

AVRUPA BİRLİĞİ GENEL SEKRETERLİĞİ

DÜNYA TİCARET ÖRGÜTÜ TARIM MÜZAKERELERİ,

AB VE TÜRKİYE’NİN POZİSYONLARI

Uzmanlık Tezi

Ceren AYDIN

TARIM VE BALIKÇILIK DAİRESİ

Mayıs 2004

ANKARA

 i

ÖZET

Dünya Ticaret Örgütü (DTÖ) Kuruluş Anlaşmasına1 ek anlaşmalardan biri olan DTÖ Tarım

Anlaşması, dünya tarım ürünleri ticaretinde serbest piyasa mekanizması prensiplerine dayalı

ve adil bir sistem oluşturmak açısından atılmış en önemli adımdır. Tarım sektörü, ilk olarak,

Anlaşma ile çok taraflı ticaret müzakerelerine konu olmuş ve tarım sektörünün disiplin altına

alınarak çok taraflı ticaret sistemine entegrasyonu amaçlanmıştır.

Tarım müzakereleri, kapsamının çok geniş olması ve siyasi hassasiyetleri yüzünden çok zor

ilerlemektedir. Gelişmiş ülkelerin, tarım sektörlerini yoğun olarak desteklemeleri, sınırlı

ekonomik kaynaklara sahip gelişmekte olan ülkeler için rekabeti bozucu bir etki yaratmakta

olup, kalkınmalarının önünde bir engel oluşturmaktadır. Buna rağmen, gelişmiş ülkeler,

destekleme politikalarında değişikliğe gitmekte çekimser davranmaktadırlar.

Bununla birlikte, Türkiye, bir taraftan uluslararası örgütlerle olan ilişkileri ve Avrupa Birliği

adaylık sürecini dikkate almak, diğer yandan istihdamının yaklaşık olarak yüzde kırkını

oluşturan tarım sektörünün dengesini sağlamak amacıyla politikalar oluşturmak durumunda

kalmaktadır.

Anahtar Kelimeler: GATT, Dünya Ticaret Örgütü, İleri Tarım Müzakereleri, Avrupa Birliği,

Ortak Tarım Politikası, Pazara Giriş, İhracat Sübvansiyonları, İç Destekler

1 DTÖ Kuruluş Anlaşması 95/6525 sayılı Bakanlar Kurulu Kararı ile uygun bulunmuş ve 25 Şubat 1995 tarih ve 2213 mükerrer sayılı Resmi

Gazetede yayımlanmıştır.

 ii

ABSTRACT

World Trade Organisation (WTO) Agriculture Agreement, which constitutes an Annex of the

WTO Agreement, is a substantial step taken towards a fair and market-oriented agricultural

trading system. The agriculture sector became subject to the multinational trade negotiations

with the Agreement and the integration of the agriculture sector was aimed by disciplining the

agricultural trade.

The agriculture negotiations proceed very slowly because of its large scope and the political

sensitivity. The intensive support of the developed countries to their agriculture sector distorts

the competitiveness of the developing countries which have limited economic resources. On

the contrary, the developed countries abstain from modifying their support policies.

In addition, Turkey has to formulate the policies, taking into account her relations with the

international organisations and the European Union and the balance of the domestic markets

of which constitutes forty percent of its employment.

Keywords: GATT, World Trade Organisation, Agriculture Negotiations, European Union,

Common Agricultural Policy, Market Access, Export Subsidies, Domestic Support

 iii

İÇİNDEKİLER

ÖZET..i

ABSTRACT ...ii

İÇİNDEKİLER .. iii

TABLOLAR ... vi

KISALTMALAR .. vii

GİRİŞ..1

BÖLÜM: I - DÜNYA TİCARET ÖRGÜTÜ..3

1. GATT Sistemi... 3

1.1. GATT'ın Amaçları...4

 1.2 GATT'ın Temel İlkeleri..5

1.3. GATT Müzakere Turları...6

1.4. Uruguay Turu ve Dünya Ticaret Örgütü..7

BÖLÜM: II - TARIM ANLAŞMASI VE İLERİ TARIM

MÜZAKERELERİ..10

1. Dünya Ticaret Örgütünden Önce Tarım Politikaları...10

2. Urguay Turu..11

 2.1. Tarım Anlaşması..11

 2.1.1. DTÖ Tarım Anlaşmasının 20. Maddesi...13

 2.1.2. Diğer DTÖ Anlaşmaları ile İlişkisi..13

 2.1.3. Ürün Kapsamı..14

 2.1.4. Kurallar ve Taahhütler...14

 2.1.5. Uygulama Süresi..14

 2.1.6. Tarım Komitesi...14

 2.2. Uruguay Turu Tarım Müzakereleri ...15

 2.3. Tarım Anlaşmasının Unsurları...20

2.3.1. Pazara Giriş...20

 iv

2.3.1.1. Genel Çerçeve..21

2.3.1.2. Müzakereler...27

 2.3.1.2.1. Tarifeler..27

2.3.1.2.2. Tarife Kotaları..29

2.3.1.2.3. Özel Koruma Önlemleri ...31

 2.3.1.3. Ülke Görüşleri...32

 2.3.2. İç Destekler..34

 2.3.2.1. Genel...34

 2.3.2.2. Müzakereler..37

 2.3.2.2.1. Amber Kutu...37

2.3.2.2.2. Yeşil Kutu..39

2.3.2.2.3. Mavi Kutu...40

 2.3.2.3. Ülke Görüşleri................................... ………...................41

 2.3.3. İhracat Sübvansiyonları...42

 2.3.3.1. Genel..42

 2.3.3.2. Müzakereler...45

 2.3.3.2.1. İhracat Sübvansiyonları...45

2.3.3.2.2. İhracat Kredileri...47

2.3.3.2.3. Gıda Yardımı...48

 2.3.3.3. Ülke Görüşleri..49

2.3.4. Tarımın Çok Fonksiyonluluğu ve Ticaret Dışı Mülahazaralar......50

2.3.5. Barış Hükmü...50

BÖLÜM: III - AVRUPA BİRLİĞİNİN POZİSYONU...52

1. Ortak Tarım Politikası Reformu Ve Avrupa Birliği Genişleme Süreci52

2. Avrupa Birliğinin Pozisyonu..55

 2.1. Pazara Giriş..55

 2.2 İç Destekler..56

 2.3.İhracat Sübvansiyonları...58

 2.4. Ticaret Dışı Konular ve Tarımın Çok Yönlülüğü......................................59

3. AB-ABD Ortak Bildirisi..60

 v

BÖLÜM: IV - TÜRKİYE’NİN POZİSYONU...63

1. Tarım Anlaşması Öncesi Tarım Politikası ...63

2. Tarım Anlaşması Sonrası Türkiye’nin Müzakere Pozisyonu..............................68

 2.1. Türkiye’nin Müzakere Pozisyonuna İlişkin İlk Belge68

 2.2. Müzakere Konuları ...69

 2.2.1. Pazara Giriş..69

 2.2.2. İç Destekler...72

 2.2.3. İhracat Sübvansiyonları..74

SONUÇ..80

KAYNAKÇA..84

 vi

TABLOLAR

 Sayfa

Tablo: 1 - Uruguay Turu İndirim Oranları .. 12

Tablo: 2 - Ülkelere Göre Tarife Kota Dağılımı .. 23

Tablo: 3 - Özel Koruma Önlemi Kullanım Dağılımı .. 25

Tablo: 4 - Gelişmiş Ülkeler Tarife İndirim Oranları ... 28

Tablo: 5 - Gelişmekte Olan Ülkeler Tarife İndirim Oranları 29

Tablo: 6 - AB’de Tarıma Verilen Destekler.. 61

Tablo: 7 - ABD’de Tarıma Verilen Destekler .. 62

Tablo: 8 - Türkiye’nin Dış Ticareti Ve Dış Ticaretinde Tarımın Payı 64

Tablo: 9 - Türkiye'de Tarım Sektörüne Yapılan Destekler 66

Tablo: 10 – Türkiye – AB İleri Tarım Müzakereleri pozisyonları 76

 vii

KISALTMALAR

AB: Avrupa Birliği

ABD: Amerika Birleşik Devletleri

DTÖ: Dünya Ticaret Örgütü

GATT: Gümrük Tarifeleri ve Ticaret Genel Anlaşması

IMF: Uluslararası Para Fonu

OGT: Ortak Gümrük Tarifesi

OTP: Ortak Tarım Politikası

 8

GİRİŞ

Birinci Dünya Savaşı sonrası yaşanan ekonomik bunalım, ülkeleri korumacı

politikalara itmiş, dünya yüksek gümrük duvarlarına sahne olmuş ve bunun neticesinde

uluslararası ticaret büyük ölçüde zarar görmüştür. Yaşanan bu ekonomik buhran ve ülkelerin

aşırı korumacı yapıları benimsemesi, İkinci Dünya Savaşının temellerini hazırlamış ve savaş

sonrasında ekonomik alanda işbirliğinin kalıcı dünya barışı için önemi ön plana çıkmıştır.

Bu sebeple uluslararası alanda mali ve ticari işbirliğinin kalıcı olarak tesis edilmesi

amacıyla çeşitli uluslararası örgütler kurulmuştur. Bu yapılanma süreci içerisinde uluslararası

ticaretin güvence altına alınması amacıyla 1947 yılında Gümrük Tarifeleri ve Ticaret Genel

Anlaşması (GATT) imzalanmış ve 1994 yılında Dünya Ticaret Örgütünün kuruluşuna kadar

Anlaşma uygulamada kalmıştır.

GATT Sisteminde müzakere turları ile uluslararası ticaretin önündeki engeller

kaldırılmaya çalışılmış ve son olarak Uruguay Turu ile hem Dünya Ticaret Örgütü (DTÖ)

kurulmuş, hem de bu alanda birçok Anlaşmanın imzalanması sağlanmıştır. Bu Anlaşmalardan

biri olan Tarım Anlaşması ile dünya tarım ticareti önündeki engellerin kaldırılması için pazara

giriş, ihracat sübvansiyonları ve iç destekler gibi alanlarda birtakım disiplinlerin oluşturulması

hedeflenmiştir.

Anlaşma ile, gelişmiş ülkeler için altı yıl, gelişmekte olan ülkeler için on yıllık

sürelerde gerçekleştirilmesi öngörülen bir takım taahhütlerde bulunulmuştur. Ayrıca, Anlaşma

ile ülkelerin, uluslararası tarımsal ticaret alanındaki reform için, müzakerelere devamı karara

bağlanmıştır. Bu süreç, “İleri Tarım Müzakereleri” adı altında, 23-24 Mart 2000 tarihinde

başlatılmıştır.

Farklı yapılara ve gelişmişlik düzeylerine sahip birçok ülkenin ortak kurallar

oluşturarak, özellikle tarım gibi çok hassas bir sektörde çıkarlarını ortak bir payda altında

toplamasının zorluğu ile müzakerelerin yürütülmesinde büyük güçler yaşanmakta olup, zaman

zaman tıkanan müzakere süreçlerine rağmen, bu alanda bir takım kural ve disiplinlerde

uzlaşıya varılması sağlanmıştır.

 9

Tarımsal ticaret, birçok ülkede hala ekonomik hayatın önemli bir bölümünü teşkil

etmekte olup, iç tarımsal üretimin ve istihdamın sağlanmasında temel bir rol üstlenmektedir.

Bu nedenle, özellikle gelişmekte olan ve az gelişmiş ülkeler tarafından, mevcut sistemin

gelişmiş olan ülkeler lehine işlediği, geniş kaynaklara sahip gelişmiş ülkelerin uyguladığı

destekleme ve sübvansiyon politikalarının, sınırlı kaynaklı gelişmekte olan ülkelerin rekabet

gücünü yok ettiği ve kalkınmalarına engel olduğu hususları ileri sürülmektedir. Bununla

birlikte, gelişmiş ülkeler ise bir taraftan birbirlerini ticareti bozucu engelleri ortadan kaldırma

yönünde adım atmaya davet etmekte, diğer yandan kendileri bu adımları atmakta çekingen ve

ihtiyatlı davranmaktadırlar. Ülkelerin bu tutumu ise dünya tarımsal ticareti ve üretimini

olumsuz yönde etkilemektedir.

Türkiye, bir taraftan uluslararası örgütlerle olan ilişkileri ve Avrupa Birliği adaylık

sürecini dikkate almak, diğer yandan istihdamının yaklaşık olarak yüzde kırkını oluşturan

tarım sektörünün dengesini sağlamak amacıyla politikalar oluşturmak durumunda

kalmaktadır.

Bu çalışmanın ilk bölümünde, GATT ve Dünya Ticaret Örgütü sistemleri

incelenmiş, ikinci bölümde Tarım Anlaşması ve İleri Tarım Müzakereleri, ele alınan konular

ve müzakere süreçleri kapsamında irdelenmiş, ön plana çıkan ülke gruplarının görüşlerine yer

verilmiştir. Üçüncü bölümde, Avrupa Birliğinin müzarekereler sırasındaki pozisyonu, ana

konular ve müzakere aşamaları itibariyle ele alınmıştır. Son bölümde ise, Türkiye’nin

müzakerelere ilişkin görüşü ana konular, gelişmeler ve diğer ülkelere göre pozisyonu

çerçevesinde ele alınmıştır.

 10

BÖLÜM: I - DÜNYA TİCARET ÖRGÜTÜ

Son dönemlerde dünya tarımsal ihracat hacminin önemli oranda artmasına karşın,

tarımın dünya mal ticaretindeki hızlı düşüşünün etkisi ile büyüme oranı imalatçıların çok

gerisinde kalmıştır. 1998 yılında tarımsal ticaret dünya mal ticaretinin %10,5’ini oluştururken,

hizmetler ticareti de dikkate alındığı zaman tarımın global ihracatta payı %8,5’e düşmektedir.

Buna rağmen, uluslararası tarımsal ürün ticareti, madencilik, otomotiv sektörü, kimyasallar,

tekstil ve konfeksiyon ile demir-çelik gibi sektörlerin önünde yer almaktadır. Gıda sektörü,

tarımsal ürün ticaretinin yaklaşık olarak yüzde seksenini oluşturmaktadır; bununla birlikte,

diğer önemli bir kategori ise hammaddelerdir. 1980’lerin ortasından itibaren işlenmiş tarım

ürünleri ve diğer yüksek katma değerli tarımsal ürünlerin ticareti, hububat gibi klasik ürünlere

oranla büyük bir hızla artmaktadır.

1. GATT Sistemi

1930’lu yıllarda yaşanan ekonomik bunalımın ardından ülkeler kendi içlerine

kapanmayı, bireysel davranarak büyük bunalımın getirdiği sorunlara yönelmeyi tercih

etmişlerdir. Bu da dünya ticaretinde işbirliğinden uzaklaşılmasına neden olmuştur. Ülkeler,

kendi sanayilerini korumak ve dış ödemeler dengesi problemlerini çözmek için gümrük

tarifelerini yükseltme yoluna gitmişlerdir. Ancak aynı dönemde sanayii yeni yeni gelişmekte

olan batılı ülkeler, dış ticaretteki durgunluktan büyük ölçüde rahatsızlık duymuşlardır.2

İkinci Dünya Savaşının ardından, barışı sürekli olarak korumak amacıyla, ekonomik

alanda işbirliğinin gereği ortaya çıkmış, savaş döneminde harap olan ülkelerin kalkınma

arayışlarına destek olmak, uluslararası alanda likidite ve mali güven gibi ihtiyaçlara cevap

vermek ve uluslararası ticareti serbestleştirip artırmak amacıyla yeni kurumların varlığına

ihtiyaç duyulmuş ve International Monetary Fund (IMF), Dünya Bankası gibi “Bretton

Woods” kurumları bu çabaların sonucunda ortaya çıkmıştır. Mali alandaki kurumlaşmanın

yanı sıra, uluslararası ticaretin serbestleştirilmesi yönünde de benzer bir işbirliğine ihtiyaç

duyulması sonucunda, 50 kadar ülkenin temsilcisi tarafından “Uluslararası Ticaret Örgütü”

adı verilen bir uluslararası örgütün kurulması amaçlanmıştır. Ayrıca, Uluslararası Ticaret

2 “Understanding the WTO”, September 2003, 3rd edition, World Trade Organisation Information and Media Relations Division, sf 16.

 11

Örgütünün kuruluş müzakereleri devam ederken, belirli mallar üzerinde tarife indirimlerinde

bulunmak ve Uluslararası Ticaret Örgütünün ülkelerce onaylanmasına kadar geçecek sürede

bu indirimleri uygulamaya koymak amacıyla, 23 ülke Ekim 1947'de Cenevre'de “geçici”

olarak nitelendirilen Gümrük Tarifeleri ve Ticaret Genel Anlaşmasını (GATT)

imzalamışlardır. Uluslararası Ticaret Örgütünün kurulamaması üzerine, “geçici” olma

özelliğine rağmen, Gümrük Tarifeleri ve Ticaret Genel Anlaşması 1948-1994 yılları arasında

uygulanmış ve dünya ticaretinde genel kabul gören bir çerçeve oluşturmuştur.3

Ocak 1948'de yürürlüğe giren GATT, dış ticaretin serbestleşmesi hedefi

çerçevesinde faaliyet göstermiştir. Dış ticarette rekabetin mal kalitesini artıracağı, fiyatları

düşüreceği, böylece dış ticaretin hacminin artacağı düşüncesi ile dış ticaretin

serbestleşmesinin önündeki engel olan gümrük tarifelerinin düşürülmesi, tarife dışı engellerin

kaldırılması, karşılaşılabilecek diğer engellerin ve farklı muamelelerin ortadan kaldırılması

GATT'ın temel amaçlarıdır.

GATT ile uluslararası ticaret sistemi ilk kez kurulmuştur. GATT'ın kuruluşundan

günümüze kadar geçen süre içerisinde rekabeti bozucu, ticareti kısıtlayıcı engellerin

kaldırılması nedeniyle dünya ticaretinde önemli artışlar kaydedilmiştir. GATT ile gelen

sistem, ticaret pazarlıkları veya görüşme turları ile gelişmiştir. İlk tur, tarifeler ve indirimlere

yoğunlaşmış, daha sonra anti-damping ve tarife dışı destekleri de kapsamıştır. Son tur olan

Uruguay Turu4 ise DTÖ’yü kurmuştur. DTÖ, IMF ve Dünya Bankası ile birlikte Bretton

Woods kurumlarının üçüncü ayağını oluşturmaktadır.

1.1. GATT'ın Amaçları

GATT'ın genel amaçları, ana hatları ile üyelerin hayat seviyelerini yükseltmek, reel

gelir ve efektif talepte istikrarlı bir büyüme ile dünya kaynaklarında tam kullanımı sağlamak,

üretimin ve uluslararası ticaretin geliştirilmesine yardımcı olmaktır. Özel amaçlar ise genel

amaçlara ulaşmak için tarifeler ile uluslararası ticarete konan diğer ayrımcı engelleri azaltmak

olarak belirlenmiştir.

3 http://www.dtm.gov.tr/anl/DTO/GIRIS.htm

4 1986-1994 yılları arasında gerçekleşmiştir.

 12

1.2 GATT'ın Temel İlkeleri

GATT;

• En Çok Kayrılan Ülke Kuralı,

• Ulusal Muamele Kuralı,

• Gümrük vergilerinin indirilerek konsolide edilmesi,

• Korumanın sadece gümrük vergileri ile gerçekleştirilmesi

olarak sıralanabilecek dört temel prensip üzerine inşa edilmiştir.

En Çok Kayrılan Ülke Kuralına5 göre, üye ülkeler arasındaki dış ticaret, ayırımcı

olmayan bazda yapılmalıdır. Bu kural uyarınca üye ülkelerin biri diğer bir ülkeye herhangi bir

gümrük kolaylığı sağladığı taktirde, bu kolaylıktan Anlaşmaya taraf ülkelerin tümü

faydalanabilecektir6. Bu kuralın bazı istisnaları bulunmaktadır. Bunlar, gümrük birlikleri,

serbest ticaret anlaşmaları gibi bölgesel ticaret anlaşmaları ve genel preferanslar sistemi gibi

gelişme yolundaki ülkeler lehine düşük gümrük vergisi alınması veya gümrük vergisinin

alınmaması gibi ayrımcı nitelikteki uygulamalar ile Anlaşmanın öngördüğü anti-damping ve

telafi edici vergiler gibi bazı diğer uygulamalardır.

Ulusal Muamele Kuralı7 ise, iç pazara ilişkin düzenleme ve uygulamalar yönünden

ithal ve yerli mallar arasında ayrım yapılmamasını öngörmektedir. Ulusal Muamele Kuralı

yalnız bir mal, hizmet ve fikri mülkiyet pazara girdikten sonra uygulanır. Bundan dolayı, yerli

üretimden gümrük vergisine eş bir vergi alınmamış olmasına rağmen, ithal mal üzerinden

gümrük vergisi alınması Ulusal Muamele Kuralına aykırılık teşkil etmez.

5 Most Favoured Nation Clause.

6 General Agreement on Tariffs and Trade (GATT 1947) Madde 1,

 (http://www.wto.org/english/docs_e/legal_e/06-gatt.pdf).

7 General Agreement on Tariffs and Trade (GATT 1947) Madde 3,

 (http://www.wto.org/english/docs_e/legal_e/06-gatt.pdf).

 13

Üçüncü ilke olan, “Gümrük Vergilerinin İndirilerek Konsolide Edilmesi” ilkesi

uyarınca her üye ülkenin taviz listesinde yer alan oranlar, bağlı oranlar olarak adlandırılmakta

ve ülkeler, uygulamada söz konusu oranların üzerine çıkamamaktadır. Söz konusu oranlar o

üye ülke bakımından bağlayıcı olmakta ve önemli ticaret partönerleriyle telafi amacıyla

müzakere etmeksizin, artırılamamaktadır. Uruguay Turu müzakerelerinin en önemli

sonuçlarından biri, ülkelerin taviz listelerini geliştirmeleri ve bağlı oranlar çerçevesinde

yapılan ticaretin artmasıdır. Gelişmiş ülkeler için bağlı oranlar Uruguay Turu öncesinde %78

iken, bu oran Uruguay Turu sonrasında %99’a; gelişmekte olan ülkeler için %21’den %73’e,

geçiş ekonomileri için ise %73’ten %98’e yükselmiştir.8

Son olarak, “Tarifeler Yoluyla Koruma” ile GATT, tarife dışı engellerin bazı

istisnalar dışında tümüyle yasaklanmasını, tarifelerin de giderek azaltılmasını öngörmektedir.

"Tarifikasyon" olarak adlandırılan süreçte, tarım ürünlerindeki ithalat kısıtlamaları büyük

ölçüde tarifelere dönüştürülmüştür.

1.3. GATT Müzakere Turları

GATT’ın temel metni önemli ölçüde ilk halini korumuş, buna ilave olarak, taraf

olunması ihtiyari olan "çoklu anlaşmalar" biçimindeki eklemeler yapılmış ve tarifelerin daha

da aşağıya çekilmesine yönelik çabalar sürdürülmüştür. Bu gelişmelerin çoğu, "müzakere

turları" olarak adlandırılan çok taraflı ticaret müzakereleri yoluyla sağlanmış, uluslararası

ticaretin serbestleştirilmesine yönelik en önemli adımlar GATT'ın hükümleri çerçevesinde

yapılan müzakere turları vasıtasıyla atılmıştır.

GATT müzakere turları, ilk yıllarda, özellikle tarife indirimleri üzerinde

yoğunlaşmıştır. 1960'ların ortalarında yapılan "Kennedy Turu" neticesinde bir GATT Anti-

Damping Anlaşması sonuçlandırılmış, 1970'lerde gerçekleştirilen "Tokyo Turu"nda ise,

tarifeler dışındaki ticari engeller müzakere edilmiş ve sistemin geliştirilmesine yönelik

konular da ele alınmıştır. Son olarak, 1986-1994 yılları arasındaki "Uruguay Turu" DTÖ’nün

kurulması ile birçok yeni anlaşmanın imzalanmasını sağlamıştır.

GATT’ın kuruluşından bu yana yapılan belli başlı müzakereler şunlardır:

8 http://www.dtm.gov.tr/anl/DTO/GIRIS.htm

 14

1. 1947 yılında 23 ülkenin katılımı ile Cenevre Konferansında tarifeler konusu ele

alınmıştır.

2. 1949 yılında 13 ülkenin katılımı ile Annency Konferansında tarifeler konusu ele

alınmıştır.

3. 1951 yılında 38 ülkenin katılımı ile Torquay Konferansında tarifeler konusu ele

alınmıştır.

4. 1956 yıllarında 26 ülkenin katılımı ile Cenevre Konferansında tarifeler konusu ele

alınmıştır.

5. 1960-61 yıllarında 26 ülkenin katılımı ile Dillon Turunda tarifeler konusu ele

alınmıştır.

6. 1964-67 yıllarında 62 ülkenin katılımı ile Kennedy Turunda tarifeler ve anti -

damping önlemleri konusu ele alınmıştır.

7. 1973-79 yıllarında 102 ülkenin katılımı ile Tokyo Turunda tarifeler, tarife dışı

destekler ve çerçeve anlaşmalar konuları ele alınmıştır.

8. 1986-1994 yıllarında 123 ülkenin katılımı ile Uruguay Turunda Tarifeler, tarife

dışı destekler, kurallar, hizmetler, fikri mülkiyet hakları, anlaşmazlıkların halli,

tekstil, tarım, DTÖ’ nün kurulması gibi konular ele alınmıştır.9

1.4. Uruguay Turu ve Dünya Ticaret Örgütü

GATT kuralları ve tamamlayıcı anlaşmaları, 1986 ile 1994 yılları arasında

gerçekleştirilen Uruguay Turu Ticaret Müzakerelerinde, dünya ticaretinin değişen koşullarına

uyum sağlamak amacıyla güncelleştirilmiştir. Uruguay Turundan önce gerçekleşen yedi

müzakere turunda gümrük vergilerinin azaltılması hedeflenirken Uruguay Turunda bu hedefin

yanı sıra dünya ticaretindeki kural ve disiplinlerin güçlendirilmesine yönelik ve tüm ülkelerin

taraf olduğu 29 anlaşma, bir paket halinde kabul edilmiştir.

Müzakere turlarının sonuncusu olan "Uruguay Turu" önceki turlardan çok daha

kapsamlı ve geniş katılımlı olmuştur. Eylül 1986 tarihinde Uruguay’da başlayan GATT Çok

Taraflı Ticaret Müzakereleri, 15 Aralık 1993 tarihinde sona ermiştir. Uluslararası ticaretin

serbestleştirilmesini ve düzenli işleyişini amaçlayan bir anlaşma niteliğindeki GATT,

9 “Understanding the WTO”, September 2003, 3rd edition, World Trade Organisation Information and Media Relations Division, sf 17.

 15

kurumsal bir yapıya kavuşturularak 15 Nisan 1994 tarihli Nihai Senet ile, 1.1.1995 tarihi

itibarıyla DTÖ kurulmuş ve GATT'ın yerini almıştır.10

Uruguay Turunun tamamlanmasıyla dünya ekonomisi ileriye doğru çok önemli bir

atılım gerçekleştirmiştir. DTÖ’nün amacı, üye ülkelerin ticaret ve ekonomi alanındaki

ilişkilerini geliştirmek, hayat standartlarını yükseltmek, tam istihdamı sağlamak, reel gelir ve

talep hacminde istikrarlı bir artış sağlamak, dünya kaynaklarının sürdürülebilir kalkınma

hedefine uygun bir şekilde kullanımını sağlamak ve çevreyi koruyacak ve farklı gelişme

seviyelerindeki ülkelerin ihtiyaç ve endişelerine cevap verecek şekilde mevcut kaynakları

geliştirmektir. Bu amaçların gerçekleşebilmesi için uluslararası ticareti kısıtlayan her türlü

engelin ve farklı muamelenin kaldırılması gerekmektedir. Ticareti kısıtlayan engellerin

kaldırılması, ithalat ve ihracata uygulanan her türlü tarife dışı engeli tarifeye dönüştürerek

ortadan kaldırılması anlamına gelmektedir.

DTÖ’yü kuran Marakeş Anlaşması dört Ekten oluşmaktadır.11

Ek 1: Çok Taraflı Ticaret Anlaşmaları,

Ek 1.A: Mal Ticaretinde Çok Taraflı Anlaşmalar,

-Gümrük Tarifeleri ve Ticaret Genel Anlaşması 1994,

-Tarım Anlaşması,

-Bitki ve Hayvan Sağlığı Tedbirleri Uygulama Anlaşması,

-Tekstil ve Giyim Anlaşması,

-Ticarete Teknik Engeller Anlaşması,

-Ticaretle Bağlantılı Yatırım Tedbirleri Anlaşması,

-Gümrük Tarifeleri ve Ticaret Genel Anlaşması 1994'ün VI. Maddesinin

Uygulanmasına ilişkin Anlaşma,

-Gümrük Tarifeleri ve Ticaret Genel Anlaşması 1994'ün VII. Maddesinin

Uygulanmasına İlişkin Anlaşma,

-Sevk Öncesi İnceleme Anlaşması,

-Menşe Kuralları Anlaşması,

-İthalat Lisansları Anlaşması,

-Sübvansiyonlar ve Telafi Tedbirleri Anlaşması,

EK 1.B: Hizmet Ticareti Genel Anlaşması ve Ekleri,

10 DTÖ Kuruluş Anlaşması, 25 Şubat 1995 tarih ve 22213 mükerrer sayılı Resmi Gazete.

11 DTÖ Kuruluş Anlaşması, 25 Şubat 1995 tarih ve 22213 mükerrer sayılı Resmi Gazete.

 16

EK 1 C: Ticaretle ilgili Fikri Mülkiyet Hakları Anlaşması,

EK 2: Anlaşmazlıkların Giderilmesi Kural ve Yöntemleri Üzerine

Mutabakat,

EK 3: Ticaret Politikalarını Gözden Geçirme Mekanizması,

EK 4: Çoklu Ticaret Anlaşmaları,

-Sivil Uçak Ticareti Anlaşması,

-Devlet İhaleleri Anlaşması,

-Uluslararası Süt Ürünleri Anlaşması,

-Uluslararası Sığır Eti Anlaşması.

Nihai Senet, Punta Del Este Deklarasyonunda belirtilen bütün müzakere alanlarına

ilişkin Anlaşmalar, Uzlaşmalar, Bakanlar Kararları ve Deklarasyonlarından oluşmakta olup,

ayrıca müzakerelere katılan ülkelerin tarife ve tarife dışı engellerini azaltmaya veya ortadan

kaldırmaya yönelik olarak yaptıkları pazara giriş müzakereleri çerçevesinde oluşan bağlayıcı

taahhüt listelerini de kapsamaktadır.

DTÖ’nün yapısına ilişkin 4. maddede, en az iki yılda bir toplanması öngörülen

Bakanlar Konferansının DTÖ’nün işlevlerini yerine getirecek şekilde gerekli tedbirleri alacağı

belirtilmektedir. Aynı zamanda, Anlaşmazlıkların Halli ve Ticaret Politikalarını Gözden

Geçirme Mekanizmasından da sorumlu olan Genel Konsey ise, yürütme görevini düzenli

olarak toplanmak suretiyle sağlamaktadır.12 DTÖ üyeliği, Nihai Senetin tek bir taahhütle

istisnasız kabul edilmesini gerektirmektedir. Ayrıca, DTÖ’nün bir Genel Müdür tarafından

yönetilmesini sağlayan bir Sekretarya da oluşturulmuş bulunmaktadır.13 DTÖ’nün kuruluşu

ile gerek Uruguay Turu sonuçlarının gerek gelecekte sonuçlandırılacak çok taraflı ve çoklu

anlaşmaların uygulanmasından sorumlu bir yapı oluşturulmuştur.

Uruguay Turu kapsamında, müzakerelere katılan ülkeler sanayi ürünlerinde belli bir

takvim çerçevesinde tarife indirimi taahhüdünde bulunmuşlardır. Söz konusu indirim

taahhütlerinin, gelişmiş ve gelişmekte olan ülkeler açısından değişik oranlarda ve farklı

takvimlerle gerçekleştirilmesi kararlaştırılmıştır.

12 DTÖ Kuruluş Anlaşması, madde 4, 25 Şubat 1995 tarih ve 22213 mükerrer sayılı Resmi Gazete.

13 DTÖ Kuruluş Anlaşması, madde 6, 25 Şubat 1995 tarih ve 22213 mükerrer sayılı Resmi Gazete.

 17

BÖLÜM: II - İLERİ TARIM MÜZAKERELERİ VE TARIM ANLAŞMASI

1. Dünya Ticaret Örgütünden Önce Tarım Politikaları

Tarım, GATT tarafından kapsanmış olsa da, DTÖ’den önce sanayi ürünlerine karşın

tarımsal ana ürünlere uygulanan kurallar açısından bazı önemli farklılıklar vardı. 1947 GATT

Anlaşması, sanayi ürünlerine ihracat sübvansiyonlarını yasaklarken, ülkelerin tarımsal ana

ürünlere ihracat sübvansiyonu uygulamalarına izin vermekteydi. Tek koşul, tarımsal ihracat

sübvansiyonlarının, sübvanse edilecek ürünün dünya ihracatının adil bir oranını geçmeyecek

şekilde yapılmasıydı.14 GATT kuralları, ayrıca, ülkelere, özellikle, iç üretimi etkin bir şekilde

sınırlamak için önlemlerin alınması gerektiği durumlardaki kısıtlamalar olmak üzere, bazı

koşullar altında, ithalat kısıtlamaları, örneğin ithalat kotaları, getirmelerine izin vermekteydi.15

Bu istisna, aynı zamanda, iç üretime ilişkin olarak asgari bir oranda ithalatın varlığına da

bağlıdır.

Bununla birlikte, uygulamada, tarife dışı sınır kısıtlamaları iç üretime etkin mukabil

sınırlamalar getirilmemesine ve asgari ithalat girişi sağlanmamasına rağmen uygulanmıştır.

Bu, bazı durumlarda, Madde XI altında sağlananlar dışındaki önlemler ile gerçekleştirilmiştir.

Diğer durumlarda, istisnalar ve ülkelere özel derogasyonlar ile sağlanmıştır.

Tüm bunların sonucu olarak, ithalat yasakları, azami ithalat seviyeleri için kotaların

belirlenmesi, değişen ithalat vergileri, asgari ithalat fiyatları ve devlet ticari kuruluşları

tarafından sağlanan tarife dışı destekler gibi araçlarla tarımsal ticarete engeller artmıştır.

Hububat, et, süt ürünleri, şeker ve meyve –sebze gibi temel tarımsal ürünler, diğer ticari

sektörlere göre, ticarette çok daha büyük oranda engelle karşılaşmıştır.

İç piyasaların izolasyonu, kısmen, 1930 Ekonomik Bunalımında mal piyasasında

fiyatların çöküşünün ardından getirilen önlemlerin doğal sonucu olarak ortaya çıkmıştır.

Bununla birlikte, İkinci Dünya Savaşının ardından, pek çok hükümet, artan nüfuslarını

beslemek için öncelikle tarımsal üretimlerini arttırma yoluna gitmişlerdir. Bu amaca ilave

olarak, kırsal ve şehir nüfusunun gelişimi arasındaki dengeyi sağlamak için, pek çok ülke,

özellikle gelişmiş ülkeler, fiyat destekleme sistemlerini kullanmışlar, bu da tarımsal ürünlerin

14 GATT, Madde XVI:3.

15 GATT, Madde XI:2(c).

 18

fiyatının artmasını sağlamıştır. İthalata getirilen kısıtlamalar iç piyasalarının ürettiği malların

satılması garantisini sağlamıştır. Alınan bu önlemlere ve üretim karları sonucunda, kendi

kendine yeterlilik oranları hızla artmıştır. Bazı durumlarda, belirli tarımsal ürünlerin iç

üretiminin arttırılması sadece ithalatı ikame etmekle kalmamış, yapısal üretim fazlalıklarına

da yol açmıştır. İhracat sübvansiyonları, dünya fiyatlarının düşmesine yol açmasına rağmen,

üretim fazlalarının dünya piyasalarına aktarımı için artan bir şekilde kullanılmaya

başlanmıştır. Diğer bir taraftan, bu etkenle birlikte, aşırı değerlenmiş döviz kurlarının etkisi,

kentli tüketiciler için düşük fiyatlı gıda ürünü temini politikaları ve diğer bazı iç destekler,

bazı gelişmekte olan ülkelerde çiftçilere tarımsal üretim seviyelerini arttırmak hatta aynı

seviyede tutmak için verilen teşviklerin azalmasına neden olmuştur. 16

2. Uruguay Turu

2.1. Tarım Anlaşması

1995 yılına kadar, GATT kuralları tarımsal ticareti disiplin altına almak açısından

çok yetersizdi. Dünya tarım ticaretinde, özellikle, ihracat sübvansiyonları ve iç destekler ile

ithalata getirilen engeller hakimdi. 1986 – 1994 yılları arasında sürdürülen Uruguay Turu ile

mevcut sistemin değiştirilmesi için önemli mesafe katedilmiştir. DTÖ Kuruluş Anlaşmasına

ek anlaşmalardan biri olan DTÖ Tarım Anlaşması, dünya tarım ürünleri ticaretinde serbest

piyasa mekanizması prensiplerine dayalı ve adil bir sistem oluşturmak açısından atılmış en

önemli adımdır. 1 Ocak 1995 yılında yürürlüğe giren Anlaşma ile getirilen sistem çok taraflı

ticaret sistemine aşamalı olarak entegrasyonu amaçlanmıştır. Anlaşmanın giriş bölümünde,

Uruguay Turu ile başlatılan reform sürecinin amacının, uzun vadede adil ve serbest piyasa

mekanizması prensiplerine dayalı tarımsal bir piyasa oluşturmak olduğu kabul edilmiştir.

Gelişmiş ülkeler için ekonomik önemin yanı sıra, gıda güvenliği, kırsal kalkınma

gibi sosyal nedenlerle öncelik arz eden tarım sektörü gelişmekte olan ülke ekonomilerinde

günümüzde de çok büyük önem taşımaktadır.

Uruguay Turu esnasında tarım alanındaki müzakereler, Kurucu Anlaşmanın esas

olarak dört temel bölümde neticelendirilmiştir. Tarım Anlaşmasının kendisi, üyelerin pazara

16 Aruoba, Ç., 1989, “Türkiye ve Avrupa Topluluğu Açısından Uluslararası Tarım Ürünleri Ticareti”, Ankara, A.Ü.S.B.F ve Basın-Yayın

Yüksekokulu Basımevi, sf 34-35.

 19

giriş, iç destekler ve ihracat sübvansiyonları konularında üstlenmeyi yükümlendikleri

taahhütler, “Sağlık ve Bitki Sağlığı Anlaşması” ve “Az Gelişmiş ve Gelişmekte Olan Net

Gıda Ürünleri İhracatçısı Ülkelere İlişkin Bakanlar Kararı”.

Müzakereler neticesinde uzun yıllar sonunda tarım ticareti ve iç politikalar alanında

uzun vadeli reform niteliğinde bir çerçeve çizilmiştir. Tarımsal ticarette piyasa merkezli bir

amaca doğru kesin bir geçiş vardır. Tarımsal ticaretin kuralları ihracatçı ve ithalatçı ülkeler

için istikrar sağlayacak şekilde güçlendirilmiştir.

DTÖ Tarım Anlaşması, Gelişmiş Ülke ve Gelişmekte Olan Ülke ve En Az Gelişmiş

Ülkelere farklı oran ve sürelerde taahhütte bulunabilme olanağı tanımaktadır. Türkiye de,

DTÖ çerçevesinde gelişmekte olan ülke statüsünde olup, tüm tarımsal taviz ve taahhütlerinde,

Tarım Anlaşmasının gelişme yolundaki ülkeler için öngördüğü özel ve lehte muamele

hükümlerinden yararlanmıştır. Sübvansiyonların ve korumanın azaltılması konusunda

Uruguay Turu ile şu önlemler öngörülmüştür:

Tablo: 1 - Uruguay Turu İndirim Oranları

 Gelişmiş Ülkeler

6yıl: 1995-2000

Gelişmekte olan Ülkeler

10 yıl: 1995-2004

Tarifeler

Tüm tarımsal ürünler içi

ortalama indirim

% -36 % -24

Ürün başına asgari indirim % -15 % -10

İç destekler

Toplam desteklerde kesinti % -20 % -13

İhracat

Sübvansiyon değeri % -36 % -24

Sübvanse edilen ürün miktarı % -21 % -14

Kaynak: DTÖ web sitesi

 20

Az Gelişmiş Ülkelerin tarife ve sübvansiyonlarında kesintiye gitmeleri

öngörülmemiştir.

2.1.1. DTÖ Tarım Anlaşmasının 20. Maddesi

Tarım Müzakereleri, Tarım Anlaşmasının 20. maddesine göre yürütülmektedir.

Maddeye göre DTÖ üyesi devletler tarımsal ticarette reform için müzakerelere devam

edeceklerdir. Reformun yönü madde ile “temel bir reform için desteklerde ve koruma

tedbirlerinde önemli oranlarda indirimler” olarak açıkça ortaya konmuştur.

Maddeye göre, Uruguay Turu ile başlayan ve tarım sektöründe, pazara giriş

imkanlarının artırılması, ihracat sübvansiyonları ve iç destek kullanımının süreç içinde

azaltılması yönündeki reform programının devamını hükme bağlamaktadır. “İleri Tarım

Müzakereleri” olarak adlandırılan bu süreç, uygulama döneminin bitiminden bir yıl önce,

DTÖ Genel Konseyinin aldığı karar ile 23-24 Mart 2000 tarihlerinde başlatılmıştır.

Müzakereler, üye devletlerin çok farklı görüş ve çıkarlara sahip olmaları nedeniyle zor

ilerlemektedir.17

Madde çerçevesinde söz konusu müzakereler, indirim taahhütlerinin

uygulanmasından elde edilen deneyim, indirim taahhütlerinin dünya tarım ürünleri ticareti

üzerindeki etkileri, gelişmekte olan ülkelere özel ve ayrıcalıklı uygulama ile ticaret dışı

mülahazalar gibi hususlar da dikkate alınmak suretiyle DTÖ Tarım Komitesinin özel

oturumları ile yürütülmektedir.18

2.1.2. Tarım Anlaşmasının Diğer DTÖ Anlaşmaları ile İlişkisi

Prensipte, 1994 GATT Anlaşması da dahil olmak üzere, mal ticareti üzerine olan

tüm DTÖ anlaşmaları, tarıma da uygulanır. Yalnız, bu anlaşmalar ile Tarım Anlaşması

arasında bir anlaşmazlık olduğu durumlarda, Tarım Anlaşmasının hükümleri geçerlidir.

Hizmet Ticareti ve Ticarete İlişkin Fikri Mülkiyet Haklarına ilişkin DTÖ Anlaşmaları da

tarıma uygulanabilir.

17 http://www.dtm.gov.tr/anl/DTO/GIRIS.htm

18 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 21

2.1.3. Ürün Kapsamı

Anlaşma, 1 numaralı Ekinde uyumlaştırılmış ürün sınıflandırma sistemine göre

ürünleri tanımlar. Tanım sadece hububat, süt ve canlı hayvan gibi temel tarımsal ürünleri

kapsamakla kalmayıp, bunlardan üretilen ekmek, yağ ve et ile çikolata ve sosis gibi işlenmiş

tarım ürünlerini de kapsamaktadır. Kapsama aynı zamanda, şarap, tütün ürünleri, keten, yün,

ipek gibi lifliler, deri üretimi amaçlı işlenmemiş hayvan derisi gibi ürünler de dahil edilmiştir.

Su ürünleri ile orman ürünleri kapsam dışındadır.

2.1.4. Kurallar ve Taahhütler

Tarım Anlaşması, başta pazara giriş, iç destekler ve ihracatta rekabet alanlarında

olmak üzere, bir takım genel uygulanabilir kurallar getirmiştir. Bu kurallar, pazara girişin

geliştirilmesi ve ticareti bozucu sübvansiyonların azaltılması için ülkelere özel taahhütlere

ilişkindir.

2.1.5. Uygulama Süresi

Ülkelere özel taahhütlerin uygulama süresi 1995 yılında başlamak üzere altı yıldır.

Bununla birlikte, gelişmekte olan ülkelere, indirimleri ve diğer özel taahhütleri uygulamaları

için on yıla kadar bir esneklik tanınmıştır. Ülkeler imtiyaz ve taahhütlerini uygulamak için

basit takvim, pazarlama yılı ya da mali yılı seçmekte özgürlerdir. Ayrıca, bir DTÖ üyesi

ülkenin tarife indirimi uygulama yılı ile ihracat sübvansiyonları indirimine uyguladığı yıl

belirlemesi farklı olabilir. Barış hükmü uyarınca uygulama dönemi 1995 yılında başlamak

üzere dokuz yıldır.

2.1.6. Tarım Komitesi

Anlaşma bir Tarım Komitesinin kurulmasını öngörmüştür. Komite, Tarım

Anlaşmasının uygulanmasını denetler ve üyelere taahhütlerin uygulanmasına ilişkin

konularda danışmanlık görevinde bulunur. Komite yılda dört kez toplanır. Gerekli olan

durumlarda olağanüstü toplantılar da düzenlenebilir.

 22

2.2. Uruguay Turu Tarım Müzakereleri

Uruguay Turu müzakerelerine başlandığı zaman, dünya tarım ticaretindeki

düzensizliğin nedenlerinin, GATT müzakerelerinin geleneksel olarak odak konusu olan

ithalata getirilen engellerin çok daha ötesine gittiği açıkça ortaya çıkmış bulunmaktaydı.

Sorunun kaynaklarına ulaşmak için, iç tarımsal politikalar ve ihracat sübvansiyonları da dahil

olmak üzere, tarımsal ticareti etkileyen tüm desteklere ilişkin disiplinlerin büyük önem

taşıdığı ortaya çıkmıştır.

Bununla birlikte, gıda güvenliği, hayvan sağlığı ve bitki sağlığı önlemlerinin

ithalata daha sıkı tedbirler getirilmesi amacıyla kullanımının engellenmesi için sağlık ve bitki

sağlığı önlemleri için daha açık kuralların getirilmesi gereği de ortaya çıkmıştır.

Uruguay Turunda, tarım müzakereleri, kapsamının çok geniş olması ve siyasi

hassasiyetleri yüzünden yeni kurallar üzerinde anlaşmaya varılması için uzun zaman ve

detaylı ve yoğun bir teknik çalışma gerektirmesi nedeniyle hiç kolay olmamıştır. Tarım

Anlaşması ve Sağlık ve Bitki Sağlığı Tedbirlerinin Uygulanması Anlaşmaları birbirlerine

paralel olarak yürütülmüş olup, “Az Gelişmiş Ülkeler ve Net Gıda Ürünleri İhracatçısı

Gelişmekte Olan Ülkeler Üzerinde Reform Programının Muhtemel Olumsuz Etkilerine İlişkin

Tedbirler Hakkında Karar” da tüm bu süreç sonunda alınmıştır.19

 (i) Aşama 1 (2000-2001)

İleri Tarım Müzakerelerinin ilk aşaması, 23-24 Mart 2000 tarihleri ile 26-27 Mart

2001 tarihleri arasında yapılan toplantılar ile tamamlanmıştır. İlk aşama süresince 7 toplantı

gerçekleştirilmiş, 121 ülke tarafından, pazara giriş, ihracat sübvansiyonları, özel ve lehte

muamele, iç destekler ve ticaret dışı mülahazalar konularında toplam 45 teklif sunulmuştur.

(ii) Aşama 2 (2001-2002):

26-27 Mart 2001 tarihleri ile 4-7 Şubat 2002 tarihleri arasında ikinci aşama

gerçekleştirilmiş olup, üçüncü ve nihai müzakere aşaması öncesinde, ülkelerin ilk aşamada

ortaya koydukları görüş ve önerilerinin detaylandırıldığı, argümanlarla desteklendiği interaktif

19 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 23

bir aşama niteliği taşımaktadır. DTÖ Tarım Komitesinin 21 – 23 Mayıs 2001 tarihlerindeki

özel oturum toplantısı ile ikinci aşamaya ilişkin görüşmelere başlanmıştır.

Bu çerçevede, tarife kota yönetimi, tarifeler, yasak iç destekler, özel ve lehte

muamele, ihracat sübvansiyonları, ihracat kredileri, ticari devlet teşekkülleri, ihracat

kısıtlamaları, gıda güvenliği, gıda güvencesi, kırsal kalkınma, coğrafi işaretler, yeşil kutu ve

mavi kutu destekler, özel korunma önlemleri, çevre, ticari preferanslar, gıda yardımı,

tüketicinin bilgilendirilmesi ve sektörel inisiyatifler konuları ele alınmıştır.

(iii)Doha Deklarasyonu ve “Modaliteler” Aşaması (Mart 2002)

DTÖ’nün IV. Bakanlar Konferansı 9-14 Kasım 2001 tarihlerinde Katar’ın başkenti

Doha’da gerçekleştirilmiş olup, söz konusu konferans, gerek gelişme yolundaki ülkeler gerek

gelişmiş üye ülkeler bakımından önemli pek çok unsuru kapsayan yeni bir çok taraflı ticaret

müzakeresinin başlatılmasına yönelik Deklarasyon ve Karar metinlerinin kabulüne sahne

olmuştur.20 Deklarasyonun giriş bölümünde, DTÖ’nün, ekonomik gelişme, kalkınma ve

istihdam üzerindeki olumlu etkisi vurgulanmakta; gelişme yolundaki ve en az gelişmiş üye

ülkelere “özel ve lehte muamele”nin DTÖ’nün en önemli meselelerinden biri olduğunun altı

çizilmekte, İleri Tarım Müzakerelerine ilişkin olarak, tarifeler ve tarife kotalarında önemli

iyileştirmelere gidilmesi, ihracat sübvansiyonlarında, bunların tümüyle kaldırılması nihai

amacı ile indirim yapılması ve ticareti bozucu etkisi olan iç desteklerde önemli indirimler

gerçekleştirilmesi hedefleri belirtilmiş ve bundan hareketle şu kararlar alınmıştır:

o Yeni tarım taviz ve taahhütlerinin ne şekilde

verileceğine dair usuller en geç 31 Mart 2003 tarihinde karara

bağlanacaktır.

o Üye ülkeler tarım taviz ve taahhütlerini içeren taslak

listelerini en geç V. Bakanlar Konferansının düzenlendiği tarihte DTÖ’ye

sunmuş olacaklardır.21

20 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

21 14 Eylül 2003, Cancún, Meksika.

 24

o Bu doğrultuda gerçekleştirilecek tarım

müzakerelerinin, genel müzakerenin bir parçası olması ve yine diğer

müzakerelerle beraber sonuçlandırılması öngörülmektedir (1 Ocak 2005).

2001 yılında Katar’ın başkenti Doha’da gerçekleştirilen Dünya Ticaret Örgütü 4.

Bakanlar Konferansı sonunda 142 ülke tarafından imzalanan Doha Bakanlar

Deklarasyonuyla, 1 Ocak 2005’e kadar tamamlanması planlanan yeni çok taraflı ticaret

müzakereleri (Doha Kalkınma Turu) başlatılmıştır. Tarım alanında ileri müzakereler Uruguay

Turu sırasında kararlaştırıldığı şekilde devam etmekle beraber, Bakanlar Konferansında

müzakerelere ilişkin görev çerçevesinin açıklığa kavuşturulması ve müzakerelerin bir takvime

oturtulması amaçlanmıştır.

Tarım müzakerelerinde, ihracat sübvansiyonları ile ticaret dışı mülahazalar

konularının Deklarasyon metninde ve dolayısıyla müzakerelerde ne şekilde ele alınacağı en

çekişmeli konulardan birini teşkil etmiştir. Tarım alanında karşılaştırmalı üstünlüğe sahip

Cairns Ülkeleri22 ve hızlı bir liberalleşmeden yana olan ülkeler ticareti bozucu etkileri

nedeniyle ihracat sübvansiyonlarının kaldırılmasını savunurken, AB, bu grubun karşısında

sübvansiyonların önümüzdeki müzakerelerin de sonrasında, daha geniş bir süreç içinde

aşamalı olarak kaldırılmasını savunmuştur.

Tarımda aşamalı bir liberalleşmeyi savunan ülkelerin ticaret dışı mülahazalar

konusuna yaklaşımları da farklıdır. Ticaret dışı mülahazalar Tarım Anlaşmasının

müzakerelere temel olan 20. maddesinde müzakerelerde ele alınacak unsurlar arasında

sayılmakla birlikte, bu kavramın müzakerelerdeki ağırlığının ne olması gerektiği ve

dolayısıyla Deklarasyonda nasıl kaleme alınacağı bir diğer tartışma konusunu oluşturmuştur.

Modaliteler , Doha Deklarasyonu ile belirlenen amaçlara ulaşmak için rakamsal

hedefler de dahil olmak üzere “modaliteler” veya “hedefler” in oluşturulacağı bir program

olarak ortaya konmuştur. Modaliteler ile ülkelere ilk önerilerini ya da “kapsamlı taslak

22 Arjantin, Avustralya, Bolivya, Brezilya, Kanada (G/AG/NG/W/11,35, 93), Şili, Kolombiya, Kosta Rika, Guatemala, Endonezya, Malezya,

Yeni Zelanda, Paraguay, Filipinler, Güney Afrika Cumhuriyeti, Tayland, Uruguay ,http:// www.wto.org

 25

taahhütlerini” sunma imkanı tanınmıştır. Modalitelerin oluşturulması için 31 Mart 2003

tarihine kadar süre tanınmıştır.23

Modaliteler programı Tarım Anlaşmasının üç ana sütunu olan, ihracat

sübvansiyonları, pazara giriş ve iç destekler alanlarında her biri için detaylı teknik

çalışmalarla birlikte başlamıştır. Gelişmekte olan ülkelere özel uygulama bu üç sütunun

ayrılmaz birer parçası olarak kabul edilmiştir. Ayrıca, ticaret dışı mülahazaralar da dikkate

alınmıştır.

İlk toplantı serisi Haziran 2002 tarihinde, sübvansiyonlar, rekabet, vergiler ve

kısıtlamalar konularında yapılmıştır. Ardından, pazara giriş için Temmuz ve Eylül 2002’de ve

iç destekler konusunda yine Eylül 2002’de bir dizi toplantılar yapılmıştır. Bu toplantılar

esnasında konular üzerine detaylı tartışma imkanı oluşmuş olsa da, ülkelerin mevcut

pozisyonlarını tekrarlama yönündeki tutumları sebebiyle önemli adımlar atılamamıştır.

Bu süreç sonunda tüm pozisyonların kapsamlı bir listesinin bulunduğu bir genel

yaklaşım belgesi24 hazırlanmış ve 18 Aralık 2002 tarihinde üyelere gönderilmiştir. Üye

devletlerin anlaşma yönünde adım atmamaları sonucunda toplantı başkanı tarafından,

müzakerecilerin resmi ve gayriresmi görüşmelerde elde edilen yorumları dikkate alınarak

“İleri Taahhütler için İlk Taslak Modalite” hazırlanmış ve 12 Şubat 2003 tarihinde üyelere

gönderilmiştir. İlk taslağa yapılan yorumlar ışığında taslak gözden geçirilmiş ve 18 Mart

2003 tarihinde üyelere gönderilmiştir. Ancak, 31 Mart 2003 olarak belirlenen son tarihin gelip

geçmesine rağmen üye devletler ne taslak ne de nasıl değiştirileceği konusunda anlaşmaya

varabilmişlerdir.

Bu sırada, Temmuz 2003 tarihine kadar teknik çalışmalar sürdürülmüş ve bir takım

ilerlemeler kaydedilmiş olsa da, uzlaşı için gereken üye devlet hükümetlerinin siyasi

iradelerini eksikliği neticesinde bir sonuca ulaşılamamıştır. 16-18 Temmuz 2003 tarihlerinde

Tarım Komitesi Özel Oturumu resmi ve gayriresmi toplantıları yapılmış ve herhangi bir

uzlaşıya varılması mümkün olamamıştır.

23 Dünya Ticaret Örgütü web sitesi, (http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm- Mart 2004).

24 TN/AG/6 numaralı teklif metni, http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 26

Tarım müzakereleri, 10-14 Eylül 2003 tarihlerinde Cancun'da yapılan V. Bakanlar

Konferansında da önemli bir gündem maddesi olmuştur. ABD ve AB, 13 Ağustos 2003

tarihinde yayınladıkları ortak metin dahilinde büyük ölçüde ortak hareket etmişler, bu

yakınlaşmanın karşısında Brezilya liderliğinde biraraya gelen bir grup gelişmekte olan ülke

ise ABD ve AB karşısında pazarlık arayışına girişmişlerdir.

13 Eylül 2003 tarihinde yayımlanan ve Konferans Başkanlığını yürüten Meksika

Dışişleri Bakanının adıyla kısaca Derbez Metni olarak anılan metinde, ABD ve AB ortak

önerisi yeralmış olmakla birlikte söz konusu modalite önerileri hem gelişmiş ülkeler hem de

gelişmekte olan ülkelerin büyük eleştirilerine maruz kalmış ve konferans herhangi bir somut

adım atılmaksızın dağılmıştır.25

AB ve ABD’nin uzlaşma sağlayarak ortak bir tavır belirlemeleri müzakereler

açısından önemli bir adım olsa da, ortak bildiri, özellikle iç destekler ve ihracat

sübvansiyonları açısından beklenen ilerlemeyi sağlamamış bu itibarla da Cairns Grubu ve

gelişmekte olan ülkelerin eleştirilerine maruz kalmış ve bir tepki olarak Cairns içindeki

gelişmekte olan ülkelerin de katılımıyla G-2126 hareketine neden olmuştur. Bunun

neticesinde, G-21 tarafından ortak bir metin hazırlanmış ve önemli ölçüde destek görmüştür.

G-21 Grubu, özellikle pazara girişteki gelişmenin ancak sübvansiyonlar ve iç

desteklerdeki ilerlemeye bağlı olarak sağlanabileceğini savunmuştur. Konferans süresince,

liderliğini Brezilya’nın yaptığı, G-21 Grubu ile ABD ve AB’nin de katıldığı bir dizi

toplantının gerçekleştirilmiş ancak bir uzlaşma sağlanamamıştır. Toplantılar esnasında,

ABD’nin AB’ye nazaran daha az esnek davrandığı ancak her ikisinin de sübvansiyonlar ve

iç destekler konusunda fazla tavizkar olmadıkları, pazara giriş konusunda ise beklentilerinin

büyük olduğu görülmüştür. Sonuç olarak, 13 Eylül 2003 tarihinde yayımlanan taslak

Deklarasyon metninde ticareti bozucu ihracat sübvansiyonları ile iç desteklerde gelişmiş

ülkelerin çok fazla taviz vermediği bir model ortaya konmuş, pazara girişte esaslı açılıma yol

açacak öneriler ile, yine gelişmekte olan ülkeler bakımından olumsuz bir çerçeve çizilmiştir.

Farklı ve Lehte Muamele hükümleri olarak gelişmekte olan ülkelere tanınan esnekliklerin

25 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

26 Brezilya, Hindistan, Pakistan, Mısır, Çin Halk Cumhuriyeti, Arjantin, Bolivya, Şili, Kolombiya, Kostarika, Ekvator, Guatemala, Paraguay,
Meksika, Peru, Filipinler, Güney Afrika Cumhuriyeti, Tayland, Küba, Venezuela, El Salvador.

 27

Uruguay Turunun ötesinde bir yenilik getirmediği ve beklentileri karşılamaktan çok uzak

olduğu görülmüştür.27

22-26 Mart 2004 tarihlerinde Cenevre’de yapılan “Tarım Haftası”nda, DTÖ üyesi

devletlerin genel bir çerçeve yapı oluşturması yönünde istekli oldukları, ancak taslak metnin

çok fazla sayısal indirim hedefleri içermesinin müzakereleri tekrar tıkama noktasına

getirebileceği ve daha çok genel hedefleri belirleyen bir metin üzerinde anlaşmaya

varılabileceğinin sinyallerini verilmiştir.28

2.3. Tarım Anlaşmasının Unsurları

Tarım ürünleri ticaretinde uzun dönemde adil ve serbest piyasa düzenine dayalı bir

sistem oluşturmayı temel alan Tarım Anlaşması başlıca üç konuda düzenleme getirmektedir:

1. Pazara giriş,

2. İç destekler,

3. İhracat sübvansiyonları.

2.3.1. Pazara Giriş

Reform programı çerçevesinde üye devletler tarife dışı desteklerini eş değer

tarifelere dönüştürmüşlerdir. Tarım Anlaşması, tarım ürünlerinde uygulanan tarife dışı

desteklerin tarifeye dönüştürülmesi ve bu işlem sonucu ortaya çıkacak tarifeler dikkate

alınmak suretiyle 1 Eylül 1986 tarihinde geçerli tarife oranları üzerinden indirim taahhüdünde

bulunulmasını öngörmüştür. Üye ülkeler, Anlaşma çerçevesinde, su ürünleri dışında tüm

tarım ürünlerini DTÖ’ye konsolide etmişlerdir. Tarife indirimleri konsolide oranlar üzerinden

yapılmakta olup, gelişmiş ülkeler 6 yıllık bir takvimle (1995-2000) her ürün bazında %15 ve

basit ortalama ile %36 oranında indirim taahhüdünde bulunurken, gelişmekte olan ülkeler için

bu oran %24 olup, indirim takvimini 10 yıla kadar (1995-2004) uzatabileceklerdir.

Gelişmekte olan ülkelere, bir kereye mahsus olmak üzere, “Tavan konsolidasyon” imkanı

27 http://www.dtm.gov.tr/anl/DTO/2004/TARIMMUZAKERE-0408.htm

28 “Thematic File: Post-Cancun Agenda, The Doha Work Programme Negotiations on Agriculture Current Dynamics and Prospects for a

Deal”, Agency for International Trade Information and Cooperation, April 2004, sf 1-2.

 28

tanınarak, daha önce GATT taviz listelerinde yer almayan ürünlerde, 1986 yılı hadlerinden

daha yüksek oranları konsolide ederek indirime tabi tutabilmelerine izin verilirken, gelişmiş

ülkelere bu imkan tanınmamıştır. Böylelikle, bu ülkeler, tarifelerini ilk aşamada yükselterek

yüksek orandan indirime başlama olanağı tanınmıştır. Az gelişmiş ülkeler için tarifeler

bağlayıcı olmakla birlikte, bu ülkelerin indirim taahhüdünde bulunmaları gerekmemektedir.29

Tarife dışı desteklerin, tarife eş değerine dönüştürülmesi anlamına gelen

tarifikasyondan sonra uygulanacak tarife oranlarının yükseleceği göz önünde bulundurularak,

halihazırdaki pazara giriş kolaylıklarının korunmasını ve ithal ürünlerin pazara giriş payının iç

tüketimin yüzde 3'ünden düşük olduğu durumlarda asgari giriş tarife kontenjanlarının

oluşturulmasını sağlamaktadır. Söz konusu asgari giriş tarife kontenjanlarının uygulama

döneminde yüzde 5'e çıkarılması kabul edilmiştir.

2.3.1.1. Genel Çerçeve

Uruguay Turu, pazar giriş alanında sistemde çok temel ve önemli değişiklikler

getirmiştir. Tarımsal ticarette engel oluşturan sayısız tarife dışı engelden, eş değer tarifeler

yoluyla koruma ve indirim taahhütleri sistemine geçiş öngörülmüştür.

Bu temel değişikliğin ana hususları yatırım, üretim ve ticareti;

a) tarımsal piyasalara girişi daha şeffaf, tahmin edilebilir ve

rekabetçi hale getirerek,

b) ulusal ve uluslararası tarım piyasaları arasındaki bağları

güçlendirerek ve

c) hem tarım sektörün de hem de ekonominin tümü açısından kıt

kaynakların en verimli şekilde kullanımına yol göstermek amacıyla daha fazla

piyasalara bağlı hareket ederek

canlandırmaktır.

29 Dünya Ticaret Örgütü web sitesi, (http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm- Mart 2004).

 29

Uruguay Turundan önce, tarifeler, genellikle, tarımsal ürünleri korumanın tek yolu

iken, Tur ile DTÖ’de bu tarifeler için azami bağlayıcı sınırlar getirilmiştir. Bununla birlikte,

tarıma özel tarife dışı engellerin, eş değer koruma sağlayan tarifelerle değiştirilmesini öngören

bir tarifikasyon paketi üzerinde anlaşmaya varılmıştır. Tarım Anlaşmasının yürürlüğe girmesi

ile birlikte, tarıma özel tarife dışı engeller yasaklanmıştır.

(i) Tarife İmtiyazları Listesi

Tüm DTÖ üyesi devletlerin, tüm tarımsal ürünleri kapsayan tarife imtiyazları için

bir listesi vardır. Bu imtiyazlar, Uruguay turunun sonuçlarının bir parçası olup, Marakeş

Protokolüne de ek olarak ilave edilmiş ve 1994 GATT Anlaşmasının ayrılmaz bir parçası

haline gelmiştir. Liste, her bir tarım ürünü için, ya da bazı durumlarda daha geniş kapsamlı

tanımlanan tarımsal ürünler için, ilgili Üye Devletin ithalata uygulayabileceği azami tarifeleri

belirlemiştir. Tarifikasyon sürecinden kaynaklanan tarifelerin de dahil olduğu tarife listeleri,

pek çok durumda sanayi ürünleri tarifelerinden önemli oranda yüksek olup, DTÖ için tarıma

özel tarife dışı engellerin büyük önem taşıdığını göstermektedir. Pek çok gelişmekte olan ülke

önceden sınırlanmamış tarifelerini tavan seviyelerde – DTÖ’den önce uygulanan seviyelerin

de üstünde- sınırlama yoluna gitmişlerdir. 30

(ii) Tarife Kota Taahhütleri

Tarifikasyon paketinin bir parçası olarak, DTÖ üyesi devletler, mevcut pazara giriş

imkanlarını, tarife edilmiş ürünlerde, 1986-1988 dönemi sırasında mevcut olan seviyelerde,

sağlamayı taahhüt etmişlerdir. Mevcut pazara girişin, söz konusu ürünün baz yılı iç

tüketiminin yüzde beşinden az olduğu durumlarda, en çok gözetilen ülke kuralı esasında ilave

bir asgari giriş imkanın getirilmesi kuralı getirilmiştir.

Mevcut ve asgari giriş imkanları genel olarak, tarife kotaları şeklinde

uygulanmaktadır. Asgari girişlerde, uygulanacak vergi, düşük veya asgari düzeyde olmalıdır.

Bu tarife kotaları, tarife oranları da dahil olmak üzere, DTÖ üye ülke listelerinde

belirlenmiştir.

30 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 30

Tarım alanında tarife kotalarının büyük bölümü Uruguay Turu müzakerelerinden

kaynaklanmış olsa da, bu tür bazı taahhütler DTÖ’ye katılım sonucunda oluşmuştur.

Listelerde belirlenen tarife kotaları, üye ülkelerin herhangi bir zamanda –örneğin, kötü bir

hasat sonrasında iç piyasa fiyatlarının dengelenmesi gibi amaçlarla- oluşturdukları otonom

tarife kotalarının aksine bağlayıcı taahhüt niteliğindedirler. 43 DTÖ üyesi devletin

taahhütlerinde toplam 1.425 tarife kotası mevcut bulunmaktadır. (Bakınız Tablo: 2)

Tablo: 2- Ülkelere Göre Tarife Kota Dağılımı

Avustralya: 2 Guatemala: 22 Malezya: 19

AB: 87 Güney Afrika Cumhuriyeti: 53 Meksika: 11

ABD: 54 Hırvatistan: 9 Nikaragua: 9

Barbados: 36 İsrail: 12 Norveç: 232

Brezilya: 2 İsviçre: 28 Panama: 19

Bulgaristan: 73 İzlanda: 90 Polonya: 109

Çek Cumhuriyeti: 24 Japonya: 20 Romanya: 12

Çin: 10 Kanada: 21 Şili:1

Dominik Cumhuriyeti: 8 Kolombiya: 67 Slovakya: 24

Ekvator: 14 Kostarika: 27 Slovenya: 20

El Salvador: 11 Kore: 67 Tayvan: 10

Endonezya: 2 Letonya: 4 Tayland: 23

Fas: 16 Litvanya: 4 Tunus: 13

Filipinler: 14 Macaristan: 70 Venezuella: 61

 Yeni Zelanda: 3

Kaynak: DTÖ web sitesi

(iii) Tarife Dışı Sınır Desteklerin Yasaklanması

Tarım Anlaşmasının 4.2. maddesi, tarıma özel tarife dışı desteklerin kullanımını

yasaklamaktadır. Bu destekler, ithalat miktar kısıtlamaları, değişken ithalat vergileri, asgari

ithalat fiyatları, ihtiyari ithalat lisans prosedürleri, ihtiyari ihracat kısıtlama anlaşmaları ve

ihracatçı devlet ticaret kuruluşları yoluyla tarife dışı desteklerin sağlanmasını içermektedir.

Normal gümrük vergileri dışında tüm benzer sınır destekleri de artık yasaklanmıştır. GATT’ın

 31

XI:2(c) maddesi su ürünlerinde tarife dışı ithalat kısıtlamalarına izin vermeye devam etse de,

tarife dışı ithalat tarımsal ürünler açısından Tarım Anlaşması tarafından kaldırıldığından

geçersizdir.

Bununla birlikte, Tarım Anlaşmasının 4.2. maddesi, mal ticaretine ilişkin (sanayi ya

da tarım ürünü) GATT ve diğer DTÖ Anlaşmalarının hükümleri ile uyumlu tarife dışı ithalat

kısıtlamalarının kullanımını yasaklamamaktadır. Bu destekler, ödemeler dengesi hükümleri31,

genel koruma hükümleri32, genel istisnalar33, Sağlık ve Bitki Sağlığı Önlemlerinin

Uygulanmasına İlişkin Anlaşma, Ticarette Teknik Engeller Anlaşması veya diğer genel,

tarıma özel olmayan DTÖ hükümleri altında belirlenenlerdir.

(iv) Özel Muamele

Tarım Anlaşması, dört ülkeye, tarife indirimi döneminde belirli ürünlerde tarife dışı

sınır desteklerini muhafaza hakkını tanıyan bir “özel muamele” hükmü34 içermektedir. Bu

koşullardan biri, aşamalı olarak artan ithalat kotaları şeklinde pazara giriş belirlenen ürünler

için sağlanabilecektir. Bu ürün ve ülkeler: Japonya, Kore ve Filipinler için pirinç; İsrail için

peynir ve koyun eti olarak belirlenmiştir. 1 Nisan 1999’da, Japonya, özel muamele

uygulamasını kaldırmıştır.

(v) Özel Koruma Hükümleri

Tarifikasyon paketinin üçüncü bir öğesi olarak, üye devletler, ilgili devlet listesinde

bu ürünün yanında bu etki için bir çekince olması koşuluyla, tarife edilmiş ürünler için Tarım

Anlaşmasının35 özel koruma önlemlerine başvurma hakkına sahiptirler. Özel Koruma

Hükümlerini kullanma hakkı 38 Devlet tarafından ve sınırlı sayıda ürün için saklı

tutulmaktadır.

31 GATT XII ve XVIII maddeleri.

32 GATT XIX Maddesi.

33 GATT XX Maddesi.

34 Tarım Anlaşması Ek 5.

35 Madde 5.

 32

Tarifikasyona tabi ürünlerde, ithalat hacminin Anlaşmada belirlenen bir eşik

seviyeyi aşması veya ithal edilen malın fiyatının belirli bir seviyenin altına inmesi durumunda

ilgili devlete, “Özel Koruma Önlemleri” ile ilave bir vergi uygulama imkanı tanınmaktadır.

İthalat hacminin aşıldığı durumlarda daha yüksek oranda vergi ancak ilgili yılın sonuna kadar

uygulanabilmektedir. İthal edilen malın fiyatının belirli bir seviyenin altına indiği durumlarda

ise ilave vergi sadece söz konusu yükleme için yapılabilecektir. İlave vergiler tarife kotaları

dahilindeki ithalatlara uygulanamaz.

Tablo: 3 - Özel Koruma Önlemi Kullanım Dağılımı

Avustralya: 10 Güney Afrika Cumhuriyeti:

166

Nikaragua: 21

AB: 539 İsrail: 41 Norveç: 581

ABD: 189 İsviçre-Liehtenstein: 961 Panama: 6

Barbados: 37 İzlanda: 462 Polonya: 144

Botsvana: 161 Japonya: 121 Romanya: 175

Bulgaristan: 21 Kanada: 150 Slovakya: 114

Çek Cumhuriyeti: 236 Kolombiya: 56 Svaziland: 166

Ekvator: 7 Kostarika: 87 Tayland:52

El Salvador: 87 Kore: 111 Tunus: 32

Endonezya: 13 Macaristan: 70 Uruguay: 2

Fas: 374 Malezya: 72 Venezuella: 76

Filipinler: 118 Meksika: 293 Yeni Zelanda: 4

Guatemala: 107 Namibya: 166

Kaynak: DTÖ web sitesi

(vi) Bildirim Yükümlülüğü

Bağlı tarımsal tarifeler ve tarife kota taahhütleri ülke listelerinde yer almaktadır.

Üye devletin tarifelerini Tarım Komitesine bildirme yükümlülüğü yoktur. Ancak uygulanan

tarifeler, DTÖ’nün diğer organlarına, Pazara Giriş Komitesi de dahil olmak üzere

gönderilmektedir.

 33

Tarife kotası olan ülkeler ve özel koruma hükümlerini kullanma hakkı olan

ülkelerin, hem geçici hem de yıllık olarak, Tarım Komitesine bildirimde bulunmaları

gerekmektedir. Uygulama döneminin başında, her bir tarife kotasının nasıl kullanılacağının

belirlenmesi için, bildirimlerin yapılması gerekliydi. Bu bildirimler, örneğin, eğer ithalatta

izinler “ilk gelene öncelik” prensibine göre yapılıyorsa veya ithalat lisansı uygulaması varsa

kimlerin lisans almaya ehil oldukları ve kriterlerin neye göre yapıldığı gibi hususların ortaya

çıkmasına yaramaktadır.

Özel Koruma Önlemlerini kullanma hakkına sahip olan üyelerin, ticaret

ortaklarının, özel koruma önlemlerine karşı parametrelerini oluşturmaları için, ilk

kullanımlarını bildirmeleri gerekmektedir.36

(vii) Tarife Tavanları

Uruguay Turu esnasında tarife dışı engeller tarifeye dönüştürülürken, bir çok ülke

tarife eş değerinden çok daha yüksek veri oranlarını indirime esas tutmuş ve haksız bir

koruma olanağı elde etmiştir. Tarife tavanları olarak adlandırılan bu tur yüksek tarife

uygulamaları çoğunlukla, buğday, et ve süt gibi temel gıda ürünleri ile meyve ve sebzede

yoğunlaşmaktadır. Tarife tavanı tanımlanmasında, uluslararası düzeyde %15 oranının üstü,

ulusal düzeyde ise basit ortalamanın üç katından fazlası temel alınmaktadır. Ülkeler iç

piyasayı ithalat baskısından korumak, ulusal üretimi sürdürmek ya da stratejik önemi olan

ürünlerde kendi kendine yeterliliği sağlamak gibi gerekçelerle bu tür yüksek vergilere

başvurabilmektedirler.

(viii) Tarife Basamaklandırması

Koruma oranlarının tarım ürününün işlenme düzeyine, diğer bir deyişle, katma

değerine paralel olarak artan oranda korumaya maruz kalması şeklindeki bu uygulama

özellikle gelişmekte olan ülkeler tarafından işlenmiş gıda ürünleri sanayiinin gelişmesine

36 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 34

engel olarak görülmekte ve bu ülkeleri ekonomik getirisi çok daha düşük olan tarım ürünleri

ihracatçısı olmaya teşvik etmesi nedeniyle eleştirilmektedir.37

2.3.1.2. Müzakereler

2.3.1.2.1. Tarifeler

(i) Aşama 1

Kanada ve ABD gibi bazı ülkeler, sektörel liberalizasyonun müzakere edilmesini

önermişlerdir. Bunun dışında, ABD, tarife indirimlerinin daha yüksek olan bağlı oranlar

yerine uygulanan mevcut oranlar üzerinden yapılmasını teklif etmiştir. Bu geleneksel olarak

uygulanan bağlı oran kuralı ile çelişmektedir.

Bazı ülkeler tarifeleri ve diğer ithalata konan engelleri, iç üretim ve gıda

güvenliğinin sağlanması açısından gerekli görmektedir. Bu nedenle, gelişmekte olan ülkeler,

ihracat sübvasiyonları nedeniyle düşük fiyatlı olan ithal mallarına karşı kendi çiftçilerini

korumak için ithalat vergi oran seviyelerini belirlemek için esnekliğe ihtiyaçları olduğunu

belirtmişlerdir.

(ii) Aşama 2

Bu aşamada tarife indirimlerine ilişkin olarak, iki öneri ortaya çıkmıştır. Birincisi,

Uruguay Turu müzakereleri esnasında ortaya atılan ve tüm ürünler üzerinden ortalama bir

indirimi öngören “Uruguay Turu” yaklaşımı, diğeri ise, tüm ürünler için taban bir oran

belirlenmesi ve daha yüksek tarifeler için doğrusal olmayan indirimlerin uygulanması,

kotaların genişletilmesi ve gelişmekte olan ülkeler için özel muameleyi öngören “kokteyl

yaklaşımı” dır.

Bunun dışında tartışmalar, gelişmekte olan ülkelere özel muamele, DTÖ’ye son

yıllarda üye olan ülkeler ile geçiş ekonomisine sahip ülkeler konularında olmuştur. Bazı

gelişmekte olan ülkeler, tarife indirimlerinin, gelişmiş ülkelerin ihracat sübvansiyonları ve

37 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 35

ticareti bozucu etkisi olan iç desteklerde indirme gitmeleri koşuluyla yapılması görüşünü

savunmaktadırlar. Bununla birlikte, tüm ülkeler geçiş dönemlerine ihtiyaç olduğu hususunda

görüş birliğine varmışlardır.

(iii) Modaliteler Aşaması

İki formül ön plana çıkmıştır. Birincisi, daha önce kokteyl formülünü savunan

ülkeler tarafından ortaya atılan “İsviçre Formulü”38 olup, bazı ülkeler tarafından uygulanması

çok zor ve karmaşık bulunmuştur.

İkinci formül ise, “Uruguay Turu” yaklaşımı olarak adlandırılan yaklaşımdır. Buna

göre başlangıç tarifesi ne olursa olsun doğrusal olarak aynı oranda indirimlerin yapılması

öngörülmektedir. Ayrıca, oranların, ihracat sübvansiyonları ve ticareti bozucu etkisi olan iç

desteklerdeki indirim oranlarına paralel olarak yapılması savunulmaktadır. Her iki yaklaşım

da, gelişmekte olan ülkeler için, özel ve lehte muameleyi içermektedir.

(iv) Gözden Geçirilmiş İlk Taslak Modalite

Taslak, Uruguay ve İsviçre yaklaşımları arasında bir uzlaşı sağlamaktadır.39

Gelişmiş Ülkeler: 3 bantlı tarife hadleri ve 5 yıllık bir süre öngörülmüştür. (Bakınız Tablo: 4)

Tablo: 4 - Gelişmiş Ülkeler Tarife İndirim Oranları

Tarife Oranı Ortalama indirim Ürün Bazında Azami

İndirim

 90%+ 60% 45%

15–90% 50% 35%

0–15% 40% 25%

Kaynak: DTÖ web sitesi

38 İsviçre formulü ilk olarak 1970 yılında başlayan Tokyo Turu esnasında sanayi ürünleri için uygulanan tarifelere ilişkin olarak ortaya

atılmış olup, mevcut tarım müzakerelerinde İsviçre tarafından desteklenmemektedir.

39 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 36

Gelişmekte olan Ülkeler: 4 bantlı tarife hadlerine ilave olarak “özel ürünler” kategorisi ve 10

yıllık bir süre öngörülmüştür. (Bakınız Tablo: 5)

Tablo: 5 - Gelişmekte Olan Ülkeler Tarife İndirim Oranları

Tarife oranı Ortalama indirim Ürün bazında azami

indirim

120%+ 40% 30%

60–120% 35% 25%

20–60% 30% 20%

0–20% 25% 15%

Özel Ürünler 10% 5%

Kaynak: DTÖ web sitesi

2.3.1.2.2. Tarife Kotaları

(i) Aşama 1

Bazı devletler, müzakerelerde, tarife kotalarının düşük oranlı tarifelerle

değiştirilmesi konusunun görüşülmesini talep etmişlerdir.

(ii) Aşama 2

Katılımcılar, genel olarak, kota yönetimi için “en iyi” bir yolun olmadığı hususunda

birleşmişlerdir. Bazı devletler, kota tahsisinin nasıl olması konusu üzerinde durulması

gerektiğini savunurken, diğerleri, şeffaflık ve her başvuru sahibine giriş imkanı gibi konuları

gündeme getirmişlerdir. Ayrıca, kullanılmayan kotaların değerlendirilmesi hususu da dile

getirilmiştir.

Bunların dışında, kotaların tahsisatı konusunda, ihale usulü, ilk gelene öncelik

verme methodu ve tarihsel tahsisat metodları da tartışılmıştır.

 37

(iii) Modaliteler Aşaması

Bazı devletler, kotaların miktarının arttırılmasını talep ederken, diğerleri nihai

amacın tarifeler olması gerektiğini öne sürmüşlerdir. Bununla birlikte, kotaların iç tüketime

göre genişletilmesi, son bağlı ithalat hacmi üzerinden genişletilmesi ve kotaların miktarının

azaltılmaması gibi hususlar da tartışmalar arasında yer almıştır.

Kota yönetiminin şeffaf, tahmin edilebilir ve pratik olması, ticari temellere göre

yapılması, kotaların tümünün kullanımını teşvik etmesi, kullanılmayan ithalat lisanslarının

yeniden tahsis edilmesi, DTÖ üyesi olmayan ülkelerden yapılan ithalatların DTÖ kotalarından

hariç tutulması gibi hususları içeren prensipler üzerine oturtulması gereği öne çıkmıştır.

Ayrıca, fazladan maliyet getirdiği gerekçesi ile, ihale usulünün kaldırılması talep edilmiştir.

Buna, yöntemin şeffaflık ve etkinlik getirdiğini öne sürerek karşı çıkanlar olmuştur.40

(iv) Gözden Geçirilmiş İlk Taslak Modalite

(a) Tarife Kotaları

Taslak, kota içi vergilerinin indirilmesi konusunda bir yükümlülük getirmemiştir.

İstisnaları:

- tercihli tarife dışı veya kota dışı programlar ve tropik ürünler

veya ürün çeşitlendirilmesi için uygulanan programlar,

- kotaların %65’inden azının kullanıldığı durumlar.

(b) Tarife Kota Miktarları

- Gelişmiş ülkeler için iç tüketimin %10’u, gelişmekte olan

ülkeler için %6.6’sı kadar arttırılması,

- Uygulama süresinin, gelişmiş ülkeler için 5, gelişmekte olan

ülkeler için 10 yıl olması,

- Toplam tarife kotalarının dörtte birinin, diğer bir çeyreğin %12

arttırılması koşuluyla %8 arttırılmasına izin verilmesi esnekliğinin tanınması

40 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 38

(gelişmiş ülkeler için diğer bir çeyreğin %8 arttırıldığı durumlarda %5 arttırılmasına

izin verilmesi).

(c) Özel ve Lehte Muamele

- Gelişmiş ülkeler hassas ürünler için vergisiz giriş

sağlayacaklardır.

- Gelişmekte olan ülkeler, seçilmiş “özel ürünler” için, tarife

kotalarını, gıda güvenliği, kırsal kalkınma gibi sebeplerden dolayı arttırmak zorunda

değillerdir.41

2.3.1.2.3.Özel Koruma Önlemleri

(i) Aşama 1

Bu alandaki teklifler, önlemlerin aynen devamı, kaldırılması ve gelişmekte olan

ülke mallarına karşı kullanımının yasaklanarak değiştirilmesi şeklinde olmuştur. Bazı

gelişmekte olan ülkeler, sadece kendilerinin bu önlemleri kullanmalarına izin verilmesini,

gelişmiş ülkeler için kaldırılmasını talep etmişlerdir. Japonya ve Güney Kore, bu önlemlerin

sadece çabuk bozulabilir ürünler ile mevsimsel ürünlere uygulanarak değiştirilmesini

önermişlerdir.

(ii) Aşama 2

Bu aşamada şu hususlar önerilmiştir:

- Mevcut önlemlerin muhafaza edilerek, sadece çabuk bozulabilir

ürünler ile mevsimsel ürünlere uygulanacak yeni hükümlerin ilave edilmesi. Bu

öneriye korumacılığı arttıracağı eleştirisi ile karşı çıkılmıştır.

- Gelişmekte olan ülkeler için, gelişmiş ülkelerden yapılan

sübvansiyonlu ithalat için mukabil bir sistemin oluşturulması. Bu öneriye,

41 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 39

devletlerin, “de minimis” oranları altında olanlar dahil sübvansiyon verme

haklarının ellerinden alınacağı için karşı çıkılmıştır.

- Özel Koruma Önlemlerinin yeni ülkelere genişletilerek devamı.

- Gelişmekte olan ülkelere, tüm ürünler için özel koruma

uygulama hakkının sağlanması.

Bu doğrultuda, bazı devletler özel koruma önlemlerini kalıcı birer tedbir olarak

görme eğiliminde iken, diğerleri bunların, tarifelerin düşürülmesi için ülkeleri teşvik eden

geçici önlemler olarak görmektedirler.

(iii) Modaliteler Aşaması

 Pek çok gelişmekte olan ülke özel koruma önlemlerini veya benzer bir

mekanizmayı kullanma eğilimindedir. Mevcut sistemde bu önlemler sadece Uruguay Turu

sırasında belirlenen ülke ve ürünler için uygulanmaktadır. Çoğu gelişmekte olan ülke bu

uygulamadan yararlanamamakta olup, uygulamanın kendileri için genişletilmesi veya benzer

bir mekanizmanın oluşturulmasını talep etmektedirler.

(iv) Gözden Geçirilmiş İlk Taslak Modalite

 Tarım Anlaşmasının 5. maddesi altında yer alan mevcut özel koruma

önlemlerinin, gelişmiş ülkeler için beş yıllık reform süreci sonuna kadar ya da iki yıllık bir

süre içinde kaldırılması teklif edilmiştir. Ayrıca, gelişmekte olan ülkeler için yeni bir Özel

Koruma Mekanizmasının geliştirilmesi önerisi getirilmiştir.

2.3.1.3. Ülke Görüşleri

(i) Cairns Grubu42

Avustralya, Kanada ve Yeni Zelanda ile bazı Latin Amerika ülkelerinin oluşturduğu

ve önemli tarım ürünü ihracatçısı durumundaki ülkelerden oluşan Cairns Grubu tarım

ürünlerinin hızla liberalleştirilmesini savunmaktadırlar. Cairns Grubu, tarım ürünleri

tarifelerinin sanayi ürünleri tarifelerinden sekiz kat daha fazla olduğunu ve dolayısıyla, tarım

42 10 Kasım 2000 tarih ve G/AG/NG/W/54 numaralı Cairns Grubu teklif metni.

 40

ürünlerinin sanayi ürünlerine oranla çok daha fazla korunduğunu belirtmekte ve dünya tarım

ürünleri ticaretinde korumanın yalnızca tarifeler yoluyla sağlanarak tarım ürünleri ticaretinin

tamamen piyasa mekanizması işleyişine tabi kılınmasını talep etmektedirler.

Müzakerelerin ilk aşamasında, tarife tavanları ve tarife basamaklandırmasının

kaldırılması da dahil olmak üzere, tarifelerin tamamen sıfırlanmasını veya hacimli indirimlere

tabi kılınmasını ve tüm tarım ürünleri tarifeleri için maksimum koruma seviyelerinin tespit

edilmesini talep etmişlerdir. Ayrıca, özel koruma önlemlerinin sadece gelişmekte olan ülkeler

için muhafaza edilmesini, tarife kotası hacimlerinin arttırılmasını, tarife kotası yönetiminin ise

gelişmekte olan ülkelerin ihraç ürünlerinin arttırılmasına hizmet edecek şekilde

düzenlenmesini önermektedirler.

(ii) ABD43

Tarife indirimlerine ilişkin olarak Cairns Grubu ile benzer özellikler taşımaktadır.

Bu çerçevede, tarife indirimlerinde, gelişmekte olan ülkeler ve az gelişmiş ülkelerin

hassasiyetine dikkat çekilerek tarife seviyelerindeki farkın kapatılması yönünde kapsamlı

indirimler yapılmasını, kota içi tarifelerde de indirime gidilmesini, özel koruma önlemlerinin

kaldırılmasını ve tarife kota yönetiminin disiplin altına alınmasını talep etmektedir. Bununla

birlikte, kota dolum oranının belirlenecek bir seviyenin altına düşmesi durumunda devreye

girecek özel bir mekanizmanın oluşturulmasını önermektedir.

(iii) Gelişmekte Olan Ülkeler

Hindistan, Fas, Malezya ve Mısır gibi ülkelerin başını çektiği bu grup genel olarak

tarife indirimine sıcak bakmamaktadır. İndirimlerin gelişmiş ülkelerce daha büyük oranda

yapılması gerektiği, gelişmekte olan ülkelerin kalkınma ihtiyacı çerçevesinde tarife

düzeylerini belirleyebilme esnekliğine sahip olmalarını savunmakta olup, tarife

basamaklandırması ve tarife tavanlarının tarım ürünlerinde pazara girişi engellediğini

savunarak kaldırılmasını talep etmektedirler. Bununla birlikte, gelişmiş ülkelerin yararına olan

43 23 Haziran 2000 tarih ve G/AG/NG/W/15 numaralı ABD teklif metni.

 41

özel koruma önlemlerinin kaldırılmasını veya benzer bir mekanizmanın diğer ülkeler için de

geliştirilmesini talep etmişlerdir.44

2.3.2. İç Destekler

2.3.2.1. Genel

Uruguay Turu tarım paketi iç destekler sistemini, 1947 GATT’a oranla tarımsal

üreticilerin daha lehine olacak şekilde temelden değiştirmiştir. Temel hedef, her bir devletin

ve her bir tarımsal sektörün özel koşulları altında hükümetlere iç tarımsal politikalarını

oluşturmak için geniş bir alan bırakırken iç destekleri disiplin altına almak ve azaltmaktır.

İç desteklerde temel olarak iki kategori vardır; bir tarafta ticaret üzerinde olumsuz

etkisi olmayan ya da çok az olan iç destekler (“Yeşil Kutu” destekleri) ve diğer taraftan

ticareti bozucu iç destekler (“Amber Kutu” destekleri). Örneğin devlet destekli tarımsal

araştırma ve eğitim ilk gruba girerken, hükümetin tarımsal ürünlere alış fiyatı belirlemesi

ikinci gruba girmektedir. Tarım Anlaşması altında, tarımsal üreticilerin lehine olan tüm iç

destekler kurallara bağlanmıştır.

(i) Yeşil Kutu Destekler

Yeşil Kutu altına girebilmesi için bir sübvansiyonun ticareti bozucu etkisinin

olmaması veya asgari düzeyde bozması gerekmektedir. Bu sübvansiyonların hükümet

tarafından verilmesi ve fiyat desteği içermemesi gerekmektedir. Tarım Anlaşmasının 2 Nolu

Ekinde bu kutu altına girecek destekler belirtilmiştir.

Tarım Anlaşması, Yeşil Kutu altında yer almasına izin verilen bir takım genel ve

özel destekleri içeren kriterleri kapsamaktadır. Bu destekler, indirim taahhütlerinden muaf

olup, DTÖ altında herhangi bir mali sınırlamaya maruz kalmadan arttırılabilirler. Yeşil kutu

destekleri hem gelişmiş hem de gelişmekte olan ülkelerce uygulanmaktadır. Genel kriter

desteklerin ticareti ya da üretim üzerindeki bozucu etkisinin hiç olmaması veya asgari

düzeyde olmasıdır. Bu destekler, kamu tarafından finanse edilen bir hükümet programı

44 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 42

yoluyla yapılmakla birlikte, tüketicilerden doğrudan transfer şeklinde olmamalı ve üreticilere

fiyat desteği sağlama etkisine sahip olmamalıdır.45

(ii) Hükümet Programları

Yeşil kutu, genel kriterler ve Anlaşmanın diğer kriterlerinin karşılanması koşuluyla,

hükümet tarafından sağlanan genel hizmetler, gıda güvenliği amaçlı kamu programları, iç gıda

yardımlarını kapsayan hükümet programlarını içermektedir. Bununla birlikte, yeşil kutu,

çevresel araştırmalar, bölgesel yardım programları, doğal afet durumunda yapılan ödemeler,

belirli ürünlere ilişkin araştırmalar, zararlılar ve hastalık kontrol programları, tarımsal eğitim

programları ve danışmanlık hizmetleri, denetim hizmetleri, pazarlama ve tanıtım hizmetleri,

altyapı hizmetleri gibi hizmetlerin sürdürülebilmesi için de yeşil ışık yakmaktadır.

(iii) Üreticilere Doğrudan Ödemeler

Yeşil kutu aynı zamanda üreticilere, üretime bağlı olmayan doğrudan ödemelerin

yapılabilmesi olanağını da vermektedir; örneğin üreticinin devletten doğrudan ödeme aldığı

ancak bu ödemelerin tarımsal üretimin hacmi veya türü ile ilgili olmadığı durumlar

(decoupling). Bununla birlikte, üretim ile bağı koparılmış gelir destekleri, gelir sigortası

programları, doğal afet yardımları, yapısal iyileştirme programları, çevresel programlar

kapsamındaki bazı ödemeler, bazı bölgesel programlar da genel kriterleri karşılaması

koşuluyla bu kapsam altına alınabilmektedir.46

(iv) Diğer Muafiyet Destekleri

Yeşil kutu destekleri dışında, diğer iki iç destek kategorisi de, Tarım Anlaşması

altında, indirim taahhütlerinden muaf tutulmuştur. Bunlar; gelişmekte olan ülkelerdeki belirli

kalkınma destekleri ile üretimi kısıtlayıcı programlar altında yapılan bazı doğrudan

ödemelerdir. Ayrıca, “de minimis” seviyedeki destekler de indirimden muaf tutulmuştur.

45 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

46 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 43

(v) Kalkınma Destekleri

Gelişmekte olan ülkelerin kalkınma programlarının ayrılmaz bir parçası olan tarım

ve kırsal kalkınmayı teşvik etmek amacıyla, doğrudan ya da dolaylı olarak sağlanan

yardımlar, kalkınma destekleri altında yer alan destekler olarak kabul edilmektedir. Bunlar,

genel olarak, gelişmekte olan ülkelerde tarıma sağlanan yatırım sübvansiyonları, gelişmekte

olan ülkelerdeki düşük gelirli veya kıt kaynaklı üreticilere sağlanan tarımsal girdi

sübvansiyonları ve gelişmekte olan ülkelerden yasa dışı narkotik ürün yetiştiriciliğinden diğer

ürün türlerine geçişi desteklemek amacıyla üreticilere sağlanan iç destekleri içermektedir.

(vi) Mavi Kutu Destekler

Üretim sınırlama programları altında yapılan doğrudan ödemeler, belirli bir alan ya

da ürün veya belirli sayıda hayvan için yapılıyorsa, mavi kutu destekler altında taahhütlerden

muaf tutulabilirler. Bu tür ödemeler, aynı zamanda, belirli bir baz yılında, üretimin yüzde

seksen beşi veya daha az bir oranına uygulanıyorsa, bu kutu altına girebilir. Yeşil Kutu

destekler üretim ile bağı koparılmış ödemeleri kapsarken, Mavi Kutu desteklerinde, üretim,

ödemeleri almak için gerekli olmakla birlikte, üretimin miktarıyla doğrudan ilgili olmaması

gerekmektedir.

(vii) “De Minimis”

Tüm bu muafiyet kapsamlarına girmeyen ve tarımsal üreticilerin lehine olan iç

destekler indirim taahhütleri kapsamına girmektedir. Bu iç destek kategorisi; piyasa fiyat

destek önlemleri, doğrudan üretim sübvansiyonları veya girdi sübvansiyonları gibi politikaları

içerir. Bununla birlikte, Anlaşmanın “de minimis” hükümleri çerçevesinde, ticareti bozucu

etkisi olan iç desteklerin söz konusu tarımsal ürünün, belirli bir yıl için, ürüne özel desteğin

toplam değerinin, toplam üretim değerinin yüzde beşinin altında olduğu durumlarda, indirim

zorunluluğu bulunmamaktadır. Ayrıca, toplam tarımsal üretim değerinin yüzde beşinin altında

olan ürüne özel olmayan destekler de indirimden muaf tutulmuştur. Yüzde beşlik eşik oran

gelişmiş ülkelere uygulanırken, gelişmekte olan ülkeler için “de minimis” tavan oranı yüzde

ondur.

 44

(viii) İndirim Taahhütleri

Yirmi sekiz üye devlet,∗ baz alınan dönemde, muafiyet dışı iç desteklere sahip

olup, bunların listelerinde indirim taahhütleri belirlenmiştir. İndirim taahhütleri tüm ürüne

özel ve ürüne özel olmayan destekleri tek bir çatı altında belirten “ Toplu Destek Ölçümü”

terimi ile ifade edilmektedir. “Toplu Destek Ölçümü”ne sahip gelişmiş ülkeler baz alınan

dönemde desteklerini altı yıl içinde yüzde yirmi oranında indirmek zorunda kalırken,

gelişmekte olan ülkeler için bu oran on yılda yüzde on üç şeklindedir. Uygulama döneminin

herhangi bir yılında, muafiyet dışı destekler için mevcut “ Toplu Destek Ölçümü”değeri, o yıl

için listede belirlenen “ Toplu Destek Ölçümü” sınırını aşmamak zorundadır.

Takvime bağlanmış indirim taahhüdü olmayan üyeler için, istisna kategorileri

içinde yer almayan iç destekler, ürüne özel ve ürüne özel olmayan “de minimis” sınırları

altında olmalıdır.47

2.3.2.2. Müzakereler

2.3.2.2.1. Amber Kutu

(i) Aşama 1

Üretimi ve ticareti bozucu etkisi olan tüm iç destekler bazı istisnalar dışında amber

kutu altına girer ve bunların toplam değerinin azaltılması gerekmektedir. Bu aşamada bu

desteklerin ne kadar azaltılması gerektiği ve sınırların genel ürünler üzerinden mi yoksa ürün

bazında mı belirlenmesi gerektiği konuları gündeme gelmiştir.

(ii) Aşama 2

Bu aşamada bazı ülkeler amber kutu desteklerinin nihai olarak tamamen ortadan

kaldırılması savunurken, tartışmaların diğer bir boyutunu, mavi ve yeşil kutu desteklerinden

bazı kalemlerin amber kutuya dahil edilmesi oluşturmuştur.

Gelişmekte olan ülkelere ile geçiş ekonomilerine sahip ülkeler için “de minimis”

∗ Avrupa Birliği bir ülke olarak sayılmaktadır.

47 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 45

kuralının geçerliliği büyük ölçüde kabul görürken, gelişmiş ülkeler için “de minimis”

kuralının kaldırılması önerilmiştir. Bazı ülkeler ise enflasyon oranlarının taahhütlere dahil

edilmesi gereği fikrini ortaya atmışlardır.48

(iii) Modaliteler Aşaması

Temel farklılık amber kutu önlemlerinin tamamen kaldırılması mı yoksa önemli

ölçüde indirime gidilmesi şeklinde mi olması gerektiği üzerinedir. Bazı ülkeler bu önlemlerin

“de minimis” seviyesine indirilmesinin nihai aşamada adaleti sağlayacağını öne sürerek,

gelişmiş ülkeler için yüzde beşlik bir oranla üç ila beş yıl, gelişmekte olan ülkeler için yüzde

onluk bir oranla dokuz yıllık bir süre öngörmektedirler.

Diğer bazı ülkeler ise, bu hedefin Doha’da belirlenen ticareti ve üretimi bozucu

etkisi olan iç desteklerde önemli oranda indirime gitme hükmünden çok daha ileri gittiğini ve

reform sürecinin devamını imkansız hale getirebileceğini öne sürmektedirler.

Bazı devletler, iç tüketim için kullanılan ürünler ile dış ticaret için kullanılan ürünler

arasında ayrıma gidilmesi önerisini sunmuşlardır. Bunun dışında, indirimlerin “ Toplu Destek

Ölçümü” üzerinden mi yoksa ürün bazında mı yapılması gerektiği konusu da tartışmalar yol

açmıştır. Ayrıca, bazı gelişmekte olan ülkeler “de minimis” oranlarının kendileri için

yükseltilmesini önermişlerdir.49

(iv) Gözden Geçirilmiş İlk Taslak

Gelişmiş ülkeler için “ Toplu Destek Ölçümü”’nün beş yıl içinde %60 oranında

indirilmesi öngörülürken, bu oran gelişmekte olan ülkeler için on yıl için %40’dır. Uruguay

Turundan farklı olarak ürün bazında ayrı tavan oranların belirlenmesi kabul görmüştür.

“De minimis” oranının gelişmiş ülkeler için beş yıl içinde, %5’den %2,5’a indirimi

öngörülürken, bu oran gelişmekte olan ülkeler için %10 olarak kalmıştır. Ayrıca toplam

“Toplu Destek Ölçümü” hesaplanması yönteminde enflasyon oranları dikkate alınacaktır.50

48 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

49 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

50 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 46

2.3.2.2.2. Yeşil Kutu

(i) Aşama 1

Kanada, tüm kutulara, yeşil kutu da dahil olmak üzere sınırlar getirilmesi önerisini

sunmuştur. Bazı ülkeler, yeşil kutunun aynen kalması gereğini öne sürerken, diğerleri bazı

düzenlemelere gidilmesini önermiştir.

(ii) Aşama 2

Bir öneride, hayvan refahı ve gelişmekte olan ülkelere, gıda güvenliği ve fakirlikle

mücadele için tanınacak esnekliğin bu kutuya dahil edilmesi gereği ortaya konmuştur. Bazı

gelişmekte olan ülkeler, yeşil kutuya ayrıca bir kalkınma kutusunun dahil edilmesi hususunu

öne sürmüşlerdir. Bazı ülkeler yeşil kutu desteklerine daha fazla şüphe ile bakarak bu

desteklerin üretim ve fiyatlar üzerinde etkili olduğunu ileri sürmüşlerdir. Özellikle gelişmekte

olan ülkeler, kendilerine bu kutu altında daha fazla esneklik tanınması hususunu öne

sürmüşlerdir.

(iii) Modaliteler Aşaması

Bu aşamada iki temel sorun ön plana çıkmıştır. İlk olarak yeşil kutunun, çevre,

hayvan refahı, kırsal kalkınma gibi, ticaret dışı mülahazaraları ve gelişmekte olan ülkelerin

ihtiyaçlarını tam olarak karşılayabilecek şekilde esnek olup olmadığıdır. Diğer bir husus ise,

yeşil kutunun ticareti bozup bozmadığıdır.

(iv) Gözden Geçirilmiş İlk Taslak

Bazı değişiklikler ile yeşil kutunun muhafazası öngörülmektedir:

- sabit ve değişmeyen referans dönemlerinin eklenmesi,

- tazminat için daha sıkı kriterlerinin getirilmesi,

- hayvan refahının sağlaması amacıyla artan maliyetlerin

tazminatına izin verilmesi.

Gelişmekte olan ülkeler için özel ve lehte muamele kuralları altında bazı yeni

doğrudan ödeme çeşitlerine izin verilmesi ve bu alanda bazı düzenlemelere gidilmesi de

önerilmiştir.

 47

2.3.2.2.3. Mavi Kutu

(i) Aşama 1

Bu kutuyu en çok kullanan ülkeler olan AB, İzlanda, Norveç, Japonya, Slovak

Cumhuriyeti ve Slovenya gibi ülkeler bu kutunun amber kutu destekler gibi ticareti bozucu

etkisinin olmadığını savunmakta ve muhafazasını istemektedirler. AB, mavi ve yeşil kutu

desteklerinin kalması durumunda amber kutu desteklerinde daha fazla indirime gitmek için

müzakerelere hazır olduğunu bildirmiştir.51

(ii) Aşama 2

Bazı gelişmiş ve gelişmekte olan ülkeler mavi kutunun, geçici olduğunu,

kaldırılması ve amber kutuya dahil edilmesini önermişlerdir. Genel görüş ise bazı

düzenlemeler ile mavi kutunun kalması şeklindedir.

(iii) Modaliteler Aşaması

Genel olarak öneriler, belirli bir sürede kaldırılması ve mavi kutunun amber kutu

gibi bozucu etkilerinin olmadığı ve kalması gerektiği yönündedir.

(iv) Gözden Geçirilmiş İlk Taslak

Mevcut mavi kutu ödemelerinin bağlanarak, gelişmiş ülkeler için beş yıl içinde

yarıya indirilmesi ve gelişmekte olan ülkeler için on yıl içinde %33 azaltılması ve nihai olarak

amber kutuya dahil edilmesi önerisi getirilmiştir.

Bazı ülkeler, önerilerin çok ileri gittiğini ve bunların uygulanmasının mümün

olmadığını bunun ise reform sürecini olumsuz yönde etkileyeceği hususunu ısrarla dile

getirmektedirler.52

51 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

52 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 48

2.3.2.3.4. Ülke Görüşleri

(i) Cairns Grubu53

İlk aşamada sunduğu müzakere önerisinde Cairns Grubu, ihracat sübvansiyonlarına

benzer şekilde ticareti bozucu olarak değerlendirdiği indirime tabi iç desteklerin, belirli bir

süre sonunda tamamen kaldırılacak şekilde, ilk dilim %50’den düşük olmamak üzere

kapsamlı indirime tabi tutulması önerisinde bulunmuştur.

Diğer taraftan indirim muafiyetine sahip yeşil kutu destekler ile ilgili olarak, bu

kapsamda verilen iç desteklerin ticaret ve üretimi bozucu etkilerinin sıfır veya sıfıra yakın

olduğu kriterinin gözden geçirilmesi önerisi getirilmiştir.

(ii) ABD

İç desteklerle ilgili olarak ABD, mevcut iç destek sisteminin basitleştirilmesi, yasak

iç desteklerin hacimli oranlarda indirilmesi, indirimden muaf yeşil iç desteklerin ise şeffaf ve

ticareti en az bozucu olmalarını teminen mevcut kriterlerin güçlendirilmesini teklif etmiştir.54

(iii) Gelişmekte Olan Ülkeler

İç destekler konusunda genel olarak gelişmekte olan ülkelerin mevcut disiplinlerin

kendileri lehine iyileştirilmesine ve yasak iç desteklerde gelişmiş ülkelerin kapsamlı

indirimde bulunmalarına veya tamamen liberalleşmeye gitmelerine yönelik teklifler

getirdikleri görülmektedir.

Hindistan önerisinde, gıda güvenliğinin sağlanmasına teminen önemli tarımsal

ürünlerin, indirime tabi iç destek hesaplamasının dışında bırakılmasını ayrıca, gelişmekte olan

ülkelerin hemen hepsi açısından bir sorun teşkil eden enflasyonun negatif etkilerini bertaraf

etmek amacıyla istikrarlı bir para sepeti oluşturarak iç destek hesaplamalarında söz konusu

para sepetinin baz alınmasını teklif etmiştir.

53 10 Kasım 2000 tarih ve G/AG/NG/W/54 numaralı teklif metni.

54 23 Haziran 2000 tarih ve G/AG/NG/W/15 numaralı ABD teklif metni.

 49

Diğer bazı gelişmekte olan ülkeler ise, fakirliğin önlenmesi, kırsal kalkınma ve

istihdamın sağlanması gibi amaçlar çerçevesinde verilen iç desteklerin de bu kapsamda

değerlendirilmesi gerektiğine işaret etmişlerdir. Yeşil kutu desteklerde, gelişmekte olan

ülkelerin büyük kısmı, bütçe imkanlarına bağlı olarak daha ziyade gelişmiş ülkeler tarafından

kullanılan, buna karşılık indirime tabi olmayan iç desteklerin ticareti bozucu olası etkilerinin

ortadan kaldırılmasını teminen kriterlerin gözden geçirilmesini teklif etmişlerdir.55

2.3.3. İhracat Sübvansiyonları

2.3.3.1. Genel

Uruguay Turuna kadar olan yıllarda ihracat sübvansiyonlarının hızla artması tarım

müzakerelerinin en önemli konularından birini oluşturmuştur. 1947 GATT altında ihracat

sübvansiyonları sanayi ürünleri için yasaklanmış olmasına rağmen, tarım ürünlerinde bu tür

sübvansiyonlar sadece sınırlı bir takım şartlara bağlanmıştı.56

İhracat sübvansiyonlarının kullanımı şu dört durumla sınırlanmıştır:

a) İlgili DTÖ üyesi ülke listesinde belirlenen sınırlar içinde ürüne

özel indirim taahhütlerine bağlı olan ihracat sübvansiyonları,

b) Tarım Anlaşmasının 9.2 (b) maddesi hükümleri kapsamındaki

tarifede belirlenen limitler üzerinde sübvansiyon verilmiş ihracat hacmi veya ihracat

sübvansiyonları için bütçe harcamaları aşımı,

c) Gelişmekte olan üye devletler için özel ve lehte muamele

hükümleriyle uyumlu ihracat sübvansiyonları,

d) Tarım Anlaşmasının 10. maddesindeki önlemlerin etkisiz

kılınması (anti-circumvention) disiplinleri ile uyumlu olmak koşuluyla, indirim

taahhütlerine tabi olanlar dışındaki ihracat sübvansiyonları.

55 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

56 GATT; Madde XVI.

 50

Diğer tüm durumlarda tarım ürünleri için ihracat sübvansiyonu kullanımı

yasaklanmıştır.57

(i) İndirim Taahhütleri

Tarım Anlaşmasında ihracat sübvansiyonları “Tarım Anlaşmasının 9. maddesinde

detaylı olarak sıralanan ihracat sübvansiyonları dahil olmak üzere ihracat performansı

üzerinde sübvansiyonlar” olarak tanımlanmıştır. Tarım Anlaşmasının 9. maddesinde daha

detaylı olarak sıralanan ihracat sübvansiyonları özellikle:

• İhracat performansına bağlı olarak firmalara, endüstri koluna,

üreticilere, kooperatiflere, ayni ödemeler de dahil olmak üzere hükümetler veya

kuruluşlarınca doğrudan sağlanan sübvansiyonlar,

• Ticari olmayan tarımsal ürün stoklarının iç piyasa fiyatlarının

altında kamu tarafından ihracı,

• Kamu hesabına yük getirsin veya getirmesin, kamu gücüyle

finanse edilen bir tarımsal ürünün ihracatı için yapılan ödemeler,

• Alım-satım, kalite iyileştirmesi, diğer işleme masrafları ve

uluslararası nakliye masraflarını azaltmak için uygulanan sübvansiyonlar,

• Navlun teşvikleri ve

• Tarımsal ürünlerdeki sübvansiyonların ihraç ürünlerine

yansıyan payı

ihracat sübvansiyonları kapsamında değerlendirilmiştir. Bu kapsamda yer alan tüm

ihracat sübvansiyonları indirim taahhüdü kapsamına girmiştir.

(ii) Ürün Kategorileri

İndirim taahhütleri, DTÖ üye ülke listelerinde ürün bazında gösterilmektedir. Bu

amaçla tarımsal ürünler (buğday, şeker, et, tereyağı, peynir, yağlı tohumlar gibi), 23 ürün ve

57 DTÖ Tarım Anlaşması, 3.3, 8 ve 10. maddeleri.

 51

ürün grubuna ayrılmıştır. Her bir ürün ve ürün grubu için üye ülke listelerinde belirlenen

miktar ve bütçe gideri taahhüdü ayrı ayrı bağlayıcıdır. Listelerde belirlenen tavanlar her

uygulama yılı için uyulmak zorunda olmakla beraber, uygulama döneminin, ikinci yılından

beşince yılına kadar olan dönemde sınırlı bir aşıma izin verilmektedir. Uygulama döneminin

son yılından sonra üyeler, nihai ihracat sübvansiyon tavanları sınırları içinde kalmak

zorundadırlar.

(iii) İndirim Oranları

Gelişmiş devletlerin, yıllık eşit basamaklarla altı yıl içerisinde, baz yılında sübvanse

edilen ihracat hacminin yüzde yirmi biri oranında ve sübvansiyon verilen ihracatın bütçe

giderinin yüzde otuz altısı oranında indirimi öngörülmüştür. Gelişmekte olan ülkeler için bu

indirimler, ihracat hacmi bağlamında on yıl için yüzde on dört ve bütçe harcamaları

bağlamında aynı dönem için yüzde yirmi dörttür.

Gelişmekte olan ülkeler, uygulama dönemin süresince, Anlaşmanın özel ve lehte

muamele hükmü uyarınca, ihracat sübvansiyonu indirim taahhütlerinden sapmayacak şekilde,

pazarlama maliyet sübvansiyonları ve iç nakliyat sübvansiyonlarını uygulayabilirler.

Toplamda 25 üye devlet∗, 428 ayrı indirim taahhüdü ile listelerinde ihracat

sübvansiyon indirim taahhüdünde bulunmuşlardır.58

(iv) Özel İndirim Taahhüdüne Tabi Olmayan Ürünler

Tarım Anlaşması, 9.1.maddesindeki ihracat sübvansiyonlarının, üye devlet listesinin

ilgili bölümünde belirlenen indirim taahhüdüne tabi olmayan tarımsal ürünler için kullanımını

yasaklamıştır.

(v) Önlemlerin Etkisiz Kılınması (Anti-circumvention)

Tarım Anlaşmasında, doğrudan indirim taahhütlerine ilişkin hükümlere ilave olarak,

Anlaşmanın 9. maddesinde özel olarak belirtilmeyenler dışındaki ihracat sübvansiyonlarının,

∗ AB tek bir devlet olarak sayılmaktadır.

58 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 52

diğer ihracat sübvansiyon indirim taahhütlerini engelleyecek şekilde kullanımını yasaklayan

hükümler de yer almaktadır.59 Önlemlerin Etkisiz Kılınması hükümleri, Anlaşma kriterlerinin

karşılamayan ancak gıda yardımı olarak kullanılan işlemlerin taahhütleri zayıflatmasını

engellemek amacıyla, “gıda yardımı” tanımını kapsamaktadır. Belirlenen kriterleri karşılayan

gıda yardımları ihracat sübvansiyonu olarak kabul edilmeyecek ve dolayısıyla Tarım

Anlaşması ile sınırlanmayacaktır.

Anlaşma aynı zamanda, ihracat sübvansiyonları ve benzer desteklerin üzerinde

uluslararası alanda kabul görmüş disiplinlerin geliştirilmesi için çağrıda bulunmaktadır.

(vi) Bildirim Yükümlülükleri

Tüm üye devletler, Tarım Komitesine yıllık olarak ihracat sübvansiyonlarına ilişkin

olarak bildirimde bulunmak zorundadırlar. Üye devletlerin büyük çoğunluğu için (indirim

taahhüdünde bulunmayanlar) bu bildirim ihracat sübvansiyonlarının kullanılmadığının

bildirilmesine dayanır. İndirim taahhüdünde bulunan üye devletler için ise, yıllık bildirimler

sübvansiyonların hacim ve bütçe harcamaları açısından yıllık kullanımını kapsamak

zorundadır.

Önlemlerin Etkisiz Kılınması hükümlerinin bir parçası olarak üye devlet, verilmesi

durumunda, gıda yardımlarının yıllık bazda kullanımını da bildirmek durumundadırlar.60

2.3.3.2. Müzakereler

2.3.3.2.1. İhracat Sübvansiyonları

(i) Aşama 1

Bu aşamada, bazı devletler her tür ihracat sübvansiyonlarının tamamen

kaldırılmasını ve ikinci aşamanın başında peşin olarak büyük oranda bir indirim önerirken,

diğerleri sübvansiyonların tamamen kaldırılması ve peşinen indirime karşı çıkmışlardır. Bir

59 Tarım Anlaşması Madde 10.

60 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 53

çok gelişmekte olan ülke yerel üreticilerinin, ihracat sübvansiyonu aldıkları için düşük

fiyatlarla pazarlarına giren ithalatçılarla rekabet edemediklerini ve olumsuz yönde

etkilendiklerini, aynı sebeple ihracatta da rekabet güçlerinin zayıfladığını dile getirmişlerdir.

Ayrıca, pek çok ülke, hükümetlerin taahhütlerden, gıda yardımı, sübvansiyonlu ihracat

kredileri, devlet ticari kuruluşlarının kullanımı gibi yöntemlerle sapmalarının önlenmesi için

genişletilmiş ve geliştirilmiş kuralların getirilmesini talep etmişlerdir. Hindistan gibi bazı

ülkeler, gelişmekte olan ülkelere bazı ürünlerine sübvansiyon verebilmeleri için ilave bir

esneklik tanınmasını önermişlerdir.

Bazı ülkeler kuralların eşit olmadığını, bütçe imkanları geniş olan ülkelerin ihracat

sübvansiyonlarına büyük miktarda para harcadıklarını belirli oranda indirim yapınca, bu

devletlerin sübvansiyona devam edeceklerini ileri sürmüşlerdir.61

(ii) Aşama 2

İkinci aşamada bazı devletler, ihracat sübvansiyonlarında, hemen, %50 oranında bir

indirim ve gelişmiş ülkeler için üç yıl, gelişmekte olan ülkeler için altı yıllık bir sürede ise

tamamen kaldırılmasını öngören bir teklifte bulunmuşlardır. Diğer bir grup devlet, genel

olarak aynı yönde görüş bildirmekle birlikte, gelişmekte olan ülkelere daha fazla esneklik

tanınmasını önermişlerdir.

Bu öneriler, bazı devletlerden destek görmekle birlikte, bazı devletler özellikle

sübvansiyonların tamamen kaldırılmasına karşı çıkmışlardır.

Diğer bir öneri, bazı ürünlerde daha mütevazi oranlarda ve diğer ürünlerde daha

fazla olmak üzere indirimlerin yeniden dengelenmesi ve tamamen kaldırılmaması şeklindedir.

Ayrıca, ithalatta da ihracattakilere mukabil önlemler alınması gereği ortaya atılmıştır.

Bununla birlikte, net gıda ithalatçısı olan ülkeler ile az gelişmiş ülkelerin düzenlemelerine

yardımcı olmak için daha etkin önlemlerin alınması gereği de ileri sürülmüştür.62

61 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

62 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 54

(iii) Modaliteler Aşaması

Öneriler:

- %50 oranında hemen bir indirim ve gelişmiş ülkeler için 3,

gelişmekte olan ülkeler için altı yıllık sıfırlama süresi,

- benzer, ancak peşinen bir indirimin olmaması,

- sıfırlama süresinin beş yıl olması,

- ihracat kredileri ve iç destekler gibi diğer alanlarda yapılacak

değişikliklere göre ortadan kaldırmaya karar verilmesi,

- bazı ürünlerde daha az bazı ürünlerde ise daha büyük oranda

indirim yapılması.

Gelişmekte olan ülkelerin büyük çoğunluğu, sübvansiyonların ortadan kaldırılması

ve peşin indirim konusunda uzlaşıya varırken, özel ve lehte muamelerin nasıl olması

konusunda farklı görüşler vardır.63

(iv) Gözden Geçirilmiş İlk Taslak Modalite

Taslak sübvansiyonların iki bölümde kaldırılmasını öngörmektedir: bir grup ürün

için beş yıl (gelişmekte olan ülkeler için on yıl), diğer ürünler için dokuz yıl (gelişmekte olan

ülkeler için on iki yıl). Ayrıca, gelişmekte olan ülkeler, 9.4. madde uyarınca pazarlama, ürün

geliştirme ve iç nakliyat gibi alanlarda sübvansiyon vermeye devam edeceklerdir.

2.3.3.2.2. İhracat Kredileri

(i) Aşama 2

Bir çok ülke, sübvansiyonlu ihracat kredilerinin, ihracat sübvansiyonu

taahhütlerinden sapma amacıyla kullanılabileceğini belirterek, bu hususta disiplinler

geliştirilmesi gereğini öne sürmüşlerdir. Bazı devletler, bu kredilerin ihracat sübvansiyonları

paketi içinde müzakere edilmesini teklif etmişlerdir. Bazı devletler ise, ihracat kredilerinin

büyük oranda sübvansiyon içermediğini ve mali sıkıntılar ya da gıda arzı sorunu yaşayan

ithalatçı ülkelerin gıda güvenliği için yararlı olduğunu savunmuşlardır.

63 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 55

(ii) Modaliteler Aşaması

İki yaklaşım öne çıkmaktadır. Birincisi, ihracat kredileri ve sigortalarının, kredinin

süresi, faiz oranları, uygun sigorta primleri gibi birtakım ticari temellere göre tanımlanması ve

bunun dışında kalan kredilerin, ihracat sübvansiyonu olarak değerlendirilmesi ve indirilmesi

veya kaldırılmasını öngörmektedir. İkinci yaklaşım ise, kredi, sigorta ve garantilerin

sübvansiyonun boyutunun ayrı olarak hesaplanarak ihracat sübvansiyonu uygulamasının

yapılmasını öngören “indirim taahhütleri” yaklaşımıdır.

Bazı ülkeler, ihracat kredilerinin döviz kuru krizi dönemlerinde yararlı olabileceğini

ve kaldırılırken dikkatli olunması gerektiğini öne sürmüşlerdir.

(iii) Gözden Geçirilmiş İlk Taslak Modalite

Taslakta, kredilerin şekilleri ve kredi alanlara uygulanacak, geri ödeme koşulları ve

faiz oranları, acil durum istisnaları, şeffaflık, bildirim ve gelişmekte olan ülkelere özel ve

lehte muamele gibi disiplin, kural ve koşullar ayrıntılandırılmıştır.64

2.3.3.2.3. Gıda Yardımı

(i) Aşama 2

Tüm ülkeler gıda yardımının insani nedenlerle gerekli olduğu konusunda

hemfikirlerdir. Bununla birlikte, birçok ülke yardımların hibe şeklinde olması gereğini öne

sürmüştür. Pek çok gelişmekte olan ülke, hibeyi yapan ülkelerin miktar, şeffaflık, hibe yapılan

devlete teknik ve mali yardım talebi durumunda bunları sağlama, yardımların arz fazlasını

eritmek amacıyla kullanılmaması gibi alanlarda bir takım bağlayıcı taahhütleri üstlenmelerini

talep etmişlerdir.

(ii) Modaliteler Aşaması

Gıda yardımının ilgili uluslararası örgütler aracılığı ile yapılması önerilirken, bazı

devletler hükümetlerin özellikle acil durumlarda yardımı daha hızlı ulaştırabileceğini öne

sürmüşlerdir. Bununla birlikte, yardımın sadece hibe şeklinde olması gerektiği konusuna karşı

çıkan gruplar da olmuştur.

64 http://www.wto.org/english/thewto_e/whatis_e/tif_e/tif_e.htm

 56

(iii) Gözden Geçirilmiş İlk Taslak Modalite

Taslakta, yardımın gerçekten yardım amacıyla yapılıp yapılmadığının belirlenmesi

ve sadece hibe şeklinde verilmesi, aksi halde ihracat sübvansiyonu muamelesi yapılması

hususu öne sürülmüştür.

2.3.3.3. Ülke Görüşleri

(i) Cairns Grubu65

Tarım piyasalarının tamamen liberalleştirilmesinden yana olan Cairns Grubu,

ihracat sübvansiyonlarını, hem gelişmiş hem de gelişmekte olan ülkeler açısından ticareti en

çok bozan araç olarak nitelendirmekte ve sanayi ürünlerine yönelik sübvansiyonlar için

GATT döneminde getirilen disiplinler dikkate alındığında, tarım ürünleri ticaretindeki

sübvansiyon uygulamaları için bir dayanak görmediklerini ifade etmektedirler. Ayrıca, ihracat

sübvansiyonlarının, uygulama döneminin ilk yılında yüzde elliden az olmamak kaydıyla,

müzakere süreci içinde belirlenecek belirli bir dönem sonunda kaldırılması ve bunlara eş etki

sağlayan tüm diğer araçlar için daha sıkı kuralların getirilmesini önermektedir.

(ii) ABD

ABD, ihracat sübvansiyonlarının müzakerelerde belirlenecek bir süre sonunda,

yıllık eş dilimler halinde tamamen kaldırılması görüşüne katılmaktadır. Ayrıca, ihracat yapan

devlet ticari kuruluşlarının sahip oldukları ayrıcalıklara son verilmesini, ihracat vergilerinin

kaldırılmasını, ihracat kredileri ile ilgili olarak Tarım Anlaşmasında yer verilen hükümlere

tamamen işlerlik kazandırılmasını da önermektedir.

(iii) Gelişmekte Olan Ülkeler

Gelişmiş ülkeler tarafından yoğun olarak kullanılan ihracat sübvansiyonları,

gelişmekte olan ülkelerin tarımsal ürün ihracatlarının önündeki en önemli engellerden biri

durumundadır. Gelişmiş ülkeler, elverişli bütçe imkanları çerçevesinde rahatlıkla

kullanabildikleri iç destek politikaları sonucunda ortaya çıkan üretim fazlalıklarını yüksek

ihracat sübvansiyonları yoluyla diğer ülke pazarlarına kolaylıkla aktarabilmekte, bu durum

65 10 Kasım 2000 tarih ve G/AG/NG/W/54 numaralı teklif metni.

 57

üretici konumundaki gelişme yolundaki ülkelerin yüksek üretim maliyetine bağlı olarak

rekabet edemeyeceği elverişsiz koşullar yaratmaktadır. Bu sebeple ilk aşamada, gelişmiş

ülkelerin uyguladıkları ihracat sübvansiyonlarının, belirlenecek bir takvim çerçevesinde

tamamen kaldırılması tüm gelişmekte olan ülkelerin mutabakat sağladıkları bir husus

olmuştur.

2.3.4. Tarımın Çok Fonksiyonluluğu ve Ticaret Dışı Mülahazaralar

DTÖ Tarım Anlaşmasının 20. maddesinde tarım sektöründe kapsamlı ve kademeli

indirimler ile reform sürecinin uzun dönemde devamı hükme bağlanmış bunun yanı sıra

ticaret dışı mülahazaraların da ele alınacağı belirtilmiştir. Kavram, gıda üretiminin yanı sıra

tarım sektörünün kendine has özelliklerinden kaynaklanan ve gıda üretimi dışında, tarımın,

kırsal kalkınma, istihdam, tarımsal alanların varlığını sürdürebilmesi, gıda güvenliği, çevre ve

biyo-çeşitliliğin korunması üzerindeki etkilerini içermektedir. Bu konuda ülkelerin, kendi

şartlarına, ihtiyaç ve beklentilerine göre, söz konusu kavrama farklı yorumlar getirebildikleri

görülmektedir.

Tarımın çok fonksiyonluluğu konusunu müzakerelerin bir parçası olarak gören

ülkelerin başında AB, Japonya, Kore, Norveç ve İsviçre gelmektedir. Ülkeler ticaret dışı

mülahazalar konusunda farklı görüşler ortaya koymaktadırlar ve bu konuda ortak bir paydanın

henüz oluşturulamadığı görülmektedir. Ancak, ülkelerin ticaret dışı mülahazalar konusundaki

ihtiyaçlarına daha çok iç destekler kavramı ve yeşil kutu destekler aracılığı ile cevap

aradıklarını ifade etmek yanlış olmayacaktır. Bazı ülkeler, tarımın çok fonksiyonluluğunu

reddetmemekle birlikte, bu kavrama sığınılarak tarımın ayrıcalıklı konumunun

sürdürülmesinden endişe duymaktadır.66

2.3.5. Barış Hükmü

Tarım Anlaşmasının 13. maddesi, 2003 yılı sonuna kadar Anlaşmanın belirli

hükümlerine uygun olmak kaydıyla ihracat sübvansiyonları ve iç destekler kullanımı için üye

devletlere GATT 1994 ve Sübvansiyon Anlaşmalarından muafiyet tanımaktadır. Bazı ülkeler,

ihracat sübvansiyonları ve iç desteklerinde taahhüt ettikleri indirimleri yaptıkları takdirde,

bazı alanlarda desteklemeler için yasal bir güvence oluşturması nedeniyle barış hükmünün

66 http://www.dtm.gov.tr/anl/DTO/TARIM-ANL.htm

 58

devamını istemişlerdir. Bazı ülkeler, tüm sübvansiyonların kaldırılması amacıyla bu hükmün

geçici olmasını, diğerleri ise bazı değişikliklere gidilerek devamını savunmaktadır.

 59

BÖLÜM: III - AVRUPA BİRLİĞİNİN POZİSYONU67

1. Ortak Tarım Politikası Reformu ve AB Genişleme Süreci

AB’nin İleri Tarım Müzakereleri pozisyonunu etkileyen temel esaslar olarak, Ortak

Tarım Politikasının (OTP) reform süreci ve AB’nin genişlemesi sayılabilir. 1980’li yıllardan

itibaren, AB’nin tarım ithalatçısı konumundan tarım ihracatçısı konumuna geçmesi ile

OTP’nin korumacı yapısı, özellikle GATT bünyesinde olmak üzere başta ABD olmak üzere

önemli tarım ihracatçısı ülkeler tarafından eleştirilere hedef olmuştur. Topluluğun 1963

yılında taraf olduğu GATT’ın tarım ürünlerine ilişkin tedbirlerinin sınırlı kalması nedeniyle,

AB, dış kaynaklı rekabete karşı değişken vergiler uygulamasına devam edebilmiştir. ABD de,

AB’nin ihracat kapasite artışının rekabet gücünden değil, OTP kapsamındaki ihracat

sübvansiyonlarından kaynaklandığını öne sürerek, ihracat sübvansiyonlarını arttırmıştır.

Özellikle, AB ve ABD’nin uyguladığı korumacı politikalar ise tarım ihracatçısı ülkelerin

rekabet güçlerini önemli ölçüde azaltmıştır. Bu gelişmeler sonucunda tarım ürünleri

ticaretinin GATT kapsamına alınması için baskılar oluşmuş ve nihai olarak Uruguay Turu

kapsamında tarım ticaretini olumsuz yönde etkileyen etkenlerin ortadan kaldırılması için ortak

kuralların oluşturulması karara bağlanmıştır. Bu çerçevede, 1992 yılında uygulamaya konan

MacSharry reformları ile OTP’nin işleyişinden kaynaklanan sorunların yanı sıra dünya

ticaretindeki gelişmeler ve çevre unsurunu da dikkate alarak OTP’nin pazar ve fiyat

mekanizmalarında önemli değişikliklere gidilmiştir.

Tarım Anlaşmasının imzalanması ile tarife dışı engellerin tarifelere dönüştürülmesi

süreci neticesinde, OTP’nin dış rekabete karşı kullandığı temel koruma mekanizmaları olan

prelevmanlar ve değişken vergiler, eş değer gümrük vergilerine dönüştürülmüştür. Gümrük

tarife indirimlerinin, uygulanan tarifelerin üzerinde olması nedeniyle OTP’ye etkisi önemli

oranda hissedilmemiştir. İhracat sübvansiyonlarının sınırlandırılmasının etkisi ise büyük

ölçüde hissedilmiş ve özellikle şarap, sığır eti, zeytinyağı ve pirinç olmak üzere dört sektörde

sınırlar aşılmıştır. İç desteklerde yapılan düzenlemeler ise MacSharry reformları paralelinde

yapılan düzenlemeler neticesinde önemli bir etki yaratmamıştır.68

67 14 Aralık 2000 tarih ve G/AG/NG/W/90 numaralı Avrupa Birliği teklif metni.

68 Avrupa Komisyonu Türkiye Temsilciliği, Avrupa Birliği Tarım Politikası: Avrupa’da Yenilenme ve Türkiye’ye Etkisi, sf 6.

 60

MacSharry reformları bütçe harcamalarına bir disiplin getirmiş olsa da tarıma

ayrılan payın hala Topluluk bütçesinin yaklaşık olarak yarısını oluşturması reform sürecinin

devamını gerektirmiştir. OTP’nin geniş kapsamlı bir dönüşümünü öngören Gündem 2000,

Topluluk tarım politikalarına yeni bir perspektif getirerek kırsal ekonominin

sürdürülebilirliğine katkıda bulunmuştur.69 Gündem 2000’in benimsendiği 1999 Berlin

Zirvesinde, Komisyonun 2002 yılında, hububat ve yağlı tohum piyasaları ile sığır eti

piyasasının durumlarını, süt kota sisteminin geleceğini ve tarımsal harcamaların gelişimini

dikkate alan bir ara değerlendirme yapması öngörülmüştür. Bu değerlendirmenin önemli bir

amacı da üreticilere verilen desteklerin belli bir temele dayandırılarak destek sistemin

gerekliliğinin kamuoyu önünde aklanmasıdır.

Üretimi olumsuz yönde etkileyen, piyasanın doğurduğu taleplere göre değil de

sübvansiyonlara yönelik bir üretimi teşvik eden destekleme sisteminin meşruiyeti tartışma

konusu olmaktadır. Bu nedenle, tarımsal sübvansiyonların sadece üreticilerin gelirlerini

artırmaya yönelik olmaması, hayvan refahı kurallarına uyum, çevrenin ve kültürel mirasın

korunması, sosyal dengenin güçlendirilmesi gibi getirileri de olması gerektiği hususları

vurgulanmaktadır. Avrupa Komisyonunun Tarım, Kırsal Kalkınma ve Balıkçılıktan sorumlu

üyesi Fischler, özellikle, son yıllarda patlak veren BSE, şap gibi krizlerin de etkisiyle

OTP’nin mevcut haline kamuoyunun duyduğu güvenin sarsıldığını, bu güvensizliğin göz ardı

edilemeyeceğini vurgulamaktadır. Fischler, AB’nin tüketicilere yüksek kaliteli ürünler sunan,

üreticilere adil bir gelir sağlayan ve aynı zamanda çevreye duyarlı rekabetçi bir tarım

politikasına ihtiyacı olduğunu, ancak halihazırdaki OTP’nin bu hedeflere ulaşmada yetersiz

kaldığını, politikalarda bu hedefleri içerecek şekilde acilen düzenlemelere gereksinim

duyulduğunu belirtmektedir. Bunların yanı sıra, AB’nin genişleme süreci kapsamında,

özellikle aday ülke statüsünde bulunan 10 Merkezi ve Doğu Avrupa ülkesinin ekonomilerinde

tarımın büyük bir paya sahip olması da, hem bu ülkelerin tarım sektörlerinin AB’ye uyumu,

hem de entegrasyonun, DTÖ Tarım Anlaşması çerçevesinde sorunlar teşkil etmesine yol

açmış, bu durum ise OTP’de köklü reformlara ihtiyacın ön plana çıkmasına neden olmuştur.

Komisyon tarafından 10 Temmuz 2002 tarihinde sunulan ara dönem değerlendirmesi de bu

reform ihtiyacından doğmuştur.

69 Avrupa Komisyonu Türkiye Temsilciliği, Avrupa Birliği Tarım Politikası: Avrupa’da Yenilenme ve Türkiye’ye Etkisi, sf 6.

 61

Fischler, reformların genel hedeflerini şöyle sıralamaktadır:70

1) Topluluk piyasası ve dünya piyasalarındaki fırsatları

değerlendiren rekabet gücü yüksek bir tarım sektörünün oluşturulması,

2) Gıda güvenliği ve kalitesinin yükseltilmesi,

3) Tarım sektöründen geçinen nüfusa adil ve istikrarlı gelirin

temini,

4) Çevreye özen gösterilmesi,

5) Tarımsal politikaların basitleştirilmesi,

6) Tüketicilerin talep ettiği hizmetleri sunan üreticilerin

ödüllendirildiği bir sistemin teşkili.

Bu hedeflere ulaşmak için Komisyon, öncelikle şu tedbirlerin alınmasını

öngörmüştür:71

1) Üretim ve doğrudan destek arasındaki ilişkinin ortadan

kaldırılması (decoupling),

2) Desteklerin çevre, gıda güvenliği, hayvan refahı ve mesleki

güvenlik standartları gibi koşullara bağlanması,

3) Doğrudan desteklerin yeniden düzenlenerek kırsal kalkınmaya

verilen desteklerin kayda değer bir oranda arttırılması,

4) Yeni bir çiftlik denetim sisteminin hayat geçirilmesi,

5) Kaliteli üretim, gıda güvenliği ve hayvan refahını teşvik edecek,

çiftlik muhasebe sisteminin maliyetini karşılayabilecek yeni kırsal kalkınma

tedbirlerinin alınması.

Öte yandan, OTP’nin hali hazırda en önemli bölümü olan piyasa düzenlemelerine

ilişkin olarak ise süt, hububat, pirinç, durum buğdayı, kuru yem, proteinli ürünler ve sert

kabuklu meyve sektörlerinde gerekli düzenlemelere gidilmesi gibi hususlar yer almaktadır.

70 http://europa.eu.int/comm/agriculture/index_en.htm

71 http://europa.eu.int/comm/agriculture/index_en.htm

 62

Reform süreci, 26 Haziran 2003 tarihinde, Tarım Bakanlarının OTP Reform

Paketini kabul etmeleri ile büyük ivme kazanmıştır. Yasal metinler, 29 Eylül 2003 tarihinde

Tarım Konseyi tarafından resmi olarak onaylanmış ve 21 Ekim 2003 tarihli Resmi Gazetede

yayımlanarak yürürlüğe girmiştir.72

Son OTP reformu ile destekleme mekanizması, ticareti bozucu etkisi olan

desteklerden, ticareti bozucu etkisi az ve kabul edilebilir olan desteklere kaydırılmış ve

AB’nin DTÖ müzakerelerinde eli büyük ölçüde güçlenmiştir.

2. AB’nin Pozisyonu

2.1. Pazara Giriş

AB, pazara giriş imkanlarının özellikle gelişmekte olan ülkeler başta olmak üzere

tüm DTÖ üyesi ülkelerinin lehine olacak şekilde arttırılmasının amaçlanmasını

savunmaktadır. Bu, dünyanın en büyük tarım ihracatçılarından biri olan AB için çok

önemlidir.

AB, tarife indirim formulünün, Uruguay Turunda olduğu gibi, bağlı tarifelerin

tümünde ortalama bir indirime gidilmesi ve her bir tarife haddi için azami bir indirime

gidilmesi şeklinde taahhütlerle yapılmasını önermektedir. Uruguay Turu sırasında kabul gören

bu yaklaşımın avantajları şu şekilde sıralanmıştır:

a) bu yolun tarife indirimlerinde iyi bilinen, denenmiş, basit ve etkili bir yol

olması,

b) Anlaşmanın 20. maddesinde öngörülen ve tüm üyelere uygulanan, korumalarda

önemli ölçüde indirime gidilmesi ilkesi ile tam olarak uyuşması,

c) Bu sürecin, bazı tarımsal sektörlerde, diğerlerine nazaran daha ileri seviyede

olması ve devletlere bazı sektörlerde bu durumun dikkate alınabilmesi imkanını tanıması

nedeniyle, tarifelerin indirilmesinde yeterli bir esneklik sağlaması.

Tarife Oranları Kotalarına ilişkin olarak, AB, pazara giriş imkanlarının arttırılması

yönünde kotaların olumlu katkı sağladıklarını ileri sürmektedir. Bununla birlikte, mevcut

72 21/10/2003 tarih ve L 269 sayılı Avrupa Toplulukları Resmi Gazetesi

 63

koşullarda tarife oranları kotalarının yönetimi konusunda yaşanan yasal belirsizlikler

nedeniyle, tarife oranları kota yönetiminin, şeffaflık, güvenilirlik ve güvenliği için bir dizi

kural ve disiplinin kabul edilmesi gereğini dile getirmişlerdir.

Bununla birlikte, tarımsal ürünlerin ve gıda ürünlerinin isimlerinin gaspına karşı

koruma önlemlerinin alınmasını, coğrafi işaret ve menşe kullanım hakkının korunmasını,

etiketlemenin hukuki olarak düzenlenerek tüketicinin korunması ve adil bir rekabet ortamının

sağlanmasını talep etmektedirler.

AB, özel koruma önlemlerinin ithalat fiyatlarında keskin düşüşlere ve ithalatta ani

ve beklenmeyen olumsuz etkilere yol açmaması nedeniyle tarifikasyon süreci için çok yararlı

olduğunu ve benzer bir mekanizmanın Tarım Anlaşmasında sürdürülmesi gerektiğini

savunmaktadır.

Modaliteler

AB, gelişmekte olan ülkeler için geliştirilmiş pazara giriş imkanları sağlanması ve

tüm gelişmiş ve ileri düzeydeki gelişmekte olan ülkelerin, tüm az gelişmiş ülkelerden olan

ithalatlar için gümrük vergisiz ve kotasız pazara giriş imkanı sağlamaları gereği hususlarını

dile getirmiştir. Gelişmiş ülkelerin, tarımsal ürünlerdeki toplam ithalatlarının en az %50’sinin

gelişmekte olan ülkelerden olmasının sağlanması ve bu ülkelere sıfır vergi uygulaması,

Uruguay Turu esas alınarak, azami olarak, toplamda ortalama %36 ve her bir tarife haddinde

ürün bazında en az %15 oranında indirime gidilmesi, gelişmekte olan ülkelerin kalkınma

ihityaçları için minimum indirime gitmelerine izin verilmesi, şeffaflık, güvenilirlik ve kota

yönetiminin güvenliği için kural ve disiplinlerin oluşturulması, tarife kotalarına ilişkin olarak,

özel koruma önlemlerine benzer bir sistemin devamı, coğrafi işaretlemenin önemi ve bu

alanda gerekli tedbirlerin alınması hususları modaliteleri içinde yer almaktadır.

2.2. İç Destekler

AB, Tarım Anlaşmasının iç desteklerde, fiyat destekleme sisteminden daha şeffaf

ve ticareti daha az bozucu bir sisteme geçilmesi için, üye devletlere yardımcı olma konusunda

önemli bir temel oluşturduğunu belirtmektedir.

 64

İlk aşamada, yasak iç desteklerde nihai taahhüt düzeyi üzerinden gerçekleştirilecek

indirimlerle önemli seviyede liberalizasyon öngörülürken, yeşil kutu desteklerin niteliği

konusundaki kriterlerin güçlendirilmesi Cairns Grubu ve ABD’nin önerilerine benzer şekilde

ortaya konulmuştur.

AB, mavi ve yeşil kutu desteklerin devamı koşuluyla, desteklerde daha fazla indirim

için müzakerelere hazır olduğunu belirtmiştir.

AB’nin yeşil kutu desteklerde dikkat çektiği husus bu tür desteklerin çevrenin ve

kırsal alanların korunması, fakirliğin önlenmesi, hayvan refahı ve gıda güvenliğinin

sağlanması gibi sosyal amaçlara hizmet edebilecek şekilde geliştirilmesi gerektiğidir.

Ticaret ve üretim üzerinde bozucu etkileri olan iç destekler ile indirim muafiyeti

kapsamı dışında kalan yeşil kutu destekler arasında bir geçiş aracı niteliği gösteren mavi kutu

destekler AB tarafından önemli bir tarımsal politika aracı olarak değerlendirilmektedir.

Mavi kutu destekleri en yoğun kullanan ülke konumundaki AB, İleri Tarım

müzakereleri konusunda sunduğu önerisinde, reform döneminde, mavi kutu desteklerin

mevcut kural ve disiplinler çerçevesinde devamından yana olduğunu ifade etmiştir.

AB, reform sürecinin, Nihai Bağlı Taahhüt seviyesinden başlayarak Toplu Destek

Ölçümünden daha fazla indirime gidilmesi, ürüne özel olmayan iç desteklere ilişkin kuralların

daha fazla güçlendirilmesi ve gelişmiş ülkeler için “de minimis” hükmünde indirime gidilmesi

hususlarını önermektedir.

AB, Amber Kutu desteklere ilişkin olarak, piyasa fiyatlarındaki değişimler için

tazminat görevi görerek ihracat performansında artışlara neden olan amber kutu desteklerine

özel disiplinlerin uygulanması önerisini getirmektedir.

Modaliteler

AB, ticareti bozucu iç desteklerde, nihai bağlı taahhüt seviyesinden başlamak

kaydıyla “Toplu Destek Ölçümü” üzerinden %55’lik bir indirim önermektedir. Reform

sürecinin hızla devam etmesi amacıyla, mevcut iç destek tanımının ve Uruguay indirim

methodunun devamını savunmaktadır. Mavi kutu desteklerin amber kutu destekler kadar

 65

ticareti bozucu etkisi olmaması ve asıl ticareti bozucu etkisi olan desteklerin azaltılmasında

önemli katkısı olması nedeniyle devamının gereğini öne sürmektedir. Piyasa fiyatına ve ihraç

edilen ürün üzerine yapılan yardımları ticareti bozucu etkisinin çok büyük olduğuna dikkat

çekerek bu yardımların disiplin altına alınması, “de minimis” ilkesinin gelişmiş ülkeler için

kaldırılması, sosyal ihtiyaçların ve kalkınmanın sürdürülebilmesi için yeşil kutu desteklerin

devamı hususlarını önermektedir.

2.3. İhracat Sübvansiyonları

İhracat sübvansiyonları konusunu müzakerenin önemli bir unsuru olarak

değerlendiren AB, bir yandan müzakere pozisyonunu güçlendirmek, diğer taraftan bu konuda

daha rekabetçi bir ortamın sağlanması düşüncesiyle ihracat sübvansiyonlarının eş etkili

sayılan ancak detaylı düzenlemelerin gerçekleştirilmediği diğer araçlarla birlikte ele alınması

görüşünde olduğunu ortaya koymuştur. AB ayrıca, ihracat desteklerinden sadece ihracat

sübvansiyonları konusunda disiplin getirilmesini ayrımcılık olarak nitelendirmektedir.

AB, ihracat sübvansiyonlarına en çok başvuran ülke olduğu yönündeki eleştirilere

ise, ihracat kredileri ile mukayese edildiğinde, uygulamalarını DTÖ taahhütlerine uygun

olarak şeffaf olarak uygulandığını ifade etmekte, ihracatta rekabetin diğer unsurlarının da

benzer şekilde ele alınması halinde, ihracat sübvansiyonları uygulamalarında indirime

gitmeye hazır olduğu mesajını vermektedir. Bu amaçla, tarımsal ihracat kredilerinin özel DTÖ

kural ve disiplinleri altında ele alınması gereğini öne sürmektedir.

AB, ayrıca, gıda yardımları alanında yaşanan kötüye kullanmanın önlenmesinin,

Tarım Anlaşmasının gıda yardımlarına ilişkin 10. maddesinin gözden geçirilmesi ve

güçlendirilmesi yoluyla yapılması ve aynı zamanda, tarımsal fazlalıkların eritilmesinin aksine,

gıda yardımı bağışlarının uygun seviyelerde tutarark, gerçek gıda yardımlarının geliştirilmesi

gereğini dile getirmektedir. Bu amaçla, gıda yardımlarının tamamen hibe şeklinde yapılması

gereğini, bu yardımların, yardımı alan ülkede yerel tarımsal üretimi ve pazarlama kapasitesini

olumsuz yönde etkilememesinin sağlanmasını ve zorunlu bir ön bildirim mekanizmasının

oluşturulmasını önermektedir.

AB’nin OTP prensiplerine bağlı olarak kullandığı sübvansiyonlar üreticilerine

sağladıkları fonların gelir arttırıcı etkisi yanında, ihracat potansiyellerinin artmasına da

yardımcı olmaktadır. Bununla birlikte, AB, tüm ihracat sübvansiyonlarının eşit koşullarda ele

 66

alınması halinde, ihracat sübvansiyonlarında daha fazla indirim görüşmelerine hazır olduğunu

da bildirmiştir.

Modaliteler

İhracat sübvansiyon hacminde önemli oranda indirim ve bütçe giderleri için

ortalama %45 oranında indirime gidilmesi, ihracat kredileri de dahil olmak üzere, tüm ihracat

sübvansiyon türlerine eşit muamele yapılması ve özel bazı ürünlere esneklik sağlanması

halinde AB’nin önemli oranda ihracat sübvansiyonu indirimine gideceği, Anlaşmanın 9.

maddesi uyarınca ihracat kredilerinin ihracat sübvansiyonu kapsamına girdiği, bu alandaki

kuralların netleştirilmesi gerektiği, gıda yardımlarının düzen altına alınması ve bugün bazı

üyelerin uygulamaları gibi gıda ürünü fazlalarını eritmek amacıyla kullanılmaması, bu

yardımlara ihtiyacı olan ülke ve durumların ilgili uluslararası örgütler ve DTÖ işbirliği ile

belirlenmesi, bu yardımların sadece hibe şeklinde olması, devlet ticari kuruluşlarının zorunlu

bildirim ve şeffaflık ilkelerine tabi olması gerektiği gibi hususları ifade edilmektedir.

2.4. Ticaret Dışı Konular ve Tarımın Çok Yönlülüğü

Ticaret dışı konulara ilişkin olarak AB, tarımın çok yönlülüğü kavramı kapsamında,

hem gelişmiş ülkelerin hem de gelişmekte olan ülkelerin, sürdürülebilir kalkınma, çevrenin

korunması, kırsal kalkınma ve fakirlikle mücadele konularında katkıda bulunmalarının

gereğini dile getirmiştir. Özellikle, çevrenin korunması, kırsal kalkınma ve fakirlikle

mücadele konularının büyük önem taşıdığını ve bu sebeple, Tarım Anlaşmasına, şeffaf, açık

ve ticareti bozucu etkileri en aza indirilecek şekilde dahil edilmesini teklif etmiştir.

AB’nin önem verdiği bir diğer konu ise gıda güvenliğidir. Bazı devletlerin, bu

önlemlerin piyasalar üzerinde etkisi olduğu ve kötüye kullanıldığı yönündeki endişelerine

karşı AB, bu önlemlerin riskle orantılı, ayrımcı olmayan ve üstü kapalı bir şekilde ticareti

engellemek amacıyla kullanılmasının engellendiği ihtiyati tedbirler prensibi ile yapılması

gerektiğini belirtmiştir. Bazı devletlerin ihtiyati tedbirlere şüphe ile yaklaşması karşısında, bu

tedbirlerin açıklığa kavuşturulmasını önermiştir.

AB, teklifinde ayrıca, tüketicinin korunmasına ilişkin olarak, etiketleme,

kurallarının DTÖ altında düzenlenmesi gereğini öne sürmüştür. Hayvan refahına ilişkin olarak

 67

ise, çok taraflı anlaşmalar, uygun etiketleme kuralları ve hayvan refahı önlemlerinin

oluşturduğu maliyet fazlasının tazmin edilmesi gibi düzenlemelerin yapılmasını önermiştir.

Gelişmekte olan ülkeler ile “özel ve lehte muamele” kurallarına ilişkin olarak, AB,

gelişmekte olan ülkelerin, özellikle az gelişmiş ülkelerin mallarına, gelişmiş ülkeler tarafından

önemli ölçüde öncelik tanınması, bu koşulların, sürekli ve dengeli bir şekilde sağlanarak o

ülkelerde tarımsal ve gıda ürünleri alanlarında yatırımın teşvik edilmesine yol açması,

sürdürülebilir tarım, fakirlikle mücadele ve kırsal kalkınma gibi alanlarda gelişimin

sağlanması için yeşil kutu önlemlerin devamı, “de minimis” hükümlerinin gelişmekte olan

ülkeler için yeniden düzenlenmesi, az gelişmiş ve net gıda ürünü ithalatçısı ülkelere yapılacak

gıda yardımlarının kredi şeklinde sağlanmasının, bu ülkelerin uzun vadede borç sorununu

olumsuz yönde etkilediğini belirterek, yardımların tam olarak hibe şeklinde olması gereği ve

bu yardımların yerel üretime zarar vermeyecek şekilde olması gereği hususları ön plana

çıkarılmıştır.

Son olarak, AB, “barış hükmü”nün devamının, Tarım Anlaşmasının doğasının

mantıksal bir sonucu olduğu belirtilmiştir.

3. AB-ABD Ortak Bildirisi73

AB ve ABD, 13 Ağustos 2003 tarihinde ortak bir bildiri yayınlayarak, anlaşmaya

vardıkları hususları belirtmişlerdir. Bildiri, üye devletlerin ticareti bozucu etkisi az olan

desteklere başvurmalarını belirli koşullarla kabul edilmesini önermektedir (örneğin, doğrudan

ödemelerin belirli bir alan veya hasat üzerinden verilmesi ve belirli oranları geçmemesi).

Bildiride ayrıca, “de minimis” oranının düşürülmesi, tarife indirimlerinin Uruguay

Turu ve İsviçre formulü çerçevesinde düzenlenmesi, özel koruma önlemlerinin devamı, tüm

gelişmiş ülkelerin ithalatlarının belirli bir bölümünü gelişmekte olan ülkelerden sıfır gümrük

ile yapmaları, gelişmekte olan ülkelerin özel ve lehte muameleden yararlanmaya devam

etmeleri, ihracat sübvansiyonlarına ilişkin olarak; gelişmiş ülkelerin gelişmekte olan ülkeler

lehine belirli ürünlerde belirli bir sürede sübvansiyonlarını kaldırmaları, kalan ürünler için

73 13 Ağustos 2003 tarihli AB-ABD ortak girişim belgesi, Avrupa Birliği web sayfası, (http://europa.eu.int/comm/agriculture/index_en.htm -

Mart 2004).

 68

bütçede ayırdıkları payı azaltmaları, ihracat kredilerine ilişkin olarak ise; ihracat

sübvansiyonları için öngörülen hükümlerin ihracat kredileri için de geçerli olması, gıda

yardımlarının ticari işlemlerin yerine yapılmasını engelleyici disiplinlerin benimsenmesi,

devlet ticari kuruluşlarının ihracatta özel mali ayrıcalıklarının yasaklanması ve fiyat

uygulamaları için disiplinlerin geliştirilmesi, özel ve lehte muamele hükümlerinin önemli net

gıda maddesi ithalatçısı gelişmekte olan ülkeler için düzenlenmesi hususları yer almaktadır.

AB ve ABD’nin gündem konuları arasında olup anlaşmaya varamadıkları hususlar ise; barış

hükmü, ticaret dışı konular, uygulama dönemi, sektörel girişimler, devam hükmü, coğrafi

işaretlemeler ve diğer detaylı hususlardır.

AB’de ve ABD’de tarıma verilen destekler aşağıdaki tablolarda gösterilmiştir.

Tablo: 6 – AB’de Tarıma Verilen Destekler (milyar euro)

0

10

20

30

40

50

60

1995 1996 1997 1998 1999 2000

Amber kutu
Mavi kutu
Yeşil kutu

Kaynak: http://www.eurunion.org

 69

Tablo: 7 – ABD Tarıma Verilen Destekler (milyar dolar)

0

5

10

15

20

25

30

35

40

45

50

1995 1996 1997 1998 1999 2000

Amber kutu
Mavi kutu
Yeşil kutu

Kaynak: http://www.eurunion.org

 70

BÖLÜM: 4 - TÜRKİYE’NİN POZİSYONU

1. Tarım Anlaşması Öncesi Tarım Politikası

Türkiye’nin ihracatının önemli bir bölümünü, uzun yıllar ekonomisi tarıma dayalı

ülkelerden biri olarak, tarımsal ürünler oluşturmuştur. 1980’li yıllarda ekonomi politikalarında

yaşanan değişimlere paralel olarak tarım dışı ürünlerin de ihracatının artması tarım ürünlerinin

ihracattaki payını ortalama yüzde seksen beşten, 1990’larda yüzde ona kadar düşürmüştür.

1980 yılı öncesinde uygulanan ithal ikamesi politikasından ihracata yönelik politikalara

geçilmiş, sabit kur politikasının ihracat sektörüne beklenen geliri getirmemesi yüzünden de

1980 sonrası sabit kurdan, daha esnek olan dalgalı kur politikasına geçiş yapılmıştır. İhracat

politikasında yapılan bu değişiklikler tarım sektöründen çok sanayi sektörünün yararına

olmuştur.74 Ayrıca, verilen teşviklerin tarım kesiminden endüstri kesimine kaydırılması da

tarımsal ihracatın payının düşmesinde önemli bir rol oynamıştır. Bununla birlikte, bu

dönemde, dünya tarım piyasasında yaşanan canlama ile birlikte, Türkiye’de, yeni dış pazarlar

bularak tarımsal ihracatını arttırmaya ve ürün yelpazesini işlenmemiş tarım ürünlerinden

işlenmiş ürünlere doğru kaydırmaya yönelik bir politika izlenmeye başlamıştır.

İhracat üzerinde üretim faktörünün de etkisi büyüktür. Kırsal alanlardan kente göç

nedeniyle, tarımdan sanayiye kaynak aktarımı ve işgücü kaybı da tarımsal üretime olumsuz

etki yapmış, bu da ihracat miktarını dolaylı yoldan etkilemiştir. Bu etkenlere rağmen, Türkiye,

tarım ürünleri dış ticaretinde belli bir seviyeyi korumaya çalışmıştır. 1980’li yılların

ortalarından itibaren, Dünya tarım ürünleri ihracatında dünya sıralamasında hacim ve değer

olarak 13. sırada, ithalat sıralamasında da 15.-16. sıralarda yer almıştır. Yıllar itibarı ile

dalgalanma göstermiş olmasına ve Dünya içerisinde çok yüksek bir hacmi bulunmamasına

karşın yine de tarım ürünleri dış ticareti Türkiye ekonomisi için önemli bir yer teşkil

etmektedir.75

74 Sakarya, O., “DTÖ Tarım Anlaşması Ve Anlaşma Sonrasında Türkiye’nin İzlediği Müzakere Pozisyonu”, Dış Ticaret Dergisi, Nisan 2003

(http://www.dtm.gov.tr – Mart 2004).

75 Sakarya, O., “DTÖ Tarım Anlaşması Ve Anlaşma Sonrasında Türkiye’nin İzlediği Müzakere Pozisyonu”, Dış Ticaret Dergisi, Nisan 2003
(http://www.dtm.gov.tr – Mart 2004).

 71

Tablo: 8- Türkiye’nin Dış Ticareti Ve Dış Ticaretinde Tarımın Payı

(Milyon $)

İHRACAT İTHALAT

YILLAR
GENEL

 İHRACAT

TARIM
ÜRÜNLERİ
İHRACATI

TARIMIN
GENEL

İHRACAT-
TAKİ

PAYI (%)

GENEL
İTHALAT

TARIM
ÜRÜNLERİ
İTHALATI

TARIM
ÜRÜNLERİ

İTHALATININ
GENEL

İTHALATA
ORANI (%)

1980 2.910 1.672 57,46 7.909 51 0,64
1981 4.703 2.219 47,18 8.933 125 1,4
1982 5.746 2.140 37,24 8.843 176 1,99
1983 5.728 1.881 32,84 9.235 138 1,49
1984 7.134 1.749 24,52 10.757 418 3,89
1985 7.958 1.719 21,6 11.343 375 3,31
1986 7.457 1.886 25,29 11.105 457 4,12
1987 10.190 1.853 18,18 14.158 782 5,52
1988 11.662 2.341 20,07 14.335 499 3,48
1989 11.627 2.126 18,29 15.792 1.041 6,59
1990 12.959 2.347 18,11 22.302 1.318 5,91
1991 13.594 2.683 19,74 21.047 808 3,84
1992 14.719 2.204 14,97 22.870 1.178 5,15
1993 15.348 2.365 15,41 29.429 1.664 5,65

 72

Tablo: 8- Türkiye’nin Dış Ticareti Ve Dış Ticaretinde Tarımın Payı (devam)

(Milyon $)

İHRACAT İTHALAT

YILLAR
GENEL

İHRACAT

TARIM

ÜRÜNLERİ

İHRACATI

TARIMIN

GENEL

İHRACATTAKİ

PAYI (%)

GENEL

İTHALAT

TARIM

ÜRÜNLERİ

İTHALATI

TARIM

ÜRÜNLERİ

İTHALATININ

GENEL

İTHALATA

ORANI (%)

1994 18.105 2.457 13,57 23.270 1.209 5,2

1995 21.636 2.133 9,86 35.708 2.444 6,84

1996 23.224 2.455 10,57 43.627 2.885 6,61

1997 26.261 2.679 10,20 48.559 3.093 6,37

1998 26.974 2.700 10,01 45.921 2.597 5,66

1999 26.588 2.394 9,00 40.671 1.814 4,46

2000 27.775 1.998 7,19 54.503 2.129 3,91

2001 31.334 2.264 7,23 41.399 1.413 3,41

2002 36.059 2.089 5,79 51.554 1.707 3,31

2003 47.068 2.545 5,41 68.808 2.567 3,73

Kaynak: Tarım ve Köyişleri Bakanlığı

 73

Tablo: 9- Türkiye'de Tarım Sektörüne Yapılan Destekler

TÜRKİYE'DE TARIM SEKTÖRÜNE YAPILAN DESTEKLER(Trilyon TL)

DESTEK

TÜRLERİ
1995 1996 1997 1998 1999 2000 2001 2002

1-FİYAT DESTEĞİ

HUBUBAT (TMO) 2 30 190 407 417 352 345 410

TÜTÜN 11 20 48 140 206 237 229 147

ŞEKERPANCARI 37 54 180 312 369 525 484 1.002

ÇAY 5 13 28 63 106 81 137 176

TSKB 28 65 124 396 390 400 641 0

TOPLAM 83 182 570 1.318 1.488 1.595 1.836 1.735

2-GİRDİ DESTEĞİ

GÜBRE 10 45 84 124 99 95 76 0

İLAÇ 1 3 4 9 10 12 18 0

TOHUM- FİDAN 0 0 1 2 1 3 1 0

TOPLAM 11 48 89 135 110 110 93 0

3-HAYVANCILIĞI

GELİŞTİRME
0 0 0 0 0 12 41 56

4-TEŞVİK

PRİMLERİ

SÜT TEŞVİĞİ 2 5 6 8 10 12 12 0

ET TEŞVİĞİ 0 0 0 0 0 0 0 0

TOPLAM 2 5 6 8 10 12 12 0

5-TAZMİNATLAR

ÇAY'DA

BUDAMA
1 2 2 4 3 16 27

40

 74

Tablo: 9- Türkiye'de Tarım Sektörüne Yapılan Destekler (devam)

TÜTÜN'DE KOTA

ÖDEMESİ
2 4 6 0 0 0 0 0

DOĞAL AFET

ÖDEMELERİ
1 1 5 8 16 13 0 0

TOPLAM 4 7 13 12 19 29 27 40

6-DFIF DEN

KULLANDIRILAN
3 39 111 239 385 385 24 0

7-FARK ÖDEMESİ

(PRİM)
1 0 5 0 111 184 338 107

8-DOĞRUDAN

GELİR DESTEĞİ
0 0 0 0 0 0 84 1.092

9-TCZB ÖDENEN 0 0 0 0 0 87 262 0

GENEL TOPLAM

(Trilyon TL)
104 281 794 1.712 2.123 2.414 2.717 3.030

DÖVİZ KURU 45.705 81.137 151.429 260.040 417.581 623.685 1.222.921 1.496.000

GENEL TOPLAM

(Milyar ABD $)
2,3 3,5 5,2 6,6 5,1 3,9 2,2 2,0

Kaynak: Tarım ve Köyişleri Bakanlığı web sayfası

 75

2. Tarım Anlaşması Sonrası Türkiye’nin Müzakere Pozisyonu

Türkiye 15 Nisan 1994 tarihinde DTÖ Anlaşmasını imzalamış ve iç onay

prosedürünün tamamlanması ile DTÖ Anlaşması ve Ekleri 25 Şubat 1995 tarihinde yürürlüğe

girmiştir. DTÖ’yü kuran Anlaşmanın 1A ekinde yer alan ve dünya tarım ürünleri ticaretini

serbestleştirmeyi amaçlayan DTÖ Tarım Anlaşması çerçevesinde Türkiye’nin tarifelendirme

ve tarife indirimi, ihracat sübvansiyonları ve iç destekler alanlarında bazı indirimlerde

bulunması gerekmektedir. 76

Türkiye, müzakere pozisyonunun giriş bölümünde, DTÖ üyesi gelişmekte olan bir

ülke olarak, Uruguay Turuyla liberalleşme süreci içine alınan tarım sektörünün rekabet

gücünü artırarak geliştirme çabası içinde olduğunu belirtmiştir. Ayrıca, tarım sektörünün

içinde bulunduğu genel durum hakkında ise; tarım sektörünün dış rekabete açılabilecek ve

iktisadi rasyonellik içinde yaşamını devam ettirebilecek kadar güçlü olmadığı, hızlı nüfus

artışının gıda güvenliği olgusunu da beraberinde getirdiği ve Türk Miras Hukukunda yer alan

bazı düzenlemeler nedeniyle, tarımsal arazileri parçalanmış bir yapıya sahip olduğu ve altyapı

problemlerinin yaşandığı, bu sebeple, tarım işletmelerinin çok parçalı ve sayıca fazla olduğu

hususları belirtilmiştir77.

Türkiye’nin, müzakerelerde en önem verdiği husus, gelişmiş ülkeler ve gelişmekte

olan ülkeler arasındaki dengesizliklerin giderilmesidir. Bu çerçevede, gelişmekte olan

ülkelerin Uruguay Turu taahhütlerinin uygulanması konusunda karşılaştıkları sorunların yeni

müzakere sürecinde dikkatle ele alınması, dünya tarım ürünleri ticaretinin daha adil bir yapıya

kavuşturulması açısından özel bir önem taşımaktadır. Bunun yanında gelişmiş ülkelere

yapılan tarım ürünleri ihracatında, Türkiye de gelişmekte olan ülkelerin içinde bulunduğu

engellerle karşılaşmaktadır.

2.1. Türkiye’nin Müzakere Pozisyonuna İlişkin İlk Belge

Tarım Anlaşmasının yürürlüğe girişinden bu yana geçen süre içinde Anlaşmanın

uygulanmasında karşılaşılan güçlükler, tarımsal reform programı uyarınca tarımı destekleme

76 Soğuk, H., “Avrupa Birliği ve Türkiye’de Tarım Politikası”, İKV Yayınları, Ocak-Nisan 2001, sf. 69.

77 5 Şubat 2001 tarih ve G/AG/NG/W/106 numaralı teklif metni (http://www.wto.org).

 76

politikalarında yapılan değişiklikler, Uruguay Turu sonrasında tarımsal üretim ve ihracat

yapısında meydana gelen değişiklikler dikkate alınarak tespit edilen müzakere önerisi, 5 Şubat

2001 tarih ve G/AG/NG/W/106 kodlu DTÖ belgesi olarak yayımlanmış ve DTÖ Tarım

Komitesinin 22-23 Mart 2001 tarihlerindeki toplantısında sunulmuştur.

Müzakere pozisyonunun esasları; gelişmiş ülkelerce elverişli bütçe imkanlarına

bağlı olarak yüksek oranlarda uygulanan ihracat sübvansiyonlarında bu ülkelerce kapsamlı

indirimlerde bulunulması, gelişmiş ülkelerce “asgari destek” oranı üzerindeki indirime tabi

desteklerin kaldırılması ve tarım ürünleri tarifelerinde, gelişmiş ülkelerin ihracat

sübvansiyonları ve iç desteklerde verebilecekleri tavizlere göre gözden geçirilmek üzere,

gelişmekte olan ülkelerce ilave tarife indiriminde bulunulmaması, buna karşılık gelişmiş

ülkelerden kapsamlı tarife indiriminde bulunmalarının talep edilmesi, şeklinde ortaya

çıkmıştır. Türkiye, diğer gelişmekte olan ülkeler gibi, DTÖ Tarım Anlaşmasının gelişmiş

ülkeler lehine, dengeli olmayan bir yapı ortaya koyduğu görüşünü öne sürmüştür. Bu sebeple,

Tarım Anlaşması hükümlerinin söz konusu dengesizliği ortadan kaldıracak şekilde gözden

geçirilmesi ve gelişmekte olan ülkelere tanınan özel ve ayrıcalıklı muameleye ilişkin esneklik

hükümlerinin güçlendirilerek korunması, müzakere pozisyonunda öne çıkan unsurlardır.

Türkiye, AT ile gümrük birliği kapsamında olması nedeniyle ticaret politikaları

açısından AB’ye paralel bir tutum izlemekle birlikte, henüz gümrük birliği kapsamında ortak

düzenlemelere tabi olmayan tarım sektöründe, tam üyelik perspektifini korumak kaydıyla,

AB’den bağımsız olarak hareket edebilmektedir.

2.2. Müzakere Konuları

2.2.1. Pazara Giriş

Türkiye, tarife indirimi konusuna, gelişmiş ülkelerin ihracat sübvansiyonları ile

yoğun olarak korudukları tarım sektöründe tek koruma aracı olması nedeniyle ihtiyatlı

yaklaşmaktadır. Bu sebeple, tarife indirimlerinin ancak, gelişmiş ülkelerin, ihracat

sübvansiyonları ve iç desteklerde kapsamlı bir indirim yapmaları durumunda olabileceğini

belirtmektedir.

 77

Uygulama dönemi sonunda yapılacak olası tarife indirimlerinde, Uruguay Turunda

uygulanan yöntemin esas alınması, bu doğrultuda bağlı hadlerden ortalama ve her bir tarifede

minimum indirim yapılması önerilmektedir. Bu özellikle, gelişmiş ülkelerin gelişmekte olan

ülkelere kıyasla daha yüksek tarife oranları uygulamasının bir sonucudur. Türkiye’nin her bir

tarifede indirim yapılması talebi de gelişmekte olan ülkelerin ürün bazında tarifelerin

indirilmesi önerisini desteklemektedir. Türkiye de, diğer gelişmekte olan ülkelerde olduğu

gibi, ihracatta öncelikli ürünlerde gümrük engelleri ile karşılaşmaktadır. Öneriye göre ayrıca,

gelişmekte olan ülkelere tanınacak özel ve lehte muamele çerçevesinde, gelişmekte olan

ülkeler tarife indirimini gelişmiş ülkelerin belirli bir oranında ve daha uzun dönemde

gerçekleştirmeli, gelişmiş ülkeler ve gelişmekte olan ülkeler arasındaki indirim oranları farkı

artırılmalı, gelişmekte olan ülkelere, bazı hassas ürünlerini indirim kapsamı dışında bırakma

ya da olabilecek en az düzeyde indirime tabi tutma yönünde esneklik tanınmalıdır. Fakat

burada Türkiye’nin pozisyonu, ihracatı tek bir ürüne bağlı olan diğer gelişmekte olan ülkeler

ve az gelişmiş ülkelere göre farklıdır. Çünkü, Türkiye’nin doğal koşullar avantajına bağlı olan

ürün çeşitliliği bu ülkelerinkinden farklı olduğundan, ihraç edilen ürün kaleminin arttırılması

daha kolaydır. Dolayısıyla bu esasın uygulanması, Türkiye’nin ihracata konu olan ürünleri

için büyük bir avantaj getirebilir. Bu talebe bağlı olarak, Türkiye’ye göre, daha elverişli

pazara giriş imkanlarının sağlanması amacıyla gelişmekte olan ülkelerin önemli ihraç ürünleri

için gelişmiş ülkelerce önemli oranda tarife indirimi yapılmalıdır. Bu yönde, gelişmiş ülkeler

ürün bazında tarife tavanlarını kaldırmalıdır.78

DTÖ Tarım Anlaşması kapsamında Türkiye, gelişme yolundaki ülke statüsü ile her

bir tarım ürününde en az %10, tarım ürünlerinin tümünde ise ortalama %24 oranında indirim

taahhüdünde bulunmuştur. Türkiye ithalatında hassasiyeti bulunan ve bu nedenle tavan

konsolidasyon imkanından yararlanılan mallar dışında bütün tarife pozisyonlarında Eylül

1986’da geçerli kanuni tarife oranlarını indirime esas almıştır. İndirimlerin yıllık eşit dilimler

halinde 10 yıl içerisinde yapılması öngörülmüştür. Bununla birlikte, su ürünleri dışında, tarım

ürünlerinin tamamı DTÖ'ye konsolide edilmiş ancak, AT’nin ortak gümrük tarife (OGT)

hadlerininin en düşük tarife haddi olarak uygulama hakkının saklı tuttulduğu bildirilmiştir.

DTÖ Tarım Anlaşmasının pazara giriş şartları karşısında Türkiye, tarife dışı engeli

bulunmadığı için tarifelendirme yapmamıştır. Bunun sebebi, 1986’da tanımlanmış yeni mal

78 Sakarya, O., “DTÖ Tarım Anlaşması Ve Anlaşma Sonrasında Türkiye’nin İzlediği Müzakere Pozisyonu”, Dış Ticaret Dergisi, Nisan 2003.

 78

sınıflarının ortaya çıkmış olması, diğer bir neden ise dış ticarette liberalleşme eğilimidir.

Bunun yanı sıra, Türkiye, tarifelendirme yapmadığı için özel korunma önlemlerine de

başvurma imkanını bulamamıştır.79 Konsolidasyon konusunda ise, Türkiye de dahil olmak

üzere pek çok ülke, daha önce üst sınır koymadıkları mallar için 1986-1988 baz yılını esas

almıştır. Bu aşamada Türkiye, konsolidasyon yaparken, sadece seçtiği bazı ürünler için tavan

konsolidasyonuna gitmiştir. Burada asıl olan, yurtiçi üretimde önemi olan ürünlerde öncelikle

üreticinin korunması için taahhütlerin en yüksek düzeyde tutulmasıdır. Bunu takiben, ithalatı

fazla olan ürünlerde ise yüksek konsolidasyon yapılarak indirim oranları kabul edilmiştir. Bu

durumda Türkiye’nin, diğer gelişmekte olan ülkeler gibi hassas ürünlerini koruma eğiliminde

olduğu söylenebilir.80

Türkiye, pazara giriş çerçevesinde, bazı ürünlerde net dış alımcı konumunda olması

nedeniyle Anlaşmada belirtilen minimum giriş kuralına uyum şartını otomatik olarak

gerçekleştirmiştir. Tarife basamaklandırması konusunda ise, gelişmekte olan ülkelerden daha

farklı bir yaklaşım içine girmiştir. Sadece işlenmemiş sığır etine karşı koruma sağlamak için

tarife basamaklandırmasına gitmiştir. Normalde sığır etinin işlenmesi ile elde edilen ürünlerin

daha yüksek tarife ile ithal edilmeleri gerekirken, ters basamaklandırma yapılmış, işleme

derecesi arttıkça gümrük vergisi oranı azaltılmıştır.81 Gelişmekte olan ülkelerden farklı olarak,

tarife basamaklandırması uygulanan ürün kalemi Türkiye’de daha azdır. Bu sebeple, bu

konuda esnek bir yaklaşım sergilenmiş, gelişmekte olan ülkeleri desteklenerek, tarife

basamaklandırmasının kaldırılması istenmiştir.

Türkiye sektör bazında yapılacak tarife indirimlerine karşı çıkmakta, bu

uygulamanın gelişmiş ülkeler tarafından tarife indirim yükümlülüklerinden kaçış için

kullanılabileceğini belirtmektedir. Ancak, genel tarife indiriminden imtina edilmesine yol

açmaksızın gelişmekte olan ülkelerce benimsenmesi durumunda bu uygulamaya itiraz

edilmeyeceği belirtilmektedir. Öneriye göre, gelişmiş ülkelerin uyguladığı spesifik ve bileşik

vergiler, pazara girişi engelleyen ve şeffaf olmayan bir tarife yapısı ortaya koyduğundan,

tarife taahhütlerinin tamamı ad valorem gümrük vergilerine dönüştürülmeli; değişken nitelikte

ve bileşik tarifeler kaldırılarak tarife sistemleri basitleştirilmelidir.

79 Eraktan, G., (2001), Tarım Politikası Temelleri ve Türkiye’de Tarımsal Destekleme Politikası, İstanbul Uzel Yayınları, sf. 182.

80 Sakarya, O., “DTÖ Tarım Anlaşması Ve Anlaşma Sonrasında Türkiye’nin İzlediği Müzakere Pozisyonu”, Dış Ticaret Dergisi, Nisan 2003.

81 Eraktan,G., (2001), Tarım Politikası Temelleri ve Türkiye’de Tarımsal Destekleme Politikası, İstanbul Uzel Yayınları, sf. 182.

 79

Türkiye, Uruguay Turu esnasında tarifelendirme yapmadığı için özel koruma

önlemlerinden yararlanamamakta, aynı şekilde, herhangi bir tarife kotası uygulaması da

bulunmamaktadır. Müzakere önerisinde, Türkiye, özel koruma önlemleri mekanizmasının

kaldırılmasını ya da bu mekanizmayı kullanmayan ülkeleri de kapsayan bir mekanizmanın

oluşturulması ile kota idaresi sisteminin şeffaflaştırılarak önce disiplin altına alınmasını ve

nihayet kaldırılmasını önermektedir. Kota hacimleri, belirlenecek bir takvim dahilinde önce

genişletilmeli, bunu takiben ve kota içi ve dışı tarife indirimleri yoluyla nihai olarak tamamen

kaldırılmalıdır. Çünkü tarife kotaları pazara giriş imkanlarının artırılması amacıyla

uygulamaya konulmuş olmasına rağmen kullanım esasları ülkeden ülkeye farklılık

gösterebilmektedir. Öneride, Gelişmiş ülkelerin kota üstü oranlarını uygulamaya başlamadan

önce zorunlu olarak doldurmaları gereken bir seviyenin bulunması, tarife kota oranları

yönteminin şeffaf hale getirilerek, ülkeler arasında bir örnek uygulamanın sağlanması için

basitleştirilmesi ve bu oranların toplam oranlar yerine ürün bazlı bir şekilde alınması

şeklindeki, Gelişmekte olan ülkelerin tarife kota oranlarına ilişkin görüşüne paralel bir görüş

benimsenmiştir.

2.2.2. İç Destekler

Türkiye, gelişmiş ülkelerin zengin mali kaynaklarını kullanarak yoğun şekilde iç

destek verdikleri, buna karşın, gelişmekte olan ülkelerin sınırlı kaynakları nedeniyle “de

minimis” seviyelerinde dahi iç destek sağlayamadıklarını belirtmiş ve gelişmiş ülkeler için

“de minimis” oranı üzerindeki ticaret ve üretim üzerinde bozucu etkisi olan iç desteklerin

kaldırılmasını önermiştir. Gelişmekte olan ülkeler için ise gerekli olabileceği veya kaynak

sıkıntısının aşılabileceği düşüncesinden hareketle “de minimis” oranının kabul edilebilir bir

orana yükseltilmesi teklif edilmiştir. Ayrıca, “de minimis” oranını, değişen üretim koşullarını

dikkate alarak, ürün bazında uygulamak yerine toplama uygulamak şeklinde gelişmekte olan

ülkelere bir esneklik getirilmesi gereği savunulmuştur.

Türkiye’de zaman içerisinde pek çok farklı destekleme politikası aracı

kullanılmıştır. Fakat bu politikalar rasyonel olarak uygulanmadığı için hem bütçe hem de

tüketici üzerinde büyük bir yük oluşturmuş, hem de destekler sadece büyük üreticiye

ulaşabilmiştir. İç destekler konusunda, desteklerin kullanım şekli dışında kullanım süresi de

belirleyici bir faktördür. Anlaşmaya kadar, kırsal kesimin hükümetçe desteklenmesi uzun

yıllar boyunca kullanılan bir politika aracı olmuştur. Bu durumda, tarımsal destekleme

 80

politikasının hükümetin müdahaleci yaklaşımlarının sektör üzerinden kalktıktan sonra bile

önemini yitirmeyeceği söylenebilir. Çünkü Türk Hükümetinin pazarda düzenleyici rol

üstlenmeye karar vermesinden sonra bile destekleme politikalarını rasyonalize etmeye

çalıştığı gözlenmektedir.

Dolayısıyla, pazara giriş hükümlerinde de olduğu gibi yukarıdaki duruma bağlı

olarak, Türkiye’nin de gelişmekte olan ülkelere paralel yargılarda bulunduğu görülmektedir.

Çünkü gelişmekte olan ülkelerin özetle iç destekler konusunda savundukları tez, ülkelerindeki

tarımın çeşitliliğinin korunması için gerekli olan finansmanın iç destekler ile sağlanmasıdır.

Burada Türkiye için farklı olan konu ise iç desteklerin kullanılış biçimidir. Yukarıda belirtilen

destek kullanımlarına istinaden en önemli destek kullanım çeşitlerinden olan ürün fiyat

desteği müdahale niteliği taşıdığı için Amber Kutu kapsamına girmiştir ve yasaktır. Bu açıdan

DTÖ hükümlerine uyum sağlanması bu desteklerin kullanılışının bütçeye getireceği yük

açısından önemli bir avantaj getirebilir. Türkiye için, üreticiye sağlanan girdi desteğinde

kullanılış amaçlarına tam olarak ulaşılamamıştır. Buna rağmen, bu destekler, “de minimis”

sınırları içerisinde kullanılmasında sakınca olmayacak destekler arasındadır. Zaten, Türkiye

bu destekler ile ilgili Özel ve Ayrıcalıklı Muamele çerçevesinde gelişmekte olan ülkelere

tanınan yatırım ve girdi sübvansiyonlarının indirim taahhüdü haricinde tutulması şeklindeki

uygulamaya devam edilmesi yolunda görüş bildirmiştir.82

Yüksek enflasyonun iç destek taahhütlerinde dikkate alınması gerektiği de öneri de

yer almaktadır.

Özel ve lehte muamele hükümleri çerçevesinde Tarım Anlaşmasının 6.2

maddesinde gelişmekte olan ülkelere tanınan tarımsal ve kırsal kalkınmaya yönelik girdi ve

yatırım sübvansiyonlarının indirim taahhütleri dışında tutulması şeklindeki uygulamanın

sürdürülmesi de öneride yer almaktadır.

Ayrıca, üretim ve ticaret üzerinde bozucu etkilerinin olmadığı ya da çok az olduğu

kabul edilmekle birlikte, olası negatif etkilerinin minimum düzeye indirilmesini teminen,

Tarım Anlaşmasının EK II’ sindeki amaçlara sadık kalınarak uygulanmak, tanımlarına açıklık

82 Sakarya, O., “DTÖ Tarım Anlaşması Ve Anlaşma Sonrasında Türkiye’nin İzlediği Müzakere Pozisyonu”, Dış Ticaret Dergisi, Nisan 2003.

 81

getirmek ve bir dizi kural oluşturmak kaydıyla, Türkiye yeşil kutu desteklerin devam

ettirilmesini önermektedir.

2.2.3. İhracat Sübvansiyonları

İhracat rekabeti Türkiye’nin önerisinde, ihracat sübvansiyonları, gıda yardımı ve

ihracat kredileri konularını içerecek şekilde yer almıştır. Gelişmiş ülkelerin rekabet güçlerini

ve pazar paylarını arttırmak amacıyla ihracat sübvansiyonlarına yoğun olarak başvurmalarının

uluslararası piyasaları bozduğu ve gelişmekte olan ülkelerin ihracatı açısından haksız rekabet

ortamı yarattığı belirtilmiştir.

Türkiye, Uruguay Turu sırasında, ihracat sübvansiyonu kullanabilme hakkını elde

etmiş olsa da, taahhütte bulunulan dönem sonrasında ihracat yapısında meydana gelen

değişimler, listede yer alan sübvansiyon taahhütlerinin pratikte kullanılmamasına yol açmıştır.

Ayrıca bazı tarımsal ürünlerin ihracatında kaydedilen önemli miktardaki artışlar ise bu

ürünlerde sübvansiyon taahhütlerinin yetersiz kalmasına yol açmıştır.

Bunun yanında ise Türkiye, her yıl sadece taze sebze ve meyve, zeytinyağı,

konsantre meyve suyu ve tavuk ürünleri gibi ürün kalemlerine değişen oranlarda ihracat

sübvansiyonu vermiştir. Bu nedenle, 1996 yılından beri ne ürün kalemlerinde ne de verilen

sübvansiyon miktarında çok fazla bir değişiklik olmamış ve bağlayıcı taahhüt miktarları

dahilinde kalınmıştır. Bu durumda ihracat sübvansiyonu taahhütlerinin tarım ürünleri dış

ticaretimize negatif veya pozitif yönden fazla bir etkisi olmamıştır.

Türk ürünleri tıpkı diğer gelişmekte olan ülkeler gibi bir “sübvansiyon seti”’ne

çarparak Dünya piyasalarındaki düşük fiyatlı ürünler arasındaki pazarlık payını

kaybedecektir.83 Bu durumda ihracat sübvansiyonları taahhütlerinin gelişmiş ülkeler

üzerindeki etkisi Türkiye üzerinde olan etkisinden daha pozitif olacaktır.

Türkiye, sübvansiyonların dünya fiyatlarını aşağı çekmesi yüzünden uluslararası

piyasa fiyatlarının etkilendiğini ve ihracatçı konumundaki diğer gelişmekte olan ülkeler

açısından haksız rekabete yol açtığını, ayrıca ithalatçı ülkelerde yerel üretime zarar verdiğini

83 Ertuğrul, C., 1999, “Dünya’da ve Türkiye’de Tarım Politikalarına Yeni Yaklaşımlar”, Ankara, TMMOB Ziraat Mühendisleri Odası, Tarım

Haftası 1999 Sempozyumu.

 82

belirtmiştir. Türkiye, Cairns grubunun görüşüne paralel olarak tarım ürünleri ticaretinde adil

rekabet koşullarının sağlanması açısından gelişmiş ülkelerce uygulanan ihracat

sübvansiyonlarının kaldırılmasını savunmuştur.

Gıda yardımlarının ihracat sübvansiyonu şeklinde kullanılmasının önlenmesini

teminen, Tarım Anlaşmasının 10.4. maddesi çerçevesinde bu yardımların mümkün olduğunca

hibe şeklinde olması önerilmiş, özellikle gelişmiş ülkeler tarafından kullanılan ihracat

kredilerinin ticaret üzerinde ihracat sübvansiyonlarına benzer etkiler getirdiğinden hareketle,

ihracat kredileri konusunda DTÖ bünyesinde uluslararası bir disiplin oluşturulması teklif

edilmiştir.

Türkiye ve AB’nin İleri Tarım Müzakereleri pozisyonları ana konu başlıkları

itibarıyla Tablo 10’da gösterilmektedir.

 83

Tablo: 10 - Türkiye – AB İleri Tarım Müzakereleri Pozisyonları

 Türkiye AB

Pazara Giriş Gelişmekte olan ülkeler için

geliştirilmiş pazara giriş

imkanları sağlanması ve tüm

gelişmiş ve ileri düzeydeki

gelişmekte olan ülkelerin,

tüm az gelişmiş ülkelerden

olan ithalatlar için gümrük

vergisiz ve kotasız pazara

giriş imkanı sağlamaları,

Gelişmiş ülkelerin, tarımsal

ürünlerdeki toplam

ihracatının en az %50’sinin

gelişmekte olan ülkelerden

olmasının sağlanması ve bu

ülkelere sıfır vergi

uygulaması, Uruguay Turu

esas alınarak, azami olarak,

toplamda ortalama %36 ve

her bir tarife haddinde ürün

bazında en az %15 oranında

indirime gidilmesi,

gelişmekte olan ülkelerin

kalkınma ihityaçları için

minimum indirime

gitmelerine izin verilmesi,

şeffaflık, güvenilirlik ve kota

yönetiminin güvenliği için

kural ve disiplinlerin

oluşturulması, tarife

kotalarına ilişkin olarak, özel

koruma önlemlerine benzer

Tarife indirimlerinin ancak,

gelişmiş ülkelerin, ihracat

sübvansiyonları ve iç

desteklerde kapsamlı bir

indirim yapmaları durumunda

olabileceğini belirtmektedir.

Tarife indirimlerinde,

Uruguay Turunda uygulanan

yöntemin esas alınması, bu

doğrultuda bağlı hadlerden

ortalama ve her bir tarifede

minimum indirim yapılması

önerilmektedir. Ayrıca,

gelişmekte olan ülkelere

tanınacak özel ve lehte

muamele çerçevesinde,

gelişmekte olan ülkeler tarife

indirimini gelişmiş ülkelerin

belirli bir oranında ve daha

uzun dönemde

gerçekleştirmeli, gelişmiş

ülkeler ve gelişmekte olan

ülkeler arasındaki indirim

oranları farkı artırılmalı,

gelişmekte olan ülkelere, bazı

hassas ürünlerini indirim

kapsamı dışında bırakma ya

da olabilecek en az düzeyde

indirime tabi tutma yönünde

esneklik tanınmalıdır.

Gelişmiş ülkeler ürün bazında

 84

bir sistemin devamı, coğrafi

işaretlemenin önemi ve bu

alanda gerekli tedbirlerin

alınması hususları

modaliteleri içinde yer

almaktadır.

tarife tavanlarını

kaldırmalıdır. Tarife

basamaklandırması

konusunda ise, sadece

işlenmemiş sığır etine karşı

koruma sağlamak için tarife

basamaklandırmasına gitmiş,

tarife basamaklandırmasının

kaldırılması istenmiştir.

Türkiye sektör bazında

yapılacak tarife indirimlerine

karşı çıkmaktadır. Gelişmiş

ülkelerin uyguladığı spesifik

ve bileşik vergiler, pazara

girişi engelleyen ve şeffaf

olmayan bir tarife yapısı

ortaya koymakta, bu sebeple,

tarife taahhütlerinin tamamı

ad valorem gümrük

vergilerine dönüştürülmeli;

değişken nitelikte ve bileşik

tarifeler kaldırılarak tarife

sistemleri basitleştirilmelidir.

Özel koruma önlemleri

mekanizmasının

kaldırılmasını ya da bu

mekanizmayı kullanmayan

ülkeleri de kapsayan bir

mekanizmanın oluşturulması

ile kota idaresi sisteminin

şeffaflaştırılarak önce disiplin

altına alınmasını ve nihayet

kaldırılmasını önermektedir.

 85

Tablo: 10 - Türkiye – AB İleri Tarım Müzakereleri Pozisyonları (devam)

İç Destekler Ticareti bozucu iç desteklerde,

nihai bağlı taahhüt seviyesinden

başlamak kaydıyla “Toplu

Destek Ölçümü” üzerinden

%55’lik bir indirim

önermektedir. Reform sürecinin

hızla devam etmesi amacıyla,

mevcut iç destek tanımının ve

Uruguay indirim methodunun

devamını savunmaktadır. Mavi

kutu desteklerin amber kutu

destekler kadar ticareti bozucu

etkisi olmaması ve asıl ticareti

bozucu etkisi olan desteklerin

azaltılmasında önemli katkısı

olması nedeniyle devamının

gereğini öne sürmektedir.

Piyasa fiyatına ve ihraç edilen

ürün üzerine yapılan yardımları

ticareti bozucu etkisinin çok

büyük olduğuna dikkat çekerek

yardımların disiplin altına

alınması, “de minimis” ilkesinin

gelişmiş ülkeler için

kaldırılması, sosyal ihtiyaçaların

ve kalkınmanın sürdürülebilmesi

için yeşil kutu desteklerin

devamı hususlarını

önermektedir.

Gelişmiş ülkeler için “de minimis”

oranı üzerindeki ticaret ve üretim

üzerinde bozucu etkisi olan iç

desteklerin kaldırılmasını önermiştir.

Gelişmekte olan ülkeler için ise gerekli

olabileceği veya kaynak sıkıntısının

aşılabileceği düşüncesinden hareketle

“de minimis” oranının kabul edilebilir

bir orana yükseltilmesi teklif edilmiştir.

Ayrıca, “de minimis” oranını, değişen

üretim koşullarını dikkate alarak, ürün

bazında uygulamak yerine toplama

uygulamak şeklinde gelişmekte olan

ülkelere bir esneklik getirilmesi gereği

savunulmuştur. Özel ve Ayrıcalıklı

Muamele çerçevesinde gelişmekte olan

ülkelere tanınan yatırım ve girdi

sübvansiyonlarının indirim taahhüdü

haricinde tutulması şeklindeki

uygulamaya devam edilmesi yolunda

görüş bildirmiştir. Yüksek enflasyonun

iç destek taahhütlerinde dikkate

alınması gerektiği de öneri de yer

almaktadır. Tanımlarına açıklık

getirmek ve bir dizi kural oluşturmak

kaydıyla, yeşil kutu desteklerin devam

ettirilmesini önermektedir.

 86

Tablo: 10 - Türkiye – AB İleri Tarım Müzakereleri Pozisyonları (devam)

İhracat

Sübvansiyonları

İhracat sübvansiyon hacminde

önemli oranda indirim ve bütçe

giderleri için ortalama %45

oranında indirime gidilmesi,

ihracat kredileri de dahil olmak

üzere, tüm ihracat sübvansiyon

türlerine eşit muamele

yapılması ve özel bazı ürünlere

esneklik sağlanması, bu

koşullarda, AB’nin önemli

oranda ihracat sübvansiyon

indirimine gideceği,

Anlaşmanın 9. maddesi

uyarınca ihracat kredilerinin

ihracat sübvansiyonu

kapsamına girdiği, bu alandaki

kuralların netleştirilmesi

gereği, gıda yardımlarının

düzen altına alınması ve bugün

bazı üyelerin uygulamaları gibi

gıda ürünü fazlalarını eritmek

amacıyla kullanılmaması, bu

yardımlara ihtiyacı olan ülke

ve durumların ilgili

uluslararası örgütler ve DTÖ

işbirliği ile belirlenmesi, bu

yardımların sadece hibe

şeklinde olması, devlet ticari

kuruluşlarının zorunlu bildirim

ve şeffaflık ilkelerine tabi

olması gerektiği hususları

beliritilmektedir.

Gelişmiş ülkelerin rekabet güçlerini ve

pazar paylarını arttırmak amacıyla

ihracat sübvansiyonlarına yoğun olarak

başvurmalarının uluslararası piyasaları

bozduğu ve gelişmekte olan ülkelerin

ihracatı açısından haksız rekabet

ortamı yarattığı belirtilmiştir. Türkiye,

Uruguay Turu sırasında, ihracat

sübvansiyonu kullanabilme hakkını

elde etmiş olsa da, taahhütte bulunulan

dönem sonrasında ihracat yapısında

meydana gelen değişimler, listede yer

alan sübvansiyon taahhütlerinin

pratikte kullanılmamasına yol açmıştır.

Türkiye, gelişmiş ülkelerce uygulanan

ihracat sübvansiyonlarının

kaldırılmasını savunmuştur. Gıda

yardımlarının ihracat sübvansiyonu

şeklinde kullanılmasının önlenmesini

teminen, Tarım Anlaşmasının 10.4

maddesi çerçevesinde bu yardımların

mümkün olduğunca hibe şeklinde

olması önerilmiş, özellikle gelişmiş

ülkeler tarafından kullanılan ihracat

kredilerinin ticaret üzerinde ihracat

sübvansiyonlarına benzer etkiler

getirdiğinden hareketle, ihracat

kredileri konusunda DTÖ bünyesinde

uluslararası bir disiplin oluşturulması

teklif edilmiştir.

 87

SONUÇ

Tarım sektörü yapısı gereği halen pek çok ülke için hassas bir konuma sahiptir. Bu

sektörde tarımsal istihdam, verimlilik, tarımsal işletmelerin yapısı gibi unsurlar arasındaki

farklılıklar, ülkelerin İleri Tarım Müzakerelerine yaklaşımlarını ve müzakerelerden

beklentilerini de etkilemektedir.

Özellikle, İkinci Dünya Savaşı öncesi izlenen aşırı korumacı ekonomik politikaların

devletleri bir dünya savaşına sürüklemesi, uluslararası ticaret alanında işbirliği gereğini ortaya

koymuş ve 1947 yılında Gümrük Tarifeleri ve Ticaret Genel Anlaşması (GATT) imzalanarak

bu alanda önemli bir adım atılmış. O tarihten itibaren, çok taraflı müzakereler yoluyla

uluslararası ticaret önündeki engellerin kaldırılması çabaları, 1994 yılında DTÖ’nün

kurulması ile daha farklı bir boyut kazanmıştır. GATT Sisteminin son müzakere turu olan

Uruguay Turu ile tarım alanındaki engellerin ortadan kaldırılması hususu gündemin çok

önemli bir bölümünü oluşturmaya başlamıştır. Bu tarihten itibaren yürütülen İleri Tarım

Müzarekeleri, çok hassas olan tarım sektöründe, devletlerin ortak bir payda altında

birleşmelerinin güçlüğü nedeniyle sık sık tıkanmalarla birlikte yürütülmektedir.

DTÖ’nün 2001 yılında Doha’da başlayan son tur toplantıları, 2004 yılı sonuna

kadar dünya ticaretinin serbestleştirilmesi yönündeki müzakerelerin tamamlanmasını

hedeflemekle beraber, bu amaç için çeşitli toplantılar yapılmasına rağmen, önemli bir gelişme

kaydedilememiştir. En son Cancun’da yapılan toplantıda da, görüşmeler olumsuz

sonuçlanmış, ABD ve AB gibi gelişmiş ülkelerin özellikle tarımda uyguladıkları aşırı

sübvansiyonları kaldırmaya yanaşmamaları, müzakereleri kilitlemiştir.

DTÖ müzakerelerinin tıkanma noktasına gelmesi, örgütün uluslararası alandaki

yerinin de kimi çevrelerce sorgulanmasına neden olmaya başlamıştır. Özellikle, örgütün

gerekli yaptırımları uygulayabilmesi için karar alma mekanizmasının daha hızlandırılması ve

mevzuat değişikliğine gidilmesi gereği ortaya çıkmıştır. Çok taraflı ticaret anlaşmaları

sistemininde müzakerelerin tıkanma noktalarına gelmesi, sürecin çok yavaş ilerlemesi gibi

sebeplerin, aynı zamanda, ülkeleri ikili ticaret anlaşmaları yapmaya teşvik edebileceği,

özellikle, gelişmekte olan ülkeler arasında yeni birliklerin oluşumuna gidilmesi yolunu

açabileceği, bunun ise bloklaşmaya neden olabileceği hususları tartışılmaktadır.

 88

AB tarafından tarım alanında gerçekleştirilen son reform süreci neticesinde, başta

destekleme politikaları olmak üzere önemli değişimlere gidilmiştir. Reform ile DTÖ

müzakereleri açısından önemli kazanımlar sağlanmış, AB’nin eli güçlenmiştir. Bunun dışında,

AB, son dönemlerde, DTÖ müzakerelerinde daha ılımlı bir politika izleyerek itirazı olduğu

konuları aday ülkeler vasıtasıyla dile getirme eğilimini benimsemiştir. Bu aşamada,

Türkiye’nin, AB’ye üyelik perspektifinin çok net olmaması ve IMF’ye olan taahhütleri

çerçevesinde, diğer aday ülkelerden farklı bir tutum izleme olanağı bulunmaktadır.

AB’nin genişleme politikası neticesinde, 10 yeni ülkeyi bünyesine katması ve yeni

katılan ülkelerde tarım sektörünün, gerek istihdam gerek bütçe içinde pay bakımından büyük

önem taşıması, Topluluğun ürün bazında destekleme politikasını uzun süre devam

ettiremeyeceğini ortaya çıkarmış ve mevcut reform sürecinin etkenlerinden birini

oluşturmuştur. OTP reform süreci ile birlikte, tarımsal ürün bazında destekleme

politikalarından, üretici, kırsal kalkınma, gıda güvenliği, hayvan sağlığı ve refahı gibi

kriterlerin ön plana çıktığı destekleme politikalarına doğru bir değişim öngörülmektedir.

Türkiye’ye baktığımız zaman ise, Uruguay Turu Tarım Müzakereleri çerçevesinde,

tarım ürünlerinin hemen hepsi konsolide edilmiş ve gümrük vergilerinin 10 yıllık süre

içerisinde eşit dilimler halinde % 24 oranında indirilmesi, ayrıca her bir tarife pozisyonuna

göre % 10’luk indirim yapma taahhüdünde bulunulmuştur.

Türkiye, müzakere pozisyonunun giriş bölümünde, Uruguay Turuyla liberalleşme

süreci içine alınan tarım sektörünün rekabet gücünü artırarak geliştirme çabası içinde

olduğunu belirtmiştir. Ayrıca, tarım sektörünün içinde bulunduğu genel duruma ilişkin olarak,

tarım sektörünün dış rekabete açılabilecek ve iktisadi rasyonellik içinde yaşamını devam

ettirebilecek kadar güçlü olmadığı ve bazı altyapı problemlerinin yaşandığı hususlarını

belirtilmiştir.

Bununla birlikte, Türkiye, müzakerelerde, gelişmiş ülkeler ve gelişmekte olan

ülkeler arasındaki dengesizliklerin giderilmesi hususuna büyük önem vermiştir. Türkiye gibi

doğal koşulların elverişliliği, coğrafi konum ve tarımın geleneksel sektör olmasından

kaynaklanan avantajları nedeniyle dışsatım olanağı olan ülkeler gelişmiş ülkeler karşısında bu

olanaklarını kullanmamışlardır. Gelişmiş ülkeler zaten teknoloji ve finans kullanımının

etkinliği sayesinde çok daha verimli ve düşük maliyetli bir tarımsal üretim

 89

gerçekleştirmişlerdir. Buna ilave olarak bir de bu ürünlerin dışsatımına sübvansiyon

verilmesi, zaten başlangıçta eşit olmayan güçlerin mücadelesi şeklinde süren ilişkiyi, daha da

adil olmayan bir zemine çekmiştir. Gelişmiş ülkelerce elverişli bütçe imkanlarına bağlı olarak

yüksek oranlarda uygulanan ihracat sübvansiyonlarında, bu ülkelerce kapsamlı indirimlerde

bulunulması, gelişmiş ülkelerce “asgari destek” oranı üzerindeki indirime tabi desteklerin

kaldırılması ve tarım ürünleri tarifelerinde, gelişmiş ülkelerin ihracat sübvansiyonları ve iç

desteklerde verebilecekleri tavizlere göre gözden geçirilmek üzere, gelişmekte olan ülkelerce

ilave tarife indiriminde bulunulmaması, buna karşılık gelişmiş ülkelerden kapsamlı tarife

indiriminde bulunmalarının talep edilmesi hususları müzakere pozisyonunu belirleyen ana

unsurlardır.

Ayrıca, DTÖ Tarım Anlaşmasının gelişmiş ülkeler lehine, dengeli olmayan bir yapı

ortaya koyduğu görüşü de öne sürülmüştür. Bu sebeple, Tarım Anlaşması hükümlerinin söz

konusu dengesizliği ortadan kaldıracak şekilde gözden geçirilmesi ve gelişmekte olan ülkelere

tanınan özel ve ayrıcalıklı muameleye ilişkin esneklik hükümlerinin güçlendirilerek

korunması, müzakere pozisyonunda öne çıkan unsurlardır.

Türkiye, AT ile Gümrük Birliği kapsamında olması nedeniyle ticaret politikaları

açısından müzakerelerde AB’ye paralel bir tutum izlemekle birlikte, henüz gümrük birliği

kapsamında ortak düzenlemelere tabi olmayan tarım sektöründe, tam üyelik perspektifini

korumak kaydıyla, AB’den bağımsız olarak hareket edebilmektedir. Bununla birlikte, AB’ye

uyum süreci çerçevesinde, tarım alanında mevzuat uyum çalışmaları sürdürülmekte olup,

OTP’ye uygun yapıların oluşturulması için çalışmalar sürdürülmektedir.

OTP’nin oluşturulma sürecinden günümüze kadar tarım alanına sağlanan

destekleme politikaları ile Topluluk tarım sektörünün altyapısının büyük ölçüde güçlenmiş

olduğu, zaman içinde gerekli altyapıları oluşturma açısından imkanların büyük ölçüde

kullanıldığı dikkate alınırsa, Topluluk üreticilerinin destekleme yapısındaki değişiklikler ile

rekabet gücünü önemli ölçüde kaybetmeyeceği ortaya çıkmaktadır. Bunun yanı sıra, Türkiye

gibi gelişmekte olan ülke statüsündeki devletler, mevcut altyapılarının yetersizliği ile rekabet

gücü zayıf olan tarım sektörünü belirli ölçülerde korumak zorundadır. AB’ye üyelik ile IMF

taahhütleri çerçevesinde uygulanmaya başlayan doğrudan gelir desteği sistemi ile destekleme

büyük ölçüde ürün bazından üretici bazına kaydırılmıştır. Ancak, Türkiye’de uygulanan

sistemde, Topluluk reform süreci çerçevesinde yapılan desteklemede ürün ile bağın

 90

koparılması politikasından farklı olarak, destekleme sağlanırken OTP anlamında bir takım

kriterler dikkate alınmamaktadır.

Bu sebeple, ne yeni katılan ülkeler, ne de Türkiye üye olduğu zaman, AB

fonlarından tarımsal ürünlerini destekleme açısından önemli ölçüde yararlanamayacaktır. Bu,

DTÖ çerçevesinde de belirli kapsamdaki desteklerin kaldırılması politikası ile genel anlamda

örtüşmektedir. Bunun yerine daha çok yapısal alanlarda iyileştirmeler için bu fonların

kullanımı mümkün olabilecektir. DTÖ kapsamında da, ticareti bozucu etkisi az olan veya

olmayan destekler kapsamına alınan bu desteklerin kullanımına izin verilmektedir.

Bu çerçevede, Türkiye, bütçe olanakları dikkate alındığında, mevcut sistemdeki

aksaklıklarını ve altyapı eksikliklerini giderilmesi çalışmaları sırasında katılım öncesi ve

sonrası fonlarını mümkün olduğu kadar etkin olarak kullanmalıdır. AB tarafından sağlanan

kaynakların yetersiz olması ve tüm tarım sektörünün iyileştirilmesi için bir sihirli değnek rolü

oynamayacak olmasının yanı sıra, kapsamlı ve etkin projeler ile mevcut sistemde

iyileştirmeler sağlanacağı da açıktır.

Türkiye, müzakere pozisyonunda da belirtildiği üzere tarım sektöründe gerek

yapısal gerek mali bir takım güçler yaşamaktadır. İstihdamının yaklaşık olarak yüzde kırkının

tarım sektöründe yer aldığı dikkate alındığı zaman, mevcut altyapı ile hiç destek almadan

tarım sektörünün ayakta kalması pek muhtemel görülmemektedir. Bir taraftan AB’ye üyelik

perspektifi çerçevesinde, OTP’ye uyum, diğer taraftan IMF ve DTÖ çerçevesindeki

taahhütleri değerlendirildiği zaman tarıma verilen desteklerin daha rasyonel olarak

dengelenmesi, özellikle tarımda verimin arttırılması açısından politikalar geliştirilmesi,

öncelikli ve hassas ürünlerin çok iyi belirlenmesi hususları ön plana çıkmaktadır. Bu

çerçevede, Türkiye, DTÖ İleri Tarım Müzakereleri kapsamında, hem AB’ye uyum sürecini

hem de iç dinamiklerini çok iyi dengelemek zorundadır.

 91

KAYNAKÇA

Kitap ve Makaleler

- Akder H., 1997, “Gümrük Birliği Sonrası Türkiye Tarımı”,

Tarım Haftası 1996, Sempozyumu: Yeni Dünya Düzeni ve Türkiye Tarımı, TCZB

Kültür Yayınları

- Akder, H., Çakmak, E.ve Kasnakoğlu H., 1999, “Tarım

Politikalarında Yeni Denge Arayışları ve Türkiye”, İstanbul, TÜSİAD, Yay. No:

TÜSİAD-T/99-12/275 (http://www.tusiad.org/turkish/rapor/tarim1/icindekiler.pdf)

- Altay, V., Dünya Ticaret Örgütü Doha Kalkınma Gündemi

Müzakerelerinde Son Durum

 (http://www.mfa.gov.tr/turkce/grupe/ues_9/DTO.htm)

- Anania, G., “The Fischler Reform of the CAP, the WTO

negotiations on agriculture and the Cancun fiasco: Where are we heading?”,

Department of Economics and Statistics University of Calabria, Italy

- Aruoba, Ç., 1989, “Türkiye ve Avrupa Topluluğu Açısından

Uluslararası Tarım Ürünleri Ticareti”, Ankara, A.Ü.S.B.F ve Basın-Yayın

Yüksekokulu Basımevi

- Avrupa Komisyonu Türkiye Temsilciliği, “Avrupa Birliği

Tarım Politikası: Avrupa’da Yenilenme ve Türkiye’ye Etkisi”, (Avrupa

Komisyonu Türkiye Temsilciliği web sayfası – Mart 2004)

- Boratav, K., “Cancun’daki Tıkanma Üzerine Çeşitlemeler”,

(http://www.bagimsizsosyalbilimciler.org)

 92

- Coşkunoğlu F., “GATT ve AT Karşısında Türk Tarımı”,

Ekonomi Dergisi, Dosya: Uçsuz Bucaksız Sorunlar Sektörü: Tarım, Ekonomi

Muhabirleri Derneği Yayın Organı, Ocak-Mart 1998, Sayı 8

- Dölek, A., “DTÖ sorumluluğu taşıyamıyor”, NTV MSNBC, 16

Aralık 2003

- Dölekoğlu, T., “Dünya Ticaret Örgütü İleri Tarım Müzakereleri

ve Türkiye”, Tarımsal Ekonomi Araştırma Enstitüsü, Haziran 2003, Sayı 3, Cilt 4

- “DTÖ Üyelerinin Ticaret Politikası Eğilimleri”, Turkishtime,

Türk İhracatçılar Meclisi Yayın Organı, Ekim 2002, sayı 9

- Eraktan, G., 2001, “Tarım Politikası Temelleri ve Türkiye’de

Tarımsal Destekleme Politikası”, İstanbul, Uzel Yayınları

- Ertuğrul, C., 1999, “Dünya’da ve Türkiye’de Tarım

Politikalarına Yeni Yaklaşımlar”, Ankara, TMMOB Ziraat Mühendisleri Odası,

Tarım Haftası 1999 Sempozyumu

- European Commission: Agriculture and Rural Development,

EU Agriculture and WTO, Doha Development Agenda, Cancun September 2003

- European Commission: Agriculture and Rural Development,

EU Agriculture and WTO, September 2001

- Karaca, N., GATT’tan Dünya Ticaret Örgütüne

(http://www.maliye.gov.tr/apk/md144/gatt.pdf - Mart 2004)

- Petit M., “The Current Process of CAP Reform, Implications

for WTO Negotiations, International Conference on Agricultural policy reform and

the WTO: where are we heading?”, Capri (Italy), June 23-26, 2003

 93

- Pulat, M., “Dünya Ticaret Örgütü ve Uluslararası Ticaret

Müzakerelerinin Geleceği” , Dış İşleri Bakanlığı internet sayfası,

(http://www.mfa.gov.tr/turkce/grupe/ues/pulat.htm)

- Sakarya, O., “DTÖ Tarım Anlaşması Ve Anlaşma Sonrasında

Türkiye’nin İzlediği Müzakere Pozisyonu”, Dış Ticaret Dergisi, Nisan 2003

- Sekizinci Beş Yıllık Kalkınma Planı, Tarımsal Politikalar ve

Yapısal Düzenlemeler Özel İhtisas Komisyonu Raporu, Ankara 2000

- Soğuk, H., “Avrupa Birliği ve Türkiye’de Tarım Politikası”,

İKV Yayınları, Ocak-Nisan 2001

- Şahinöz, Prof. Dr. A., “AB ve Türkiye Tarım Politikalarında

Değişim Eğilimleri”, AB Genişleme Sürecinde Türkiye: Tarımsal ve Kırsal

Politikalar Sempozyumu, Ziraat Mühendisleri Odası, 08-09 Ocak 2003

- The Mid Term Review of the CAP, Presentation by

Commissioner Franz Fischler at Commission Seminar on MTR, April 17, 2002

(http://europa.eu.int/comm/agriculture/capreform/comsem2.pdf)

- “Thematic File: Post-Cancun Agenda, The Doha Work

Programme Negotiations on Agriculture Current Dynamics and Prospects for a

Deal”, Agency for International Trade Information and Cooperation, April 2004

- “WTO farm talks: Commission presents info pack for Cancún”,

DN: IP/03/1180 Date: 28/08/2003, WTO web site

- “WTO Cancun: EU determined to make trade work for all a

stronger multilateral trading system at hand” DN: IP/03/1198 Date: 04/09/2003,

WTO web site

- “WTO and agriculture: Fischler's five tests to kick-start stalled

talks” DN: IP/03/1640 Date: 02/12/2003, WTO web site

 94

Resmi Belgeler

- Dünya Ticaret Örgütü Kuruluş Anlaşması, 23 Şubat 1995 tarih

ve 22213 mükerrer sayılı Resmi Gazete

- Agreement Establishing the World Trade Organization,

Annex 1A: Multilateral Agreements on Trade in Goods, Agreement on Agriculture

- CAP Reform Agreement, 26 June 2003

- Doha Declaration, WT/MIN(01)/DEC/1, 20 November 2001

- EC’s Position On Green Box, Special Session of the Committee

on Agriculture Informal Meeting, 24-26 September 2001

- The General Agreement On Tariffs And Trade (GATT 1947)

- AB’nin G/AG/NG/W/90 numaralı teklif metni

(http://www.wto.org)

- ABD’nin G/AG/NG/W/15 numaralı teklif metni

(http://www.wto.org)

- Türkiye’nin G/AG/NG/W/106 numaralı teklif metni

(http://www.wto.org)

- Cairns Grubunun G/AG/NG/W/54 numaralıteklif metni

(http://www.wto.org)

 95

İnternet Sayfaları

- http://www.dtm.gov.tr

- http://europa.eu.int

- http://europa.eu.int/comm/agriculture/index_en.htm

- http://www.hurriyet.com.tr

- http://www.mfa.gov.tr

- http://www.ntv.com.tr

- http://www.tarim.gov.tr

- http://www.turkishtime.org

- http://www.tusiad.org

- http://www.wto.org

- http://www.eurunion.org (Avrupa Komisyonu ABD

Temsilciliği web sayfası)

 96

DİZİN

A

ABD 30, 31, 37, 40, 43, 53, 65, 66,

79, 83, 91, 98, 99, 100, 106, 129, 142,

143

Amber Kutu 54, 59, 92, 115

Avrupa Birliği 3, 28, 30, 31, 37, 40,

58, 64, 71, 80, 82, 83, 84, 85, 86, 88,

89, 90, 91, 92, 93, 94, 95, 96, 97, 98,

99, 106, 109, 118, 119, 120, 121, 122,

123, 124, 125, 126, 127, 129, 130,

132, 133, 134, 135, 137, 140, 142

C

Cairns Grubu 28, 31, 52, 53, 65, 78,

91

Cancun 30, 32, 129, 137, 138, 140

D

De minimis 50, 57, 58, 59, 60, 61,

62, 92, 93, 97, 98, 114, 115, 123

Destekleme Politikası 131

Doha Kalkınma Turu 27

Dünya Ticaret Örgütü 1, 3, 6, 10,

11, 12, 13, 14, 15, 16, 18, 19, 21, 22,

23, 25, 26, 27, 29, 32, 33, 34, 35, 36,

37, 38, 39, 41, 44, 46, 47, 48, 55, 68,

69, 80, 86, 88, 94, 95, 96, 102, 103,

106, 108, 110, 111, 112, 115, 118,

126, 127, 128, 129, 130, 132, 134,

135, 136, 137, 138, 139, 141

G

GATT 1, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12,

16, 18, 22, 24, 34, 36, 38, 39, 54, 67,

78, 81, 83, 128, 137, 139, 141

Gelişmekte Olan Ülkeler 2, 9, 15, 25,

32, 33, 43, 44, 45, 46, 49, 50, 52, 53,

58, 59, 61, 62, 64, 66, 74, 75, 78, 79,

88, 90, 97, 98, 107, 108, 110, 112,

117, 119, 120, 129, 131

Gelişmiş Ülkeler 2, 17, 30, 32, 33, 44,

49, 50, 51, 53, 54, 59, 60, 61, 62, 64,

66, 67, 74, 75, 80, 92, 93, 96, 97, 98,

107, 108, 109, 110, 112, 113, 114,

117, 118, 119, 120, 123, 127, 129,

131, 132

Gıda Yardımı 77

Gözden Geçirilmiş İlk Taslak 45, 48, 51,

61, 63, 64, 75, 77, 78

Gümrük Birliği 109, 133

Gündem 2000 84

İ

İç Destekler 54, 91, 114, 123

İhracat Kredileri 76

İhracat Sübvansiyonları 16, 28, 67,

71, 72, 73, 78, 79, 80, 83, 93, 95, 116,

118, 125, 126

İleri Tarım Müzakereleri 2, 3, 21, 26,

83, 118, 119, 120, 121, 122, 123, 124,

126, 127, 128, 135, 138

K

Kota Yönetimi 26, 47

 97

M

Mavi Kutu 57, 58, 63

Modaliteler 26, 28, 29, 44, 47, 51,

60, 63, 64, 74, 76, 78, 90, 93, 95

O

Ortak Gümrük Tarifesi 111

Ortak Tarım Politikası 82, 83, 84,

85, 86, 87, 88, 95, 130, 133, 134

Ö

Özel Koruma Önlemleri 40, 50

Özel ve Lehte Muamele 19, 25, 26,

63, 68, 70, 77, 97, 99, 110, 119

P

Pazara Giriş 33, 41, 88, 109, 119

T

Tarım Anlaşması 1, 3, 13, 18, 19, 21,

22, 23, 24, 25, 28, 29, 33, 35, 38, 39,

40, 51, 54, 55, 56, 68, 69, 71, 79, 80,

81, 84, 86, 90, 91, 94, 97, 102, 103,

106, 107, 108, 110, 111, 112, 115,

116, 118, 126, 132, 139

Tarım Komitesi 22, 24, 25, 30, 41, 72,

108

Tarife Basamaklandırması 42, 52, 53,

112, 120

Tarife Dışı Destekler 34

Tarife Kotaları 37, 47, 48, 49

Tarife tavanı 42

Tarifeler 9, 11, 20, 43

Tarifikasyon 9, 36, 40

Tavan Konsolidasyon………31, 102,103

Toplu Destek Ölçümü 59, 61, 62,

92, 93, 123

U

Uruguay Turu 1, 6, 9, 10, 11, 12, 15,

18, 19, 20, 21, 24, 27, 34, 35, 37, 42,

44, 45, 51, 54, 62, 83, 89, 91, 98, 106,

107, 109, 113, 116, 119, 125, 128, 131

Y

Yeşil Kutu 54, 55, 57, 62

