EGE ÜNİVERSİTESİ

TARIMSAL UYGULAMA VE ARAŞTIRMA MERKEZİ

 Çiftçi Broşürü: 34 


                                 Mayıs-2003

	TARIM KOOPERATİFLERİ


Yrd.Doç. Dr. Murat YERCAN

E.Ü.Ziraat Fakültesi Tarım Ekonomisi Bölümü

KOOPERATİF NEDİR? 
Kişilerin tek başlarına yapamadıkları veya birlikte yapmalarında yarar bulunan ekonomik faaliyetleri maliyet fiyatına ve en kaliteli şekilde yapmak için işbirliği yapılmasıdır. Kooperatifte; devlet yardımı olmadan, adil ilkelerle üretim, pazarlama, zararlardan korunma gibi amaçlarla kişilerin gönüllü birleşmesi söz konusudur. Günümüzde, kooperatifleri mal ve hizmet üretiminin yapıldığı her türlü ekonomik faaliyet alanında görmek mümkündür. 
Tarımda hedef, tarım ürünlerine kazandırılan katma değerlerden üreticinin aldığı payı artırmaktır. Karşımıza “bunu nasıl gerçekleştireceğiz?” Cevap; tarım-sanayi bütünleşmesinde kooperatiften yararlanmaktır. Tarım ürünlerinin kooperatiflerde işlenip, pazarlanması ile katma değer yaratılacak, işgücü istihdam edilecek fazlaların geri dönüşümü (ristrürn) çiftçilerde kalacaktır. Ayrıca, tarımda adil gelir dağılımı da sağlanacaktır. Kırsal alanlarda tarıma dayalı endüstri ile kırsal kesimde iş imkanı doğacaktır. Ortaklar, kooperatif işletmenin hem müşterisi hem de sahibidirler. Bu nedenle ortak-müşteri-patron kimliği kooperatif sayesinde aynı kişilerde toplanacaktır. 
TARIM KOOPERATİFLERİNİN KIRSAL ALANDAKİ
YARARLARI NELERDİR? 
Tarım kooperatifi ortakları "çiftçi" ve faaliyet alanı "tarım" olan kooperatiflerdir. Tarımsal amaçlı kooperatifler, tarımsal faaliyeti gerçekleştirmek için köy, belde ve ilçe gibi yerleşim merkezlerinde kurulabilmektedir. Tarım kooperatifleri çiftçilerin ekonomik haklarını korumak ve daha fazla kar elde etmeleri için kurulurlar. Bu kar; kooperatifin fiyatları etkilemesi ya da gerekli girdilerin temini ile verim artışı şeklinde olur. Ortakları çiftçi olmasına rağmen faaliyet alanları tarım olmayan kooperatifler de mevcuttur. Çiftçilerin kurdukları tüketim kooperatifi, bir tarım kooperatifi değildir. Bu kooperatifler, çiftçilerin tüketim ihtiyaçları ile ilgilenmektedir. 
Çiftçi, kooperatiflerin zayıf olduğu yerlerde, girdileri pahalı alır ve ürünleri de ucuza satar. Girdi üreten ve ürün işleyen firmaların son derece iyi organize olmalarına karşın, tarım işletmeleri, örgütsüz, dağınık ve küçük işletmelerdir. 

Tarım Kooperatiflerinin Katkıları Nelerdir? 

· Bir bölgede kredi kooperatifleri mevcut ise, orada çok yüksek faizle borç veren kredi kaynakları barınamaz, 
· Pazarlama kooperatifleri ile çiftçinin geliri yükselir, kırsal kesimde sanayinin kurulmasına ortam hazırlanır, 
· Dağınık arazi parçaları toplulaştırılabilir, 
· Arazi ıslah çalışmaları yapılabilir ve sulama şebekeleri geliştirilebilir, 
· Elektrik, telefon, su, tarım sigortası v.b gibi hizmetlerinin gelmesi kolaylaşabilir, 
· Kooperatiflerle hayvan yetiştiriciliği teşvik edilir, pazarlama koşullarının geliştirilmesi ile üretici güven altına alınabilir, 
· İstihdam imkanları artırılarak, kırdan kente göç azaltılabilir, 
· Kırsal hayat beraber çalışma faaliyetleri ile daha uyumlu hale getirilebilir, 
· Kooperatifler tarım, işletmecilik, pazarlama konularında bilgi aktarımında bulunabilirler, 
· Gerek ekonomik gerekse sosyal kazançlar toplumların yaşam standartlarını yükseltir. 
KOOPERATİFLERİN AMAÇLARI NELERDİR? 

Kooperatiflerin ekonomik ve sosyal nitelikli amaçları vardır. Kooperatifler bu amaçlardan birini veya birkaçını aynı anda gerçekleştirebilir. 
Ekonomik Amaçlar 
Sermaye Birikimini Oluşturması: Kooperatifler ortaklarına sağladıkları fiyat avantajları ile ortaklarına gelir artışı yaratabilirler. Yıl sonunda oluşturdukları fazlaların ortaklara dağıtılması, ortaklarına ilave kaynak transferi niteliğindedir. Yaratılan gelir artışlarının bir kısmı tüketime bir kısmı da tasarrufa ve yatırıma yönelecektir. 
En iyi fiyata Ulaşma; Kooperatif, ortaklarına sattığı girdiler için veya ortaklarından satın aldığı ürünler için en uygun fiyatı vermeyi hedefler. Kooperatifin ekonomik gücü arttıkça en iyi fiyata ulaşma hedefi de o ölçüde yüksek olacaktır. 
Ortaklara en yüksek ristürn'ü sağlamak. Kooperatiflerde yıl boyunca yapılan işlemler sonunda fazlalar olur. Bu fazlaların ortaklara geri ödenmesine ristürn denir. Kooperatif ile ticari ilişki içinde olan her ortağın yıl sonunda oluşan fazlalardan yararlanma hakkı vardır. Bu fazlalar dağıtılmayıp, kooperatifin sermaye birikimine katkıda da kullanılabilir. 
Ortak işletmeler için en iyi getirinin sağlanması; Ortakların elde ettikleri fiyat avantajı ve yıl sonunda elde etmeyi düşündükleri ristürn miktarının toplamından ibarettir. Bu iki amaç ayrı-ayrı hedeflenebileceği gibi ikisi bir arada da hedeflenebilir. 
Diğer firmalar ile Birlikte piyasada istikrar ve piyasa barışının sağlanması; Kooperatifler özel firmalar ile birlikte rekabet etmektedirler. Pazarda en iyi fiyatın oluşmasına da katkıda bulunurlar. 
En yüksek ciroya ulaşmak; Kooperatifin mümkün olduğunca ticari faaliyetini artırmalıdır. Kooperatif fazla çiftçiye ulaşma ve pazar payını artırmaya çabalar. Bu ortak sayısını artırmakla veya mevcut ortaklardan artan oranlarda mal alımı/satımı ile gerçekleşir. 
Sosyal Amaçlar 

Sermayenin tabana yayılmasına katkıda bulunmak; Kooperatif, ortaklarına yaptığı katkılar sonucu tarımda sermaye birikimine yardım eder. Sermayenin tabana yayılması, ekonomik gelişmelerden halkın yararlandırılması ve herkesin ürettiği kadar gelirden pay almasıdır. Kooperatifler geniş halk kitlelerinin gelirden pay alması için bir araç olarak kullanılmaktadır. 
Üyelerinin eğitimini sağlayarak kendi kendine yönetme yeteneği kazandırmak; demokrasinin yaygınlaşması açısından önemli bir görevdir. Kooperatifler, eğitim programları ile teknik konularda üyelerine bilgi aktarırlar. Kooperatiflerde her türlü karar ortakların katılımı ile alınır. Böylece, demokrasi okulu olma özelliği taşırlar. Bu bilinç eğitim çalışmaları ile ortaklara kazandırılır. 
İstihdam imkanı yaratma; kooperatifler tarıma dayalı sanayii tesisleri kurarak, kırsal kesimde iş imkanı yaratırlar. Bu gelişmeden öncelikle ortaklar yararlanır. Daha sonra da kırsal kesimdeki diğer kişilere istihdam edilebilir. 
KOOPERATİFÇİLİK İLKELERİ NELERDİR? 

1. Gönüllü ve Açık Üyelik; Belirli şartları taşıyan herkes kooperatife üye olabilir. Üyelik kişinin özgür iradesi ile olur. Üye olmak ya da üyeliğin sona ermesinde hiçbir zorlama veya ön koşul ileri sürülemez. 
2. Demokratik Üye kontrolü: Üyeler kooperatifi yönetmede eşit hakka sahiptirler. Bu hak hiç kimse veya hiçbir grubun elinde olamaz. Genel kurulda her üyenin oy hakkı eşittir. 
3. Üyenin ekonomik katılımı: Yapılacak her türlü ekonomik faaliyete üyenin katılımı söz konusudur. Bir üye kooperatife üye olurken belirli bir ortaklık sermayesi yüklenmektedir. Ortaklık sermayesinin alt ve üst limitleri belirlenmiş olmakla birlikte, katılım sermayesi miktarı üyelere bazı ilave haklar tanımaz. Ticari faaliyetler sonunda kooperatifte oluşan fazlalarda herkesin hakkı ise eşit değildir. Ticari fazlalardaki hak, üyenin kooperatifle yaptığı ticari alış-verişin hacmine bağlıdır. 
4. Özerklik ve bağımsızlık: Kooperatif hiçbir kişi yada kurumun yönetimi altında değildir. Kooperatifler Devletten bağımsız kurumlardır. Devlete bağımlılık başarıyı olumsuz etkiler. Devlet kooperatiflere yardım etmek istiyorsa, yasal düzenlemeler ile onların faaliyetlerinde önlerini açmalıdır. Kayıtlı ekonomi kooperatiflerin gelişmesi ve yaygınlaşması ile sağlanabilir. 
5. Eğitim ve bilginin geliştirilmesi: Kooperatiflerin başarısı için, üyelerin, çalışanların ve halkın eğitimi önemlidir. Kooperatifçiliğin yeni geliştiği yörelerde eğitim büyük önem taşır. “Kooperatif nedir, nasıl çalışır? Faydaları nelerdir?” Ortakların kooperatif üzerindeki hak ve sorumlulukları nelerdir? Ortakların kooperatiflerde hak arama yolları nelerdir? gibi konuları halka anlatmak gerekir. Üyelerin kooperatife bağlılıklarını artırmak için teknik ve kooperatifçilik konularında düzenli eğitim verilmelidir. 
6. Kooperatifler arasında işbirliği: Kooperatifler kendi menfaatleri doğrultusunda birbirleriyle işbirliği yapabilirler. Bu işbirliği ticari ve ekonomik olduğu gibi menfaat grubu oluşturma açısından da geliştirilmelidir. Kooperatifler yatay ve dikey olarak birleşerek bir çok konuyu kolaylıkla aşabilecekleri gibi, menfaat grubu oluşturarak ta siyasi iktidara yasal, finansal konularda baskı oluşturabilirler. 
7. Toplumsal Özellik: Kooperatif faaliyetlerinde toplumun menfaati ön planda olmalıdır. Kooperatif hiçbir zaman bir yardım kurumu değildir. Ancak, toplumsal özelliği ve sorumluluğu olan bir işletmedir. 
KOOPERATİFLERİ ŞİRKETLERDEN AYIRAN ÖZELLİKLER NELERDİR? 
Kuruluş, organizasyon, sermaye yapısı gibi bir çok açıdan kooperatifler şirketlerden ayrılmaktadır. Kooperatifleri şirketlerden ayıran başlıca özellikler Çizelge 1’de özetlenmiştir. 
Çizelge 1. Kooperatifler ve şiketler arasındaki farklılıklar 
	Şirketler 
	Kooperatifler 

	Sermaye birliğidir. 
	Şahıs birliğidir. 

	Temel amaç kârı artırmaktır. 
	Temel amaç maliyetine hizmettir. 

	Ortak sayısı kısıtlıdır. 
	Bazı istisnalar dışında ortaklık herkese açıktır. 

	Kontrol elde tutulan hisse esasına göredir. Hisselerin %50’sinden fazlasına sahip kişi, yönetimi ele geçirir. 
	Kontrol demokratiktir. Bir kişi-bir oy prensibi geçerlidir. 

	Temettü, kârların yükseltilebildiği ölçüye bağlıdır. 
	Ödenmiş sermayeye düşük bir faiz ödenir. 

	Kârlar eldeki hisseye göre dağıtılır. 
	Kârlar risturn esasına göre dağıtılır. 

	Hisse senetleri serbestçe alınır-satılır. Değerleri serbest piyasada belirlenir. 
	Hisseler piyasada alınıp satılmaz. Pay Senetleri ada yazılıdır. Hisseler devredilir. 

	Bir ortak birden fazla hisse alabilir Hissesi oranında yönetimde ağırlığı söz konusu olur. 
	Bir ortak birden fazla hisse alabilir, ancak bu hisse miktarı yasalarla sınırlıdır. Yönetimdeki ağırlık hisse miktarına bağlı değildir. 


BİR KOOPERATİFİN KURULUŞ İŞLEMLERİ NELERDİR? 

Ülkemizde kooperatifler genel ve özel nitelikli kooperatifçilik kanunlarına göre yönetilirler. Kooperatiflerimiz iki Bakanlığın denetimi ve sorumluluğu altındadır. Tarım ve Köy İşleri Bakanlığı; Tarımsal Kalkınma Kooperatifleri, Sulama Kooperatifleri, Pancar kooperatifleri, Su Ürünleri Kooperatifleri, Tarım Kredi Kooperatiflerinin denetimi ve kuruluş işlemlerinden sorumludur. Sanayii ve Ticaret Bakanlığı ise Tarım Satış Kooperatifleri ve Tarım dışı tüm kooperatiflerin denetim ve kuruluş işlemlerinden sorumludur. 
Kooperatifçilikte kullanılan bazı terimler; 
Kooperatif ortağı kimdir? Tüketici veya üretici olarak ekonomik ihtiyaçlarını karşılamak amacıyla bir kooperatifi oluşturan insanlardır. 
Müteşebbis heyet nedir? Kooperatif kurmak üzere bir araya gelen 15 kişiden oluşan ortaklar topluluğudur. 
Anasözleşme nedir? Kooperatifin unvanı, yönetim merkezi, çalışma konuları ile uygulayacağı hükümleri sırasıyla ve yazılı olarak gösteren maddelerin hepsine denir. Her kooperatifin bir ana sözleşmesi vardır. Bu belge, kooperatif yöneticileri ve ortaklar için bir rehber niteliğindedir. 
Kuruluş Etüd Raporu Nedir? Kooperatifin kurulacağı yerleşim merkezi hakkında tarımsal potansiyel, alt yapı ve sosyo- ekonomik durum hakkında bilgi veren rapordur. Rapor ilgili yöredeki Tarım teşkilatı uzmanlarınca hazırlanır. 
Kuruluş Sermayesi Teslim Tutanağı Nedir? Kurucu ortaklar tarafından taahhüt edilen sermayenin 1/4`ünün (dörtte-birinin) Bakanlık İI Müdürlüğünce emanete alındığını gösteren belgedir. 
Bakanlık onayı nedir? Kooperatif kuruluşunun mevzuata uygunluğunu belirten ana sözleşme üzerindeki Bakanlığın imza, onay kaşesi ve mührüdür. 
Tescil nedir? Kooperatif unvanının ve ana sözleşmesinin Mahalli Ticaret Sicil Memurluğuna kayıt ettirilmesidir. 
İlan nedir? Kooperatifin kuruluşunun, unvanının ana sözleşmesinin Türkiye Ticaret Sicili Gazetesinde ilanen yayınlanmasıdır. Bundan sonra kooperatif tüzel kişilik olur. Kooperatif hukuki kimlik kazanır. 
Kooperatif Kurarken Hangi İşlemler Yapılır? 
1. Tarımsal faaliyette bulunmak amacıyla kooperatif kurmak için 15 çiftçiden oluşan bir müteşebbis heyet teşkil edilir. 
2. Müteşebbis heyette yer alan çiftçilerin imzasını taşıyan ve kurulacak kooperatif türünü ve kurma talebini belirten dilekçeye ikametgah belgeleri eklenerek Tarım İI Müdürlüğüne verilir. 
3. Kurulacak kooperatifin türüne göre Tarım İI Müdürlüğünce kooperatif kurulacak yerleşim merkezinin zirai kaynak ve potansiyeli, alt yapı, sosyo-ekonomik durumları etüt edilir. Tespitler "Kooperatif Kuruluş Etüt Raporu"nda belirtilerek Teşkilatlanma ve Destekleme Genel Müdürlüğü'ne bildirilir. 
4. Kuruluş etüt raporu Bakanlıkça (Genel Müdürlük) değerlendirilip kooperatifin kurulması uygun görüldüğü taktir edilir. Yeteri kadar ana sözleşme (kurucu ortaklara verilmek üzere) bir yazı ile, İI Müdürlüğüne gönderilir ve kurucu ortaklara teslim edilir. 
5. Ana sözleşmelerde, kurucu ortaklar tarafından doldurulmak üzere boş bırakılan yerler usülüne uygun doldurulur. Noter huzurunda imza edilir. 
6. Her kurucu ortak tarafından peşin ödenen sermaye payları (kuruluş sermayesi) Bakanlık İI Müdürlüğünce emanete alınır. 
7. Mevcut ana sözleşmelere göre bir ortak kooperatife girerken en az (10) pay taahhüt etmek zorundadır. 10.01.2003 tarihli resmi gazete ile Bir ortaklık payının değeri 1.000.000- TL. olarak belirlenmiştir. Buna göre; bir ortak en az 10.000.000- TL. taahhüt edecek ve dörtte-biri (1/4’ü) olan 2.500.000.- TL. nı peşin ödeyecektir. 
8. Hazırlanan kuruluş evrakları (ana sözleşme, kuruluş sermayesi teslim tutanağı, ana sözleşmelerin ücretinin yatırıldığına dair dekont ve diğer belgeler) incelenmek üzere Tarım İI Müdürlüğüne verilir. Eksik bulunmadığı taktirde kuruluş evrakı bir yazı ekinde kuruluş izni almak üzere Teşkilatlanma ve Destekleme Genel Müdürlüğü'ne gönderilir. 
9. Bakanlığın kooperatife kuruluş izni vermesinden sonra kurucu ortaklar Mahalli Ticaret Sicili Memurluğuna müracaat ederek kooperatifin tescilini talep ederler. 
10. Ticaret Sicil Memurluğu kooperatifin ünvanını Sicil Defterine kaydederek ana sözleşmelere tescil şerhini verir. Ayrıca 1163 Sayılı Kanunun 3. maddesinde sayılan hususların ilanı için ilan beyannamesini tanzim eder. 
11. Kooperatifin kuruluşuna ait ilan beyannamesinde belirtilen hususların Ankara'da yayımlanan Türkiye Ticaret Sicili Gazetesi'nde ilan edilmesiyle kooperatifin kuruluşu hukuken tamamlanmış olur. 
12. Kuruluş tescil ve ilanını gösteren belgelerle Teşkilatlanma ve Destekleme Genel Müdürlüğü'ne müracaat edildiğinde verilen talimat ile İI Müdürlüğünce emanette tutulan kuruluş sermayesi kurucu ortaklara iade edilir. 
KOOPERATİF YATIRIMLARINA NEREDEN DESTEK BULUNABİLİR? 
Kooperatiflerde ortaklık sermayesi son derece azdır. Kooperatifler yapmayı düşündükleri yatırımlar için Tarım ve Köy İşleri Bakanlığının projelendirme ve destekleme faaliyetlerinden yararlanırlar. Proje maliyetlerinin %75’i kadar kredi kullanarak yatırımlarını gerçekleştirebilirler. Proje maliyetinin %25'i ise kooperatifin öz kaynaklarından karşılanır. 
Kooperatif mülkiyetinde yapılacak projelerde kredi 2 yıl ödemesiz olup toplam 12 yıl vadelidir. Ortaklar mülkiyetindeki projelerde ise vade 2 yılı ödemesiz, toplam 7 yıldır. Kooperatifler, yatırım ve işletme kredisi için T.C. Ziraat Bankası’nın hayvancılık kredilerine uyguladığı o yılki en düşük faizli kredinin yarısı oranında faiz öderler. Kooperatiflere kredi verilmeden önce, yatırımın %25'lik kısmının kooperatifin kendi imkanları ile yapması istenmektedir. Kredi daha sonra devreye girmektedir. 
Ancak, ülkemizde yaşanan ekonomik kriz ve devlet elindeki kaynakların kıtlığı ve bu kıt kaynakların her geçen gün azalması devletin bu konuda ayırdığı kredi miktarlarını ve bunlara uyguladığı faiz oranlarını da olumsuz etkilemektedir. Kooperatifler kendi ortaklarından borçlanma yollarını arayarak kendi finansal sorunlarını aşmanın yollarını aramalıdırlar. Ülkemizde ortaklardan borçlanma yaygın bir yöntem olmasa da, bunun işlerlik kazanması kaçınılmazdır. Bu borçlanma, ortağın mağdur olmasını önleyecek düzende yürütülmelidir. 
Tarım ve Köy İşleri Bakanlığı bünyesindeki proje hazırlama birimi bazı örnek proje ve fizibilite çalışmaları yapnaktadır. Bakanlığın uyguladığı hazır tip projeler şunlardır; soğuk hava depolu mandıra, atölye tipi tezgah halıcılığı, ev tipi tezgah halıcılığı, zeytinyağı fabrikası, soğuk hava deposu, ortaklar mülkiyetinde süt sığırcılığı, zeytin salamura, çeltik işleme tesisi, ortaklar mülkiyetinde besi sığırcılığı, ortaklar mülkiyetinde arıcılık, ortaklar mülkiyetinde seracılık projeleri vb. Daha başka konularda hazırlanacak yatırım projelerinin de desteklenmesi söz konusudur. Bu amaçla Tarım ve Köy İşleri Bakanlığı İl Müdürlüklerindeki Teşkilatlandırma ve Destekleme Şubesi Müdürlükleri ile görüşülmelidir. 
