

21 YÜZYIL İÇİN PLANLAMA

DÜNYA VE TÜRKİYE EKONOMİSİNDEKİ

GELİŞMELER ÇERÇEVESİNDE TÜRKİYE

TARIMI VE PLANLAMA

Prof. Dr. Yaşar UYSAL

Dokuz Eylül Üniversitesi

ANKARA 14 KASIM 2015

İÇERİK

GİRİŞ; Entegre, Küresel, Ulusal, Sektörel, Çiftçi
perspektifli bakış

A. DÜNYA EKONOMİSİNE GENEL BAKIŞ

B. TÜRKİYE EKONOMİSİNE GENEL BAKIŞ

C. TÜRKİYE TARIMINA BAKIŞ

D. PLANLAMA KAPSAMINDA BÜTÜNCÜL
ÖNERİLER

TOPLUMSAL GELİŞME, KAPİTALİZM VE KÜRESELLEŞME

BOYUT

I. KÜRESELLEŞME II. KÜRESELLEŞME III. KÜRESELLEŞME

(1490) (1890) (1990)

GÜÇ REKABETİ FİYAT REKABETİ YENİLİK REKABETİ

İtici Güç
Denizcilikteki gelişmeler,

Merkantalizm

T
İC

A
R

İ K
A

P
İT

A
L

İZ
M

Sanayileşme, doğurduğu

gereksinimler

S
IN

A
İ K

A
P

İT
A

L
İZ

M

1970’lerde Çokuluslu

Şirketler, 1980’lerde

İletişim Devrimi, 1990’larda

Batı’nın rakibinin

kalmaması

F
İN

A
N

S
A

L
 K

A
P

İT
A

L
İZ

M

Yöntem
Önce kaşifler, sonra

askeri işgal

Önce misyonerler, sonra

kâşifler, sonra ticaret

şirketleri, en sonra işgal

Kültürel-ideolojik etki.

Böylece ülkenin her yanı

(ekonomik, siyasal, sosyal)

kendiliğinden etkileniyor.

Haklı

Gösteriş

Putperestlere Tanrı’nın

dinini götürme

“Beyaz Adamın Yükü”

“Uygarlaştırıcı Görev”,

ırkçı teoriler.

“En yüksek uygarlık

düzeyi”, “Uluslararası

topluluğun iradesi”,

“Piyasanın gizli eli”,

“Küreselleşme herkesin

ortak çıkarınadır.”

Sonuç “Sömürgecilik” “Emperyalizm” “Küreselleşme”

TOPLUM

AŞAMASI TARIM TOPLUMU SANAYİ TOPLUMU BİLGİ TOPLUMU

PEKİ YA TÜRKİYE BU SÜREÇLERİN NERESİNDE?

1. TOPLUM AŞAMASI OLARAK; Üretim açısından tarım-

sanayi arasında, tüketim olarak daha çok bilgi toplumu

aşamasında,

2. KAPİTALİZM AÇISINDAN; Sınai kapitalizme uyum

sağlamadan finansal kapitalizmden borçlanarak

yararlanmakta,

3. REKABET ALANINDA İSE; Daha çok coğrafi konumun

avantajlarında (teslim süresi) yararlanmakta, daha çok

fiyat rekabeti yapmaktadır.

YANİ TÜRKİYE; ÇAĞIN GERİSİNDEN, ÇAĞ

KOŞULLARINDA REKABET ETMEYE

ÇALIŞMAKTADIR. KOLAY İŞ DEĞİL…

BUGÜNÜN TÜRKİYESİ
BUGÜN GELİNEN NOKTADA TÜRKİYE;

1. Dünyanın 18. büyük ekonomisi iken,

2. Kişibaşına düşen gelir açısından 76. sırada,

3. İnsani gelişmişlik endeksinde 69 sırada,

4. Küresel rekabet sıralamasında 44. sırada,

 olan bir ülkedir.

TARIMDA OLANLARI ANLAMAK

VE

YAPILMASI GEREKENLERİ

BELİRLEMEK İÇİN

TÜRKİYE EKONOMİSİNE BAKIŞ

TEMEL/ANA/ÖNCELİKLİ SORUN

 İstikrarsız büyüme, yüksek işsizlik, yüksek
enflasyon, yüksek cari açık gibi sorunlar aslında
bir SONUÇTUR.

Bunların KÖK NEDENİ;

ÜLKE İÇİ ARZ-TALEP DESENİ
UYUMSUZUĞUNUN

SÜRDÜRÜLEBİLİR DÜZEYDEN

HERGÜN UZAKLAŞMASIDIR.

 TÜRKİYE’NİN “ESNEKLİK” KOŞULLARI

1. DÜNYAYA HANGİ ÜRÜNLERİ
SATIYORUZ: Gelir esnekliği düşük, fiyat
esnekliği yüksek ürünler.

2. DÜNYADAN HANGİ ÜRÜNLERİ
ALIYORUZ. Gelir esnekliği yüksek, fiyat
esnekliği düşük (markalı) ürünler

3. NEDEN BÖYLE;

 a) Birey tipolojisi

 b) Eğitim sistemi

 c) Zihniyet (eski Türklerden bugüne-paylaşım)

MAKRO EKONOMİK GÖSTERGELER

NE SÖYLÜYOR?

ENFLASYON, FAİZ, SICAK PARA, DÖVİZ KURUVE BÜYÜME

YIL

Enflasyon

(Def-%)

Hazine

Faizi %

Sıcak Para

Stoku (Mn $) Cari $/TL Reel $/TL Reel €/TL

Büyüme

hızı %

2002 37,4 62,7 9.182 1.513 72,4 68,7 6,2

2003 23,3 42,9 16.903 1.500 58,2 65,7 5,3

2004 12,4 24,9 32.809 1.429 49,4 61,3 9,4

2005 7,1 17,4 58.250 1.344 43,3 54,0 8,4

2006 9,3 18,1 65.421 1.434 42,3 53,2 6,9

2007 6,2 18,4 106.849 1.304 36,2 49,5 4,7

2008 12,0 19,2 54.294 1.296 32,1 47,1 0,7

2009 5,3 11,7 84.850 1.551 36,5 50,8 -4,8

2010 6,3 8,1 112.496 1.503 33,3 44,2 9,2

2011 8,6 8,7 94.956 1.674 34,1 47,5 8,8

2012 6,9 8,8 155.064 1.796 34,3 44,1 2,1

2013 5,9 7,6 130.618 1.903 35,5 47,2 4,2

2014 7,2 9,7 155.725 2.189 37,6 50,9 2,9

REEL DOLAR KURU VE BÜYÜME HIZI

0,0

20,0

40,0

60,0

80,0

100,0

120,0

198
0

198
2

198
4

198
6

198
8

199
0

199
2

199
4

199
6

199
8

200
0

200
2

200
4

200
6

200
8

201
0

201
2

201
4

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

10,0

12,0

Reel $/TL Büyüme hızı % Doğrusal (Büyüme hızı %) Doğrusal (Reel $/TL)

REEL DOLAR KURU VE DIŞ TİCARET AÇIĞI(Milyon $)

0,0

20,0

40,0

60,0

80,0

100,0

120,0

198
0

198
2

198
4

198
6

198
8

199
0

199
2

199
4

199
6

199
8

200
0

200
2

200
4

200
6

200
8

201
0

201
2

201
4

0

20.000

40.000

60.000

80.000

100.000

120.000

Reel $/TL Dış Ticaret Açığı Doğrusal (Reel $/TL) Doğrusal (Dış Ticaret Açığı)

NE KADAR DIŞ KAYNAK GELDİ, NE ÖDEDİK?

YIL

DOĞRUDAN

YABANCI YATIRIM

PORTFÖY

YATIRIMI DIŞ BORÇLANMA TOPLAM

 GİRİŞ

KAR

TRANSFERİ GİRİŞ

KAR

TRANS. GİRİŞ

FAİZ

TRANS. GİRİŞ

KAZANÇ

TRANSFER

İ

1984-89 1.469 517 3.082 0 4.228 13.566 8.779 14.083

1990-99 7.717 2.202 14.259 6.264 29.781 35.690 51.757 44.156

2000-09 90.602 13.011 40.673 28.487 132.360 58.454 263.635 99.952

1984-02 14.602 3.708 16.732 12.189 53.651 63.973 84.985 79.870

2003-14 148.193 26.760 160.848 40.524 231.946 71.830 540.987 139.114

1984-14 162.795 30.468 177.580 52.713 285.597 135.803 625.972 218.984

ARA SONUÇ
TÜRKİYE;

NİTELİKSEL SORUNLARI NİCEL
GÖSTERGELERLE ÖRTÜLMEYE
ÇALIŞILAN,

YAPISAL SORUNLARI PARASAL
ÖNLEMLERLE ÇÖZÜLMEYE ÇALIŞILAN,

İŞİ OLDUKÇA ZOR BİR ÜLKEDİR.

KADINLAR HER YERDE DENGE UNSURUDUR

BÖYLESİ MAKRO KOŞULLAR

VE

TARIM SEKTÖRÜ

 TÜRKİYE’DE TEMEL TARIMSAL GÖSTERGELER

YILLAR

TARIM HASILASI İSTİHDAM (bin kişi) DIŞ TİCARET (milyon $) SSY

Buyume % GSYİH payı % Tarımda Payı % İhracat İthalat Fark %

1980 1,3 25,1 8.360 50,6 1.672 51 1.621 7,6

1990 7,0 17,0 8.691 46,9 2.284 1.140 1.145 5,1

2000 7,1 10,1 7.769 36,0 1.659 2.123 -464 6,5

2002 8,8 10,3 7.458 34,9 1.754 1.703 52 4,0

2005 7,2 9,4 6.493 29,5 3.329 2.801 527 4,0

2010 2,4 8,4 5.084 23,3 4.935 6.457 -1.522 3,5

2014 -1,9 7,1 5.470 21,1 6.030 8.589 -2.559 3,7

1980-89 0,6 20,8 8.317 47,9 1.950 391 1.559 8,1

1990-99 1,7 14,6 8.837 43,7 2.419 1.527 892 4,9

2000-09 1,8 9,0 6.438 30,1 2.887 3.186 -299 4,0

2000-14 2,1 8,6 6.057 27,5 3.723 4.731 -1.008 3,9

1980-14 1,6 13,8 7.497 37,9 2.844 2.576 268 5,4

2003-14 2,0 8,3 5628,0 25,3 4205 5477 -1273 3,8

TÜRKİYE'DE SEKTÖREL BÜYÜME HIZLARI

-15,0

-10,0

-5,0

0,0

5,0

10,0

15,0

20,0

198
0

198
2

198
4

198
6

198
8

199
0

199
2

199
4

199
6

199
8

200
0

200
2

200
4

200
6

200
8

201
0

201
2

201
4

TARIM SANAYİ HİZMET

TARIMDA BÜYÜME %

-10,0

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

10,0

12,0

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

TARIM

SEKTÖREL EMEK VERİMLİLİKLERİ

YIL

EMEK VERİMLİLİĞİ (Sabit fiyatlarla TL)

TARIM SANAYİ İNŞAAT HİZMET TOPLAM

2000 1.138 6.059 3.043 4.442 3.357

2001 1.007 5.567 3.087 4.443 3.174

2002 1.188 5.564 4.075 4.427 3.396

2003 1.212 6.159 4.360 4.516 3.610

2004 1.563 6.748 4.971 5.036 4.253

2005 1.908 6.786 4.786 5.321 4.610

2006 2.085 7.273 5.217 5.438 4.853

2007 1.990 7.620 5.340 5.611 5.010

2008 2.041 7.299 4.877 5.639 4.947

2009 2.056 7.242 3.884 5.445 4.706

2010 1.967 7.468 4.182 5.673 4.844

2011 1.959 7.831 3.982 5.839 4.950

2012 2.063 7.858 3.917 5.647 4.914

2013 2.174 7.861 4.084 5.716 4.982

2014 2.028 7.810 3.859 5.627 4.861

SEKTÖREL BAZDA EMEK VERİMLİLİĞİ

(1998 Fiyatlarıyla)

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

TARIM SANAYİ HİZMET

MAKRO YANLIŞLARIN

 FİNANSÖRÜ OLARAK

TARIM VE

SEKTÖRDEKİ OLUMSUZ

 GELİŞMELERİN ARKAPLANI

Yüksek

Teknoloji

Büyük ölçek

Yeterli girdi

Örgütlü üretici

Yüksek

verim

düzeyi

Yüksek

gelir

Düşük

fiyatla

ihracat

Yüksek

üretim

desteği

Yüksek

ihracat

desteği

Düşük

(suni)

dünya

fiyatları

Gelişmekte olan

ülkelerin tarım

ürünü ihracat

zorunluluğu

GOÜ

arasında

Rekabet

KAMU

AÇIKLARI

HIZLI

NÜFUS

ARTIŞI

DÜŞÜK

DÜNYA

FİYATLARI

BASKISI

AĞIR

VERGİ

YÜKÜ

MİRAS

HUKUKU

Yüksek

Girdi

Maliyeti

Küçük/

parçalı

Ölçek

Yetersiz

Eğitim

Yetersiz/

yanlış

Destekleme

Yetersiz Örgütlenme

Bilinci ve Örgütlenme

Düzeyi

Yetersiz

Girdi

Kullanımı

DÜŞÜK

VERİMLİLİK

DÜŞÜK

GELİR

Yabancılara

Toprak Satışı

KENTE

GÖÇ…

Mülksüzleşme

süreci

Üretici

aleyhine

piyasa

koşulları

DÜŞÜK

FİYAT

??????

??????

??????

GELİŞMEKTE OLAN ÜLKE KOŞULLARI
GELİŞMİŞ ÜLKE KOŞULLARI

T Ü R K İ Y E K O Ş U L L A R I

Kaynak

Yetersizl

iği

IMF

politikaları

KENTE

GÖÇ

MESLEKSİZ,

DÜŞÜK GELİRLİ,

KOLAY

YÖNLENDİRİLEBİLİR

GENİŞ KİTLELER

AŞIRI

İŞSİZLİK

BASKISI

DÜŞÜK

ÜCRET

KAYITDIŞI

İSTİHDAM

UCUZ

EMEK-

YOĞUN

ÜRÜN

İHRACATI

GELİŞMİŞ

ÜLKELERE

KAYNAK

AKTARIMI

F A K İ R / F A K İ R B I R A K T I R I L M I Ş

KİTLELER

* POPÜLİZME AÇIK

* YÖNLENDİRMEYE AÇIK

* HAKİM PARADİGMAYA DESTEĞE AÇIK

DEZENFORMASYON

(Haberler ve

açık oturumlar)

BATILI

DEĞERLER VE

TÜKETİM

KALIPLARI

GLOBAL SERMAYE

İLE UYUMLU,

YOĞUN

MEDYA

YÖNLENDİRMESİ

TARIMDA FAKİRLEŞME VE GÖÇ HEM ÜLKENİN SÖMÜRÜLMESİNE HEM DE

EMEKTEN SERMAYE KAYNAK AKTARILMASINA ZEMİN OLUŞTURMAKTA,

SADECE EKONOMİK DEĞİL, POLİTİK, SOSYAL VE KÜLTÜREL SONUÇLAR DA

YARATMAKTADIR..

KÜRESEL EKONOMİK SİSTEM VE TARIM

 Daha geniş kitleleri mevcut ekonomik sistemle uyumlu hale
getirmek için

 a) tarımdan geçinen ve kırsal kesimde yaşayan insan
sayısının azaltılması

 b) İnsanı ilişkilerin ekonomi dışı zemininin daraltılması
gerekiyor.

 Ayrıca, kazanç potansiyelinin daha yüksek olduğu kent
nüfusunun artması, bunun için de küçük aile işletmelerinde
gelirin asgari geçim düzeyinin altına inmesi gerekiyor.

 Amaç, küresel firmaların düşen kar marjları ve daralan hareket
alanına tarım, çiftçiler ve kırsal kesim ile yeni alanlar(tohum,
makine vb) yaratmak.

 Yarın önemi artacak tarım ve tarımsal üretimi şimdiden
neoliberal zemine çekmek. Kontrol dışı alan bırakmamak
gerekiyor.

AYRICA VE SONUÇTA

 Silah, enerji, finans ve medya alanlarından sonra tarımsal üretim ve
tohumculuğun da küresel tekelleşme eğilimlerine teslim olduğu,

 Tarım arazileri ve tarımsal üretimin öneminin her geçen gün arttığı ve
daha da artacağı,

 Gelişen teknolojinin tarımsal üretimi sürekli sermaye yoğun üretim
tekniklerinin egemen olduğu bir alan haline getirerek işgücüne ihtiyacı
azalttığı ve bunun da sektördeki gizli ve mevsimsel işsizliği açık
kentsel işsizliğe dönüştürdüğü,

 Artan kent nüfusuna bağlı olarak gıda pazarının büyüdüğü ve küresel
hipermarketler için uygun zeminlerin genişlediği,

 Geleneksel yöntemlerle üretim yapan küçük çiftçiliğin tavsiyesi
sonucunda kırsal kesimin sermaye malları(traktör, ekipman, ilaç,
tohum gibi) açısından küresel firmalar için daha büyük bir pazar
haline geldiği,

 Organik ürün talebinin hızla artacağı ve bunun getireceği rantın da
yine çiftçiler yerine sertifikasyon kuruluşları ile perakendeciler
tarafından içselleştirileceği,

 Bütün bunların sonucunda açlık ve yoksulluğun çok önemli bir sorun
olmaya devam edeceğidir.

NEO-LİBERAL/KÜRESELDÜZLEMDE TÜRKİYE TARIMI

 Destekleme sistemi değişmeliydi (DGD iyi bir araç olarak kullanıldı.)

 Tarımsal kitler kapatılmalıydı.

 Tohum yasası ile küresel tekellere ortam sağlanmalıydı.

 Yabancılara toprak satışı mümkün olmalıydı.

 Çiftçi örgütlerinin etkin olması engellenmeli, çiftçi örgütlenmeden
uzaklaştırılmalıydı.

 Çiftçi fakirleştirilmeli, kentte işsizler ordusu yaratılmalıydı.

 Din ve etnik milliyetçilik iyi kullanılmalıydı.

 Tarımsal üretim daha fazla sanayi girdisi kullanmalı, tarım sektörü iyi
bir Pazar haline getirilmeliydi.

 K/L oranı büyümeli, tarım sermaye yoğun hale gelmeli, sermaye için
yeni kar alanları yaratılmalıydı.

 Eşit-simetrik olmayan (gerek ekonomik güç, gerekse bilgi birikimi
anlamında) bir ortamda sözleşmeli tarım da sömürü düzeninin
devamına hizmet etmeliydi.

 Sosyal bağımlılıklar(akrabalık, hemşehrilik) çözülüp yerine sisteme
daha uyumlu olan yenileri (bireyleri ve tepkileri kontrol amacıyla)
ikame edilmeliydi.

 Fakirleştirme bir araç olarak kullanılmalıydı.

SONUÇ OLARAK TÜRKİYE’DE;

1. Tarım endüstrileşecektir.

2. Böylece modern girdi (ilaç, tohum, gübre, ekipman)
kullanımı artacak bu boyutuyla tarım Pazar haline
gelecektir (ithal girdi).

3. Makinalaşma sonucunda emek talebi azalacak, köylü
fakirleşecek, kente göç edecektir;

 a) Köylü, kente tüketiciye dönüşecek ve kent pazarı
büyüyecektir.(kar artışı)

 b) Kentte işsizler ordusu olacak ve reel ücretler
düşürülerek artık değer büyütülecektir.

4. Tarımsal üretim artışı yavaşlatılacak ve ithal ürün
kullanılmaya başlanacak, girdiden sonra üretimde de
dışa bağımlılık artacaktır.(ithal ürün)

TARIMDA İNOVASYON

BU KÜRESEL, MAKRO VE SEKTÖREL AHVAL

VE ŞERAİT İÇİNDE

TARIMDA PLANLAMA OLABİLİR Mİ?

OLABİLİRSE

NASIL?

SON FOTOĞRAF İTİBARİYLE:

 1. Küçük ölçek

 2. Gizli işsizlik

 3. Teknolojik gerilik

 4. Etkin olmayan örgütlenme

 5. Artan dışa bağımlılık

 6. Politika araçları ve yöntemlerinin etkinsizliği

 7. Yeterli bilinç düzeyine ulaşamamış üreticiler

 8. Artan fakirlik

 9. Tepkisizlik

ÇÖZÜM ÇERÇEVESİ I:MAKRO-POLİTİKA BOYUTU

1. Yeni bir makro büyüme modeli(Reel sektör referanslı, yeni vergi
sistemli)

2. Yeni bir entegre sektörel gelişme stratejisi,

3. Tarıma önem için yeterli politik irade,

4. Tarım politikalarının tek elde toplanması,

5. Akılcı, istikrarlı, çağdaş vizyonlu tarım politikaları

6. Tamamıyla kayıt altına alınmış ekonomi ve kırsal kesim(çiftçi,
arazi, ürün, hayvan, çayır-mera, orman, ağaç vb.),

7. Tarım haritaları (toprak, iklim, ürün, su, hayvan, orman tali
ürünler, yabani bitkiler),

8. Hem havza/bölge ve ülke genelinde toprak ve arazi kullanım
planının hazırlanması,

9. Havza/bölge bazında mukayeseli üstünlüklerin tespiti,

10. Gerçek çiftçi ve hedef çiftçi kitlenin tespiti(sertifikalı çiftçi),

11. Dinamik Tarımsal Gözleme Sistemi ve Veri Tabanı,

12. İç ve dış talep projeksiyonlarının yapılması,

ÇÖZÜM ÇERÇEVESİ II: STRATEJİ-ÜRETİM BOYUTU

1. BU SÜREÇTE ZİRAAT FAKÜLTELERİNE ALAN
SORUMLULUĞU VERİLMESİ

2. Türkiye için stratejik ürünlerde (süt, buğday, pamuk, mısır,
fındık) stratejik planlama ve destekleme,

3. Aile çiftçiliği ve organik tarım için bağımsız strateji

4. İnovatif alanlar (tohum, ilaç, ekipman, kozmetik) için TARGE
PARKLAR Araştırma Enstitüleri

5. Havza/Bölge bazında ve ürün temelinde yönlendirme/destekleme
sistemi

6. Üniversite-bilgi-üretici-çiftçi etkileşiminin güçlendirilmesi,

7. Mevcut ve genç çiftçi eğitimi için yeni stratejiler (Tarım meslek
lisesi ve kış eğitimleri)

8. Entegre kadın ve kadın çiftçi stratejisi,

9. Etkin entegre (ileri-geri) örgütlenme (yeni bağımsız ve basit
tarım kooperatif mevzuatı) ve bunun teşviki,

ÜNİVERSİTELER

TEKNOPARKLAR

HİZMETLER

SANAYİ

TARIM

BİLİŞİMPARKLARI

BİYOPARKLAR

KAYNAK: Y. UYSAL, İ. MAZGİT, M. ÇETİNKAYA, 1995.

TARGE PARKLAR

TARGE–PARK

KOORDİNATÖRLÜK BİRİMİ

Üniversite

Bakanlık

Ziraat Odası

Sanayi Odası

Tarımsal Üretici Birlikleri

Kalkınma Ajansları

Entegre Tarımsal

Üretim Parkı

(Biyo-Park)

Tarım Girdileri

Sanayi Üretim

Parkı

(TAGİ-PARK)

Tarıma Dayalı

Sanayi Üretim

Parkı

(TARSA-PARK)

ÇÖZÜM ÇERÇEVESİ III: PAZARLAMA BOYUTU

1. Etkin entegre (ileri-geri) örgütlenme (yeni bağımsız ve

basit tarım kooperatif mevzuatı) ve bunun teşviki,

2. (Adil) Sözleşmeli üretim

 Arz zinciri yaklaşımının yerleştirilmesi (+HACCP)

 Rasyonelleşme işbirlikleri (ortak satış, çiftçi marketler

zinciri vb.)

 İleri aşama katma değerin içselleştirilmesi(işleme,

doğrudan tüketiciye ulaşma ve/veya yerelde işleme

tesisleri)

 Çağdaş ambalajlama şekillerinin kullanılması

 Pazar yerlerinin düzenlenmesi, üretici pazarları

 Gerekli ürünlerde Müdahale kurumu

SON SÖZ 1

TÜRKİYE EKONOMİSİNDEKİ SORUNLAR,

TARIM SEKTÖRÜNDEKİ SORUNLAR GİDERİLMEDEN,

TARIMDAKİ SORUNLAR,

ÖRGÜTLENME SORUNU AŞILMADAN,

 ÇÖZÜLEMEZ.

TEŞEKKÜRLER

SAĞLIK VE SEVGİYLE KALIN.

