T.C. Başbakanlõk
Güneydoğu Anadolu Projesi Bölge Kalkõnma İdaresi Başkanlõğõ, TEMAV
3.Seminer: GAP Bölgesinde Tarõmsal Mekanizasyon Gereksinimleri Etüdü Projesi,
Görev No. C-1, Ankara.

37. ÖNAL,İ., UÇUCU,R.,1994. GAP Bölgesinde Tarõm Makinalarõ Kullanõm - Edinim
Modellerinin Oluşturulmasõ. T.C. Başbakanlõk Güneydoğu Anadolu Projesi Bölge
Kalkõnma İdaresi Başkanlõğõ, TEMAV 3.Seminer, Görev No: A-7, Ankara.

38. ÖNAL,İ.,1995. Ekim, Bakõm, Gübreleme Makinalarõ E.Ü.Z.F. Yayõnlarõ No: 490,
(Ders Kitabõ) Bornova-İzmir.

39. ÖNAL;İ., ÇAKMAK,B. 2000. 21. Yüzyõla Girerken Türkiye�nin Tarõmsal
Mekanizasyon Durumu ve Tarõm İş Makinalarõ Sanayii. E.Ü.Ziraat
Fakültesi,Bornova-İzmir.

40. SABANCI, A., 1981. Küçük Güçlü traktör Kullanõmõ. 6. tarõmsal mekanizasyon
Semineri bildirileri, 75-83. 1-5 Haziran 1981, İstanbul.

41. SABANCI, A., 1993. Tarõm Traktörleri. Ç.Ü. Ziraat Fakültesi Genel Yayõn No: 46,
Ders kitaplarõ Yayõn No: 9, 218 S. Adana.

42. SABANCI, A., 1997. Tarõm Traktörleri, Ç.Ü. Ziraat Fakültesi Genel Yayõn No: 46,
Ders Kitaplarõ Yayõn No: A-9 s-218, Adana.

43. SABANCI, A., 1998. Türkiye�de Tarõmsal Mekanizasyon Gelişim ve Eğilimi, Ç.Ü.
Ziraat Fakültesi Dekanlõğõ, Yayõn No: 132, Adana.

44. SABANCI, A., 1999. Ergonomi. Baki Yayõnevi. S-593, Adana.

45. SABANCI, A., KURTAY, T., KUT, T., PINAR, Y., AKDEMİR, B., 1999/b. Yoğun
Tarõm Yapõlan İşletmelerde Mekanizasyon Sorunlarõ ve Çözüm Önerilerine İlişkin
Rapor, Mart 1999, Tarõm ve Köy İşleri Bakanlõğõ Tarõmsal Üretim ve Geliştirme
Genel Müdürlüğü Tarõm Alt. Ve Mak. Daire Bşk., Ankara.

46. SABANCI, A., SÜMER, S.K., SAY, S.M., 1999/a. Türkiye�de ve Dünyada
Tarõmsal Mekanizasyon Düzeyi ve Gelişimi.7. Tarõmsal Mekanizasyon ve Enerji
Kongresi Bildiri Kitabõ, Sayfa No: 485-490, 26-27 Mayõs, Adana, Türkiye.

47. SABANCI,A., AKINCI,İ.,1996. Türkiye�de Traktör Parkõ ve Bu Parktaki
Traktörlere Ait Bazõ Teknik Özellikler. 6.Uluslararasõ Tarõmsal Mekanizasyon ve
Enerji Kongresi Bildiri Kitabõ s.291-301, Ankara.

48. SCHÖN,H.,1999. Avrupa Birliğinde Rekabet Edilebilir ve Çevre Koruyucu Arazi
Kullanõmõ-Tarõm Tekniği ve Makine Kullanõm Organizasyonuna Yansõmasõ.
Workshop: Avrupa Birliği Ülkeleri ve Türkiye�de Tarõmsal Üretimin Geleceği �

Sekizinci Beş Yõllõk Kalkõnma Planõ Tarõm Alet ve Makinalari Sanayii Özel İhtisas Komisyonu Raporu

http://ekutup.dpt.gov.tr/imalatsa/oik562.pdf 174

Entegrasyon Olanaklarõna Bakõş. Bildiri Kitabõ s.91-144. E.Ü.Z.F., Alman Kültür
Merkezi, Goethe Institut, İzmir.

49. SINDIR, K.O., 1999. Tarõmda Makina Seçimi ve Ortak Kullanõm Modelleri. TC
Başbakanlõk, KHGM Yayõn No: 110. 91 syf., ISBN 975-19-2285-2, Ankara 1999..

50. SINDIR, K.O., 2000. Türkiye Tarõm Alet ve Makinalarõ Sektörü Geleceğine
Yönelik Tahmin Çalõşmalarõ. E.Ü. Ziraat Fakültesi, Bornova, İzmir.

51. STONE, A.A., GULVİN, H.E., 1967. Machines For Power Farming. John Wiley
and Sons, Inc. New York. 559 p.

52. TEBRÜGGE,F.,1996. Toprak İşleme Yöntem ve Tekniklerinin 2000�li Yõllarõn
Koşullarõna Uygunluğu- Çevreye Uyumlu, Ekonomik ve AB- Politik Perspektifler-
Workshop: Avrupa Birliği Ülkeleri ve Türkiye�de Tarõmsal Üretimin Geleceği-
Entegrasyon Olanaklarõna Bakõş- Bildiri Kitabõ s.57-90. E.Ü:Z.F., Alman Kültür
Merkezi, Goethe Institut- İzmir.

53. TEZER, E., SABANCI, A., 1997. Tarõmsal Mekanizasyon I. Ç.Ü. Ziraat fakültesi
Genel Yayõn No: 44, Ders kitaplarõ Yayõn No: 7, 167 S. Adana.

54. ULUSOY,E.,1997. Tarõmsal Üretimde Değişen Kavram ve Koşullarda Tarõm
Makinalarõnõn Önemi. Söke Tarõm ve Çevre 97 Sempozyumu. Bildiri Kitabõ s.79-
88. E.Ü.Z.F., Söke Belediyesi, Söke.

	ANKARA 2000
	BÖLÜM B. TRAKTÖR KOMÝSYON RAPORU

	Tarým Alet ve Makinalarý Sanayii
	Yönetici Özeti�Prof.Dr.H.Ünal EVCÝM
	Prof.Dr.Numan SUNGUR, Ege Üniversitesi Ziraat Fakültesi Tarým Makinalarý Bölümü, Ýzmir
	Baþkan : Mustafa AYAR, TARMAKBÝR – Türk Tarým Alet ve Makinalarý Ýmalatçýlarý Birliði Baþkaný, Ankara

	Mekanizasyonla saðlanabilecek bu yararlar aþaðýdaki gibi sýralanabilir.
	Tarýmsal mekanizasyon:
	
	
	
	
	
	
	Þekil A1. Tarýmsal ürünlere göre tarýmsal arazi oranlarý�(Sabancý ve ark., 1999/a)

	Standart Tarla Traktörleri
	Üniversal Traktörler
	Bahçe Traktörleri
	Tarým Ýþ Makinalarý
	A.1.3.2.2. Tarýmsal Mekanizasyon Planlamasý
	Tarým Makinalarýnda Seçim
	
	Ortam ve Makine Özelliklerine Ýliþkin Ergonomik Etkenler

	A.1.3.2.4. Ýþ Güvenliði
	
	
	Kaza Þekli
	
	
	
	Çizelge A9. Traktör Parký Güç Daðýlýmý
	(DÝE, 1998).

	Yýllar
	
	
	
	Ürün
	
	
	
	YERÝ

	No

	Ýþgücü
	Üretim

	ÜLKELER

	Çizelge C2. Türkiye’de traktör baþýna düþen alet-makine sayýsý (1998)
	
	Adet
	
	
	Makina Çeþidi

	YILLAR
	
	
	
	Pamuk Toplama Makinasý

	Pülverizatör
	
	
	
	
	
	
	YILLAR

