

PAMUK ÇALIŞMA GRUBU RAPORU


PAMUK

Nisan 2004

1. GİRİŞ

Pamuk, tekstilden barut ve film malzemesi yapımına kadar 50 çeşit sanayi kolunun hammaddesini oluşturan en önemli tarımsal ürünlerden birisidir.

Bilindiği üzere, Türk tekstil sanayi, sağladığı katma değer, tekstil ihracatının ülke ekonomisine kazandırdığı döviz miktarı, emek yoğun işgücü olmasıyla yaratılan istihdam hacmi ile vazgeçilemez bir sektördür. Ülkemizin lokomotif sektörü olan tekstil sanayimizin stratejik ham maddesi ise pamuktur. Tekstil sanayimizde olduğu kadar harp sanayinin de önemli bir hammaddesidir. Pamuk ayrıca bir yağ bitkisi olup tohumu, gıda sanayinde bitkisel yağ üretiminde kullanılmaktadır. Arta kalan küspesi ise, proteini yüksek bir hayvan yemi olarak büyük önem taşımaktadır. Pamuk sahip olduğu özellikleri nedeni ile stratejik bir ürün olup uluslararası ticarete yeri büyüktür. Sentetik elyaf üretimi karşısında dahi öneminden bir şey kaybetmemiştir. Pamuk tüm bu özellikleriyle de Ülkemizde altı milyon kişinin geçimini sağlamaktadır.

2. DÜNYA ÜRETİM VE TÜKETİMİ

2.1. Dünya Pamuk Üretimi

Tablo 1. Dünya'da Pamuk (Kütlü) Ekim Alanları, Üretim ve Verim

Durumu

Yıllar	Ekilen Alan (Ha)	Üretim(Ton)	Verim(Kg/Da)
1997	33,956,827	54,374,752	160
1998	33,345,648	51,885,163	156
1999	32,611,052	52,884,385	162
2000	31,561,755	53,143,086	168
2001	34,433,546	60,508,684	176
2002	32,281,621	54,165,613	168
2003	32,374,092	56,969,044	176

Kaynak: FAO, 2003.

Dünya'da pamuk ekimi daha çok Asya kıtasında toplanmıştır. Bunu izleyen kıtalar ise sırasıyla, Amerika ve Afrika'dır.

Tablo 2. Başlıca Ülkelerde Pamuk (Kütlü) Ekim Alanları ve Üretim Durumu

Ülkeler	Ekilen Alan(Ha)	Üretim (Ton)	Verim (Kg/da)
Dünya	32.374.092	56.969.044	176
Çin	4.500.000	15.600.000	347
Amerika	4.879.750	10.100.000	207
Hindistan	8.390.000	6.300.000	75
Pakistan	3.000.000	5.455.000	181
Özbekistan	1.393.000	2.856.000	205
TÜRKİYE	711.000	2.489.000	350
Brezilya	717.160	2.200.143	307
Türkmenistan	750.000	713.700	95
Avustralya	145.000	628.000	433
Yunanistan	365.000	1.300.000	356

Kaynak: FAO, 2003.

Dünyanın en büyük pamuk üretici ülkesi Çin olup toplam dünya pamuk üretiminin %26'sını gerçekleştirmiştir. Dünyanın ikinci pamuk üretici ülkesi ise ABD'dir. ABD'nin dünya pamuk üretiminden aldığı pay %17,72'dir. Bu ülkeleri sırasıyla Hindistan, Pakistan ve Özbekistan izlemektedir. Ülkemiz ise %4,3'lik payla dünyanın altıncı büyük pamuk üreticisidir.

2.2. Dünya Pamuk Tüketimi

Tablo 3. Dünya Pamuk Tüketimi(1000 ton)

Ülkeler	2001/2002	2002/2003	2003/2004
Çin	5.500	6.000	6.100
Hindistan	2.907	2.973	3.017
ABD	1.681	1.633	1.584
Pakistan	1.850	2.000	2.030
TÜRKİYE	1.230	1.365	1.385
Diğer	6.970	6.876	6.912
Toplam	20.138	20.847	21.028

Kaynak: TARIŞ

Dünyanın en büyük üreticisi olan Çin, Hindistan, ABD, Pakistan aynı zamanda en fazla pamuk tüketicisi konumundadır. Gelişen tekstil ve konfeksiyon sanayi, artan dünya nüfusu, artan fert başına gayri safi milli hasıladaki artış ve bu unsurların yanında sentetik elyaf fiyatları ve tüketim eğilimi dünya pamuk tüketimini etkileyen başlıca unsurlardır.

3. TÜRKİYE ÜRETİM VE TÜKETİMİ

3.1. Türkiye Pamuk Üretimi

Ülkemiz pamuk üretimi bakımından elverişli ekolojik şartlara sahiptir. Özellikle Ege, Güneydoğu, Akdeniz ve bir kısım Doğu ve Orta Anadolu illerinde pamuk ekimi yapılmaktadır. 2003 yılı pamuk üretiminin %22'si Çukurova, %46.5'i Güneydoğu Anadolu, %30'u Ege Bölgesinde gerçekleşmektedir. Her yıl gittikçe üretim düştüğü Akdeniz Bölgesinde üretimin sadece %1,5'lük kısmını gerçekleştirmiştir.

Tablo 4. Türkiye'de Pamuk(lif) Ekim Alanı, Üretim ve Verim Durumu

Yıllar	Ekiliş Alanı (Ha)	Üretim (Ton)	Verim (Kg/Ha)
1997	721.723	831.672	1.152
1998	756.566	882.154	1.166
1999	719.294	791.298	1.100
2000	654.177	879.940	1.345
2001	696.566	919.661	1.214
2002	694.760	966.215	996
2003	629.384	898.824	1.324

Kaynak: Daimi Pamuk Çalışma Grubu Notları

Ülkemizde pamuk ekim alanında yıllar itibarıyla bakıldığında azalış olduğu görülmektedir. Ekim alanlarında azalışın tersine verim artışına bağlı olarak üretimde artış gözlenmekle birlikte, 2003 yılı verileri ülkemiz pamuğun hem ekim alanı hem de üretim miktarı açısından düşüşlerin yaşandığını göstermektedir. 2003 yılında 629.384 ha'da, 898.824 ton üretim gerçekleştirilmiştir.

3.2. Türkiye Pamuk Tüketimi

Tablo 5. Türkiye pamuk tüketimi

Yıllar	Tüketim miktarı(1000 ton)
1999/2000	1.200
2000/2001	1.150
2001/2002	1.231
2002/2003	1.365
2003/2004	1.385

Tablodan da görüldüğü üzere gelişen tekstil sanayimizin ham maddesi olan pamuk tüketimimiz her yıl daha da artmaktadır. Tüketimdeki bu artışa rağmen üretimdeki azalış pamukta dışa bağımlılığımızı her geçen gün artırmaktadır.

4. ÜRETİM SORUNLARI

4.1. Tohumluk

Pamuk tarımında verimi artırmanın yollarından biri de bölgelere uygun çeşitlerin seçimi ve bu çeşitlerin sertifikalı tohumluğunun sağlanmasıdır. Bu yönde yapılan çalışmalardan biriside prim uygulamalarında sertifikalı ve delinte tohumluk kullananlara verilen teşviktir.

Pamukta delinte tohumluk kullanımı, tohumluk maliyetinde düşme, hastalık ve zararlılara karşı mücadelede başarı, çapa ve seyreltme işlemlerinde tasarrufun yanında, yağ sanayine daha fazla çığit aktarılmasını sağlayacaktır. Bunun için delintasyon tesislerinin artırılması gerekmektedir, üreticilerin delinte tohum kullanımını sağlamak için yayın çalışmaları artırılmalı, sertifikalı ve delinte tohumlar için verilen teşvik bu tohumların kullanımını artıracak miktarlarda ve zamanında verilmelidir.

4.2. Gübreleme ve Sulama

Pamuğun gübrelenmesi ve sulanması konusunda bilinçsiz ve yanlış uygulamalar sonucunda genellikle toprağın fiziksel ve kimyasal dengesi bozulmaktadır. Doğru gübre kullanımı ve sulama için eğitim ve yayın faaliyetleri yapılmalıdır.

Dengeli ve sağlıklı bir gübrelemenin yapılabilmesi için toprak analizlerinin yapılarak gerektiği kadar gübre uygulaması yapılmalıdır.

Bu analizlerin yapılabilmesi için gerekli laboratuvarların bölgelerde sayı olarak yeterli hale getirilmelidir. Pamuk özellikle çiçeklenme başlangıcı ile koza oluşma dönemleri arasında sulamaya dikkat edilmeli. Suyun en az kayıpla etkin kök bölgesine ulaşmasını sağlamak için uygun ve etkili bir sulama yöntemi belirlenmelidir. Bu bilgilerin çiftçiye ulaştırılması için de eğitim ve yayın faaliyetlerine ağırlık verilmelidir.

Bilinçsiz sulama özellikle Güneydoğu Anadolu Bölgemizde tuzlanmaya ve toprak kaybına sebep olmaktadır.

4.3. Zirai Mücadele

Hastalık ve zararlılar için kullanılan zirai mücadele ilaçlarının kullanımı sertifikaya bağlanmalıdır. Tarım Bakanlığı İl/İlçe teşkilatı tarafından bu sertifikalar verilmeli ve çiftçi kullanımı takip edilmelidir.

Pamukta en büyük zararlılarından birisi olan pembe kurda karşı Tarım ve Köyişleri Bakanlığı tarafından yayınlanan yönetmelik uygulanmalı ancak bu yönetmelik şartları gerek üreticiye gerekse çıkarıcıya zamanında duyurulmalıdır.

4.4. Mekanizasyon

Pamuk üretim ve yetiştirilmesinde hem alet ve makine hemde insan işgücü yoğun bir şekilde kullanılmaktadır.

Pamukta özellikle hasattaki yüksek işçilik masraflarının azaltılması ve sanayisinde en büyük problemlerden birisi olan kontaminasyonun üreticiden oluşan kısmının önlenmesi için makineli hasada geçilmesi gerekmektedir.

5. PAZARLAMA

İç talebimizi karşılamak için üretimin artırılması gerekmektedir. Buda üretim alanlarımızın artırılması ile mümkündür. Ancak pazarlamadaki en büyük engelimiz oluşan fiyatların üreticimizi tatmin etmemesidir.

5.1. Pamuk Pazarlama Kanalları


5.2. Desteleme Politikası

Ülkemizde hızla gelişen tekstil ve konfeksiyon sektörüne paralel olarak tüketimin hızla artması, üretimin artırılmasının zorunluluk olmasını ortaya koymuş ve pamuk 1998 yılından itibaren kilogram başına verilen primle desteklenmeye başlanmıştır. Ancak 1998 yılında 10 cent/kg olarak belirlenen prim miktarı yıldan yıla azaltılarak 2002 yılında 75.000 kg/TL olarak verilmiştir. 2003 yılı ürünü pamuğa prim uygulaması için Bakanlar Kurulu Kararı 2003 Ekim ayında yayınlanmış olmasına rağmen uygulamam tebliğ hala yayınlanmamıştır.

Tablo 6. Pamuk Fiyatları ve Prim Miktarları

Yıllar	Pamuk Fiyatı	Verilen Prim Miktarı	1 Kg Pamuk Fiyatı (TL/Kg) *
1998	195.000	10 cent/Kg	223.508
1999	230.000	12 cent/Kg	287.278
2000	380.000	9cent/Kg	440.970
2001	680.000	70.000 TL/Kg	750.000
2002	800.000	75.000TL/Kg	875.000
2003	900.000		

*Her Yıla ait Ekim Ayı Dolar Kuru Ortalaması Alınmıştır.

5.3. Dış Ticareti

Tablo 7. Türkiye'nin Pamuk Tüketim ve Dış Ticareti İhracat ve İthalatı (Ton)

Yıllar	Tüketim	İhracat	İthalat
1995/96	950.000	60.000	129.000
1996/97	1.050.000	46.000	342.000
1997/98	1.150.000	28.000	408.000
1998/99	1.076.000	86.000	287.000

1999/00	1.200.000	44.000	491.000
2000/01	1.250.000	20.000	450.000
2001/02*	1.230.541	22.000	326.943
2002/03*	1.254.833	13.000	493.819

Kaynak: Sanayi Ticaret Bakanlığı

*: Pamuk Danışma Kurulu Notları

Tablodan da görüldüğü üzere Ülkemiz her yıl gelişen tekstil sanayimizin ihtiyacını gidermek için daha fazla pamuk ithalatı yapmaktadır.

5.4. Pazarlama Sorunları

Pamuğun en büyük pazarlama kanalı olan Tarım Satış Kooperatifleri (ANT BİRLİK, ÇUKOBİRLİK VE TARİŞ), 4572 sayılı yasa ile yeniden yapılandırma sürecine girmiş ve bu yasaya göre de Ülkemiz bu güçlü üretici örgütlerine finans desteği kesilmiştir. Pamuk Üretimini destelemenin bir yolu da kurulmuş olan bu Tarım Satış Kooperatiflerini yaşatmaktır. Bu yüzden bu kooperatiflere yeniden finans desteği sağlanmalıdır.

Pamukta, arz ve talebin bir araya gelerek ürünün gerçek değerini bulması için ürün ihtisas borsalarının oluşturulması gerekmektedir.

Ürünün hasat ve çiftçi pazarlamasının yoğun olduğu dönemlerde tarife dışı engellerle ithalatın önlenmesi gerekmektedir.

Bölgeler arası fiyat farkının ortadan kaldırılması için üreticilerimiz prim farkı ile desteklenmelidir.

Pamuk standartları belirlenmeli ve bu standartlar üretimden itibaren başlamalı.

6.Sonuç

Pamuk Ülke ekonomisine sağladığı katma değerle yaklaşık 6 milyon kişinin geçimini sağlayan bir endüstri bitkisidir. Gelişen tekstil sektörümüzün de temel hammaddesidir. Tekstil sektörümüzün gelişmesine rağmen dünyaca ünlü kalitesiyle Türk pamuğunun üretiminin her yıl düşmesi ise düşündürücüdür. Özellikle Akdeniz bölgesinde pamuk üretimi artık yok denecek kadar azdır. Son iki yıldır Ege bölgesinde ise Söke Ovası dışında pamuk ekim alanlarında belirgin düşüşler gözlenmektedir. Çukurova'da da durum çok farklı görünmemektedir. Oda Başkanlarından alınan bilgilere ve Tariş'in tespitlerine göre 2004 yılında özellikle Ege Bölgesinde pamuk ekim alanları yerini hububata (mısır) ve meyve bahçelerine bırakmaktadır.

Pamukta Ulusal bir politika oluşturulmazsa üretim her yıl daha da azalacak ve pamuk ihtiyacının tamamı ithalatla karşılanacaktır.

Belirlenen politikaların birden fazla Bakanlık tarafından yürütülmeye çalışılması Türk Tarımının genel sorunudur. Bu sorun pamukta gerek tarım ürünü gerekse tekstil sanayinin ham maddesi olması gereği daha belirgin olarak ortaya çıkmaktadır. Pamukla ilgili belirlenen politikalar Tarım ve Köyişleri Bakanlığı, Sanayi ve Ticaret Bakanlığı, Hazine Müsteşarlığı ve Dış Ticaret Müsteşarlığı tarafından yürütülmeye çalışılmaktadır. Pamuk için ulusal bir politika belirlenmeli ve pamukla ilgili tüm politikalar tek Bakanlıktan yürütülmelidir.

Bilindiği üzere pamuk 1998 yılından itibaren her yıl prim ile desteklenmektedir. Pamuk tüketimde talep artışı ve üretiminde prim ile desteklenmesine rağmen üretimin nasıl bu denli düştüğünü ve üreticilerin alternatif ürün arayışlarına girdiğinin sebepleri ise;

Dünya piyasalarında pamuğun ucuz olması ve Gümrük Birliği'nden dolayı pamukta herhangi bir koruma uygulaması yapamamamız,

ABD'nin uyguladığı düşük faizli ucuz GSM kredileri ile ithal pamuğun daha cazip hale gelmesi.

Dünya piyasalarında pamuğun ucuz olmasının sebebi ise uygulanan desteklemelerdir. Ülkemizde pamuk prim ile desteklenmekte ancak prim miktarları yeterli düzeyde verilmediği için üretimi teşvik etmekten uzak olmaktadır. 2003 yılı ürünü pamuk desteleme prim miktarı halen belirlenmemiştir. Oysa 2004 yılı ürünü ekim dönemi başlamıştır. Prim miktarları zamanında açıklanmalı ve ödenmelidir. Prim bütçede ayrılan kaynağın dağıtımını şeklinde değil, ürünün ihtiyacı olan miktarın verilmesi şeklinde olmalıdır.

Tekstil sanayinin ham maddesi olan pamuğun üretimindeki girdi kalemlerinde maliyetlerin çok yüksek oluşu üretimin her yıl daha da azalmasına sebep olmaktadır. Tohumluk, ilaç, gübre, elektrik, mazot gibi girdi kalemlerinde ödenen ve üreticiye geri ödemesi yapılmayan KDV oranları düşürülmelidir.

Girdi kalemlerinde en büyük masrafı hasattaki işçilik oluşturmaktadır. Bu yüzden makineli hasada geçiş zorunludur. Ancak kendi yürür pamuk hasat makinesinin çok pahalı olması ve ithalatta alınan %18 KDV oranı en büyük engellerden birisidir. Makineli hasada geçiş için Ziraat Odaları önderliğinde makinelerin temini sağlanmalı pamuk hasat makinesinin ithalatı teşvik edilmelidir.

Ayrıca tekstil sanayinin en büyük sorunu olan pamukta kontaminasyonun üreticiden kaynaklanan bölümünü önlemek de makineli hasatla mümkün olacaktır. Dış Ticaret Müsteşarlığının pamukta kirlenmeyi önlemek ve kalite kriterlerini yükseltmek üzere yapılan çalışmalar ve kaliteli pamuğa fazla fiyat mantalitesi pamuk ilgili tüm sektör temsilcileri tarafından onay görmüştür.

Pamuk pazarlamasında ve piyasa oluşumunda en önemli kurumlardan olan Tarış, Çukobirlik gibi Tarım Satış Kooperatiflerinin, bilindiği üzere yeniden yapılanma sürecinde maddi destek kaynakları kesilmiştir. Birlikler ürün fiyatlarını kendi imkanları ile açıklamaktadırlar. AB uyum süreci için yapılan çalışmaların hız kazandığı şu günlerde Ülkemizin en güçlü üretici birlikleri olan Tarım Satış Kooperatiflerinin düşük faizli kredi ile desteklenmesi gerekmektedir.

Genel tarımın sorunları pamuk için geçerlidir ve Tarım Ürün Sigortası Kanunu bir an önce çıkarılmalıdır. Üretici ürününü %9-10 gibi fiyat artışı ile satarken %30 faizle zirai kredi kullanılmaktadır. En azından ürün artışı oranında kredi kullanma imkanı sağlanmalıdır.