

**ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

DOKTORA TEZİ

Özlem Özgür KAÇIRA

MISIR ÜRETİMİNDE ETKİNLİK ANALİZİ: ŞANLIURFA İLİ ÖRNEĞİ

TARIM EKONOMİSİ ANABİLİM DALI

ADANA, 2007

**ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

MISIR ÜRETİMİNDE ETKİNLİK ANALİZİ: ŞANLIURFA İLİ ÖRNEĞİ

Özlem Özgür KAÇIRA

DOKTORA TEZİ

TARIM EKONOMİSİ ANABİLİM DALI

Bu Tez 02 / 03 / 2007 Tarihinde Aşağıdaki Jüri Üyeleri Tarafından Oybirliği ile Kabul Edilmiştir.

Prof.Dr. Oğuz YURDAKUL
DANIŞMAN

Doç.Dr. Seda ŞENGÜL
ÜYE

Yrd.Doç.Dr.Tuna ALEMDAR
ÜYE

Prof. Dr. Aykut GÜL
ÜYE

Prof. Dr. Bahri KARLI
ÜYE

Bu tez Enstitümüz Tarım Ekonomisi Anabilim Dalında hazırlanmıştır.
KOD NO:

Prof. Dr. Aziz ERTUNÇ
Enstitü Müdürü

Bu çalışma Ç.Ü. Bilimsel Araştırma Projeleri Birimi Tarafından Desteklenmiştir
Proje No: ZF 2005 D 14

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekli ve fotoğrafların kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere tabidir.

ÖZ

DOKTORA TEZİ

MISIR ÜRETİMİNDE ETKİNLİK ANALİZİ: ŞANLIURFA İLİ ÖRNEĞİ

ÖZLEM ÖZGÜR KAÇIRA

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ
TARIM EKONOMİSİ ANABİLİM DALI

Danışman : Prof. Dr. Oğuz YURDAKUL
Yıl : 2007, Sayfa : 123
Jüri : Prof. Dr. Oğuz YURDAKUL
: Doç. Dr. Seda ŞENGÜL
: Yrd. Doç. Dr. Tuna ALEMDAR
: Prof. Dr. Aykut GÜL
: Prof. Dr. Bahri KARLI

Bu çalışmada, parametrik olmayan yöntemlerden “Veri Zarflama Analizi, VZA” ve parametrik yöntemlerden “Stokastik Etkinlik Sınırı, SES” kullanılarak, Şanlıurfa ilinde ikinci ürün mısır tarımı yapan işletmelerin teknik, tahsis ve ekonomik etkinlik seviyeleri belirlenmiştir. Ayrıca, iki farklı metot ile saptanan etkinlik değerleri karşılaştırılarak, üretime etkisi olduğu düşünülen bazı sosyo ekonomik faktörlerin önemlilik dereceleri tobit analizi yardımı ile saptanmıştır. Çalışmada, teknik, tahsis ve ekonomik etkinlikler, VZA ile % 81, % 87 ve % 77, SES ile % 84, % 78 ve % 64 olarak bulunmuştur. İki metot ile elde edilen etkinlik değerlerinin benzerlikleri ve farklılıkları sıra korelasyonu analizi ile incelenmiş ve sonuçların örtüştüğü ortaya konulmuştur. Ayrıca hem VZA hem de SES metodu ile saptanan ölçeğe getirilerde genel bir tutarlılık gözlemlenmiştir. Uygulanan metotlar ile saptanan değerler, incelenen işletmelerde etkinsizlik olduğunu göstermiştir. Sosyo-ekonomik faktörlerden sulama sayısının ve sulama aralığının, işletmelerin etkinlikleri üzerinde istatistiksel olarak önemli bir etkisi olduğu ortaya konulmuştur.

Anahtar Kelimeler: Teknik, tahsis ve ekonomik etkinlik; Veri Zarflama Analizi; Stokastik Etkinlik Sınırı

ABSTRACT

PhD DISSERTATION

EFFICIENCY ANALYSIS OF CORN PRODUCTION: CASE OF SANLIRFA PROVINCE

ÖZLEM ÖZGÜR KAÇIRA

DEPARTMENT OF AGRICULTURAL ECONOMICS
INSTITUTE OF NATURAL AND APPLIED SCIENCES
UNIVERSITY OF ÇUKUROVA

Advisor : Professor Oğuz YURDAKUL
Year : 2007, Pages: 123
Committee : Professor Oğuz YURDAKUL
: Associate Prof. Seda ŞENGÜL
: Assistant Prof. Tuna ALEMDAR
: Professor Aykut GÜL
: Professor Bahri KARLI

In this study, technical, allocative and economic efficiency measures are derived for a sample of corn producers in Şanlıurfa using the parametric Stochastic Frontier Analysis (SFA) technique and nonparametric Data Envelopment Analysis (DEA). Efficiency measures obtained from the two frontier approaches are compared and socio economic factors affecting productive efficiencies are also analyzed using tobit regression analysis. The mean technical, allocative and economic efficiencies are 84 %, 78 % and 64 %, respectively, for the parametric approach and 81 %, 87 % and 77 % for DEA. Rank correlation analysis revealed that the efficiency rankings of the sample producers based on the two approaches are highly correlated. Also, it was found that there is a consistency in returns to scales with two methods used in this study. Thus the results from both approaches reveal considerable inefficiencies in corn production in Şanlıurfa. Analysis of the role of various socio-economic factors on productive efficiency shows that number of irrigation and watering frequency has significant effects on efficiency levels.

Keywords: Technical, Allocative and Economic Efficiency; Data Envelopment Analysis, Stochastic Frontier Analysis

Eşim ve Oğluma...

TEŞEKKÜR

Araştırmamın her aşamasında yakın ilgi ve desteğini gördüğüm, değerli katkılarından faydalandığım danışman hocam Prof. Dr. Oğuz YURDAKUL'a teşekkür ederim.

Çalışmamın son halini almasında, katkı ve yardımlarını esirgemeyen hocam Yrd. Doç. Dr. Tuna ALEMDAR'a teşekkürlerimi sunuyorum. Ayrıca çalışmamda emeği geçen Doç. Dr. Seda ŞENGÜL'e ve Prof. Dr. Aykut GÜL'e teşekkür ederim. Şanlıurfa'da çalıştığım süre içerisinde bilgi ve tecrübesinden faydalandığım değerli hocam Prof. Dr. Bahri KARLI'ya teşekkür ederim. Mısır üretimi konusunda deneyim ve görüşlerinden faydalandığım Doç. Dr. Abdullah ÖKTEM'e teşekkür ederim.

Bana gösterdikleri ilgi, sevgi ve destekten dolayı sevgili ablam ve hocam Doç. Dr. Dilek BOSTAN BUDAK'a, abim ve hocam Doç. Dr. FUAT BUDAK'a çok teşekkür ederim.

Gösterdikleri sevgi ve büyük desteklerinden dolayı aileme çok teşekkür ederim.

Doktora süresince bana her türlü desteği gösteren sevgili eşim Doç. Dr. Murat KAÇIRA'ya sonsuz teşekkürler. Ve sevgisini her zaman yanımda hissettiğim canım oğlum EGE'ye sabrı ve sevgisi için çok teşekkür ediyorum.

İÇİNDEKİLER

SAYFA

ÖZ	I
ABSTRACT	II
İTHAF.....	III
TEŞEKKÜR	IV
İÇİNDEKİLER	V
ÇİZELGELER DİZİNİ.....	VIII
ŞEKİLLER DİZİNİ.....	X
KISALTMALAR.....	XI
1. GİRİŞ	1
2. ÖNCEKİ ÇALIŞMALAR.....	4
3. MATERYAL VE METOT	15
3.1. Materyal	15
3.2. Metot	15
3.2.1. Etkinlik Ölçümleri.....	15
3.2.1.1. Etkinlik ve Verimlilik	15
3.2.1.2. Farrell Etkinlik Ölçümü	18
3.2.1.3. Girdiye Yönelik Ölçümler	18
3.2.1.4. Çıktıya Yönelik Ölçümler	20
3.2.2. Örneklemde Kullanılan Metot.....	22
3.2.3. Anket Aşaması	24
3.2.4. Verilerin Değerlendirilmesinde Kullanılan Metotlar	24
3.2.4.1. Parametrik Olmayan Metotlar ve Veri Zarflama Analizi (VZA).....	24
3.2.4.2. Parametrik Metotlar ve Stokastik Etkinlik Sınırı (SES)	28
3.2.4.3. Sosyo-Ekonomik Değişkenler ile Etkinlikler Arasındaki İlişkinin Belirlenmesinde Kullanılan Metot	32
3.2.4.4. Etkinlik Değerlerinin Kıyaslanmasında Kullanılan Metot.....	33
4. ARAŞTIRMA BULGULARI VE TARTIŞMA	35
4.1. Araştırma Alanı ve Ürün Hakkında Genel Bilgiler.....	35
4.1.1. Coğrafi Yapı.....	35

4.1.2. İklim	36
4.1.3. Toprak ve Su Kaynakları	37
4.1.4. İl Arazisinin Kullanım Durumu	37
4.1.5. Sosyal Durum.....	39
4.1.5.1. Nüfus	39
4.1.5.2. Eğitim.....	40
4.1.6. Tarımsal Yapı.....	40
4.1.6.1. İşletme Büyüklükleri.....	40
4.1.7. Tarımsal Üretim ve Mısır.....	41
4.1.7.1. Şanlıurfa, Türkiye ve Dünya’da Mısır Üretim Durumu.....	41
4.2. İncelenen İşletmelerin Sosyo-Ekonomik Özellikleri ve Kullanılan Değişkenlerin Seçimi	44
4.2.1. Nüfus	44
4.2.2. İşletme Yöneticilerinin Bazı Özellikleri	45
4.2.3. Arazinin Kullanılmış Şekli.....	45
4.3. Ampirik Analiz Sonuçları	46
4.3.1. Teknik Etkinliklerin Hesaplanması.....	47
4.3.1.3. Teknik Etkinlik Bakımından İki Metodun Kıyaslanması	59
4.3.1.4. Sosyo-Ekonomik Değişkenler ile Teknik Etkinlikler Arasındaki İlişki	62
4.3.2. Tahsis Etkinliklerin Hesaplanması.....	69
4.3.2.1. Tahsis Etkinlikler Bakımından İki Metodun Kıyaslanması	70
4.3.3. Ekonomik Etkinliklerin Hesaplanması	71
4.3.3.1. Ekonomik Etkinlik Bakımından İki Metodun Kıyaslanması	75
4.3.3.2. Sosyo-Ekonomik Değişkenler ile Ekonomik Etkinlikler Arasındaki İlişki	77
4.4. İncelenen İşletmelerde Masrafların Fonksiyonel Analizi	79
5. SONUÇLAR VE ÖNERİLER	82
5.1. Sonuçlar	82
5.2. Öneriler	88
KAYNAKLAR	91

ÖZGEÇMİŞ	101
EK 1	102
EK 2	114

Çizelge 4.1. Şanlıurfa İli 1995-2005 Yılları Arasındaki Aylık Ortalama İklim Parametreleri	37
Çizelge 4.2. Şanlıurfa İlinde Tarım Arazisinin Kullanım Durumu (2001).....	38
Çizelge 4.3. Şanlıurfa İli Nüfusunun İlçe, Köy ve Kente Göre Dağılımı (2000)	39
Çizelge 4.4. Şanlıurfa İli İstihdamının Sektörel Dağılımı	39
Çizelge 4.5. Şanlıurfa İlinde Okuma Yazma Bilen Nüfusun Cinsiyete Göre Dağılımı	40
Çizelge 4.6. Şanlıurfa İli İşletme Büyüklük Grupları	40
Çizelge 4.7. Türkiye’de Bölgelere Göre Mısır Ekim Alanı, Üretimi ve Verim Değerleri (2003 yılı).....	41
Çizelge 4.8. Güneydoğu Anadolu Bölgesi Mısır Ekim Alanı, Üretimi ve Verim Değerleri (2004 yılı).....	42
Çizelge 4.9. Türkiye’nin Mısır İhracat ve İthalatı Değerleri	43
Çizelge 4.10. Dünya’da Mısır Ekiliş, Üretim ve Verimi	43
Çizelge 4.11. İncelenen İşletmelerde Nüfusun Yaş Grupları ve Cinsiyete Göre Dağılımı	44
Çizelge 4.12. İşletmelerin ve İşletme Yöneticilerine Ait Bazı Bilgiler	45
Çizelge 4.13. Etkinlik Analizinde Kullanılan Girdilerin Özet İstatistikleri.....	47
Çizelge 4.14. VZA ile Girdiye Yönelik Teknik Etkinlik Değerlerinin Dağılımı.....	48
Çizelge 4.15. Fazla Girdi Kullanan İşletmeler ve Girdi Fazlalıkları	50
Çizelge 4.16. VZA (Çıktıya Yönelik) ve SES Metotları ile Teknik Etkinlik Değerlerinin Dağılımı	51
Çizelge 4.17. Ölçeğe Getiriler ve İşletme Genişlikleri	54
Çizelge 4.18. Bağımsız Değişkenler Arasındaki Korelasyon	56
Çizelge 4.19. Stokastik Etkinlik Sınırı Testinin Katsayıları	56
Çizelge 4.20. Teknik Etkinlik Değerlerinin Özet İstatistikleri	60
Çizelge 4.21. Spearman Sıra Korelasyonu Kullanılarak Etkinlik Değerlerinin Kıyaslanması	61

Çizelge 4.22. Teknik Etkinlik Bakımından En Yüksek ve En Düşük Performans Gösteren İşletmelerin Korelasyon Katsayıları	62
Çizelge 4.23. İki Limitli Tobit Analizinde Kullanılan Değişkenlerin Tanımları ve Özet İstatistikleri	63
Çizelge 4.24. Sosyo-Ekonomik Değişkenler ve Teknik Etkinlikler Arasındaki İlişkinin Belirlenmesinde Kullanılan Tobit Regresyon Analizi Sonuçları	63
Çizelge 4.25. Ekim Alanına Göre Ortalama Teknik Etkinlik Değerleri	67
Çizelge 4.26. Tahsis Etkinlik Değerlerinin Dağılımı	69
Çizelge 4.27. Tahsis Etkinlik Değerlerinin Özet İstatistikleri	70
Çizelge 4.28. Tahsis Etkinlik Değerlerine Göre En Yüksek ve En Düşük Performans Gösteren İşletmelerin Kıyaslanması	71
Çizelge 4.29. Ekonomik Etkinlik Değerlerinin Dağılımı	73
Çizelge 4.30. Ekonomik Etkinlik Değerlerinin Özet İstatistikleri	74
Çizelge 4.31. Spearman Sıra Korelasyonu Kullanılarak Ekonomik Etkinlik Değerlerinin Kıyaslanması	75
Çizelge 4.32. Ekonomik Etkinlik Bakımından En Yüksek ve En Düşük Performans Gösteren İşletmelerin Kıyaslanması	76
Çizelge 4.33. Sosyo-Ekonomik Değişkenler ve Ekonomik Etkinlikler Arasındaki İlişkinin Belirlenmesinde Kullanılan Tobit Regresyon Analizi Sonuçları	78
Çizelge 4.34. Ekim Alanına Göre Ortalama Ekonomik Etkinlik Değerleri	78
Çizelge 4.35. Bağımsız Değişkenlerin Üretim Esneklikleri, Standart Hataları ve Önem Seviyeleri	80
Çizelge 4.36. Değişkenlerin Geometrik Ortalamaları ve Marjinal Etkinlik Katsayıları	80

ŞEKİLLER DİZİNİ

SAYFA

Şekil 3.1. Tek Girdi ve Tek Çıktılı Üretim Fonksiyonu ve Üretim Sınırı Eğrisi.....	16
Şekil 3.2. Verimlilik, Teknik Etkinlik ve Ölçek Ekonomisi	17
Şekil 3.3. Teknik ve Tahsis Etkinliğinin Belirlenmesi	19
Şekil 3.5. Girdi ve Çıktıya Yönelik Teknik Etkinlik Ölçümleri ve Ölçeğe Getiri.....	21
Şekil 3.6. Teknik ve Tahsis etkinliği.....	22
Şekil 3.7. Ölçeğe Getiriler.....	26
Şekil 4.1. Güneydoğu Anadolu Bölgesi ve Şanlıurfa İl Haritası	36
Şekil 4.2. Şanlıurfa İli Tarım Arazisinin Dağılımı.....	38
Şekil 4.3. Şanlıurfa İlinde Yıllara Göre Mısır Ekim Alanı, Üretim ve Verim Değerleri	42
Şekil 4.4. Türkiye’de Yıllara Göre Mısır Ekiliş, Üretim ve Verimi	44
Şekil 4.5. Girdi Fazlalıkları ve Etkinlik Ölçümü	49
Şekil 4.6. İşgücü Kullanımı ile Teknik Etkinlikler Arasındaki İlişki	52
Şekil 4.7. Makina Kullanımı ile Teknik Etkinlikler Arasındaki İlişki.....	52
Şekil 4.8. Tohum Kullanımı ile Teknik Etkinlikler Arasındaki İlişki	53
Şekil 4.9. Azot Kullanımı ile Teknik Etkinlikler Arasındaki İlişki	53
Şekil 4.10. Teknik Etkinlik Değerlerinin Grafikselleştirilmesi.....	55
Şekil 4.11. Farklı Metotlarla Elde Edilen Teknik Etkinlik Değerlerinin Grafikselleştirilmesi.....	61
Şekil 4.12. Ekim Alanı ve Sulama Sayısı Arasındaki İlişki.....	66
Şekil 4.13. Ekim Alanı ve Teknik Etkinlik Değerleri Arasındaki İlişki	68
Şekil 4.14. Tahsis Etkinlik Değerlerinin Grafikselleştirilmesi.....	70
Şekil 4.15. Ekonomik Etkinlik Değerlerinin Grafikselleştirilmesi.....	74
Şekil 4.16. Farklı Metotlarla Elde Edilen Ekonomik Etkinlik Değerlerinin Grafikselleştirilmesi.....	77

KISALTMALAR

GAP	: Güneydoğu Anadolu Projesi
GSÜD	: Gayri Safi Üretim Deęeri
DİE	: Devlet İstatistik Enstitüsü
DSİ	: Devlet Su İşleri
EİB	: Erkek İşgücü Birimi
EKK	: En Küçük Kareler
FAO	: BM Gıda Ve Tarım Örgütü
ÖAZG	: Ölçeęe Azalan Getiri
ÖDG	: Ölçeęe Deęişken Getiri
ÖE	: Ölçek Etkinlięi
ÖSG	: Ölçeęe Sabit Getiri
SES	: Stokastik Etkinlik Sınırı
TMO	: Toprak Mahsulleri Ofisi
VZA	: Veri Zarflama Analizi

1. GİRİŞ

Sürekli bir değişimin söz konusu olduğu dünyada, yaşamın devamlılığının gereklerinden birisi de yenilik yapmaktır. Yenilikçi dünya, üreticileri yoğun bir rekabet ile karşı karşıya koymaktadır. Bu yüzden üreticiler kendi kontrolü dışında gelişen olayları anlamalı, buna karşı alınabilecek tutumları belirlemeli ve daha rekabetçi bir konum için çalışmalıdırlar. Daha açık bir ifadeyle, işletmelerin devamlılığının sağlanabilmesi için, üretimde kullanılan sınırlı kaynakların etkin kullanımı gerekmektedir. Bilimsel çalışmalar, gelişmekte olan ülkelerde, üreticilerin etkin olmayan bir üretim faaliyeti sürdürdüğünü ortaya koymaktadır.

Türkiye’de tarım teknolojik açıdan köklü değişikliklerin yapılabileceği ekonomik desteğe sahip değildir. İşletmelerin daha verimli bir şekilde çalışmasına katkıda bulunabilmek için tarım işletmelerinde etkinlik konusunda yapılan çalışmaların önemi büyüktür. Globalleşen dünyada kıt kaynakların optimum şekilde kullanılması giderek daha da önemli bir konu haline gelmektedir. Kaynakların optimum bir şekilde kullanılıp kullanılmadığı etkinlik çalışmaları ile belirlenebilmektedir.

Etkinlik İngilizce’deki “efficiency” kelimesinin karşılığı olarak Türkçe’ye geçmiştir. Bilimsel çalışmalar, işletmelerin etkinliğinin teknik (technical efficiency) ve ekonomik (cost efficiency) olarak incelenmesini önermektedir. Teknik etkinlik, eldeki girdi bileşiminin en uygun şekilde kullanılarak mümkün olan maksimum çıktının üretilmesi olarak tanımlanabilir. Ekonomik etkinlik ise, işletmelerin kaynaklarını, hem maliyetleri minimize edecek ve hem de optimum girdi kombinasyonunu sağlayacak şekilde kullanmalarını ifade eder. Yani kısaca, işletmelerin teknik ve tahsis etkin olarak faaliyet göstermeleridir. Burada belirtilen tahsis etkinliği (allocative efficiency) ise, bir işletmenin, girdi fiyatlarının gözönüne alarak üretim maliyetini en küçük yapacak en uygun girdi bileşimini seçmedeki başarısı olarak tarif edilebilir.

Etkinlik çalışmaları işletmeler arası karşılaştırmaya olanak vermektedir. Ayrıca, etkinsizliğin kaynağı belirlenerek bir takım önlemler alınabilir ve böylece daha etkin bir üretim gerçekleştirilerek, maliyetler azaltılabilir ve kar maksimize

edilebilir. Etkinlik çalışmalarında kullanılan analizler başlıca iki kısımda incelenebilir; parametrik olan ve parametrik olmayan metotlar. Her iki metotta da esas, bir üretim sınırının elde edilmesi ve üretim birimlerinin etkinliklerinin bu sınırla karşılaştırılarak ölçülmesidir. Oluşturulan üretim sınırı belirli bir teknoloji düzeyinde elde edilebilecek maksimum çıktıyı göstermektedir. Parametrik metotlar ile üretim sınırı ekonometrik olarak belirlenirken, parametrik olmayan metotlarda matematiksel programlama yardımı ile belirlenmektedir.

Etkinlik analizleri, Türkiye gibi tarıma dayalı ekonomilerde ayrı bir önem taşımaktadır. Türkiye’de çalışan nüfusun % 29’u tarımda istihdam edilmekte, yaklaşık 3 milyon tarım işletmesi bulunmaktadır. Türkiye gibi tarımın önemli bir sektör olduğu ülkelerde, etkinlik çalışmaları, üretim girdilerini artırmaya ve teknolojiyi iyileştirmeye gerek kalmadan halihazırdaki kaynakların optimum şekilde kullanılmasına olanak sağladığından, çok büyük önem taşımaktadır. Özellikle, Avrupa Birliği’ne tam üyelik sürecinde Türk tarımına oldukça büyük iş düştüğü bilinmektedir. Tarımda kaynakların etkin kullanımı sağlanarak, tarımsal gelir artırılabilir ve sektör daha rekabet edebilir duruma getirilebilir.

Çalışmada, GAP Bölgesi için gelecekte ikinci ürün olarak büyük önemi olacağı düşünülen, mısır bitkisi ele alınmıştır. Türkiye’de üretilen önemli tarla ürünlerinden biri olan mısır, buğday ve arpadan sonra üçüncü sırada üretimi yapılan tahıl grubu bitkilerindedir. Mısır, insan gıdası ve hayvan yemi olarak tüketilmesinin yanı sıra sanayide nişasta, glikoz, bira, endüstriyel alkol ve viski yapımında da kullanılmaktadır. Kısa sürede yüksek oranda kuru madde verebilme yeteneğine sahip olan mısır, sulu koşullarda ve sıcak iklim bölgelerinde ekim nöbeti uygulamaları ile ana ürün veya ikinci ürün olarak üretilebilecek alternatif bir tarla bitkisidir. Mısır üretimindeki girdi kullanımının diğer ürünlere göre daha düşük olması, mısıra dayalı sanayinin hızla gelişmesi, tarımında ekimden hasada kadar olan işlemlerde mekanizasyon uygulamaları, mısır üretiminin yaygınlaşmasını sağlamakta ve önemini artırmaktadır.

Güneydoğu Anadolu Projesinin (GAP) tamamlanmasıyla 1.7 milyon hektara ulaşacak sulanan alanlarda ve ekim nöbeti sistemleri içerisinde mısırın önemli bir yer alacağı ve ülke ekonomisine büyük katkı sağlayacağı düşünülmektedir. GAP’ın 2010

yılı ürün deseni projeksiyonuna göre sulu arazide ekilebilir alanın % 5,1'inin mısır bitkisine ayrılması hedeflenmiştir (GAP Kalkınma İdaresi Başkanlığı, 2006).

Araştırma, Şanlıurfa ilinde ikinci ürün mısır tarımı yapan işletmeleri kapsamaktadır. Çalışmanın temel amaçlarından birisi, incelenen bölgede mısır tarımı yapan işletmelerin, teknik, tahsis ve ekonomik açıdan etkinlik düzeylerini iki farklı metot kullanılarak (Veri Zarflama Analizi ve Stokastik Etkinlik Sınırı Analizi) belirlemektir. Çalışmanın ikinci amacı, iki farklı metot kullanılarak elde edilen teknik, tahsis ve ekonomik etkinlik değerlerinin birbirleri ile ne kadar örtüştüğünü görmek ve her metodun kendine özgü güçlü ve zayıf yanlarının olduğu göz önünde bulundurularak, daha güvenilir sonuçlar elde etmektir. Çalışmanın diğer amacı ise, üretimle ilişkisi olduğu düşünülen bazı sosyo-ekonomik faktörlerin, teknik ve ekonomik etkinlikler üzerine etkisini saptamaktır. Ayrıca, kullanılan metotların, avantajları ve dezavantajları göz önünde bulundurularak, elde edilen sonuçlar ışığında bazı önerilerde bulunmak amaçlanmıştır.

Çalışma beş bölümden oluşmaktadır. Birinci bölümde konuya genel bir giriş yapılmıştır. İkinci bölümde, konu ile ilgili olarak daha önce yapılmış çalışmaların kısa bir özeti sunulmuştur. Üçüncü bölümde konunun temeli hakkında genel bilgiler verilerek, araştırmada kullanılan materyal ve uygulanan metotlara yer verilmiştir. Dördüncü bölümde araştırma alanı ile ilgili genel bilgilere değinilerek, araştırma bulguları ayrıntılı olarak sunulmuştur. Son bölüm olan beşinci bölümde ise elde edilen sonuçlar ışığında bir takım önerilere yer verilmiştir.

2. ÖNCEKİ ÇALIŞMALAR

Bravo-Ureta ve Rieger (1991) çalışmalarında, İngiltere'deki süt işletmelerinin teknik, tahsis ve ekonomik etkinlik değerlerini “Stokastik Etkinlik Sınırı” metodu ile belirlemişlerdir. Araştırmacılar, ortalama teknik etkinliği % 83, tahsis etkinliği % 85 ve ekonomik etkinliği ise % 70 olarak saptamışlardır. İşletme genişliği, eğitim ve deneyim gibi sosyo ekonomik değişkenler ile hesaplanan etkinlik değerleri arasındaki ilişkinin istatistiksel olarak önemli olmadığı sonucuna varılmıştır.

Cloutier ve Rowley (1993) “Veri Zarflama Analizi” metodunu kullanarak Kanada'nın Quebec eyaletinde faaliyet gösteren mandıraların, 1988 ve 1989 yılları arasındaki teknik etkinliklerini belirlemişlerdir. 1988 yılında ortalama teknik etkinlik değeri % 88 olarak bulunurken, 1989 yılında bu değer % 91 olarak belirlenmiştir. Çalışmada, üretime direk olarak katılmayan, ancak girdi ve çıktı üzerine etkisi olduğu düşünülen diğer faktörlerin incelenmesinin gerekliliğini savunmuşlardır.

Coelli (1995) “Recent Developments in Frontier Modeling and Efficiency Measurement” isimli çalışmasında, 1985 ve 1995 yılları arasında yapılan ve farklı metotlarla etkinlik ölçümlerinin kullanıldığı çalışmaları derlemiştir. Araştırmacı, fayda ve maliyet fonksiyonlarının yanı sıra, üretim fonksiyonunun teknik ve tahsis etkinliklerle ilişkisini ortaya koymuştur.

Bravo-Ureta ve Pinheiro (1997) çalışmalarında Dominik Cumhuriyetinin, Dajabon bölgesinde faaliyet gösteren 60 işletmenin teknik etkinliklerini maksimum olabilirlik ve Cobb-Douglas üretim fonksiyonunu kullanarak hesaplamışlardır. Ortalama teknik etkinliğin % 70 olarak hesaplandığı çalışmada, iki limitli tobit analizi ile işletmelerin genişlikleri, işletmecinin yaşı, aile genişliği gibi faktörlerin işletmelerin teknik etkinlikleri ile ilişkilerini incelemişlerdir. Çalışmada, incelenen değişkenler ile teknik etkinlik değerleri arasındaki ilişkinin doğru yönlü ve istatistiksel olarak anlamlı olduğu saptanmıştır.

Mao ve Koo (1997) çalışmalarında, 1984-1993 yılları arasında Çin tarımında olan teknolojik gelişmeyi, verimlilikte yaşanan büyümeyi ve etkinlikteki değişimi Veri Zarflama Analizi yardımı ile saptamışlardır. Çalışma alanı olan 29 il, ileri

teknoloji ve düşük teknoloji kullanım durumlarına göre iki bölgeye ayrılmıştır. Yapılan çalışmada, toplam faktör verimliliği her iki bölgede de incelenen yıllar arasında artış göstermiştir. Ayrıca, her iki bölgede de teknik etkinliklerin artırılması ve bunun için devletin kırsal kalkınma projelerine destek vererek üreticilere yardım etmesi gerektiği savunulmuştur.

Seyoum, Battese ve Fleming (1998) doğu Etiyopya'daki mısır üreticilerinin teknik etkinliklerini incelemiştir. Çalışma iki örnek gruba ayrılarak değerlendirilmiştir. Birinci grubu, Sasakawa-Global 2000 projesi kapsamındaki üreticiler, ikincisini ise bu proje kapsamı dışında kalan üreticiler oluşturmuştur. Üretimde kullandıkları yüksek teknoloji nedeni ile, Sasakawa-Global 2000 projesi kapsamındaki çiftçilerin diğer çiftçilere göre teknik anlamda daha etkin olduğu saptanmıştır. Çalışmada “Stokastik Etkinlik Sınırı” yöntemi kullanılmış ve işletmelerin teknik etkinlik değerleri ile yaş ve eğitim gibi sosyo ekonomik faktörler arasında pozitif yönde bir ilişki olduğu belirlenmiştir. Çalışmada, Etiyopya hükümetinin Sasakawa-Global 2000 gibi projelere destek ve yayım çalışmalarına önem vermesi gerektiği vurgulanmıştır.

Bauer, Berger, Ferrier ve Humhrey (1998), etkinlik analizlerinden “Veri Zarflama Analizi, Stokastik Etkinlik Sınırı Analizi, Kalın Üretim Sınırı Yaklaşımı ve Serbest Dağılım Yaklaşımı” yöntemlerini karşılaştırmak sureti ile finansal kurumların etkinliklerini ortaya koymaya çalışmışlardır. Bu çalışmada, en iyi ve en kötü olarak nitelendirilen işletmelerin teknik etkinlik değerlerinin, değişik yöntemler ile hesaplandığında elde edilen sonuçların tutarlılık göstermesi gerekliliği savunulmuştur. Buna göre çalışmada bu dört yöntem karşılaştırılmış ve sonuçlar sunulmuştur. Araştırmacılar, parametrik yöntemlerin ve parametrik olmayan yöntemlerle elde edilen değerlerin kendi içinde tutarlılık göstermesine rağmen, yöntemler arasında tutarlılık olmadığı saptanmıştır.

Xu ve Jeffrey (1998) “Stokastik Etkinlik Sınırı” yöntemini kullanarak Çin’de modern ve geleneksel anlamda faaliyet gösteren pirinç işletmelerinin teknik ve tahsis etkinliklerini ortaya koymuşlardır. Araştırmacılar, modern işletmeler ile geleneksel işletmelerin etkinlikleri arasında büyük farklar olduğunu saptamışlardır. Araştırmacılar, modern işletmelerde, üreticinin eğitimi ile teknik etkinlik değerleri arasında pozitif

yönde bir ilişkinin olduğunu ve bu bağlamda yeni teknolojilerin kullanılmasının gerekliliğini belirtmişlerdir. Populasyonun ekonomiye olan büyük baskısı nedeni ile devletin teknik etkinlik ve toplam verimlilik kavramlarına önemle eğilmesi gerekliliği vurgulanmıştır.

Sharma, Leung ve Zaleski (1999) parametrik yöntemlerden “Stokastik Etkinlik Sınırı” ve parametrik olmayan yöntemlerden “Veri Zarflama Analizini” kullanarak, Hawaii’deki domuz üreticilerinin teknik, tahsis ve ekonomik etkinlik seviyelerini belirlemişlerdir. Araştırmacılar, iki farklı yaklaşımdan elde edilen etkinlik değerlerini karşılaştırarak ayrıca üretim üzerine etkisi olduğu düşünülen bazı sosyo ekonomik faktörlerin önemlilik derecelerini tobit analizi yardımı ile saptamışlardır. Çalışmada, “Ölçeğe Değişken Getiri” ile teknik, tahsis ve ekonomik etkinlikler; “Stokastik Etkinlik Sınırı” yöntemi ile % 75,9, % 75,8 ve % 57,1, “Veri Zarflama Analizi” ile % 75,9, % 80,3 ve % 60,3 olarak bulunmuştur. “Ölçeğe Sabit Getiri” altında ise etkinlikler “Stokastik Etkinlik Sınırı” ile % 74,5, % 73,9 ve % 54,7, “Veri Zarflama Analizi” ile % 64,3, % 71,4 ve % 45,7 olarak saptanmıştır. Çalışmada, genel inanışın tersine, Veri Zarflama Analizi ile elde edilen sonuçların “Stokastik Etkinlik Sınırı” ile elde edilen sonuçlara göre daha güvenilir olduğu belirtilmiştir. Ayrıca, işletme büyüklüğünün etkinlik üzerine pozitif etkisinin olduğu saptanmıştır.

Kalirajan ve Shand (1999) çalışmalarında, Veri Zarflama Analizi, Stokastik Etkinlik Sınırı, Stokastik değişken katsayı sınır analizi, Bayesian yöntemi gibi etkinlik konusunda uygulanan birçok yöntemi incelemişler ve bu yöntemlerden elde edilen sonuçları birbirleri ile karşılaştırmışlardır. Çalışmada kullanılan yöntemlerin birbirlerine göre avantajları ve dezavantajları sunulmuş, ayrıca bu yöntemler ile ulaşılabilecek sonuçların, kullanılan verinin özelliklerine göre farklılıklar gösterebileceği belirtilmiştir.

Fukuyama, Guerra ve Weber (1999) “Efficiency and Ownership: Evidence from Japanese Credit Cooperatives” isimli çalışmalarında, 1992-1996 yılları arasında Japonya’daki kredi kooperatiflerinin ekonomik etkinliklerini “Veri Zarflama Analizi” yardımı ile hesaplamışlardır. Japonya’daki kooperatiflerin yaklaşık % 20’sinin yabancı kaynaklı kooperatiflerden oluştuğunu ve bunların % 90’ının ise Kore orijinli olduğunu belirtmişlerdir. Kore orijinli kooperatiflerin, Japon’lara oranla

daha yüksek etkinlik seviyesi ile çalıştığı ve büyüme oranlarının çok yüksek oldukları saptanmıştır.

Shafiq ve Rehman (2000) çalışmalarında Pakistan'ın Punjab eyaletindeki pamuk işletmelerinin teknik ve tahsis etkinliklerini “Veri Zarflama Analizi” yöntemi ile incelemişlerdir. Araştırmacılar, benzer şartlarda girdi kullanan ve üretim yapan işletmelerin teknik ve tahsis etkinliklerini, ölçeğe sabit ve ölçeğe değişken getiri yaklaşımlarını kullanarak hesaplamış ve işletmelerin önemli ölçüde etkinsiz çalıştıklarını belirlemişlerdir.

Sharma ve Leung (2000), Hindistan'da 1994-1995 yılları arasında sazan balığı üretimi yapan işletmelerin teknik etkinlik durumunu “Stokastik Etkinlik Sınırı” yöntemi ile belirlemişlerdir. Belirtilen dönemde faaliyet gösteren işletmeleri, yarı entansif/entansif ve ekstansif olarak iki gruba ayırarak incelemişlerdir. Yarı entansif/entansif olan işletmeler teknik olarak % 81 etkin bulunurken, ekstansif olanların teknik etkinlik değeri % 66 olarak saptanmıştır. Araştırmada, işletmelerin teknik olarak etkinliklerini artırabilmeleri için, işletme büyüklerini yarı entansiften entansif işletme durumuna getirmelerini ve bu şekilde teknolojik yeniliklerden faydalanmaları önerilmiştir. Ancak bunu gerçekleştirebilmek için, hükümetin yeterli derecede girdi desteği sağlayarak kullanılan teknolojilerin iyileştirilmesine imkan vermesi gerekliliği vurgulanmıştır. Ayrıca, su ürünleri üretimi üzerine yayım çalışmalarının artırılması konusu üzerinde durulmuştur.

Abduali ve Eberlin (2001), Nikaragua'daki ekonomik reform sırasında mısır ve fasulye tarımı yapan işletmelerin teknik etkinliklerini, “Stokastik Etkinlik Sınırı” metodu ile belirlemişlerdir. Mısır bitkisi için ortalama teknik etkinlik değeri % 69,8 iken, fasulye bitkisi için bu rakam % 74,2 olarak saptanmıştır. İşletmecinin eğitim seviyesi, üretim için aldığı kredi ve deneyimi ile işletmelerin teknik etkinlik düzeyleri arasındaki ilişki, tobit regresyon analizi yardımı ile ortaya konulmuş ve istatistiksel olarak önemli bulunmuştur. Ayrıca, işletmecinin, işletme dışı tarımsal işlerle uğraşmasının işletmenin teknik etkinlik düzeyine olumsuz yönde etkisinin olduğu belirlenmiştir.

Thiam, Bravo-Ureta ve Rivas (2001) çalışmalarında, Cobb-Douglas üretim fonksiyonunun ve kesikli verilerin kullanılmasının teknik etkinlik değerinin

düşmesine neden olduğunu belirtmektedirler. Buna karşın modeldeki değişkenlerin sayısı, bitki türü, kullanılan üretim sınırı yöntemlerinin ve örnek büyüklüğü gibi faktörlerin, teknik etkinlik tahminini önemli derecede etkilemediğini göstermişlerdir. Çalışmada, etkinlik yöntemlerinin kıyaslandığı çalışmaların daha da artması gerektiği vurgulanmıştır.

Tarım (2001) “Veri Zarflama Analizi-Matematiksel programlama Tabanlı Göreli Etkinlik Ölçüm Yaklaşımı” isimli kitabında Veri Zarflama Analizi yöntemi konusunda oldukça detaylı ve teorik bilgileri kapsayan bir çalışma ortaya koymuştur. Bu kitapta verimlilik ve etkinlik temel kavramlarının yanı sıra, Veri Zarflama Analizinde kullanılan birçok konu (CCR modelleri, Ölçeğe sabit ve değişken getiri, tahsis etkinliği, Malmquist endeksi vb) incelenerek ayrıntılı olarak sunulmuştur.

Aktürk ve Kırıl (2002), pamuk üretimi yapan tarım işletmelerinin etkinliklerini, “Veri Zarflama Analizi” yöntemi ile belirlemişlerdir. Söke Ovası'nda incelenen 165 işletmeden, teknik olarak etkin işletme sayısı 20 olarak saptanmıştır. İşletmelerin teknik etkinlik ortalaması %83,9 olarak belirlenmiştir. İncelenen pamuk işletmelerinde teknik etkinliklerin, arazi büyüklük grubuna, eğitim düzeylerine ve yerleşim yerlerine göre nasıl bir değişim gösterdiği Kruskal-Wallis test istatistiği ile incelenmiştir. Yerleşim yerlerine göre hesaplanan etkinliklerde, ilçe merkezinde oturanların köyde oturanlara oranla teknik olarak daha etkin çalıştıkları belirlenmiştir. Ayrıca, ilçede yaşayanların daha uygun ölçekte üretim yaptıkları saptanmıştır.

Basnayake ve Gunaratne (2002), Sri Lanka'da çay üretimi yapan 60 işletmenin teknik etkinliklerini Cobb Douglas ve translog modellerini kullanarak saptamışlardır. Cobb-Douglas modeli ile ortalama teknik etkinlikler % 64,6 olarak belirlenmiştir. Çalışmada, işletmecilerin yaşının, eğitiminin, tohumluk çeşidinin etkinlikler üzerinde önemli etkisinin olduğu saptanmıştır. Translog model ile yapılan analizde ise farklı teknik etkinlik değerleri bulan araştırmacılar, yöntemlerin oldukça hassas olduğunu ve modelin seçilmesinde dikkatli davranılması gerektiğini vurgulamışlardır.

Huang ve Wang (2002) çalışmalarında, Tayvan'da 22 bankanın, 1982-1997 yılları için ekonomik etkinliklerini, parametrik ve parametrik olmayan yöntemler

kullanarak hesaplamışlardır. Çalışmada, iki yöntem ile elde edilen ortalama ekonomik etkinlik değerlerinin benzer olduğu, ancak bu etkinlik değerlerinin sıralamasının yöntemlere göre değiştiğini belirlemişlerdir. Bu yüzden politik kararlar verilmeden ve performans değerlendirilmesi yapılmadan önce birkaç yöntemin aynı veriye uygulanmasını ve böylece daha sağlıklı sonuçların elde edilebileceğini vurgulamışlardır.

Coelli, Rahman ve Thirtle (2002) 1997 yılında, Bangladeş'teki 21 köyde bulunan 406 pirinç işletmesinde yaptıkları çalışmada, ortalama teknik etkinliği % 69,4, tahsis etkinliğini % 81,3 ve ekonomik etkinliği % 56,2 olarak saptamışlardır. Diğer sosyo ekonomik faktörler ile etkinlik arasındaki ilişki tobit analizi yardımı ile hesaplanmıştır. Büyük ailelerin küçüklere oranla daha etkinsiz çalıştıkları saptanmıştır. Ayrıca, işletme dışı işlerde çalışanların, çalışmayanlara göre daha etkinsiz oldukları belirlenmiştir.

Koeijer, Wossink, Struik ve Renkema (2002), Almanya'da ki şeker pancarı işletmelerinin sürdürülebilir etkinliklerini Veri Zarflama Analizi ile ölçmüşlerdir. Çalışmada, işletmelerin ortalama teknik etkinlikleri % 50 olarak saptanmıştır. Ayrıca, sürdürülebilir etkinlik ile teknik etkinlikler arasındaki ilişki pozitif bulunmuştur. Etkin olmayan işletmelerin daha iyi yönetim ile etkinliklerini arttırabilecekleri belirtilmiştir.

Binam, Sylla, Diarra ve Nyambi (2004), 81 kahve işletmesinin teknik etkinlik durumlarını, "Veri Zarflama Analizi" yöntemi uygulayarak ortaya koymuşlardır. Ölçeğe sabit ve ölçeğe değişken getiri varsayımlarının ikisinin de kullanıldığı çalışmada teknik etkinlik değerleri sırasıyla % 36 ve % 47 olarak saptanmıştır. Aile büyüklüğü ve işletmecinin bir organizasyona üye olup olmadığı gibi faktörlerin, toplam teknik etkinlik ile ilişkisi iki limitli tobit analizi ile ortaya konulmuştur. İşletme genişliği ve işletmecilerin üretici birliklerine üyelik durumları ile teknik etkinlikler arasında negatif yönde ancak istatistiksel olarak önemli bir ilişki bulunmuştur.

Iraizoz, Rapun ve Zabaleta (2003) İspanya'nın Navara şehrinde üretilen kuşkonmaz ve domates bitkilerinin teknik etkinliklerini parametrik ve parametrik olmayan yöntemlerle hesaplamışlardır. İşletme genişliği ve ekonomik performans

gibi sosyo ekonomik faktörlerin, teknik etkinlik ile ilişkileri ikinci aşamada Cobb-Douglas üretim fonksiyonu yardımı ile saptanmıştır. Araştırma sonucunda her iki üretimin etkin olarak yapılmadığı ortaya çıkmıştır. Elde edilen etkinlik değerleri Spearman sıra korelasyonu ile karşılaştırılmıştır ve iki yöntem arasında güçlü bir korelasyon olduğu saptanmıştır.

Binam, Tonye, Wandji, Nyambi ve Akoa (2004), Kamerun'da 15 köyde bulunan 450 işletmenin 2001-2002 üretim dönemine ait bilgilerini kullanarak teknik etkinlikleri hesaplamışlardır. Yerfıstığı, mısır ve mısır + yerfıstığı üretimi için teknik etkinlik değerleri sırası ile % 77, % 73 ve % 75'tir. Etkinlikler arasındaki fark, kredi kullanımı, toprak verimliliği, yayım servisi ve işletmenin yola olan uzaklığı gibi değişkenler yardımı ile açıklanmıştır. Belirtilen değişkenlerin etkinlik üzerinde pozitif etkisi olduğu saptanmıştır.

Helfand ve Levine (2004), işletmelerin etkinlikleri ile işletme genişlikleri arasındaki ilişkiyi "Farm size and the determinants of productive efficiency in the Brazilian Center-West" isimli çalışmalarında incelemişlerdir. Teknik etkinliklerin belirlenmesinde Veri Zarflama Analizinin kullanıldığı çalışmada, sosyo ekonomik değişken olarak işletmelerin genişlikleri, mülkiyet durumu, yayım servislerine olan uzaklıkları ve teknoloji kullanım durumları kullanılmıştır. İşletme genişliği ile etkinlikler arasındaki ilişkinin lineer olmadığını ancak "u" şeklinde olduğunu savunmuşlardır. Yani işletmelerin genişlikleri arttıkça etkinsizliğin arttığını ancak belli bir büyüklüğe ulaştıktan sonra düştüğünü belirtmişlerdir.

Dhungana, Nuthall ve Nartea (2004), Nepal'deki mısır işletmelerinin ekonomik etkinlikleri, "Veri Zarflama Analizi" yöntemi ile ölçmüş, çalışma sonucunda, tohum, işgücü, gübre ve alet makine girdilerinin gerekenden daha fazla kullanıldığı sonucuna varılmıştır. Ayrıca, iki limitli tobit regresyon analizi yardımıyla, cinsiyet ve eğitim ile etkinlik seviyeleri arasındaki ilişkinin pozitif yönde ve istatistiksel olarak anlamlı olduğu sonucuna varılmıştır. Araştırmacılar, kadın işletmecilerin erkek işletmecilere oranla, daha eğitilmiş işletmecilerin de eğitimsiz olanlara göre daha etkin çalıştıkları sonucuna varmışlardır.

Reig-Martinez ve Picazo-Tadeo (2004), İspanya'nın Valencia şehrindeki 33 turunçgil bahçesinin teknik etkinlik seviyelerini ve buna etki eden faktörleri, "Veri

Zarflama Analizi” yöntemi ile belirlemişlerdir. Etkin işletmelerde aile işgücünden çok ücretli işçi kullanıldığı ve durumun etkinlik üzerinde olumlu etkisi olduğu savunulmuştur. Çalışmada, kullanılan aile işgücünün azaltılması ile işletmelerin etkinlik düzeylerinin pozitif yönde etkileneceği vurgulanmıştır.

Gorton ve Davidova (2004) çalışmalarında, altı Avrupa ülkesinde tarım alanında yapılan, parametrik veya parametrik olmayan yöntemlerin kullanıldığı çalışmaları derlemişler ve Avrupa Birliğinin genişleme sürecinde, tarım işletmelerinin etkinlik düzeylerine ne gibi faktörlerin etkili olduğunu ortaya çıkarmaya çalışmışlardır. Sonuçta, kooperatif işletmelerin, aile işletmelerinden daha az etkin oldukları saptanmış, ancak bu tezlerini destekleyecek kesin bir neden ortaya sürememişlerdir. Araştırmacılar, küçük aile işletmelerinin daha iyi yönetildiğini ve yapılandığını ancak büyük kooperatif işletmelerinin ise bunun aksine yönetimde iyi olmadıklarını ortaya koymuşlardır.

Murillo-Zamorano (2004) parametrik ve parametrik olmayan yöntemleri birlikte kullanarak, avantajlarını ve dezavantajlarını ortaya koyan bir çalışma yapmıştır. Sık kullanılan yöntemlerden olan Veri Zarflama Analizi, Stokastik Etkinlik Sınırının yanı sıra, Bootstrapping ve Bayesian yöntemlerini de çalışmasına dahil etmiştir. Çalışmasında, hiçbir metodun diğerine göre üstünlüğünün olmadığı, ancak her metodun kendi içinde avantajları olduğu savunmuştur. Araştırmacı, bu tür yöntemlerin karşılaştırıldığı çalışmalara, literatürde daha çok ihtiyaç duyulduğunu vurgulamıştır.

Nkamleu (2004), 1970-2001 yıllarına ait 16 Afrika ülkesinin tarım verilerini kullanarak, bu ülkelerin tarım alanında ne kadar çalıştıklarını ortaya koymuştur. Bölgedeki ülkelerin özellikle 1970’lerde büyük problemler yaşadığını, ancak 1980’li ve 1990’lı yıllarda bazı ilerlemeler kaydedildiği saptanmıştır. Burkina Faso’nun dışında genel olarak bütün ülkelerde pozitif yönde bir gelişme gözlenmiştir. Ancak üretimin nüfus ihtiyaçlarını karşılayamaması gibi büyük bir problemle karşı karşıya olan Afrika ülkelerinin, tarımda yıllık minimum % 4 oranında büyüme kaydetmesi gerektiği vurgulanmıştır. Çalışmada, teknik etkinlik anlamında, ülkeler arasında büyük bir fark olduğu ve bu farkı küçültmek için bazı politik programların bu ülkeler hedef seçilerek uygulanması gerektiği belirtilmiştir.

Tingley, Pascoe ve Coglan (2005) balık işletmelerinin teknik etkinliklerini belirlemede “Stokastik Etkinlik Sınırı ve Veri Zarflama Analizi” yöntemlerini kullanmışlardır. Teknik etkinlik ile sosyo ekonomik faktörler arasındaki ilişki tobit regresyon analizi kullanılarak incelenmiştir. “Stokastik etkinlik sınırı” yönteminin uygulanmasının zor olduğu durumlarda, Veri Zarflama analizinin alternatif olarak kullanılabilmesi savunulmuştur. Yapılan analizde Stokastik etkinlik sınırı ve Veri zarflama analizi sonuçları arasında genel bir tutarlılık olduğu gözlemlenmiştir.

Herrero (2005) çalışmasında, Veri Zarflama Analizi, Stokastik Etkinlik Sınırı, panel veri ve uzaklık fonksiyonu gibi yöntemleri, aynı veri üzerine uygulayarak karşılaştırmıştır. Araştırmada, bütün yöntemlerden elde edilen sonuçlar arasındaki korelasyonunun yüksek olduğu ortaya konulmuş, hiçbir yaklaşımın birbirine göre daha iyi olmadığı kanısına varılmıştır. Trol balıkçılığı yapan işletmelerin en büyük sorununun, yanlış yönetimden kaynaklandığı savunulmuştur.

Johansson (2005) çalışmasında, İsveç’teki süt işletmelerinin teknik, ekonomik ve tahsis etkinliklerini “Veri Zarflama Analizi ve Stokastik Etkinlik Sınırı” yöntemleri yardımı ile hesaplamıştır. Bütün incelemeler sonucunda, kullanım kolaylığı sağlaması açısından, bu yöntemlerden Veri Zarflama Analizinin kullanılmasının daha uygun olacağı görüşü savunulmuştur. Bu yöntem kullanılarak elde edilen teknik, tahsis ve ekonomik etkinlik değerleri sırası ile % 77, % 57 ve % 43’tür. Ayrıca, işletmelerin etkinlik değerleri ile işletme genişliği arasındaki ilişki pozitif yönde ve istatistiksel olarak anlamlı bulunmuştur.

Cinemre, Ceyhan, Bozoğlu, Demiryürek, Kılıç (2005), Karadeniz Bölgesinde alabalık üretimi yapan çiftliklerin teknik ve ekonomik etkinliklerini, “Veri Zarflama Analizi” yöntemi yardımı ile hesaplamışlardır. İşletmelerin teknik ve ekonomik etkinlik değerleri ortalama olarak sırası ile % 82 ve % 68 olarak belirlenmiştir. İşletmecinin eğitim durumu, deneyimi, işletmenin mülkiyet durumu, işletmenin kredi kullanma durumu ile işletmelerin etkinliği arasında pozitif yönde ilişki olduğu belirlenmiştir. Ayrıca işletmecilerin balıklarda görülen hastalıklar ve beslenmeleri konusunda eğitilmelerinin, işletmelerin etkinliklerinde olumlu etki yaratacağı görüşü savunulmuştur.

Ören ve Alemdar (2006), Güneydoğu Anadolu Bölgesinde tütün yetiştiren işletmelerin teknik etkinliklerini parametrik yöntemlerden Veri Zarflama Analizi (VZA) ve parametrik olmayan yöntemlerden Stokastik Etkinlik Sınırı (SES) kullanarak saptamış, iki yöntemden elde edilen etkinlik sonuçlarını karşılaştırmışlar, her iki yöntemden elde edilen etkinlik değerlerinin birbirleri ile ilişkili olduğunu vurgulamışlardır. Veri Zarflama Analizi yöntemi ile teknik etkinlik değerlerini ölçeğe sabit getiri varsayımı altında % 45, ölçeğe değişken getiri varsayımı ile % 56 olarak belirlemişlerdir. SES yöntemini kullanarak ortalama teknik etkinlik değerini ise % 54 olarak saptamışlardır. Bu sonuçlar incelenen işletmelerin mevcut teknoloji altında kaynakları daha iyi kullanarak teknik etkinliklerini % 45 oranında arttırabileceklerini göstermektedir.

Alemdar ve Ören (2006a), Güney Doğu Anadolu bölgesindeki buğday işletmelerinin teknik etkinliklerini, “Veri Zarflama Analizi” yöntemi yardımı ile hesaplamışlardır. 2000-2001 üretim dönemine ait verilerin kullanıldığı çalışmada, ölçeğe değişken getiri varsayımı altında işletmelerin, ortalama % 83 teknik etkinlik düzeyinde çalıştıkları belirlenmiştir. En etkinsiz kullanılan girdinin makine (% 26) olduğu görülmüştür. Tobit regresyon analizi ile, yaş, eğitim, işletme genişliği, aile işgücü gibi faktörlerin, etkinlik üzerine etkisi araştırılmıştır. Yaş, aile işgücü gibi unsurların etkinlik ile pozitif yönde ilişkili olduğu saptanmış ancak eğitim ile etkinlik arasında ters yönlü bir ilişkinin olduğu belirlenmiştir.

Alemdar ve Ören (2006b), çalışmalarında Güneydoğu Anadolu Bölgesinde faaliyet gösteren işletmelerin etkinliklerini parametrik ve parametrik olmayan yöntemler yardımı ile ölçmüşlerdir. Veri Zarflama Analizi ile ortalama teknik etkinlik % 79, Stokastik Etkinlik Sınırı ise % 92 bulunmuştur. Ayrıca iki yöntem ile elde edilen değerlerin birbiri ile korelasyonunun oldukça yüksek olduğu da belirlemişlerdir. İşletmelerin girdilerini daha iyi kullanmaları durumunda çıktıda % 21 oranında artış sağlayabileceklerini saptamışlardır.

Liu (2006), Kenya’da mısır üretimi yapan işletmelerin teknik etkinliklerini ve buna etki eden faktörleri belirlemede Stokastik Etkinlik Sınırı (SES) yöntemini kullanmıştır. Çalışmada, literatürde kullanılan 6 farklı SES yöntemi kullanılarak kıyaslanmıştır. Kullanılan değişkenler başlıca beş grup altında toplanmıştır; sosyo-

ekonomik değişkenler, işletme genişliği, altyapı, kredi durumu ve arazi mülkiyeti. Sonuç olarak çalışmada kullanılan yöntemlerden elde edilen ortalama değerlerin birbirine yakın olduğu, ancak, işletmeler bazında bu yöntemlerin farklı sonuçlar ortaya koyduğu vurgulanmıştır.

Cullinane, Wang ve Song (2006), çalışmalarında değişik ülkelerde faaliyet gösteren büyük taşıma şirketlerinin teknik etkinliklerini “Veri Zarflama Analizi ve Stokastik Etkinlik Sınırı” yöntemlerini kullanarak belirlemişlerdir. Araştırmacılar, iki yöntemin zayıf ve güçlü yönlerini ortaya koyarak, elde edilen sonuçlar arasında oldukça güçlü bir ilişki olduğunu saptamışlardır. Yüksek oranda özel sektör girişimciliğinin, etkinlik değerlerini pozitif yönde etkilediği belirlenmiştir.

3. MATERYAL VE METOT

3.1. Materyal

Araştırmanın birincil veri kaynağını Şanlıurfa ilinde ikinci ürün mısır yetiştiren üreticiler ile yapılan anket çalışmasından sağlanan veriler oluşturmuştur.

Ayrıca konu ile ilgili yapılmış yerli ve yabancı yayınlar, istatistikler, araştırma alanındaki yapılmış çalışmalar tamamlayıcı materyal olarak kullanılmıştır.

3.2. Metot

3.2.1. Etkinlik Ölçümleri

Bu bölümde, araştırmada kullanılan metotlar açıklanmadan önce, etkinlik ölçümünün temelini oluşturan bazı kavramlara yer verilmiştir;

3.2.1.1. Etkinlik ve Verimlilik

Etkinlik (efficiency) ve verimlilik (productivity) genellikle birbiri yerine kullanılan ancak temelde birbirinden tamamen farklı iki ekonomik kavramdır. Çok basit bir tanımlama ile verimlilik çıktının girdiye oranı şeklinde ifade edilir (Coelli, 2003). Verimlilik ölçümünde elde edilen bilgi genellikle kaynakların ne ölçüde etkin kullanıldığını gösterir. Bu iki kavramın daha iyi anlatılabilmesi için tek girdili (x) ve tek çıktılı (y) basit bir üretim fonksiyonu örnek olarak gösterilebilir (Şekil 3.1).

Şekil 3.1. Tek Girdi ve Tek Çıktılı Üretim Fonksiyonu ve Üretim Sınırı Eğrisi

Şekil 3.1’de görüldüğü üzere OF , girdi ve çıktı arasındaki ilişkiyi tanımlayan üretim sınırını (Production Frontier) ifade etmektedir. Bu üretim sınırı, farklı girdi kullanım düzeylerinde elde edilebilecek maksimum çıktı düzeylerini göstermektedir. Buna göre, işletmeler eğer bu sınır üzerinde yer alıyorsa teknik anlamda etkin, bu sınırın altında iseler teknik olarak etkin değillerdir. Şekil 3.1’de A noktası teknik olarak etkin olmayan, B ve C ise etkin olan işletmeleri göstermektedir. Çünkü A noktasında bulunan işletme, teknik anlamda daha fazla girdi kullanmadan çıktısını B noktasına kadar artırabilir yada girdisini C noktasına kadar (AC kadar) azaltıp aynı miktarda çıktı elde edebilir (Coelli, 2003). OF ile x eksenindeki tüm noktalar Uygulanabilir Üretim Seti (Feasible Production Set) olarak tanımlanmaktadır.

Şekil 3.2. Verimlilik, Teknik Etkinlik ve Ölçek Ekonomisi
Kaynak: Coelli, 2003

Şekil 3.2’de ise verimlilik ve etkinlik arasındaki ayırım daha net bir şekilde görülmektedir. Burada verimliliği ölçmek için orijinden geçen doğru kullanılmaktadır. y/x ise doğrunun eğimini ve verimliliği ölçmeyi sağlamaktadır. A noktasında üretim yapan işletme eğer B noktasına kayarsa, doğrunun eğimi artacağından daha verimli olacaktır. A noktasından C noktasına kayıldığında ise, doğru, üretim fonksiyonuna teğet olduğundan maksimum verimliliği gösterecektir. C noktası ise teknik optimal ölçeği ve bu nokta haricindeki diğer noktadaki üretimde verimliliğin az olacağını ifade etmektedir. Sonuç olarak, bir işletme (Decision Making Unit, DMU) teknik anlamda etkin olabilir, ancak ölçek ekonomisi üzerinde yapılan değişikliklerle verimliliğini artırabilir. Etkin olan bir işletmenin verimliliğinde her zaman bir artış bekleneceği anlamına gelmez, ayrıca verimliliği artan her işletme de etkin olmayabilir. Çok girdili ve çok çıktılı üretim süreçlerinin kısmi verimlilik yaklaşımı yeterli olmamaktadır. Çünkü bir girdi açısından verimli olabilen işletme diğer bir girdi açısından verimli olmayabilir. Bu tür sakıncaların ortadan kaldırılması için *Toplam Faktör Verimliliği* (Total Factor Productivity) kavramı ortaya atılmıştır.

3.2.1.2. Farrell Etkinlik Ölçümü

Etkinlik ölçümü kavramı ilk olarak Farrell'in (1957) çalışması ile ortaya atılmıştır. Farrell (1957), işletmenin etkinliğinin teknik (technical efficiency) ve ekonomik etkinlik (cost efficiency) olarak incelenmesini önermiştir. Teknik etkinlik, eldeki girdi bileşiminin en uygun şekilde kullanılarak mümkün olan maksimum çıktının üretilmesi olarak tanımlanmaktadır. Ekonomik etkinlik ise (fiyat etkinliği "*price efficiency*") olarak da kullanılmaktadır), işletmelerin kaynaklarını, hem maliyetleri minimize edecek hem de optimum girdi kombinasyonunu sağlayacak şekilde kullanmalarınıdır. Yani işletmelerin teknik ve tahsis etkin olarak faaliyet göstermeleridir. Tahsis etkinliği (allocative efficiency) ise, bir işletmenin, girdi fiyatlarını gözönüne alarak üretim maliyetini en küçük yapacak en uygun girdi bileşimini seçmedeki başarısı olarak tarif edilebilir.

Etkinlik ölçümleri, girdiye yönelik (input oriented) ve çıktıya yönelik (output oriented) olmak üzere iki şekilde ortaya konulmaktadır (Coelli, 2003). Girdiye yönelik ölçümlerde amaç, girdi miktarlarının, üretilen çıktı miktarında değişiklik yapmadan oransal olarak ne kadar azaltılabileceğidir. Çıktıya yönelik ölçümlerde ise amaç girdi miktarlarında değişiklik yapmadan çıktı miktarının ne kadar artırılabilceği konusudur.

Ölçek etkinliği (scale efficiency) ile optimal ölçekte üretim yapmaktan kaynaklanan kayıplar hesaplanabilir. Bu yüzden uygun ölçekte üretim yapma başarısı olarak da nitelendirilmektedir (Çağlar, 2003).

3.2.1.3. Girdiye Yönelik Ölçümler

Şekil 3.3'te iki girdisi (x_1, x_2) ve tek çıktısı (y) olan bir üretim imkanları kümesi ele alınmıştır. EE' eşürün (isoquant) eğrisi belli miktarda bir çıktıyı üretebilmek için ihtiyaç duyulan minimum girdi bileşimlerini göstermektedir. Bu eğri yardımı ile teknik etkinlik hesaplanabilmektedir. Bu durumda B işletmesi etkin değildir ve etkin olabilmesi için EE' üzerinde bulunan P noktası kadar girdi kullanması yeterli olacaktır. Girdiler PB kadar düşürülürse B birimi etkin olabilir. B

biriminin teknik etkinliği $TE = OP/OB$ olarak hesaplanabilir. Eğer girdi fiyatları biliniyorsa eşmaliyet doğrusu (AA') (isocost line) çizilebilir. Böylece tahsis etkinliği (T_hE) aşağıdaki eşitlik ile hesaplanabilir:

$$T_hE = OC/OP \quad (3.1)$$

Ekonomik etkinlik ise aşağıdaki eşitlik yardımı ile belirlenebilir;

$$EE = TE \times T_hE = \frac{OP}{OB} \times \frac{OC}{OP} = OC/OB \quad (3.2)$$

Eğer üretim P noktasında olsaydı (teknik olarak etkin ancak tahsis etkin değil) P' noktasında (hem teknik ve hem de tahsis etkin) maliyetler de CP kadar düşebilirdi.

Şekil 3.3. Teknik ve Tahsis Etkinliğinin Belirlenmesi

Kaynak: Coelli, 2003

Ancak bu durum üretim fonksiyonunun bilinmesi durumunda mümkündür. Pratikte bu mümkün olmamaktadır. Bu yüzden Farrell (1957) çalışmasında ya parametrik olmayan parçalı lineer konveks eşürün eğrisinden (Şekil 3.4), ya da

parametrik fonksiyonlardan (Cobb-Douglas veya Translog) faydalanılarak etkinliklerin ölçülmesi gerektiğini savunmuştur.

Şekil 3.4. Parçalı lineer konveks eşürün eğrisi

3.2.1.4. Çıktıya Yönelik Ölçümler

Çıktıya ve girdiye yönelik ölçümlerin farkını ortaya koyabilmek için Şekil 3.5'te gösterilen tek girdi ve çıktılı örnekten yararlanılmıştır. (a) şeklinde Ölçeğe Azalan Getiri (ÖAG) (Decreasing Return to Scale-DRS) sözkonusudur ve $f(x)$ ile gösterilmektedir. Burada P , etkin olmayan işletmeyi temsil etmektedir. Farrell'ın (1957) girdiye yönelik ölçümüne göre P noktasının teknik etkinliği AB/AP olarak gösterilebilir. Çıktıya yönelik ölçümde ise teknik etkinlik CP/CD 'dir. Girdiye ve çıktıya yönelik ölçümlerde teknik etkinlik sadece ölçeğe sabit getiri durumunda birbirine eşit olabilirler (Coelli, 2003). P noktasındaki işletme için teknik etkinlik $AB/AP=CP/CD$ olduğu görülmektedir (Şekil 3.5b).

Şekil 3.5. Girdi ve Çıktıya Yönelik Teknik Etkinlik Ölçümleri ve Ölçeğe Getiri
Kaynak: Coelli, 2003

Şekil 3.6'da ZZ' üretim imkanları eğrisini göstermektedir. A noktasında üretim yapan bir işletme etkin olarak kabul edilmemektedir. Çünkü ZZ' üretimin yapılabileceği en üst seviyeyi göstermektedir. Şekil 3.6'da AB teknik etkinsizliği ifade etmektedir. Burada teknik etkinlik, ekstra girdi kullanmadan çıktının ne kadar artırılabilceğini gösterir. Teknik etkinlik ise OA/OB olarak hesaplanabilir. Eğer fiyatlar biliniyorsa DD' ile gösterilen eşgelir doğrusu çizilebilir. Böylece tahsis etkinliği OB/OC yi bulabiliriz. Teknik ve tahsis etkinliklerinin birbirleri ile çarpımlarından da ekonomik etkinlik hesaplanabilir:

$$EE = (OA/OB) \times (OB/OC) = OA/OC \quad (3.3)$$

Şekil 3.6. Teknik ve Tahsis etkinliği
Kaynak: Coelli, 2003

3.2.2. Örneklemede Kullanılan Metot

Örnek hacminin belirlenmesinde araştırma bölgesinde ikinci ürün mısır üretiminin en fazla olduğu alanlara hizmet götüren Sulama Birliklerinin kayıtları kullanılmıştır. Bu kayıtlara göre 2. ürün mısır üretiminin yoğun olduğu, ayrıca tarım tekniği ve doğal faktörler açısından homojen olan ve bölgeyi temsil edebilecek 15 köy “Gayeli Örnekleme Yöntemi” ile seçilmiştir. Seçilen köylerde ikinci ürün mısır yetiştiren tüm işletmeler, araştırmanın anakitlesini meydana getirmiştir. İşletmeler 2004-2005 üretim dönemindeki 2. ürün mısır ekim alanlarına göre 1-50 da, 51-100 da, 101 ve daha yukarısında arazi genişliği olmak üzere 3 tabakaya ayrılmıştır. Tabakalı örnekleme yapmanın temel amacı; anakitleye ait tahminlerin doğruluğunu artırmak ve anakitledeki farklı bölümlerin en iyi şekilde temsil edilmesini sağlamaktır.

Bölgede mısır üretim faaliyetinde bulunan işletmelerin genellikle küçük ölçekli işletmeler olduğu gözlenmiştir. Bu yüzden, işletmelerin seçiminde, küçük işletmelere ağırlık verebilmek için oransal metot kullanılmıştır. Anket uygulanacak örnek işletme sayısını belirlemek için aşağıdaki eşitlikten faydalanılmıştır (Çiçek ve Erkan, 1996).

$$n = \frac{N \sum (N_h (S_h)^2)}{N^2 D^2 + \sum N_h (S_h)^2} \quad (3.4)$$

Formülde;

N = Örnek hacmi

N_h = h'inci tabakadaki birim sayısı (frekans)

S_h = h'inci tabakanın standart sapması

N = toplam birim sayısı

D = d/Z

D = Ortalamadan izin verilen sapma oranı

Z = t-dağılım çizelgesinde (N-1) serbestlik derecesi ve belirli güven sınırına ait t değeri

Araştırmada anket uygulanacak işletme sayısının belirlenmesinde % 5 hata payı ve % 95 güven sınırı içerisinde çalışılmış ve örneğe toplam 117 işletme girmiştir.

Örnek hacminin tabakalara dağıtımı işleminde aşağıdaki formül kullanılmıştır:

$$n = N_h x n / \sum N_h \quad (3.5)$$

Önceden belirlenen köylere gidilerek tesadüfi olarak saptanan, 1-50 da arası büyüklük grubundan 46 (% 39), 51-100 da arası büyüklük grubundan 37 (% 32) ve 101+ da arası büyüklük grubundan 34 (% 29) üretici ile görüşülmüştür.

3.2.3. Anket Aşaması

Anketler, işletmeciler ile ilgili hem sosyo-demografik faktörlerin hem de fiziki üretim girdilerinin tespit edilmesine yönelik olarak hazırlanmıştır. Belirlenen köylere gidilerek daha önceden test edilmiş ve araştırmanın amacına hizmet edecek şekilde hazırlanmış anket formları, çiftçilerle karşılıklı görüşme yoluyla bizzat araştırmacı tarafından doldurulmuştur.

3.2.4. Verilerin Değerlendirilmesinde Kullanılan Metotlar

Üretim birimlerinin etkinliklerinin ölçülmesinde kullanılan başlıca metotlar parametrik ve parametrik olmayan metotlar olmak üzere iki gruba ayrılabilir. Her iki metotta da esas, bir üretim sınırının elde edilmesi ve üretim birimlerinin etkinliklerinin bu sınırla karşılaştırılarak ölçülmesidir. Oluşturulan üretim sınırı belirli bir teknoloji altında elde edilebilecek maksimum çıktıyı göstermektedir. Parametrik metotlar ile üretim sınırı, ekonometrik olarak belirlenmektedir. Parametrik olmayan metotlarda ise gözlenen verilerden yararlanılarak parçalı doğrusal bir üretim sınırı elde edilmekte ve üretim sınırı için hiçbir fonksiyonel form varsayımına gerek kalmamaktadır. Bu çalışmada hem parametrik olmayan metotlar hem de parametrik metotlar kullanılmıştır.

3.2.4.1. Parametrik Olmayan Metotlar ve Veri Zarflama Analizi (VZA)

Parametrik olmayan metotlar, matematiksel programlama yardımı ile etkinlik ölçümü yapılmasının yanı sıra girdi ve çıktı sayısının birden çok olduğu durumlarda kolaylıkla kullanılabilir. Parametrik metotlara alternatif olarak çıkan parametrik olmayan metotlarda üretim fonksiyonunun yapısı hakkında herhangi bir analitik biçim öngörülmemektedir ve Veri Zarflama Analizi en yaygın olarak kullanılandır.

Literatürde çok yaygın olarak kullanılan bu metotta, birden fazla girdi ve çıktısı olan işletmelerin etkinlikleri hesaplanabilmektedir. Veri Zarflama Analizinde

(VZA) incelenen işletmelerden, en az girdi ile en fazla çıktıyı üreten birim belirlenerek bu birimler ile bir etkinlik sınırı oluşturulmaktadır. Diğer karar verme birimlerinin etkinlikleri ise bu sınıra olan radyal uzaklıkları ölçülerek tespit edilmektedir.

VZA'nın en büyük avantajlarından birisi, birden çok girdisi ve çıktısı olan karar verme birimlerinin etkinliklerinin hesaplanabilmesidir. Avantaj olarak nitelendirilebilecek diğer bir özellik ise, incelenen karar birimleri, ortalama etkinliğe sahip birimlerle değil tam etkin ya da etkin sınırdaki yer alan karar verme birimleri ile karşılaştırılmaktadır.

Bu metodun dezavantajları da vardır. Birinci dezavantajı, VZA analizinin karar verme yapısından kaynaklanmaktadır. Üretim sınırından her türlü sapmayı etkinliğe bağlamaktadır. VZA metodu elde edilen parçalı doğrusal üretim sınırı, ölçüm hataları karşısında oldukça duyarlıdır. Diğer bir dezavantaj ise, elde edilen etkinlik değerlerinin yalnızca incelenen gözlem kümesi için geçerli olmasıdır. Dolayısıyla farklı birimlerin yer aldığı bir çalışma ile kıyaslama yapmak mümkün olmaz. Bundan başka göze çarpan dezavantajlardan birisi de, serbestlik derecesidir. Sonuçların güvenilir olabilmesi için incelenen karar verme birimlerinin sayısı, bununla ilgili girdi ve çıktı değişkenlerinin toplamından en az üç kat daha fazla olması gerekmektedir. Dezavantajlarına rağmen günümüzde en çok kullanılan etkinlik ölçüm metodlarından bir tanesidir.

VZA konusunda en fazla çalışmanın olduğu ve konu ile ilgilenenlerin en çok başvurmak isteyeceği en önemli dergiler; Management Science, Agricultural Economics, Journal of Operational Research, Journal of Productivity Analysis olarak sıralanabilir.

Veri Zarflama Analizinde hala çözüme ulaşmamış bazı sorunlar bulunmakla birlikte etkinlik analizlerinde kullanılması en uygun metotlardan bir tanesidir. Etkinlik çalışmaları için, kullanılacak olan verilerin çok sağlıklı olması gerekmektedir. Çünkü verilerde oluşacak bir hata, etkinlik sınırının yukarı veya aşağı kaymasına ve sonuçların değişmesinde neden olacağı için, verilerin hassaslıkla temin edilmesine dikkat edilmelidir. Etkinlik analizinde kullanılacak olan değişkenlerin seçimine çok dikkat edilmesi gerekmektedir. Çünkü değişkenlerden birinin veya

birkaçının modele dahil edilmemesi, sonuçlarda ikilem yaratabilir. Bu yüzden, Veri Zarflama analizinin kullanılmasında bu tür konulara dikkat edilmesi gerekmektedir. Ayrıca VZA kullanımında, bu metodun avantajları ve dezavantajları göz önünde bulundurularak yorumlar yapılmalıdır.

Şekil 3.7’de ölçeğe getirinin nasıl farklılık gösterdiği ve hangi aşamalarda hesaplama yapılabileceği gösterilmiştir (Charnes ve ark., 1995).

Şekil 3.7. Ölçeğe Getiriler

Parametrik olmayan metotlar Ölçeğe Sabit Getiri (ÖSG) yaklaşımı ve Ölçeğe Değişken Getiri (ÖDG) yaklaşımı altında incelenebilir.

Ölçeğe Sabit Getiri yaklaşımında, Veri zarflama analizi, lineer programlama yardımı ile veri üzerinde parametrik olmayan parçalı yüzey (frontier) oluşturur. Etkinlik ölçümü ise bu yüzeye bağlı kalınarak hesaplanır. Seiford ve Thrall (1990); Lovell (1994) ve Seiford (1996) çalışmalarında bu konudaki metodoloji ile ilgili geniş bilgiler sunmuşlardır.

Farrell’ın (1957) üretim fonksiyonu tahmininde kullandığı parçalı lineer konveks eğri yaklaşımı bugün Veri Zarflama Analizi çalışmalarına baz alınarak geliştirilmiştir. Charnes ve ark. (1978) girdiye yönelik ve ölçeğe sabit getiri (ÖSG) (Constant Returns to Scale, CRS) yaklaşımını öneren yeni bir model ortaya

koymuşlardır. Bu metot literatürde CRS veya yazarların baş harfleri olan CCR modeli olarak geçer. Aşağıda girdiye yönelik ÖSG modeli sunulmaktadır;

$$\begin{aligned}
 & \min_{\theta, \lambda} \theta, \\
 & \text{s.t.} \\
 & -y_i + Y\lambda \geq 0, \\
 & \theta x_i - X\lambda \geq 0, \\
 & \lambda \geq 0,
 \end{aligned} \tag{3.6}$$

Burada θ skalar ve λ Nx1 vektörünün sabitlerini gösterir. θ 'nın değeri i inci işletmenin etkinlik değerini göstermektedir. $\theta \leq 1$ olmaktadır ve 1 etkin olan durumu ifade etmektedir (Farrell, 1957).

Ölçeğe Sabit Getiri yaklaşımı (ÖSG), sadece bütün karar verme birimlerinin optimal ölçekte çalıştığı durumlarda geçerli olduğu için, Banker ve ark. (1984), *Ölçeğe Değişken Getiri* (ÖDG) (Variable Returns to Scale, VRS) yaklaşımını sunmuşlardır. Bu model literatürde VRS veya yazarların baş harfleri olan BCC modeli olarak geçer.

ÖSG yaklaşımında kullanılan eşitliğe sadece dışbükeylik sabiti eklenerek ($N1' \lambda = 1$) girdiye yönelik ÖDG yaklaşımını sunmuşlardır.

$$\begin{aligned}
 & \min_{\theta, \lambda} \theta, \\
 & \text{s.t.} \\
 & -y_i + Y\lambda \geq 0, \\
 & \theta x_i - X\lambda \geq 0, \\
 & N1' \lambda = 1 \\
 & \lambda \geq 0,
 \end{aligned} \tag{3.7}$$

Burada N1, Nx1 matrisinin vektörlerini gösterir.

Toplam ekonomik etkinliği bulabilmek için önce masrafları minimize eden Veri Zarflama Modelinin çözülmesi gereklidir.

$$\begin{aligned}
& \min_{x_i^*, \lambda} W_i' X_i^* \\
& \text{s.t.} \\
& -y_i + Y\lambda \geq 0, \\
& x_i^* - X\lambda \geq 0, \\
& N1'\lambda = 0 \\
& \lambda \geq 0
\end{aligned} \tag{3.8}$$

Burada

$$\begin{aligned}
x_i^* &= i \text{ inci işletme için ekonomik olarak etkin girdiyi} \\
w_i &= i \text{ inci karar verme birimi için girdi fiyatları vektörü} \\
y_i &= çıktıyı göstermektedir.
\end{aligned}$$

Böylece i inci karar verme birimi için ekonomik etkinlik şu şekilde hesaplanabilir;

$$EE_i = \frac{w_i' x_i^*}{w_i' x_i} \tag{3.9}$$

Tahsis etkinliği ise aşağıdaki formül ile hesaplanabilir;

$$T_h E = \frac{EE}{TE} \tag{3.10}$$

3.2.4.2. Parametrik Metotlar ve Stokastik Etkinlik Sınırı (SES)

Çalışmada kullanılan metotlardan birisi de Stokastik Etkinlik Sınırı Analizi (SES) (Stochastic Frontier Analysis, SFA) adı ile anılan ve literatürde en yaygın bilinen parametrik metottur. Literatürde 1950'lerde Koopmans, Debreu ve Shephard isimli ekonomistlerin çalışmaları ile bu konuya ilk adım atılmıştır (Kumbhakar ve Lovell, 2000). Meeusen ve van den Broeck (1977), Aigner ve ark. (1977), Battese ve Cora, (1977) isimli araştırmacıların üretim etkinliğine dayalı çalışmaları stokastik üretim analizinin ortaya çıkmasında büyük rol oynamıştır. 1977'de yapılan bu üç

araştırma bu konunun temel taşlarıdır ve daha sonra bu temele dayalı birçok çalışma ile konu daha da geliştirilmiştir. Parametrik metotlarla etkinlik analizinde en çok kullanılan fonksiyonlar Cobb-Douglas ve Translog fonksiyonlarıdır ve tahminlerde ekonometrik metotlar kullanılır.

Stokastik Etkinlik Sınırı modelinin aynı VZA'da olduğu gibi bazı dezavantajları ve problemleri vardır. En büyük eleştiri stokastik etkinlik sınırı metodunda regresyon analizinden faydalanılmasıdır. Böylece regresyon analizi ile etkin olarak tanımlanan birimler sadece ortalamanın üzerinde performans gösteren birimler olmaktadır. Diğer bir dezavantajı ise VZA'nın aksine birden çok çıktılı analizlerin yapılamıyor olmasıdır.

Girdi ve çıktı değişkenleri arasındaki fonksiyonel ilişkinin test edilebilmesi, ve rasgele hata terimlerinin dikkate alınması ise, bu testin başlıca avantajları olarak görülmektedir. Çünkü Veri Zarflama Analizinde sınırdan bütün sapmaların etkisizlikten kaynaklandığı varsayımı bulunmaktadır.

Özelikle gelişmekte olan ülkelerin tarım alanındaki etkinlik çalışmalarında, Stokastik etkinlik sınırı analizinin kullanılmasının, Veri Zarflama analizine göre daha uygun olacağı görüşü vardır (Coelli, 2003). Bunun nedeni olarak, tarımdaki hava şartlarındaki değişimler ve hastalıklardan oluşan ölçüm hataları gösterilmektedir.

Bu çalışmadaki teknik, tahsis ve ekonomik etkinliklerin hesaplanmasında Kopp ve Diewert'in (1982) çalışmasının esas alındığı birçok çalışmada da (Bravo-Ureta ve Evenson, 1994); Bravo-Urete ve Rieger, 1991) kullanılan metottan faydalanılmıştır ve Stokastik Etkinlik Sınırı şu şekilde ifade edilmiştir;

$$Y_i = f(X_i; \beta) + \varepsilon_i \quad (3.11)$$

Burada

Y_i : i inci işletmenin çıktısını,

X_i : i inci işletme tarafından kullanılan gerçek girdi miktarlarını

β : tahmin edilecek parametrelerin vektörünü

ε_i : ise hata terimini ifade etmektedir.

Aigner ve ark. (1977) ve Meeusen ve van den Broeck (1977) hata terimini şu şekilde ortaya koymuşlardır;

$$\varepsilon_i = v_i - u_i \quad (3.12)$$

Burada v_i ler özdeş ve bağımsız dağıtılmış $N(0, \sigma_v^2)$ tesadüfi hataları ve u_i ler de negatif olmayan tesadüfi değişkenleri gösterir. Bunlar üretimdeki teknik etkinlik ile bağlantılı aynı zamanda özdeş ve bağımsız dağıtılmış olduğu kabul edilir. 11. denklemden en çok olabilirlik tahmini, β ve varyans parametreleri $\sigma^2 = \sigma_v^2 + \sigma_u^2$ ve $\gamma = \sigma_u^2 / \sigma^2$ için tahmincileri sağlar. Denklemin her iki yanından v_i lerin çıkarılması ile ;

$$Y_i = Y_i - v_i = f(X_i; \beta) - u_i \quad (3.13)$$

elde edilir. Burada Y_i , i inci işletmenin gözlenen çıktısını göstermektedir (v_i ile yakalanan stokastik hatalar düzeltilmiştir)

i inci işletmenin teknik etkinliği X_i^t , 13. denklemin ve girdi oranlarının $X_1 / X_i = k_i (i > 1)$ çözümlenmesi ile türetilmiştir. Buradaki k_i , X_1 ve X_i girdilerinin oranıdır.

11. denklemin üretim fonksiyonunun tek yönlü olduğu varsayımı ile şu şekilde yazılabilir:

$$C_i = h(W_i, Y_i; \alpha) \quad (3.14)$$

Burada;

- C_i : i inci işletmenin minimum maliyetini
- Y_i : üretimi
- W_i : i inci işletme için girdi fiyatlarının vektörünü
- α : parametrelerin vektörünü ifade etmektedir.

X_i^e , i inci işletme için ekonomik olarak etkin olan girdi vektörünü ifade eder ve Shephard's lemma uygulayarak türemiştir.

$$\frac{\partial C_i}{\partial W_k} = X_k^e(W_i, Y_i; \psi) \quad k=1,2,\dots,m \quad (3.15)$$

ψ : parametrelerin vektörünü gösterir. Buna göre;

Teknik Etkinlik;

$$TE_i = \frac{W_i' X_i^t}{W_i' X_i} \quad (3.16)$$

Ekonomik Etkinlik;

$$EE_i = \frac{W_i' X_i^e}{W_i' X_i} \quad (3.17)$$

Tahsis Etkinlik;

Denklem 3.16 ve 3.17 kullanılarak tahsis etkinlik şu şekilde hesaplanabilir;

$$T_h E = \frac{W_i' X_i^e}{W_i' X_i^t} \quad (3.18)$$

Maliyet Fonksiyonundaki Sabit Sayının Hesaplanması;

$$S = \ln \left\{ \frac{(\exp(\beta_0) * \prod_{k=1}^{k=n} \beta_k^{\beta_k})^{\frac{1}{\bar{O}G}}}{\frac{1}{\bar{O}G}} \right\} \quad (3.19)$$

Hangi Yaklaşımı Kullanmak Gerekir: Bir Aşamalı mı Yoksa İki Aşamalı mı?

Etkinlik çalışmalarında sıklıkla rastlanılan soru: Diğer sosyo ekonomik faktörlerin etkinlik değeri üzerine etkisini nasıl ölçmeliyiz? Bir aşamalı mı yoksa iki aşamalı yaklaşımı mı kullanmak gerekir? Yani üretime ait değişkenlerin dışında kullanılacak sosyo-ekonomik değişkenlerin analize ilk aşamada mı yoksa ikinci bir aşamada mı dahil edileceği konusu literatürde her zaman tartışma yaratmıştır.

Kalirajan (1991), Kalirajan ve Shand (1989), Bravo-Ureta ve Rieger (1991), Bravo-Ureta ve Evenson (1994), Bravo-Ureta ve Pinheiro (1997), Sharma ve ark. (1999) iki aşamalı metodu kullanan araştırmacılar arasındadır. İlk aşamada etkinlikleri tahmin edip, ikinci aşamada ise elde edilen etkinlik değerlerini açıklayıcı değişkenlerle olan ilişkisini regresyon analizi ile tahmin etmektedirler. Bu yaklaşımın arkasındaki argüman ise; sosyo ekonomik faktörlerin üretim üzerinde dolaylı etkisinin olduğu ve dolayısı ile analize direk olarak dahil edilmemesi gerektiğidir.

Sharma ve Leung (1998), Huang ve Liu (1994), Battese ve Coelli (1995) gibi bazı araştırmacılar ise tek aşamalı metodun uygulayıcılarındandır. Bu araştırmacılar diğer açıklayıcı değişkenleri direk olarak modele dahil etmişlerdir. Bu metodu kullanan araştırmacıların ortaya koyduğu argüman ise, açıklayıcı değişkenlerin etkinlik üzerine doğrudan etkisi olabileceğidir.

Bu çalışmada, iki aşamalı yaklaşım kullanılmıştır. Bu yaklaşım bütün eleştirilere rağmen, tek aşamalı yaklaşıma oranla daha sık kullanılmaktadır.

3.2.4.3. Sosyo-Ekonomik Değişkenler ile Etkinlikler Arasındaki İlişkinin Belirlenmesinde Kullanılan Metot

Bu çalışmada sosyo-ekonomik değişkenler olarak nitelendirilen yaş, eğitim, ekim alanı, sulama sayısı ve sulama aralığının, etkinlik üzerine etkisi sansürlü tobit regresyon analizi kullanılarak hesaplanmıştır. Bunun için kullanılan formülasyon aşağıda verilmiştir;

$$y = \delta_0 + \delta_1 EGIT + \delta_2 SUSAY + \delta_3 SUAR + \delta_4 ISGEN + \delta_5 YAS \quad (3.20)$$

Burada;

- δ : tahmin edilecek parametreleri
 y : etkinlik indeksi
 EGIT : kukla değişkeni (lise ve daha üstü eğitim için 1, diğer durumlarda 0)
 SUSAY : sulama sayısı
 SUAR : sulama aralığı
 ALAN : mısır ekim alanı
 YAS : işletmecinin yaşı

Sansürlü tobit regresyon modeli aşağıdaki şekilde yazılabilir (Green, 2003);

$$\begin{aligned} y_i^* &= x_i' \beta + \varepsilon_i \\ y_i &= 0 \text{ eğer } y_i^* \leq 0 \\ y_i &= y_i^* \text{ eğer } y_i^* > 0 \end{aligned} \quad (3.21)$$

3.2.4.4. Etkinlik Değerlerinin Kıyaslanmasında Kullanılan Metot

Veri Zarflama Analizi ve Stokastik Etkinlik Sınırı metotları ile elde edilen etkinlik değerlerinin birbirleri ile ne kadar örtüştüğünü ortaya koyabilmek için Spearman Sıra Korelasyonu Metodundan yararlanılmıştır.

Spearman testi, parametrik olmayan bir korelasyon testidir. Spearman korelasyonunu hesaplarken, veriler aldıkları değerlerin sıra numarasına göre küçükten büyüğe doğru dizilir.

Spearman sıra korelasyonu için aşağıdaki eşitlik kullanılır:

$$1 - \frac{6 \sum D^2}{N(N^2 - 1)} \quad (3.22)$$

Burada;

N : incelenen kaç tane değer olduğunu,

D : sıralanmış değerler arasındaki farkı göstermektedir.

4. ARAŞTIRMA BULGULARI VE TARTIŞMA

Bulgular ve tartışma bölümünde, araştırma alanı ve araştırmaya konu olan ikinci ürün mısır hakkında bilgiler, incelenen işletmelerden anket yolu ile elde edilen verilerin analiz sonuçları 3 alt bölüm halinde verilmiştir. Birinci alt bölümde araştırma alanı hakkında bilgiler, ikinci alt bölümde ise incelenen işletmelerin sosyo-ekonomik özellikleri ve analizlerde kullanılan değişkenler hakkında genel bilgiler sunulmuştur. Üçüncü alt bölümde de ampirik analiz sonuçlarına yer verilmiştir.

4.1. Araştırma Alanı ve Ürün Hakkında Genel Bilgiler

4.1.1.Coğrafi Yapı

Şanlıurfa, doğusunda Mardin, batısında Gaziantep, kuzeyinde Adıyaman, kuzeybatısında Diyarbakır illeri, güneyinde ise Suriye sınırı ile çevrelenmiş bir sınır şehridir. İl, dünyanın ve Türkiye'nin en önemli bölgesel kalkınma projesi olan GAP'ın (Güneydoğu Anadolu Projesi) merkezi durumundadır ve 18.584 km² yüzölçümüne sahiptir. Bu yüzölçümüyle Türkiye yüzölçümünün yaklaşık %3'ünü oluşturmaktadır ve Türkiye' nin 7. büyük şehridir.

Şanlıurfa, Güneydoğu Toroslar'ın orta kısmının güney etekleri üzerindedir. İlin kuzeyinde yer alan dağlar ve yüksek tepeler genellikle güneye doğru gittikçe alçalır. Büyük ovalar Şanlıurfa'nın güneyinde yer almaktadır. Sıra tepeler oldukça yaygın olup bunların arasında batıdan doğuya doğru sıralanan Suruç, Harran ve Viranşehir ovaları bulunmaktadır.

Şekil 4.1. Güneydoğu Anadolu Bölgesi ve Şanlıurfa İl Haritası

4.1.2. İklim

Şanlıurfa ili karasal iklim özelliğine sahiptir. Karasal iklime sahip olan bölgelerde, mevsimlik ve günlük sıcaklık farkları büyük, yağışlar genel olarak azdır. Yazları sıcak ve kurak, kışları ise ılık bir iklimi vardır. Güney Doğu Anadolu Bölgesi, karasal iklimin etkin olduğu diğer bölgelere göre biraz daha fazla yağış almasına rağmen sıcaklık ve buharlaşmanın fazla olması nedeniyle kuraklık tehdidi altındadır.

Şanlıurfa ilinde son 10 yılın iklim verileri ortalamasına göre, en yüksek sıcaklık 43,6 °C'ye kadar çıkmaktadır. Güneş ışınım şiddeti en çok Haziran ayında 650,5 cal/cm² olarak belirlenmiştir. Ortalama nispi nem özellikle Haziran ve Temmuz aylarında oldukça düşüktür (Çizelge 4.1).

Karlı ve don olan günlerin sayısı oldukça azdır. Yılda ortalama 10 günü geçmemektedir.

Çizelge 4.1. Şanlıurfa İli 1995-2005 Yılları Arasındaki Aylık Ortalama İklim Parametreleri

Parametreler	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım
Ortalama sıcaklık (°C)	28,7	32,7	31,4	26,4	20,4	13,1
Max. Sıcaklık (°C)	40,3	43,6	42,8	38,3	34,0	25,3
Min. Sıcaklık (°C)	16,6	21,2	20,3	15,5	8,9	3,7
Ortalama Nispi Nem (%)	37,4	34,6	41,9	45,2	51,9	62,3
Yağış toplamı (kg/m ²)	4,6	0,4	2,8	1,5	20,5	57,1
Güneş ışınım şiddeti (cal/cm ²)	650,5	628,0	556,6	469,2	343,3	238,4
Güneşlenme süresi (saat)	12,0	12,0	11,2	9,6	7,3	6,0
Yağışlı gün sayısı	1,6	0,3	0,2	1,4	5,5	7,1

Kaynak: (Devlet Meteoroloji İşleri Genel Müdürlüğü, 2006)

4.1.3. Toprak ve Su Kaynakları

Araştırma alanı, yeraltı suyu potansiyeli açısından, GAP bölgesinin en zengin ovasıdır. Bununla beraber, Şanlıurfa, yer üstü su kaynakları bakımından zengin değildir. Yıllık debisi 30 milyar m³ ve 2.800 km uzunluğunda olan Fırat nehrinin sadece 270 km'lik bir kısmı il sınırı içerisinde geçmektedir. Harran ovasının en önemli su kaynağı GAP projesinin bir parçası olan Atatürk barajıdır. Sulu tarıma açılacak alanların % 8,4'ü (142.453 ha) Harran Ovasında gerçekleşecektir.

4.1.4. İl Arazisinin Kullanım Durumu

İlin toplam arazi varlığı 1.858.400 hektardır ve bu arazinin %73,3'ü kültüre elverişli arazidir. Toplam arazi varlığının % 64,9'unu işlenen arazi oluşturmaktadır. İlin tarım arazisinin % 80,3'ünde tarla ürünleri yetiştirilmektedir.

İlde % 7,9 oranında meyve yetiştiriciliği ve yok denecek kadar az oranda sebze yetiştiriciliği (%1,8) yapılmaktadır. Şanlıurfa ili toplam arazisinin % 19,5'i çayır meradan oluşmaktadır ve nadasa bırakılan arazi toplam tarım arazisinin % 7,6'sını oluşturmaktadır (Çizelge 4.2).

Çizelge 4.2. Şanlıurfa İlinde Tarım Arazisinin Kullanım Durumu (2001)

<i>Arazi</i>	<i>Hektar</i>
1- Yüzölçümü	1.858.400
2- Toplam Tarım Alanı	1.200.573
a- Tarla	964.923
Sulu	295.320
Kuru	669.603
b- Meyve Alanı	106.140
Sulu	1.293
Kuru	104.847
c- Zeytin	330
d- Sebze	20.730
Sulu	16.349
Kuru	4.336
e- Örtü Altı (sulu)	18
f- Nadas Alanı	98.131
g- Kullanılmayan Alan	10.300
3- Orman Alanı	19.504
4- Çayır Mera Alanı	234.357
5- Tarım Dışı Arazi	403.967

Kaynak: ANONYMOUS, 2006a

□ Tarla ▨ Meyve □ Sebze ▤ Nadas ■ Kullanılmayan alan

Şekil 4.2. Şanlıurfa İli Tarım Arazisinin Dağılımı

4.1.5. Sosyal Durum

4.1.5.1. Nüfus

Şanlıurfa ilinin nüfusu, 2000 Genel Nüfus Sayımına göre 1.443.422 kişidir. Nüfusun % 58,3'ü kent merkezlerinde, % 41,7'si ise kırsal alanda yaşamaktadır. Toplam kent nüfusunun % 45,8'i merkez ilçede yaşamaktadır (Çizelge 4.3).

Çizelge 4.3. Şanlıurfa İli Nüfusunun İlçe, Köy ve Kente Göre Dağılımı (2000)

İLÇELER	ŞEHİR		KÖY		TOPLAM
	NÜFUS (Kişi)	ORAN (%)	NÜFUS (Kişi)	ORAN (%)	
<i>Merkez</i>	385.588	45,79	149.118	24,80	534.706
<i>Akçakale</i>	32.114	3,81	45.147	7,51	77.261
<i>Birecik</i>	40.054	4,76	34.617	5,76	74.671
<i>Bozova</i>	19.848	2,36	45.994	7,65	65.842
<i>Ceylanpınar</i>	44.258	5,26	23.559	3,92	67.817
<i>Halfeti</i>	2.766	0,33	31.636	5,26	34.402
<i>Harran</i>	8.784	1,04	47.474	7,90	56.258
<i>Hilvan</i>	16.094	1,91	22.317	3,71	38.411
<i>Siverek</i>	126.820	15,06	97.282	16,18	224.102
<i>Suruç</i>	44.421	5,27	37.826	6,29	82.247
<i>Viranşehir</i>	121.382	14,41	66.323	11,03	187.705
TOPLAM	842.129	100,00	601.293	100,00	1.443.422

Kaynak: DİE; 2004

2000 yılı nüfus sayımına göre Şanlıurfa; yıllık nüfus artışında % 3,7 ile ikinci il konumundadır. İlin nüfus artış hızı Türkiye ortalamasının üzerindedir (% 1,83). İl nüfusunun % 52'sini erkek, % 48'ini de kadın nüfus oluşturmaktadır.

Çizelge 4.4. Şanlıurfa İli İstihdamının Sektörel Dağılımı

	Nüfus	Oran (%)
<i>Tarım</i>	312.613	72,80
<i>Sanayi</i>	14.893	3,50
<i>İnşaat</i>	12.481	2,90
<i>Hizmet</i>	88.546	20,60
<i>Diğer</i>	898	0,20
TOPLAM	429.431	85,51

Kaynak: ANONYMOUS, 2006b

4.1.5.2. Eğitim

2000 Genel Nüfus Sayımına göre Şanlıurfa ilinde okuma-yazma bilmeyenlerin oranı toplam il nüfusunun yaklaşık % 32'sini oluşturmaktadır. 2000 yılı itibarı ile okur yazarlık oranı % 68 olup bu oran erkeklerde % 82 ve kadınlarda % 52'dir.

Çizelge 4.5. Şanlıurfa İlinde Okuma Yazma Bilen Nüfusun Cinsiyete Göre Dağılımı

<i>Okuma Yazma Durumu</i>	<i>Erkek (%)</i>	<i>Kadın (%)</i>	<i>Toplam (%)</i>
<i>Bilen</i>	82	52	68
<i>Bilmeyen</i>	18	48	32

Kaynak: ANONYMOUS, 2006b

4.1.6. Tarımsal Yapı

4.1.6.1. İşletme Büyüklükleri

2001 Genel Tarım Sayımı sonuçlarına göre Şanlıurfa'da 51.747 adet tarım işletmesi vardır. Şanlıurfa ilinde mevcut tarım işletmelerinin % 24,3'ünü 1-49 da, % 24,5'ini 50-99 da, % 24,3'ünü 100-199 da, % 18,7'sini 200-499 da ve % 5,6'sını da 500 da ve üzeri büyüklükteki işletmeler oluşturmaktadır. Bu işletmelerin toplam işlediği arazi 9.821.667 dekadır. Arazisi olmayanların oranı ise % 2,6 olarak bulunmuştur.

Çizelge 4.6. Şanlıurfa İli İşletme Büyüklük Grupları

<i>İşletme Büyüklük Grupları (da)</i>	<i>İşletme Sayısı</i>		<i>Arazi Genişliği</i>	
	<i>Adet</i>	<i>Oran (%)</i>	<i>Alan (da)</i>	<i>Oran (%)</i>
<i>Arazisi Olmayan</i>	1.341	2,6	-	
<i>1-49</i>	12.600	24,3	357.517	3,6
<i>50-99</i>	12.660	24,5	852635	8,7
<i>100-199</i>	12.600	24,3	1.665.838	17,0
<i>200-499</i>	9.667	18,7	2.679.931	27,3
<i>500+</i>	2.879	5,6	4.265.756	43,4
<i>TOPLAM</i>	51.747	100,0	9.821.677	100,0

Kaynak: (DİE, 2001)

4.1.7. Tarımsal Üretim ve Mısır

4.1.7.1. Şanlıurfa, Türkiye ve Dünya’da Mısır Üretim Durumu

Türkiye’de mısır ekim alanı en fazla olan bölge 2003 yılı verilerine göre 230,7 bin hektar ile Karadeniz Bölgesidir. Akdeniz, Marmara, Ege, Güneydoğu, İç Anadolu ve Doğu Anadolu Bölgeleri ise sırası ile gelmektedir. Verilere göre 7.482 ha ekili alan ve 42.132 ton üretim ile Güneydoğu Anadolu Bölgesi 5. sıradadır. Ancak, Güneydoğu Anadolu Bölgesi 5.631 kg/ha verim ile Marmara Bölgesinden sonra 2. sırada gelmektedir (Çizelge 4.7).

Çizelge 4.7. Türkiye’de Bölgelere Göre Mısır Ekim Alanı, Üretimi ve Verim Değerleri (2003 yılı)

<i>Bölgeler</i>	<i>Ekim alanı (ha)</i>	<i>Üretimi (ton)</i>	<i>Verimi (kg/ha)</i>
<i>Marmara</i>	96.922	635.334	6.555
<i>Akdeniz</i>	156.413	848.592	5.425
<i>Ege</i>	48.744	166.108	3.408
<i>Güneydoğu</i>	7.482	42.132	5.631
<i>Karadeniz</i>	230.704	487.961	2.115
<i>Doğu Anadolu</i>	2.361	2.273	963
<i>İç Anadolu</i>	7.270	16.101	2.215

Kaynak: TÜİK; 2006

Güneydoğu Anadolu Projesinin (GAP) tamamlanmasıyla 1.7 milyon hektara ulaşacak sulanan alanlarda ve ekim nöbeti sistemleri içerisinde mısırın önemli bir yer alacağı ve ülke ekonomisine büyük katkı sağlayacağı düşünülmektedir. GAP’ın 2010 yılı ürün deseni projeksiyonuna göre sulu arazide ekilebilir alanın %5,1’i mısır bitkisi olarak hedeflenmiştir. Çizelge 4.8’de Güneydoğu Anadolu Bölgesinde bulunan illerde 2004 yılı verilerine göre mısır üretim alanı, miktarı ve verim değerleri verilmiştir. Şanlıurfa ilinde 1995 yılında 413 ha alanda 2401 ton mısır üretimi yapılırken 2002 yılına kadar ekim alanlarında ve üretim miktarında önemli derecede bir değişim gözlenmemiş ancak bu yıldan sonra hızlı bir artış göstererek 2004 yılında ekim alanı 7.283 ha’ya ve üretim ise 49.536 tona ulaşmıştır (TÜİK, 2006). 2002 yılından sonra ekim alanlarında ve üretimde olan bu hızlı artışın sebebi

mısır bitkisinin alternatif ürün olarak bölgede tanıtımının yapılması ve prim desteğinin sağlanmasıdır.

Çizelge 4.8. Güneydoğu Anadolu Bölgesi Mısır Ekim Alanı, Üretimi ve Verim Değerleri (2004 yılı)

İller	Ekim alanı (ha)	Üretimi (ton)	Verimi (kg/ha)
<i>Gaziantep</i>	4.042	31.739	7.852
<i>Adıyaman</i>	2.819	16.848	5.977
<i>Kilis</i>	324	1.809	5.583
<i>Şanlıurfa</i>	7.283	49.536	6.802
<i>Diyarbakır</i>	3.274	23.623	7.215
<i>Mardin</i>	13.068	102.137	7.816
<i>Batman</i>	180	1.738	9.656
<i>Şırnak</i>	4.048	19.489	4.814
<i>Siirt</i>	120	96	800

Kaynak: TÜİK, 2006

Şekil 4.3. Şanlıurfa İlinde Yıllara Göre Mısır Ekim Alanı, Üretim ve Verim Değerleri

Mısır dış ticaretinde son 20 yılda önemli değişiklikler olmuştur. Özellikle 1980'li yılların başında yok denecek kadar az olan mısır ithalatımız sürekli artarak, 1995 yılında 624 bin tondan 2004 yılında 1 milyon tona ulaşmıştır. 2004 yılındaki mısır ithalatımızın değeri yaklaşık olarak 190 milyon dolardır. Mısır ihracatımız ise 1995'te 2.4 bin ton iken, 2004 yılında 10.5 bin tona ulaşmıştır ve ihracatımızın değeri 15.8 milyon dolardır.

Çizelge 4.9. Türkiye'nin Mısır İhracat ve İthalatı Değerleri.

YILLAR	İhracat		İthalat	
	Miktar (bin ton)	Değer (1000 US \$)	Miktar (bin ton)	Değer (1000 US \$)
1995	2,4	3.325	624	92.463
1996	4,0	5.502	897	175.688
1997	9,9	4.803	853	130.393
1998	9,7	5.739	769	97.514
1999	6,2	5.259	839	98.176
2000	3,9	4.095	1.286	146.887
2001	9,4	8.333	537	65.635
2002	7,6	9.949	1.177	133.754
2003	10,9	13.104	1.818	276.182
2004	10,5	15.805	1.049	190.477

Kaynak : FAOSTAT, 2006

Dünyada 1995 yılından 2005 yılına mısır ekim alanı 136 milyon hektardan 147,5 milyon hektara, mısır üretimi 517 milyon tondan 701 milyon tona, verim 3.789 kg/ha' dan 4.755 kg/ha'a yükselmiştir. Türkiye'de mısır ekim alanları 1995 yılında 515 bin hektar iken 2005 yılında 800 bin hektara, üretim 1,9 milyon tondan 3,5 milyon tona çıkmış ve verim ise 3.689 kg/ha'dan 4.375 kg/ha'a ulaşmıştır (Çizelge 4.4).

Çizelge 4.10. Dünya'da Mısır Ekiliş, Üretim ve Verimi

YILLAR	DÜNYA		
	Ekiliş (bin ha)	Üretim (bin ton)	Verim (kg/ ha)
1995	136.496	517.140	3.788
1996	139.916	589.150	4.210
1997	141.402	585.251	4.139
1998	139.099	615.638	4.426
1999	138.845	607.643	4.375
2000	138.619	592.790	4.276
2001	139.117	614.984	4.420
2002	138.630	604.249	4.359
2003	143.913	644.219	4.476
2004	147.262	724.589	4.920
2005	147.576	701.666	4.755

Kaynak : FAOSTAT, 2006

Şekil.4.4. Türkiye’de Yıllara Göre Mısır Ekiliş, Üretim ve Verimi
Kaynak: FAOSTAT, 2006

4.2. İncelenen İşletmelerin Sosyo-Ekonomik Özellikleri ve Kullanılan Değişkenlerin Seçimi

4.2.1. Nüfus

Türkiye’deki tarım işletmelerinde aile nüfusu yaygın olarak işgücüne katkıda bulunmaktadır. İncelenen işletmelerde ortalama aile nüfusunun % 53’ünü erkek, % 47’sini kadın nüfus oluşturmaktadır. Ortalama aile genişliği ise 8,5 kişi olarak belirlenmiştir (Çizelge 4.11).

Çizelge 4.11. İncelenen İşletmelerde Nüfusun Yaş Grupları ve Cinsiyete Göre Dağılımı

Yaş Grupları	Erkek	Kadın	Toplam	%
0-7	0,67	0,94	1,61	18,99
7-14	1,16	1,21	2,37	27,98
15-64	2,33	1,59	3,92	46,36
65+	0,32	0,25	0,56	6,67
Toplam	4,48	3,98	8,46	100,00

4.2.2. İşletme Yöneticilerinin Bazı Özellikleri

İşletme yöneticilerinin yaşı ve eğitim düzeyi işletmelerin yönetimini ve dolayısı ile tarımsal faaliyetlerinin başarısını etkilemektedir. Bu amaçla, çalışmada, işletmelerde karar organı olan kişilerin eğitim ve yaşı hakkında bazı bilgiler sunulmuştur.

Çizelge 4.12. İşletmelerin ve İşletme Yöneticilerine Ait Bazı Bilgiler

<i>Üreticinin eğitim durumu</i>	<i>Sayı</i>	<i>(%)</i>
<i>Okur yazar değil</i>	22	19
<i>Okur yazar</i>	28	24
<i>İlkokul</i>	41	35
<i>Ortaokul</i>	21	18
<i>Lise</i>	4	3
<i>Üniversite ve üstü</i>	1	1

İşletmecilerin % 19'unun okur yazar olmadığı, % 24'ünün okur yazar, % 35'inin ilkokul mezunu, % 18'inin ortaokul mezunu, % 3'ünün lise mezunu ve % 1'inin üniversite mezunu olduğu belirlenmiştir (Çizelge 4.12).

İşletme yöneticilerinin yaşları 18 ile 63 arasında değişmektedir. İşletme yöneticilerinin yaş ortalaması 41 olarak saptanmıştır.

4.2.3. Arazinin Kullanılış Şekli

Ülkemizde tarım işletmelerinin büyük bir kısmı çok küçük ve parçalı olduğundan, işletmelerdeki üretim artışı beklenen seviyede olmamaktadır. İncelenen işletmelerde ortalama parça adedi 2,6 olarak belirlenmiştir. İşletmeler büyüdükçe ortalama parça adedinde bir artış görülmüştür.

İşletmelerin % 25'inde arpa, % 75'inde de buğday, 1. ürün olarak yetiştirilmektedir. İncelenen işletmelerin mısır ekim alanı ortalama 90 dekadır. Bu çalışmada, incelenen işletmelerin, sadece mısır faaliyet kolu dikkate alınarak etkinlikleri saptanmaya çalışılmıştır.

4.3. Ampirik Analiz Sonuçları

Bu araştırmada, incelenen tüm işletmelerdeki üreticilerin coğrafi konum, tarım tekniği ve doğal faktörler bakımında benzer koşullar altında üretim yaptıkları göz önüne alınarak yorumlar yapılmıştır.

Araştırmada, analizlere dahil olan değişkenlerin belirlenmesinde, üretimde yoğun olarak kullanılan ve verime en fazla etkisi olacağı düşünülen girdiler gözönünde bulundurulmuştur. Çalışmada, bağımlı değişken olarak, dekara elde edilen verim (kg/da) kullanılırken, işgücü (saat/da), makina (saat/da), atılan tohum (kg/da) ve azot (kg/da) ise bağımsız değişken olarak dikkate alınmıştır.

İşletmelerde kullanılan işgücü, toprak işlemeden hasada kadar olan her bir işlem için ayrı ayrı hesap edilmiş ve Erkek İşgücü Birimi (EİB) katsayılarından faydalanılarak gerekli çevrim yapılmıştır. Etkinlik ölçümü işletmeler arası karşılaştırılması yapılacağı için homojenlik sağlamak amacı ile işletmelerin kullandığı işgücünün ortak bir işgücü birimine çevrilmesi sonuçların daha sağlıklı olması açısından önemlidir.

Üretim dönemi içinde her bir işlem için harcanan makine gücü, saat olarak ayrı ayrı hesap edilmiştir. İncelenen işletmelerdeki traktörlerin beygir güçleri arasında fark gözlemlenmediği için herhangi bir çevrim uygulanmamıştır.

İşletmelerde üç farklı gübre kullanılmıştır (üre, 20-20, 3-15). Bu gübreler çevirme katsayıları yardımı ile içerdikleri saf besin maddeleri olan N (azot), P (fosfor), K (potasyum) olarak ayrıştırılmıştır. Fosfor ve potasyumlu gübreler her işletmede kullanılmamaktadır. Analizde kullanılan program 0'a duyalı olduğu için, sonuçların güvenilirliği açısından modele sadece saf azot dahil edilmiştir.

İşletmelerin ilaç kullanım miktarları ise modele dahil edilmemiştir. İşletmecilerin ilaçlı tohum kullandıkları için ilaca ihtiyaç duymadıkları ve çok az bir kısmının ilaç kullandığı saptanmıştır.

Çizelge 4.13'te etkinlik analizinde kullanılan girdilerin bazı özet istatistikleri verilmiştir. İncelenen 117 işletmenin ortalama mısır verimi 815 kg/da olarak saptanırken, en düşük ve en yüksek verim sırası ile 500 kg/da ve 1200 kg/da olarak belirlenmiştir.

Mısır işletmelerinde, ortalama dekara 5,05 saat işgücü kullanılırken, makine kullanımı 1,57 saat olarak bulunmuştur. Tohum ve azot kullanımı sırası ile dekara 1,83 kg ve 16,65 kg'dır. İşletmelerin ortalama 7,05 kez sulama yaptığı belirlenmiştir.

Çizelge 4.13. Etkinlik Analizinde Kullanılan Girdilerin Özet İstatistikleri

	<i>Minimum</i>	<i>Maksimum</i>	<i>Ortalama</i>	<i>Standart Sapma</i>	<i>Varyasyon Katsayısı %</i>
<i>Verim (kg/da)</i>	500,00	1200,00	815,17	142,23	17
<i>İşgücü (saat/da)</i>	3,09	7,86	5,05	0,92	18
<i>Makine (saat/da)</i>	0,95	4,08	1,57	0,63	40
<i>Tohum (kg/da)</i>	1,01	2,50	1,83	0,20	11
<i>Azot (N) (kg/da)*</i>	6,00	29,96	16,65	4,94	30

Çizelge 4.13'te verilen özet istatistikler, değişkenlerin standart sapmalarını da göstermektedir. Kullanılan değişkenlerden azotun standart sapması 4,94'tür ve diğerleri arasında en yüksek değeri almaktadır. İşgücü, makine ve tohum değişkenlerinin standart sapmaları ise sırası ile 0,92, 0,63 ve 0,20 olarak bulunmuştur. Azot değişkeninin standart sapmasının ve varyasyon katsayısının büyük olması, bu girdi konusunda bazı yönetsel yanlışlar yapılabileceği düşüncesine götürmüştür.

4.3.1. Teknik Etkinliklerin Hesaplanması

Teknik etkinliklerin hesaplanmasında kullanılan metotlardan bir tanesi olan Veri Zarflama Analizi, Farrell'in (1957) çalışması ile ortaya çıkmış, Charnes ve ark. (1978) çalışmaları ile daha da popüler bir hale gelmiş ve günümüzde birçok araştırmacı tarafından çeşitli alanlarda kullanılmaya başlanmıştır.

Veri Zarflama Analizi etkinlik değerleri, DEAP (Versiyon 2.1) programı kullanılarak hesaplanmıştır (Coelli, 1996a). Etkinlik değerleri Ölçeğe Sabit Getiri (ÖSG) ve Ölçeğe Değişken Getiri (ÖDG) varsayımları altında hem girdiye yönelik (input oriented) hem de çıktıya yönelik (output oriented) olarak hesaplanmıştır. Stokastik Etkinlik Sınırı (SES) sonuçları ise Coelli (1996b) tarafından yazılmış paket programı FRONTIER (Versiyon 4.1) kullanılarak analiz edilmiştir. Ek Çizelge 1'de

VZA (çıktıya yönelik yaklaşım) ile ve SES metotları ile saptanan teknik etkinlik analiz sonuçları sunulmuştur.

Bu çalışmada VZA ile elde edilmiş teknik etkinlik değerleri hem girdi yönelimli hem de çıktı yönelimli olarak hesaplanmış ve tartışılmıştır. Ancak VZA ve SES metotlarının karşılaştırılmasında çıktıya yönelik ölçüm sonuçları kullanılmıştır.

4.3.1.1. Girdiye Yönelik Ölçüm Sonuçları

Girdiye yönelik ölçümlerde amaç, girdi miktarlarının, üretilen çıktı miktarında değişiklik yapmadan oransal olarak ne kadar azaltılabileceğidir. Girdiye yönelik ölçüm ile belirlenen etkinlik değerleri Ek Çizelge 2’de verilmiştir.

VZA-ÖDG ile ortalama teknik etkinlik değeri ise % 88 olarak bulunmuştur. Bunun anlamı, ortalama bir işletmenin etkin bir işletme seviyesinde çalışabilmesi durumunda girdilerde % 12 (1-88/100) oranında tasarruf sağlayabileceğidir. VZA-ÖDG ile minimum seviyede üretim yapan bir işletme için girdilerde yapabileceği tasarruf miktarı % 34 (1-66/100) olarak belirlenmiştir (Çizelge 4.14).

Çizelge 4.14. VZA ile Girdiye Yönelik Teknik Etkinlik Değerlerinin Dağılımı

	VZA-ÖSG	VZA-ÖDG	VZA-ÖE
<i>< 0,50</i>	1	-	-
<i>0,51-0,60</i>	14	-	2
<i>0,61-0,70</i>	21	2	9
<i>0,71-0,80</i>	31	21	19
<i>0,81-0,90</i>	25	51	29
<i>0,91-0,99</i>	13	25	31
<i>1</i>	12	18	27
ORTALAMA (%)	0,78	0,88	0,88
MİNİMUM (%)	0,49	0,66	0,58
MAKSİMUM(%)	1,00	1,00	1,00

Veri Zarflama Analizi (VZA-ÖDG) sonucunda, işletmelerin % 88 etkinlik seviyesinde çalıştığı saptanmıştır. Yani işletmelerin girdilerini % 12 oranında azaltılabilecekleri belirlenmiştir. Bununla beraber, kullanılan girdilerde hala kısıntıya gidebilecekleri de (input slacks) belirlenmiştir. Veri Zarflama Analizinde parçalı

lineer üretim sınırı çizimi ile yaklaşım etkinlik ölçümlerinde bazı zorluklar ortaya çıkarmaktadır. Çünkü elde edilen parçalı lineer üretim sınırı x ve y eksenlerine paralel olabilmektedir (Şekil 4.9).

Şekil 4.5'te C ve D işletmeleri üretim sınırının üzerinde oldukları için etkin işletmelerdir. Ancak A ve B ise etkin olmayan işletmeleri göstermektedir. A ve B işletmelerinin etkinlikleri $0A'/0A$ ve $0B'/0B$ olarak saptanabilir. Ancak buradaki soru A' noktasında işletmenin etkin olup olmadığıdır. Çünkü işletme x_2 girdisini CA' kadar azaltabilir ve hala etkin olabilirler. Yani işletme etkinliğini koruyarak girdilerde kesinti yapabilir (Coelli, 2003).

Şekil 4.5. Girdi Fazlalıkları ve Etkinlik Ölçümü

Bu örnekte A işletmesinin kıyaslanacağı sadece tek bir nokta (A') sunulmuştur. Ancak, gerçek örneklerde oluşan sorun tek boyutlu değildir, yani iki veya üç boyutlu olabilir ki bu A noktasının sadece bir değil iki veya üç nokta ile kıyaslanabilir olması anlamına gelmektedir. Bu durumda, sorunun çözümü biraz daha zor olabilmektedir.

Etkinlik analizinde kullanılan DEAP programında bu konu (slacks) ile ilgili 3 seçenek sunulmaktadır; bir aşamalı (one-stage), iki aşamalı (two-stage) ve çoklu aşama (multi-stage) DEA. Bu problemi çözmek için, Coelli (2003) etkinlik ölçümünde kullanılan çoklu-aşama (multi-stage DEA) modelinin kullanılmasını önermektedir. Bu konu üzerine yapılmış birçok bilimsel çalışma bulunmaktadır.

Bu konuya diğerk bir yaklaşımda Ferrier ve Lowell'dan (1990) gelmiştir, araştırmacılar çalışmalarında girdi fazlalıkları (slacks) konusunun tahsis etkinliği olarak ta incelenebileceğini belirtmişlerdir.

İncelenen işletmelerin 16'sının işgücünü ortalama % 1,97; 37'sinin makine gücünü ortalama % 7,07; 6'sının tohumu ortalama % 0,27; 22'sinin azotu ortalama % 3,35 oranında fazla kullandıkları saptanmıştır (Çizelge 4.15).

Çizelge 4.15. Fazla Girdi Kullanan İşletmeler ve Girdi Fazlalıkları

<i>Girdi</i>	<i>İşletme sayısı</i>	<i>Ortalama Sapma</i>	<i>Ortalama Girdi Kullanımı</i>	<i>Fazla Kullanım (%)</i>
<i>İşgücü (h/da)</i>	16	0,10	5,05	1,97
<i>Makine (h/da)</i>	37	0,11	1,57	7,07
<i>Tohum (kg/da)</i>	6	0,00	1,83	0,27
<i>Azot (kg/da)</i>	22	0,56	16,65	3,35

4.3.1.2. Çıktıya Yönelik Ölçüm Sonuçları

Çıktıya yönelik ölçümlerde amaç, girdi miktarlarında değişiklik yapmadan çıktı miktarının ne kadar artırılabilceğidir.

Çizelge 4.16'da çıktıya yönelik VZA ve SES metotları kullanılarak elde edilmiş teknik etkinlik değerlerinin özeti verilmiştir. Etkin işletmeler 1 olarak gösterilmiş ve etkinlik değerleri 10'arlık dilimler halinde sunulmuştur. VZA-ÖDG metoduna göre teknik etkinlikler % 50 ile %100 arasında, SES metoduna göre teknik etkinlikler % 54 ile % 97 arasında değişmektedir.

VZA-ÖDG metodu ile ortalama teknik etkinlik değeri % 81 olarak bulunmuştur. Bunun anlamı, ortalama bir işletmenin etkin bir işletme seviyesinde çalışabilmesi durumunda % 19 (1-81/100) oranında çıktıda artış sağlayabileceğidir. SES metodu ile ortalama teknik etkinlik değeri % 84 olarak saptanmıştır. Yani, SES metoduna göre de ortalama seviyede faaliyet gösteren işletmeler % 13 oranında çıktılarını artırabilirler (1-84/97). VZA-ÖDG metodu ile minimum seviyede üretim yapan bir işletme için bu oran % 50 (1-50/100) olurken, SES metodu ile en etkinsiz işletmenin yapacağı ürün artışı % 40 (1-58/97) oranında olabilmektedir.

Girdilerde artışa gitmeden ve halihazırdaki teknolojiyi iyileştirmeye gerek kalmadan ürünün artırılabilceğini bilmek, belki kısa dönemde yeni teknolojiye yatırım yapmadan sadece üreticilerin daha etkin çalışmalarına imkan vererek daha ekonomik olarak sağlanılabilir (Binam ve ark., 2004).

SES metoduna göre ortalama etkinlik değerleri VZA ile elde edilen değerlerden daha yüksektir. Daha önce de bahsedildiği üzere VZA metodunda, üretim sınırından her türlü sapma etkisizlik olarak değerlendirildiği için daha düşük sonuçlar vermesi beklenilebilir (Coelli, 2003).

Çizelge 4.16. VZA (Çıktıya Yönelik) ve SES Metotları ile Teknik Etkinlik Değerlerinin Dağılımı

	VZA-ÖSG	VZA-ÖDG	VZA-ÖE	SES
<i>< 0,50</i>	1	1	-	-
<i>0,51-0,60</i>	14	12	-	2
<i>0,61-0,70</i>	21	14	-	13
<i>0,71-0,80</i>	31	33	1	20
<i>0,81-0,90</i>	25	25	3	44
<i>0,91-1,00</i>	13	14	80	38
<i>1</i>	12	19	33	-
ORTALAMA (%)	0,78	0,81	0,97	0,84
MINİMUM (%)	0,49	0,50	0,79	0,58
MAKSİMUM (%)	1,00	1,00	1,00	0,97

Şekil 4.6 4.7, 4.8. ve 4.9'da VZA ve SES ile hesaplanan teknik etkinlik değerleri ile girdi kullanımları arasındaki ilişkiler grafiksel olarak gösterilmiştir.

Şekil 4.6. İşgücü Kullanımı ile Teknik Etkinlikler Arasındaki İlişki

Şekil 4.7. Makina Kullanımı ile Teknik Etkinlikler Arasındaki İlişki

Şekil 4.8. Tohum Kullanımı ile Teknik Etkinlikler Arasındaki İlişki

Şekil 4.9. Azot Kullanımı ile Teknik Etkinlikler Arasındaki İlişki

İşletmelerin etkinsizliklerinde 2 temel faktör rol oynamaktadır; ölçek etkinsizliği ve girdi bileşim etkinsizliği. İncelenen mısır üreticilerinin ortalama ölçek etkinlikleri % 97 olarak saptanmıştır. Yani bu işletmelerin etkinsiz çalışmalarının nedeni ölçek etkinsizliği değildir. Bu yüzden, oluşan etkinsizliklerin nedeninin

girdilerin yanlış kullanımı ile doğrudan ilgili olduğu sonucu çıkarılabilir (Ören ve Alemdar, 2006; Sharma ve ark., 1999).

VZA-çıkıya yönelik ölçümde, ortalama ölçek etkinlik değeri (% 97), VZA-girdiye yönelik ortalama ölçek etkinlik değerinden (% 88) daha fazla bulunmuştur. Sharma ve ark. (1999) çalışmasında da benzer sonuçlar elde edilmiştir.

Ölçek etkinliklerin işletmelere göre dağılımı baz alındığında iki sonucun oldukça farklı olduğu göze çarpmaktadır. Çıkıya yönelik etkinlik analizinde, işletmelerin 20'si ölçeğe sabit getiri, 87'si ölçeğe azalan getiri ve 10'u ise ölçeğe artan getiri göstermiştir. Girdiye yönelik ölçümlerde ise, işletmelerin 14'ü ölçeğe sabit getiri, 17'si ölçeğe azalan getiri ve 86'sı ise ölçeğe artan getiri göstermiştir (Ek Çizelge 1 ve 2).

Ölçeğe Artan Getiri (çıkıya yönelik) gösteren işletmelerin genişlikleri ortalama 55,1 da olarak bulunmuş ve verimi en düşük işletmeler (772 kg/da) olduğu saptanmıştır. ÖAG gösteren işletmelerin daha fazla girdi kullanamalarında yarar vardır. Ölçeğe Sabit Getiri gösteren işletmelerin ortalama genişlikleri 126,7 da olarak belirlenmiştir. ÖSG gösteren işletmeler 856 kg/da ile en yüksek verimi almaktadır. Ölçeğe Azalan Getiri gösteren işletmeler, üretimin ikinci safhasında çalışan ve orta büyüklükte olan işletmeler olduğu saptanmıştır (Çizelge 4.17).

Çizelge 4.17. Ölçeğe Getiriler ve İşletme Genişlikleri

	<i>İşletme Sayısı</i>	<i>Ortalama İşletme Genişliği (da)</i>	<i>Ortalama Verim (kg/da)</i>
<i>Ölçeğe Artan Getiri (ÖAG)</i>	10	55,10	772
<i>Ölçeğe Sabit Getiri (ÖSG)</i>	20	126,7	856
<i>Ölçeğe Azalan Getiri (ÖAZG)</i>	87	84,97	811

Şekil 4.8'de teknik etkinlik değerleri grafiksel olarak gösterilmiştir. Elde edilen değerlerin en fazla % 71 ile % 90 dilimi arasında yoğunlaştığı gözlemlenmektedir.

Şekil 4.10. Teknik Etkinlik Değerlerinin Grafikselsel Olarak Gösterilmesi

Etkinlikleri incelenen işletmeler, üretim girdilerini artırmaya ve kullandıkları teknolojiyi iyileştirmeye veya değiştirmeye gerek kalmadan, halihazırdaki kaynaklarını optimum şekilde kullanarak gelirlerini artırabilirler. Özellikle gelişmekte olan ülkelerde, üretim girdilerinin oldukça pahalı olması ve bu nedenle dış piyasa ile rekabet gücünün çok az olması, kaynakların tasarrufunu sağlayan bu gibi etkinlik çalışmalarının önemini artırmaktadır.

Ekonometrik analizlerde sık karşılaşılan bir durum da bağımsız değişkenlerin kendi aralarında yüksek bir korelasyon göstererek çoklu bağıntı (multicollinearity) problemini ortaya çıkarmasıdır (Alemdar, 2003). Bu yüzden, bu değişkenlerin kendi aralarındaki korelasyonu incelenmiştir. Çoklu bağlantı probleminin yaşandığı durumlarda, bağımsız değişkenlerin bağımlı değişken üzerine olan etkisini belirlemek çok zor olur. Bu yüzden araştırmacı, çoklu bağıntı probleminden kaçınmak amacıyla ile modelin yetersiz tanımlanması ve bazı parametrelerin etkilerinin incelenememesi gibi bir sorun ile karşı karşıya kalır. Çoklu bağlantı probleminin çözümünde bazı yollar önerilmektedir. Daha fazla verinin toplanması, birden fazla değişkenin birbirlerine oranlanarak tek bir değişken gibi kullanılması, birden fazla değişkenin ağırlıklı ortalaması alınarak tek bir değişken oluşturulması yada

aralarında korelasyon bulunan değişkenlerin aynı eşitlikte yer almamasını sağlamak bunlardan bazılarıdır (Alemdar, 2003).

Çoklu bağıntı probleminin olup olmadığını ortaya koymak için, bu çalışmada, modele dahil edilen değişkenler arasındaki korelasyon katsayıları incelenmiş ve bağımsız değişkenler (işgücü, makine, tohum, azot) arasında güçlü bir korelasyon olmadığı saptanmıştır. Çoklu bağıntı probleminin varlığından söz edebilmek için korelasyon katsayılarının % 60'tan yukarıda bir değer alması beklenir.

Çizelge 4.18'de değişkenlerin birbirleri ile olan korelasyonları ve katsayıları verilmiştir.

Çizelge 4.18. Bağımsız Değişkenler Arasındaki Korelasyon

<i>Değişkenler</i>	<i>İşgücü</i>	<i>Makine</i>	<i>Tohum</i>	<i>Azot</i>
<i>İşgücü</i>	1,000	0,390	0,162	0,085
<i>Makine</i>	0,390	1,000	0,222	0,248
<i>Tohum</i>	0,162	0,222	1,000	0,061
<i>Azot</i>	0,085	0,248	0,061	1,000

Çizelge 4.19. Stokastik Etkinlik Sınırı Testinin Katsayıları

	<i>Katsayı</i>	<i>Standart Sapma</i>	<i>t-Oranı</i>
<i>Sabit</i>	6,4919	0,1549	41,8858
<i>Ln (İşgücü)</i>	0,1551	0,0624	2,1658*
<i>Ln (Makine)</i>	0,1677	0,0371	3,8032**
<i>Ln (Tohum)</i>	0,1066	0,1100	0,8706
<i>Ln (Gübre-N)</i>	0,0006	0,0305	0,0162
σ^2	0,0596	0,0031	5,1927
γ	0,8968	0,1551	4,8815
<i>Logaritmik olabilirlik (H₀)</i>	48,6879		
<i>Logaritmik olabilirlik fonksiyonu (H₁)</i>	53,0836		
<i>LR test</i>	8,7912		

** 0,01 seviyesinde, * 0,05 seviyesinde önemlidir.

Aşağıdaki formül yardımı ile tek yanlı genelleştirilmiş olabilirlik oranı (one sided generalized likelihood-ratio , LR) hesaplanabilir (Coelli, 2003).

$$LR = -2\{\ln[L(H_0)/L(H_1)]\} \quad (4.1)$$

$$LR = -2 \times (48,69 - 53,08) = 8,79 > 3,84 (\chi_{0,95}^2)$$

Burada H_0 (En Küçük Kareler Yöntemi) ve H_1 (En Çok Olabilirlik) kurulan hipotezleri göstermektedir. En çok olabilirlik (Maksimum Likelihood; ML) üretim fonksiyonu En küçük Kareler (Ordinary Least Square, OLS) üretim fonksiyonundan yansız bir şekilde yukarısında yer almaktadır.

γ değeri 0,89 olarak bulunmuştur ve maksimum değer olan 1'e çok yakındır. Bu değer, işletmelerin çıktılarında oluşan varyasyonun % 89 oranında teknik etkisizlikten kaynaklandığını göstermektedir. Bu yüzden SES metodu ile elde edilen sonuçların VZA ile elde edilen sonuçlara benzemesi ve aradaki korelasyon katsayısının yüksek olması beklenilmektedir.

Stokastik Etkilik Sınırı testinin en çok olabilirlik parametrelerinin katsayılarının işaretleri, beklenen şekilde pozitifdir (Çizelge 4.19). Elde edilen sonuçlara olarak makine ve işgücü girdisinin, verim ile pozitif yönlü ve istatistiksel olarak anlamlı ilişkisi saptanmıştır. Ancak, tohum ve azotun, verim ile ilişkisi pozitif ancak istatistiksel olarak anlamlı bulunmamıştır. Tüm değişken katsayılarının pozitif olması söz konusu değişken kullanımının artırılmasının ürün artışı ile sonuçlanacağını göstermektedir. Oluşturulan fonksiyonda en büyük üretim esnekliğine sahip değişkenlerin makine ve işgücü olarak saptanmıştır.

Stokastik Etkinlik Sınırı analizine göre, incelenen işletmelerin ölçeğe getirileri şu şekilde hesaplanmıştır;

Ampirik analizlerde ölçeğe getiriler genellikle toplam üretim esnekliğini (ε) tahmin ile hesaplanır. Her girdi için kısmi üretim esnekliklerinin hesaplanarak toplanması sonucu toplam üretim esnekliği bulunabilir. Kısmi üretim esnekliği, diğer girdiler sabit tutularak, i inci girdide yapılacak olan artışın çıktıda nasıl bir değişim yapacağını göstermektedir. i inci girdi için esneklik;

$$E_i = \frac{\partial y}{\partial x_i} \frac{x_i}{y} \quad (4.2)$$

şeklinde bulunabilir

Toplam üretim esnekliği, (literatürde bazen ölçek esnekliği olarak ta geçer) bütün girdilerde yapılacak artışın, çıktıda nasıl bir değişime neden olduğunu gösterir.

$$\varepsilon = E_1 + E_2 + E_3 + E_4 \quad (4.3)$$

şeklinde hesaplanabilir. Eğer elde edilen değer 1'e eşit ise işletmelerin ölçeğe sabit getiri, 1'den büyük ise artan, 1'den küçük ise ölçeğe azalan getiri ile çalıştığı söylenilebilir. Girdilerde yapılan oransal bir artışın (% 1), çıktıda % 1'den daha az bir artışa neden olması ölçeğe azalan getiri durumunu gösterir. Eğer çıktıdaki değişim % 1'den fazla ise ölçeğe artan getiri, % 1'e eşit ise ölçeğe sabit getiri durumunu gösterir.

Bu çalışmada, işletmelerin ölçeğe azalan getiri ile çalıştığı saptanmıştır (değişkenlerin katsayıları toplamı<1). Aynı bölgede yapılmış diğer çalışmalarda da işletmelerin ölçeğe azalan getiri ile çalıştıkları belirlenmiştir. Alemdar ve Ören (2006b), Güneydoğu Anadolu Bölgesinde buğday ürününü ele alarak yaptıkları teknik etkinlik çalışmasında, değişken olarak işgücü, makine, gübre (azot ve fosfor), ilaç girdilerini modele dahil etmişler ve işletmelerin ölçeğe azalan getiri ile çalıştıklarını saptamışlardır. Ayrıca, çalışmada kullanılan değişkenlerin azot hariç hepsinin korelasyon katsayıları pozitif ve anlamlı çıkmıştır. İncelenen işletmelerin ortalama teknik etkinlikleri VZA-ÖDG ile % 79, SES metodu ile % 58 olarak saptanmıştır. VZA ve SES metotları arasında oldukça iyi bir korelasyon olduğu sonucuna varılmıştır

Güneydoğu Anadolu Bölgesinde yapılan diğer bir çalışmada (Ören ve Alemdar, 2006), bütün işletmelerinin teknik etkinlikleri Veri Zarflama Analizi ve Stokastik Etkinlik Sınırı yardımı ile ortaya konulmuş, analizlerde değişken olarak işgücü, makine, gübre ve ilaç kullanım miktarları kullanılmıştır. Bu çalışmada da, işletmelerinin ölçeğe azalan getiri ile çalıştığı belirlenmiştir. Ayrıca, modelde kullanılan bütün değişkenlerin verimlilik üzerinde pozitif etkisi olduğu saptanmış ancak sadece işgücü ve ilaç kullanımı istatistiksel olarak önemli bulunmuştur. VZA-ÖDG ile teknik etkinlik değeri % 56, SES ile % 54 olarak saptanmıştır. Ayrıca

uygulanan iki metottan alınan sonuçların birbirleri ile oldukça iyi bir biçimde örtüştüğü saptanmıştır.

Güneydoğu Anadolu Bölgesinde faaliyet gösteren işletmeler ile yapılan etkinlik analizlerinde, işletmelerin ölçeğe azalan getiri ile çalışması dikkat çekicidir. Yani, işletmelerin üretimin ikinci aşamasında ve rasyonel bir şekilde faaliyet gösterdikleri söylenilebilir.

4.3.1.3. Teknik Etkinlik Bakımından İki Metodun Kıyaslanması

Literatürde, VZA ve SES metotlarının aynı veriye uygulanarak karşılaştırması farklı sonuçlar ortaya çıkarmıştır. Örneğin, Sharma ve ark. (1999) ve Wadud ve White (2000) VZA ve SES metotlarını aynı veriye uygulamışlar ve bunların benzer sonuçlar ortaya koyduğu sonucuna varmışlardır. Ancak bazı araştırma sonuçlarına göre, bu tür karşılaştırmalar farklı sonuçlar doğurabilmektedir. Bu yüzden, Bauer ve ark. (1998), etkinlikte kullanılan farklı metotların karşılaştırıldığı çalışmalara örnek teşkil edebilecek bazı koşullar önermişlerdir. Bunlardan birinci koşul, farklı metotlar ile elde edilen sonuçların benzer ortalamaları, standart sapmaları olmaları gerektiğidir. İkinci koşulda ise, farklı metotlarla hesaplanan işletmelerin etkinlik değerlerinin aynı sıralamada bulunmalarının gerektiğini savunmuştur. Üçüncü koşul ise, en iyi ve en kötü faaliyette bulunan işletmeler, farklı metotlarla ölçüldüğünde aynı işletmeler olması gerektiğini belirtmektedir.

Bu çalışmada, Bauer ve ark. (1998) önerdiği koşullar doğrultusunda bazı karşılaştırmalar yapılmıştır.

Veri Zarflama Analizi ve Stokastik Etkinlik Sınırı metodu ile elde edilen teknik etkinlik değerlerinin bazı özet istatistikleri Çizelge 4.20'de verilmiştir. Minimum teknik etkinlik değeri VZA-ÖDG metodu ile % 50 olarak görülürken, SES metoduna göre bu değer % 54 olarak saptanmıştır. Çizelgeden de görüldüğü üzere VZA ve SES metotlarının özet istatistik sonuçları benzeşmektedir. VZA ve SES metotlarına göre işletmelerin ortalamaları ve sonuçların standart sapmaları birbirinden çok farklı değildir.

Çizelge 4.20. Teknik Etkinlik Değerlerinin Özet İstatistikleri

	VZA-ÖSG	VZA-ÖDG	SES
Minimum	49,00	50,00	54,00
Maksimum	100,00	100,00	97,00
Ortalama	78,06	80,80	83,95
Medyan	78,00	80,00	91,00
Mod	100,00	100,00	72,00
Standart Sapma	13,77	13,74	9,69
Varyans	189,54	188,82	93,83
İşletme sayısı	117	117	117

VZA ve SES metotları ile elde edilen teknik etkinlik değerlerinin birbirleri ile nasıl örtüştüğünü görebilmek için Spearman sıra korelasyonu kullanılarak, sonuçlar kıyaslanmaya çalışılmıştır (Çizelge 4.21). Sıralama sonuçlarının birbirleri ile örtüşüp örtüşmediği özellikle finansal kurumlar için önem taşımaktadır. Çünkü bir firmanın etkinlik değerinin, bir metot ile yüksek çıkıp diğer metot ile düşük çıkması durumu, özellikle politik kararların alınmasında büyük önem taşıyabilir. Örneğin, uygulanan düzenleme politikasının (mesela bankaların birleştirilmesi gibi) bir firmanın etkinliğinin artmasına mı yoksa azalmasına mı neden olduğunun görülebilmesi için etkinlik analizlerinden hangisinin uygulanacağı bir soru işaretidir. Bu yüzden birkaç metodun birlikte uygulanarak sonuçlarının kıyaslanması yapılmaktadır. Literatürde de buna benzer birçok karşılaştırma çalışmaları yapılmıştır. Ancak bu çalışmalar genellikle hastahane, banka, okul vb. organizasyonlara yöneliktir. Tarım alanında ise, etkinlik analizi ile elde edilen sonuçların üreticilere ulaştırılarak hayata geçirilmesi planlanıyorsa, yine aynı şekilde farklı metotlar kullanılarak sonuçların karşılaştırılması önemlidir. Ancak bu tür çalışmalar çok fazla yoktur.

Spearman Sıra Korelasyonu ile yapılan analizde, farklı metotlar ile elde edilen teknik etkinlik değerleri arasında oldukça güçlü bir ilişki olduğu gözlenmiştir. Çizelge 4.21'de Spearman sıra korelasyonu sonuçları görülmektedir. Buna göre farklı metotlar ile elde edilen teknik etkinlik değerleri arasında güçlü bir ilişki saptanmıştır. SES ve VZA metotları arasındaki korelasyon 0,01 seviyesinde önemli bulunmuştur. Elde edilen bu sonuçlar yapılan diğer çalışmalarla benzeşmektedir (Bauer ve ark., 1998; Cullinane ve ark. 2006; Ören ve Alemdar, 2006).

Çizelge 4.21. Spearman Sıra Korelasyonu Kullanılarak Etkinlik Değerlerinin Kıyaslanması

	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
<i>VZA-ÖSG</i>	1	0,973**	0,866**
<i>VZA-ÖDG</i>	0,973**	1	0,892**
<i>SES</i>	0,866**	0,892**	1

** 0,01 seviyesinde önemlidir (2 uçlu)

Etkinlik değerlerinin grafiksel dağılımı kutu çizimi yardımı ile gösterilmeye çalışılmıştır (Şekil 4.11). Şekilde gri kutucuğun ortasındaki çizgi medyayı vermektedir. Gri kutunun uzunluğu literatürde, Kartiller Arası Açıklık (Inter Quartile Range, IRQ) olarak geçmektedir. Stokastik Etkinlik Sınırı analizinden elde edilen sonuçlar arasındaki varyasyonun, Veri Zarflama Analizi değerleri arasındaki varyasyondan daha az olduğu görülmektedir. Ortalama etkinlik değerlerinin birbirlerine çok yakın olduğu görülmektedir.

Şekil 4.11. Farklı Metotlarla Elde Edilen Teknik Etkinlik Değerlerinin Grafiksel Gösterimi

Ayrıca işletmeler büyükten küçüğe doğru sıralanarak 4 bölüme ayrılmıştır. Birinci % 25'lik bölümde yer alan 29 işletme en iyi performans gösterenleri kapsarken, dördüncü bölümdeki 29 işletme ise en kötü performans gösterenleri

kapsamaktadır. Çizelge 4.21’de işletmelerin etkinlik değerlerinin korelasyon katsayıları verilmiştir. İki metot ile elde edilen etkinlik değerleri arasındaki korelasyon oldukça güçlüdür. En iyi ve en kötü performansı olan işletmelerin, farklı metotlarla ölçüldüğünde aynı % 25’lik dilimde yer alması metotlar arasındaki güçlü ilişkiyi göstermektedir. Bütün korelasyon katsayıları 0,01 seviyesinde önemli bulunmuştur ve bu sonuç ise metotların kendi arasında iyi bir şekilde örtüştüğünü göstermektedir.

Çizelge 4.22. Teknik Etkinlik Bakımından En Yüksek ve En Düşük Performans Gösteren İşletmelerin Korelasyon Katsayıları

	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
Performansı en yüksek işletmeler			
<i>VZA-ÖSG</i>	1	0,875**	0,935**
<i>VZA-ÖDG</i>	0,875**	1	0,809**
<i>SES</i>	0,935**	0,809**	1
Performansı en düşük işletmeler			
	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
<i>VZA-ÖSG</i>	1	0,993**	0,993**
<i>VZA-ÖDG</i>	0,993**	1	0,992**
<i>SES</i>	0,993**	0,992**	1

** 0.01 seviyesinde önemlidir (2 uçlu)

4.3.1.4. Sosyo-Ekonomik Değişkenler ile Teknik Etkinlikler Arasındaki İlişki

Sosyo-ekonomik değişkenler olarak işletmecinin yaşı ve eğitimi, mısır ekim alanı, sulama sayısı ve sulama aralığı dikkate alınmıştır. Bu değişkenlerin işletmelerin verimlilikleri üzerine en fazla etkisi olacağı düşünüldüğünden modele dahil edilmiş ve etkileri araştırılmıştır. Bu değişkenler etkinlik konusunda yapılmış başka birçok bilimsel çalışmada da sıklıkla kullanılmıştır (Bravo-Ureta ve Pinheiro, 1997; Binam ve ark., 2004; Kalirajan ve Shand, 1989; Bravo Ureta ve Rieger, 1991; Bravo Ureta ve Evenson, 1994; Parikh ve ark., 1995; Ahmad and Bravo-Urtea, 1996; LLewelyn ve Williams, 1996; Seyoum ve ark., 1998; Sharma ve ark., 1999; Wilson ve ark., 2001).

Belirlenen değişkenler ile elde edilen etkinlik değerleri arasındaki ilişki tobit regresyon analizi kullanılarak hesaplanmıştır. Çizelge 4.22’de tobit regresyonun da

kullanılacak değişkenlerin tanımları ve özet istatistikleri verilmektedir. Analizler LIMDEP (Versiyon 8) programı ile yapılmıştır.

Çizelge 4.23. İki Limitli Tobit Analizinde Kullanılan Değişkenlerin Tanımları ve Özet İstatistikleri

<i>Değişken</i>	<i>Değişkenin tanımı</i>	<i>Değerler</i>	<i>Ortalama (Standart Sapma)</i>
<i>EGIT</i>	Etkinlik üzerinde eğitimin etkisini ölçmek için kullanılan kukla değişkeni	1=Lise ve üstü eğitim için 0= diğer durumlarda	% 4 (45)
<i>SUSAY</i>	Kaç kez sulama yapıldığını gösteren değişken		7,05 (1,67)
<i>SUAR</i>	Sulamanın hangi aralıklarda olduğunu gösteren değişken		13 (3)
<i>ALAN</i>	Mısır ekim alanını gösteren değişken		90 (107)
<i>YAS</i>	İşletmecinin yaşını gösteren değişken		41 (9)

Veri Zarflama Analizi ile elde edilen teknik etkinlik değerleri ile sosyo-ekonomik değişkenler arasındaki ilişki, iki limitli tobit analizi ile hesaplanmış ve katsayıları Çizelge 4.24’de verilmiştir.

Çizelge 4.24. Sosyo-Ekonomik Değişkenler ve Teknik Etkinlikler Arasındaki İlişkinin Belirlenmesinde Kullanılan Tobit Regresyon Analizi Sonuçları

	<i>Veri Zarflama Analizi</i>			<i>Stokastik Etkinlik Sınırı</i>		
	<i>Katsayı</i>	<i>Standart hata</i>	<i>p değeri</i>	<i>Katsayı</i>	<i>Standart hata</i>	<i>p değeri</i>
<i>Sabit</i>	0,3845	0,0859	0,000	0,5090	0,0499	0,0000
<i>EGIT</i>	-0,0278	0,0293	0,3435	-0,0038	0,0172	0,8230
<i>SUSAY</i>	0,0519	0,0074	0,0000**	0,0338	0,0042	0,0000**
<i>SUAR</i>	0,0075	0,0037	0,041*	0,0047	0,0021	0,0279*
<i>ALAN</i>	0,0003	0,0011	0,772	0,0001	0,0001	0,7073
<i>YAS</i>	-0,0005	0,0014	0,715	0,0006	0,0008	0,4437
<i>sigma</i>	0,1274	0,0094	0,0000	0,0756	0,0049	0,0000

** 0,01 seviyesinde, * 0,05 seviyesinde önemlidir.

VZA ve SES metodu ile hesaplanan teknik etkinlik değerleri ile sosyo-ekonomik değişkenler arasındaki ilişki şu şekilde özetlemek mümkündür;

Eğitimin değişken olarak modele dahil edilmesinde farklı yollar izlenmektedir. Bazı araştırmacılar, eğitimi yıl sayısı olarak modele dahil etmeyi tercih ederken, bazı araştırmacılar ise kukla (dummy) değişkeni olarak kullanmayı tercih etmektedirler. Bu çalışmada, işletme yöneticilerinin eğitim kukla değişkeni olarak modele dahil edilmiştir. Lise ve daha üst seviyede eğitimi olan işletmeciler bir gruba (1), daha alt düzeyde eğitime sahip işletmeciler ise başka bir gruba (0) dahil edilerek iki limitli tobit regresyon analizi ile etkileri araştırılmıştır.

İncelenen işletmelerin, yöneticilerinin ortalama eğitimi ilköğretim düzeyindedir. VZA ve SES metotları ile saptanan teknik etkinlik değerleri ile işletme yöneticilerinin eğitimi arasındaki ilişki negatif ancak istatistiksel olarak önemli bulunmamıştır. Eğitim ile etkinlik arasındaki ilişkinin negatif olması, lise ve üstü eğitim derecesine sahip olan işletme yöneticilerinin, daha düşük eğitime sahip işletmecilere oranla daha etkinsiz olarak çalıştıklarını göstermektedir. Eğitim seviyesi yüksek işletmecilerin tarım dışı faaliyetleri nedeni ile, tarıma daha az vakit ayırmakta ve bu durum bu işletmelerin daha etkinsiz çalışmasına neden olmaktadır. Çalışmada ele alınan eğitim seviyesi yüksek işletmeciler, bütün işletmeler içinde oldukça küçük bir yüzdeyi oluşturdukları için, eğitim ile etkinlik arasındaki ilişkinin negatif yönde bulunmasında bir etken olabilir.

Eğitim ve etkinlik arasındaki ilişki etkinlik alanında yapılan birçok bilimsel çalışmaya konu olmaktadır. Bazı araştırmacılar, etkinlik ve eğitim arasındaki ilişkinin pozitif yönde olduğunu savunurken, bazı araştırmacılar ise ilişkinin negatif olduğunu veya hiçbir ilişki olmadığını savunmaktadırlar. Örneğin, Bravo-Ureta ve Evenson'ın (1994) Paraguay'da yapmış oldukları çalışmada eğitim ve etkinlik arasında önemli bir ilişkinin olmadığını saptamışlardır. Alemdar ve Ören (2006a), Güneydoğu Anadolu Bölgesinde faaliyet gösteren buğday üreticilerinin etkinliklerini belirlemeye yönelik çalışmalarında, eğitimin teknik etkinlik üzerinde negatif etkisinin olduğunu belirtmişlerdir. Binam ve ark. (2004), Kamerun'daki mısır üreticileri ile yapmış oldukları etkinlik çalışmasında, eğitim değişkeninin etkinliği önemli derecede açıklayan bir değişken olmadığını saptamışlardır. Kumbhakar ve ark. (1989) ise Utah'taki süt işletmecilerinin eğitim durumları ile işletmelerin etkinlikleri arasında pozitif yönlü bir ilişki olduğunu belirlemişlerdir. Aynı şekilde, Huang ve Kalirajan

(1997), Çin'deki mısır ve pirinç işletmelerinin yöneticilerinin eğitim seviyesinin artması ile işletmelerin etkinliklerinin de arttığı saptanmıştır. Bravo-Ureta ve Rieger (1991), İngiltere'deki süt işletmelerinin etkinliklerini araştırdıkları çalışmalarında, eğitimin ile etkinlik arasındaki ilişkiyi pozitif ancak istatistiksel açıdan önemli bulmamışlardır.

İncelenen çalışmalarda, genellikle gelişmekte olan ülkelerde, eğitim ve etkinlik arasındaki ilişkinin güçlü olmaması dikkat çekicidir.

Çalışmada, sulama sayısının etkinlik üzerine etkisinin pozitif yönde ve istatistiksel olarak % 1 seviyesinde anlamlı olduğu saptanmıştır. Sulama aralığı ile etkinlik arasındaki ilişki % 5 seviyesinde anlamlıdır. Araştırma alanında daha önce yapılan çalışmada sulama aralıklarının verim üzerinde oldukça büyük bir etkisi olduğu belirlenmiştir (Öktem, 2003). Şanlıurfa ilinde nem oranı oldukça düşüktür. Bitkiler nemli ortamda daha az transpirasyon yaparken, nemi düşük ortamlarda bu oran fazlalaşmaktadır. Şanlıurfa ilinde 2005 yılı için, Haziran, Temmuz, Ağustos, Eylül ve Ekim ayları için güneşlenme süreleri sırasıyla ortalama 11,3; 12,2; 10,8; 9,4 ve 7,1 saattir (Anonim, 2006a). İkinci ürün mısırın yetişme dönemi olan Haziran, Temmuz, Ağustos, Eylül ve Ekim arası ortalama buharlaşma oranı sırasıyla 13, 15, 13, 8 ve 7 mm/gün olarak saptanmıştır. Böyle durumlarda, bitkinin yeterli oranda ve sıklıkta su alamaması bitkinin strese girmesine ve bunun da verime olumsuz yansımaya neden olmaktadır. Mısır bitkisi üzerinde yapılan çalışmalarda, özellikle püskülleme döneminde yapılan sulamanın elde edilen verim üzerinde büyük etkisi olduğu gözlenmiştir.

Ekim alanları ve sulama sayısı arasındaki ilişki incelendiğinde küçük işletmelerin büyük işletmelere oranla daha az sulama yaptıkları saptanmıştır. 101 dekar ve daha üzeri ekim alanına sahip işletmelerin ortalama olarak 7,3 kez sulama yaptığı belirlenirken, 1-100 da arası işletmelerin 6,9 kez sulama yaptığı saptanmıştır (Şekil 4.12).

Şekil 4.12. Ekim Alanı ve Sulama Sayısı Arasındaki İlişki

Birçok çalışmada işletmelerin performansında olumlu veya olumsuz etkisi olduğu düşünülen birçok değişken kullanılmıştır. Bunlardan en çok kullanılanı ise işletme büyüklüğüdür ve tarım ekonomistleri için etkinlik ile ilişkisinin incelendiği, oldukça önemli bir çalışma sahası oluşmuştur. Genel olarak, gelişmiş ülkelerde küçük işletmelerin etkinlik üzerine olumsuz etki yaptığı yargısı çok yaygındır. Ancak yapılan ampirik analizlerde bunun her zaman böyle olmadığı saptanmıştır Huang ve Kalirajan (1997) Çin'deki çalışmalarında mısır, pirinç ve buğday üretimi için işletmelerin büyüklükleri ile teknik etkinlikleri arasında pozitif bir ilişki olduğunu saptamışlardır. Kumbahakar ve ark. (1991) ise büyük işletmelerin teknik olarak daha etkin olduklarını gözlemlemişlerdir. Alvarez ve Arias (2001) inceledikleri süt işletmelerinde etkinlik ile işletme genişliği arasında pozitif yönde ilişkili olduğunu saptamışlardır. Sharma ve ark. (1999) Hawaii'deki domuz işletmeleri üzerine yaptıkları çalışmada, büyük işletmelerin küçüklere oranla daha etkin çalıştıklarını gözlemişlerdir. Ahmad ve Bravo-Ureta (1996) çalışmalarında, sürü büyüklüğü ile etkinlik arasında negatif korelasyon bulmuştur.

İşletme genişliği ile etkinlik arasındaki ilişkinin incelenmesinde ortaya çıkan diğer bir soruda, değişkenin modele hangi aşamada dahil edileceğidir. Bazı araştırmacılar işletme genişliğinin modele ilk aşamada dahil edilmesini önerirken (Battese ve Coelli, 1995), bazıları da (Sharma ve ark., 1999) ikinci aşamada

incelenmesi gerektiğini önermektedirler. Bu çalışmada, ekim alanı ile ilgili değişken, modele ikinci aşamada dahil edilmiştir. Ayrıca, bu değişkenin birinci modele eklenerek aradaki fark görülmeye çalışılmıştır. İlişki pozitif ancak istatistiksel olarak önemsiz çıkmıştır.

İşletmelerin genişlik gruplarına göre ortalama etkinlik değerleri Çizelge 4.25’de verilmiştir. VZA ve SES metotlarına göre saptanan ortalama teknik etkinlik değerlerinin işletme genişlik gruplarına göre çok büyük bir farklılık göstermediği ve birbirlerine çok yakın olduğu görülmektedir. Yapılan tobit analizinde de ekim alanı ile teknik etkinlik değerleri arasındaki ilişki pozitif ancak istatistiksel olarak anlamlı bulunmamıştır. Güneydoğu Anadolu Bölgesinde yapılan bir çalışmada, ekim alanının teknik etkinlikler ile ilişkisi iki limitli tobit analizi ile belirlenmiştir. Bu işletmelerin ekim alanları ile teknik etkinlikleri arasındaki ilişki pozitif ve % 1 seviyesinde anlamlı çıkmıştır (Alemdar ve Ören, 2006).

Çizelge 4.25. Ekim Alanına Göre Ortalama Teknik Etkinlik Değerleri

<i>Ekim Alanı Grupları</i>	<i>Ortalama Teknik Etkinlik Değerleri</i>	
	<i>VZA-ÖDG</i>	<i>SES</i>
<i><50 da</i>	81,70	84,43
<i>51-100 da</i>	78,20	83,08
<i>101 da +</i>	82,25	84,18

Şekil 4.13’te işletme ekim alanlarına göre etkinlik değerlerinin grafiksel sunumu bulunmaktadır. Şekilde 4.13’de görüldüğü gibi gruplar arasında çok büyük bir fark gözlenmemektedir.

Şekil 4.13. Ekim Alanı ve Teknik Etkinlik Değerleri Arasındaki İlişki

İşletme genişliği konusunu bu kadar önemli kılan faktörlerden birisi de, politik uygulamaların dayanaklarından birisi olmasıdır. Örneğin, arazi toplulaştırılması gibi konular için, işletme genişliği ve etkinlik arasındaki ilişki çok önemlidir. Ancak göz önünde bulundurulması gereken konulardan birisi; işletme genişliği ve etkinlik arasındaki ilişkinin pozitif ve anlamlı olması, işletmenin genişliğini artırarak etkinliğini artırabileceği anlamına gelmez. Çünkü işletmelerin etkinliği üzerinde sadece işletme genişliği değil, birçok faktörün etkisi bulunmaktadır.

VZA ile işletmecilerin yaşı ile etkinlik arasındaki negatif ve istatistiksel olarak önemli bulunmamıştır. SES metodu ile de ilişki pozitif yönde ancak anlamlı bulunmamıştır. Güneydoğu Anadolu Bölgesinde yapılan çalışmada, buğday üreticilerinin yaşlarının etkinlik ile ilişkileri pozitif yönde ancak anlamlı değildir. Kalirajan ve Shand, 1985; Bravo-Ureta ve Evenson, 1994; Bravo-Ureta ve Pinherio, 1997; Abduali ve Eberlin, 2001 çalışmalarında etkinlikler ile yaş arasındaki ilişkinin negatif olduğunu saptamışlardır. İşletmecinin yaşının ile etkinlik arasındaki ters yönlü ilişki, genç işletmecilerin yaşlılara oranla daha etkin çalıştığını göstermektedir. Genç işletmecilerin yeniliklere daha açık olduğu ve bundan dolayı daha etkin faaliyette bulunabileceği söylenilebilir. Ayrıca ilerleyen yaşlarda fiziksel gücün azalması daha etkinsiz çalışmaya neden olarak gösterilebilir.

4.3.2. Tahsis Etkinliklerin Hesaplanması

Tahsis etkinliği, üreticinin hem teknik hem de ekonomik olarak nasıl faaliyette bulunduğunu gösterir. Yani üreticilerin üretim yaparken, en fazla verimi verecek girdi bileşimini kullanmalarını ve bunu da en düşük maliyet ile başarmalarını konu alır.

SES ile ekonomik etkinliklerin hesaplanmasında düalıiteden faydalanıldığı için, önce teknik ve ekonomik etkinlikler hesaplanmış, bu veriler yardımı ile tahsis etkinlikleri bulunmuştur.

Üreticilerin tahsis etkinlikleri, VZA-ÖDG ile ortalama % 87 iken, bu değer SES ile % 88 olarak belirlenmiştir. VZA-ÖDG ile minimum tahsis etkinliği % 53, maksimum tahsis etkinliği ise % 100 olarak saptanmıştır. SES ile minimum tahsis etkinliği % 42, maksimum ise % 100 olarak belirlenmiştir (Çizelge 4.26).

Çizelge 4.26. Tahsis Etkinlik Değerlerinin Dağılımı

	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
<i>0,41-0,50</i>	-	-	1
<i>0,51-0,60</i>	6	4	12
<i>0,61-0,70</i>	6	6	29
<i>0,71-0,80</i>	13	10	24
<i>0,81-0,90</i>	46	37	24
<i>0,91-1,00</i>	45	57	25
<i>1</i>	1	3	2
ORTALAMA (%)	0,86	0,87	0,78
MİNİMUM (%)	0,53	0,53	0,42
MAKSİMUM(%)	1,00	1,00	1,00

Şekil 4.14'te tahsis etkinliği değerlerinin grafiksel olarak sunumu bulunmaktadır. İşletmelerin özellikle % 80 ile % 99 arasında yoğunlaştığı görülmektedir.

Şekil 4.14. Tahsis Etkinlik Değerlerinin Grafiksel Olarak Gösterilmesi

4.3.2.1. Tahsis Etkinlikler Bakımından İki Metodun Kıyaslanması

Veri Zarflama Analizi ve Stokastik Etkinlik Sınırı ile elde edilen teknik etkinlik değerlerinin bazı özet istatistikleri Çizelge 4.27’de verilmiştir.

Çizelge 4.27. Tahsis Etkinlik Değerlerinin Özet İstatistikleri

	<i>DEA-ÖSG</i>	<i>DEA-ÖDG</i>	<i>SES</i>
<i>Minimum</i>	53,00	53,00	42,00
<i>Maksimum</i>	100,00	100,00	100,00
<i>Ortalama</i>	86,04	87,39	77,53
<i>Medyan</i>	89,00	91,00	78,00
<i>Mod</i>	90,00	94,00	67,00
<i>Standart Sapma</i>	10,73	10,26	13,79
<i>Varyans</i>	115,18	105,28	190,32
<i>İşletme sayısı</i>	117	117	117

En iyi ve en kötü faaliyette bulunan işletmeler Spearman sıra korelasyonu yardımı ile kıyaslanarak sunulmuştur. Sonuçların çok iyi bir şekilde örtüştüğü görülmektedir (Çizelge 4.28).

Çizelge 4.28. Tahsis Etkinlik Değerlerine Göre En Yüksek ve En Düşük Performans Gösteren İşletmelerin Kıyaslanması

	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
Performansı en yüksek işletmeler			
<i>VZA-ÖSG</i>	1	0,950**	0,981**
<i>VZA-ÖSG</i>	0,950**	1	0,969**
<i>SES</i>	0,981**	0,969**	1
Performansı en düşük işletmeler			
	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
<i>VZA-ÖSG</i>	1	0,997**	0,996**
<i>VZA-ÖSG</i>	0,997**	1	0,995**
<i>SES</i>	0,996**	0,995**	1

** 0.01 seviyesinde önemlidir (2 uçlu)

İki metoda göre elde edilen teknik, ekonomik ve tahsis etkinliklerin birbirleri ile korelasyonunun oldukça yüksek olması, bu veriler için her iki metodunda uygulanabilirliğini göstermektedir.

4.3.3. Ekonomik Etkinliklerin Hesaplanması

Ekonomik etkinliklerin hesaplanmasında literatürde farklı yaklaşımlar uygulanmaktadır. Bunlardan birisi dualiteden yararlanarak maliyet fonksiyonunun hesaplanmasıdır ve bu çalışmada kullanılan yoldur. Aigner, Lovell ve Schmidt (1977) ile Meeusen ve van den Broeck (1977) çalışmalarında, stokastik bir üretim fonksiyonu parametrelerinin nasıl tahmin edilebileceği ve bundan hareketle ortalama etkinliğin nasıl ölçülebildiğini göstermişlerdir. Daha sonra ise Schmidt ve Lovell (1979) dualiteden yola çıkarak bir üretim fonksiyonundan maliyet fonksiyonunun nasıl bulunacağını incelemişlerdir. Böylece maliyet ve üretime ait iki fonksiyon olduğunda ekonomik ve teknik etkinliklerden yola çıkarak tahsis etkinlikler hesaplanabilir.

Bazı durumlarda, maliyet fonksiyonunun bu şekilde dolaysız bir şekilde elde edilmesi uygun veya pratik olmayabilir. Eğer işletmeler arasında girdi fiyatları açısından bir değişkenlik yoksa ekonometrik yolla bir maliyet fonksiyonunun elde edilmesi olanaksız olacaktır. Böyle durumlarda maliyet fonksiyonunun elde edilmesi pratik değildir. Bravo-Ureta ve Rieger (1991) bu sorunun çözülmesi için önce bir

üretim fonksiyonunun elde edilmesi ve maliyet fonksiyonunun düal yolla elde edilmesini önermiştir. Bu durumda girdi miktarlarının karar değişkenleri olduğu varsayılmakta ve ardından bir üretim fonksiyonu elde edilmektedir.

Bu çalışmada, ekonomik etkinliklerin hesaplanmasında düaliteden faydalanılmıştır. Sharma ve ark. (1999); Xu ve Jeffrey (1998); Bravo-Ureta ve Rieger (1991); Bravo-Ureta ve Pinherio (1997); Johansson (2005) çalışmalarında ekonomik etkinlik çalışmalarında bu metottan faydalanan araştırmacılarıdır.

Ekonomik etkinlik değerlerinin hesaplanmasında Çizelge 4.18'de sunulan stokastik etkinlik sınırı analizinin katsayılarından türetilen fonksiyon yardımı ile hesaplanmıştır.

Türetilen fonksiyon;

$$\ln EE = -14,007 + 2,325y^* + 0,361 \ln F_1 + 0,390 \ln F_2 + 0,248 \ln F_3 + 0,001 \ln F_4 \quad (4.4)$$

Burada;

y^* : denklem 3.13 kullanılarak hesaplanan düzeltilmiş değer

F_1 : işgücünün fiyatı (YTL/saat)

F_2 : makinenin fiyatı (YTL/saat)

F_3 : tohum fiyatı (YTL/kg)

F_4 : azot fiyatı (YTL/kg)

Ek Çizelge 3'te VZA ve SES metotları ile saptanan ekonomik etkinlik değerleri sunulmuştur.

Elde edilen değerlere göre, mısır işletmelerinin ölçeğe azalan getiri ile çalışmaktadırlar (1/2,325). İncelenen işletmeler hem teknik hem de ekonomik olarak ölçeğe azalan getiri ile çalışmaktadır.

VZA ve SES metotları ile elde edilen ekonomik etkinlik değerlerinin özet dağılımları Çizelge 4.29'da gösterilmiştir. VZA-ÖSG ile ekonomik etkinlikler % 39 ile % 100 arasında değişirken, VZA-ÖDG ile değerler % 42 ile % 100 arasında ortaya çıkmıştır.

Çizelge 4.29. Ekonomik Etkinlik Değerlerinin Dağılımı

	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
<i>0,31-0,40</i>	1	-	1
<i>0,41-0,50</i>	13	2	6
<i>0,51-0,60</i>	23	9	30
<i>0,61-0,70</i>	37	22	50
<i>0,71-0,80</i>	25	39	29
<i>0,81-0,90</i>	12	30	1
<i>0,91-1,00</i>	5	12	-
<i>1</i>	1	3	-
<i>ORTALAMA</i>	0,67	0,77	0,64
<i>MINİMUM</i>	0,39	0,42	0,40
<i>MAKSİMUM</i>	1,00	1,00	0,81

VZA-ÖDG metoduna göre sadece 3 işletme ekonomik anlamda etkin bulunmuştur ve ortalama ekonomik etkinlik değeri % 77'dir. Yani, ortalama düzeyde performans gösteren bir işletme, etkin bir işletme seviyesinde çalışabilmesi durumunda, çıktıda herhangi bir değişiklik yapmadan, % 23 (1-77/100) oranında maliyetlerde tasarruf sağlayabilmesi mümkündür. VZA-ÖDG ile minimum seviyede üretim yapan işletmenin, etkin bir işletme seviyesinde üretim yapması durumunda % 58 gibi çok büyük bir oranda tasarruf sağlayabilecektir (1-42/100).

SES metodu ile ekonomik olarak etkin işletme bulunamamıştır. Ancak ortalama ekonomik etkinlik değeri % 64 olarak saptanmıştır. (Çizelge 4.29). SES ile en etkinsiz işletme faaliyetini etkin olarak nitelendirilen bir işletme seviyesine çekebilirse % 51 (1-40/81) oranında, ortalama seviyede faaliyet gösteren işletme ise % 20 (1-64/81) oranında tasarruf yapabilir.

Çalışmada VZA metoduna göre, işletmelerin teknik etkinlik değerleri ekonomik etkinlik değerlerinden daha yüksektir ve diğer araştırmalarda da benzer sonuçlar elde edilmiştir (Drake ve Weyman-Jones, 1996; Ferrier ve Lovell, 1990).

Şekil 4.15. Ekonomik Etkinlik Değerlerinin Grafikselsel Olarak Gösterilmesi

VZA ve SES ile elde edilen teknik etkinlik değerlerinin bazı özet istatistikleri Çizelge 4.30’da verilmiştir.

Çizelge 4.30. Ekonomik Etkinlik Değerlerinin Özet İstatistikleri

	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
<i>Minimum</i>	39,00	42,00	40,00
<i>Maksimum</i>	100,00	100,00	81,00
<i>Ortalama</i>	66,77	76,80	64,01
<i>Medyan</i>	65,00	78,00	64,00
<i>Mod</i>	59,00	81,00	62,00
<i>Standart Sapma</i>	13,09	11,40	7,94
<i>Varyans</i>	171,29	130,00	63,08
<i>İşletme sayısı</i>	117	117	117

Özet istatistiklerden de görüldüğü üzere, VZA ve SES metotları ile elde edilen etkinlik değerlerinin ortalamaları birbirlerine yakındır. Etkinlik değerleri arasındaki standart sapmalar ise VZA-ÖDG için 11,40 iken, SES ile 7,73 olarak bulunmuştur.

4.3.3.1. Ekonomik Etkinlik Bakımından İki Metodun Kıyaslanması

VZA metodu ile ekonomik etkinliklerin hesaplanmasında girdiler, fiyatları ve elde edilen ürün ilişkilendirilmiştir. SES metodunda ise işletmelerin toplam masrafı, gayri safi üretim değerleri ve girdi fiyatları kullanılarak ekonomik etkinlikler tahmin edilmiştir. Farklı değişkenlerin kullanıldığı bu iki metottan elde edilen sonuçların kıyaslanması pek mümkün değildir, ancak edilen sonuçların benzerliklerini ortaya koymak açısından, etkinlik değerleri Spearman Sıra Korelasyonu ile karşılaştırılmıştır.

Çizelge 4.31. Spearman Sıra Korelasyonu Kullanılarak Ekonomik Etkinlik Değerlerinin Kıyaslanması

	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
<i>VZA-ÖSG</i>	1	0,720**	0,344**
<i>VZA-ÖDG</i>	0,720**	1	0,540**
<i>SES</i>	0,344**	0,540**	1

**Korelasyon 0.01 seviyesinde önemlidir (2 uçlu)

Çizelge 4.31’de elde edilen değerlerin farklı metotlarla hesaplanırsa dahi aralarında oldukça iyi bir korelasyon olduğu görülmektedir. SES ile VZA-ÖDG arasında 0,540 oranında bir korelasyon saptanmıştır.

VZA ve SES ile hesaplanan ekonomik etkinlik değerlerinin kıyaslanabilmesi için, işletmeler 4 gruba ayrılmıştır. 1. grubu oluşturan ve etkinlik değeri açısından en alt sırada yer alan işletmeler en kötü (29 işletme), 4. grubu oluşturan ve en üst sırada yer alan işletmeler ise en iyi (29 işletme) performans gösterenleri oluşturmuştur.

Çizelge 4.32. Ekonomik Etkinlik Bakımından En Yüksek ve En Düşük Performans Gösteren İşletmelerin Kıyaslanması

	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
Performansı en yüksek işletmeler			
<i>VZA-ÖSG</i>	1	0,994**	0,976**
<i>VZA-ÖSG</i>	0,994**	1	0,970**
<i>SES</i>	0,976**	0,970**	1
Performansı en düşük işletmeler			
	<i>VZA-ÖSG</i>	<i>VZA-ÖDG</i>	<i>SES</i>
<i>VZA-ÖSG</i>	1	0,989**	0,990**
<i>VZA-ÖSG</i>	0,989**	1	0,987**
<i>SES</i>	0,990**	0,987**	1

** 0,01 seviyesinde önemlidir (2 uçlu)

En iyi ve en kötü performans gösteren işletmelerin, etkinlik değerlerinin sıra korelasyonu incelendiğinde, ilişkilerin 0,01 seviyesinde önemli olduğu saptanmıştır (Çizelge 4.32).

Şekil 4.16'da VZA ve SES metotları ile elde edilen ekonomik etkinlik değerlerinin grafiksel olarak sunumu görülmektedir. SES ve ÖSG ile elde edilen ortalamalar birbirine oldukça yakın olarak saptanmıştır. ÖSG ile elde edilen etkinlik değerlerinin daha geniş bir dağılıma sahip olduğu gözlenmiştir. ÖDG ile ekonomik etkinlik ortalaması ise hem ÖSG'nin hem de SES değerinin üzerinde yer almıştır (Şekil 4.16).

Şekil 4.16. Farklı Metotlarla Elde Edilen Ekonomik Etkinlik Değerlerinin Grafikselleştirilmesi

4.3.3.2. Sosyo-Ekonomik Değişkenler ile Ekonomik Etkinlikler Arasındaki İlişki

Çizelge 4.11’de özellikleri verilen ve teknik etkinlik ile de ilişkilerinin araştırıldığı aynı 5 sosyo-ekonomik değişkenin (işletmecinin yaşı, işletmecinin eğitimi, işletmenin genişliği, sulama sayısı ve aralığı), ekonomik etkinlik üzerinde nasıl bir rol oynadığını göstermek için iki limitli tobit regresyon analizi kullanılmıştır. Analizler için LIMDEP (Sürüm 8) programı kullanılmıştır. Çizelge 4.33’de iki limitli tobit regresyonu sonucu elde edilen katsayılar verilmiştir.

Çizelge 4.33. Sosyo-Ekonomik Değişkenler ve Ekonomik Etkinlikler Arasındaki İlişkinin Belirlenmesinde Kullanılan Tobit Regresyon Analizi Sonuçları

<i>Değişken</i>	<i>Veri Zarflama Analizi</i>			<i>Stokastik Etkinlik Sınır</i>		
	<i>Katsayı</i>	<i>Standart Sapma</i>	<i>p değeri</i>	<i>Katsayı</i>	<i>Standart Sapma</i>	<i>p değeri</i>
<i>Sabit</i>	0,7409	0,0746	0,0000	0,7388	0,0485	0,0000
<i>EGIT</i>	-0,0031	0,0257	0,9037	-0,0020	0,0167	0,9057
<i>SUSAY</i>	-0,0083	0,0063	0,1878	-0,0167	0,0041	0,0000**
<i>SUAR</i>	0,0031	0,0032	0,3361	0,0013	0,0021	0,5249
<i>ALAN</i>	0,0002	0,0001	0,0598	0,0001	0,0001	0,2370
<i>YAS</i>	0,0007	0,0012	0,5487	0,0007	0,0008	0,3537
<i>sigma</i>	0,1128	0,0075	0,0000	0,0731	0,0048	0,0000

** 0,01 seviyesinde önemlidir.

İşletmecilerin eğitimi ile ekonomik etkinlikler arasındaki ilişkinin negatif yönde olduğu saptanmıştır ancak istatistiksel olarak önemli bulunmamıştır.

İncelenen işletmelerde, kullanılan her iki metoda göre, sulama sayısı ve ekonomik etkinlik arasındaki ilişki negatif yöndedir. Sulama sayısı, VZA ile önemli bulunmazken, SES ile istatistiksel olarak önemli bulunmuştur. Sulama aralığı ise her iki metoda göre istatistiksel olarak önemli bulunmamıştır. Üreticilerin yaşı ekonomik etkinlik arasındaki ilişki pozitif yönde ve ancak ilişki anlamlı değildir.

Ekim alanı ile ekonomik etkinlik değerleri arasındaki ilişki her iki metot ile pozitif yönde ancak istatistiksel olarak anlamlı bulunmamıştır.

VZA ve SES ile ortalama ekonomik etkinlik değeri en fazla olan işletmeler 101 dekar ve üzeri büyüklüktekilerdir. 50 dekardan küçük işletmelerin ekonomik etkinlikleri büyüklere oranla daha düşüktür (Çizelge 4.34). Ancak etkinlik değerleri arasında çok büyük bir fark yoktur. Yapılan tobit analizinde de ilişki pozitif yönlü olmasına rağmen istatistiksel olarak anlamlı bulunmamıştır.

Çizelge 4.34. Ekim Alanına Göre Ortalama Ekonomik Etkinlik Değerleri

<i>İşletme genişlik grupları</i>	<i>Ortalama Ekonomik Etkinlik Değerleri</i>	
	<i>VZA-ÖDG</i>	<i>SES</i>
<i><50 da</i>	74,13	62,76
<i>51-100 da</i>	77,09	65,02
<i>101 da +</i>	79,99	64,67

Küçük ölçekte faaliyet gösteren işletmelerin üretim döneminde karşılaştığı finansal sorunlar büyük işletmelere kıyasla daha fazladır. Ayrıca sınırlı pazarlama imkanlarının küçük işletmelerin ekonomik etkinlikleri üzerinde olumsuz bir etkisi olduğu söylenilebilir.

4.4. İncelenen İşletmelerde Masrafların Fonksiyonel Analizi

Etkinlik çalışmalarında karşı karşıya kalınan en büyük sorulardan birisi de üretime dahil olan girdilerden hangilerinin modele dahil edilerek ilişkilendirilmesidir. Çalışmada teknik ve ekonomik etkinlikler saptanırken, sulama ile ilgili bilgiler doğrudan modele dahil edilmemiştir. Çünkü sulama birlikleri vasıtası ile su ihtiyacını karşılayan işletmeler, bu girdi için sadece 1 kereye mahsus olmak üzere su fiyatı ödemekte (dekar başına ödenen ve sulama birlikleri tarafından belirlenen fiyat), ancak buna karşın istediği kadar sulama yapabilmektedir. İncelenen işletmelerin, üretimde kullandıkları su miktar olarak saptanılmadığı için, kullanılan su ile verim arasındaki ilişkisi incelenememiştir. Ancak sulama sayısı ve aralığı gibi bilgiler, açıklayıcı değişken olarak ikinci aşamada modele dahil edilerek etkisi araştırılmıştır.

Ancak işletmelerin, suya bir kez değil de sulama sayısı başına fiyat ödedikleri varsayılarak, masraflar ile gelir arasındaki ilişki, hazırlanan senaryo ile incelenmiştir. Bu senaryoda kullanılan değişkenler; işgücü, makine, tohum, gübre (N, P, K) ve sulama için yapılan masraflardır. Bütün girdiler için birim fiyatı mevcuttur, ancak sulama için hipotetik bir sulama fiyatı oluşturulmuştur. Hipotetik sulama ücreti ortalama sulama sayısı ile üreticilerin dekar başına sulama birliklerine ödediği ortalama fiyatın birbirlerine oranlanması ile belirlenmiştir.

Oluşturulan denklemde bağımlı değişken ve bağımsız değişken arasında;

$$Y = 3,150X_1^{0,117} X_2^{0,080} X_3^{0,233} X_4^{-0,035} X_5^{0,399} \quad (4.6)$$

şeklinde bir ilişki saptanmıştır.

Bu fonksiyonda korelasyon katsayısı (R) 0,63 ve determinasyon katsayısı (R²) ise 0,40 olarak belirlenmiştir. Oluşturulan denklem % 1 seviyesinde önemli

bulunmuştur. Kullanılan değişkenlerden su masrafı % 1, tohum ise % 5 seviyesinde önemli bulunmuştur (Çizelge 4.35).

Çizelge 4.35. Bağımsız Değişkenlerin Üretim Esneklikleri, Standart Hataları ve Önem Seviyeleri

	<i>Elastikyetler</i>	<i>Standart Hata</i>	<i>t değeri</i>
<i>Sabit</i>	3,150	0,357	8,829
<i>X₁ (İşgücü)</i>	0,117	0,069	1,682
<i>X₂ (Makine)</i>	0,080	0,050	1,604
<i>X₃ (Tohum)</i>	0,233	0,117	1,989*
<i>X₄ (Gübre)</i>	-0,035	0,046	-0,770
<i>X₅ (Su)</i>	0,399	0,065	6,160**

** 0,01 seviyesinde, * 0,05 seviyesinde önemlidir.

Bağımsız değişkenlerin elastikyetleri toplamı 0,79'dur. Bu değer 1'den küçük olması ölçeğe azalan getiri durumunun söz konusu olduğunu göstermektedir. Kısaca, bütün bağımsız değişkenler (bileşimleri sabit kalmak koşulu ile) % 10 artırıldığında, GSÜD'ne yaklaşık % 7,9'luk bir artış meydana geleceği söylenilebilir.

İncelenen işletmeler için oluşturulan denkleme ilişkin değişkenlerin geometrik ortalamaları, bağımsız değişkenlerin marjinal etkinlik katsayıları Çizelge 4.36'da verilmiştir.

Çizelge 4.36. Değişkenlerin Geometrik Ortalamaları ve Marjinal Etkinlik Katsayıları

	<i>Geometrik Ortalama</i>	<i>Marjinal Etkinlik Katsayısı</i>
<i>GSÜD</i>	139,22	
<i>X₁ (İşgücü)</i>	3,69	4,42
<i>X₂ (Makine)</i>	23,63	0,47
<i>X₃ (Tohum)</i>	17,87	1,82
<i>X₄ (Gübre)</i>	22,93	-0,21
<i>X₅ (Su)</i>	7,81	7,13

Kullanılan değişkenlerden marjinal etkinlik katsayıları su (7,13), işgücü (4,42), tohum (1,82), makine (0,47) ve gübre (-0,21) olarak sıralanmıştır.

Gübre giderinin negatif üretim elastikyetine sahip olması, diğer üretim faktörleri ile ikame ilişkisinin olamayacağını gösterir (Şahin ve Yurdakul, 1995).

Bu verilere dayanarak, gübre ve makine giderlerinin, diđer üretim faktörlerine göre aşırı kullanılmakta olduğundan, kullanımlarının azaltılması işletmenin verimliliđi açısından olumlu olacaktır. Yine, deđişkenlerin marjinal etkinlik katsayılarına bakarak, su ve işgücü, diđer üretim faktörlerine göre biraz az kullanılmakta olduğundan, kullanımlarının artırılması olumlu olabilir. Tohum girdisinin işgücü ve suya oranla daha fazla, ancak makine ve gübreyle oranla daha az kullanıldığı söylenebilir. Yapılan yorumlarda aşırı veya az kullanma deyimleri nispi bir içerik taşımaktadır. Aşırı kullanımdan kasıt, sözkonusu faktörün aynı gruptaki diđer faktörlere oranla aşırı kullanıldığını, az kullanımdan söz edildiğinde ise bir faktörün yine aynı gruptaki diđer faktörlere oranla daha az kullanımını ifade edilmektedir (Güngör ve Semerci, 1999).

5. SONUÇLAR VE ÖNERİLER

5.1. Sonuçlar

Araştırma alanında ikinci ürün mısır tarımı oldukça yeni bir uygulamadır. GAP'ın hayata geçirilmesi ile artan sulu tarımda 1990'lı yıllarda ürün deseninde ikinci ürün olarak yerini almıştır ancak hiçbir zaman istenilen düzeyde bir ekim alanına ulaşamamıştır. İlde çok uzun yıllardır yoğun olarak üretilen ürün pamuktur. Pamuk tarımı ile uğraşan üreticiler, bu ürünün yetiştirilmesi konusunda yeterli donanım ve bilgiye sahiptir. Şanlıurfa ilinde pamuk üretimi Türkiye'deki toplam üretimin % 32,8'ini, GAP üretiminin ise % 62,2'sini oluşturmaktadır. Şanlıurfa ilinde alınan pamuk verimi (1487 kg/ha) dünya veriminden (747 kg/ha) oldukça yüksektir (Özüdoğru, 2006).

Araştırma bulgularında belirtildiği üzere, incelenen işletmelerin teknik etkinlikleri VZA-ÖDG ve SES metotlarına göre sırası ile ortalama % 81 ve % 84 olarak saptanmıştır. Yani, iki metoda göre, ortalama seviyede faaliyet gösteren bir işletme, girdilerinde herhangi bir değişikliğe gitmeden yada kullandığı teknolojiyi değiştirmeye gerek kalmadan, çıktısını % 19 oranında artış sağlayabilir. Girdiye yönelik ölçümde ise, ortalama bir işletmenin etkin bir işletme seviyesinde çalışabilmesi durumunda girdilerde % 12 (1-88/100) oranında tasarruf sağlayabilecektir.

VZA-ÖDG ve SES metotlarına göre ekonomik etkinlikler sırası ile ortalama % 77 ve % 64 olarak saptanmıştır. Yani, VZA-ÖDG ile ortalama düzeyde performans gösteren bir işletme, etkin bir işletme seviyesinde çalışabilmesi durumunda, çıktıda herhangi bir değişiklik yapmadan, % 23 (1-77/100) oranında maliyetlerde tasarruf sağlayabilmesi mümkündür. SES ile bu değer % 20 (1-64/81) oranında olmaktadır. İncelenen işletmelerin tahsis etkinlikleri ise VZA-ÖDG ile % 87, SES ile % 78 olarak saptanmıştır.

İncelenen işletmelerin hem teknik hem de ekonomik anlamda ölçeğe azalan getiri ile çalıştıkları belirlenmiştir. Yani yaptıkları her bir birim girdi veya masraf artışında, verimde veya gelirden daha az seviyede artış gözlenmektedir.

Üreticiler, ikinci ürün mısır tarımı ile ilgili yetiştiricilik bilgilerini tohum, ilaç ve gübre temin ettikleri bayilerinden sağlamaktadırlar. Yani, üreticiler bilgiyi genellikle aynı kaynaktan almaktadırlar. İncelenen işletmelerde, DSİ, Tarım İl Müdürlüğü, GAP İdaresi veya diğer kaynaklardan herhangi bir yayım veya teknik servis almadıkları saptanmıştır. Gözlemler sonucu, üreticilere yönelik uygulanacak veya uygulanması düşünülen tarımsal yayım programının başarılı sonuçlar verebileceği söylenilebilir. Çünkü üreticilerin, kendilerine verilecek her türlü bilgiye açık oldukları gözlenmiştir.

İncelenen işletmelerdeki üreticilerin, % 24'ünün okur yazar, % 35'inin ilkokul mezunu, % 18'inin ortaokul mezunu, % 3'ünün lise mezunu, % 1'inin üniversite mezunu olduğu, % 19'unun okuryazar olmadığı belirlenmiştir. Eğitim seviyesinin oldukça düşük (ortalama eğitimi ilkokul düzeyindedir) olmasına rağmen, üreticilerin yüksek kabul edilebilecek etkinlik seviyesi ile faaliyet göstermesi dikkat çekicidir. Analizler sonucu, eğitimin teknik etkinlik üzerine negatif etkisi olduğu saptanmıştır. Ancak istatistiksel olarak önemli bulunmamıştır. Çalışmada modele dahil edilen eğitim seviyesi yüksek işletmeciler, bütün üreticiler içinde oldukça küçük bir yüzdeyi oluşturdukları için, eğitim ile etkinlik arasındaki ilişkinin negatif yönde bulunmasında bir etken olabilir.

Girdi Kullanımları

Stokastik Etkinlik Sınırı metodu ile verim üzerinde en önemli etkiye sahip iki değişken olarak saptanan işgücü ve makine, istatistiksel olarak da (makine % 1 seviyesinde, işgücü % 5 seviyesinde) anlamlı bulunmuştur. İkinci ürün mısır tarımı makinenin kullanımının oldukça yoğun olduğu bir üretim koludur. Makinenin varyasyon katsayısının çok yüksek olması, bu girdinin kullanımı konusunda bazı yönetsel yanılgılar yapılabileceği düşünülmüştür. Ancak, sadece varyasyon katsayısına bakarak böyle bir genelleme yapmak hatalı olabilir çünkü makine girdisinin kullanım aralığını oldukça dardır (1 ile 4 saat/da arasında). Ayrıca, teknik etkinlikler ile makine kullanımı arasındaki ilişkiyi gösteren grafikte de (Şekil 4.7), işletmelerin yoğun olarak 1-2 sa/da kullanım aralığında olduğu ve 30 kadar

işletmenin bu gruptan saptığı görülmektedir. Bu yüzden, üretim esnekliği yüksek olan makine kullanımının artırılması verimliliğe olumlu yönde yansıtacaktır sonucuna ulaşılmıştır.

Mısır bitkisinin gelişimi için ihtiyaç duyduğu başlıca bitki besin elementleri azot, fosfor ve potasyumdur. Dekara 1000 kg'ın üzerinde verim alınması için özellikle azot ve fosforun yeterince kullanılmasının şart olduğu belirlenmiştir (Öktem, 1996). İncelenen işletmeler, azot, fosfor ve potasyum ağırlıklı 3 tip gübre kullanmaktadırlar. Ancak bu 3 gübreden en çok kullanılanı azottur. İncelenen işletmelerin, ortalama dekara ortalama 17 kg azot kullandığı belirlenmiştir ve önerilen miktara oldukça yakındır. İlde yapılan çalışmalarda 2. ürün mısır için önerilen saf azot miktarı 18-24 kg/da olarak saptanmıştır. Stokastik Etkilik Sınırı ile yapılan analizde, azot ile verim arasındaki ilişkinin pozitif yönde olduğu saptanmıştır, ancak istatistiksel olarak anlamlı bulunmamıştır. Azotun standart sapması 4,94 ve varyasyon katsayısı da % 30 olarak bulunmuştur. İşletmelerin, azot kullanım durumları ile teknik etkinlikleri arasındaki ilişkiyi gösteren şekilde (Şekil 4.9), işletmelerin azot kullanımının oldukça dağınık bir yapıda olduğu gözlenmiştir. Bu yüzden, azot kullanımı konusunda bazı yönetsel yanlışların olabileceği düşünülmüştür. Bununla beraber SES ile saptanan üretim esnekliği çok düşüktür (0,0006) ve sifıra çok yakındır. Negatif katsayılı değişkenler incelenen girdinin fazla kullandığını ve artırılması durumunda elde edilecek üründe düşüş olacağını göstermektedir. Bu yüzden, incelenen işletmelerdeki üreticilerin azot girdisinin (17 kg/da) kullanımını artırmasına gerek yoktur sonucuna varılmıştır.

İkinci ürün için önerilen tohum miktarı, tohumun iriliğine bağlı olarak dekara 2-3 kg arasındadır. Mısır yetiştiriciliğinde, dekara 8000 adet bitki olması tavsiye edilmektedir. İncelenen işletmelerde ortalama olarak 2 kg/da tohum kullanılmaktadır. İşletmelerin hemen hepsinde aynı tip hibrit tohumluk kullanıldığı saptanmıştır. Bu çalışmada, modele dahil edilen değişkenlerden tohumun verim ile ilişkisi pozitif, ancak istatistiksel olarak anlamlı bulunmamıştır.

Araştırma alanında, işletmelerin çoğu üretim için gerekli suyu, bölgede faaliyet gösteren sulama birlikleri vasıtası ile sağlamaktadır. İlde, DSİ kanalı ile çalışan 18 adet sulama birliği bulunmaktadır. Sulama birlikleri, kendi alanında üretim yapan

işletmelere suyu miktarına göre değil dekar başına ücretlendirerek sunmaktadır. Dünyada da birçok ülkede faaliyet gösteren sulama birliklerinin çalışma sistemleri birbirlerinden oldukça farklıdır. Dünyada su fiyatlandırması başlıca 2 şekilde olmaktadır: hacme göre ve alana göre. Yapılan çalışmalarda bu sistemlerden en etkin çalışanı hacime göre sulamadır (Johansson, 2000). Bu sistemi uygulayıcı ülkelerden bazıları: Fransa, İngiltere, ABD, Avustralya, İsrail, Hindistan'dır. Alana göre sulama ise oldukça etkinsiz olarak çalıştığını ve beraberinde birçok sorunlar getirdiği saptanmıştır (Johansson, 2000). Bu sistemin uygulayan ülkelerden bazıları ise Çin, Irak, Meksika, Türkiye, Nijerya, Pakistan, Filipinler ve Zimbabve'dir.

İlde yaşanan en büyük problemlerden birisi tuzluluk problemidir. Harran Ovasında 1997 yıllarında 7500 ha olan tuzluluk problemi, günümüzde yaklaşık 15000 hektara ulaşmıştır (Anonymous, 2005). Aşırı ve bilinçsiz sulama, tuzluluk oranının artmasına ve problemin büyümesine neden olmaktadır. Drenaj problemi eğer çözülmez ise yakın zamanda tuzluluk oranının artması beklenilmektedir. Özellikle GAP projesinin hayata geçirilip sulamanın başladığı ilk yıllarda aşırı sulamanın çok fazla olduğu görülmüştür. Sulama ücretlerinin dekara göre belirlenmesi aşırı su kullanımının nedenlerinden biri olarak gösterilebilir. Ancak, yakın tarihte sulama suyunun hacme göre fiyatlandırılması imkansızdır. Çünkü ildeki su kanallarının teknik özellikleri buna uygun şekilde planlanmamıştır. Ayrıca, sistemin tamamen değiştirilmesi çok masraflı olmaktadır. DSİ'nin bu konuda yapmış olduğu pilot projede istenen başarı yakalanamamıştır. Bu yüzden, su kullanımının optimum düzeyde tutulabilmesi için yapılabilecek çalışmaların başında çiftçilerin eğitimi ve etkin bir yayım hizmeti gelmektedir.

Bu çalışmada incelenen işletmelerdeki ortalama sulama sayısı 7, sulama aralığı ise 13 gün olarak belirlenmiştir. İkinci ürün mısır için 8 ile 10 gün aralıklı sulama öngörülmektedir. Sulama sayısı ve sulama aralığı ile teknik etkinlikler arasındaki ilişki pozitif ve önemli bulunmuştur. Yani sık ve yeterli sulamanın verim artışı üzerinde olumlu etkisi olduğu belirlenmiştir.

Daha önce ilde yapılan çalışmalarda kullanılan su ile ikinci ürün mısır verimi arasında oldukça önemli bir ilişki olduğu saptanmıştır (Öktem, 2003). Mısırın

özellikle püsküllenme döneminde suya çok ihtiyacı olduğu ve sulanmadığı takdirde oldukça önemli verim kayıplarına ulaşılabilceği saptanmıştır.

Sulama sayısı, üretim yapılan toprağın cinsine göre farklılıklar gösterebilir. Çünkü toprak yapısı ile sulama birbirleri ile oldukça ilişkili iki konudur. Çünkü her toprağın su tutma kapasitesi farklılıklar göstermektedir. Mısır bitkisi, derin, drenajı iyi, tınlı, organik madde yönünden zengin toprakları sever. Harran Ovası Alüvyal ve Resüdiyal özellikli, derin profili ve profil boyunca genellikle kil bünyeli topraklardan oluşmuştur. Bu toprakların su iletimi de oldukça iyidir.

İncelenen işletmelerin % 96'sı topraklarını verimli olarak nitelendirmektedir. Üreticilerin % 4'ü topraklarının taşlı olduğunu belirtmişlerdir. Bu değerler, çiftçilerin kendi görüşlerine dayanarak saptanmıştır ve ölçüme dayalı bir değerler değildir. Bu yüzden yapılan analizlerde değişken olarak kullanılmamıştır.

Ekim alanının işletmelerin ekonomik etkinlikleri üzerinde etkisi olduğu saptanmıştır. Ancak istatistiksel olarak önemli bulunmamıştır. Yani büyük işletmelerin küçük işletmelere kıyasla biraz daha etkin çalıştıkları belirlenmiştir. Ortalama ekonomik etkinlik değeri en fazla olan işletmeler 101 dekar ve üzeri büyüklüktekilerdir. 50 dekardan küçük işletmelerin ekonomik etkinlikleri büyüklere oranla daha düşüktür. Küçük ölçekte faaliyet gösteren işletmelerin üretim döneminde karşılaştığı finansal sorunlar büyük işletmelere kıyasla daha fazladır. Ayrıca sınırlı pazarlama imkanlarının küçük işletmelerin ekonomik etkinlikleri üzerinde olumsuz bir etkisi olduğu söylenilebilir. Küçük işletmelerin kredi kullanım olanakları daha kısıtlıdır. Araştırmada 50 dekardan daha küçük işletmelerin hepsinin ürünlerini tüccara sattığı saptanmıştır ve ortalama satış fiyatından daha düşük fiyat ile satış yaptıkları belirlenmiştir. Üreticilerin satış yeri olarak tüccarları tercih etmelerinin nedeni ise genellikle satışın peşin olmasıdır. Ayrıca, tüccarlar, üretim aşamasında üreticinin girdi temini gibi konularda ihtiyacı olan parayı borç vermekte ve hasat sonunda üretici ürününü tüccara satmak zorunda kalmaktadır.

İşletmelerin karşı karşıya kaldıkları en büyük sorunlardan birisi pazarlama sorunudur. Üretim yılında, üreticiler mısırı ortalama olarak 174 YKR\$/kg satmışlardır. Mısır üreten işletmelerin yaşadıkları sorunlardan diğeri ise hasattan

hemen sonra mısırın satılamamasıdır. Çünkü depoda kalan mısırın nem oranı artmakta ve böylece fiyatta kayıp yaşanmaktadır.

Yetiştirilen üründe bozulma ve küflenme görülmeden depolanabilmesi için, mısır tanesindeki nemin % 14-15'e düşürülmesi gerekmektedir (Öktem, 1997). Şanlıurfa'da Toprak Mahsulleri Ofisi'ne (T.M.O) ait 25 ton/saat kapasiteli bir kurutma sistemi vardır ancak kapasite düşük olduğundan yetersiz kalmaktadır. Ayrıca, seyyar kurutma sisteminin teşvik edilerek yaygınlaştırılması üreticinin kurutma da yaşadığı problemlerin azaltılmasında yardımcı olabilir. Kurutma problemi için tanenin sarı olum sonu döneminde desicant uygulaması önerilmektedir (Söğüt ve Öktem, 1999). Bu çalışmada, desicant uygulaması ile verimde herhangi bir verim kaybına uğramadan, düşük nem ile hasat sağlanılabildiği ve düşük kurutma maliyeti ve bir sonraki ürünün ekimine yeterli zaman bırakması bakımından önem taşıdığı sonucuna varılmıştır.

İşletmecilere “gelecek yıl yine ikinci ürün mısır yetiştirecek misiniz” diye sorulduğunda, satışta problem yaşadıklarını ve ürününü düşük fiyattan sattıklarını düşünen işletmelerden, % 90 oranında “Hayır” cevabı alınmıştır. Ürecilerin karşı karşıya olduğu pazarlama problemini çözebilmeleri için örgütlenerek bir tarım kooperatifi kurmaları teşvik edilmelidir. Tarım kooperatiflerinin önemli faaliyetlerinden birisi pazarlamayı etkin bir biçimde yürütmek ve geliştirmektir. Avrupa'da pazarlama faaliyetlerinin büyük çoğunluğu kooperatifler aracılığıyla yürütülmektedir, ancak ülkemizde bu durum istenilen düzeyde değildir. Örneğin Hollanda'da çiçek ve sebze pazarlamasında kooperatiflerin payı % 85-90 oranındadır.

Ayrıca, Türkiye'de mısır üreticileri tarafından kurulan herhangi bir üretici birliği bulunmamaktadır. Bölgesel anlamda örgütlenmiş bir birliğin kurularak faaliyet göstermesi, mısır bitkisinin üretimi ve pazarlaması konusunda etkili olabilir.

Çalışmadaki amaçlardan birisi de etkinlilerin hesaplanmasında kullanılan metotlardan elde edilen sonuçların birbirleri ile örtüşüp örtüşmediğinin saptanmasıdır. Analizler sonucu elde edilen teknik, tahsis ve ekonomik etkinlikler her iki metot ile de oldukça benzeşmektedir. Spearman sıra korelasyonu ile yapılan kıyaslamalarda, VZA ve SES metotlar ile elde edilen etkinlik değerleri arasında oldukça güçlü bir ilişki olduğu gözlenmiştir. Ayrıca, en iyi ve en kötü performans gösteren bütün

işletmelerin aynı sıralama ile aynı grup içerisinde olmaları sonuçların güçlü bir şekilde karşılaştırılabilir olduğunu ve metodların kendi arasında iyi bir şekilde örtüşüğünü göstermektedir. Sonuç olarak her iki metodun da, kullanılan veride oldukça benzer sonuçlar ortaya koyduğu saptanmıştır.

Etkinlik çalışmalarının daha güvenilir sonuçlar vermesi açısından birden fazla metodun aynı veri üzerine uygulanması yararlı olacaktır. Ayrıca, etkinlik çalışmalarından elde edilen sonuçlar, politik birtakım kararların verilmesinde kullanılacak ise, çok yıllık verilerin kullanılması önerilebilir. Özellikle etkinlik üzerinde olumlu veya olumsuz etkisinin olacağı düşünülen, ürüne ve yöreye göre değişen bütün faktörlerin modele dahil edilmesi güvenilir sonuçların elde edilmesi açısından önemli olacaktır.

Çalışmada ayrıca, işletmelerin, suya bir kez değil de sulama sayısı başına fiyat ödedikleri varsayılarak, masraflar ile gelir arasındaki ilişki, hazırlanan senaryo ile incelenmiştir. Bu senaryoda kullanılan değişkenler; işgücü, makine, tohum, gübre (N, P, K) ve sulama için yapılan masraflardır. Bütün girdiler için birim fiyatı mevcuttur ancak sulama için hipotetik bir sulama fiyatı oluşturulmuştur. Hipotetik sulama ücreti ortalama sulama sayısı ile üreticilerin dekar başına sulama birliklerine ödediği ortalama fiyatın birbirlerine oranlanması ile belirlenmiştir. Oluşturulan denklem % 1 seviyesinde önemli bulunmuştur. Bağımsız değişkenlerin elastikiyetleri toplamı 0,79'dur. Bu değer 1'den küçük olması ölçeğe azalan getiri durumunun sözkonusu olduğunu göstermektedir. Kısaca, bütün bağımsız değişkenler (bileşimleri sabit kalmak koşulu ile) % 10 artırıldığında, GSÜD'ne yaklaşık % 7,9'luk bir artış meydana geleceği söylenilebilir. Yapılan analize dayanarak, gübre ve makine giderlerinin, diğer üretim faktörlerine göre aşırı, su ve işgücünün ise az kullanılmakta olduğunu göstermektedir.

5.2. Öneriler

Yapılan etkinlik çalışmasının sonuçları dikkate alınarak öneriler şu şekilde sıralanabilir:

- Günümüzde, birçok sorunla karşı karşıya olan ekolojik dengenin

sürdürülebilirliğini sağlamak açısından, doğal kaynaklardan optimum düzeyde yararlanmak gerekmektedir. Bu yüzden mevcut kaynakların ideal bir biçimde kullanılması ve korunması üzerinde durulmalıdır. Özellikle, ürünlerin yetiştirilmesi için gerekli en önemli kaynaklardan olan toprağın ve suyun özenle kullanılarak devamlılığını sağlamak gerekir. Yenilenmesi çok zor olan ve bozulduğunda iyileştirilmesi uzun zaman alan toprak kaynakları doğru kullanılmadığında temel özelliklerini ve verimliliklerini kısa sürede kaybedebilmektedir. Toprak kullanımı ile ilgili yasal bir zorunluluk yoktur ve üreticiler kendileri için en karlı olacağını düşündüğü ürünü yetiştirmektedirler. Oysa toprağın cinsine göre yapılacak tarımsal uygulamalardan dolayı ürün miktarında artış elde edilebileceği gibi, doğru kullanımdan dolayı toprakların sürdürülebilirliği de sağlanabilir. Toprağın cinsine uygun bitki deseni seçilerek, uygun miktarlarda girdi kullanımı sürdürülebilirlik açısından üzerinde önemle durulması gereken konulardandır. Sürdürülebilir tarım için, üreticiler kıt kaynakların optimum düzeyde kullanılması konusunda bilinçlendirilmelidir.

- İncelenen işletmelerin makine ve işgücü kullanımının verim ile pozitif yönde ilişkisi olduğu saptanmıştır. İkinci ürün mısır tarımı makine kullanımının oldukça yoğun olduğu bir üretim koludur. Dolayısı ile makine ve işgücü kullanımının optimum düzeye getirilmesi, üretim açısından olumlu etki yaratabilir. Üretime dahil olan girdilerle ilgili olarak, üreticilere kredi kullanım kolaylığı sağlanarak bu şekilde işletmelerin verim ve etkinliklerini artırmalarına yardımcı olunabilir.

- İncelenen işletmelerden sağlanan verilerin analizinde, sulama sayısının ve sulama aralığının işletmelerin teknik etkinlikleri üzerinde pozitif ve önemli etkisi olduğu saptanmıştır. Dolayısı ile üreticilerin sulama sayısını teknik elemanların önerdiği düzeye kadar artırmaları verimlerini olumlu etkileyebilir. Ancak, sulama miktarı ve sayısı oldukça iyi ayarlanmalıdır. Bilinçsiz sulama tuzluluk gibi bazı problemlerin oluşmasına neden olabilir. Araştırma sonuçlarının üreticilere ulaştırılmasının özellikle bu tip konular üzerinde oldukça faydalı olacağı düşünülmektedir. Ayrıca, üreticilerin toprak analizlerini yaptırmaları teşvik edilmelidir çünkü sulama ile toprağın bünyesi, su tutma kapasitesi arasında güçlü bir ilişki olduğu göz önünde bulundurulmalıdır.

- Bölgede yapılan çalışmalar özellikle ikinci ürün mısırdaki başarının sağlanabileceği yönündedir. Ancak, 2. ürün mısır üretiminin oldukça uygun olduğu bölgede bu ürünün üretimi hiçbir zaman istenilen seviyede olmamıştır. Üreticilerin sadece hangi ürünü yetiştirmeleri gerektiği konusu üzerinde çalışmaların yapılması tek başına yetersiz olacaktır. Üretimde standartlaşmayı sağlamak amacı ile düzenli bir üretim politikası geliştirilmeli ve üretim planlanması yapılmalıdır. Yapılan ve yapılacak desteklemelerde ürünün hedef alınması olumlu sonuçlar sağlayabilir. Üreticilerin yaşadığı pazarlama problemlerinin çözüme ulaştırılabilmesi için, tarım kooperatiflerinin ve üretici birliklerinin kurularak üretici örgütlenmesi teşvik edilmelidir.

- Özellikle gelişmekte olan ülkelerde, üretim girdilerinin oldukça pahalı olması ve bu nedenle dış piyasa ile rekabet gücünün çok az olması, kaynakların tasarrufunu sağlayan etkinlik çalışmalarının önemini artırmaktadır. Bu yüzden, etkinlik konusunda yapılacak çalışmaların sonuçlarının tarımsal yayım hizmeti sunan kişi ve kurumlar aracılığı ile çiftçiye ulaştırılması, çalışmanın uygulamaya yönelik olmasını sağlayarak, işletmelerin daha etkin bir şekilde faaliyet göstermesine katkıda bulunabilir. Ayrıca, araştırmacı ve yayımcı arasında koordinasyon sağlanılarak araştırma sonuçları üreticilere en kısa sürede ulaştırılmalıdır.

- Bu çalışmada uygulanan metotlardan, Stokastik Etkinlik Sınırı ile Veri Zarflama Analizinden elde edilen sonuçların birbirine çok yakın bulunmasına rağmen, SES metodunun kullanılması diğerine göre daha avantajlı olduğu söylenebilir. Çünkü SES metodunda rasgele hata terimlerinin dikkate alınarak ayrıştırılması, gelişmekte olan ülkelerde sık rastlanan ölçüm hatalarını ayırarak etkinliğin belirlenmesini sağladığı için, bu metodun kullanılması daha güvenilir olabilir.

KAYNAKLAR

- ANONYMOUS, 2005. Harran Ovasında Tuzlulaşma ve Çözüm Önerileri, Harran Üniversitesi Ziraat Fakültesi Raporu.
- ANONYMOUS, 2006a (<http://www.sanlıurfa.gov.tr/index.php?go=4,2,74>) Erişim Tarihi 1/2/2007.
- ANONYMOUS, 2006b (<http://www.sutso.org.tr/sutso.asp?atesnet=14>) Erişim Tarihi 1/2/2007.
- ABDULAI, A., EBERLIN, R., 2001. Technical Efficiency During Economic Reform in Nicaragua: Evidence from Farm Household Survey Data. *Economic Systems* 25:113–125.
- AHMAD, M., BRAVO-URETA, B., 1996. Technical Efficiency Measures for Dairy Farms Using Panel Data: A Comparison of Alternative Model Specifications. *The Journal of Productivity Analysis* 7:399–415.
- AIGNER, D., LOVELL, C.A.K., SCHMIDT, P., 1977. Formulation and Estimation of Stochastic Frontier Production Function Models. *Journal of Econometrics*, 6:21-37.
- AKTÜRK, D., KIRAL, T., 2002. Veri Zarflama Yöntemi İle Tarım İşletmelerinde Pamuk Üretim Faaliyetinin Etkinliğinin Ölçülmesi. *Ankara Üniversitesi Ziraat Fakültesi Tarım Bilimi Dergisi*, 8(3):197-203.
- ALI, M., CHAUDRY, M.A., 1990. Inter-Regional Farm Efficiency in Pakistan's Punjab: a Frontier Production Function Study. *J. Agricultural Economics*, 41: 62–74.
- ALEMDAR, T., 2003. Türkiye'de Seçilmiş Tarla Bitkilerinin Arz Duyarlılıkları (Basılmamış Doktora Tezi). Ç.Ü. Fen Bilimleri Enstitüsü, Adana.
- ALEMDAR, T. VE ÖREN, M.N., 2006a. Determinants of Technical Efficiency of Wheat Farming in Southeastern Anatolia, Turkey: A Nonparametric Technical Efficiency Analysis. *Journal of Applied Sciences*, 6(4):827-830.
- ALEMDAR, T. VE ÖREN, M.N., 2006b. Measuring Technical Efficiency of Wheat Production in Southeastern Anatolia with Parametric and Nonparametric Methods. *Pakistan Journal of Biological Sciences*, 9(6):1088-1094.

- ALVAREZ, A., ARIAS, C., 2001. The Relationship Between Technical Efficiency and Farm Size. Efficiency Series Papers 5/2001. Department of Economics, University of Oviedo, Spain.
- BANKER, R.D., CHARNES, A., COOPER, W.W., 1984. some Models for Estimating Technical and Scale Inefficiencies in Data Envelopment Analysis. *Management Science*, 30:1078-1092.
- BATTESE, G.E., CORRA, G.S., 1977. Estimation of a Production Frontier Model: With Application to the Pastoral Zone of Eastern Australia. *Australian Journal of Agricultural Economics*, 21:169-179.
- BATTESE, G.E., COELLI, T.J., COLBY, T.C., 1989. Estimation of Frontier Production and Efficiency of Indian Farms Using Panel Data From ICRISAT's Village Level Studies. *Journal of Quantitative Economics*, 5:327-348.
- BATTESE, G.E. AND COELLI, T.J., 1992. Frontier Production Functions: Technical Efficiency and Panel Data: with Application to Paddy Farmers in India. *Journal of Productivity Analysis*, 3:153–169
- BATTESE, G.E. AND TESSEMA, G. 1993. Estimation of Stochastic Frontier Production Functions with Time-varying Parameters and Technical Efficiencies Using Panel Data from Indian Villages. *Agricultural Economics*, 9:313–333.
- BATTESE, G.E., COELLI, T.J., 1995. A Model for Technical Inefficiency Effects in a Stochastic Frontier Production for Panel Data. *Empirical Economics*, 20:325-332.
- BAUER, P.W., BERGER, A.N., FERRIER, G.D. and HUMPHREY, D.B., 1998. Consistency Conditions for Regulatory Analysis of Financial Institutions A Comparison of Frontier Efficiency Methods. *Journal of Economics and Business*, 50:85-114.
- BINAM, J.N., SYLLA, K., DIARRA, I., NYAMBI, G., 2004. Factors Affecting Technical Efficiency Among Coffee Farmers in Cote d'Ivoire: Evidence from the Centre West Region. *R & D Management*, 15(1): 66-76.

- BINAM, J.N., TONYE, J., WANDJI, N., 2004. Factors Affecting the Technical Efficiency Among Smallholder Farmers in the Slash and Burn Agriculture Zone of Cameroon. *Food Policy*, 29:531-545.
- BRAVO-URETA, B.E., RIEGER, L., 1991. Dairy Farm Efficiency Measurement Using Stochastic Frontiers and Neoclassical Duality. *American Journal of Agricultural Economics*, 73:27-37.
- BRAVO-URETA, B.E., EVENSON, E.E., 1994. Efficiency in Agricultural Production: the Case of Peasant Farmers in Eastern Paraguay. *Agricultural Economics*, 10:27-37.
- BRAVO-URETA, B.E. VE A.B. PINHERIO, 1997. Technical, Economic and Allocative Efficiency in Peasant Farming: Evidence from Dominican Republic. *The Developing Economics*, XXXV(1):48-67.
- CHARNES, A., COOPER, W.W., RHODES, E., 1978. Measuring the Efficiency of Decision Making Units. *European Journal of Operational Research*, 2:429-444.
- CHARNES, COOPER, LEVIN, SEIFORD, 1995. *Data Envelopment Analysis: Theory, Methodology, and Application*. Kluwer Academic Publishers, USA, 513s.
- CINEMRE, H.A., CEYHAN, V., BOZOĞLU, M., DEMIRYÜREK, K., KILIÇ, O., 2005. The Cost Efficiency of Trout Farms in the Black Sea Region, Turkey. *Aquaculture (Basımda)*
- COELLI, T.J., 1995. Recent Developments in Frontier Modelling and Efficiency Measurement. *Australian Journal of Agricultural Economics*, 39 (3):219-245
- CULLINANE, K., WANG, T., SONG, D., JI, P., 2006. The Technical Efficiency of Container Ports: Comparing Data Envelopment Analysis and Stochastic Frontier Analysis. *Transportation Research Part A*, 40:354-374.
- COELLI, T.J. AND BATTESE, G.E., 1996. Identification of Factors Which Influence the Technical Inefficiency of Indian Farmers. *Australian Journal of Agricultural Economics*, 40:103-128.
- COELLI, T.J., 1996a. *A Guide to DEAP Version 2.1: A Data Envelopment Analysis (Computer) Program*. CEPA Working Paper 96/8, Department of Econometrics, University of New England, Armidale NSW Australia.

- COELLI, T.J., 1996b. A Guide to FRONTIER Version 4.1: A Computer Program for Stochastic Frontier Production and Cost Function Estimation. CEPA Working Paper 96/7, Department of Econometrics, University of New England, Armidale NSW Australia.
- COELLI, T., RAHMAN, S., THIRTLE, C., 2002. Technical, Allocative, Cost and Scale Efficiencies in Bangladesh Rice Cultivation: A Non-parametric Approach. *Journal of Agricultural Economics*, 53(3): 607-626
- COELLI, T, RAO, D.S.P, BATTESE, G.E., 2003. An Introduction to Efficiency and Productivity Analysis. Kluwer Academic Publishers, Boston, 267s.
- CLOUTIER, L.M., ROWLEY, R., 1993. Relative Technical Efficiency: Data Envelopment Analysis and Quebec's Dairy Farms. *Canadian Journal of Agricultural Economics*, 41:169-176.
- ÇAĞLAR, A., 2003. Veri Zarflama Analizi ile Belediyelerin Etkinlik Ölçümü, Hacettepe Üniversitesi, Fen Bilimleri Enstitüsü, İstatistik Anabilim Dalı Doktora Tezi.
- ÇİÇEK, A, ERKAN, O., 1996. Tarım Ekonomisinde Araştırma ve Örneklemeye Yöntemleri. Gaziosmanpaşa Üniversitesi, Ziraat Fakültesi Yayınları No 12, Ders Notları Serisi 6, 118s.
- ÇÖLKESEN, M., ÖKTEM, A., 1995. Güneydoğu Anadolu Bölgesinde İkinci Ürün Mısır Yetiştirme Tekniği. HÜGAP Araştırma ve Uygulama Merkezi Yayınları, Sayı:2.
- DEVLET METEOROLOJİ İŞLERİ GENEL MÜDÜRLÜĞÜ, 2006. Meteoroloji İşleri Kayıtları
- DHUNGANA, B.R., NUTHALL, P.L., NARTEA, G.V., 2004. Measuring the Economic Inefficiency of Nepalese Rice Farms Using Data Envelopment Analysis. *The Australian Journal of Agricultural and Resource Economics*, 48:2 (347-369).
- DİE, 2001. 2001 Genel Tarım Sayımı, Tarımsal İşletmeler, DİE Kayıtları, Yayın No:2924 Ankara
- DİE, 2004. 2001 Genel Tarım Sayımı Sonuçları, DİE Kayıtları, Ankara

- DRAKE, L., WEYMAN-JONES, T.G., 1996. Productive and Allocative Inefficiencies in UK Building Societies: A Comparison of Non-Parametric and Stochastic Frontiers Techniques. The Manchester Business School.
- FAO, 2006. İstatistik Veri Tabanı, <http://faostat.fao.org>
- FARRELL, M.J., 1957. The Measurement of Productive Efficiency. Journal of Royal Statistical Society, Series A, CXX, Part 3, 253-290.
- FERRIER, G.D., LOVELL, C.A.K., 1990. Measuring Cost Efficiency in Banking: Econometric and Linear Programming Evidence. Journal of Econometrics, 46:229-245.
- FUKUYAMA, H., GUERRA, R., WEBER, W.L., 1999. Efficiency and Ownership: Evidence from Japanese Credit Cooperatives. Journal of Economics and Business 51:473–487.
- GORTON M., DAVIDOVA S. 2004. Farm Productivity and Efficiency in the CEE Applicant Countries: A Synthesis of Results, vol. 30, pp.1-16.
- GREEN, W.H., 2003. Econometric Analysis, Fifth Edition. Pearson Education, New Jersey, 1026s.
- GÜNEYDOĞU ANADOLU PROJESİ BÖLGE KALKINMA İDARESİ BAŞKANLIĞI, 2006. (www.gap.gov.tr)
- GÜNGÖR, H., SEMERCİ, A., 1999. Tekirdağ İli Ayçiçeği Üretiminde Verimlilik Analizleri. MPM Verimlilik Dergisi, 3.
- HERRERO, I., 2005. Different Approaches to Efficiency Analysis. An Application to the Spanish Trawl Fleet Operating in Moroccan Waters. European Journal of Operational Reserach.167:257-271.
- HUANG, C.J., LIU, J.T., 1994. Estimation of Non-Neutral Stochastic Frontier Production Function. Journal of Productivity Analysis, 5:171-180.
- HUANG, Y., KALIRAJAN, K.P., 1997. Potential of China's Garin Production: Evidence from the Household Data. Agricultural Economics, 17:191-199.
- HUANG, T., WANG, M., 2002. Comparison of Economic Efficiency Estimation Methods: Parametric and Non-Parametric Techniques. The Manchester School. 70(5):682-708.

- IRAIZOZ, B., RAPUN, M., ZABALETA, I., 2003. Assessing the Technical Efficiency of Horticultural Production in Navarra, Spain. *Agricultural Systems* 78 (2003) 387–403
- JOHANSSON, R.C., 2000. Pricing Irrigation Water. The World Bank, Rural Development Department, Policy Research Working Paper.
- JOHANSSON, H., 2005. Technical, Allocative and Economic Efficiency in Swedish Dairy Farms: The Data Envelopment Analysis Versus the Stochastic Frontier Approach. XI th International Congress of the European Association of Agricultural Economists (EAAE), Copenhagen, Denmark, August 24-27, 2005.
- KALIRAJAN, K., SHAND, R.T., 1985. Types of Education and Agricultural Productivity: A Quantitative Analysis of Tamil Nadu Rice Farming. *The Journal of Development Studies*, 21:232-243.
- KALIRAJAN, K.P., SHAND, R.T., 1989. A Generalized Measure of Technical Efficiency. *Applied Economics*, 21, 25–34.
- KALIRAJAN, K., 1991. The Importance of Efficient Use in the Adoption of Technology: A Micro Panel Data Analysis. *Journal of Production Analysis*. 2, 113–126.
- KALIRAJAN, K.P., SHAND, R.T., 1999. Frontier Production Techniques and Technical Efficiency Measures. *Journal of Economic Surveys*. 13(2):149-172.
- KOPP, R.J., DIEWERT, W.E., 1982. The Decomposition of Frontier Cost Function Deviations into Measures of Technical and Allocative Efficiency. *Journal of Economics*, 19:319-331.
- KUMBHAKAR, S.C., BISWAS, B., BAILEY, D.. A Study of Economic Efficiency of Utah Dairy Farmers: A System Approach. *The Review of Economics and Statistics*, 71(4): 595-604
- KUMBAHAKAR, S.C., GHOSH, S., MCGUCKIN, J.T., 1991. A Generalized Production Frontier Approach for Estimating Determinants of Inefficiency in U.S. Dairy Farms. *Journal of Business and Economic Statistics*, 9:279-286.
- KUMBHAKAR, S.C. 1994. Efficiency Estimation in a Profit Maximizing Model Using Flexible Production Function. *Agricultural Economics*, 10:143–152.

- KUMBHAKAR, S.C., LOVELL, A.K., 2000. Stochastic Frontier Analysis. Cambridge University Press, Cambridge, 332s.
- LLEWELYN, R.V., WILLIAMS, J.R., 1996. Nonparametric Analysis of Technical, Pure Technical and Scale Efficiencies for Food Crop Production in East Java, Indonesia. *Agricultural Economics*, 15, 113–126.
- LIU, Y., 2006. Model Selection and Implications in Stochastic Frontier Analysis: Maize Production in Kenya.
- LOVELL, C.A.K., 1993. Linear Programming Approaches to the Measurement and Analysis of productive Efficiency. *Top*, 2:175-248
- MURILLO-ZAMORANO, L.R., 2004. Economic Efficiency and Frontier Techniques. *Journal of Economic Surveys*. 18(1):33-77.
- MEEUSEN, W., van den Broeck, J., 1977. Efficiency Estimation from Cobb-Douglas Production Functions with Composed Error. *International Economic Review*, 18:435-444.
- NKAMLEU, G.B., 2004. Productivity Growth, Technical Progress and Efficiency Change in African Agriculture. African Development Bank 2004, Published by Blackwell Publishing Ltd. p. 202-222
- ÖKTEM, A., 1996. GAP Bölgesinde Mısır Üretim Olanakları, Harran Üniversitesi, Ziraat Fakültesi Dergisi, 1(2), 113-122.
- ÖKTEM, A., 1997. GAP Bölgesinde Mısır Yetiştiriciliğinde Karşılaşılan Sorunlar ve Çözüm Önerileri, Harran Üniversitesi, Ziraat Fakültesi Dergisi, 1(1), 65-74.
- ÖKTEM, A., ŞİMŞEK, M., ÖKTEM, A.G., 2003. Deficit Irrigation Effects on Sweet Corn (*Zea mays saccharata* Sturt) With Drip Irrigation System in a Semi-arid Region I. Water-yield Relationship. *Agricultural Water Management* 61:63–74
- ÖREN, M.N., ALEMDAR, T., 2006. Technical Efficiency Analysis of Tobacco Farming in Southeastern Anatolia. *Turkish Journal of Agric. Forestry*. 30:165-172.
- ÖZÜDOĞRU, T., 2006. Pamuk Durum ve Tahmin: 2006/2007. Tarımsal Ekonomi Araştırma Enstitüsü. Yayın No:148.

- PARIKH, A., ALI, F., SHAH, M.S., 1995. Measurement of economic efficiency in Pakistani agriculture. *American Journal of Agricultural Economics* 77, 675–685.
- REIG-MARTINEZ, E., PICAZO-TADEO, A., 2004. Analyzing Farming Systems with Data Envelopment Analysis: Citrus Farming in Spain. *Agricultural Systems* 82(1):17-30.
- SHARMA, K.R., LEUNG, P., 1998. Technical Efficiency of Carp Production in Nepal: An Application of Stochastic Frontier Production Function Approach. *Aquaculture Economics and Management*, 2 (3):1-12.
- SHARMA, K.R., LEUNG, P., ZALESKI, H.M., 1999. Technical, Allocative and Economic Efficiencies in Swine Production in Hawaii: A Comparison of Parametric and Nonparametric Approaches. *Agricultural Economics* 20:23–35.
- SHARMA, K.R., LEUNG, P.S., 2000. Technical Efficiency of Crap Production in India: A Stochastic Frontier Production Function Analysis. *Aquaculture Research*, 31:937-947.
- SCHMIDT, L.M., LOVELL, C.A.K., 1979. Estimating Technical and Allocative Inefficiency Relative to Stochastic Production and Cost Functions. *Journal of Econometrics*, 9:343-366
- SEIFORD, L.M., 1996. Data Envelopment Analysis: The Evaluation of the State of the Art (1978-1995). *Journal of Productivity Analysis*, 7:99-138.
- SEIFORD, L.M., THRALL, R.M., 1990. Recent Developments in DEA: The Mathematical Approach to Frontier Analysis. *Journal of Econometrics*, 46:7-38.
- SEYOUM, E.T., BATTESE, G.E., FLEMING, E.M., 1998. Technical Efficiency and Productivity of Maize Producers in Eastern Ethiopia: A Study of Farmers Within and Outside the Sasakawa-Global 2000 Project. *Agricultural Economics*, 19:341–348.
- SHAFIQ, M., REHMAN, T., 2000. The Extent of Resource Use Inefficiencies in Cotton Production in Pakistan's Punjab: An Application of Data Envelopment Analysis. *Agricultural Economics*, 22:321–330

- SÖĞÜT, Ö., ÖKTEM, A., 1999. Harran Ovası Koşullarında II. Ürün Mısır (Zea Mays L.) Değişik Gelişme Dönemlerinde Uygulanan Desicant ve Mikro Elementin Verim ve Verim Unsurlarına Etkisi. Türkiye 3. Tarla Bitkileri Kongresi, Adana, 1:317-322.
- ŞAHİN, K., YURDAKUL, O. 1995. Adana İli Seyhan ve Yüreğir İlçelerinde Süt Sığırcılığı Yapılan İşletmelerde Kaynak Kullanımı ve Verimlilik. Ç.Ü. Ziraat Fakültesi Dergisi, 10(1):93-108.
- TARIM, A., 2001. Veri Zarflama Analizi, Matematiksel Programlama Tabanlı Görelî Etkinlik Ölçümü Yaklaşımı. Sayıştay Yayınları, Araştırma Serisi, NO:15, Ankara, 222s.
- THIAM, a., BRAVO-URETA, B.E., RIVAS, T.E., 2001. Technical Efficiency in Developing Country Agriculture: A Meta-Analysis. Agricultural Economics. 25:235-243.
- TINGLEY, D., PASCAO, S., COGLAN, L., 2005. Factors Affecting Technical Efficiency in Fisheries: Stochastic Production Frontier Versus Data Envelopment Analysis Approaches. Fisheries Research, 73:363-376.
- TUİK, 2006. (www.tuik.gov.tr)
- ÜLGER, A.C., TANSI, V., SAĞLAMTİMUR, T., BAYTEKİN, H., KILINÇ, M., 1992. Güneydoğu Anadolu Bölgesinde Ana Ürün veya İkinci Ürün Mısır ve Sorghum Tür ve Çeşitlerinin Saptanması. Ç.Ü.Ziraat Fak. Genel Yayın No:40, Gap Yayın No:67, Adana.
- WADUD, A., WHITE, B., 2000. Farm Household Efficiency in Bangladesh: A Comparison of Stochastic Frontier and DEA Methods. Applied Economics, 32:1665–1673.
- WILSON, P., HADLEY, D., RAMSDE, S., KALTSAS, I., 1998. Measuring and Explaining Technical Efficiency in UK Potato Production. Journal of Agricultural Economics, 49:294–305.
- XU, X VE JEFFREY, S.R., 1998. Efficiency and Technical Progress in Traditional and Modern Agriculture: Evidence from Rice Production in China. Agricultural Economics, 18:157-165

YOLALAN, R., 1993. İşletmelerarası Görelî Etkinlik Ölçümü, Milli Prodüktivite Merkezi, No:483, Ankara, 96s.

ÖZGEÇMİŞ

1973 yılında Adana'da doğdu. İlk, orta öğrenimini Adana'da tamamladı. 1990 yılında Çukurova Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümünde başladığı yüksek öğrenimini 1994 yılında tamamladı. 1998-1999 yılları arasında Franklin Üniversitesinde (Columbus, Ohio, ABD) Uluslararası İşletme programını tamamlayarak aynı dalda profesyonel sertifika almaya hak kazandı. 1998-2000 yılları arası Amerika Birleşik Devletleri Tarım Bakanlığın Zirai Araştırmalar Servisinde araştırma görevlisi olarak çalıştı. 2000 yılında Türkiye'ye döndü ve aynı yıl Harran Üniversitesi Enformatik Bölümünde Okutman olarak göreve başladı. 2002 yılında Harran Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümüne Araştırma Görevlisi olarak atandı. 2001-2002 yılları arasında yüksek lisans eğitimini tamamladı. 2003 yılında Çukurova Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümünde doktora programına başladı. 2004-2005 yılları arasında Tsukuba Üniversitesi, Hayat ve Çevresel Bilimler Enstitüsü, Uygun Teknoloji ve Sürdürülebilir Gelişme Bölümünde (Tsukuba, Japonya) doktora değişim öğrencisi olarak bulundu. Halen Ç.Ü. Tarım Ekonomisi Bölümünde araştırma görevlisi olarak çalışmaktadır. Evli ve bir çocuk annesidir.

EK 1

Ek Çizelge 1. Teknik Etkinlik Değerleri (Çıktıya Yönelik)

İŞLETME NUMARASI	VZA-ÖSG	VZA- ÖDG	VZA- ÖE	Ölçeğe Getiri	SES
1	0,51	0,54	0,93	azalan	0,63
2	0,71	0,75	0,95	azalan	0,85
3	0,86	0,90	0,96	azalan	0,94
4	1,00	1,00	1,00	sabit	0,90
5	0,80	0,82	0,98	artan	0,84
6	0,79	0,86	0,92	azalan	0,91
7	0,92	0,92	1,00	sabit	0,94
8	0,70	0,82	0,86	azalan	0,89
9	0,75	0,77	0,96	azalan	0,85
10	0,81	0,84	0,97	azalan	0,91
11	0,73	0,74	0,99	azalan	0,82
12	0,75	0,77	0,98	azalan	0,87
13	0,88	0,90	0,98	azalan	0,94
14	0,70	0,70	0,99	azalan	0,80
15	0,96	0,98	0,98	artan	0,84
16	0,74	0,74	0,99	artan	0,76
17	0,95	0,97	0,98	artan	0,84
18	0,63	0,64	0,98	azalan	0,70
19	0,55	0,70	0,79	azalan	0,76
20	0,49	0,50	0,97	azalan	0,59
21	0,79	0,86	0,92	azalan	0,92
22	0,67	0,70	0,95	azalan	0,78
23	0,83	0,87	0,95	azalan	0,90
24	0,81	0,83	0,98	azalan	0,89
25	0,69	0,75	0,92	azalan	0,82
26	0,74	0,78	0,95	azalan	0,84
27	0,78	0,79	0,99	azalan	0,83
28	0,70	0,72	0,98	azalan	0,81
29	0,75	0,77	0,98	azalan	0,83
30	0,60	0,65	0,91	azalan	0,75
31	0,77	0,84	0,92	azalan	0,91
32	0,83	0,89	0,93	azalan	0,93
33	0,71	0,75	0,95	azalan	0,83
34	0,76	0,79	0,96	azalan	0,87
35	0,74	0,81	0,91	azalan	0,89
36	0,64	0,64	1,00	azalan	0,70
37	0,65	0,66	0,98	azalan	0,74
38	0,75	0,75	1,00	sabit	0,82
39	0,71	0,71	1,00	artan	0,74

40	0,70	0,72	0,97	azalan	0,82
41	0,88	0,92	0,96	azalan	0,93
42	0,55	0,56	0,98	azalan	0,65
43	0,73	0,77	0,94	azalan	0,87
44	0,89	0,93	0,95	azalan	0,95
45	0,53	0,54	0,97	azalan	0,63
46	0,59	0,59	1,00	azalan	0,67
47	0,97	1,00	0,97	azalan	0,97
48	0,68	0,74	0,93	azalan	0,82
49	0,82	0,88	0,94	azalan	0,92
50	0,56	0,61	0,92	azalan	0,68
51	0,83	0,84	0,99	azalan	0,89
52	0,82	0,82	1,00	sabit	0,89
53	0,68	0,69	0,99	azalan	0,80
54	0,90	0,90	0,99	azalan	0,92
55	1,00	1,00	1,00	sabit	0,89
56	0,87	0,92	0,95	azalan	0,91
57	0,92	0,96	0,96	azalan	0,93
58	0,86	0,87	0,99	azalan	0,92
59	0,69	0,71	0,96	azalan	0,80
60	0,97	0,97	1,00	sabit	0,94
61	0,57	0,58	0,99	azalan	0,67
62	0,56	0,56	1,00	sabit	0,64
63	0,75	0,81	0,92	azalan	0,87
64	1,00	1,00	1,00	sabit	0,93
65	0,80	0,86	0,92	azalan	0,93
66	0,92	1,00	0,92	azalan	0,94
67	0,93	1,00	0,93	azalan	0,96
68	0,91	1,00	0,91	artan	0,94
69	0,90	0,91	0,99	azalan	0,91
70	0,84	1,00	0,84	artan	0,86
71	0,76	0,76	1,00	artan	0,78
72	0,82	0,82	1,00	azalan	0,91
73	0,64	0,65	0,99	azalan	0,74
74	0,55	0,55	1,00	sabit	0,58
75	0,85	1,00	0,85	artan	0,86
76	0,78	0,79	0,99	azalan	0,87
77	0,53	0,57	0,92	azalan	0,66
78	0,77	0,77	1,00	azalan	0,86
79	0,88	0,88	1,00	sabit	0,90
80	0,93	0,94	0,99	azalan	0,83
81	0,97	0,98	0,98	azalan	0,90
82	0,78	0,78	1,00	azalan	0,77
83	0,77	0,78	0,99	azalan	0,87
84	0,84	0,84	0,99	azalan	0,91
85	0,99	1,00	0,99	artan	0,95

86	1,00	1,00	1,00	sabit	0,96
87	1,00	1,00	1,00	sabit	0,97
88	0,73	0,76	0,96	azalan	0,86
89	0,88	0,89	1,00	azalan	0,93
90	0,54	0,57	0,95	azalan	0,65
91	0,63	0,69	0,91	azalan	0,77
92	0,70	0,71	1,00	sabit	0,77
93	0,72	0,78	0,93	azalan	0,85
94	0,80	0,80	1,00	azalan	0,84
95	1,00	1,00	1,00	sabit	0,96
96	1,00	1,00	1,00	sabit	0,91
97	0,74	0,77	0,96	azalan	0,78
98	0,86	0,93	0,93	azalan	0,94
99	1,00	1,00	1,00	sabit	0,96
100	0,67	0,69	0,97	azalan	0,72
101	0,67	0,71	0,94	azalan	0,80
102	1,00	1,00	1,00	sabit	0,89
103	1,00	1,00	1,00	sabit	0,95
104	0,69	0,74	0,94	azalan	0,83
105	0,76	0,77	1,00	azalan	0,76
106	0,55	0,56	0,98	azalan	0,63
107	0,57	0,58	0,99	azalan	0,63
108	0,64	0,64	1,00	azalan	0,73
109	1,00	1,00	1,00	sabit	0,91
110	0,70	0,76	0,93	azalan	0,83
111	0,81	0,81	1,00	azalan	0,82
112	0,78	0,79	0,99	azalan	0,88
113	0,84	0,92	0,91	azalan	0,95
114	0,92	0,92	1,00	azalan	0,93
115	1,00	1,00	1,00	sabit	0,90
116	0,61	0,66	0,92	azalan	0,76
117	0,89	0,90	0,99	azalan	0,93

Ek Çizelge 2. Teknik Etkinlik Değerleri (Girdiye Yönelik)

<i>İŞLETME NUMARASI</i>	<i>VZA- ÖSG</i>	<i>VZA- ÖDG</i>	<i>VZA-ÖE</i>	<i>Ölçeğe Getiri</i>
<i>1</i>	0,51	0,85	0,60	artan
<i>2</i>	0,71	0,79	0,90	artan
<i>3</i>	0,86	0,88	0,98	azalan
<i>4</i>	1,00	1,00	1,00	sabit
<i>5</i>	0,80	0,96	0,84	artan
<i>6</i>	0,79	0,81	0,98	artan
<i>7</i>	0,92	0,93	0,99	artan
<i>8</i>	0,70	0,78	0,91	artan
<i>9</i>	0,75	0,75	1,00	artan
<i>10</i>	0,81	0,81	1,00	azalan
<i>11</i>	0,73	0,86	0,84	artan
<i>12</i>	0,75	0,84	0,89	artan
<i>13</i>	0,88	0,88	1,00	azalan
<i>14</i>	0,70	0,91	0,76	artan
<i>15</i>	0,96	0,99	0,97	artan
<i>16</i>	0,74	0,93	0,79	artan
<i>17</i>	0,95	1,00	0,95	artan
<i>18</i>	0,63	0,84	0,75	artan
<i>19</i>	0,55	0,68	0,81	artan
<i>20</i>	0,49	0,66	0,74	artan
<i>21</i>	0,79	0,81	0,98	artan
<i>22</i>	0,67	0,86	0,78	artan
<i>23</i>	0,83	0,83	1,00	azalan
<i>24</i>	0,81	0,84	0,97	artan
<i>25</i>	0,69	0,77	0,90	artan
<i>26</i>	0,74	0,83	0,89	artan
<i>27</i>	0,78	0,80	0,98	artan
<i>28</i>	0,70	0,81	0,86	artan
<i>29</i>	0,75	0,79	0,95	artan
<i>30</i>	0,60	0,77	0,78	artan
<i>31</i>	0,77	0,78	0,99	azalan
<i>32</i>	0,83	0,85	0,97	artan
<i>33</i>	0,71	0,78	0,91	artan
<i>34</i>	0,76	0,82	0,93	artan
<i>35</i>	0,74	0,74	1,00	sabit
<i>36</i>	0,64	0,86	0,74	artan
<i>37</i>	0,65	0,81	0,80	artan
<i>38</i>	0,75	0,88	0,85	artan
<i>39</i>	0,71	0,96	0,74	artan
<i>40</i>	0,70	0,75	0,94	artan
<i>41</i>	0,88	0,88	1,00	azalan

42	0,55	0,79	0,70	artan
43	0,73	0,73	1,00	azalan
44	0,89	0,89	1,00	sabit
45	0,53	0,86	0,61	artan
46	0,59	0,87	0,69	artan
47	0,97	1,00	0,97	azalan
48	0,68	0,79	0,87	artan
49	0,82	0,83	0,99	artan
50	0,56	0,78	0,72	artan
51	0,83	0,88	0,94	artan
52	0,82	0,92	0,89	artan
53	0,68	0,89	0,76	artan
54	0,90	0,90	1,00	artan
55	1,00	1,00	1,00	sabit
56	0,87	0,87	1,00	azalan
57	0,92	0,92	1,00	azalan
58	0,86	0,87	0,99	artan
59	0,69	0,92	0,74	artan
60	0,97	0,98	0,99	artan
61	0,57	0,85	0,67	artan
62	0,56	0,90	0,62	artan
63	0,75	0,86	0,87	artan
64	1,00	1,00	1,00	sabit
65	0,80	0,80	1,00	azalan
66	0,92	0,99	0,93	azalan
67	0,93	0,99	0,94	azalan
68	0,91	1,00	0,91	artan
69	0,90	0,91	0,99	artan
70	0,84	1,00	0,84	artan
71	0,76	0,94	0,81	artan
72	0,82	0,97	0,85	artan
73	0,64	0,90	0,72	artan
74	0,55	0,95	0,58	artan
75	0,85	1,00	0,85	artan
76	0,78	0,87	0,90	artan
77	0,53	0,80	0,66	artan
78	0,77	0,96	0,81	artan
79	0,88	0,98	0,90	artan
80	0,93	0,93	0,99	azalan
81	0,97	0,98	0,99	azalan
82	0,78	0,87	0,89	artan
83	0,77	0,86	0,89	artan
84	0,84	0,89	0,94	artan
85	0,99	1,00	0,99	artan
86	1,00	1,00	1,00	sabit
87	1,00	1,00	1,00	sabit

88	0,73	0,92	0,80	artan
89	0,88	0,92	0,96	artan
90	0,54	0,80	0,68	artan
91	0,63	0,74	0,85	artan
92	0,70	0,89	0,79	artan
93	0,72	0,82	0,89	artan
94	0,80	0,82	0,97	artan
95	1,00	1,00	1,00	sabit
96	1,00	1,00	1,00	sabit
97	0,74	0,85	0,88	artan
98	0,86	0,87	1,00	azalan
99	1,00	1,00	1,00	sabit
100	0,67	0,83	0,81	artan
101	0,67	0,90	0,74	artan
102	1,00	1,00	1,00	sabit
103	1,00	1,00	1,00	sabit
104	0,69	0,86	0,80	artan
105	0,76	0,93	0,82	artan
106	0,55	0,84	0,65	artan
107	0,57	0,89	0,64	artan
108	0,64	0,88	0,73	artan
109	1,00	1,00	1,00	sabit
110	0,70	0,78	0,90	artan
111	0,81	0,92	0,88	artan
112	0,78	0,88	0,88	artan
113	0,84	0,84	1,00	azalan
114	0,92	0,92	1,00	artan
115	1,00	1,00	1,00	sabit
116	0,61	0,79	0,77	artan
117	0,89	0,89	0,99	artan

Ek Çizelge 3. Ekonomik Etkinlik Değerleri

İŞLETME NUMARASI	VZA-ÖSG	VZA-ÖDG	SES
1	0,50	0,82	0,52
2	0,65	0,73	0,64
3	0,73	0,76	0,56
4	0,87	0,97	0,73
5	0,59	0,70	0,58
6	0,70	0,73	0,57
7	0,79	0,82	0,59
8	0,63	0,68	0,56
9	0,58	0,60	0,57
10	0,74	0,77	0,62
11	0,70	0,82	0,72
12	0,71	0,78	0,64
13	0,79	0,80	0,59
14	0,63	0,79	0,68
15	0,70	0,74	0,71
16	0,58	0,74	0,72
17	0,66	0,71	0,66
18	0,58	0,81	0,69
19	0,53	0,63	0,70
20	0,39	0,59	0,53
21	0,73	0,76	0,60
22	0,65	0,82	0,74
23	0,61	0,63	0,52
24	0,73	0,78	0,64
25	0,62	0,69	0,65
26	0,54	0,60	0,56
27	0,42	0,42	0,47
28	0,62	0,75	0,74
29	0,65	0,73	0,72
30	0,56	0,72	0,71
31	0,63	0,65	0,53
32	0,75	0,78	0,58
33	0,62	0,69	0,63
34	0,63	0,69	0,59
35	0,69	0,71	0,62
36	0,51	0,71	0,67
37	0,55	0,70	0,71
38	0,64	0,76	0,65
39	0,61	0,84	0,74
40	0,64	0,70	0,65
41	0,55	0,60	0,46

42	0,46	0,69	0,65
43	0,64	0,66	0,63
44	0,80	0,81	0,59
45	0,45	0,74	0,62
46	0,52	0,77	0,66
47	0,87	1,00	0,56
48	0,60	0,69	0,64
49	0,66	0,67	0,55
50	0,50	0,70	0,62
51	0,77	0,83	0,70
52	0,75	0,83	0,67
53	0,61	0,78	0,70
54	0,76	0,79	0,62
55	0,59	0,60	0,54
56	0,62	0,64	0,53
57	0,62	0,66	0,50
58	0,69	0,71	0,56
59	0,67	0,85	0,73
60	0,92	0,97	0,68
61	0,52	0,77	0,58
62	0,48	0,78	0,62
63	0,73	0,81	0,68
64	0,92	0,95	0,75
65	0,75	0,75	0,61
66	0,82	0,85	0,62
67	0,70	0,81	0,50
68	0,85	0,91	0,66
69	0,82	0,88	0,73
70	0,80	0,96	0,79
71	0,63	0,80	0,74
72	0,80	0,90	0,68
73	0,62	0,86	0,67
74	0,48	0,86	0,57
75	0,76	0,90	0,72
76	0,67	0,74	0,63
77	0,48	0,72	0,59
78	0,75	0,91	0,74
79	0,82	0,92	0,73
80	0,54	0,57	0,58
81	0,69	0,69	0,62
82	0,56	0,66	0,69
83	0,71	0,79	0,68
84	0,74	0,80	0,63
85	0,80	0,85	0,59
86	0,98	0,99	0,69
87	1,00	1,00	0,66

88	0,73	0,86	0,71
89	0,85	0,90	0,69
90	0,48	0,72	0,64
91	0,59	0,70	0,73
92	0,59	0,74	0,71
93	0,70	0,78	0,70
94	0,50	0,51	0,52
95	0,55	0,64	0,40
96	0,56	0,59	0,48
97	0,43	0,48	0,54
98	0,81	0,81	0,61
99	0,93	0,95	0,65
100	0,43	0,52	0,64
101	0,63	0,81	0,72
102	0,81	0,91	0,72
103	0,92	0,93	0,70
104	0,68	0,81	0,72
105	0,69	0,88	0,72
106	0,49	0,78	0,57
107	0,52	0,84	0,58
108	0,59	0,81	0,62
109	0,89	0,92	0,76
110	0,67	0,75	0,72
111	0,72	0,85	0,79
112	0,75	0,84	0,69
113	0,81	0,81	0,62
114	0,78	0,80	0,63
115	0,90	1,00	0,81
116	0,59	0,75	0,75
117	0,61	0,63	0,50

Ek Çizelge 4. Tahsis Etkinlik Değerleri

İŞLETME NUMARASI	VZA-ÖSG	VZA-ÖDG	SES
1	0,98	0,96	0,83
2	0,91	0,92	0,76
3	0,85	0,87	0,59
4	0,87	0,97	0,81
5	0,73	0,73	0,69
6	0,89	0,90	0,63
7	0,86	0,89	0,63
8	0,90	0,88	0,63
9	0,78	0,81	0,67
10	0,91	0,95	0,67
11	0,96	0,95	0,89
12	0,94	0,92	0,74
13	0,90	0,91	0,62
14	0,90	0,87	0,85
15	0,73	0,75	0,84
16	0,79	0,80	0,95
17	0,70	0,71	0,79
18	0,93	0,97	0,98
19	0,97	0,94	0,92
20	0,81	0,89	0,90
21	0,92	0,93	0,66
22	0,97	0,96	0,95
23	0,74	0,76	0,58
24	0,90	0,94	0,73
25	0,89	0,90	0,78
26	0,73	0,73	0,67
27	0,53	0,53	0,57
28	0,89	0,92	0,92
29	0,87	0,93	0,87
30	0,95	0,94	0,96
31	0,82	0,83	0,59
32	0,90	0,91	0,62
33	0,87	0,89	0,76
34	0,83	0,84	0,68
35	0,93	0,97	0,69
36	0,80	0,82	0,96
37	0,84	0,86	0,96
38	0,85	0,86	0,80
39	0,86	0,88	1,00
40	0,91	0,94	0,80

41	0,63	0,68	0,50
42	0,84	0,88	1,00
43	0,88	0,91	0,72
44	0,91	0,91	0,62
45	0,86	0,85	0,99
46	0,87	0,89	0,99
47	0,90	1,00	0,58
48	0,89	0,89	0,79
49	0,81	0,81	0,60
50	0,90	0,90	0,92
51	0,93	0,95	0,79
52	0,92	0,91	0,76
53	0,89	0,87	0,88
54	0,84	0,88	0,67
55	0,59	0,60	0,61
56	0,71	0,73	0,58
57	0,67	0,72	0,54
58	0,80	0,82	0,61
59	0,97	0,92	0,91
60	0,94	0,99	0,72
61	0,91	0,90	0,86
62	0,86	0,87	0,98
63	0,98	0,94	0,77
64	0,92	0,95	0,81
65	0,94	0,94	0,66
66	0,90	0,86	0,66
67	0,75	0,82	0,52
68	0,93	0,91	0,70
69	0,91	0,97	0,80
70	0,96	0,96	0,92
71	0,83	0,85	0,95
72	0,97	0,93	0,74
73	0,97	0,95	0,90
74	0,88	0,91	0,97
75	0,89	0,90	0,83
76	0,85	0,86	0,72
77	0,92	0,91	0,90
78	0,98	0,95	0,86
79	0,93	0,94	0,80
80	0,59	0,61	0,71
81	0,71	0,71	0,70
82	0,72	0,76	0,90
83	0,92	0,92	0,77
84	0,88	0,90	0,68
85	0,80	0,85	0,63
86	0,98	0,99	0,72

87	1,00	1,00	0,68
88	0,99	0,94	0,82
89	0,96	0,98	0,74
90	0,89	0,90	0,98
91	0,93	0,94	0,94
92	0,83	0,84	0,93
93	0,96	0,95	0,83
94	0,62	0,63	0,62
95	0,55	0,64	0,42
96	0,56	0,59	0,53
97	0,58	0,57	0,70
98	0,94	0,94	0,65
99	0,93	0,95	0,67
100	0,65	0,62	0,88
101	0,95	0,90	0,91
102	0,81	0,91	0,81
103	0,92	0,93	0,74
104	0,98	0,94	0,88
105	0,90	0,94	0,94
106	0,90	0,93	0,92
107	0,90	0,94	0,92
108	0,92	0,92	0,85
109	0,89	0,92	0,83
110	0,95	0,96	0,86
111	0,89	0,93	0,96
112	0,96	0,95	0,78
113	0,97	0,97	0,65
114	0,85	0,87	0,67
115	0,90	1,00	0,90
116	0,96	0,95	0,98
117	0,69	0,70	0,54

EK 2

Anket Formu

**Ç.Ü.ZİRAAT FAKÜLTESİ TARIM EKONOMİSİ BÖLÜMÜ
“PARAMETRİK VE PARAMETRİK OLMAYAN METOTLARLA
ETKİNLİK ANALİZİ: ŞANLIURFA İLİ MISIR ÜRETİMİ
ÖRNEĞİ” ARAŞTIRMASI ANKET FORMU**

İli ve İlçesi :

Köyü :

Üreticinin Adı-Soyadı :

Telefonu: :

Toplam Arazi genişliği :

Mısır ekilen arazi (da) :

Mısır ile birlikte ekilen ürünü işaretleyiniz.

Arpa

Buğday

ŞANLIURFA-2005

1. İşletmelerin Nüfus ve İşgücü Varlığı **AİLEDEKİ TOPLAM FERT SAYISI:.....**

No	E/K	Yaş	Eğitim*	İşletmede çalışma süresi (gün/yıl)	İşletme Dışında Tarımsal Çalışma				Tarım Dışı Çalışma			
					Çalıştığı İş	Çalışma Süresi (Gün/Yıl)	Gelir (TL/Yıl)	Toplam gelir (TL/Yıl)	Çalıştığı İş	Çalışma Süresi (Gün/Yıl)	Gelir (TL/Yıl)	Toplam gelir (TL/Yıl)
1 (işletmeci)												
2												
3												
4												
5												
6												
7												
8												
9												
10												
11												
12												
13												

* Eğitim Düzeyi: 1. Okur Yazar Değil 2. Okur Yazar 3. İlkokul 4. Ortaokul 5. Lise 6. Üniversite ve üstü

2. İşletme arazisinin yetiştirilen ürünler itibarıyla dağılımı

Parsel No	Alanı (da)	Parseldeki Ürünün adı	Parselin Mülkiyeti Mülk : 1 Kira : 2 Ortak : 3	Topografya 1=düz 2=hafif engebeli 3=orta engebeli 4=dağlık	Parselin toprak yapısı 1=taşlı 2=taban 3=milli 4=kıraç 5= sulu	Parselin toprak verimliliği 1= yüksek 2=orta 3=düşük 4=çok düşük	Parselin arazi nevi 1= sulu tarla 2=kuru tarla 3=sebze 4=meyve 5=çayır-mera 6=diğer	Arazi kira ise Ücreti (TL/da)	Parselin değeri (TL/da)	Verim (kg/da)	Üretim miktarı		Fiyat		
											Ana Ürün (kg)	Yan Ürün (kg)	Ana ürün (TL/kg)	Yan ürün (TL/kg)	

Ortak ise Ortakçılık Koşulları:.....

İşletmelerin arazi ıslahı (sulama tesisi, drenaj, hendek, tesviye, kuyu vb.) TL:

Toprak testi yaptırdınız mı? Cevabınız Evet ise sonuçları nasıl çıktı?

.....

3. İşletmede Yabancı İşgücü Durumu

No	İşçinin Cinsiyeti K: Kadın E: Erkek Ç: Çocuk	Yaşı	Daimi İşçi				Geçici İşçi			
			Çalıştığı süre (gün)	Hangi işte çalıştığı	Ödenen Toplam Ücret		Çalıştığı Süre (gün)	Hangi işte çalıştığı	Ödenen Toplam Ücret	
Ayni (TL)	Nakdi (TL/ay)	Ayni (TL)			Nakdi (TL/ay)					
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										

4. İşletmelerin Alet- Makina Sermayesi

Cinsi	Sayısı	Tipi	Yaşı	BG	Kapasitesi İş genişliği (ton) veya (m)	Yıllık Masraflar (TL)	
						Tamir bakım (TL)	Yakıt, yağ (TL)
1. Traktör							
2.Römork							
3. Pulluk							
4. Mibzer							
5.Kültivatör							
6.Motopomp							
7.Harman mak.							
8.Holder							
9.Sifon							
10.Çapa makinası							
11.Tapan							
12.....							
13.....							
14.....							

5. Toprak Hazırlığı

Yapılan İşlem	İşlem Tarihi	İşlem sayısı	İşgücü Kullanımı		Makine Kullanımı			Materyal Kullanımı				Toplam Masraf (TL)
			İşgücü (saat)	Ücret (TL/saat)	Kullanılan Ekipman	Çalışma Süresi (saat)	Kira Ücreti (TL/saat)	Cinsi	Miktarı (kg veya adet)	Birim fiyatı (TL/kg)	Tutarı (TL)	
Birinci Sürüm												
İkinci Sürüm												
Üçüncü sürüm												
Dördüncü sürüm												
.....												
GÜBRELEME (N, P, K, ...)												
TOHUM Cinsi	Ekim tarihi	Tohum Kg/da	Tohumluk Temin yeri	Tohum Maliyeti (TL/kg, torba)	İşgücü Kullanımı							
					İşgücü (saat)	Ücret (TL/saat)						

6. Bakım İşleri ve Hasat

Yapılan İşlem	İşlem tarihi	İşlem sayısı	İşgücü Kullanımı		Makine Kullanımı			Materyal Kullanımı				Toplam Masraf (TL)
			İşgücü (saat)	Ücret (TL/saat)	Kullanılan Ekipman	Çalışma Süresi (saat)	Kira Ücreti (TL/saat)	Cinsi	Miktarı (kg veya adet)	Birim fiyatı (TL/kg)	Tutarı (TL)	
Çapalama 1												
Çapalama 2												
Ot çekme												
Seyreltme												
Hasat												
Soyma												
Kurutma												
Daneleme												
Taşıma ve pazarlama												
.....												

7. Sulama

Ürünler	Sulama Kaynağı ve Organizasyonu		Sulama <u>Sayısı</u> ve <u>Sıklığı</u>	Sulama Sistemi	Pompaj Sulaması ise, her sulama motorun çalışma süresi (saat) ve debisi (m ³ /sn)	Birim Sulama suyu fiyatı (TL/m ³) (TL/saat)	Sulama Alet ve makinelerin Bugünkü Değeri (TL)	Sulama Alet ve Makinelerin Yakıt ve Elektrik Gideri	
	Su Kaynağı	Sulama Organizasyonu						Miktar	Değer
	1.Yer Altı 2.Yer üstü	1.DSI 2.Birlik 3.Koop. 4.Belediye 5.Şahıs							

8. İlaçlama

Ürün	İlacın Adı	Kullanım Amacı	Miktarı	Fiyatı	Ne zaman Yapıldığı	Temin yeri	İlaçlama Sayısı	Ne ile Atıldığı	İlaçlama Alet ve Makinelerinin Yakıt Gideri (Miktar ve Değer TL)

***Her yıl ilaç ve gübreyi aynı miktardamı verirsiniz?.....

***Geçen sene ne kadar verdiniz?

DİĞER SORULAR

1. Ürününün Pazarlanması

Ürün	Üretim	Satılan Miktar (ton)	Satış Fiyatı (TL/kg)	Kime satıl. (1)	Satış Yeri (2)	Satış Şekli (3)	Satış Zamanı (gün/ ay)
Mısır							

(1) Kime satıldığı (Köylü, Tüccar,vb.)

(2) İşletmede, işletme dışında

(3) Peşin, Vadeli

2. Neden

mısır

yetiştiriyorsunuz?.....

3. Şu anda ektiğiniz üründen önce hangi ürünü

ekiyordunuz?.....

4. Satış döneminde pazar fiyatını hangi kaynaktan öğreniyorsunuz

a) Düzenli olarak pazara (ilçeye) giderek

b) Arkadaş ve tanıdıklardan

c) Tüccardan(Alıcıdan)

d) Diğer.....

5. Ürün fiyatı belirlenmesinde hangi faktörler rol oynar önem derecesine göre belirtiniz?

(1: en önemli 2:önemli 3: orta 4: önemsiz)

Ödeme zamanı	
Ürün miktarı	
Ürün kalitesi	
İşletmenin yeri (konumu)	
Diğer.....	

6. Eğer üretimde bir problemle karşılaşırsanız bunu hangi kaynağı kullanarak çözmeyi tercih dersiniz?

a) Arkadaş veya akrabalara sorarak

b) TV'den veya radyodan

c) Çiftçi kooperatiflerinden

d)Yayın elemanlarından

e)Geçici olarak uzman bir kişiyi işe alırım

f)Kendim çözerim

g) Pazar yerinde sorarak

7. Herhangi bir tarımsal kooperatife üye misiniz ?

a) Evet

b) Hayır

Evet ise, mısır üretim ve pazarlaması ile ilgili hangi hizmetlerden faydalanıyorsunuz?

.....

8. Bu hizmetleri yeterli buluyor musunuz? a) Evet b) Hayır

9. Bir pazarlama kooperatifi pazarlama sorunlarınızı çözümler mi?

a) Evet ise nasıl?

.....

b) Hayır ise, neden?

.....

10. Sizce bir Tarımsal Kooperatif bir ürünün üretiminden satışına kadar olan sürede ne kadar gereklidir?

a) Gerekli

b) Gerekli değil

DEĞERLİ KATKILARINIZDAN DOLAYI TEŞEKKÜR EDERİZ