

Türk Dünyası'nda
Ekonomik Gelişmeler
ve
Türkiye – AB ilişkileri

Bu kitap, Uluslararası İktisat, AB ve Türkiye Ekonomisi dersleri için yardımcı bir ders kitabı olarak kullanılabilceđi gibi, okuyucuların kanaatine göre de, özellikle sözlü sınavlarda, İktisadi konularda Kamu Kurumları Uzman Yardımcılığı sınavlarına girecek üniversite mezunları için önemli bir kaynaktır.

***Türk Dünyası'nda Ekonomik Gelişmeler
ve
Türkiye-AB İlişkileri***

Emin Çarıkçı

*Akçağ Yayınları /.....
Ekonomik Araştırmalar*

ISBN :.....

© Bu kitabın bütün hakları Akçağ A.Ş.'ne aittir.

*Kapak /.....
Sayfa Düzeni / Akçağ Dizgi Ünitesi
Baskı /Burak Matbaası
1. Baskı / Ankara 2001
2. Baskı / Ankara 2004*

*Akçağ Basım Yayım Pazarlama A.Ş.
Tuna Cad. 8/1 06420 Kızılay - Ankara
Tel: (312) 432 17 98- 433 86 51
Faks: 432 28 52*

www. akcag .com.tr akcag@akcag. com.tr

Türk Dünyası'nda
Ekonomik Gelişmeler
ve
Türkiye – AB ilişkileri

Prof. Dr. Emin ÇARIKCI
Çankaya Üniversitesi
İİBF, Uluslararası Ticaret Bölümü

**Anamın ve Babamın
Aziz Hatıralarına
E. arıkcı**

İÇİNDEKİLER

ÖNSÖZ.....	9
I- TEMEL EKONOMİK KONULAR VE SORUNLAR.....	13
1 Öğrencilere Ekonomik Tavsiyeler	13
Çankaya Üniversitesi, 2000-2001 Akademik Yılı	
2 Serbest Pazar Ekonomisinin Neresindeyiz?	20
Türkiye, 1 Kasım 1990	
3 Enflasyon Çeşitleri, Sebepleri ve Sonuçları	23
Türkiye, 23 Ocak 1991	
4 Türkiye'nin Dünya Ekonomisindeki Yeri	26
Yeni Türkiye, Temmuz- Ağustos 1999	
5 KOBİ'lerin Sanayileşmedeki Önemi ve Sektörel Dış Ticaret ..	30
Şirketleri (SDŞ'ler) Tebliğ: I. Avrasya KOBİ Kongresi, Biş- kek, 23-26 Haziran 2001-07-12	
6 Aşırı Ücretler ve işsizlik	37
Türkiye, 21 Eylül 1992	
7 Türkiye'de Özelleştirme ve Beklentiler	43
Yeni Türkiye, Ocak-Şubat 1995	

II- TÜRKİYEDE SANAYİLEŞME VE MAKRO İKTİSAT POLİTİKALARI, EKONOMİK GELİŞMELER VE KRİZLER 53	
8	Cumhuriyet'den Bu güne Türkiye'nin İktisat Politikaları 53 Yeni Türkiye, Eylül-Aralık 1998, Cumhuriyet Özel Sayısı V, Sayı 23-24.
9	Gelişmekte Olan Ülkelerde Sanayileşme Stratejileri ve Türkiye 66 Daha ayrıntılı bilgi için bakınız, E.Çarıkcı, 1983 Kitabı.
10	Devlet İç Borç Çıkmazı 72 Türkiye, 8 Ekim 1981
11	Ekonomik İstikrar Programı İhtiyacı 75 Türkiye, 27 Kasım 1991
12	İktisadi Gelişmeler ve Ekonomik Kriz 77 Türkiye, 21 Şubat 1994
13	Ekonomik Kriz ve 5 Nisan Kararları 82 Yeni Türkiye, Kasım-Aralık 1994
14	1999 Devlet Bütçesi ve Ekonomik Hedeflerde Çelişkiler 92 Çare Dergisi, Aralık 1998
15	Türkiye'de Ekonomik Gelişmeler 100 Çare Dergisi, Mayıs 1999
16	2001 Yılı Devlet Bütçesi, Temel Hedefler ve Beklentiler 105 İşveren, Kasım 2000
17	Ekonomik Gelişmeler, İktisadi Kriz ve Yeni Ekonomik Program (YEP) 110 Türkiye ve Siyaset, Mayıs-Haziran 2001-07-12
18	Ekonomiyi Kim Batırdı ? 134 E. Çarıkcı'nın 2001 Kitabı, s. 203-205.
19	2001 Yılı Ek Devlet Bütçesi, IMF Desteği ve YEP Hedefleri.. 175 Standard, Temmuz 2001
20	Türkiye'de Ekonomik Gelişmeler, 2000-2004 143 Çankaya Gündemi dergisi, Ocak 2004

III- KUR POLİTİKALARI, DÜNYA EKONOMİSİ, DYS YATIRIM- LARI, STB VE KARŞI TİCARET	152
21 Esnek Kur Politikaları ve Dış Ticarete Etkileri.....	152
Hacettepe Üniv, İİBF Dergisi, Aralık 1983	
22 Dünya'daki Ekonomik Dengesizlik	166
Çankaya Gündemi dergisi, sayı 14, Temmuz 2003.	
23 42 Soruda Dünyada ve Türkiye'de Doğrudan Yabancı Sermaye (DYS) Yatırımları	169
Araştırma, Aralık-2000 (ATO için hazırlanmıştır)	
24 Dünya'da ve Türkiye'de DYS Yatırımları.....	190
Çankaya Gündemi dergisi, Kasım 2003.	
25 14 Soruda Dünya ve Türkiye Dış Ticaretinde Gelişmeler	193
Araştırma, Haziran 2001 (ATO için hazırlanmıştır)	
26 Serbest Bölgeler ve iktisadi Etkileri.....	199
Kitap Özeti, E. Çarıkçı, Ankara, TOBB, 1989	
27 Dünya Ticaretinde Karşı Ticaret (Countertrade) İşlemleri ve Neticeleri	202
Kitap Özeti, E. Çarıkçı, Ankara, TOBB, 1989	
28 ICC TİCARET VE YATIRIM POLİTİKALARI	206
Çankaya Gündemi dergisi, sayı 16, Ocak 2004.	
IV- TÜRKİYE'NİN DIŞ EKONOMİK İLİŞKİLERİ VE TÜRK CUMHURİYETLERİ	211
29 Karadeniz Ekonomik İşbirliği Projesi (KEİP)	211
Türkiye, 1-2 Haziran 1992	
30 Karadeniz Ekonomik İşbirliği (KEİ)	213
Standart, Ekim 2000.	
31 Ekonomik İşbirliği Teşkilatı (EİT-ECO)	217
DPT, yayın no: 2512'deki rapora yazdığım makale, Ekim 2000	
32 İslam Konferansı Teşkilatı ve İslam Kalkınma Bankası	220
Standard, Ekim 2000	

33 Türk Dünyası ve Türkiye’de Ekonomik Gelişmeler	226
Yeni Türkiye, Mart-Nisan 1998.	
34 Türk Cumhuriyetlerinde Ekonomik Gelişmeler ve Türkiye’nin Ekonomik Destekleri.....	234
Standart, Temmuz 2000	
35 Türk Cumhuriyetlerinin Sosyo-Ekonomik Yapısı ve Temel Ekonomik Göstergeleri	241
Haziran 2001, Tebliğ özeti.8	
V- TÜRKİYE – AB EKONOMİK İLİŞKİLERİ VE TAM ÜYELİK MESELESİ.....	249
36 Türkiye- AB Ekonomik İlişkileri, Gümrük Birliği (GB) ve Sonuçları	249
Tebliğ, ATO Konferans Salonu, Ankara, 17 Mart 2001	
37 Gümrük Birliği Zararı 80 Milyar Dolar mı?	273
Standart, Eylül 2003 (Makale Şubat 2004’te revize edildi)	
38 Türkiye’nin AB’ye Tam Üyelik Meselesi ve Kriterleri	279
Yeni Türkiye, AB Özel Sayısı, Cilt 36, Kasım-Aralık 2000	
39 Türkiye İçin Katılım Ortaklığı Belgesi (KOB).....	298
Özet (İktibas): AB Türkiye Temsilciliği, Aralık 2000	
40 Türkiye’nin Ulusal Programı	300
Özet (iktibas): AB Genel Sekreterliği, Nisan 2001	
41 Türkiye İçin (Revize Edilmiş) Katılım Ortaklığı Belgesi (KOB)	325
Özet (İktibas): DPT ve AB dokümanları, Nisan 2003.	
42 Türkiye’nin AB’ye Katılım Sürecine ilişkin 2003 Yılı İlerleme Raporu	349
Özet (iktibas): DPT ve İKV dokümanları, Aralık 2003.	
43 Türkiye’nin Diğer Aday Ülkelere Göre Potansiyeli (2004)....	381
44 AB ile Müzakereler ve Tam Üyelik Ne Zaman? (2004).....	385
45 Türkiye-AB İlişkileri Kronolojisinde Önemli Tarihler (1959-2004).....	389
ABGS ve İKV Dokümanları	

ÖNSÖZ (1. Baskı)

1991 ve 1996 yıllarında da seçilmiş makalelerimden oluşan 2 kitap yayınladım. Okuyucularımdan almış olduğum cesaret verici bazı övgülere gelince;

- Hocam “diliniz ne kadar anlaşılır ve akıcı, bu Türkçe’ye hasret kalmıştık” (**Milletvekili**),

- “Karmaşık olan ekonomik olayları kaleme alma tarzınız ve ustalığınız sayesinde, Türk ekonomisindeki sorunlar ve çözüm yolları konularında bilgi sahibi olabilmek için ekonomist olmaya gerek yok, sadece iyi bir ortaöğretim eğitim görmek yeterli” (Bir Bakannın Ekonomi Müşaviri),

- Öğrencim dahi olmayan ve kitaplarımdaki resmimden tanıyan bir çok üniversite mezunu okuyucum ise, “hocam, eğer son kitabınızı okumamış olsa idim, Müfettiş Yardımcılığı, Uzman Yardımcılığı veya Kaymakamlık Sınavını (özellikle sözlü aşamasını geçemeyeceğim için) kazanmam mümkün değildi.

- Yine bir çok okuyucuma rastladığımda, “hocam son yıllarda yazdığınız makaleleri, ne zaman yayınlayacaksınız” türünden sorulara sık sık muhatap oluyorum. İşte bu övgü ve taleplerden cesaret alarak bu kitabı yayınladım.

Bu kitapta yer alan makaleler, bir önceki kitabımdaki makalelerden, daha kapsamlı ve daha derin incelemelere dayanmaktadır. Ayrıca bir çok makaleye **Not’lar (son durum)** ilave ederek daha önce yazdığım makalelerdeki değerlendirmelerime, 2000-2001 verileri de eklenerek yeni yorumlar da yapılmıştır. Kitabımda tekrardan kaçınmak için ise yine **Not**’lara yer verilerek konunun son verilere dayanarak detaylı bir şekilde analiz edildiği makale numaraları belirtilmiştir.

Yaklaşık son yüzyıldır Türkiye ve dünyadaki ekonomik gelişmelere çok farklı açılardan bakan, çeşitli dergilerde ve birkaç

gazetede yayınlamış olduğum 33 makale ve ekonomik yorumum yer aldığı **bu kitap 5 bölümden oluşmaktadır.**

Bunlar;

- I- **Temel Ekonomik Konular ve Sorunlar.**
- II- **Türkiyede Sanayileşme ve Makro İktisat Politikaları, Ekonomik Gelişmeler ve Krizler.**
- III- **Kur Politikaları, Dünya Ekonomisi, DYS Yatırımları, STB ve Karşı Ticaret.**
- IV- **Türkiye'nin Dış Ekonomik İlişkileri ve Türk Cumhuriyetleri**
- V- **Türkiye-AB Ekonomik İlişkileri ve Tam Üyelik Meselesi.**

Türkiye ne çekti ise yanlış kur politikasından ve yapısal ekonomik reformların zamanında gerçekleştirilememesinden çekmiştir. "Kur politikası" konulu 21 No.lu makalem 1983'de yayınlandığı halde, bundan önceki iki kitabımda da yer aldığı gibi, bu kitabımda da yer almaktadır. Sebebi ise ülkeyi yönetenlerin ve Merkez Bankası (MB) yetkililerinin gerçekçi kur politikasının (döviz fiyatlarının aylık/yıllık enflasyon oranları kadar yükseltilmesi) Türkiye'nin dış ticareti ve sanayileşmedeki önemini kavramaları (maalesef son yirmi yıldır anlatamadım), ilaveten Master ve Doktora yapan öğrencilerimizin bir bilimsel makalenin yazılmasında, dantel örer gibi, çeşitli kaynaklardan nasıl faydalanılması gerektiğinin bir örneğini vermektir.

Değerli okuyucular, bilimsel bir makale yazmak için kisasına 1-2 gün, uzun olanına birkaç hafta, araştırma türünde olanına da birkaç ay emek harcadığının farkında mısınız? **Sadece bu kitapta yer alan makalelerimin bile en az 40 yıllık bir bilgi birikimi ve birkaç yıllık emek mahsulü olduğu** hesaba katılırsa, bilim adamının itibarının çok düşük düzeyde olduğu ve emeğinin maddi değerinin de yok denecek kadar az olduğu ülkemizde, hiç olmazsa son yıllarda kaleme aldığım bazı makaleleri bu kitapta toplamak suretiyle, sizlere ve gelecek nesillere hizmet edebilme ümidi bizlerin yorgunluğunu ve moralsizliğini bir nebze olsun gidermektedir.

Günlük koşuşturmalardan fırsat bulamadığım için bilimsel çalışmalarımı genellikle akşamları, daha çok hafta sonlarında

yapabilmekte, salonumuzun büyük bir bölümünü de doküman ve kitaplarla işgal etmekteyim. **Bu çalışmalarım sırasında yıllardır büyük bir sabır ve anlayış gösteren eşim Canan Hanıma, çocuklarım Oğuz ve Nurcan'a teşekkür etmeyi bir borç bilirim.**

Ayrıca, bu kitapta yer alan "42 Soruda DYS Yatırımları" makalesinin en son verilere göre tamamlanmasında katkılarda bulunan, Telekomünikasyon Genel Müdür Yardımcısı **Dr. Faruk Cömert'e**, "Türkiye'de İhracatı Teşvik Tedbirleri" ve "Sektörel Dış Ticaret Şirketleri" konularının en son duruma göre yazılmasında yardımları olan, sırasıyla; DTM Müşavirlerinden Bölümümüz Öğretim Görevlisi **Erkut Onursal'a** ve DTM'de KOBİ Dairesi Başkanı **Cevdet Baykal'a** çok müteşekkirim.

İlaveten kitabın basımına fırsat veren TÜTİBAY Yayınları sahibi **Murat Şefkatli'ye**, yaklaşık iki yıldır makalelerimi, bu kitabın yazımını titizlikle ve büyük bir sabırla bilgisayar ortamına alan **Süleyman Ekinci'ye**, kitabın son kontrol ve tashihlerini yapan araştırma görevlimiz **Dilek Temiz'e** ve basımını gerçekleştiren **Saray Matbaacılık çalışanlarına** ayrı ayrı **teşekkür eder**, bu kitabımın da en az bir önceki kadar ilgi görmesi ümidi ile...

Prof. Dr. Emin ÇARIKCI

12 Temmuz 2001

Çankaya/ANKARA

2. BASKI İÇİN ÖNSÖZ

Eylül 2001'de yayınlanan ve **33 makaleden oluşan Kitabımın 1.baskısı** 2002 yılı sonunda tükenmişti. Tekrar yayınlamak için acele etmedim.Çünkü **gözden geçirip kitabı güncel hale** getirmeden tekrar yayınlamaya gönlüm razı olmadı.

Kitabın Güncelleştirilmiş 2. baskısı 45 makaleden oluşmakta olup, başlıca ilaveler "**Türkiye'de 2000'den 2003'e ekonomik gelişmeler ve 2004 yılı hedeflerinin analizi**", 2003 yılında uluslararası kuruluşlar tarafından yayınlanmış olan raporlardan; **Dünya Ekonomisindeki dengesizliği** gösteren detaylı bir tablo ve açıklaması, Doğrudan Yabancı Sermaye (**DYS**) yatırımlarının bölgesel ve ülkelere göre **dağılımı** ile ilgili bir tablo ve Türkiye'nin bu konudaki başarısızlığının sebepleri ve sonuçlarıdır.

En büyük, **en güncel ve en detaylı ilaveler ise**, kitabın son bölümü olan **Türkiye-AB ilişkileri** konusundadır. Bunlar; "**Gümrük Birliği'nin (GB'nin) Zararı 80 milyar \$ mı?**", AB komisyonu tarafından hazırlanan "**Türkiye için Gözden Geçirilmiş Katılım Ortaklığı Belgesi (KOB, Nisan 2003)** ile "**İlerleme Raporu'nun (Kasım 2003) özetleri**, çıkarılmış olan AB müktesebatına (mevzuatına) uyum konusundaki **5 uyum paketi ile Türkiye'nin aldığı mesafeler** ve nihayet son 45 yıldır (**1959'den 2004'e**) "**Türkiye-AB Kronolojisinde Önemli Tarihler**" yer almaktadır.

Kitabımın güncelleştirilmiş 2. baskısına imkan sağlayan **AKÇAĞ Yayınları** sahibi **Ahmet Ünalmiş** ve oğlu Hacettepe Üniversitesi Maliye Bölümünden öğrencim **Oğuz Ünalmiş**'a bu kitabın yazımını titizlikle ve büyük bir sabırla bilgisayar ortamına alan **Süleyman Ekinci**'ye ve basımını gerçekleştiren **Burak Matbaası çalışanlarına** ayrı ayrı **teşekkür eder**, bu kitabımın da en az bir önceki kadar ilgi görmesi ümidi ile...

Prof.Dr. Emin ÇARIKCI

27 Şubat 2004

Çankaya/ANKARA

BİRİNCİ BÖLÜM

TEMEL EKONOMİK KONULAR VE SORUNLAR

1- ÖĞRENCİLERE EKONOMİK TAVSİYELER

Çankaya Üniversitesi, 2000-2001 Akademik Yılı

Daha önce 20 yılı aşkın bir süre **Hacettepe Üniversitesi**, İktisadi ve İdari Bilimler Fakültesi (İİBF), İşletme ve Maliye bölümlerinde, son 4 yıldır da **Çankaya Üniversitesi**, İİBF, Uluslararası Ticaret Bölümünde her yılın Ekim ayı başlarında, **Ekonomiye Giriş dersinin** ilk saatinde, üniversiteye yeni ayak basmış öğrencilerimize dersin **önemini anlatmakla işe başladım**. İlk derslerde bütün sınıflara yaptığım konuşmanın bir özetinin daha geniş bir öğrenci kitlesine de ulaştırılmasının faydalı olacağı kanaati ile söze başladım.

İktisat (Ekonomi), sınırsız ihtiyaçları karşılamak için kıt kaynakların idaresi ile uğraşan bir sosyal bilimdir. İhtiyaçlarımız haddinden fazla olduğu ve bu ihtiyaçları karşılamak için gerekli **kaynaklarımız kıt** olduğu için, gerek fert, gerek aile ve gerekse millet olarak her adım atışta **iktisadi (ekonomik) davranmak** ve dolayısıyla **bir seçim yapmak zorundayız**. Elde edeceğimiz, maddi ve manevi, her şeyin bir bedelini ödemek zorundasınız. Amerikalılar bu durumu “**bedava yemek yoktur**” (there is no free lunch) diye tarif ederler.

Sizler fert olarak **üniversitede okumayı tercih ettiğinize göre**, iktisadi bir karar aldınız. Bu kararı vermekle sizlerin **neler kazanacağınız** ve neler kaybettiğinizi biraz daha açalım. Sizler daha fazla eğitim ve öğrenim alarak ilerde, yani mezuniyetten sonra, daha yüksek gelir elde etmek suretiyle, kendinize ve ailenize, daha fazla mal ve hizmet üreterek de milletinize daha faydalı olacaksınız. Ayrıca, burada aldığınız bilgi ve görgülerle eşinizin, dostunuzun, aile efradını-

zın çocuklarına yol göstermek ve tavsiyelerde bulunmak suretiyle de, Türk milletine hizmete devam etmiş olacaksınız.

Kayıplara gelince: Size göre akla gelen en önemli kayıplar şüphesiz ailenizin sizlere her yıl yapacak olduğu üniversiteye ödenen öğrenci katkı payları, yeme-içme dahil yurt masrafları ve taşıma dahil diğer cep harçlığıdır. Bu maliyet 2001 yılının ilk yarısında, her öğrencinin ailesinin gelir seviyesine göre, ayda 300 milyon ile 600 milyon lira arasında değişmekte olup, bütünleme sınavlarınız dahil, okula gidiş gelişlerinizi her yıl için 10 ay olarak kabul edersek, yıllık maliyetiniz 3-6 milyar lira arasında değişebilir.

Tablo-1'de görüldüğü gibi, aylık masrafınızı en düşük ortalama maliyete yakın olan 400 milyon lira (400 \$) olarak kabul etsek bile, ailenize olan yıllık maliyetiniz 4 milyar TL (4000\$) seviyesine ulaşmaktadır. Burada maliyetler henüz bitmemiştir. Oysa, üniversiteye devam edeceğinize, asgari ücret dolayında aylık net 150 milyon lira (150 \$) olan bir işe girseydiniz, yılda 1.8 milyar TL (1800\$) kazanacaktınız. Böylece, okulu tercih etmekle, bir yılda kazanabileceğiniz 1.8 milyar liradan da vazgeçmiş oluyorsunuz. Ekonomi biliminde biz buna **Kaybedilmiş Gelir (Forgone income)** denir ve eğitim masraflarınıza eklemeniz gerekir (Bakınız, **Tablo-1**).

2000-2001 Akademik yılında devlet üniversitelerindeki İİBF'lerde okuyan her öğrencinin yıllık ortalama maliyeti devlete 512 milyon lira ve her öğrencinin ödediği katkı payı da 76 milyon lira'dır. (Bakınız, **Tablo-2**) Neticede, her öğrencinin devlete ve ailesine olan yıllık maliyeti 6 milyar liraya ulaşmaktadır. Ekonomi biliminde biz, buna iktisatta " **Alternatif Maliyet veya Fırsat Maliyeti** " diyoruz.

1966 yılında, ABD'nin Clark Üniversitesi'nde, ekonomi dalında Mastır programına başladığımda, "Ekonomiye Giriş" hocası, alternatif maliyeti şu örnekle açıklamıştı. Amerikalılar bir veya iki çocuk sahibi olduktan sonra eşler arasında tartışmışlar: "Bir çocuk sahibi daha mı olsak, yoksa Miami'de bir yazlık ev mi satın alsak?". O zamanki fiyatlara göre her ikisinin de maliyeti 100 –150 bin dolar.

Üniversitelerde eğitim programları genellikle her sömestir için 14 hafta olarak ilan edilse bile, öğrenciler genellikle ilk ve son haftalarda derslere girmedikleri ve bayram tatilleri ile ara sınavlarından dolayı, her sömestir net 10 hafta ders yapılmaktadır. Bu yılda eder 20 hafta. Demek ki sizin haftalık maliyetiniz 300 milyon TL' ye (6milyar / 20), genellikle haftada 4 gün derse girdiğinize göre, bir günlük okula gel-

memenizin maliyeti 75 milyon TL'ye (75 \$'a) ulaşmaktadır. Sevgili öğrenciler, hayatınızda sizin bir kaç yüz lirayı bile hiç çöpe attığınız oldu mu?

Tablo-1, 2001 Yılıının İlk Yarısında İİBF'lerde Okuyan bir Öğrencinin, Devlete, Ailesine ve Kendisine Olan 10 Aylık Toplam Maliyeti (Ortalama Dolar Kuru, 1\$= 1 milyon TL)

	<u>Milyon TL</u>	<u>Dolar</u>
-Yurt ve yol parası dahil Ailesine Aylık Masraf 400 milyon liradan (400 \$), 10 ayda 4 milyar TL	4000	4000
-Asgari ücretle 150 milyon TL'den (150 \$) çalışsaydınız, yılda Kazanacağız Net Gelir (Kaybı)	1800	1800
-İİBF'lerde Devlete ortalama öğrenci maliyeti	588	588
(Öğrenci Katkı Payı)	(76)	(76)
(Devletin Katkısı)	(512)	(512)
TOPLAM Yıllık Masraf 6.4 milyar TL	6388	6388

Ayrıca, **Tablo 2'de** görüldüğü gibi, üniversite ve yüksek okullardaki eğitimin çok masraflı oluşu, sizlerin katkı paylarının çok düşük seviyelerde tutulması ve devletin öğrenci yurtlarında önemsenmeyecek bir para ile geçiminizin sağlanması için de, devletin 2000-2001 Akademik yılında, öğrenci başına yaklaşık 500 milyon lira ile 4 milyar lira arasında bir masraf yaptığını hiç düşündünüz mü?

Devletin öğrenci başına yaptığı bu masraf Tıp Fakültesinde 4 milyar lira (4000\$), İşletme, İktisat, Maliye ve Kamu Yönetiminden oluşan İİBF'lerde 588 milyon lira (588 \$); laboratuvarlı eğitim veren Mühendislik-Mimarlık ve Ziraat Fakültelerinde 782 milyon liradır. Oysa her öğrencinin bu masraflara katkısı Tıp Fakültelerinde %3.7 (148 milyon TL=148 \$), İİBF'lerde ise sadece %12.9 (78 milyon) gibi düşük düzeyde kalmaktadır. Üniversitelerimizdeki toplam öğrenci maliyetlerinde öğrencilerin ortalama katkı payları ise sadece %7 dolayında seyretmektedir.

Devletin harcadığı paraların milletten çıktığını hepimiz biliyoruz. Demek ki **sizlerin eğitiminde saç bitmedik yetimin de hakkı olduğunu bilmeniz** ve hatırlamanız **gerekir**. Onun için davranışlarınızı ve zamanlarınızı hem ailenize ve hem de milletinize sorumlu olacak şekilde ayarlamamız gerekir. Dersleri çok büyük bir mazeretiniz olma-

dıkça kaçırmayınız. **Öğrencinin başarısının temel şartı derslere devam** etmekten ve dersleri iyi takip etmekten geçer. Çünkü, biz hocalar teorik konuları bile anlatırken günlük olaylarla ilişki kurmaya çalışır ve sizin bu konuları daha iyi anlamana yardımcı oluruz. Sadece kitabı okumakla bu konuları anlamamız ve hazmetmeniz mümkün değildir.

Tablo-2 Bazı Yüksek Öğretim Kurumlarında 2000-2001 Eğitim Yılı Ortalama Öğrenci Maliyetleri ve Öğrenci Katkı Payları

Fakülte veya Yüksekokulun Adı	Öğrenci Maliyeti	Öğrenci Katkısı	Devlet Katkısı
	(Milyon TL)	(Milyon TL)	(Milyon TL)
Tıp Fakültesi	3988	148	3840
Devlet Konservatuarı	2176	148	2028
Yabancı Diller Yüksekokulu	3046	100	2946
Mesleki Teknoloji Yüksekokulu	980	58	922
Diş hekimliği veya Eczacılık	1450	123	1327
Mühendislik-Mimarlık, Ziraat	782	96	686
Güzel Sanatlar Fakültesi	980	76	904
Hemşirelik Yüksekokulu	588	48	540
İktisadi ve idari Bilimler Fak.	588	76	512
Fen-Edebiyat Fakülteleri	490	70	420
Meslek Yüksekokulları	392	48	344
Lisansüstü Öğretim	391	64	327
İkinci (Paralı) Öğretim	Öğrenci maliyetinin yarısı alınır.		

Kaynak: Resmi Gazete, 14 Eylül 2000, sayı:24170 mükerrer, s. 8-12.

Ekonomiye Giriş derslerini iyi öğrenip anlayamazsanız önümüzdeki yıllarda okuyacağınız muhasebe, işletme ve yönetim bilimleri gibi derslerinizi de anlamada güçlük çekersiniz. Çünkü, bu derslerde de iktisat derslerinizde öğreneceğiniz bilgileri ve yeni öğrendiğiniz kelimeleri kullanacaksınız.

Ekonomik konuları iyi bilmek sizin hayata atıldığınızda kendinize olan saygıyı, başkalarının size olan saygısını ve işinizde başarınızı da müspet yönde etkileyecektir. Çünkü, her gün televizyonunuzu açtığınızda iktisadi olaylarla yüz yüzesiniz. Hangi gazeteyi alırsanız alın bir kaç sayfa iktisadi konulara ayrıldığını göreceksiniz. Aile, eş dost soh-

betlerinizde ve iş hayatınızda iktisadi konular sizinle beraber olmaya artan bir şekilde devam edecektir.

Sizlerin burada bulunmanızın nasıl bir müspet ve menfi yönü varsa, sektör ve ülke bazında alınan ve uygulanan **her ekonomi politikasının (kararın) da bir alternatif maliyeti** veya olumlu-olumsuz yönü olacaktır. Bu müspet ve menfi yönlerin dozu da zamana ve şartlara göre de sürekli olarak değiştiği için. **Ekonomi bilimi** sizleri devamlı olarak araştırmağa ve düşünmeğe sevk edecek, neticede üniversite ve okul sonrası hayatınızda sizlerin sloganlara saplanmanızı da engelleyecektir.

Türkiye'de ve Dünya'da olup biten iktisadi ve siyasi konuları en iyi takip etmenin en kestirme yollarından biri de İngilizce haber dinlemekten ve İngilizce literatürü takip etmekten geçer. Çünkü, **İktisat Biliminin** esas lisanı (dili) İngilizce'dir. Burada diğer dilleri küçümsemek istemiyorum. Ancak demek istediğim **"İstikbal Lisan (Yabancı Dil) Bilenlerindir"** ata sözümüzü sizlere hatırlatmak istiyorum. Üniversiteyi pekiyi derece ile bitireceğinize, iyi veya orta derece ile bitirin, ama akşamları kurslara giderek bir yabancı dil öğrenin. Üç fakülte bitireceğinize bir fakülteyi orta ile bitirin, ama iyi bir lisan öğrenin. **Yabancı Dil bilenle bilmeyen üniversite mezununun aylık geliri arasında en az 4-5 misli bir fark olacaktır. Ayrıca, yabancı dil bilen iş bulması** kolay ve başladığı işte yükselmesi de çok daha **kolay olacaktır.**

Ancak, burada önemli olan **sadece okuduğunu anlamak değil, mesleğinizle ilgili olan bir yabancı dille yazma ve konuşmayı da geliştirmektir.** Kurslarda dil öğretilirken genellikle tarih, coğrafya, edebiyat gibi metinler kullanılmaktadır. Bir ekonomistin, bir mühendisin veya bir doktorun kendi sahasındaki yayınları takip edebilmesi için kendi branşındaki teknik terimleri de bilmesi ve kullanabilmesi gerekir. Onun için dil kursları süresince ve kurstan sonra kendi branşınızla ilgili kitapları sürekli olarak okumanızda büyük bir fayda vardır.

Aksi halde, gerek özel sektörde, gerek kamu sektöründe iş bulmanız çok zor olacaktır. Çünkü son yıllarda devletin bir çok kesiminde (DPT, Hazine ve Dış Ticaret Müsteşarlığı gibi) açılan sınavlarda işe girebilmek için yabancı dil sınavlarında %80-85 dolayında başarılı olma barajı (ön şartı) getirilmektedir.

Şu anda **Çankaya Üniversitesi'nde okuyan sizlere gelince:** bu sınıfa yaklaşık %80'iniz **İngilizce** hazırlık okulundan, %20'nizde, Kolej mezunu olduğunuz için, hazırlık okulunu atlayarak geldiniz. 1-1.5 yıl

İngilizce eğitimden sonra **hazırlık okulundan gelen** arkadaşlarımızın işi daha zor. **Dört yıl sonra** buradan mezun olduktan sonra mesleğinizle ilgili bir **kitabı rahatlıkla okuyup anlayabileceksiniz. Fakat, İngilizce yazma ve konuşmada hala güçlük çekeceksiniz.** Çünkü, istisnalar hariç, İngilizce eğitim ve öğrenimine küçük yaşlarda başlanılmadığı takdirde, İngilizce yazma ve konuşma becerisini çok iyi düzeye çıkarmak bir hayli zordur.

Çaresi ise; eğer ailenizin maddi durumu elverirse veya bir Devlet bursuyla anadili İngilizce olan bir ülkeden, **ABD veya İngiltere'den,** branşınızla ilgili **bir Mastır derecesini** alabilirsiniz, İngilizce yazma ve konuşma konusundaki açığınızı da büyük ölçüde gidermiş olacaksınız.

Özetlemek gerekirse, ailenizin ve bu fakir milletin **Yüksek Öğretim döneminizde, 2001 fiyatlarıyla,** sizlere yaptığı, aylık masrafın 400-600 milyon liraya (yıllık 4-6 milyar'a) ulaştığını (Özel Üniversitelerde okuyorsanız bu maliyetin yaklaşık ikiye katlandığını) düşünerek hiçbir gününüzü boşa geçirmemeğe çalışınız. Çünkü kaybolan günler ve aylar bir daha geri gelmez, Yukarıda sizlere anlatmağa çalıştığımız konuları iki atasözümüzle özetleyebiliriz: "**Vakit Nakittir**" ve "**Bir Lisan, Bir İnsan**". Sevgili öğrenciler, gerek okul döneminizde ve gerekse hayata atıldığınızda bu iki atasözümüzü ilke edinerek hareket etmeniz başarılarınızın anahtarı olacaktır. Unutmayınız.

Burada **bir çift sözümde Türkiye'yi yöneten yetkililere ve velilere:** Türkiye'de yıllardır **bir profesörün maaşı ve emekli aylığı, bir Albay, bir Yüksek Hakim veya bir Genel Müdür maaşı ve emekli aylığından en az %30 daha düşük düzeyde** seyretmektedir. Sayın yetkililer? Bir bilim adamının ülke kalkınmasına katkısı bir Albaydan, bir Genel Müdürdən daha mı az? Bu ne biçim maaş sistemi? Sizleri bu Öğretim Üyeleri yetiştirmedi mi?

Öğretim Üyesi olmak cazibesini yitirdiği için yıllardır iyi yabancı dil bilen, zeki ve çalışkan mezunlarımız üniversitelerde asistanlığı veya araştırma görevliliğini tercih etmez oldular. Sayın veliler? Çocuklarımızın geleceği ne olacak? Daha kaliteli eğitim ve öğretim için niçin tepki göstermiyorsunuz?

Diğer bir örnek de Türk Cumhuriyetlerinde çalışan bir profesörün aylık maaşı 1950 \$ olduğu halde, Devlet bu ülkelerde çalışan ve genellikle bir yabancı dil bile bilmeyen Ticaret Ateşesine, Kültür Ateşesi-

ne 5500\$ maaş ödemektedir. Bir profesörün değeri bir ateşeden daha mı az önemlidir ? Bunun çaresi ise, Türk Cumhuriyetlerinde çalışan ekonomi veya edebiyat profesörlerine ateşe maaşı verip, bu kişileri aynı zamanda ticaret ve kültür ateşesi olarak da istihdam etmek devlete büyük bir tasarruf sağlayacaktır.

2001-2002 Akademik yılında vakıf üniversitelerinde okul ücreti 5-7 milyar liraya, özel ilk öğretim okulları ve liselerde bile 3-4 milyar lira seviyesine çıkmıştır. Biz veliler üniversiteye giriş sınavlarından önce lise mezunu çocuklarımız için dershanelere bir-kaç milyar TL'yi koşarak öderken, sıra devlet üniversiteleri harcına (öğrenci katkı payına) gelince bir-kaç yüz milyon lira ödemeyi sorun yapıyoruz. Şüphesiz burada velileri ve öğrencileri kıskırtan Türk medyasının da kabahati var.

Şu anda ortalama öğrenci katkı payı ortalama öğrenci maliyetinin %7'si dolayındadır. Devlet öğretim üyelerine yıllardır yeterli zam yapmadığına göre, önümüzdeki akademik yılda, devlet üniversiteleri ve yüksekokullarında öğrenci maliyeti 1-2 milyar lirayı aşan fakültelerde üniversite harçları, öğrenci maliyetinin % 10'una, diğerlerinde ise % 20 dolayına çıkartılarak, buradan gelecek gelirlerin belli bir yüzdesi üniversite öğretim üyesi ve görevlilerine verilmelidir.

Diğer taraftan, son yıllarda üniversite ve yüksekokul öğrencileri derslere devamlılık ve çalışma konularında çok sorumsuz davranmaktadırlar. Mesela, iki saatlik bir derste hoca ilk derste yoklama yaptığında öğrencilerin önemli bir kısmı ikinci derse girmemektedir. Sanki derslere hocaları için geliyorlar. **Ekonomide bir kaide vardır. Çok ucuz veya bedava olan bir malın ve hizmetin değeri de yoktur.**

Yüksek öğretim kurumlarında **üniversite harçlarının artırılması**, öğrencilerimizin eğitim hizmetinin de bir maliyeti olduğunu hissetmelerine yol açarak, bu öğrencilerin derslerine daha iyi devam etmelerine ve daha düzenli çalışmalarına vesile olacaktır. Diğer taraftan devletin yüksek öğretim masrafları konusundaki mali yükü bir ölçüde hafifletecektir. Tabi bu durumda, maddi durumu zayıf olan aileleri ve öğrencilerimizi mağdur etmemek için, öğrenci katkı payını **ödeme güclüğü olan her öğrenciye**, Kredi ve Yurtlar Kurumu tarafından "**Öğrenci Katkı Payı Kredisi**" verilmelidir.

2- SERBEST PAZAR EKONOMİSİNİN NERESİNDEYİZ?

Türkiye, 1 Kasım 1990

Serbest piyasa veya pazar ekonomisinin bazı temel özellikleri vardır. Bunlar;

- Üretim araçları üzerinde özel mülkiyet hakkı,
- Teşebbüs hürriyeti ve miras hakkı
- Sözleşme veya mukavele hürriyeti, seyahat ve yerleşme hürriyetleri sayesinde herkes istediği işte ve istediği yerde çalışabilir.
- Üretim faktörlerinin ve kaynaklarının dağılımı genellikle fiyat mekanizması ile sağlanmalıdır.
- Üretim yönlendirmede tüketici tercihleri ön planda olmalıdır.
- Haksız rekabetin önlenmesi için özel mülkiyet, teşebbüs ve sözleşme hürriyetleri konularında yasal altyapı o kadar iyi oluşturulmalıdır ki üreticisinden tüketicisine, politikacısından sendikacısına herkes sosyal sorumluluğa sahip çıkmak zorunda kalsın. Demek ki, piyasa ekonomisi başıbozuk bir ekonomi demek değildir.

Serbest pazar ekonomisinde veya daha bilimsel tabirle serbest piyasa ekonomisinde veya tam rekabette bütün fiyatlar arz ve talep kanunlarına göre belirlenir. Talep kanununa göre bir malın fiyatı düşünce talep edilen miktarı artacak (yaz aylarında domatesin fiyatı düşünce 3-5 kg. almamız gibi) ve o malın fiyatı artınca da talep edilen miktar azalacaktır. Neticede, bütün fiyatlar o mal ve hizmetin arz ve talebi tarafından ortaya çıkacaktır.

Burada, bütün fiyatlardan kasıt mal ve hizmetlerin fiyatına ilaveten emeğin fiyatı olan ücret, ara malı ve hammadde fiyatlarının, paranın fiyatı olan faizin, dövizin fiyatı olan kurun belirlenmesinde de hep arz ve talep kanunları yegane etkili araç olacaktır.

Serbest piyasa ekonomisinin en ideal bir şekilde çalışabilmesi için bütün piyasalarda alıcı ve satıcılar çok sayıda olmalı ve ayrıca bunlardan hiçbiri tek başına piyasayı (fiyatı) etkilememeli, ilaveten her piyasadaki mallar homojen (birbirinin benzeri olmalıdır). Yukarıdaki ön şartlardan başka bu piyasada devletin rolünün asgari düzeyde olması ve fiyatlara müdahale etmemesi ve ayrıca, o piyasada tekellerin (pi-

yasaya tek firmanın hakim olması) ve oligopollerin (birkaç büyük firmanın piyasaya hakimiyeti) piyasadaki ağırlığının en düşük düzeyde olması gerekir.

Bu ön şartlara göre Türkiye ekonomisine bir göz attığımızda, halen Türkiye’de devletin payı, sabit sermaye yatırımlarında % 45, hammadde üretiminde % 75-80, mamul maddede % 40, ithalatta %30, ihracatta %7, iç ticarete % 30, bankacılıkta ise mevduatta % 50, kredilerde % 65, ulaştırmada % 70, sermaye piyasasında % 85-90, haberleşmede % 90 civarındadır. İlâveten. 20 dolayındaki başlıca tarım ürünlerinin fiyatlarını devlet tayin eder. Ayrıca özel sektörün imalat sanayiinde genellikle birkaç büyük şirket hakimdir.

Öyle ise bugün Türkiye’de uygulanan iktisadi politika nedir? 24 Ocak 1980’den bu yana takip edilen politikalar içeride aşırı devlet müdahaleciliğine, dış ekonomik ilişkilerde de aşırı içe dönük, himayeci iktisadi kalkınma felsefesine son verip, hem içte ve hem de dış ekonomik ilişkilerde daha serbest ve mümkün olduğunca piyasa mekanizması araçlarını kullanma yolu olarak ortaya çıkmıştır. Kısaca, bu politika serbest piyasa ekonomisi (liberalizm) değil, fakat daha çok serbesti getiren piyasaya dönük (liberalleşme) bir iktisat politikasıdır.

Maalesef Türkiye’de çoğu kez “Liberalizm” ile “Liberalleşme” kavramları karıştırılmaktadır. Liberalizm, modern ekonominin kurucusu sayılan, Adam Smith’in 1776’da ileri sürdüğü, ekonomik faaliyetlerde milli savunma ve milli güvenlik haricinde, devleti yok sayan, kısaca “bırakınız yapsınlar, bırakınız geçsinler” şeklinde ifade edilen bir görüştür. Bu görüş, ABD dahil hiçbir ülkede uygulanmamakta olup, Türkiye’de uygulanması ise hiç mümkün değildir.

Liberalleşme ise, her şeyin serbest piyasaya bırakılması değildir. Mesela, döviz kurunun yılda bir yerine aylık veya günlük belirlenmesi bir liberalleşme hareketidir. KİT (Kamu İktisadi Teşebbüsleri) ürünlerinin 1980 öncesi zararına, 1980’den beri de en az maliyetine satılması bir liberalleşme hareketidir. Dış ticarete ve özellikle ithalatta, ithal yasakları yerine kota konması, kotalar yerine yüksek gümrük tarifeleri (vergileri) konması ve nihayet 1989-90 yıllarında gümrük vergilerinin ve fonların asgari düzeylere indirilmesi iyi bir liberalleşme (ekonomiyi iç ve dış rekabete açma) örnekleridir.

Bu liberalleşme hareketi son üç-dört yılda meyvelerini vermiştir. Nitekim. 1980’den 1989’a Türkiye’nin İhracatına konu olan mal sayısı 800’den 4500’e çıkmış, toplam ihracatta sanayi mâllarının oranı %

34'ten % 80'lere fırlamış, yıllık ihracat geliri ise 2.3 milyar dolardan 12 milyar dolar seviyesine ulaşmıştır. Ancak, Eylül 1988'den beri TL.'nin değerinin dolara göre yaklaşık aylık/yıllık enflasyon hızının yarısı kadar düşmüş olması ve 1989 başından beri de vergi iadelerinin kaldırılması sonucu ihracat artışı duraklama dönemine girmiş bulunmaktadır. Demek ki döviz fiyatlarının düşük tutulması ihracatta müspet netice vermemiştir.

Esasen, bugün değil Türkiye'de, ABD'de bile tam anlamıyla serbest piyasa ekonomisi yoktur. Mesela, ABD bizim tekstilimize kota uygulamaktadır. Orada da az çok ekonomide devletin payı vardır. Fakat ABD'de piyasa ekonomisine daha fazla yaklaşmak için bizde de uygulanan vergi ve sübvansiyonlara ilaveten diğer devlet düzenlemeleri de vardır. Mesela, bir kişi devlete beyan ettiği gelirin çok üzerinde bir hayat standardı sürüyorsa ABD'nin Federal Dahili Gelir Servisi (Internal Revenue Service - İRS) hemen o kişinin yakasına yapışıp vergi kaçırma konusunda soruşturma açar. Çünkü, orada, her kişinin geliri, ödediği vergi miktarı, yapmış olduğu büyük harcamalar (hisse senedi, arsa, ev, araba ve yat satın alımı gibi) o ferdin sosyal sigorta numarasına göre bilgisayara geçer. A.B.D.'de büyük gelir ve harcama farkı olduğu zaman mali polis (İRS) hemen o kişinin yakasına yapışır ve kaçırdığı vergiyi birkaç misli cezalı olarak tahsil eder.

Aynı takip şirketler için de söz konusudur. Mesela ABD'de Anti-kartel (kartelleşmeye karşı) kanunu bundan yüz yıl önce 1890'da yürürlüğe girmiş ve değişen şartlara göre 1914'de, 1936'da ve 1950'de yeniden düzenlenmiştir. Burada amaç, aşırı ve yalan reklamların yasaklanması, büyük şirketlerin rekabeti önleme yolunun tıkanmasıdır. Mesela, iki veya daha fazla büyük firmanın üretim veya satış konularında birlikte hareket etmeleri ile ortaya çıkacak üretim kısımları ve fiyatları yükseltme politikaları sonucu aşın kâr elde etmeleri bu kanunla engellenmektedir.

Anti-kartel kanunu tartışmaları Türkiye'nin gündemine 1980 başlarında girmiş ve hâlâ da gerek kamu ve gerekse özel sektör üst kuruluşlarında devam etmektedir. ABD'de ve Batı Avrupa ülkelerinde olduğu gibi Anti-Kartel Kanunu bir an önce çıkartılmalı; ve ayrıca, beyan ettiği gelirin en çok 2-3 mislinden daha yüksek hayat standardı tutturana kimseleri vergi kaçakçılığından takip edilebilmesi için gerekli tedbirler en kısa zamanda uygulamaya konmalıdır. Aksi halde, ne devlet bütçesinin iki yakasının bir araya gelmesi ve ne de dar ve sabit

gelirliilerin aşırı fiyat artışları karşısında ezilmelerinin önüne geçilmesi mümkün olmayacaktır.

Not (1996): Türk Anti-kartel kanunu “Rekabetin korunması hakkında kanun adı ile 1994’ün son aylarında yürürlüğe girmiştir. Ayrıca bu kanunla herkese bir vergi numarası verilmesi hükme bağlanmıştır. Demek ki uyarılarımız 4 yıl sonra da olsa meyvelerini vermiş oldu.

Not (2001): IMF’ye verilen niyet mektubuna göre herkese bir vergi numarası verilmesi Eylül 2001’e kadar tamamlanmak zorundadır. Bu konuda IMF diyor demeye hakkımız var mı acaba? IMF bizden 7 sene önce çıkarttığımız bir kanunun uygulanmasını istiyor mu?

3- ENFLASYON ÇEŞİTLERİ, SEBEP VE SONUÇLARI

Türkiye, 23 Ocak, 1991

Enflasyon fiyatların sürekli olarak artmasıdır. Türkiye’de fiyatların her ay %3-5 arasında arttığını gazetelerden okuyoruz. Türkiye’de yıllık enflasyon ise, son üç yıldır, yüzde 50’lerde ve 60’larda seyretmektedir.

İktisat kitaplarında **enflasyon çeşitleri** üçe ayrılır. Bunlar, **maliyet enflasyonu, talep enflasyonu ve psikolojik enflasyondur**. Bu enflasyon tipleri birbirinin içine girdiği için, bunları mutlak olarak ayırmak, ve hangisinin enflasyona ne oranda tesir ettiğini kesin olarak ifade etmek çok zordur. Bu nispetler ülkeden ülkeye değiştiği gibi, aynı ülkeneye bile bir yıldan ötekine göre değişebilir.

Maliyet enflasyonunun başlıca **kaynağı** faiz hadlerinin yüksek seviyelerde seyretmesi, KİT mamullerine sık sık yapılan zamlar, petrol fiyatlarındaki artışlar ve döviz kurlarında (fiyatlarında) yükselme ve aşırı ücret artışları diye sıralanabilir. **Talep enflasyonunun** başlıca **kaynağı** ise para arzındaki yüksek seviyelerdeki artışlara ilaveten, maaş ve ücretlilerin gelirlerinin, faiz gelirlerinin, kârların ve yüksek taban fiyatı uygulamaları sonucu çiftçi gelirlerinin genellikle yıllık enflasyon hızından daha yüksek seviyelerde gerçekleşmesi sonucu ortaya çıkabilir. Ayrıca, kredili satışlar da talep enflasyonunu hızlandırır. İlaveten, döviz fiyatlarının düşük tutulması, ithal girdilerini suni olarak ucuzlatarak maliyetleri (maliyet enflasyonunu) düşürür. Ancak ithal edilen tüketim malların fiyatlarını da yine suni olarak düşürerek bu mallara olan talebi (talep enflasyonunu) artırabilmektedir.

Psikolojik enflasyon ise yukarıdaki değişkenlerin etkisine ilave-ten bütçe açıklarının GSMH'ya oranının ve para arzındaki artışların yüksek oranlarda seyretmesi sonucu ortaya çıkan enflasyon beklentisindeki artışlardır. Bu durumda, herkes yıllık enflasyon hızından veya seviyesinden daha yüksek gelir ve kazanç peşinde koşar. Psikolojik enflasyona tesir eden en büyük faktörlerden biri de ülkede varolan politik ve iktisadi istikrarsızlıktır.

Kanaatimce, Türkiye'de son üç yıldır yüksek seviyelerde seyreden enflasyonun ne tür bir enflasyon olduğu hakkında hüküm vermek zorunda kalırsak, bunun üçte biri (1/3'ü) maliyet enflasyonu, 1/3'ü talep enflasyonu, geriye kalan 1/3'ü de psikolojik enflasyondur diyebiliriz. Tabii, bu oranlar bir değer yargısıdır. Kişiden kişiye değişebileceği gibi, bir yıldan ötekisine de değişebilir.

Türkiye'de enflasyonun, kaynağı ne tür bir enflasyon olursa olsun, ana kaynağı bütçe açıklarının yüksekliği, KİT açıkları ve bunların verimli çalıştırılmaması, işçi başına üretimin (verimliliğin) düşük olmasıdır. Diğer taraftan, her gelişmekte olan ülkede olduğu gibi, hızlı nüfus artışı Türkiye'de kamu fonlarının büyük bir kısmının yol, baraj, eğitim, sağlık gibi alt yapı yatırımlarına kaydırılmasını gerekli kılmaktadır. Bu yatırımların tamamlanmasının 10-15 yıl gibi çok uzun zaman alması ve bunların dolaylı olarak üretime katkısının ancak tamamlandıktan sonra ortaya çıkması ülke ekonomisini enflasyona duyarlı hale getirmektedir.

Parayı bir mal olarak kabul edersek, bollaştığı anda değeri (fiyatı) düşer. Yukarıda sözünü ettiğimiz alt yapı yatırımlarına sürekli para harcanmakta, karşılığında, bitene kadar, milli üretime bir katkı olmamaktadır. Misal vermek gerekirse, yıllardır GAP projesine harcanan trilyonlarca lira enflasyonist baskı yapmaktadır. Kısaca, tamamlanmamış yatırımlar enflasyonist baskı yapmaktadır. Bu proje bitince, tarımsal üretim artışı başlayacak. neticede bu projenin enflasyonist baskısı da ortadan kalkacaktır.

Yukarıda Türkiye'de enflasyonun anası devletin bütçe açığı, KİT açıkları ve bu açıkların neticesi olarak ortaya çıkan para arzındaki hızlı artışlardır demiştik. Para İngilizce'de "**Money**" olduğu için, bizde bu kelimenin baş harfinden gelen, üç çeşit para arzı vardır. **M1**, **M2**, **M3** olarak.

Bu para çeşitlerinin neleri ihtiva ettiğine (kapsadığına) kısaca bakmakta yarar görürüz. **M1** = Tedavüldeki (dolaşımdaki) para + va-

desiz mevduat + Merkez Bankasındaki mevduatı ve çek hesaplarını içine alır. Dolaşımdaki para (emisyon) ise piyasaya sürülen banknotlar (kağıt paralar) ve ufaklık (metal) paralardan ibarettir. Vadesiz mevduat ise vadesiz ticari ve kişilerin, vadesiz tasarruflarını kapsar. **M1**'e dar anlam da para arzı da denir.

Geniş anlamda para arzı olan **M2**'ye gelince. **M2** = M1 + Bankalardaki vadeli mevduattır. Vadeli mevduat da vadeli ticari ve vadeli tasarruf mevduatlarını ve mevduat sertifikasını içine alır. **M3** = M2 + Bankalardaki vadeli ve vadesiz resmi mevduat + Merkez Bankası'ndaki diğer mevduattır.

Enflasyon ve para arzı ilişkisi incelenirken genellikle ve kabaca dar anlamda para arzındaki emisyon üzerinde durulur. Mesela, dolaşımdaki para 1989'da arttığı için, toptan eşya fiyatlarına göre enflasyon hızı da 1989'da % 68 olarak gerçekleşmiştir.

Gayri Safi Milli Hasıla (**GSMH**) bir yıl içinde üretilen toplam mal ve hizmetin parasal değeridir. Emisyon artışının en büyük sebepleri ise devlet bütçesi açıkları ve KİT açıklarıdır. Bunun çaresi ise devletin tasarruflara riayet etmesi, milletin de devletine üzerine düşen kadar vergi vermesinden geçer. Bütçe açığı/GSMH oranı %10'lar yerine %2 dolayına indirilebilse yıllık emisyon artışı %20 dolayına, yıllık enflasyon hızı da %10'lara inecektir. Son yıllarda Bütçe açığı/GSMH oranının yüksek seviyelerde seyretmesi sonucu devletin iç borçlanma ihtiyacı çığ gibi artmış, piyasada oluşan tasarruf ve fonların % 80'inden çoğu devletçe emildiği için faiz hadleri tekrar yükselmeğe başlamış, özel sektörün kullanabileceği fonlar ise kamuya transfer olduğu için yatırımlarda gerileme trendine girmiştir. Devletin iç borç anapara stoğu 1985'te 7 trilyon liradan, 1990'da 57 trilyon liraya, yıllık anapara ve faiz ödemeleri tutarı da, 1985'te 1.4 trilyon liradan 1990'da 24 trilyon TL'ye fırlayarak, her yıl devlet bütçesinin en az % 30'una ipotek koymuştur.

Enflasyon verimli, fakat son derece adaletsiz bir vergi türüdür. Mesela, elektrik ve tüp gaz gibi zorunlu ihtiyaç mallarına %10 zam yapıldığı zaman, TL cinsinden asgari ücretliden de ve bu ücretin 5-20 katı geliri olan kişilerden aynı miktar vergi alınmaktadır.

Enflasyon yüksek oranlarda seyredince gelir dağılımı dar ve sabit gelirli ve orta sınıf aleyhine bozulur. Eğer, bu kesimlerin gelirleri, çeşitli sebeplerle en az yıllık enflasyon seviyesinde ayarlanamazsa sosyal ve ahlaki bünye sarsılır, hırsızlık ve rüşvet giderek artar. Enf-

lasyonist ortamda zengin daha zengin, fakir daha da fakirleştiği için sosyal dayanışma ve huzur iyice tahrip edilir. Bunun ise uzun vadede hiç kimseye faydası olmaz.

Enflasyonun en önemli sebebi bütçe açığı olduğuna göre, bir an önce devlet yönetiminde israfa ve iktisadî yönetimde başıbozukluğa son verilmeli, millet olarak da herkes üzerine düşen verginin tamamını ödemeli ve bu davranışı bir vatan ve namus borcu olarak sürdürmelidir. Devletten kaçırılan vergilerde de "saçı bitmedik yetimin hakkı olduğu" hiçbir zaman unutulmamalıdır.

Not: (2001): Devletin yıllık borç servisi (Anapara+Faiz ödemeleri) son 5-6 yıldır toplam bütçe gelirlerini aşmaktadır (bakınız, makale...).

4- TÜRKİYE'NİN DÜNYA EKONOMİSİNDEKİ YERİ

Yeni Türkiye, Temmuz-Ağustos 1999.

Tablo-1'de görüldüğü gibi; 1999 yılında uluslararası kuruluşların yayınladığı ekonomik raporlara göre, 1998 yılında dünyanın toplam nüfusu 5.8 milyar kişidir. **Türkiye**, yüzölçümüne göre dünyada 33. **nüfus itibarıyla da dünyanın 15. en büyük ülkesidir.**

1997'de dünya GSMH'si (toplam mal ve hizmet üretimi) **29.9 trilyon dolardır.** Bu miktarın 7.7 trilyon doları ABD'ye, 4.8 trilyonu Japonya'ya, 2.3 trilyonu Almanya'ya, 1.5 trilyonu Fransa'ya, 1.2'şer trilyon doları da İngiltere ve İtalya'ya aittir. Demek ki, **dünya GSMH'sinin %62.2'si sadece en zengin altı ülkeye aittir.**

Türkiye, 1998 yılında 205.8 milyar dolarlık GSMH ile dünyada 22. **Satınalma Gücü Paritesine** (SGP=kabaca Türkiye'de alınan bir torba dolusu gıda maddesinin New York'daki değeri) **göre ise 415 milyar dolarlık GSMH ile dünyanın 16. büyük ekonomik gücüdür.**

Dünyada **Fert Başına Gelir (FBG) açısından Gelir Grupları;**

- Düşük gelirli ülkeler 785 dolardan az (2.1 milyar kişi)
- Düşük orta gelirli 786-3125 dolar arası (2.9 milyar kişi)
- Yüksek orta gelirli 3126-9655 dolar arası (571 milyon kişi)
- Yüksek gelirli 9656 dolardan yukarı (926 milyon kişi, dünya nüfusunun sadece %16'sı)

1998 yılında **Türkiye** 3247 dolarlık FBG ile nihayet **Yüksek Orta Gelirli Ülkeler Grubuna terfi etmiştir.** Türkiye normal FBG sırala-

masında dünyada 48., **SGP'ye göre 6486 dolarlık FBG ile de 43. sıradadır.** Dünyada ortalama FBG 5829 dolar iken, SGP'ye göre FBG ortalaması ise 6330 dolardır. Bu durumda **Türkiye, FBG açısından normal sıralamada dünya ortalamasının oldukça altında ise de, SGP'ye göre dünya ortalamasının biraz üstündedir.**

Yine 1998'de, **Tüketici Fiyatlarına (TÜFE)** göre **yıllık enflasyon açısından Türkiye,** Türkmenistan ve Romanya'dan sonra **dünyada en yüksek enflasyona sahip üçüncü ülkedir.**

Türkiye dünya DYS yatırımının sadece %0.15'ini (binde 1.5'ini) alabilmekte olup, Türkiye iktisadi potansiyeline göre dünyada en az DYS çeken ülkelerden biridir. Bunun çaresi ise, Türkiye'de biran önce politik ve ekonomik istikrarı (yıllık enflasyonu tek haneli rakamlara indirmek) sağlamaktır. (DYS yatırımları detayı konusunda Bakınız Makale No:...)

1998 yılı itibariyle **Türkiye 26.9 milyar \$'lık ihracatı ile, dünya mal ihracatında 33.** (aldığı pay binde 4), **mal ithalatında 45.9 milyar \$'la 25.,** (payı binde 5) ve **hizmet sektörü ihracatında 30 milyar \$'lık geliri ile** (Turizm gelirleri, işçi dövizleri, bankacılık, taşımacılık ve dış müteahhitlik gelirleri gibi) **17.** (payı %1.9) **sıradadır.**

1998 yılında **Türkiye İç ve Dış Rekabet Potansiyeli Ortalaması açısından dünyada 33. sıradadır.** Yine 1998 yılı itibariyle, Tablo-1'de detaylı bir şekilde açıklandığı gibi Türkiye iç ekonomik performansı açısından 38., globalleşme açısından 31., hükümet etkinliği açısından 38., finansman açısından 26., altyapı yeterliliği açısından 39., yönetim etkinliği açısından 31., bilim ve teknoloji yönünden 35., insan kaynağı bakımından 39. sıradadır.

Hayat standardının en önemli göstergesi FBG olmakla beraber, bu konuda diğer sosyal ve kültürel göstergelere de başvurulmaktadır. Tablonun son iki bölümünde detaylı bir şekilde görüldüğü gibi dünyada **1996 yılında her 1000 kişiye düşen gazete ve bilgisayar bakımından Türkiye dünya ortalamasının gerisinde, televizyon ve telefon sayıları yönünden dünya ortalamasının üzerindedir.** İla- veten şehirleşme, çocuk ölümleri oranları ve okur yazar olmayanlar oranları yönünden de dünya ortalamasının üzerinde görülmektedir.

TABLO-1, TÜRKİYE'NİN DÜNYADAKİ İKTİSADİ DURUMU (1998)

Türkiye	1998	Dünya'daki Sırası .
Nüfusu (Milyon Kişi)		64.8
11		
Yüzölçümü 770 bin km ²		33
GSMH (Milyar \$)	205.8	22
Satınalma Gücü Paritesine (SGP) göre		
GSMH (Milyar \$)	415	16
Fert Başına Gelir (FBG)	3247	48
SGP'ye göre FBG (Milyar \$)	6486	43
Enflasyon (TÜFE)	69.7	3
Net Direkt Yabancı Sermaye (DYS)		
Yatırımı (Milyar \$)	0.8	43
Mal İhracatı (Milyar \$ ve Bavul Ticareti hariç)	26.9	33
Mal İthalatı (Milyar \$)	45.9	25
Hizmet Sektörü Gelirleri (Milyar \$)	30.0	17
DYS Yatırımı Cazibesi bakımından		40

DÜNYADA İÇ VE DIŞ REKABET POTANSİYELİ ORTALAMASI:

	1995	1998
İç Ekonomi:		
Yatırım, Tasarruf, Üretim, Verimlilik, İç Rekabet yönünden	34	38
Globalleşme:		
Dış Ticaret, Dış Rekabet, Koruma ve Dışa Açıklık yönünden	27	31
Hükümet:		
Devletin İktisadi, Hukuki, Mali etkinliği ve Borç Stoku yönünden	30	38
Finans:		
Bankacılık, Borsa, Sermaye Yeterliliği ve Maliyeti yönünden	30	26
Altyapı:		
Temel ve Tek. Altyapı, Enerji Yeterliliği ve Çevre yönünden	33	39
Yönetim:		
İşgücü maliyeti, Verimlilik, Yönetim etkinliği ve San. kültürü	35	31
Bilim ve Teknoloji:		
Ar-Ge Harcamaları ve personeli, Teknoloji ve Bil. Çevre	43	35
İnsan Kaynağı:		
İşgücü kalitesi, İstihdam, İşsizlik, Hayat standardı yönünden	40	39
GENEL POTANSİYEL ORTALAMA	35	33

SOSYAL GÖSTERGELER:

- Dünyada 1996 yılında her 1000 kişiye düşen;
- Gazete sayısı 98 iken, Türkiye’de 44,
- Televizyon sayısı 211 iken, Türkiye’de 309,
- Telefon sayısı 133 iken, Türkiye’de 224,
- Bilgisayar sayısı 50 iken, Türkiye’de 14’tür.
- Dünya ortalamalarına göre, 1980’den 1997’ye;
- Dünyada Şehirleşme oranı %40’dan %46’ya, Türkiye’de ise %44’den %72’ye çıkmış,
- 5 yaşından aşağı çocuklarda ölüm oranları dünyada binde 132’den 73’e, Türkiye’de 133’den 47’ye inmiş,
- 1995 yılında 15 yaşından büyük okur-yazar olmayanların Dünya ortalaması kadınlarda %38 ve erkeklerde %21 iken, bu oranlar Türkiye’de sırasıyla %28 ve %8’dir.
- 1996 yılında Dünya’da ortalama hayat süresi erkeklerde 65, kadınlarda 69 yıl iken, Türkiye’de erkeklerde 66, kadınlarda 71’dir. 1998’de Türkiye’de ortalama ömür 69 yıldır.

Kaynak: World Bank, World Development Report 1999; IMD, The World Competitiveness Yearbook 1999; UN, World Investment Report 1999. **Not:** Tablo yeniden düzenlenmiştir.

Sonuç:

Tablonun ilk 21 sırasında yer alan gelişmişlik göstergelerinin ilk sıralarını başta ABD, Singapur, Hong Kong, Batı Avrupa Ülkeleri ve Japonya gibi sanayileşmiş ülkeler işgal etmektedirler. Ne yazık ki, Türkiye, iktisadi, sosyal ve kültürel potansiyeline, toplam üretim (GSMH) yönünden dünyanın 22. (SGP’ye göre 16.) büyük ülkesi olmasına rağmen, bu göstergelerin çoğunda 30-40’ıncı sıraları arasında yer almaktadır.

Türkiye, Avrupa Birliği (AB) ile Gümrük Birliğine (GB)’ye girmiş olmasına rağmen, İç ve Dış Rekabet Potansiyeli ortalamaları açısından diğer ülkelere göre gerilemektedir.

Bunun esas sebebi ise, yukarıda belirtilen konularda diğer ülkelerin Türkiye’den daha hızlı reformlar yapması ve gelişme göstermesi-

dir. Bunun çaresi ise; **devletin yeniden yapılandırılması, özelleştirilmenin tamamlanması, enflasyonun tek haneli rakamlara indirilmesi ile devlet bütçesinin rahatlaması sonucu altyapı yatırımlarının artırılmasıdır.**

Türkiye'nin iktisadi ve sosyal sorunları ve çözüm yolları bellidir. Bu sorunların yıllardır sürüncemede kalmasının esas sebebi **iktisadi olmaktan çok siyasidir. İktidara gelen hükümetler bir an önce iktisadi ve sosyal reformları yapamaması durumunda Türkiye'nin dünyadaki iktisadi ve siyasi konulara ağırlığını koyabilmesi bir hayal olmaya devam edecektir.**

5- KOBİ'LERİN SANAYİLEŞMEDEKİ ÖNEMİ ve SEKTÖREL DIŞ TİCARET ŞİRKETLERİ

Tebliğ: I.Avrasya KOBİ Kongresi, Bişkek, 23-26 haziran 2001

Dünyanın her yerinde **Küçük ve Orta Boy İşletmelerin (KOBİ'lerin)** mali bünyeleri, organizasyon yapıları ve teknolojik seviyeleri yetersiz olduğu halde devletten gereken mali desteği alamazlar. Türkiye'de aynı tür iş kolunda faaliyet gösteren KOBİ'ler kendi aralarında mali güçlerini birleştirerek **Sektörel Dış Ticaret Şirketleri (SDŞ'ler)** kurdukları takdirde, devletten daha çok yatırım, istihdam ve ihracat teşvikleri alma imkanlarını elde etmektedirler.

KOBİ'lerin ekonomideki önemi 1960'lı yıllardan itibaren sanayileşmiş ülkelerde, 1970'li yıllardan beri de gelişmekte olan ülkelerde giderek artmıştır. İşte bu makalenin amacı önce bu tarihi gelişimin sebeplerini ve KOBİ'lerin önemini açıkladıktan sonra, bu kuruluşların bazı ülkelerdeki yerini açıklamak, takip eden bölümlerde ise Türkiye'de SDŞ'lerin coğrafi ve sektörel dağılımını ve SDŞ'ler yoluyla Türk KOBİ'lerinin devlet yardımlarından (teşviklerinden) nasıl yararlandığını incelemektir.

Türkiye'nin Avrupa Birliği (AB) üyeliği Mart-2001'de yayınladığı **Ulusal Program'a göre "KOBİ kapsamına** imalat sanayiinde faaliyet gösteren, işletmelerinde en fazla 150 işçi çalıştıran ve makine ve teçhizat bedelleri, toplamı 100 milyar Türk lirasını aşmayan işletmeler dahil edilmiştir". Halk Bankasına göre 150 milyar TL'ye, Dış Ticaret Müsteşarlığı ve **Türk-Eximbank'a göre de işçi sayısı 200'e, makine ve teçhizat yatırımı 2 milyon \$' ı bulan işletmeler** KOBİ kapsamına alınmıştır. Oysa ABD'de 500'e kadar işçi çalıştıran ve 1 milyon \$'lık

yatırımı olan, Almanya ve İtalya’da 500’e kadar işçi çalıştırılan sanayi kuruluşları bile KOBİ kapsamına alınmıştır.

Türkiye’de KOBİ’lerle ilgili sorumlu kuruluşlar, Sanayi ve Ticaret Bakanlığı, ve bu bakanlığa bağlı olan Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı (**KOSGEB**), Turizm Bakanlığı, Hazine Müsteşarlığı, DPT Müsteşarlığı, Dış Ticaret Müsteşarlığıdır. Ancak bazı ihtisas alanları itibarıyla başka kuruluş, dernek ve vakıfların da sektörün yapısal yönleriyle ilişkisinden bahsedilebilir.

1- KOBİ’lerin 1960’lı yıllardan itibaren popüler hale gelmelerinin sebeplerine gelince:

1973 yılında, E.F. Schumacher tarafından, A.B.D’de, **KOBİ’lerle** ilgili bir kitap yayınlanmış ve bu eser büyük bir yankı yapmıştı. Kitabın adı **“Küçük Güzeldir” (Small is Beautiful) idi. Yazar, büyük işletmelere göre, KOBİ’lerin üstünlüklerini**, daha çok Hindistan’dan örnekler vererek, **şu şekilde sıralamıştır;**

- KOBİ’ler daha rekabetçidir,
- Daha verimlidir,
- Yeni taleplere ve yeni teknolojilere kolaylıkla uyum sağlar,
- Çalışma tarzları monoton ve sıkıcı değildir,
- Ekonomik krizlere karşı daha dayanıklıdır,
- İstihdamı artırmada ve gelir dağılımını düzeltmede daha başarılı rol oynar.

KOBİ’lerin bu özellikleri 1960’lı yıllardan itibaren batılı ülkelerin sanayileşmesinde öncü kuruluşlar olmuşlardır.

II. Dünya Savaşı sırasında savaş sanayii ve teknolojisi çok büyük bir gelişme göstermişti. Bu gelişme savaş sonrası dayanıklı tüketim malları üretiminde kullanılan teknolojinin de hızla gelişmesine yol açtı. Neticede, kitlesel üretim teknolojisini kullanan büyük işletmeler mal ve hizmet üretiminde hem kalitenin artmasına ve hem de düşük maliyetli üretime fırsat verdi.

1960’lı yılların İkinci yarısında Batı aleminde **hayat standardının yüksek seviyeye ulaşması ile** ortaya çıkan yeni taleplere büyük işletmeler cevap veremez hale gelmiş ve bu **yeni talepleri KOBİ’ler karşılamaya başlamıştır**. Çünkü büyük işletmeler hantallaşmış, tabiri caizse KİT’leşmişlerdi. Diğer taraftan 1970 başlarında ham madde fiyatlarının hızla artması ve nihayet **1974 yılında petrol fiyatlarında**

dört misli artış yeni ekonomik şartlara büyük işletmelerin uyum sağlamalarını büyük ölçüde güçleştirmiştir. Oysa, **KOBİ'ler** esnek üretim yapılarından dolayı ortaya çıkan bu ekonomik krizden fazla etkilenmedikleri gibi, **iç ve dış ekonomik şartlara ve yeni taleplere kolayca uyum sağladıkları için, birçok ülkede hükümetler tarafından desteklenmeğe başlanmıştır.**

Batı bloğu ülkeleri ve birçok uzak doğu ülkesi sanayileşme ve kalkınmada, 1970 başlarından itibaren, KOBİ'lere ağırlık verirken, **Doğu Bloku ülkeleri 1990 yılına kadar büyük işletmelerle yollarına devam ettiler. Nihayet ekonomik ve teknolojik üstünlük Batının eline geçtiği için Sovyetler Birliği dağılmak zorunda kalınca, yaklaşık 1,5-2 asırdır özlemini çektiğimiz bağımsız Türk Cumhuriyetleri yeniden doğdu.**

1990'lı yılların başından itibaren, Doğu Avrupa ülkeleri, Rusya ve Türk Cumhuriyetleri de önce KOBİ türü işletmeleri kurma çalışmaları ile işe başlamışlardır. Çünkü, bu işletmeler kurulup geliştirilmeden piyasa ekonomisini kurmak ve işletmek de mümkün değildir. Ayrıca bu işletmeler küçük aile tasarruflarını yatırımlara dönüştürerek, üretim, istihdam, istikrarlı sanayileşme ve kalkınmada çok önemli roller üstlenmişlerdir. İlaveten, **KOBİ'ler** sınai mülkiyetin tabana yayılmasını ve orta sınıfın genişlemesini de sağlamak suretiyle **demokratik yapının kuvvetlenmesinin ve gelişmesinin de teminatlarıdır.**

KOBİ'leri desteklemeden, islah etmeden, bunlar arasından büyük işletmeler çıkartmak da mümkün değildir. Son yıllarda KOBİ'ler büyük işletmelere hammadde, ara malı ve yedek parça üretimleri ile de dikkati çekmektedirler. Bu haliyle, **KOBİ'ler büyük işletmelerin rakibi değil, tamamlayıcılarıdır.**

2-KOBİ'lerin Çeşitli Ekonomilerdeki Yeri ve Önemi

1994 yılı itibariyle KOBİ'lerin çeşitli ülkelerdeki ekonomik katkıları ve bu ülke ekonomilerindeki yeri **Tablo-1'**de gösterilmiştir. Bu kuruluşların toplam işletmeler içindeki payı Tablo'da yer alan ülkelerde %98 ile %99.8 arasında değişmektedir. Bu oran Türkiye'de % 99.8'dir.

Bu işletmelerin toplam **istihdamdaki payı** ise gelişmiş ülkelerde % 57-81 arasında değişirken, bu oran Güney Kore'de %59, Hindistan'da %63, Türkiye'de ise %76.7'dir.

Bu kuruluşların toplam **yatırımlardaki payı** işe, sanayileşmiş ülkelerde % 38-45 arasında değişirken, bu oran Hindistan'da %28, G. Kore'de %35, Türkiye'de ise %26.5'tir.

Bir mal ve hizmetin üretiminde çeşitli kişi ve kuruluşların yapmış oldukları katkıların toplamına “**Katma Değer**” denir. KOBİ’lerin toplam mal ve hizmet üretimindeki payı sanayileşmiş ülkelerdeki yeri % 32-52 arasında değişirken, bu oranlar Hindistan’da %50, G.Kore’de %35 ve Türkiye’de ise %38’dir.

Toplam **ihracatta** KOBİ’lerin payı da gelişmiş ülkelerde % 26-38 arasında değişirken, bu oranlar Hindistan’da %40, G. Kore’de %20, Türkiye’de de sadece %8’dir. KOBİ’ler büyük firmalar için hammadde ve ara malı da (yedek parça, makine) ürettiklerine göre, bu kuruluşların ihracattaki gerçek katkıları bu oranların üzerindedir.

Toplam **kredilerde** bu kuruluşların payı ise sanayileşmiş ülkelerde %29 ile %50 arasında değişirken, G. Kore’de %47, Hindistan’da bile %15 iken, Türkiye’de ise sadece %4’tür.

TABLO – 1, Türkiye’de ve Bazı ülkelerde KOBİ’lerin Ekonomideki Yeri (% olarak)

İkeler	Tüm iş-letmeler içindeki Payı(%)	Toplam İstihdam İçindeki Payı(%)	Toplam Yatırım içindeki Payı(%)	Katma Değer içindeki Payı(%)	Toplam İhracat İçindeki Payı(%)	Toplam Kredilerden Aldığı Pay(%)
A.B.D.	99.7	56.6	38.0	43.0	32.0	42.7
Almanya	99.0	64.0	44.0	49.0	31.0	*
Japonya	99.4	81.4	40.0	52.0	38.0	50.0
Fransa	99.0	67.0	45.0	54.0	26.0	29.0
Hollanda	98.0	57.0	45.0	32.0	38.0	*
Hindistan	98.6	63.0	27.8	50.0	40.0	15.3
G.Kore	98.8	59.0	35.0	35.0	20.0	47.0
Tayland	98.0	64.0	*	47.0	50.0	*
İngiltere	98.8	36.0	29.5	25.1	22.2	27.2
TÜRKİYE	99.8	76.7	26.5	38.0	(8.0*)	(4.0*)

Kaynak: Sarıaslan Halil, **Türkiye Ekonomisinde KOBİ’ler**, Ankara, TOBB, 1996) s.9;

* Bilgi yok veya güvenilir değil

G. Kore’nin Bankalar Kanunu’na göre, bu ülkedeki **Ticari Bankalar toplam kredi hacminin %35’ini, Mahalli Bankalar ise %55’ini KOBİ’lere kullandırmak zorundadırlar.** Ayrıca bu ülkede bu işletme-

leri geliştirmeye yönelik 20 banka ile 45 adet kredi ve teşvik kuruluşu vardır. Diğer ülkelerde de benzer kuruluşlar ve yasal düzenlemeler vardır (E. Çarıkçı, 1996, s.97).

Çeşitli ülkelerde KOBİ'lerin yatırım, genişletme, teknolojik yenileme, dış ticaret ve işletme kredileri ilgili devlet, kamu ve özel bankalarca çok düşük faizle verilmekte ve bu işletmelere devlet kuruluşları tarafından teknoloji transferi, iç ve dış mevzuat ve dış pazarlama kursları ücretsiz olarak verilmektedir.

3- KOBİ'ler ve İmalat Sanayimiz

Tablo-2'de görüldüğü gibi, Türkiye'de toplam KOBİ'lerin sayısı yaklaşık 204 bin olup, 1-9 kişi çalıştıran KOBİ'ler sayısı 192 bindir. Demek ki 10 kişiye kadar işçi çalıştıran küçük KOBİ'ler imalat sanayiindeki toplam firmalarımızın %94.4'ünü oluşturmaktadır. Ancak, KOBİ'lerde toplam çalışan işçi sayısı yaklaşık 1.7 milyon olup, küçük KOBİ'lerde çalışanların sayısı ise 547 bin kişi ile KOBİ'lerdeki toplam istihdamın %32.4'ünü oluşturmaktadır.

Tablo – 2, Türkiye'de İmalat Sanayii'ne İlişkin Bazı Veriler

Çalışan İşçi Sayısı	İşyeri Sayısı		Çalışanlar Ortalaması	
	Adet	%	Adet	%
1 – 9	192.173	94.4	546.452	32.4
1-49	199.338	97.9	722.763	42.8
1-150	201.916	99.2	943.989	55.9
1-200	202.327	99.4	1.015.083	60.2
1-250	202.579	99.5	1.071.406	63.5
Toplam	203.546		1.687.298	

* Kaynak :DİE, Genel Sanayi ve İşyeri Sayımı 1997

Türkiye'nin ihracatında KOBİ'lerin payı %8 gibi çok düşük bir oran ise de (Bakınız, Tablo-1) bu oranın gerçekte en az %20-25 arasında olması gerekmektedir. Çünkü, KOBİ'lerin çoğu ihracatlarının tamamını büyük şirketlerin kurmuş oldukları **Dış Ticaret Sermaye Şirketleri** üzerinden yapmakta ve bu ihracat tutarı büyük şirketlerin hanesine yazılmaktadır.

Ayrıca Türkiye'de KOBİ'ler büyük firmalara hammadde ve ara malı da ürettikleri için bu firmaların ihracatında da KOBİ'lerin payı olduğu hesaba katılmalıdır. Ancak, KOBİ'lerle ilgili istatistiki verilerin yeteri kadar güncel ve sağlıklı olmadığı ortaya çıkmaktadır. Mesela, DPT'nin en son yayınlarında, Tablo-1'de Türkiye'de ve bazı ülkelerde

KOBİ'lerin ekonomideki yeri ile ilgili veriler, KOSKEB veya DİE kaynakları yerine, bir Profesörün (H. Sarıaslan) çalışmasına dayandırılmaktadır. Bu verilerin KOSKEB ve/veya DİE tarafından hazırlanması gerekmezmiydi?

Not: Getirilen dış ticaret mevzuatına göre, Türk KOBİ'leri 1990'lı yılların başından itibaren SDŞ'ler yoluyla örgütlenerek yatırım, üretim, ihracat ve dış pazarlama destekleri almaktadırlar. Bu konuda ve SDŞ'lerin sektörel dağılımıyla ilgili bilgiler için bakınız makale no: 23.

Son durum ve Sonuç

1960-1990 döneminde “Küçük Güzeldir” sloganı oldukça geçerli idi. Ancak, 1990'lı yıllardan itibaren uluslararası piyasalarda rekabet edebilmek için bazı Avrupa Birliği ve ABD'nin dev petrol şirketleri, otomobil şirketleri ve dev bankalarının bile birleştiği bir ortam, bundan böyle “Büyük Güçlüdür” sloganının hakim olmaya başladığının önemli bir delili ve ispatıdır.

Türk KOBİ'lerinin de iç ve dış piyasalarda daha etkili rekabet edebilmeleri ve pazarlık güçlerini artırabilmeleri için, SDŞ'ler yoluyla mali güçlerini giderek daha çok birleştirmeleri, üretimlerini daha çok entegre etmeleri kaçınılmaz hale gelmiştir. Burada pazarlık gücünün manası ise, sadece iç ve dış piyasalarda daha çok mal satabilme imkanı değil, aynı zamanda daha kaliteli girdileri daha düşük fiyatlarla temin edebilmektir.

Türkiye'de Gümrük birliği sürecinde **rekabet güçlüğü çeken KOBİ'lere destek amacıyla**, finansman, eğitim, danışmanlık, pazarlama, ihracat ve yüksek teknoloji kullanımı alanlarında destekler sağlanmaktadır. Ancak bu düzenlemelerde, AB'de yürürlükte olan “çerçeve ilke kararları” doğrultusunda hareket edilmektedir.

Ayrıca, KOBİ'lerin ekonomiye katkılarını artırmak ve rekabet kapasitelerini iyileştirmek amacıyla, **KOSGEB-Avrupa Bilgi Merkezi** aracılığıyla bu kuruluşlara, AB mevzuatı ve iş imkanları hakkında bilgi vermekte, **KOBİ-Net İşletmeler Arası Bilgi Ağı** ile işbirliği imkanları yaratılmakta, firmaların internet ve **elektronik ticaret ile tanışmaları sağlanmaktadır**.

Küçük sanatkar ve küçük boy sanayicinin modern işyerlerine kavuşması, teknolojik gelişmelerden yararlanarak **orta ölçekli sanayie geçişinin kolaylaştırılması** ve mesleki eğitim verilmesi amacıyla Sanayi ve Ticaret Bakanlığınca **Küçük Sanayi Siteleri kurulması desteklenmekte** ve küçük sanayi sitesi yapı kooperatifle-

rine **düşük faizli ve uzun vadeli kredi verilmektedir. 2000 yılı itibarıyla** hizmete açılan **318 küçük sanayi sitesinde** yer alan 74.377 işyerinde 459.644 kişiye istihdam imkanı sağlanmıştır. **Bu sanayi sitelerinin 105 adedinde çıraklık okulu, 136 adedinde ise eğitim merkezi bulunmaktadır.**

Türk KOBİ'leri Avrupa KOBİ'lerine göre çok daha düşük idari ve teknolojik düzeyde olup, büyük bir finansman sıkıntısına maruz kalarak ve ülke genelindeki bilgiye erişim, kalite altyapısı, ekonomik istikrar, hukuki ve kurumsal unsurlarıyla **daha dezavantajlı bir iş atmosferinde çalışmak durumundadır.**

Ülkemizde KOBİ'lerin kredi talepleri başta Türkiye Halk Bankası A.Ş. olmak üzere Eximbank ve Türkiye Kalkınma Bankası tarafından sağlanmaktadır. KOBİ'lerin kredi imkanlarının dar olduğu ve **tüm banka kredileri içindeki paylarının yüzde 5 düzeyinde kaldığı** (Kaynak: **Ulusal Program, 2001, sayfa 324**), bu nedenle kredi imkanlarının artırılmasına yönelik çalışmaların yapılması gereği kalkınma planlarında ve yıllık programlarda belirtilmiştir. **Risk sermayesi sisteminin gelişmesini** sağlayacak düzenlemelerin yapılması da **8. Beş Yıllık Kalkınma Planı (BYKP)** ile karara bağlanmıştır. **KOBİ Yatırım A.Ş., ve KOBİ Yatırımlarına Ortaklık Şirketleri önümüzdeki dönemde hayata geçirilmesi düşünülen risk sermayesi oluşumlarıdır.**

Türk KOBİ'lerinin finansman darboğazını gidermek için KOBİ finansmanı sahasındaki kurumların kapasitelerini artırmak ve henüz uygulanmayan **finansman** yöntemlerini uygulamak **için yeni kurumları oluşturmak gerekecektir.** Yeniden yapılanma ya da embriyo şirketi büyütme yatırımlarına hisse finansmanı sağlanmasını yönlendirecek, yönetim desteğini sermaye finansmanı ile birlikte sağlayacak özel kuruluşlar geliştirilecektir. PHARE kapsamında AB'ye aday olan Merkezi ve Doğu Avrupa Ülkeleri (**MDAÜ**) için geliştirilen **KOBİ Finansman Düzenlemesinin Türkiye için de geliştirilmesine ihtiyaç duyulmaktadır.**

Kaynaklar :

- Avrupa Birliği Genel Sekreterliği, **Türkiye Ulusal Programı**, AÜ Basımevi, Ankara, 2001.

- BAYKAL Cevdet, "KOBİ' lere yönelik devlet yardımlarının Avrupa Birliği ve Türkiye karşılaştırması", **Yeni Türkiye**, Cilt 36, Kasım-Aralık 2000, sayfa 1433-1478.
- ÇARIKCI Emin, **Türkiye'de İç ve Dış Ekonomik Gelişmeler**, Adım Yayıncılık, Ankara, 1996.
- ÇARIKCI Emin, "Türkiye'nin AB'ye Tam üyelik meselesi ve kriterleri" **Yeni Türkiye**, AB Özel Sayısı Cilt 36, Kasım-Aralık 2000, sayfa 1226-1236
- ÇARIKCI Emin, "Gümrük Birliği ve Dış Ekonomik Gelişmeler" **Standart**, Ekonomik ve Teknik Dergi, Haziran 2000 sayfa 15-20
- ÇARIKCI Emin, "Türkiye'nin Dış ekonomik Gelişmeleri ve Dünya Ekonomisindeki Yeri" **Yeni Türkiye**, Temmuz-Ağustos 1999, sayfa 531-539
- DPT, 8. BYKP, **Sanayi Politikaları Özel İhtisas Komisyonu Raporu**, DPT, Yayın No:2529, Ankara, 2000.
- ONURSAL Erkul, **Dış Ticaret İşlemleri ve Uygulama**, Orta Anadolu İhracatçı Birliği yayını, Ankara, 1996.
- ONURSAL Erkul, **Ulusal ve Uluslararası Ticari Kurallar ve Uygulama**, Üysen Gümrük Müşavirliği ve Ticaret Ltd. Şti., İstanbul, 2000.,
- SARIASLAN Halil, **Türkiye Ekonomisinde KOBİ'ler**, TOBB, Ankara, 1996.

6- AŞIRI ÜCRETLER VE İŞSİZLİK

Türkiye, 21 Eylül 1992

Son yıllarda işçi sendikalarının özellikle özel sektörü aşırı ücret vermelerine zorlamalarının işsizlik üzerine yaptığı etkilere geçmeden önce işsizlik konusu ve çeşitleri üzerinde durmak istiyorum.

İşsiz kimdir? İşini kaybeden veya yürürlükteki (cari) ücret seviyesine ve mevcut çalışma şartlarına razı olduğu halde iş bulamayan kişiye **işsiz** denir. İş bulabildiği halde teklif edilen işte verilen ücreti ve çalışma şartlarını beğenmediği için çalışmayan kişi işsiz sayılmamaktadır.

Ekonomik faaliyetlerin belirli dönemlerde yoğunlaşmasından dolayı ortaya çıkan işsizliğe de **Mevsimlik İşsizlik** denir. Tarım, inşaat ve turizm sektörlerindeki kişilerin yaklaşık yılın sadece 6-7 ayında çalışabilmeleri ve geri kalan aylarda büyük ölçüde işsiz kalmaları gibi. Üretim teknolojisinin gelişmesi sonucu insan emeği yerine daha çok

makinelere geçmesi sonucu ortaya çıkan işsizliğe de **Teknolojik İşsizlik** denir.

İşçi başına daha çok veya daha gelişmiş makinelerin kullanılması bir yandan işsizliği artırırken, öte yandan işçi başına üretimin (verimin) bazen 3-5 misli, bazen de 15-20 misli artmasına ve maliyetlerin düşmesine yol açar. El tezgahı ile dokumanın yerine, otomatik tezgahların geçmesi buna güzel bir örnektir. Orta ve uzun vadelerde teknolojinin gelişmesi sonucu birçok yeni iş sahaları açıldığı için teknolojinin ortaya çıkardığı işsizlik büyük ölçüde ortadan kalkmaktadır.

Bugün bir malın üretiminde daha çok emek ve daha az makine (**emek-yoğun üretim**) kullanılabileceği gibi, daha çok makine veya daha gelişmiş makine ile daha az emek (**teknoloji-yoğun üretim-otomasyon**) de kullanılabilir. Üretimde bu iki çeşit üretim metodundan (tarzından) hangisinin seçileceği büyük ölçüde işçi ücretleri ve kredi maliyetlerinin (faiz haddinin) seviyesine ve artış hızına bağlıdır. Ayrıca, o ülkedeki genel teknolojik seviye de ne tür bir üretim metodu seçileceğine etki eder.

Bizim burada esas üzerinde durmak istediğimiz **konu son yıllarda yıllık enflasyonun çok üzerinde artan işçi ücretlerinin işsizliği nasıl arttırdığıdır**. Bu konuyu daha basit anlatabilmeleri için başımdan geçen sadece iki olaya değinmek yeterli olacaktır.

Yıl 1976, aylardan Temmuz. İstanbul - Yalova seferini yapan bir vapurdan indim. Yalova'dan Bursa'ya kalkan bir otobüste iyi yer kapabilmek için herkes gibi ben de koşmağa başladım. Yanıma 55-60 yaşlarında, iyi giyinmiş, oldukça sıhhatli ve varlıklı görünen bir zat bindi. Birbirimize karşılıklı olarak "hayırlı yolculuklar" diledikten sonra ne iş yaptığımı sordu. Henüz bir işim olmadığını, ABD'de iktisat dalından doktora derecesini aldıktan sonra o ülkede bir yıl hocalık yaptığımı, aldığım iki yıllık yeni iş teklifine rağmen Türkiye'ye döndüğümü ve üniversitelerde iş arayacağımı söyledim.

Siz ne işle meşgul oluyorsunuz diye sorduğumda aldığım cevap çok kısa ve şaşkıncı idi. "Evladım, ben üçkâatçı - pez...im" dedi. Eस्ताğfurullah, niye böyle diyorsunuz dediğim zaman bu zat başladı dert yanmağa:

"Ben Bursa'da iki fabrikası olan ve yaklaşık 2000 kişi çalıştıran bir kişiyim. Haftada bir iş icabı İstanbul'a gidip-gelirim. Özel arabamın şoförü beni Yalova'ya getirip götürüyordu. Geçen hafta şoförüme arabaya binerken nereye gideceğini sormuş birisi. Beni kastederek üç-

kâatçı - pez...i Yalova'dan almağa gidiyorum demiş. Bende kendime bu sözü söyletmek için Yalova'ya otobüsle gidip-gelmeğe karar verdim" dedi ve işçilerden, sendikacılardan yakınmağa devam etti.

"Ben istesem bir kaç yıl içinde iki fabrikamı dörde, çalıştırdığını işçi sayısını da rahatlıkla iki katına çıkarabilirim. Fakat 2000 kişiyi idare etmenin ve onlarla her iki yılda bir ücret konusunda boğuşmak çekilir gibi değil. Günlük didişmelerden her gece ancak 3-5 saat uyuyabiliyorum ve bu didişmeler rüyalarıma bile giriyor. Bu şartlarda işçi mevcudunu iki katına çıkarıp paramla delireyim mi be kardeşim" diye dert yandı.

Başımдан geçen diğer bir olaya gelince. 1990 yılının Mayıs ayı ortasında Ankaralı bir iş adamının (H. A.) hafta sonunda Esenboğa Havaalanına yakın fabrikasının bahçesinde verdiği bir piknik ziyafetine katıldım. Dört büyükçe bina ve bir de küçük bir işletme binasından oluşan bahçenin devamında eni en az 50 metre, boyu da 150 metreye yaklaşan bir binanın kaba inşaatı tamamlanmak üzere idi.

Patron, işleriniz herhalde çok iyi gidiyor. İlave fabrikanızın inşaatı bitmek üzere dediğimde, "O bina işçilerin eseri" dedi. Sebebini sorunca "Geçen yıl işçilerimizle toplu sözleşmeye oturduk. %650 zam istediler. Enflasyon % 60 dolayında idi. % 120 zam teklif ettik, fakat % 400'den aşağı inmediler. Bir gece sabaha kadar uyuyamadım. Sabaha karşı daha az emek kullanan teknolojiye (otomasyona) geçmeğe karar verdim. Genel müdürüme şu talimatı verdim. Bugün sendikacıların önüne bir kağıt uzat. İstedikleri ücret zammını yazsınlar. Sakın pazarlık yapma. Patron ne isterseniz onu verecek dersin dedim. Gelen cevap % 280 idi ve o şekilde toplu sözleşmeyi imzalamak zorunda kaldık.

Şu anda Almanya'dan bütün makineleri getirdim. 3-4 ay sonra fabrikamın bu kısmı faaliyete geçince her üç işçiden ikisine yol vereceğim. Hem maliyetlerim düşecek ve hem de ürettiğim malın kalitesi artacak. Ayrıca her gün boğuşmak zorunda kaldığım işçi miktarı da en az % 60 azalacak. Neticede biraz olsun rahat edeceğim" dedi. Bu iki örnekte de görüldüğü gibi, sendika liderlerinin, sırf tekrar seçilebilmesi uğruna, **aşırı ücret talepleri bir yandan yatırımların artmasını ve dolayısıyla yeni iş sahalarının açılmasını engellemekte, öte yandan mevcut istihdamı azaltarak çalışan insanların bir kısmını işsiz hale getirmektedir.**

Başımdan geçen bu iki olayı gerek TÜRK-İŞ'in ve gerekse HAK-İŞ'in üst düzey yöneticilerine anlattığımda aldığım cevaplar hep aynı, sanki teybe alınmış ve bu zevatın kafalarına yerleştirilmiş. "Hocam, iş sahası açmak ve işsizlere iş bulmak özel sektörün ve hükümetin görevi. Bizim görevimiz ise üyelerimizin ücretlerini ve refah seviyelerini azamiye çıkartmaktır."

Peki "siz bu tutumunuzla gerçekte temsil ettiğiniz işçilere ve işçi kesimine de ihanet etmiyor musunuz, sizin göreviniz Türk sanayiini sabote etmek mi" tarzındaki sorularıma muhatap olunca da, vergi adaletsizliğinden, patronların vergi kaçırmalarından söz ederek konuyu değiştirmeye çalışıyorlar. Biraz dürüst olanlar da "Hocam, bu iş sendikalar arası bir yarıştıdır. Biz makul ücret istersek üyelerimiz bizi kendilerini işverene satmakla suçlarlar ve bizi bir daha bu göreve seçmezler" diyebiliyorlar.

Türk işçi kesimi orta ve uzun vadede işçilerin ve Türkiye'nin menfaatlerini kendi menfaatlerinin üzerinde tutabilen sendika liderlerini seçene kadar bu kargaşa ve çıkmaz devam edecektir. Aşırı ücretlerin sosyal barışa, verim artışına, enflasyona ve Türkiye'nin dış rekabet gücüne yaptığı olumsuz etkiler daha önce yazmış olduğum makalelerden çok kısa bir alıntı ile açıklamaya çalışacağım.

Ekonomik Etkiler

(Emin ÇARIKCI, Asomedyta, Nisan, 1995 ve İşveren, Nisan, 1999)

Kamu kesiminde işçi statüsündeki bir lise ya da üniversite mezunu ile aynı eğitimi görmüş ve genellikle aynı işi yapan ve hatta aynı odayı paylaşan işçi-memur statülerindeki kişilerin ücret-maaş farkı yaklaşık en az 3 mislidir.

Mesela, 1994 yılı son üç ayında aynı kıdem yılı olan ve aynı unvanı taşıyan sendikalı işçi statüsündeki ve memur kadrosundaki kişilerin ücret (fazla mesai hariç) ve maaşları karşılaştırıldığında, sırasıyla teknisyen 16.5 ve 5.4 milyon lira. Büro görevlisi 18.4 ve 4.3 milyon lira. telefon operatörü 17 ve 4 milyon lira, bekçi 15.1 ve 4 milyon lira şoför, 18.1 milyon ve 3 milyon 958 bin lira, temizlikçi 13.2 ve 3.7 milyon lira net ücret ve net maaş almaktadır (Bakınız **Tablo 1**).

Bu durum ise kamu kuruluşlarında işçi ve memur statüsünde olup, aynı işi yapanlar arasında sürtüşmelere yol açmakta ve neticede **kamu personelinin verimliliğini olumsuz yönde etkilemektedir.**

Tablo-1 Kamu Kesimi İşçi Ücretleri ve Memur Maaşlarının Örnek Mukayesesi (milyon TL/Ay)

İŞÇİ KADRO UNVANI VE KIDEM YILI (Parantez içinde)	1994 YILI SON ÜÇ AY ORTALAMA NET ÜCRET	MEMUR KADRO UNVANI VE KIDEM YILI	1994 YILI SON ÜÇ AY ORTALAMA ÜCRET
ŞOFÖR(22)	21.0	GENEL MÜDÜR(25)	18.5
TEKNİSYEN(BÜRO)(8)	16.5	DAİRE BAŞKANI(25)	12.6
BÜROGÖREVLESİ(12)	18.4	TEKNİSYEN(BÜRO)9/1(8)	5.4
TEL.TLS.OPERTÖRÜ(6)	17.1	MEMUR5/1(12)	4.3
BEKÇİ(7)	15.1	MEMUR 12/3(3)	4.0
ŞOFÖR(12)	18.1	BEKÇİ 10/1(7)	4.0
TEMİZLİKÇİ(2)	13.2	ŞOFÖR 5/1 (12)	4.0
		YARDIMCI HİZ.15/2(2)	3.7

NOT: 1994 yılı son üç ay ortalama işçi ücretlerinin hesaplanmasında, ilgili aylara isabet eden ilave tediye ve ikramiye dikkate alınmış, fazla mesai ve arzi nitelikte diğer ödemeler hariç tutulmuştur.

Not: Kamu işveren sendikaları (Mart 1995) Sayfa 39'daki tablo.

Ayrıca kamu kuruluşlarındaki aşırı ücretler ve aşırı istihdam sonucu bu işçilerin verimsizliğine ilaveten, bu kuruluşların zararları neticesinde ortaya çıkan kamu borçlanması da faiz hadlerinin yüksek seviyelerde seyretmesine yol açarak **maliyet enflasyonun başlıca kaynağını** oluşturmaktadır. Kamu sektörüne özenerek **özel sektörde sendikaların aşırı ücret talepleri ise;**

▪Sendikalı iş gücü ve kredi maliyetlerinin yüksekliği yeni **yatırım şevkini kırmakta,**

▪Firmaların dış **rekabet gücünü** azaltıp **büyümelerini engellemekte,**

▪**Kaçak işçi** çalıştırmayı cazip hale getirerek bunu yapanlarla yapmayanlar arasında aynı işkolunda **haksız rekabet ortaya çıkmakta,**

▪**İşçilerin sendikalaşmasına** ve devletin **vergi gelirlerini artırma çabalarına** büyük bir **darbe** vurmakta,

▪Aşırı ücretler firmaları otomasyona zorlayarak **işsizliği artırmakta,** sosyal dokuyu zedelemekte,

▪ Otomasyon o işyerinde çalışan işçilerin bir kısmının işlerini kaybetmelerine ve neticede **sendikaların güçlerinin azalmasına yol açmaktadır.**

Demek ki aşırı ücret talepleri hem çalışan işçilerin, hem işsizlerin ve hem de sendikal hareketin gelişmesinin aleyhine olmakta ve nihayet Türkiye'nin sanayileşmesine de olumsuz etki etmektedir.

Nitekim, İMKB'de işlem gören şirketlerin bilançolarına bakıldığında elde ettikleri karların önemli bir kısmını faaliyet dışı kazançlar (faiz gelirlerinden) oluşturmaktadır.

Ülkemizde birçok özel sektör kuruluşunun yeni yatırım yapmak veya şirketlerini büyütmek için yeterli kaynağa sahip oldukları halde, faizciliğe yönelmesinin en büyük sebebi Türkiye'deki ücret sendikacılığıdır.

1-Not (2001): Ziyaretime gelen yabancı finans kurumu yöneticilerine göre, Türkiye'ye Doğrudan Yabancı Sermaye (DYS) yatırımları gelmemesinin önemli bir sebebi de Merkezi ve Doğu Avrupa Ülkelerine (MDAÜ) göre Türkiye'de sendikalı iş gücü maliyetinin 4-5 misli yüksek olmasıdır. (Diğer sebepler konusunda bakınız Makale No:....) Nitekim, son yıllarda Bursa ve İstanbul'da tekstil sektöründe faaliyet gösteren bir çok firma fabrikalarını Bulgaristan ve Romanya'ya taşımakta veya oralarda yeni yatırımlar yapmaktadırlar.

2-Not (2001):

1- Sn. Kemal Derviş'in basın toplantısı metnine göre 2001'in ilk yarısında ortalama net;

- Memur maaşı 218 milyon lira,
- MESS ücreti 352 milyon lira (Özel Sektördeki Sendikalı İşçi Ücreti),
- Kamu'da çıplak ücret 563 milyon lira, olup memur maaşının 2.6 katına, MESS ücretinin %60 fazlasına ulaşmıştır.

Ancak, Kamu'da giydirilmiş net ücret (ikramiyeler ve yan ödemeler dahil) çıplak ücretten en az %50 fazladır. Bu durumda Kamu işçisinin ortalama net ücreti 845 milyon liraya (ortalama dolar kuru 1.2 milyon TL'den 704 dolar'a) çıkmakta, ve MESS ücretinin (%50 fazlasının ilavesi ile 428 milyon) 1.9 katına, memur maaşının 4 katına da ulaşmaktadır.

Kamuda bir işçinin yerine en az üç işçi çalıştığına göre, üretime katkısı ve verimlilik açısından kamu ücreti maliyeti MESS ücretini bile en az 5 kat aşmaktadır.

2- Bu farkın sebebi ise; gerek 1994, ve gerekse 2000 yılında uygulanmaya konulan istikrar programlarında her kesime büyük bir fedakarlık yükü bindiği halde, kamu kesimi işçileri bu fedakarlıktan kurtulmuşlardır. Çünkü, Türkiye’de toplu sözleşmeler genellikle kamu kesiminde tek yıllarda, özel sektörde ise çift yıllarda iki senelik yapılmaktadır.

3- Sendika Liderlerimize, Çalışma Bakanımıza, Diğer yetkililere ve Kamuoyunun bilgisine arz olunur.

7- TÜRKİYE'DE ÖZELLEŞTİRME VE BEKLENTİLER

Yeni Türkiye, Ocak-Şubat 1995

Kamu kuruluşlarının özelleştirilmesi ilk defa İngiltere’de 1979 yılında Muhafazakâr Partinin iktidara gelmesiyle gündeme geldi ve 1980 başlarından itibaren uygulamaya geçildi. Türkiye’de ise özelleştirme tartışmaları 1983’te başlayıp, 1986 yılında çıkarılan 1291 sayılı kanunla kurulan kamu Ortaklığı İdaresi’nin (KOİ’nin) faaliyete geçmesiyle özelleştirme uygulamalarına başlandı.

Bugüne kadar özelleştirme konusunda 4 kanun ve 12 kanun hükmünde kararname çıkarıldığı halde KİT’lerin özelleştirilmesi konusunda başarılı olmadık. Çünkü, çıkarılan kanun ve kararnamelerde yetki ve sorumluluklar dağınık ve özelleştirme sonucu işini kaybedenlere verilecek sosyal teminatlar ve tazminatlar yeterli bulunmamıştı. Nihayet, kamu oyunun ve meclisteki partilerin çoğunun desteğini alan Türkiye’nin Özelleştirme Kanunu 27 Kasım 1994 tarih ve 22121 sayılı Resmi Gazete’de yayınlanarak yürürlüğe girdi. Kanun No. 4046’dır.

Bu makalede özelleştirme kanunu hakkında değerlendirmelerimize geçmeden önce, Türkiye’deki Kamu İktisadi Teşebbüsleri (KİT) sistemi, özelleştirmenin faydaları ve tarifi ile bugüne kadarki özelleştirme sonuçları hakkında bilgiler verilecektir.

KİT Sistemi

KİT’ler İktisadi Devlet Teşekkülleri (İDT) ve Kamu İktisadi Kuruluşu (KİK) diye ikiye ayrılır. Her iki kuruluşun da sermayesinin tamamı devlete ait olduğu halde, İDT’ler ekonomik alanda ticari esaslara göre

mal ve hizmet üretip pazarlarlar, KİK'ler ise tekel niteliğindeki mal ve hizmetleri kamu yararı gözeterek üretmek ve pazarlamak için kurulmuş olan KİT'lerdir.

Sermayesinin tamamı bir İDT'ye ait olan bir işletme veya işletmeler topluluğuna Müessese denir. Sermayesinin %50'sinden fazlası bir KİT'e ait olan bir işletme veya işletmeler topluluğuna da Bağlı Ortaklık denir. İşletme ise Müessese ve Bağlı Ortaklıkların mal ve hizmet üreten fabrika ve diğer birimleridir. KİT'lerin veya Bağlı Ortaklıkların bir firma veya işletmenin sermayesinde %50'nin altında bir paya sahip olmalarına da İştirak denir.

Görüldüğü gibi KİT'lerin özelleştirilmesi söz konusu olunca tek tip hukuki ve iktisadi bir kuruluş değil. İDT, KİK, Müessese, Bağlı Ortaklık. İşletme ve İştirakler gibi çeşitli tipteki kuruluşlar önümüze çıkmaktadır. Onun için özelleştirmede tek tip bir özelleştirme modeli ve uygulaması mümkün değildir.

Ayrıca bu kuruluşların faaliyet alanları da çok çeşitlidir, Mesela, TCDD'nin esas görevi yolcu ve yük taşımacılığı olduğu halde bu kuruluşun Adapazarı Vagon Sanayii, Eskişehir Lokomotif ve Motor Sanayii, Sivas Demiryolu Makineleri ve Liman İşletmesi olmak üzere 4 müessesesi vardır. Türkiye Çimento Sanayii'nin de müessesesi, (tuğla ve seramik üzerine), 12 Bağlı Ortaklığı (10 çimento fabrikası, bir kağıt torba fabrikası ve bir magnezit işletmesi) vardı. Bu kuruluşun çimento fabrikaları özelleştirilmiştir.

Özelleştirmenin Tarifi

Özelleştirme, KİT'lerin mülkiyetinin tümüyle veya sermaye payının **en az %51'inin** özel sektöre devredilmesi ile, bu kuruluşların **yönetimlerinin özelleştirilmesidir**. Bir KİT'in mülkiyet ve yönetiminin özel sektöre geçmesiyle bu kuruluşun daha verimli çalıştırılması ve tekrar kâr eder hale gelmesi ile devlet bütçesine yük olmaktan kurtulması beklenir.

Yukarıdaki tarif özelleştirmenin dar anlamda tarifidir. Özelleştirmenin geniş manada tarifi ise, her ne şekilde olursa olsun devletin ekonomideki payının küçültülmesidir. Bir KİT'in özel sektör firmalarındaki kâr getiren iştiraklerinin satılması gerçek anlamda bir özelleştirme değildir. Çünkü, bu firmada mülkiyet ve yönetim zaten özel sektöre aittir. Buna rağmen iştiraklerin satılması ve elde edilen gelirler yine de özelleştirme geliri sayılmaktadır. Oysa kâr getiren iştirakleri sat-

mak gerçekte sağmal ineği (süt veren ineği) kesmekten başka bir şey değildir.

Özelleştirmenin Faydaları

Kamu kesiminde (KİT'ler, Belediyeler, BİT'ler, Sosyal Güvenlik Kurumları) özelleştirme başarılı bir şekilde tamamlanırsa;

- Spekülatif yatırımlar, sermaye piyasası kanalıyla, üretken ve verimli yatırımlara kayacak,
- Kamu kesimi zararlarından kaynaklanan yükler, Bütçenin sırtından alınacağı için, devletin asli görevlerine (eğitim, sağlık, alt yapı yatırımları gibi) daha fazla kaynak ayırması ve enflasyonu aşağı çekmek mümkün olacak,
- Ekonominin verimlilik düzeyi ve dış rekabet gücü artacağı için sanayileşme hamlesi tekrar başlayacak, orta ve uzun vadede işsizliği azaltmak imkan dahiline girecek,
- Yolsuzluk ve rüşvet kanalları asgari düzeye inecek, ekonomide devletin payının küçülmesi ve ticari ve sınai mülkiyelin tabana yayılmasıyla gelir dağılımındaki bozukluk asgari düzeye inecek ve serbest piyasa sistemi daha etkin çalışacak,
- Orta sınıfın gelişmesi ile Türk demokrasisinin daha sağlıklı gelişmesine hizmet edecektir.

Özetlersek, özelleştirme sadece ekonomik bir olay değil, mali, sosyal ve siyasi boyutları ve faydaları olan bir uygulamadır.

Özelleştirmenin tek sakıncası ise, çok kısa dönemde, sadece özelleştirme sonucu işini kaybeden işçi ve memurların dertlerine çare bulmaktır. Bu konuya biraz sonra tekrar döneceğiz.

Özelleştirmede Durum

Türkiye'de Özelleştirme uygulamalarına 1986 yılında başlanmış olup, 129 kamu kuruluşu özelleştirme kapsamına alınmıştır. Bunların 10'u KİT, 37'si Bağlı Ortaklık, 6'sı Banka, 76'sı da İştiraklerden oluşuyordu.

Bugüne kadar 73 kuruluşun kamu paylarının tamamı, blok satış, halka arz ve İMKB'de hisse senedi satışı yoluyla özel sektöre devredilmiş, 8 kuruluş özelleştirme kapsamından çıkarılmış, halen 49 kuruluş özelleştirme kapsamında olup bu kuruluşların 26'sında kamu payı %50'nin üzerindedir. Özelleştirilen kuruluşların 22'si çimento sektöründe faaliyet göstermektedir. Ancak, bugüne kadar bir tek KİT bile özelleştirilememiştir.

KİT'lerin Bağlı Ortaklıkları başlığı altında toplanan 22 çimento fabrikasının 5'i Fransızlara, geriye kalan 17'si de yerli firmalara satılmıştır. Bu firmaların zarar etmesi büyük ölçüde aşırı istihdam ve aşırı ücretlerden kaynaklanmış olduğuna göre, bu fabrikalar kamu mülkiyetinde iken bunların yönetimleri özertleştirilse ve sendikalar işçi çıkartmalarına karşı gelmeseydi ve ücretler makul seviyelerde tutulabilseydi büyük bir ihtimalle bu kuruluşların özertleştirilmesine gerek kalmayabilirdi. Özel sektörün karlı çalışması büyük ölçüde aşırı ücretlere ve aşırı istihdama izin vermemesinden kaynaklanmıyor mu?

Türkiye'de bu güne kadar özertleştirme kapsamına alınan kuruluşların yarısından çoğu özertleştirilmiş olmasına rağmen, **Tablo-1'** de görüldüğü gibi, net özertleştirme geliri açısından beklenen hedeflerin çok altında kalmıştır.

Tablo-1 Özertleştirme Gelir ve Giderleri (1986-1994, Milyon Dolar)

	1986-1992	1993	1994	TOPLAM
ÖZELLEŞTİRME GEL.:				
HİSSE SENEDİ SAT GEL.	1146.3	418.9	528.7	2094.0
- Blok Satış	452.5	248.0	142.5	843.0
- Tesis ve Varlık Satışı	-	5.6	0.9	6.5
- Halka Arz	398.1	23.9	2.7	424.7
Uluslararası Kurumsal Arz	-	-	316.3	316.3
- İMKB Satış	294.5	141.4	66.2	502.0
- Yarım Kalmış Tesis Satışı	1.2	0.1	-	1.3
TEMETTÜ GELİRLERİ	554.3	109.7	86.3	750.3
TOPLAM	1700.6	528.7	614.9	2844.2
ÖZELLEŞTİRME GİD.:				
ÖZELLEŞTİRME SONUCU İLG.KUR. ÖDENEN PAY	271.7	45.7	31.2	348.6
DENETİM VE DAN.	119.2	0.4	3.6	23.1
İLAN-REKLAM	18.0	4.1	2.6	24.7
SERMAYE İŞTİRAKİ	115.7	-	18.5	134.2
HAZİNEYE AKTARMA	214.5	127.1	45.8	387.4
SOSYAL YARDIM ZAMMI	-	-	0.5	0.5
TOPLAM	1825.6	472.9	282.5	2580.9
GELİRLER-GİD. FARKI	125.0	55.8	332.5	263.3

Kaynak: "Türkiye'de Özertleştirme". Özertleştirme İdaresi Başkanlığı, 5 Aralık 1994. Tablo-IV. Ankara.

Nitekim Tablo'nun son kolonunda görüldüğü gibi, 1986-1994 döneminde 2 milyar 844 milyon dolarlık özertleştirme geliri elde edilmiş,

aynı dönemde özelleştirme giderleri 2 milyar 581 \$'a ulaştığı için elde edilen net özelleştirme geliri sadece 263 milyon dolarda kalmıştır.

Toplam 2.8 milyar dolarlık özelleştirme gelirinin yaklaşık %30'u (843 milyon dolar) blok satış, % 17.6'sı İMKB' deki satıştan, sadece %15'i (425 milyon dolar) halka arz yoluyla elde edilmiştir. Halka arz yoluyla satılan hisse senetlerinin yarısından çoğunun ise bu kişilerin elinden çıktığı yetkililerce ifade edilmektedir. Demek ki özelleştirmeyi halka veya çalışanlara hisse senedi satmağa kalkarak başarmaya çalışmak bir ideal düşünce olarak kalmağa devam edecektir.

Eğer. özelleştirmede hisse senetlerinin çalışanlara ve halka satışı politikasında başarı sağlanmak isteniyorsa, KİT'ler ve Bağlı Ortaklıkların çıkardığı hisse senetlerine;

- en az 3-5 yıl için yıllık enflasyon oranı seviyesinde bir kâr garantisi verilmeli,
- ayrıca kâr garantisi verilen süre içinde bu hisse senetlerini nakde çevirmek isteyenlere ilgili KİT veya özelleşmiş kuruluş tarafından geri alma garantisi verilmelidir.

Bu garantiler konusunda gerekli mevzuat bir an önce yürürlüğe girmelidir. Çünkü mevcut mevzuat bu garantileri vermemektedir.

Özelleştirme Kanunu

4406 sayılı ve 27/11/1994 tarihli Özelleştirme Kanunu'nun amacı ekonomide verimlilik artışı kamu giderlerinde azalma sağlamak için,

- İDT'lerin veya devlete ait müessese, Bağlı Ortaklık, İşletme ve işletme birimleri ile varlıklarının veya iştiraklerindeki kamu payları ile Hazine paylarının,
- Belediye ve devlete ait müessese. Bağlı Ortaklık, işletme ve işletme birimleri ile varlıklarının veya iştiraklerindeki kamu payları ile Hazine paylarının.
- Belediye ve İl Özel idarelerine ait ticari amaçlı payların ve ayrıca,
- Genel ve Katma Bütçeli İdarelerin varlıkları (baraj, gölet, otoyol ve limanlar gibi) ile KİT'lerin bazı işletme birimlerinin işletme haklarının özelleştirilmelerine ilişkin esasları düzenlemektedir.

Kanun'un amacına hizmet etmek için Başbakan'ın başkanlığında, bir Devlet Bakanı, Özelleştirmeden Sorumlu Devlet Bakanı. Maliye Bakanı, Sanayi ve Ticaret Bakanı'ndan oluşan "**Özelleştirme Yüksek Kurulu**" (**KURUL**) kurulmuştur. Özelleştirme ile ilgili kararlar kurulun tamamının katılımı ve oybirliği ile alınır. Kurulun sekreteryaya hizmetleri

ise yeni kurulan "Özelleştirme idaresi Başkanlığı (idare) tarafından yürütülür,

Özelleştirme, usulleri (yöntemleri) ise, satış, yurtiçi ve yurt dışında halka arz gerçek veya tüzel kişilere blok satış, çalışanlara satış, borsada satış, en çok 49 yıllığına kiralama veya mülkiyet hakkı saklı kalmak kaydıyla işletme hakkının verilmesi şekillerinde gerçekleştirilecektir.

Değer tespiti ise, defter değeri, net aktif değeri, tasfiye değeri, fiyat kazanç oranı, piyasa kapitalizasyon değeri, ekspertiz değeri gibi genel kabul görmüş değerlendirme metodları kullanılarak yapılacaktır.

Değer tespit işlemleri de, idare bünyesinde ve İdare Başkanlığı'nın onayı ile en az beş üyeden oluşturulacak "Değer Tespit Komisyonları" veya "Özel Bağımsız İhtisas Kuruluşları" tarafından yapılacak ve kararlar oy çokluğu ile alınacak, lüzum görüldüğü hallerde yerli ve/yabancı danışman görevlendirilebilecektir.

İhale usullerinde ise, kapalı teklif, pazarlık, açık artırma açık teklif veya belirli istekliler arasında kapalı teklif usullerinden birinin veya birkaçının uygulanmasına idare tarafından karar verilecektir. İhale şartları ihale öncesinde, ihale sonuçları ise ihale sonrasında açıklık-şeffaflık ilkesi gereği **kamuoyuna duyurulacaktır**.

Kamu kuruluşlarının özelleştirme kapsamına alınmasına, mali ve hukuki açıdan özelleştirmeye hazırlanmasına, özelleştirme süresinin tespitine, satış, kiralama, işletme hakkı gibi nihai devir işlemlerini onaylamak, kuruluşların küçültülmesine, kapatılmasına veya tasfiyesine karar vermek Özelleştirme Yüksek Kurulu'nun (ÖYK'nin) yetkileri arasındadır.

Mahalli İdarelerde Özelleştirme yetkili organlarca belirlenir ve yürütülür. Özelleştirme gelirleri İl Özel İdaresi tarafından özel bir hesapta toplanır ve öncelik iş kaybı tazminatı ile diğer sosyal hakların ödenmesine ilaveten, özelleştirilecek diğer kuruluşların hazırlık harcamalarında kullanıldıktan sonra geriye kalan gelirler Belediye ve İl Özel İdaresi tarafından bütçelerine gelir kaydedilir.

Belediye ve diğer mahalli idarelerin ticari kuruluşlar kurması, mevcut veya kurulacak şirketlere sermaye katılımında bulunması Bakanlar Kurulunun iznine tabidir.

KİT'lerin ve yan kuruluşların özelleştirilmesi ile elde edilecek özelleştirme gelirleri Özelleştirme Fonu'nda toplanacaktır. Elde edilen

gelirler Genel Bütçe harcama ve yatırımlarında kullanılamayacaktır (Bu kuralın değişmesi için en az 4 yılı boşuna harcadık).

Özelleştirme gelirlerinin kullanılmasında öncelik;

- İşini kaybeden işçilere ilave olarak verilecek İş Kaybı Tazminatı ödemeleri ve bu işçilerin meslek geliştirme ve edindirme masraflarına,
- İşini kaybeden memurlar için 10. dereceden 20 bin kadro ihdas edilmiş ve bu kişilerin başka işlere nakli süresince aylık ücret ve her türlü sosyal haklarının ödenmesine,
- Emekliliği gelenler iki ay içinde kendi isteğiyle emekliye ayrılmak isterse emekli ikramiyeleri %30 fazlasıyla ödenecek ve bu miktar Özelleştirme Fonundan karşılanacaktır.
- Kanun, sadece özelleştirilen ve özelleştirme kapsamına alınan kuruluşların borçlarının ana para geri ödemeleri ile faiz ödemelerinin Fon'dan karşılanmasına cevap vermektedir.

İşini Kaybedenlere Tazminatlar;

Türk Toplu Pazarlık Sistemi'nde sendikalı bir işçinin işten çıkarıldığında çalıştığı her yıl için bir aylık **Kıdem Tazminatına ilaveten**, 1993'ten bu yana 7 aylık da **İhbar Tazminatı** ödenmektedir.

Özelleştirme Kanununun 21. maddesine göre de işini kaybeden her işçiye işçinin günlük net kazancı üzerinden "İş Kaybı Tazminatı" ödenecektir. Özelleştirme sonucu hizmet akdi sona eren ve bu işte en az;

- 550 günden beri çalışanlara 90 gün, 1100 günden beri çalışanlara 120 gün,
- 1650 günden beri çalışanlara 180 gün,
- 2200 günden beri çalışanlara 240 gün,(8 ay) süre ile iş kaybı tazminatı verilecektir. Bu tazminat aylık olarak ödenecektir.

Kıdem Tazminatı Tavanı Ocak-Mart 1995 dönemi için 16.7 milyon ve bu tavan Nisan Haziran 1995 döneminde 18 milyon lirayı aşacağına göre, özelleştirme sonucu işini kaybedecek işçilere verilecek üç çeşit tazminat tutarı (Mart 1995'te 1 dolar=46 bin TL'den);

- 2 yıllık işçiye 250 milyon lira (5450 dolar),
- 6 yıllık işçiye 300 milyon lira,
- 10 yıllık işçiye 150 milyon lira,
- 20 yıllık işçiye 500 milyon lira (10900 dolar)

Not (2001): Temmuz 2001 itibari ile 30 yıllık bir memurun emekli ikramiyesi 8-10 milyar lira arasında iken, kamuda 30 yıllık sendikacı bir işçinin emekliliğinden sonra alacağı kıdem tazminat tutarı 25 milyar TL (1 dolar = 1.2 milyon TL'den 20.800 dolar)dolayındadır. KİT'lerde genellikle bir kişinin yerine üç kişinin çalıştığı ve kıdem tazminatı ödemelerinin yüksekliğinden dolayı, bu gün (2001'de) bir çok KİT'in mal varlığı değeri işçilerine ödeyeceği kıdem tazminatına yetmemektedir. Onun için bazı KİT'lerin özelleştirilmesinden sonra bu mali yüklerin önemli bir kısmı devlete, dolayısıyla millete yüklenmektedir. Türk ekonomisinde bu gerçekleri bilmek isteyenlere ve yetkililere arz olunur.

Türkiye'de madenlerin devletleştirilmesi ile bu sektör çökmüştür. Kanunda bu sektörün en kısa zamanda özelleştirilmesi için bağlayıcı hükümler yer almalıydı. Stratejik kuruluşların özelleştirilmesi halinde "imtiyazlı hisseler" (**Altın Hisse**) oluşturulması mecburiyeti yerinde bir karardır bankaların özelleştirilmelerinin 2 yıl sonra gündeme gelecek olması ise yerinde bir karar değildir,

KİT'lerin eğitim ve dinlenme tesisleri ile sosyal tesisler ve lojmanların satılması için bir kanun çıkarıldı ise de, bu kanun Cumhurbaşkanımız Sn. S. Demirel tarafından veto edilmiştir. Bu kanun yeniden ele alınmalı ve buradan gelecek 100'lerce trilyonluk gelir belli oranlarda KİT'lerin rehabilitasyonuna, özelleştirme kapsamında olmayan KİT borçlarına, bir kısmı da KOBİ'lere tahsis edilmelidir.

Özelleştirme gelirlerinin belli bir yüzdesinin devletin iç borç stokunun azaltılmasına tahsis edilmemesi yanlıştır. Özelleştirmesini başarı ile tamamlamış Arjantin ve Meksika'da bu uygulama vardır. Kamu kuruluşlarının zararları yüzünden devletin iç borç stoku çığ gibi artmaktadır. Devletin iç borç-faiz kısıncacı azaltılmadan bir yere varmak mümkün müdür? Oysa kanun özelleştirme gelirlerinden yatırımlara bile kaynak aktarılmasını engellemektedir.

Biz millet olarak her önemli bir kanun çıktığında bir mucize bekleriz. Özelleştirme Kanunu'ndan bir mucize beklememeliyiz. KANUN, her partiyi tatmin için bir **ÖZELLEŞTİRMEYİ ENGELLEME KANUNU'NA DÖNÜŞMÜŞ**, esnekliği olmayan bir yasadır. Yasanın koalisyon hükümetleri döneminde uygulanabilirliği ise ÖYK'da kararların oybirliği ile alınacak olmasından dolayı, oldukça zordur.

Her şeye rağmen Özelleştirme Kanunu'nun ve akabinde 13 Aralık 1994 günü Resmi Gazete'de yayınlanan "Rekabetin Korunması Hak-

kındaki Kanun'un" (Anti-Tekel ve Anti-Kartel Yasası'nın) çıkmış olması bizleri ümitlendirmektedir. Bekleyip göreceğiz.

Not (1996): 1995 yılı için toplam 5 milyar dolar tutarında özelleştirme uygulaması hedeflenmiş ise de, projelerin ihale sürecindeki teknik engeller ile kamuoyu engellemeleri ve iptal olayları sonucu Ocak-Eylül 1995 döneminde sadece 538,2 milyon dolarlık satış yapılmış ve bu satışın tahsilat tutarı yaklaşık 300 milyon dolardır. Çare: Anayasanın devletçi maddeleri bir an önce elimine edilerek özelleştirmede iptal davaları son bulmalıdır.

Not (2001): Bu tavsiyemiz nihayet 1999 sonunda gerçekleşti.

Not (2001): Özelleştirmede Son Durum (2000)

Tablo-1'de 1986'dan 1994'e özelleştirmeden elde edilen gelirlerin yok denecek kadar olduğu ortaya çıkmıştır. Tablo-2'de özelleştirme gelirleri revize edilerek 1986-2000 dönemi ele alınmaktadır. 1986-1990 dönemi Türkiye 4.6 milyar dolarlık özelleştirme geliri elde etmiştir. Bu miktar sadece 2000 yılında 2.7 milyar dolarlık özelleştirme gelirine yaklaşık 3 milyar dolarlık GSM lisans devri de eklendiğinde 5.7 milyar dolara ulaşmaktadır. Neticede 1986'dan 2000 yılına Türkiye 10.3 (4.6+5.7) milyar dolarlık özelleştirme geliri elde etmiştir.

1986-2000 dönemi özelleştirilen kuruluşlardan en yüksek özelleştirme geliri (milyar dolar):

- **Halka Arz Yolu ile** (Toplam: 1.4 milyar dolar): TÜPRAŞ-A (839), T.İŞ BANKASI-C(240.7), PETKİM (150.6) ve ERDEMİR(53.1),
- **Uluslararası Piyasalardan Kurumsal Arz Yolu ile** (Toplam: 987.4 milyar dolar): T.İŞ BANKASI (392), TOFAŞ-TÜRK(330) ve TÜPRAŞ-A (265.5),
- **Blok Satış Yolu ile** (Toplam: 3857 milyon dolar): ETİBANK (155.5), ASİL ÇELİK (131), LALAPAŞA ÇİMENTO(126), KÜMAŞ (108), SÜMERBANK (103) ve DENİZLİ ÇİMENTO 70 milyon dolardır.

Türkiye sadece 2000 yılında 1986-1999 döneminden daha çok özelleştirme geliri elde etmesine rağmen mevcut hükümetin eleştirilmesinin sebebi ise 2000 yılı istikrar programında Türkiye'nin özelleştirme geliri hedefinin 7.6 milyar dolar olmasından kaynaklanmaktadır.

Tablo-2 1986-2000 Dönemi, Özelleştirme İdaresi tarafından Gerçekleştirilen Özelleştirme Gelirleri (Milyon Dolar)

	1986-1999	2000	%'si	TOPLAM	%'si
Blok Satış	2032	1480	54.4	3511	47.8
Tesis/Varlık Satışı	608	72	2	695	9.5
Halka Arz	674	839	31	1513	20.5
Ulusla Kur. Arz	722	266	9.8	987	13.5
İMKB'de Satış	527	-	-	527	7.2
Yarım Kal. Tes Sat.	4	-	-	4	0
Bedelli Devirler	53	57	2	110	2
TOPLAM	4620	2713	100	7348	100
GSM Lisans Devri		3000			
GENEL TOPLAM:		5713			

Kaynak: Özelleştirme İdaresi Dokümanları, Nisan 2001.

Kaynaklar: Emin ÇARIKCI, (Nisan 1995), **Asomedy**, Emin ÇARIKÇI, 1996 Kitabı, Makale No.11 ve 22, KİS Yayını, Mart 1995 ve Aralık 1994.

İKİNCİ BÖLÜM

TÜRKİYE'DE SANAYİLEŞME VE MAKRO İKTİSAT POLİTİKALARI, EKONOMİK GELİŞMELER VE KRİZLER

8- CUMHURİYET'DEN BUGÜNE TÜRKİYE'NİN İKTİSAT POLİTİKALARI

Yeni Türkiye, Eylül-Aralık 1998

(Cumhuriyet Özel Sayısı –V, Sayı 23-24)

Sayın okuyucularım, bu makaleyi Cumhuriyetimizin 75. yıl kutlamaları hatırası için 1998 yılında kaleme aldım. Bildiğiniz gibi, son 75 yıllık dönemde Türkiye'de uygulanan iktisat politikalarındaki temel değişiklikler 1923-1950 döneminde ve özellikle 1930'larda KİT'lerin kurulması, 1950-1980 ithal ikamesi dönemi, 1980'den itibaren uygulamaya konan dışa dönük sanayileşme stratejisi ve nihayet 1996'dan beri Avrupa Birliği (AB) ile Türkiye'nin Gümrük Birliği'ne (GB'ye) girişi şeklinde ortaya çıkmaktadır.

Biz bu araştırmada bu dört dönemde uygulanan iktisat politikalarının temel özelliklerine ve neticelerine ayrı ayrı değindikten sonra son 75 yılda Türkiye'de ortaya çıkan başlıca sosyo-ekonomik gelişmeleri ve nihayet bugünkü durumu istatistikî verilere dayanarak analiz etmeye çalışacağız.

1- 1923-1950 Dönemi ve KİT'ler

İstiklâl mücadelesinden çıkan ülkemizde Cumhuriyet'in ilanından sonra her işin devletten beklendiği uzun ve zor bir dönem geçirilirken üretim ve sanayi durma noktasına gelmişti. Devlet, bir taraftan okul, hastane, yol yaparak ülkeyi imar etmeyi; diğer taraftan şekeri, basmayı, çimentoyu üretecek fabrikalar kurmayı planlamaktaydı. 1920'li yıllardaki bu olumsuz yapı içinde dahi idari kademedede hakim olan düşünce, piyasa mekanizması esas alınarak, sermaye birikiminin özel sektör eliyle gerçekleştirilmesi istikametindeydi. Cumhuriyet'in kurulu-

şunun ilk yılı olan 1923 yılında İzmir İktisat Kongresinde özel sektör ağırlıklı ve piyasa ekonomisine yönelik bir iktisadi kalkınma modelinde karar kılınmıştı.

Bu düşünceye rağmen, bu durum 1929 yılında dünya ekonomisinde ortaya çıkan büyük iktisadi krizin de etkisiyle piyasa ekonomisine ve özel sektöre dayalı bir sermaye birikiminin ve sanayileşme modelinin ertelenmesine yol açmış, neticede sadece sanayi sektörü için planlı kalkınma başlatılmıştır. Ülkemizin kalkınma sürecinin başladığı 1930'lu yıllarda her sahada vasıflı eleman kıtlığı, sermaye birikimi ve özel teşebbüs gücünün yetersizliğinden dolayı, Cumhuriyetin ekonomik alanda beklenen sıçramayı yapamaması üzerine, devlet zorunlu olarak ekonomik alanda faaliyet göstermeye başlamış ve kalkınma tercihini, "geçici olarak devlet öncülüğünde kalkınma" olarak belirlemiştir. Devletin bu geçici tercihini, 1933 yılında toplanan Ali İktisat Meclisinin, aldığı karar gayet açık ve net olarak göstermektedir:

"Devletin kendi teşebbüsü veya iştiraki ile vücuda gelecek sanayi hareketlerinde (KİT'lerde), halkın kuruluş sermayelerine iştiraki teşvik edilmeli ve teşebbüs kökleşip kâr temin etmeye başladığı zaman tesisler ilk fırsatta özel teşebbüslere ve halka mal edilmelidir". **(Ali İktisat Meclisi, 1933).**

Bu kararlar birlikte geçici olarak devlet öncülüğünde sanayileşmeye hız vermek, müteşebbis ve kalifiye eleman yetiştirmek üzere bir okul vazifesi görececek olan ve bu görevini belirli bir süre mükemmel şekilde yerine getiren KİT'lerin kuruluşunun ilk adımı atılmış oluyordu.

1933 yılında Sümerbank'ın kurulmasıyla başlayan KİT sistemi, Etibank, Şeker Fabrikaları, Toprak Mahsulleri Ofisi ve benzeri kuruluşlarla büyümeye başlamış, bunun yanı sıra henüz mevcut olmayan Türk özel sektörünün de aynı paralelde gelişmesi için kaynak temini maksadıyla İş Bankası kurulmuş ve Teşvik-i Sanayi Kanunu yürürlüğe girmiştir. Buna rağmen İş Bankası'nın o tarihlerdeki kredi dağılımı, özel sektörden çok, başta dokuma, maden, şeker, pamuk ve tütün iş kollarında faaliyet gösteren devlet kuruluşlarının, kuruluş finansmanlarının sağlanması için kullanılmıştır.

1933 yılından itibaren devletçilik ilkesinin kabulü, KİT'lerin kurulması, devletin kalkınmaya daha çok kamu yatırımları ile müdahale etmesinin tabii neticesi olarak, günümüze kadar gelen yapı içinde, ülke ekonomisi sosyalist ülkeleri hiçte aratmayacak bir yapıya dönüşmüştür. 1945'li yıllara gelindiğinde yapılan tercih yanlışlığı farkına

varılmış, ancak geri dönülememiştir. 1948 yılında toplanan İktisat Kongresi'nin almış olduğu karar dikkate şayandır:

"Devlet bundan böyle amme (kamu) hizmetine haiz olmayan (kamu hizmeti dışındaki) işletmelere devam etmemeli, yeni tesisler yapmamalı ve mevcut tesisleri peyderpey hususi (özel) teşebbüslere devretmelidir." (**Türkiye İktisat Kongresi Sonuç Raporu, 1948**).

Görüldüğü üzere, devletin o tarihlerde kamu hizmetine yönelik olmayan sektörlerden çekilmesi zarureti (zorunluluğu) ortaya, konulmuştur. Çünkü devlet öncülüğünde kalkınma tercihi, sosyalist bir ülkeye benzer şekilde, devlet kapitalizminin genişlemesi neticesini doğurmuştur.

2- 1950-1980 Dönemi

Türkiye birçok gelişmekte olan ülkeden 20 yıl önce ve 1930'lardan itibaren sanayileşmeye ağırlık vermeye başladı. 1930-1979 döneminde Türkiye'de uygulanmış olan dış ticaret ve sanayileşme stratejileri, belli dönemlerdeki liberalleşme girişimlerine rağmen, içe dönük bir özellik taşımaktadır.

İkinci Dünya Savaşı sonundan 1953 yılına kadarki dönemde oldukça liberal bir dış ticaret ve sanayileşme stratejisi uygulayan Türkiye, 1953 yılından itibaren ortaya çıkan ağır döviz darboğazı sonucu ithalat ikamesinin aletleri olan kotaları, ithalat yasaklarını, yüksek gümrük duvarlarını uygulamaya koydu. Enflasyonist politikalar ve aşırı değerlendirilmiş kur politikası (döviz fiyatlarının düşük tutulması) da, şiddetini giderek arttırarak 1958 operasyonuna kadar sürdürdü. 1953-1960 döneminde iktisadi şartların gereği bilinçsiz olarak ithal ikamesi stratejisini uygulayan Türkiye, 1960 başlarından itibaren 1980 yılına kadar içe dönük stratejiyi bilinçli, planlı ve programlı olarak sürdürmeye çalıştı.

Bu arada Türkiye'de 1970 devalüasyonu ile ilk defa dış ticaret rejimini liberalleştirme girişimi de yapıldı ise de, bu politikaların sürdürülememesi sonucu 1974'den itibaren içe dönük stratejiye dönüldü. 1977 yılına kadar, dış borçlanma ve işçi dövizlerinin katkılarıyla da, büyük bir başarıya ulaşan Türkiye'deki sanayileşme politikası bu tarihten itibaren başarısız bir döneme girdi. Nihayet 1980 başından itibaren Türkiye'de dış ticaret ve sanayileşme stratejisinde dışa dönük bir sanayileşme stratejisini uygulamaya koymak kaçınılmaz hale gelmiştir.

Türk ekonomisi 1960-70 arasında çeşitli aşamalardan geçtiği halde, dış ticaret stratejisinde bazı değişmeyen özellikler vardır. Bunlardan birisi daha önce ithal edilen malın Türkiye'de üretimine geçilince bu malın ithalatı derhal yasaklanmıştır, ikincisi de, 1960-79 döneminde, Türk sanayi için kredi maliyeti hiç hesaba katılmamıştır. Çünkü, alınan sabit ve düşük faizli kredilerin, 1960 ortalarından itibaren, enflasyonun hızlanmasıyla, negatif faize (enflasyon hızı altında bir faiz oranına) dönüşmesi, sanayicileri bu yola itmiştir.

Üçüncüsü de, yerli üretimin yetmediği durumlarda kota sisteminin uygulanmasıdır. Ayrıca, döviz tasarrufu taahhüdünde bulunan firmalara düşük (negatif) faizli kredi ve ithalat izni verilmesi de yaygın bir şekilde kullanıldı. Güya, anti-enflasyonist bir politika aracı olarak KİT ürünlerinin düşük fiyatla satılması da Türk sanayicisine verilen en büyük teşviklerden biri idi. KİT'ler ise özel sektörden daha düşük faizle kredi kullandıkları gibi, genellikle vergilerini bile ödememişlerdir.

1980'den önce Türkiye'nin en büyük üç sorunu, hızla yükselen enflasyon, fiyat mekanizmasına ve faiz hadlerine aşın müdahale ve yanlış kur politikası idi. İşte geçmişte bu üç soruna doğru teşhis konulamaması Türkiye'de ihracatın yeterli düzeyde gelişmesini engellediği gibi, sanayide yapısal bozukluklara da yol açtı.

Her ekonomide ve özellikle gelişen ekonomilerde ihracat artış hızı iktisadi gelişmenin ve büyümenin sınırını tayin eder. Enflasyon hızlanınca iç piyasa canlı ve cazip hale gelmekte, ihracat frenlenmekte ve neticede sanayi ürünleri lehine, fakat bu malların ihracatı aleyhine bir ayırım yapmak ve aşırı himaye (koruma) politikaları uygulamak kaçınılmaz hale gelmektedir. Geçmişte Türkiye'de de yapılan bundan farklı bir şey değildir.

1980 öncesi Türkiye'de özel sektörün ürettiği birçok dayanıklı dayanıksız tüketim mallarının fiyatlarının Sanayi Bakanlığınca tespiti, KİT mamullerinin maliyetinin altında, zararına satılması, enflasyonun hızlandığı bir ortamda, birçok malın karaborsaya düşmesine, vergilenmeyen haksız kazançların doğmasına, gelir ve kaynak dağılımındaki etkinliğin bozulmasına, enflasyonun daha da hızlanmasına ve iç tasarrufların azalmasına yol açıyordu.

1980 öncesi geciktirilerek yapılan yüksek oranlı devalüasyonlar ise devalüasyon beklentilerinin yoğunluk kazandığı aylarda ithalat ve dolayısıyla döviz talebini artırıyordu. ihracatçılar ise eldeki stoklarını devalüasyon sonrasına erteledikleri, yurtdışındaki işçiler de aynı şe-

kilde davrandıkları veya dövizlerini karaborsadan gönderdikleri için, devalüasyon beklentisi aylarında, döviz darboğazı şiddetini giderek arttırıyordu. Ayrıca, yüksek oranlı devalüasyonları takiben KİT ürünlerine % 100-300 arasında zam yapıldığını bilen herkes mal ve döviz stoku ve karaborsasına başlıyor, bu durum ise enflasyonu daha da körüklüyordu

Bu dönemin diğer bir özelliği de Türk ekonomisinde KİT'leşmenin daha yaygın hale gelmesidir. 1960'lı yıllara kadar geçen süre içinde, daha önce yalnızca temel sanayi sektörlerinde üretim yapan devlet, artık basit tüketim malları üretimine yönelmiştir. Devletin ekonomi içerisinde bu kadar kapsamlı ekonomik faaliyetler üstlenmesi devletin, geleneksel etki alanı çehresini de değiştirerek her alana müdahale etmesi sonucunu doğurarak devletin zayıflamasına yol açmıştır. Bu yeni kurumlaşma süreci içerisinde KİT'ler ayrıcalıklı bir konum kazanmıştır. 1960 yılından sonra iktisadi devlet işletmelerinin içinde buldukları şartlar ve bu kuruluşların problemleri, değerlendirilerek bazı yasal düzenlemelere de gidilmiştir.

1960'lı yılların ikinci yansından itibaren Türkiye ile aynı seviyede bulunan Güney Doğu Asya ülkeleri ve bir çok Latin Amerika ülkesi, ithal ikamesine dayalı sanayileşme modelini terk ederek ihracata dönük sanayileşme modeline yönelmişlerdir. Türkiye'de aynı yıllarda her şeyi ülke topraklarında üretelim tezine dayalı ithal ikamesi terk edilerek, kaynakların daha verimli ve etkin kullanıldığı ihracat öncelikli sanayileşme modeline geçilemediğinden, Türk sanayi yüksek koruma duvarları arkasında büyümüş ve bunun tabii neticesi hem kamu hem de özel sektörümüz büyük bir kaynak israfına yol açmış, dış rekabette yoksun olan Türk sanayii 1970'li yılların sonunda ekonomimizi döviz darboğazına sürüklemiştir.

3- 1980-1998 Dönemi

a) 24 Ocak 1980 Kararları

İşte yukarıdaki olumsuz neticelerin önüne geçmek ümidiyle, 24 Ocak kararlarını takiben fiyat kontrollerine son verilmiş, KİT ürünlerine mini zam politikası, mini devalüasyon politikası, 1 Temmuz 1980'den sonra da faiz serbestisi politikası uygulamalarına geçilmiştir. Ayrıca, yatırım teşviklerinde ve dış ticarete bürokratik engeller azaltılmış, kota uygulamasına son verilerek ithalat bir ölçüde libere edilmiş, ihracatı özendirmek için kapsamlı bir ihracatı teşvik politikası paketi uygulamaya konmuştur.

1980'de uygulamaya konan 24 Ocak Kararları ile birlikte iktisadi lügatımıza, verimlilik, gerçek kâr, alternatif maliyet gibi kelimeler girmeye başladı. Aşın sübvansiyon, aşırı değerlenmiş kur (düşük döviz kuru) ve düşük KİT ürün fiyatlarından oluşan ithal ikamesi politikası yerine gerçekçi kur, gerçekçi fiyat politikaları ve sübvansiyonların asgari düzeye indirildiği, gümrük vergilerinin kademeli olarak düşürüldüğü dışa dönük sanayileşme stratejisi politikalarının uygulanması sonucu, KİT'ler ihtiyaçları olan parayı öz kaynaklarından ve devletten karşılayamadıkları için, finansal kuruluşlardan maliyetine katlanmak suretiyle borçlanarak temin etmeye zorlanmaları sonucu, zaten var olan ancak bütçe üzerinde gizli kalmış zararları, KİT'lerin bilançolarına yansıdığı için verimsizlik ve hantallık ortaya çıkmıştır. Demek ki KİT'lerin 1980 öncesi kâr ettikleri iddiası doğru değildir.

1980 yılı başında ekonomik alanda getirilen yeni politikalar, piyasa mekanizmasının kamusal düzenlemelere gerek olmadan serbestçe işletilmesini temel almıştır. Bu politikalar aynı zamanda kamu kesiminin daraltılmasını, özellikle sanayi alanındaki kamu yatırımlarının azaltılmasını öngörmüştür. Bu dönemde, Türk ekonomisinin içinde bulunduğu yapısal sorunların çözümü amacıyla başlatılan çalışmalar, KİT'leri de kapsamına almıştır. Ancak bu çalışmalar, KİT'lerin bünyesel özelliklerinden ve ülke şartlarından kaynaklanan idari ve yapısal sorunların çözümü konusunda yeterli olmamıştır.

24 Ocak 1980 kararlarının özüne uygun olarak imalat sanayii yatırımlarından devletin çekilmesi doğru ise de, bu açığın özel sektör tarafından doldurulamaması iktisat politikamızın en büyük eksikliğidir. Bunun başlıca sebebi ise son yıllarda enflasyon hızının giderek artmasıdır. Özel sektörün hızlı enflasyonist ortamda yatırım yapması beklenemez. Çünkü bu ortamda kredi maliyetleri (faiz hadleri) çok yüksektir ve geleceğe ait tahminler yapmak çok güçtür. Faiz hadlerinin yüksek seviyelerde seyretmesinin en büyük sebebi ise, devletin bütçe açıklarını asgari düzeye indirememesi sonucu aşırı iç borçlanmaya gitmesidir. Bütçe açığının giderek artmasının başlıca sebebi ise, devlet harcama ve yatırımlarında israfın önlenememesi ve devletin yeteri kadar vergi toplamayı becerememesidir.

24 Ocak Kararları ile uygulamaya konan dış ticaret ve ihracatı teşvik politikaları, para politikası ve **gerçekçi kur politikası (döviz fiyatlarının aylık/yıllık enflasyon oranı dolayında arttırılması)** Türkiye'nin döviz darboğazından çıkıp döviz gelirlerini arttırmada 1988 yılına kadar büyük bir başarı sağlamış, enflasyonla mücadele-

lerde de büyük mesafeler alınmıştır. Ancak, 1998-1993 döneminde Türkiye'yi yöneten iktidarlar bir taraftan popülist politikalar uygularken, diğer taraftan da, güya enflasyonla mücadelenin bir aracı olarak, aşırı değerlenmiş kur politikası uyguladıkları için Türkiye'yi döviz darboğazına soktular.

b) 5 Nisan Kararları

Türkiye'nin karşılaştığı başlıca ekonomik krizler 1958, 1980 ve 1994 krizleridir. Bu krizlerin sonuçları ise döviz darboğazı ile birlikte aylık/yıllık enflasyon hızının giderek artmasıdır (5 Nisan Kararları için bakınız makale no:.....).

4- Sosyo-Ekonomik Gelişmeler 1950-1997

Bir ülkede iktisadi büyümenin iktisadi kalkınmaya etkilerini sağlıklı bir şekilde değerlendirebilmek için iktisadi gelişmelere ilaveten sosyal gelişmeleri de ele alıp incelemek gerekir. İktisadi kalkınma ile iktisadi büyüme terimleri çoğu zaman birbirinin yerine kullanılır. Gerçekte, bu iki ifade ayrı şeylerdir, **iktisadi büyüme**, milli gelir veya milli hasıla (üretim) ile fert başına gelir artışını ifade eder. Milli gelir ise bir yıl içinde üretilen toplam mal ve hizmet miktarının parasal olarak değeridir. Yıllık milli gelir artışı ile yıllık nüfus artışı arasındaki fark da bize fert başına gelir artışını verir.

İktisadi kalkınma ise, fert başına gelir artışına ilaveten, iktisadi yapıda ve toplam üretimde (milli gelirden) sanayi payının artması, tarımın payının düşmesi, toplam nüfusta şehirli nüfusun artması, köylerde yaşayanların nisbi olarak azalması, reel (gerçek) gelir seviyesinde ve dağılımında iyileşme, ve nihayet tüketim kalıplarının gıda maddelerinden çok dayanıklı tüketim, eğitim, sağlık ve eğlence harcamaları lehine değişmesidir.

İktisadi kalkınmada esas olan yukarıda belirttiğimiz bütün değişmelerin büyük ölçüde o ülke vatandaşları tarafından başarılmış olmasıdır. Mesela, birçok petrol zengini ülkede iktisadi büyüme sürekli olarak artmış ise de, bu ülkelerin ekonomileri ve ihracatları hâlâ % 90 civarında petrol üretimine bağlı olduğu için bu zengin ülkeler, iktisadi kalkınma yönünden Türkiye'den daha geri ülkelerdir. Özellikle son 50 yıldır Türkiye iktisadi kalkınma yönünden küçümsenemeyecek mesafeler almıştır. Ancak, önümüzde açılacak daha çok uzun bir yol vardır.

a) Ekonomik Göstergeler

Tablo 1'deki ekonomik (iktisadi) gelişmelere göre 1950-60 döneminden 1990-1997 dönemine yıllık ortalama büyüme hızı gerilemiş, enflasyon hızı ise giderek artmıştır. Türkiye'nin ihracatı ise cari dolar cinsinden yaklaşık 100 misli bir artış göstermiştir.

Tablo 1: Başlıca Ekonomik Göstergeler, 1950-1997

	1950	1960	1970	1980	1990	1997
GSMH Büyüme Hızı, % Ortalama		<u>7.1</u>	<u>5.7</u>	4.0	<u>5.3</u>	<u>4.2</u>
Enflasyon, (TÜFE), % Ortalama		<u>11.0</u>	5.2	36.0	<u>50.0</u>	<u>85.0</u>
İhracat (Milyon Dolar)	<u>263</u>	321	588	<u>2910</u>	12959	<u>26245</u>
İhracat'da tarımın %'si	93	<u>77</u>	75	57	18	<u>11</u>
İhracat'da sanayi'nin %'si	1	<u>3</u>	17	36	79	<u>87</u>
İhracat'da madenciliğin %'si	6	20	8	7	3	<u>2</u>
İhracat/GSMH Oranı, (%'si)	7.6	3.7	3.1	4.2	<u>8.6</u>	<u>13.5</u>
TARIMSAL VE SINAI ÜRETİM						
Buğday (Milyon Ton)	3.9	8.5	10.0	16.5	<u>20.0</u>	<u>18.7</u>
Saf Pamuk (Bin Ton)	118	176	<u>400</u>	500	655	<u>741</u>
Pamuklu Dokuma (Milyon metre)	13.0	527	610	<u>735</u>	1100	<u>1360</u>
Şeker (Bin Ton)	-	643	<u>518</u>	1049	1579	<u>1842</u>
Cam Üretimi (Milyon ton)	-	31.4	193	<u>272</u>	948	<u>1400</u>
Elektrik Üretimi (Bin GWh)	0.8	2.8	8.6	<u>23.3</u>	58	<u>100</u>
Çimento Üretimi (Milyon ton)	0.4	2.0	6.7	13	<u>24.4</u>	<u>36.5</u>
Pik Demir (Bin Ton)	-	83	132	230	481	<u>490</u>
Sıvı Çelik (Bin Ton)	102	310	1600	<u>2380</u>	9322	<u>13750</u>
Otomobil (Bin Adet)	-	-	3.7	<u>31.5</u>	168	<u>240</u>
Traktör (Bin Adet)	-	0.5	<u>7.5</u>	16.9	30	<u>60</u>
Çamaşır Makinesi (Bin Adet)	-	-	60	<u>231</u>	744	<u>1482</u>
Buzdolabı (Bin Adet)	-	-	127	<u>629</u>	987	<u>1946</u>
Televizyon (Bin adet renkli)	-	-	-	0.01	2130	<u>4500</u>
Elektrik Süpürgesi	-	-	-	<u>170</u>	516	<u>1297</u>

Kaynak: DPT, **Ekonomik ve Sosyal Göstergeler (1950-1998)** ve **Diğer DPT Yayınları**, Mart 1998

Yine 1950'den 1997'ye;

- Toplam ihracatımızda sanayi mallarının payı % 1'den % 87'ye fırlamış,
- İhracat/GSMH oranı yaklaşık ikiye katlanmış,

- Buğday üretimi 3.9 milyon ton'dan 18.7 milyon ton'a çıkmış,
- Saf pamuk üretimi 6 mislinden fazla artmış,
- Elektrik üretiminde yaklaşık 120 misli ve
- Çimento üretiminde de 90 misli bir artış sağlanmış,

b) Sosyal Göstergeler

Tablo 2: Başlıca Sosyal Göstergeler, 1950-1997

	<u>1950</u>	<u>1960</u>	<u>1970</u>	<u>1980</u>	<u>1990</u>	<u>1997</u>
Nüfus (milyon kişi)	<u>21.0</u>	27.8	35.6	44.8	<u>56.5</u>	<u>63.7</u>
Kent Nüfusu %'si	<u>25.0</u>	31.9	32.4	<u>42.1</u>	<u>54.0</u>	<u>66.0</u>
Kır Nüfusu %'si	<u>75.0</u>	68.1	67.6	57.9	46.0	<u>34.0</u>
Okuma Yazma Oranı %'si	<u>33-6</u>	39.5	56.2	<u>67.5</u>	80.5	<u>87.0</u>
Okullaşma Oranı (%)'si						
- İlkokul	<u>69.5</u>	81.1	99.7	97.7	100	<u>100</u>
- Ortaokul	<u>4.8</u>	15.8	30.7	40.6	60.3	<u>64.3</u>
- Lise	<u>5.2</u>	13.2	20.1	28.4	38.5	<u>54.7</u>
- Yüksek Öğretim	<u>1.3</u>	3.1	5.7	6.4	15.7	<u>23.1</u>
Sigortalı Nüfus %'si	3.9	5.8	<u>26.9</u>	<u>48.9</u>	72.7	<u>83.6</u>
Sağlık Kap. Nüfus %'si	3.9	5.8	<u>26.9</u>	38.4	<u>54.4</u>	<u>67.1</u>
Hastane Yatak Sayısı (Bin)	18.8	45.8	87.6	<u>114</u>	138	<u>159</u>
Yatak Baş. Nüfus Sayısı	1100	600	409	<u>394</u>	412	<u>402</u>
Doktor Baş. Nüfus Sayısı	<u>3038</u>	2825	2572	1652	1121	<u>876</u>
Sağlık Ocağı Sayısı	-	-	851	1827	3454	<u>5185</u>
ORTALAMA ÖMÜR (YIL)	<u>44</u>	<u>49</u>	54	<u>60</u>	65	<u>68</u>
Telefon Abonesi (Milyon)	0.1	0.2	0.4	<u>1.2</u>	6.9	<u>16</u>
Not: Türkiye'nin Nüfusu 1927'de 13.7 milyon, 1940'da ise 17.8 milyon idi. 1935'te okuma yazma oranı % 19.2'dir.						

Kaynak: DPT, **Ekonomik ve Sosyal Göstergeler (1950-1998)** ve diğer DPT Yayınları

- Sıvı Çelik üretimi ise 136 katlık bir artışla 102 bin ton'dan 13.8 milyon ton'a ulaşmıştır.
- Türkiye'de dayanıklı tüketim malları sanayii 1960'lı ve 1970'li yıllarda kurulmuş olup 1980'den 1997'ye;

- Çamaşır makinesi üretimi 231 bin adet'ten 1.5 milyon'a
- Buzdolabı üretimi 10 bin adet'den 4.5 milyona,
- Elektrik süpürgesi üretimi de 170 bin adet'den 1.3 milyon adete çıkmıştır.

Tablo 2'de başlıca sosyal gelişmeleri gösteren sosyal göstergeler yer almaktadır. 1950'den 1997'ye;

- Nüfusumuz 22 milyondan 63-7 milyona çıkmış,
- Toplam nüfusumuzda kent nüfusu % 25'ten % 66'ya fırlamış, kır nüfusu % 75'ten % 34'e gerilemiş,
- Okuma-yazma oranımız % 34'ten % 87'ye ulaşmış,
- Okullaşma oranlarında büyük gelişmeler sağlanmış,
- Sigortalı nüfus ve sağlık kapsamındaki nüfusun toplam nüfusa oranında büyük bir patlama olmuş,
- Yatak başına ve doktor başına nüfus adetlerinde büyük azalmalar olmuş,
- Telefon abone sayısı da 100 binden 16 milyona çıkmış,
- Hayat standardındaki artışın en güzel göstergelerinden biri olan ortalama ömür (yaşama süresi) ise 44 yaşından 68 yaşına ulaşmıştır.

c) Bugünkü Durum

(Bugünkü ekonomik durum ile ilgili bakınız Makale No:x+y, Gümrük Birliği ve Neticeleri ile ilgili de bakınız Makale No:....)

d) Rusya'daki Ekonomik Kriz ve Türkiye

1998 yılında ortaya çıkan Rusya krizinin esas sebebi makro denge sızliktir. Bunlar;

- Rusya'da Vergi Gelirleri/GSMH oranı % 10'dur. Bu oran Batılı ülkelerde % 30-35, Türkiye'de % 18ve fonlarla % 21'dir. Faiz dışı bütçe açığı bizde (+), Rusya'da ise negatiftir.
- Rusya'nın ihracatında petrol ve doğal gaz % 50paya sahiptir. 1998 başından beri petrol fiyatlarının üçte-bir oranında düşmesi Rusya'nın döviz ve bütçe dengelerini altüst etmiştir. Bizde ise ihracatın % 88'i sanayi mallarından oluşur. Ayrıca Türkiye'de döviz rezervleri kıtlığı yoktur. Not: 2000 yılında petrol ve doğalgaz fiyatları yaklaşık ikiye katlanınca Rusya ekonomik krizinin etkileri büyük ölçüde atlatmış oldu.

- Rusya iç borçlanma anapara ve faiz ödemeleri için daha çok kısa vadeli dış kaynak kullanmıştır. Rusya'nın toplam iç borç stokunda dış kaynakların payı % 50 dolayında, bizde ise % 10 dolayındadır.
- Bizde döviz rezervlerimizin yaklaşık % 85'i kendimizin, Rusya'da ise yaklaşık sadece % 50'sidir.
- Rusya'nın yıl sonuna kadar döviz cinsinden iç borç geri ödemesi ve dış borcu 20 milyar dolar. Bizde bu konuda bir sorun yok. Ancak, döviz fiyatlarımız % 10 düşük tutulduğu için yakın gelecekte, ihracatın gerilemesi ve ithalatın patlaması sonucu, Türkiye'de döviz sıkıntısı baş gösterebilir.

Sonuçta Rusya krizi Türkiye'de bir kriz doğurmaz. Ancak, bu yıl 1.5 milyar dolar seviyesinde bir ihracat geliri azalmasına yol açabilir. Fakat 1999 yılında Türkiye Rusya'ya beklenenden daha fazla ihracat yaparak kârlı çıkabilir. Çünkü, Rusya % 30-50 oranında bavlul ticaretine koymuş olduğu gümrük vergisini kaldırmak üzeredir.

Kriz Türkiye'yi betti ölçüde negatif etkiler. Zaten, başta imalat sanayi olmak üzere Türkiye'de bu yılın (1998) ikinci yansında büyük bir durgunluk yaşanmaktadır, bu durgunluk Rusya krizinden önce başlamıştır. Neticede 1998 yılında büyüme hızının %4 dolayına, tüketici fiyatlarına göre yıllık enflasyon da sadece %70 dolayına inebilir.

Not: 1998'de büyüme hızı %3,8, TÜFE'ye göre de yıllık enflasyon hızı %69,7 olarak gerçekleşmiştir. **Tam isabet!**

Sonuç

Türkiye, sürekli uyguladığı ithal ikamesine dayalı ekonomi politikasından vazgeçerek, 1980'li yılların başından itibaren dışa açık, ihracata dönük bir sanayileşme stratejisi takip etmeye başlayarak Osmanlı İmparatorluğu'nun gerileme ve çöküş dönemlerinden bu yana Türk ekonomisinin ezeli meselesi olan ödemeler dengesi sorununu önemli ölçüde çözmüştür. Uygulanan politikalar ile dışa dönük bir müteşebbis sınıfı yetişmiş, ancak gelinen seviye için gerekli olan bünyesel değişiklikleri başaramamış ve son derece önemli yılları kaybetmiş ve kaybetmeye de devam etmektedir. Günümüzde yaşanan ekonomik sorunlar, kamu kesiminin küçülmesi (özelleştirmenin tamamlanması) ile ilgili gerekli reformların yapılamamasından kaynaklanmaktadır.

Makro açıdan bakıldığında Türkiye ekonomisi, kamu kesimi çıkmazı ile karşı karşıya bulunmaktadır. Devletin klasik görevleri olarak kabul edilen eğitim, sağlık, güvenlik, yargı, altyapı gibi alanlarda yapılan faaliyet sonucu üretilen hizmetlerin son derece yetersiz, nitelikleri de düşük ve topluma olan maliyeti çok yüksektir. Hatta bu maliyetleri hesaplamak bile mümkün değildir.

Kamu kesimi bir taraftan da özel sektörle birlikte bizzat üretim faaliyetlerine katılarak mal ve hizmet üretmekte ve pazarlamaktadır. Bu şekilde faaliyette bulunan kamu kesiminin ekonomideki ağırlığı % 50 civarında olup, rekabetçi serbest piyasa ekonomisini benimsemiş hiç bir ülkede bu oranı görmek mümkün değildir.

Kamu kesimi bu haliyle ekonomide kaynak tüketen, makro dengeleri bozan, büyüme hızını düşüren, enflasyona sebep olan en önemli unsur haline gelmiştir. Kamu kesiminin bu haliyle topluma yüklediği maliyetleri, ekonomimizin uzun süre taşınması mümkün görünmemektedir.

Ekonomide kaynakların verimli kullanılabilmesi, makro dengenin tesis edilebilmesi için özelleştirme gerçeği ülkemizde de kendini dayatmıştır ve bu doğrultuda özelleştirme konusu, uzun zamandan beri ülke gündemini işgal etmektedir. Özelleştirmede yapılan icraat ise hiç denecek seviyede kalmıştır (Özelleşme için Bakınız Makale No:....).

Türkiye'nin AB ile GB'ye girmesi sonucu direkt yabancı sermaye (DYS) yatırımlarının artacağı ümit ediliyordu. Oysa, bu açıdan Türkiye'nin durumu pek iç açıcı değildir. Bu durumun çaresi ise özelleştirme iptallerine zemin hazırlayan ve yap işlet devret (YİD) modelini sabote eden, başta 155. madde olmak üzere, Anayasamızın devletçi maddelerinin bir an önce liberalleşmesi gerçekleşmelidir. Not: Bu yasalar nihayet 2000 yılında çıkarılabildi.

Anayasamızın liberalleşmesi bir yandan özelleştirme ve YİD modelinin uygulanmasını hız vererek DYS girişlerini artıracak, öte yandan bir an önce Türkiye'nin enerji darboğazından çıkmasını sağlayarak 100 milyonlarca dolarlık enerji ithali israfını sona erdirecektir. Çünkü, mevcut hukuki durum ve uygulamalar Türkiye'nin enerji santıralı yatırımlarına YİD modeli ile ilgi duyan özellikle ABD'li ve Fransız yatırımcıları ürkütmemektedir.

Son üç yıldır Bütçe Açığı/GSMH oranı % 8-9 arasında değişmektedir. Geçmiş tecrübeler göstermiştir ki, Türkiye'de bütçe açıklarının GSMH'ya oranının % 3'ü aştığı yıllarda bütçeler enflasyonist bir baskı

doğurmuştur. Çünkü açığın kapatılması için yapılan iç borçlanma, bir yandan faiz hadlerinin düşmesini engellemekte, öte yandan özel sektöre akabilecek fonları yutmakta, ayrıca, emisyon (para basma) artış hızı da iç borç stoku artış oranına paralel bir artış göstererek enflasyonu körüklemektedir.

Yıllık Bütçe açıklarının giderek artmasına yol açan sebepler ise, önem sırasına göre;

- Son 5 yıldır her yıl 5-6 milyar dolar açık veren SGK açıkları
- Yine her yıl 6 milyar dolar seviyesinde bir masrafa yol açan anarşi ve terörle mücadele, nihayet.
- Devlet, KİT'ler, Belediyeler ve BİT'lerde aşırı israfın önlenememesi sonucu ortaya çıkan açıklardır.

Son yıllarda SGK açıkları KİT açıklarını 10'a katlamış olup 5 yıldır SGK reformu edebiyatı yapıyoruz.

Bu köklü reformların yapılması ve anarşi ile mücadelenin sona ermesi ise politik istikrara bağlıdır. Koalisyon hükümetlerinin bu reformları yapamayacağı ortaya çıktığına göre yapılacak iş bir an önce bir Milli Mutabakat Hükümeti kurularak Nisan 1999 seçimlerine kadar gerekli iktisadi ve mali reformların yapılması, 1999 seçiminde seçim ittifaklarına fırsat verecek yasal düzenlemelerin çıkarılmasıdır. Aksi halde Türkiye 21. asır başlarında da iktisadi ve siyasi çalkantılardan ve 20 yıldır süren kronik enflasyondan kurtulamayacaktır. (1)

(1) Türkiye'nin iç ve dış ekonomik meseleleri ve çözüm yolları hakkında daha fazla bilgi için;

- Emin Çarıkçı, **Yarı Gelişmiş Ülkelerde ve Türkiye'de Sanayileşme Politikaları**, Turhan Kitapevi, Ankara, 1983,
- Emin Çarıkçı, **Türkiye'de Ekonomik Güçlükler ve Çözüm Yolları**, Adım Yayıncılık, Ankara, 1991,
- Emin Çarıkçı, **Türkiye'de iç ve Dış Ekonomik Gelişmeler**, Adım Yayıncılık, Ankara, 1996.

9- GELİŞMEKTE OLAN ÜLKELERDE SANAYİLEŞME STRATEJİLERİ

(Daha ayrıntılı bilgi için bakınız, **E. ÇARIKCI, 1983 Kitabı**)

Giriş

Son elli yıllık tecrübeler GÜ'lerde iktisadi kalkınmanın başarı ile sürdürülebilmesinin, sadece sanayileşmeye değil, aynı zamanda dışa dönük sanayileşmeye bağlı olduğunu ortaya koymuştur. Bu sanayileşme stratejisini ve bu stratejiyi destekleyen makro politikaları uygulamaya koyamayan ülkelerin ekonomik kalkınmaları ise sık sık sekteye uğramıştır.

Bir ülkedeki sanayileşmenin yapısına ve seviyesine o ülkenin üretim faktörlerinin miktarı ve kalitesi, coğrafi konumu, büyüklüğü ve dış ekonomik ilişkileri gibi birçok faktörler etki eder. Geçmişte yukarıda sözü edilen faktörlerin iktisadi kalkınma ve sanayileşmeye etkileri konusunda geniş araştırmalar yapılmıştır. Fakat dış ticaret stratejileri ile makro politikalarının birlikte ele alınarak sınai kalkınma üzerine yaptığı etkiler hakkındaki araştırmalar ancak 1970'li yıllarda yoğunluk kazanmıştır. Çünkü, aynı faktör zenginliğine sahip olan ülkelerin sanayileşmede çok değişik başarılar elde etmeleri, uygulanan dış ticaret ve diğer makro politikaların sınai kalkınmada kritik bir rol oynadığı ancak 1970'li yılların son çeyreğinde gözler önüne serilebilmiştir.

1970 başlarında dış ticaret rejimleri veya kambiyo kontrol rejimlerinin iktisadi etkileri hakkında iki büyük araştırma yapıldı. Bunlardan ilki I. Little, T. Scitovsky ve M. Scott tarafından ele alınan OECD projesi, ikincisi ise NBER (National Bureau of Economic Research) patronajında ve A. Kruger ile J. Bhagwati'nin Koordinatörlüğünde yapıldı. NBER projesi 1950-1972 arası 10 ülkede (Brezilya, Şili, Kolombiya, Mısır, Gana, Hindistan, İsrail, Filipin, G. Kore ve Türkiye) 22 liberalleşme girişimini inceledi ve 1974 yılında her ülke için birer kitap yayınlandı. Daha sonra, bu çalışmaların bir sentezi Kruger ve Bhagwati tarafından yapılmış ve 1978 yılında yayınlanmıştır.

Bhagwati, değişik kambiyo kontrolü ve miktar kısıtlamaları (ithalat yasakları, kotalar, döviz kontrolü) uygulamalarının iktisadi etkinlik üzerine olan tesirlerini statik (belli bir dönemdeki kaynak dağılımına etkilerini) ve dinamik açıdan (tasarruf, yatırım, yenilik yaratma ve müteşebbislerin kararları üzerine etkilerini) mukayeseli olarak araştırmıştır.

Daha liberal dış ticaret rejimlerine geçişin yollarının neler olduğu ve bu maksatla yapılan devalüasyon ve liberalleşmelerin ekonomik etkilerini ise, yine mukayeseli olarak, Kruger incelemiştir.

Alternatif sanayileşme stratejileri denince iktisadi kalkınma ve sanayileşmede sadece sanayileşme politikaları seçiminin önemli olduğu anlaşılmamalıdır. Çünkü, sınai kalkınmaya ülkenin büyüklüğü ve yeri, faktör zenginliği, dış ilişkileri, yabancı sermaye, dış borç politikaları, eğitim yapısı, politik ve sosyal şartlar gibi faktörler de etki eder. Ancak, bir ülkenin sanayileşmesindeki ve dış dengeyi sağlamadaki başarısında yukarıdaki faktörlerin etkilerinin de abartılmaması gerekir. Birçok gelişmekte olan ülke benzer faktör zenginliği, benzer siyasi rejimlere ve benzer büyüklüğe sahip oldukları halde, uygulamaya koydukları döviz kuru, dış ticaret ve makro politikalarındaki farklılıklardan dolayı sanayileşmede değişik başarıları elde etmişlerdir.

A- İçer Dönük Sınai Kalkınma Stratejileri,

İkinci dünya savaşından sonra gelişmekte olan ülkelerde sanayileşme stratejisi olarak ithal ikamesi yolunun seçilmesinde çeşitli siyasi ve ekonomik sebepler vardı. 1950'lerde ve 1960'lı yılların ilk yarısında bu sebeplerin formüle edilmesinde uzun süre ekonomik kalkınma konularında Birleşmiş Milletler başdanışmanlığı yapan H. Singer, Güney Amerika ülkelerine danışmanlık yapan R. Prebisch ve Hindistan da danışmanlık yapan G. Myrdal öncülük ettiler.

a) İthal İkamesinin Kolay Aşaması

İthal ikamesinin kolay ve ilk aşamasında korunan gıda ürünleri, elbise, ayakkabı, ev eşyaları ve bunların girdileri olan dokuma, deri ve ağaç sanayii gibi dayanıksız tüketim endüstrileridir. Tüketim malı ithalatına miktar kısıtlamaları ve yüksek tarifeler uygulanırken ara malı ve makine ithalatına düşük tarifeler veya gümrük muafiyeti uygulanarak yerli üretime yüksek bir efektif etkin koruma sağlanır. Ayrıca sanayicilere düşük faizli kredi temini, döviz tahsisi, düşük fiyatla enerji ve hammadde temini ve vergi muafiyetleri de tanınır. Diğer taraftan aşırı değerlendirilmiş kur politikası ve ülkede enflasyonist bir ortamın sürdürülmesi ile de bu endüstrilere dolaylı olarak da sübvansiyon (ucuz ithal girdisi) ve teşvik (mallarına talep) temin edilmiş olur.

İthal ikamesinin kolay aşamasında korumanın seviyesi ülkeden ülkeye farklılıklar gösterdiği gibi, ülke gruplarına, göre de farklılıklar göstermiştir. Meselâ, gelişmiş ülkeler koruma safhasını oldukça düşük tarifelerle geçtirdikleri halde, günümüzün gelişmekte olan ülke-

leri genellikle yüksek tarife ve/veya kotalar, ithal yasakları gibi miktar kısıtlamalarıyla aşırı koruma yolu seçtiklerinden dış rekabeti ortadan kaldırmışlardır. Oysa, ithal ikamesinin kolay aşamasında aşırı korumaya ihtiyaç yoktur. Çünkü gıda ürünleri, tekstil ürünleri, ayakkabı, vs. gibi tüketim mallarının üretilmesi için gerekli olan yarı vasıflı ve vasıfsız işçiler ve girdiler bol miktarda olduğu gibi, sanayileşmenin bu aşaması ileri düzeyde bir teknoloji de gerektirmez. Buna rağmen, bir çok ülkede koruma gereğinden yüksek tutulmuştur. Neticede, içe dönük sınıai kalkınmasının ilk aşamasında yerli üretim hızla artar. Çünkü, bu aşamada hem tüketim artışı ve hem de ithal edilen malların ikamesi için üretim yapılır. Fakat, ithal ikamesinin ilk aşaması, tamamlanınca tüketimdeki düşüşe paralel olarak üretim artışı da yavaşlayabilir.

Yüksek sanayileşme hızını devam ettirebilmek için ya aşağıda ele alınacak olan, ithal ikamesinin ikinci aşamasına veya sanayi ürünleri ihracına yönelme veyahut da her iki stratejinin de birlikte uygulanmasını temin edecek bir karma sanayileşme stratejisini seçme aşamasına gelinmiş olur.

B- İkinci İthal İkamesi Stratejisi

Bu aşamada yerli sanayiinin korunması için uygulanmakta olan iktisat politikalarının dozu daha da artar. İkinci ithal ikamesi aşaması, ara mallarını, yatırım mallarını ve dayanıklı tüketim mallarını ithal etmek yerine, bu malların yurt içinde üretilmesine geçilmesi aşamasıdır. Bilindiği gibi, bu malların özellikleri ilk aşamadakilerden farklıdır. Mesela, petro-kimya ve çelik ürünleri gibi sanayi kollarında kapital oldukça yoğundur. Bu sanayi kolları optimum ölçekli kurulmaz ise veya yüksek kapasitede üretim yapamazsa veya bu kuruluşlarda idarî ve teknik etkinsizlikler giderilmezse parça başına maliyet yükselir.

Gelişmekte olan ülkelerde, bir yandan pazarın darlığı (alım gücünün düşüklüğü), diğer yandan, nispi olarak, fizikî ve insan kapitalinin yetersizliği, kapital yoğun olan ikinci aşama ithal ikamesi sanayilerinin optimum ölçekte (parça başı maliyetin en düşük düzeyde gerçekleşecek büyük firmaların) kurulmalarını engellemektedir. Bu durum ise, bir yandan parça başına maliyeti artırmakta, öte yandan bu endüstrilerde yüksek oranlı ithal girdisi ihtiyacından dolayı döviz tasarrufu imkânlarını da azaltmaktadır. Neticede, bu sanayi kollarında üretimin iç kaynak maliyeti giderek artmakta bu durum ise aşırı korumanın devamlılığını zorunlu kılmaktadır. Ara ve yatırım malları sanayiinde

aşırı korumacılık ise, iç girdi maliyetleri yüksekliğinden dolayı, tarım; tarıma dayalı sanayii ve imalat sanayiinin gelişmesinde ve dışa açılmasında en büyük engeli teşkil etmektedir. Ekonominin ithal ihtiyacına göre ihracat gelirlerinin yeterli olmaması sonucu sanayileşme ve iktisadi kalkınmalarının durakladığını veya darboğazlara saplandığını gören bazı ülkeler 1960'lardan itibaren sanayileşme kalkınma stratejisini ve politikalarını değiştirmek zorunda kalmışlar veya bu değişimin yararlarını daha önceden görebilmeyi ve bunu uygulamaya koymayı başarmışlardır.

C-Dışa Dönük Sanayileşme (İhracat İkamesi)

Dışa açık dış ticaret stratejisinin sanayileşme ve kalkınma üzerine olumlu etki yaptığı görüşü D. Ricardo'nun mukayeseli üstünlük teorisinden kaynaklanır. 1950-60 döneminde başta Haberler ve Viner olmak üzere Nurkse ve Cairncross gibi iktisatçılar, dış ticaretin statik ve dinamik etkilerinden dolayı kalkınma ve sanayileşmeye olumlu etkiler yaptığını savunmuşlardır.

1960 başlarından itibaren sanayileşmede uzun süre ithal ikamesi politikalarında ısrar edilmesinin ortaya çıkardığı hayal kırıklığı ve hammadde ve işlenmemiş geleneksel mal ihracının ülkenin ihtiyacı olan yeterli döviz miktarını sürekli olarak karşılayamaması bir çok ülkeyi ihracat ikamesi (export substitution) politikalarını uygulamaya zorlamıştır. Tarım ürünleri ve geleneksel olmayan hammaddelerin işlenmiş ve yarı işlenmiş olarak ihraç edilebilmesine ve ayrıca işlenmiş ve yarı işlenmiş sınai mal ihracatının geleneksel ham madde ihracatı yerine geçmesine (ikame edilmesine) ve neticede toplam ihracat içinde sanayi malları payını ve ihracatı arttıracak politikaların uygulanmasına, ihracat ikamesi denir. Son yıllarda bu terim, ihracatın öncülük ettiği büyüme (export-led growth) stratejisi veya ihracata (dışa) dönük sanayileşme stratejisi yerine kullanılmaktadır.

Bir ülkenin sanayi malları ihracatında başarısının artması için dışa dönük sanayileşme politikalarını uygulamaya koyması gerekir. Bu politikalar çok çeşitlidir. Pozitif reel faiz hadleri (positive real interest rate), gerçekçi kur politikası, kamunun ürettiği mal ve hizmetlere gerçek fiyat uygulanması, endüstriler arası teşvik farklarının azaltılması, teşvik sisteminde istikrar ve otomatiklik sağlanması, sıkı para ve maliye politikaları, dışa dönük sınai kalkınma stratejisi uygulayan ülkelerin genellikle uyguladıkları makro politikalarıdır. Yukarıdaki politikalara ilaveten para-kredi sistemindeki reformlar, verim arttırıcı tedbirler,

gelir politikası, dış ticaretin kademeli olarak libere edilmesi ve iç ve dış kaynakların ihracat sektörüne kaymasını hızlandırmak eklenebilir.

Mikro düzeyde ise firmalara sağlanan ithalat kolaylıklarının, ihracat sübvansiyonlarının her firmanın ihracattaki başarısına göre verilmesi ve ihracat hedeflerine ulaşmayan firmaların cezalandırılması gerekir. Gelişmiş ülkeler dahil, ihracat endüstrilerine bütün dolaylı vergilerin iadesi (vergi iadesi) ve gümrüksüz ithal etme hakkının tanınması evrensel hale gelmiştir. İhracatta başarı kazanmış Hong Kong ve Singapur haricindeki bütün gelişmekte olan ülkelerde ihracat kredisine ve ihracat sigortasına sübvansiyon yapılmaktadır.

Ayrıca, ihracata dönük sanayi kollarına ve ihracatçılara, altyapı kullanımlarında ve ulaştırma hizmetlerinde düşük fiyat uygulanması, hızlandırılmış amortisman, dış rekabet şartları hakkında sürekli bilgi sağlanması, ucuz elektrik temini, ilk beş yıl her türlü vergiden muaf tutulması genellikle uygulanan dolaylı sübvansiyonlardır. Yol, liman ve depolama tesislerinde ve haberleşmede, elektrik ve su temini gibi altyapı darboğazlarının devlet tarafından halledilmesi ihracata dönük sanayileşme stratejisinin en önemli parçalarından biridir.

D-Karma Strateji

Gelişmekte olan ülkelerin sorunu içe dönük ve dışa dönük sanayileşme stratejilerinden birini seçmek değildir. Diğer bir ifade ile, bu iki sanayileşme stratejisi arasında mutlak ve kesin bir ayırım yapmak doğru olmaz. Burada esas mesele sanayileşmede hangi stratejiye ağırlık ve öncelik verileceği değil, fakat bu iki strateji arasında tercih yapmayan, aynı anda hem içe dönük hem de dışa dönük ve endüstrilerin gelişmesini sağlayacak karma bir stratejiyi bulmaktır.

Bu tür bir sanayileşme stratejisini geçmişte Japonya uygulamıştır. Bu stratejiyi, uzun süredir G. Kore uygulamaktadır. Kore'de bu stratejinin uygulanabilmesi için 1964-1965 yıllarında parasal ve mali reformlar yapılmış, katlı kurlar kaldırılmış, gerçekçi kur politikası uygulanmaya konmuş ve dış ticaret rejiminde kademeli bir liberalleşme başlatılmıştır, ihracatçılara ise aşağı yukarı serbest dış ticaret rejimi uygulanmıştır. İhracatçıların kullandıkları girdilerin yerli ve yabancı fiyat farkları ortadan kaldırılmıştır. 1960'dan beri ithal ikamesi politikalarının uygulandığı sanayi kolları ise çimento, çelik ve metaller, kimya, gübre ve son yıllarda taşıma alet ve makineleri üreten endüstrilerdir. Kore'de bu sektörleri koruma daha çok devlet sübvansiyonlarıyla sağ-

lanmaktadır. Böylece içe dönük ve dışa dönük endüstriler yan yana (paralel olarak) gelişerek birbirini tamamlarlar.

Karma stratejinin uygulanabilmesi sayesinde bir birim döviz kazanılması ve bir birim döviz tasarrufu için harcanan marjinal iç kaynak maliyeti aynı olur. Neticede kaynak dağılımında etkinliğin sağlanmasıyla sanayide yapısal bozuklukların ortaya çıkmasının önüne geçilebilir. İthal ikamesi, stratejisi kaynak dağılımını bozarak ülkenin potansiyel mukayeseli üstünlüğüne ters bir sanayileşme yapısının ortaya çıkmasına yol açar. Fakat, dışa dönük sanayilere verilen aşırı sübvansiyonlar da aynı neticeyi doğurabilir.

Ancak, diğer ülkelerdeki tecrübeler göstermiştir ki, kaynak dağılımında çarpıklığa yol açan neticeler dışa dönük sanayileşmede daha az, içe dönük sanayileşmede ise daha çok ortaya çıkmaktadır. Çünkü, ithal ikamesi teşvikleri ithalat kısıtlamaları, aşırı değerlenmiş kur ve yüksek enflasyonda dolaylı yoldan verildiği halde, ihracatı teşvik, genellikle devlet bütçesine yük getirdiği için verilen sübvansiyonlar göze batmakta veya devlet bütçesi imkanlarıyla sınırlı kalmaktadır. Ayrıca, dışa dönük sanayi firmaları uluslararası piyasalarda kalite ve fiyat rekabetiyle karşılaştığı için ölçek ekonomilerinden daha fazla yararlanmak zorunda kalmaktadırlar.

1970'li ve 1980'li yıllarda Kruger, Bhagwati, Balassa ve diğer önde gelen iktisatçıların yaptıkları çalışmalar göstermiştir ki, dış ticaretinde liberalleşmeye ağırlık veren ülkeler ihracatı artırmada başarılı olurken, dış ticaret rejiminde ithalat kısıtlamaları ve kambiyo kontrolleri ağır basan ülkeler aynı başarıyı gösterememektedir.

Dışa dönük sanayileşmeyi 1960 başlarından itibaren 1973 ve 1979-1980 şoklarından sonra da sürdürebilen sadece Güney Kore, Singapur ve Tayvan gibi Uzak Doğu ülkeleridir. Daha önce içe dönük sanayileşme stratejisini uygulamış olan Şili ve Uruguay ise 1974-1975 döneminde dış şoklar karşısında dışa dönük stratejiyi benimseyen ülkeler grubuna katıldılar.

Diğer taraftan, 1960'lardan itibaren dışa dönük sanayileşme stratejisini benimseyen Brezilya, İsrail, Portekiz ve Yugoslavya, 1973 petrol şokundan sonra, içe dönük stratejiyi tercih ettiler. Türkiye ise 1974-1979 yıllarında içe dönük stratejiyi en aşırı şekilde uygulayan ülkelerin başında geliyordu. Arjantin ve Meksika ise orta yolu seçen ülkeler arasında yer alıyordu.

10- DEVLETİN İÇ BORÇ ÇIKMAZI

Türkiye, 8 Ekim, 1991

1985'den itibaren özellikle imalat sanayii yatırımlarındaki duraklama ve gerilemeler ile, toplam yatırımlarda imalat sanayii yatırımları payının son on yılda % 30'lardan % 15'lere gerilemesi büyüme hızındaki istikrarsızlıklara yol açmaktadır,

24 Ocak 1980 katarlarının özüne uygun olarak imalat sanayii yatırımlarından devletin çekilmesi doğru ise de, bu açığın özel sektör tarafından doldurulamaması iktisat politikamızın en büyük eksikliğidir. Bunun başlıca sebebi ise son yıllarda enflasyon hızının giderek artmasıdır. Özel sektörün hızlı enflasyonist ortamda yatırım yapması beklenemez. Çünkü bu ortamda reel kredi maliyetleri (enflasyonun üzerindeki faiz hadleri) çok yüksektir ve geleceğe ait tahminler yapmak çok güçtür. Faiz hadlerinin yüksek seviyelerde seyretmesinin en büyük sebebi ise devletin bütçe açıklarını asgari düzeye indirememesi sonucu aşırı iç borçlanmaya gitmesidir. Bütçe açığının giderek artmasının başlıca sebebi ise KİT açıkları, devlet harcama ve yatırımlarında israfın önlenememesi ve devletin yeteri kadar vergi toplamayı becerememesidir.

Aşağıdaki tablo'da görüldüğü gibi, devletin iç borçlan (iç borç stoğu) 1986 yılında 10.5 trilyon liradan 1990'da 55.4 trilyona yükselmiştir. Hazine ve Dış Ticaret Müsteşarlığının (HDT'nin) Haziran 1991'de yaptığı tahmine göre devletin iç borçlan 1991 sonunda 80.1 trilyon liraya yükselecektir. Erken seçim kararı ile birlikte 1991'in 101 trilyon liralık devlet bütçesine 22 trilyonluk bir ek yapıldığına ve bu ek bütçenin kaynağı da net olarak belli olmadığına göre. 1991 sonunda devletin iç borç stokunun 90 trilyon lirayı aşması beklenmektedir.

Devletin iç borç servisi ödemeleri ise 1986 yılında 2.9 trilyon liradan 1991 sonunda 42.3 trilyona, yıllık ana para borçlanma ihtiyacı da 1986 yılında 5.8 trilyondan 1991 sonunda 50.1 trilyon liraya ulaşacaktır. Ancak, erken seçim kararı ile birlikte verilen aşın ücret artışları ve beklenenin yaklaşık iki misli tespit edilen tarım ürünleri taban fiyatları sonucu 1991 sonunda iç borçlanma ihtiyacının 50 trilyon liradan 60 trilyon liraya yükselmesi kaçınılmaz olacaktır.

Tablo-1 Devlet İç Borçlarında Gelişmeler (Trilyon TL.)

	1986	1987	1988	1989	1990	1991
İÇ BORÇ STOKU	10.5	17.2	28.5	42.0	55.4	80.1
ÖDEMELER	2.9	6.3	8.4	15.6	24.7	42.3
- Anapara	2.2	4.6	5.9	10.6	14.7	28.6
- Faiz	0.7	1.7	2.5	4.8	10.0	13.7
BORÇLANMA	5.8	11.3	17.1	24.2	28.0	50.1

Kaynak: HDT Müsteşarlığı, **Başlıca Ekonomik Göstergeler.**
Temmuz 1991, s. 95.

Nitekim, devletin iç borç ihtiyacının son aylarda giderek artması sonucu faiz hadleri Eylül ayından itibaren tırmanışa geçmiş, Ekim başında yıllık faiz hadleri % 75'e çıkmış, enflasyon hızı artmış, hisse senetleri fiyatlarının düşme eğilimine girmesi sonucu İstanbul Menkul Kıymetler Borsası krizin eşiğine gelmiştir, Demek ki, borsanın gelişmesinin de enflasyonun kontrol altına alınmasına ve düşürülmesine bağlı olduğu açıklıkla ortaya çıkmaktadır.

Özetlersek, devletin aşırı derecede borçlanması sonucu bir taraftan özel sektörün borçlanma kaynağı kurutulmakta, öte yandan faiz hadlerinin yüksek seviyelerde seyretmesi yüksek enflasyonun (maliyet enflasyonunun) başlıca sebebi haline gelmektedir. Hızlı enflasyonist ortamda sermaye piyasası gelişmeyeceği ve dolayısıyla kredi maliyetleri düşürülemeyeceği için bu ortamda özel sektör yolu ile sanayileşmek mümkün görünmemektedir. Tekrar devlet eliyle sanayileşmeye dönemeyeceğimize göre, seçimden sonra yapılacak iş devlet harcamalarına bir disiplin getirerek iç borçlanmayı asgari seviyeye indirmek ve enflasyonla mücadele için en kısa zamanda, bir istikrar programını derhal uygulamaya koymak olmalıdır.

İstikrar programının uygulamaya konması ile birlikte KİT'lerin özelleştirilmesine de hız verilmelidir. Bu arada vergi gelirlerinin artırılması ve vergi adaletinin sağlanması için vergi sistemimizde gerekli düzenlemenin yapılması ve bir an önce uygulamaya konması da kaçınılmaz görülmektedir. Kısaca erken genel seçimi takiben, 20 Ekim'den sonraki iktidarın birinci hedefi enflasyonu düşürmek, ikinci hedefi de sanayileşme hamlesini tekrar başlatmak olmalıdır.

Not (1995) **İç Borçta Son Durum?**

Tablo 2'de görüldüğü devletin iç borçlan açısından Ekim 1991'de taşıdığımız endişeler ortaya çıkmıştır. Çünkü, 1991 sonunda iç borç stoku "90 trilyon lirayı aşacaktır" şeklindeki tahminimiz doğru çıkmıştır.

Tablo -2 Devletin İç Borç Stoku, 1991 - 1994 (Trilyon TL.)

	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>
İÇ BORÇ STOKU	93.6	194.2	357.3	799.3
ÖDEMELER	50.3	116.2	501.9	1053.3
- Anapara	33.4	82.2	417.1	861.6
- Faiz	16.9	34.1	84.8	191 .8
BORÇLANMA - Anapara	69.1	181.1	578.5	1293.1
DEVLET BÜTÇESİ	130.3	221.7	490.4	899.4

Kaynak: DTM, Başlıca Ekonomik Göstergeler, Haziran 1995, s 95

Tablo'dan çıkan en önemli netice devletin anapara ve faiz ödemeleri ve borçlanması 1991-1992 döneminde iç borç stokundan az olduğu halde bu rakamlar 1993-1994 döneminde tersine dönmüştür.

Mesela, 1994 yılında devletin iç borç stoku 799.3 trilyon lira iken, aynı yıl devlet 1 katrilyon 53 trilyon liralık borç ödemiş, bu ödemeleri de 1 katrilyon 293 trilyon lira anapara borçlanması ile gerçekleştirilmiştir. Oysa 1994 yılında Devlet Bütçesi sadece 899 trilyon lira olarak gerçekleşmiştir.

1995 yılında Devlet Bütçesi 1 katrilyon 330 trilyon lira olarak hedeflendiği halde devletin iç borç stokunun 1.5 katrilyon lirayı aşması beklenmektedir. Devletin borç batağından kurtulabilmesi için ne gibi tedbirler alınması gerektiği hususunda bu kitaptaki (1996 baskısı 10. No.lu makalenin)okunması tavsiye olunur.

Not (2001): İç borç batağı ile ilgili 5 ve 10 yıl önce yazdığım bu makaleleri okurken çok şaşırımdım. Demek ki bir bilim adamı olarak görevimi yapmışım. Üstelik bu makaleleri 1996 yılında tekrar bir kitapta toplayıp kamuoyu ve yetkililerin bilgisine sunmuşum. Eğer birazcık geçmişten ders alınsa idi Şubat-2001'den sonra daha da derinleşen bir iç borç batağına düşer miydik (bakınız makale No ...)?

11- EKONOMİK İSTİKRAR PROGRAMI İHTİYACI

Türkiye, 27 Kasım 1991

İstikrar programlarının başlıca iki hedefi, iki-üç yıl içinde iç ve dış dengelerin birlikte sağlanmasıdır. Enflasyon hızının ve işsizliğin kabul edilebilir seviyelere indirilebilmesi ile **iç denge** sağlanmış olur. İşsizliğin arzulanan bir seviyeye indirilmesi ise yıllık yatırımlardaki artışın tekrar %5-7'lerde istikrarlı bir şekilde seyretmesine bağlıdır. Türkiye'de ise 1986'dan beri büyüme hızında büyük dalgalanmalar ortaya çıkmıştır, yatırımlarda ise büyük bir duraklama söz konusudur.

Dış denge ise Cari İşlemler Dengesi (CİD) açığını asgari seviyeye indirilmesi veya bu açığın giderilmesi ile sağlanır. CİD'deki açığın giderilmesi Türkiye'nin kendi imkanları ile sağladığı döviz gelirlerinin (ihracat, turizm ve işçi dövizleri vs.) ve döviz giderlerinin (ithalat, dış borç anapara ve faiz ödemeleri vs.) birbirine yaklaşması ile elde edilir.

Bir ülkede iç ve dış dengesizliğin rayından çıkmasının en önemli sebebi toplam arzın (üretimin) toplam talebi karşılayamamasından kaynaklanır. Toplam arz yorgan, toplam talep de ayak ise, burada çare kısa dönemde (1-2 yıl içinde) toplam talebin kalması, kısaca milletçe yorganına göre ayağımızı uzatmamızı zorunlu kılmaktadır.

Toplam talep ise, toplam tüketim, toplam yatırım ve toplam devlet harcamaları ile ihracat'dan (toplam dış talep) oluşur. Bu, kalemler içinde, şu anda Türkiye'de zaten çok düşük seviyelere gerçekleşen yatırımları ve ihracatı kısmak mümkün olmadığına göre, Sayın Demirel Hükümeti tarafından uygulamaya konacak ekonomik istikrar programında sadece toplam tüketim ve devlet harcamalarını kısmağa ağırlık verilmesi beklenmektedir.

Toplam harcamaları kısmanın yolu ise, önümüzdeki bir-iki yıl içinde taban fiyat artışları, ücret ve maaş zamlarının enflasyon hızından fazla olmamasına, firmaların da makul bir kar haddi (yüzdesi) ile çalışmalarına, kısaca her kesimin belli bir fedakârlığa katlanmasına bağlıdır. Devlet harcamalarını kısmanın ve dolayısıyla bütçe açığının ve devletin iç borçlanma ihtiyacının asgari seviyeye indirilebilmesi için bir yandan vergi gelirlerinin artırılabilmesi, öte yandan kamu kesimin-

de israfın asgari seviyeye indirilebilmesi ve bu arada Demirel Hükümeti'nin KİT'lerin özelleştirilmesi ve özzerleştirilmelinde başarısına bağlı görülmektedir. (Bu konularda neler yapılması gerektiği hakkında, bu kitaptaki ... No.lu makalelere bakınız).

Son yıllarda özellikle imalat sanayii yatırımları durma noktasına geldiği için istikrar programının uygulanmasında esas sıkıntı yatırımların nasıl canlandırılabilceği konusunda düşünmektedir. Çünkü; enflasyonun kontrolü ve aşağı doğru çekilmesinde belli bir başarı sağlanmadan önce bile (en geç 1992 ortasında) yatırını ve ¹ üretimi artırıcı tedbirlere ağırlık vermek gerekecek, fakat bu politikalar toplam talebi kısma hedefi ile çelişecektir. Tabii bu arada dış denge nin sağlanması için istikrar politikasının başından itibaren aylık/yıllık iç ve dış enflasyon farklarını gideren **gerçekçi kur politikasının sürekli olarak** uygulanması ve gerekirse, sayın Yılmaz Hükümeti'nin programında yer aldığı gibi, Hazine yolu ile döviz piyasasına müdahale edilmelidir.

İstikrar programları **şok tedavisi** veya **kademeli tedavi** şeklinde uygulanmaktadır. 24 Ocak 1980'de yine sayın Demirel tarafından uygulamaya konulan istikrar programı sok tedavisine güzel bir örnektir. Çünkü, o zaman KİT ürünlerine yapılan zamlar %200-300 seviyesinde olmuş, Türk Lirası %48.6'lık bir devalüasyona tabi tutulmuş, ayrıca bu programla Türkiye'nin dış ticaret rejiminde ve iç ticaretinde büyük bir liberalleşme hamlesi başlatılmıştır (Bakınız, bu kitaptaki 2 No.lu makale).

Türkiye'nin Aralık 1991'den itibaren uygulamaya koyacağı istikrar programı bir şok tedavisi olmayıp kademeli bir uygulama olacaktır. KİT ürünlerine Aralık ayı içinde yapılacak zamlar (erken seçim mazeretinden dolayı ertelendiği için) %20-30 seviyesinde kalacak, bu durum büyük bir ihtimalle 1991'in yıllık enflasyon hızını %80'lere tırmandıracak, fakat aylık enflasyon hızları Mart 1992'den itibaren %-4 seviyesine inmeğe başlayacaktır.

Özetlersek, 1992 yılının özellikle ilk yarısında ekonomik durgunlu daha da artacak ve neticede istikrar programı her kesime belli bir fedakârlık yükleyecektir. Hükümete düşen görev bu sıkıntıları herkesin ve her kesimin taşıyabileceği şekilde adil olarak dağıtması, işçi ve işveren kesimlerinin de bu fedakârlığın şuurunda olması ve ona göre hareket etmeleri kendileri ve milletimizin tümünün menfaatinedir. Bunu başarabilirsek bu **sıkıntıların meyvelerini 1993 yılında toplama-**

ğa başlarız. Aksi halde Türkiye'yi daha büyük sıkıntılar beklemektedir. Çünkü ekonomide "Bedava yemek yoktur" ve "Ne ekersen onu biçersin."

Not (1996): Bu endişelerimiz maalesef gerçekleşti, istikrar programı bu makalede tavsiye ettiğimiz gibi 1991 sonu veya 1992 başında uygulamaya konsa idi 1994 başındaki ekonomik kriz ile karşılaşmıyacağımız gibi ödenen bedel de o kadar ağır olmayacaktı.

Not: (2001): Maalesef 24 Ocak 1980'den - 2000 yılına kadar ciddi bir ekonomik istikrar programı uygulayan bir hükümet çıkmadı.

12- İKTİSADİ GELİŞMELER VE EKONOMİK KRİZ

Türkiye, 21 Şubat 1994

"Bu yıl Türkiye'de GSMH'nın yaklaşık yüzde 6'sı (125 trilyon TL.) terörle mücadeleye, yüzde 12'si de (250 trilyon TL.) iç ve dış borç faiz ödemelerine gidecektir.

"Ekonominin krize girmesinde 1989'dan beri iktidarda bulunan bütün hükümetlerin ve sendikacıların sorumluluğu vardır."

"Ekonominin sıhate kavuşması için Para-Maliye ve Kur Politikası gibi Makro Politikalar yeterli değildir. Kamudaki köklü Makro Politikaların uygulanması gerekir"

27 Kasım 1991'de Türkiye Gazetesi'nde "Ekonomik İstikrar Programı" konulu bir ekonomik yorum yazmış, yorumumun sonunda "Bunu başarabilirsek, bu sıkıntıların meyvelerini 1993 yılında toplamaya başlarız. Aksi halde Türkiye'yi daha büyük sıkıntılar beklemektedir. Çünkü "ekonomide bedava yemek yoktur" ve "ne ekersen onu biçersin." demiştim.(Bakınız, bir önceki makalenin son paragrafı).

S. Demirel'in (Başbakan'ın) Hatası

Eylül 1992 başında, bir Cumartesi günü, ekonominin durumunu tartışmak üzere, **DEMİREL** kabinesinde yer alan Devlet Bakanı Sn Bekir Sami **DAÇE**'nin makamına davet edildim.

Sn. Bakan: Hocam, ekonomi politikalarımızı nasıl buluyorsunuz? 1992 sonunda ekonomik durum nasıl olacak?

Cevabım: Çok kötü. Toptan eşya fiyatlarına göre, 1992 yılı için yüzde 42 olarak hedeflediğiniz enflasyon hızı bir hayal. Çünkü bu yıl enflasyon yine yüzde 60'larda seyredecek.

Bakan: Ne yapmamız gerekirdi?

Cevabım: Kasım 1991 sonunda bir istikrar programı uygulamaya koymamız gerekirdi. 20 Ekim 1991'de iktidar oldunuz. 20 Kasım'da koalisyon hükümeti kuruldu. Erken seçimden dolayı KİT zamları 4-5 ay ertelenmişti. 21-25 Kasım tarihlerinde KİT genel müdürlerine yüzde kaç zam yaparsak açıklarının kapatılacağını sorup, aldığınız cevapların en az yüzde 10 fazlası ile zam yapacaktınız, bir hafta içinde. Ayrıca yüzde 20 dolayında bir mini devalüasyon yapmanız gerekirdi.

Böylece Aralık enflasyonu yüzde 4.4 yerine yüzde 25 dolayında gerçekleşecek, 1991 yılı enflasyonu da yüzde 20-25 puan artacaktı. Neticede 1992 yılında iç talep kısılacak ve 1992'de enflasyon hızı yüzde 50 dolayına inecekti. Oysa, zamların Aralık sonunda yapılması ile Ocak ayı enflasyonu yüzde 11 arttı ve bu artış, 1991 enflasyonu yerine, 1992 enflasyonuna yansdı.

Zamları Kasım sonunda yapsaydınız 1991 enflasyonu yüzde 71 yerine yüzde 90 dolayında gerçekleşecek ve bunun faturası da ANAP iktidarına çıkacaktı. 1991'den 1992'ye enflasyon hızının yüzde 90 seviyesinden yüzde 50 dolayına indirilmesi ile enflasyon beklentisi (psikolojik enflasyon) sona erecekti. Oysa, yıllık enflasyonu yüzde 71'den yüzde 65 dolayına indirmek size kamuoyunda bir prim getirmez.

Ayrıca zamlar biraz daha yüksek tutup elde edilen fonlar (paraları) tarım kesimine, KOBİ'lere ve ihracatçılara kaydırarak 1992 yılında yatırımlarda bir kıpırdanmaya ve ihracatın daha da artmasına katkıda bulunabilirdiniz.

Benim anlayamadığım, 1980 yılında bir azınlık hükümeti olmasına rağmen, 24 Ocak kararlarının politik riskini üzerine alan Sn. S. Demirel'in bu durumu nasıl göremediği ve uygulamadığıdır.

Bakan: Sözümlü hiç kesmeden dikkatle dinledikten sonra "Hayret hocam, Sn. Tansu Çiller (Ekonomiden Sorumlu Devlet Bakanı) sizin şu anda belirttiğiniz politikaları aynen savundu, fakat patron (Başbakan S. Demirel) uygulamak istemedi ve uygulamadı.

Peki sayın okuyucular. aynı Tansu Çiller Başbakan olunca istikrar programını niçin uygulamadı diye bir soru aklımıza gelebilir. Dört ay içinde partisi içinde iki seçim geçiren ve 27 Mart 1994 mahalli seçimlerinin arifesinde olan Çiller Hükümeti'nden bir istikrar programı uygulaması beklenemezdi.

Ancak Ekonomi sosyal bir bilimdir ve kanunları vardır. Gerekli iktisat politikaları zamanında uygulanmaz veya politik tercihler ekonomik tercihlerin önüne geçerse, ekonominin kanunları er-geç hükmünü icra eder ve gecikmenin faturasını çok ağır ödersiniz. İşte, şimdi (Şubat-1994) bu faturayı ödemeye başladık bile. Sn. Çiller'in talihsizliği Sn. Mesut Yılmaz ve Sn. S. Demirel Hükümetlerinin bıraktığı faturayı mahalli seçimlerden çok kısa bir süre önce ödemesidir.

Tablo 1'de görüldüğü gibi, GSMH 1991 yılında binde 5(%0.5), 1992'de yüzde 5.9, 1993'te de yüzde 6.8'lik bir artış göstermiş. 1994 hedefi ise yüzde 4.5, son iki yıldır oldukça yüksek seviyelerde seyreden GSMH artısının (büyüme hızının) esas kaynağı tüketim harcamalarının 1992'de yüzde 7.4, 1993'te de yüzde 13.3'lük bir artış göstermesidir. 1993 yılında büyüme hızına yatırımların katkısı yüzde 2.3, dış ticaretin (ithalat-ihracat) katkısı ise yüzde -6.1 olmuştur.

1993 yılında, dolar cinsinden, ithalat artışı yüzde 28.7 ihracat da yüzde 4.3'lük bir artış göstererek ithalat 29.4 milyar dolar, ihracat ise 15.3 milyar dolar seviyesinde gerçekleşti. Böylece Türkiye ilk defa ihracatına yakın bir dış ticaret açığı verdi, ihracatın ithalatı karşılama oranı da 1992'de yüzde 64.3'ten yüzde 52.2'ye indi.

Türkiye'nin, işçi dövizleri ve turizm gelirleri ve diğer döviz gelirleri de hesaba katılınca, Cari İşlemler Dengesi açığı (dış açığı) 1992'de 943 milyon dolardan 1993'te 6 milyar dolar seviyesine ulaşacaktır.

Türkiye'de son üç yıldır en istikrarlı ekonomik olay yıllık enflasyon hızının yüzde 60-70 arasında seyretmesidir. Enflasyonun yüksek seviyelerde seyretmesi ve nihayet daha da artmasının en önemli sebebi, 1984'ten 1993'e, "Kamu Harcamaları/ GSMH oranının yüzde 23.4'ten yüzde 43.6'ya, Kamu Kesimi Borçlanma İhtiyacı/GSMH oranında 1984'te yüzde 6.6'dan 1993'te yüzde 16.3'e fırlamasından kaynaklanmaktadır. Bu oran 1989'da yüzde 7.2'den 1990'da yüzde 10.2'ye, erken seçim dolayısıyla kamudaki sendikalı işçilere verilen ortalama yüzde 142'lik bir ücret artışı ve normalin üzerindeki yüksek Taban Fiyat politikaları sonucu, 1991 yılında yüzde 14.5'e yükselmiş, 1992'de de yüzde 14.9 olarak gerçekleşmiştir.

Demek ki kamu kesiminin büyümesinde 1989'dan 1993'e İktidarda bulunan bütün hükümetler sorumludur. Ekonomide (GSMH içinde) kamunun giderek büyümüş olması ekonominin verimliliğini düşürmüştü, enflasyonun ve 1994'ün Ocak ayının son haftasında ortaya çıkan ekonomik krizin baş sorumlusu olmuştur.

**Tablo-1 Türkiye'de Başlıca Ekonomik Göstergeler
(1984 ve 1991-1994 (Artış %))**

	1984	1991	1992	1993(1)	1994(P)
GSMH (Reel Büyüme Hızı, %)	5.9	0.5	5.9	6.8	4.5
-Tarım	3.5	-1.2	3.7	0.1	3.0
- Sanayii	10.	2.7	5.8	8.1	5.4
- Hizmetler	5.3	-0.1	6.7	7.8	4.8
İmalat Sanayi Yatırımı (% Artış)	10.	0.7	1.2	1.0	4.9
İthalat (Milyar \$)	10.	21.0	22.9	29.4(g)	30.3
İhracat (Milyar \$)	7.1	13.6	14.7	15.3(g)	17.2
Dış Ticaret Açığı (Milyar \$)	-3.6	-7.4	-8.2	-	-13.1
İhracat/GSMH(%'si), Yeni Seri	12.	9.3	9.7	8.8	9.0*
Enflasyon (TEFE, %)	50.	59.2	61.4	60.3(g)	120.0*
Enflasyon (Tüketici FE, %)	48.	71.1	66.0	71.1(g)	110.0*
Kamu Gelirleri/GSMH (%'si)	23.	25.5	25.9	27.2	31.0
Kamu Harcamaları/GSMH(%'si)	29.	40.0	40.9	43.6	45.1
Kamu Borç. İht./GSMH(%'si)	6.6	14.5	14.9	16.3	14.2
Vergi Gelirleri/GSMH(%'si)	12.	17.4	18.3	19.8	22.1
Bütçe Gelirleri/GSMH(%'si)	15.	21.3	22.5	28.0	29.4
Bütçe Giderler/GSMH(%'si)	20.	28.7	28.6	32.4	38.3
Bütçe Açığı/GSMH(%'si)	-5.3	-7.4	-6.1	-9.2*	-9.0
İç Borç Stoku (Trilyon TL)	4.6	93.6	181.8	350.0*	750.0*
Emisyon (Trilyon TL.)	1.0	21.3	36.8	70.0*	120.0*
İşletmeci Kırlerde Ücret-	14.	47.8	44.6	52.0*	50.0*
İşletmeci KİT.de Faiz Yük Mal.	2.2	13.9	9.7	10.0	12.0*
Kamu'da Reel Ücretler	100	172.0	190.0	200.0	200.0*

T= DPT'nin Tahmini, P=Program, g= Gerçekleşme, (*) Yazarın tahmini

Kaynak: DPT ve HDTM Dokümanları, Ekim-Kasım 1993 ve Ocak 1994

Kamu Kesimi'nin Büyümesi

Nitekim Tablo-1'in son sıralarına baktığımızda, 1984'ten 1993'e Bütçe Açığı/GSMH yüzde 5.3'ten yüzde 9.2'ye, iç borç stoku 4.6 trilyon liradan 350 trilyona, işletmeci KİT'lerdeki ücretler/Maliyetler oranı yüzde 14'ten yüzde 52'e, aynı kuruluşların faiz yükü/Maliyetler oranı da yüzde 2.2'den yüzde 10'a fırlamıştır.

Bir yandan kamu kesiminin (Merkezi Hükümet, KİTler, belediyeler ve yan kuruluşları, sosyal güvenlik kurumları ve fonlar) hızla büyümesi, öte yandan 1989'dan 1993'e döviz fiyatlarının yüzde 20-25 arasın-

da düşük tutulması, nihayet devlet tahvili ve Hazine Bonosu faiz hadlerinin suni olarak düşürülmesi, ilaveten son aylarda terörle mücadele masraflarının hızla artması gibi olumsuz gelişmeler Ocak ayının ikinci yansında ortaya çıkan döviz, TL veya faiz ve borsa krizinin temel sebepleridir.

1993 sonunda kamunun iç borç stokunun 350 trilyon liraya, 1994'te iç ve dış borç faiz ödemelerinin GSMH'nin yaklaşık yüzde 12'sine (250 trilyon TL), terörle mücadele masraflarının GSMH'nin yüzde 6'sına (125 trilyon lira) ulaştığı Türkiye'de sadece devalüasyon, KİT zamları, faiz oranları artışları gibi makro iktisat politikalarından oluşan klasik bir istikrar programı ile ekonomiyi sağlığa kavuşturmak kolay değildir.

Çünkü, halen 26 Ocak 1994'te yüzde 13.6'lık bir devalüasyon yapılmış ve o günden bugüne kur ayarlamaları hızlanmış, faiz hadleri de yeteri kadar yükseltilmiş, geriye sadece KİT zamları kalmıştır.

Krizi atlatmanın ve Türk ekonomisinin yakın bir gelecekte tekrar bir krizle karşılaşmaması için;

- Ekonomideki (GSMH'daki) kamu payının hızla düşürülmesi,
- Devletin iç borç stoku artışının hızla düşürülmesi gerekir.

Bu iki hedefe ulaşılabilmesi için yukarıda sözü edilen makro politikalar yeterli değildir ve en geç 27 Mart mahalli seçimlerinden hemen sonra aşağıda belirtilen makro politikaların uygulanabilmesi için partiler üstü bir milli mutabakat (uzlaşma) şarttır.

Çiller Hükümetinin son günlerde kısa vadeli dış borçlanmayı hızla artırarak ekonomik krizi atlatmaya çalışması ise sadece zorunlu bir pansuman tedbiridir ve meseleyi ertelemekten başka birşey değildir.

Uygulanması kaçınılmaz görünen Makro Politikalar ise;

- Kamu kuruluşlarına ait "Eğitim ve Dinlenme Tesisleri" adı altındaki tatil sitelerinin tamamı, lojmanların ve sosyal tesislerin bir kısmının satılması ve yaz ayları da her kamu çalışanına en az bir maaş tutarında tatil ikramiyesi verilmesi,

- Kamu kuruluşlarındaki ücret anarşisine bir son verilmesi, bunun için kamuda net asgari ücretin 5-6 mislinden fazla aylık giydirilmiş (ikramiyeler ve yan ödemeler dahil) net ücret alan sendikalı işçi ücretlerine en az iki yıl için bir tavan getirilmesi.

- Yıllardır yüzde 15-20 kapasite ile çalışan KİT ve bağlı kuruluşlarının derhal, kapatılarak arsa fiyatına da olsa, satılması ve işini

kaybedenlerin kıdem tazminatlarının ödenmesine ilaveten, emekliliği gelmemiş olanların bile en az asgari ücret seviyesinden emekliye sevk edilmeleri,

- Kâr eden bazı KİT yan kuruluşlarının özelleştirilmelerinden elde edilecek fonların en az iki yıl için iç borç ana para geri ödemelerine tahsis edilmesi,

- Toplu sözleşmelerde, seyyanen yapılan ücret zammı ve sadece enflasyon oranı yerine, verimlilik ilkesi ile işletmenin kapasite kullanım oranlarını da dikkate alacak yasal düzenlemelere gidilmesidir.

Bu politikaların uygulanmaya konulabilmesi için en az iki yıl oy kaygısı ile hareket etmekten büyük bir fedakarlık edecek politikacılara ve sendikacılara ihtiyaç vardır. Hiç olmazsa sadece iki yıl için "önce vatan" ilkesine göre hareket edip bu fedakârlığı gösteremeyen mevcut politikacıların gelecekte iktidar olmaları bile kendilerine yar olmayacaktır. Bizden hatırlatması.

Not (2001): Maalesef yanılmışız. Politikacılara yar oldu da, olan bize, şu garip millete oldu.

13- EKONOMİK KRİZ VE 5 NİSAN KARARLARI

Yeni Türkiye, Kasım-Aralık 1994

Türkiye'nin karşılaştığı başlıca ekonomik krizler 1958, 1980 ve 1994 krizleridir. Bu krizlerin sonuçları ise, döviz darboğazı ile birlikte, aylık/yıllık enflasyon hızının giderek artmasıdır. Döviz darboğazı genellikle döviz fiyatlarının yıllarca düşük tutulmasından, enflasyonun giderek artması ise kamu (Devlet, KİT'ler, Belediyeler, BİT'ler, Fonlar ve Sosyal Güvenlik Kurumları) harcamalarının kontrol altına alınmamasına ilaveten, devletin yeteri kadar vergi toplayamamasından kaynaklanmaktadır.

Türk ekonomisinin 1988'den bu yana ne kadar bozulduğunu görebilmek için Tablo-1'deki rakamların değerlendirilmesine ihtiyaç vardır. 1983-1988 döneminde GSMH'daki (büyüme hızındaki) artış hızı ortalama %5.6'dır. Oysa 1989'dan 1993'e yıllık büyüme hızlarında büyük dalgalanmalar ortaya çıkmıştır. Bunun esas sebebi ise sabit sermaye yatırımlarındaki (bütün sektörlerdeki toplam yatırımlardaki) yıllık dalgalanmalardır. Bu dalgalanmaların en önemli sebebi ise 7-8 yıldan beri imalat sanayi yatırımlarının çok düşük düzeylerde seyretmesidir

1990, 1992 ve 1993 yıllarında tüketim harcamalarının ve ihracatı göre yıllık ithalat artışlarının çok yüksek düzeylerde seyretmesi ise Türkiye'nin, dışa ve ihracata dönük bir sanayileşme stratejisi yerine, tüketim ve ithalata dayalı bir büyüme modelini seçmesine yol açmıştır. Böyle bir modelin ise uzun süre sürmesi mümkün değildir.

Bu modelin temel dayanağı ise 1988'in son çeyreğinden 1991'in ortasına kadar ve 1993 yılında döviz fiyatlarının %35-45 dolayında düşük tutulmasıdır. 1990 başında TL'nin tam konvertibilitesine zamanından önce geçilmesi ile yabancı sermaye girişi çıkışlarına sonsuz bir serbesti getirilmiş, faiz ve kur farklarından faydalanarak döviz cinsinden aşırı gelir elde etmek için, Türkiye'ye akan **sıcak para** (çok kısa vadeli dövizler) girişleri Türkiye'de döviz fiyatlarındaki artışların baskı altında tutulmasına yol açtığı gibi, bu politika Türkiye'den Batı alemine en az 5-6 milyar dolarlık bir kaynak transferine yol açmıştır.

Döviz fiyatlarının düşük tutulmasının Türk ekonomisine yaptığı olumsuz etkiler bu kadarla da kalmamıştır. Mesela, **döviz fiyatlarının %40 düşük tutulmasının anlamı;**

- Yerli malı yerine ithal malı satın alan tüketicilere devlet ve millet kesesinden %40 sübvansiyon verme,
- Yabancılara ise Türk piyasasında %40 teşvik ve haksız rekabet üstünlüğü sağlama,
- Yerli sanayicilere de içerde ara malı, makine ve teçhizat üretme yerine bu mamulleri dış piyasadandan almayı %40 oranında teşvik etmek ve dolayısıyla sanayileşmeyi ve istihdam artışını frenlemek,
- Bankalara ise sıcak para alışverişleri sayesinde kolayca aşırı kâr sağlamaktan başka bir şey değildir.

Peki, bütün bu olumsuzluklara rağmen bu tür bir politika niçin uygulandı? Çünkü, ucuz döviz politikası terlemeden para kazanan büyük ithalatçıların, içe dönük üretim yapan bazı büyük sanayicilerin (ucuz dövizli ithal girdisi maliyetleri düşürdüğü için), tüketicilerin, bankacıların ve dolayısıyla bu baskı gruplarına şirin görünmek isteyen politikacıların menfaatlerine de uygun düşüyordu.

Ucuz döviz politikası, ihracatçılar ve ihracata dönük sanayiciler ile turizmciler ve tarım kesimi hariç, kısa vadede herkese cazip gelmesine rağmen, bu politikanın orta ve uzun vadede Türk ekonomisine yaptığı ve yapacağı tahribatlar konusunda sadece 1990-1991 dön-

minde Türkiye ve Türkiye iktisat Gazetelerinde en az 15 makale yazdım, maalesef dinleyen olmadı (Bakınız E. Çarıkçı Aralık-1991).

Tablo-1 Türkiye'de iç ve Dış Ekonomik Gelişmeler, 1983-1994

	1983-1988 Ortalaması	1989	1990	1991	1992	1993	1994*
GSMH Büy. Hızı (% Artış)	5.6	1.9	9.2	0.5	5.9	6.8	-5
Sabit Ser. Yatırımı (% Artış)	5.5	-1.1	13.0	0.2	3.6	4.9	-6
Tüketim Harcamaları (% Artış)	5.4	4.0	11.5	1.9	8.6	13.3	-5
İthalat (% Artış)	9.0	10.2	41.2	-5.6	8.7	28.8	-20
İhracat (% Artış)	13.5	-0.3	11.5	4.9	8.2	4.3	12
İhracat/İthalat(%'si)	69.8	73.6	58.1	64.6	64.3	52.1	72
Dış Ticaret Dengesi (Milyar \$)	-3.5	4.2	-9.3	-7.5	-8.2	-14.1	-7
Cari işlemler Dengesi (Milyar \$)	-1.0	1.0	-2.6	0.3	-0.9	-6.4	1
Dış Borç Stoku (Milyar \$)	29.6	41.8	49.0	50.5	55.6	67.4	65
Toptan Eş. Fiyatları (% Artış)	42.2	64.0	52.3	55.3	62.1	58.4	140
Tüketici Fiyatları (% Artış)	45.0	69.6	60.3	66.0	70.1	66.1	120
Kamu Harcamaları/GSMH (%'si)	32.0	35.6	38.2	40.0	40.9	43.6	42
KKBC/GSMH(%'si)	-6.0	-7.2	-10.2	-14.5	-14.9	-16.3	-12
Bütçe Açığı/GSMH'(%'si)	-3.8	-4.5	-4.2	-7.4	-6.1	-9.2	-7
İç Borç Stoku (Trilyon TL)	12.0	14.9	57.2	93.6	194.2	356.6	760
İç Borç Stoku (% Artış)	39.7	47.3	36.4	63.8	94.2	85.1	100
İç Borç Servisi/Vergi Gelirleri(%'si)	39.7	57.7	45.6	60.5	72.5	104.0	120
Personel Gid Vergi Gel.(%'si)	34.1	49.0	58.3	62.6	66.3	62.9	60
Kamu'da Reel Ücr.(% Artış)	-13.0	38.8	29.4	45.5	6.3	9.6	5
İDT'lerde İstihdam Giderleri/Hasılat	15.6	20.2	24.4	47.1	46.1	47.1	50

(*) Yazarın tahmini

Kaynak: Tansu Çiller, **Daha İşin Basındayız**, Başbakanlık, 16 Mart 1994; **HDTM ue DiE Dokümanları** Eylül 1994

Ekonomi sosyal bir bilimdir kanunlar er geç hükmünü icra eder demıştik. Nitekim, Ocak 1994 ortasında patlak veren döviz krizi bunun en güzel örneğidir. Çünkü, Tabloda görüldüğü gibi, ucuz döviz politikası sonucu, ihracatın ithalatı karşılama oranı (ihracat/ithalat) 1989'da %73.6'dan 1993'te %52.1'e düşmüş; 1992'den 1993'e dış ticaret açığı (İthalat-ihracat) ise 8.2 milyar dolardan 14.1 milyar dolara yükselmiş; Türkiye'nin ihracat, işçi dövizleri, turizm ve taşımacılıktan elde ettiği döviz gelirlerini de hesaba kattıktan sonraki toplam döviz gider ve gelirlerinin farkı olan cari işlemler dengesi açığı da, yine 1992'den 1993'e 940 milyon dolardan 6.4 milyar dolara fırlamıştır.

Türkiye, bu döviz açıklarını, kendi alın teri ile kazandığı dövizlerle değil, kısa vadeli dış borçlanmadan oluşan sıcak para girişleri ile kapattığı ve Türk bankacılık sisteminin 5 milyar dolar seviyesinde bir açık pozisyona ulaşması, ilaveten Merkez Bankası net döviz rezervlerinin hızla gerilemesinden dolayı Ocak 1994 başında Türkiye'nin dış kredibilite notunun düşürülmesine yol açtı.

Neticede, acık döviz pozisyonlarını kapatmak için telaşa düşen bankaların ve spekülâtif kazanç peşinde koşanların dövize hücumu sonucu birkaç hafta içinde döviz fiyatlarında %100'ün üzerinde bir patlama oldu. Fakat, eninde sonunda kaçınılmaz olan bu hadise döviz fiyatlarını gerçek değerine oturttuğu için, 1993'te %28.8'lik bir artış gösteren ithalat'ta bu yıl sonunda, büyüme hızının negatife düşmesinin de etkisiyle, %20'lik bir azalış, İhracattaki artış hızının da %4.3'ten %12 dolayına sıçraması ve neticede, 1994 sonunda dış ticaret ve cari işlemler dengelerinde de çok olumlu gelişmeler beklenmektedir.

Nitekim, Ocak-Temmuz 1994 döneminde, geçen yılın aynı dönemine göre, Türkiye'nin ihracatındaki artış hızı %10.8'e ulaşmış, ithalatı ise %23 gerilemiştir. Ayrıca, Ocak-Temmuz 1993 döneminde %47.9'a gerilemiş olan ihracatın ithalatı karşılama oranı bu yılın aynı döneminde %74.2'ye yükselmiştir.

Türkiye'de 1988'den 1993'e yıllık enflasyon hızları %60-70 dolayında istikrarlı bir şekilde seyretmiştir! Bu bir dünya rekorudur. Çünkü enflasyon denen bu illetin 1-2 yıl içinde hızlanması gerekirdi. Bizde ise 6 yıl sonra hızla tırmanarak 1994 enflasyonunun %120 dolayında gerçekleşmesi beklenmektedir.

Türkiye'de enflasyonun esas kaynağı kamu harcamalarının kontrol altına alınamaması ve buna paralel olarak vergi gelirlerinin artırılamamasıdır. Nitekim, Türkiye 1983-1988 döneminde toplam üretiminin (GSMH'nin) %32'sini kamu kesimine tahsis ettiği halde (Kamu Harcamaları/GSMH), bu oran son üç yılda %40'ı aşmıştır. Sovyetler Birliği, ekonomik açıdan, %90 devletçi olduğu için battı ve siyasi yönden dağıldı. Öyle ise Türk ekonomisinin de %40'ının battığını söyleyebiliriz. Çare, özelleştirmenin en kısa zamanda gerçekleştirilerek bu oranın %20 dolayına indirilmesidir.

KKBG = Kamu Kesimi Borçlanma Gereğidir. 1983-1988 döneminden 1991 ve 1993'e, sırasıyla;

- KKBG/GSMH oranı %6'dan %14.5 ve %16.3'e,
- Bütçe açığı/GSMH oranı %3.8'den %7.4 ve %9.2'ye,

- İç borç stokundaki artışlar ise %66'dan %64 ve %85'e sıçramış,
- Neticede, iç borç. ana para geri ödemeleri ile faiz ödemelerinden oluşan İç Borç Servisi/Vergi Gelirleri oranı, yine sırasıyla, %39.7'den %60.5 ve 1993'te de %104'e fırlamıştır.

Demek ki Devletin vergi gelirleri sadece iç borç ana para ve faiz ödemelerine yetmemektedir. Devletin ne işçisine, ne memuruna ödeyecek tek kuruluş vergi geliri yoktur. Milli savunmaya, milli eğitime, sağlık hizmetlerine ödenecek bir vergi geliri yoktur. Devlet bu hizmetlere iç ve dış borçlanmalarla para bulmaya, borç taksitlerini de borçlanmaya devam ederek finanse etmeğe çalışmaktadır.

Devletin bu duruma düşmesinin ve yukarıda belirtilen mali oranların giderek kötüleşmesinin en önemli sebebi ise Kamu kesimindeki aşın istihdam ve 1991 toplu sözleşme döneminde bu işçilere verilen gereksiz aşın ücret artışlarıdır. Nitekim, 1983-1988 döneminde devletin vergi gelirinin sadece %34'ü personel giderlerine yeterken, bu oran 1991'den itibaren %61'i aşmıştır.

Kamu'da reel ücretlerin (enflasyonun üzerindeki ücret artışlarının) 1983-1988 döneminde ortalama %13 azalmasını telafi etmek için 1989 yılında büyük bir ücret artışı verilmesi kaçınılmaz olmuş ve neticede reel ücretler 1989 yılında %38.8, 1990'da %29.4'lük artırılmış, böylece işçilerimizin geçmişteki satın alma gücü kayıpları telafi edilmiştir.

Oysa, erken seçim dolayısıyla bu artışın 1991 yılında reel ücret artışının %45.5'e çıkarılması devletin mali gücünü dinamitlemiştir. Nitekim, yukarıda belirtilen mali oranların (dengelerin) 1991 yılında bozulmasına ilaveten, İDTlerde (sadece işletmeci KİT'lerde) istihdam giderleri (ücret ve maaş ödemeleri) toplam satış hasılatının 1983-1988 döneminde ortalama %15.6'sı iken, bu oran 1990'dan 1991'e ikiye katlanarak %47'ye fırlamış ve takip eden yıllarda da bu oranın altına inmemiştir.

Ancak, Türk ekonomisinin esas sorunu birçok işletmeci KİT'de satış hasılatının çok üzerinde bir personel gideri ödenmesi ve bunun da Devlet Bütçesine büyük bir yük getirmesidir. Mesela, Zonguldak Kömür İşletmeleri'nde 10 bin kişi yerine 30 bin kişinin çalıştırılması, aşırı ücretler ve teknolojik gerilik sonucu bu kuruluşun 1993'teki satış hasılatı sadece 1 trilyon TL, personel gideri de 9 trilyon TL, neticede zarar ise 8 trilyon liradır. Devlet bu zarar iç piyasadan borçlanarak karşıladığı için gerçek zarar ise 14 trilyon liradır. Netice, 1993 yılında

30 bin kömür işçisinin devlet ve saçı bitmedik yetimlere olan yükü 14 trilyon lira iken, yine 1993'te 3.5 milyon esnaf ve sanatkarlarımıza verilebilen düşük faizli kredi tutarı ise sadece 1.5 trilyon liradır (T. Çiller, 15 Mart 1994, s.26).

5 Nisan Kararları

1988-1993 döneminde hiçbir hükümet orta vadeli bir istikrar programını ve uzun vadeli tutarlı bir iktisat politikası prensiplerini uygulamaya koyamadığı için Türkiye'de ekonomik dengeler iyice rayından çıkmıştır. Nihayet, 1994 başında bıçak kemiğe dayandığı veya deniz bittiği için 5 Nisan kararları uygulamaya kondu.

5 Nisan Kararları iki bölümden oluşuyor, "**İstikrar Programı**" ve "**Yapısal Düzenlemeler**". İstikrar Programı da kamu kesimi gelirlerini artırıcı ve kamu harcamalarının kısıtlanması tedbirlerinden oluşuyor. **Gelir artırıcı uygulamalar** kamunun ürettiği mal ve hizmetlere yapılan **zamlar**, petrol ürünleri ve Tekel ürünlerine yapılmış olan zamlar ile, bir defaya mahsus olmak üzere konmuş olan "**Net Aktif Vergisi**" ve "**Ekonomik Denge Vergisi**" uygulamalarından ibarettir. **Harcama kısıcıcı politikalar** ise, Bütçe harcamalarından tasarruf edilmek amacıyla kamuda taşıt kullanımı sınırlandırılmış, taşıt alımları, lojman, sosyal tesis ve hizmet binaların yatırımları durdurulmuştur.

Devletin elinde bulunan sosyal tesis, kamp ve lojmanların önce kira bedelleri ile faydalanma bedelleri artırılmış, bilahare de bu tesislerin çoğunun 1-2 yıl içinde satılması için bir yasa çıkartılmış ancak bu yasanın uygulamaya konması Sn. Cumhurbaşkanımız S. Demirel tarafından veto edilmiştir.

İstikrar programının üçüncü ayından itibaren para ve döviz piyasalarında ve Bütçe'deki mali dengelerin sağlanmasında, aylık enflasyon hızının aşağı çekilmesinde. Merkez Bankası net döviz rezervlerinin artırılmasında ve dış ekonomik gelişmelerde beklenenin üzerinde başarılar elde edilmiştir. Fakat, 5 Nisan kararlarının ikinci ayağı olan, başta özelleştirme olmak üzere, yapısal düzenlemeler konusunda bir başarı sağlayamazsak elde edilen başarılar geçici olmağa mahkumdur.

Ancak, bu başarının bedeli çok ağır ödenmiştir. Kamu yatırımları büyük ölçüde durmuş, memurlara sadece ayda 200 bin liralık bir zam verilerek maaşlar fiilen dondurulmuş, yılın ilk altı ayında, büyüme hızı %-4 gerilemiş, çalışanların %7'si işini kaybetmiş, özel sektörün sınıai

üretiminde %-8.1 gerileme olmuştur Burada fedakarlıkta bulunmayan tek zümre ise kamuda çalışan 600 bin dolayındaki sendikalı işçilerdir.

Tekelci Sendikalar ve Ücret Anarşisi

Tekrar seçilebilmek uğruna kamu kesiminde aşın istihdamın ortaya çıkmasına politikacılar, ücretlerin astronomik düzeye fırlamasına da sendikacılar sebep olduğu için kamu kesimi ve devlet bütçesi felç olmuştur. Kamu oyu desteği bulamayan ve sorumsuz sendika liderlerinin tehditlerine boyun eğen Hükümet, kamuda çalışan işçilerin, sadece 1994'ün ikinci yansında %60 dolayındaki enflasyon farklarını 6 ay gecikmeli bono ile ödenmesine karar vermek zorunda kalmıştır.

Bu ek zammın faturası 50.8 trilyon liradır. Hükümet sendikalı işçiler için 15 Kasım 1994'de 3.7 trilyon lira, 15 Aralık 1994'de 18.1 trilyon lira, 15 Ocak 1995'de 1 trilyon lira, 20 Şubat 1995'de 24.4 trilyon lira, 15 Mart 1995'de 1 trilyon lira, 15 Nisan 1995'de 300 milyar lira ve 15 Mayıs 1995'de de 2.3 trilyon lira ödeme de bulunacaktır. Bu ödemelerin yaklaşık 33 trilyon lirası işçinin eline geçecektir. (Kamu kesimindeki işçi ücretleri hakkında daha fazla bilgi için, Bakınız E. Çarıkçı, 1996, 22 No.lu makale).

Böylece, küçük esnaf ve sanatkârları da büyük bir sıkıntıya sokarak elde edilecek ek vergiden gelecek olan 70 trilyon liranın %70'i sadece 600 bin kişiye peşkeş çekilmiş olacak ve bu işçilerimiz 18 milyon çalışanın sırtından geçinerek refah içinde yaşamağa devam edeceklerdir. Neticede ortalama memur maaşı (Prof., Subay, doktor, mühendis v.s. dahil kamudaki ortalama işçi ücretinin yaklaşık üçtebirine inmiş oldu (Bakınız, Kamu işveren sendikası raporları, Aralık 1994 ve Mart 1995).

Kamu kesiminde bir kişinin yerine üç kişi çalıştığı halde, bu kesimde çalışan ücretleri astronomik rakamlara ulaştıran sendika liderlerinin Anayasa suçu işlemelerine daha ne kadar göz yumacağız? Çünkü, Anayasamızda aynı işe eşit ücret prensibi vardır. Memur statüsünde çalışan bir müstahdemin, bir şoförün maaşı 3-4 milyon lira iken, aynı işi yapan sendikalı işçilerin 7-8 misli aylık net ücret geliri (ikramiyeler ve diğer ödemeler dahil, elde etmeleri, bir genel müdürün, bir profesörün maaşlarını ikiye katlamaları Anayasa suçu değil midir? Lise ve üniversite mezunların yaklaşık yarısının asgari ücretle bile iş bulamadığı bir ülkede bu durum bir ücret anarşisi değil midir?

Devlet kamuda 600 bin sendikalı işçiye bu yıl 290 trilyon lira öderken, 1.6 milyonu aşan memuruna sadece 270 trilyon lira öde-

mektedir. Eğer işçilere memur maaşları kadar ücret geliri verilseydi yaklaşık 200 trilyon tasarruf edilir, Devlet Bütçesi açığı, KİT açıkları, Belediyelerin bütçe açıkları rahatlıkla sıfırlanırdı.

Hükümetten ve Parlamentodan Beklediklerimiz ve Sonuç:

Sayın Parlamentolar, serbest pazar ekonomisi ve gerçek demokrasilerde hak ve hürriyetler sınırsız ve sonsuz değildir. Herkesin ve her kesimin hak ve hürriyetleri diğer kişi ve kesimlerin hak ve hürriyetlerinin sınırında biter. Bu durumun gerçekleştirilmesinde devletin düzenleme ve denetim görevi vardır. Türkiye'de birçok kesimde haksız rekabeti önlemek için aşağıdaki yasaları bir an önce çıkartmak zorundasınız,

1- "Adil Ücret Yasası" bir an önce çıkartılmalıdır. Bu yasa ile kamu kesimindeki sendikalı işçilerin ücret artışlarında düşük ücretlere yıllık %70-80, yüksek ücretlere yıllık %10-20 dolayında ücret zammı (kademeli bir ücret sistemi) en az iki yıl uygulanmalıdır. Kamu kesiminde aşırı istihdam süreceğine göre, bu kesimdeki işçi ücret artışlarına, asgari ücretin 5-6 mislini aşamaz, şeklinde, bir tavan getirilmelidir. Bu oran özel sektörde 6 mislini aşamaz şeklinde düzenlenmelidir. Ayrıca Sendika Konfederasyonları bire indirilmelidir.

2- Özelleştirmeden elde edilen gelirlerin %50'si devletin iç borç ana para geri ödemelerine, %25'i İDT'lerin teknolojilerini yenilemelerine, geri kalanı da Küçük ve Orta Boy İşletmeler (KOBİ'ler) ve ihracatçılara ucuz kredi şeklinde tahsis edilmelidir.

Bu yılın ikinci yarısı itibariyle sadece KİTlerin zararlarının devlete günlük yükü 250 milyar lira, yıllık 90 trilyon lira olduğuna göre, devlet işçi ücretlerinin çoğunu bile borçlanarak ödediğine göre özelleştirme gelirlerinin bir bölümünün iç borç ana para geri ödemelerine tahsisi tek çıkar yol gibi görünmektedir. Aksi halde devletin yıllık iç borç stoku artışı pek yakında %100'ü aşacak, bu durum ise bütçe gelirlerini ipotek altına alacaktır.

3- Bankacılık sistemine bir çeki düzen verilmelidir. Türkiye'de mevduat faizleri ile Hazine Bonosu faizleri arasında her zaman 30-40 puanlık bir fark vardır. Bankalar hiç terlemeden ve. üretimin finansmanına yeterince katkıda bulunmadan aşırı kârlar elde etmektedirler. Kamu bankaları bir an önce özelleştirmelidir.

Türkiye'de toplam banka kredilerinin en az %10'unun KOBİ'lere tahsisini öngören bir kanun çıkartılmalıdır. Çünkü, Türkiye'de toplam kredilerin sadece %3.4'ü KOBİ'lere tahsis edildiği halde, bu oranlar

Güney Kore'de %46.8, Japonya'da %50, Almanya'da %35, Hindistan da bile %15.3'tür.

4- Medya terörünü önleme yasası çıkartılmalıdır. Medya için dünyanın her yerinde kötü haber iyi haberdır. Bizde ise yalan haber iyi haber haline gelmektedir. Bizde insanlara çamur atma ve haksız yere suçlama hürriyeti vardır ve cezası ise 5-10 milyon lira ile en fazla 1-2 yüz milyon liradır. Suçlamayı yapan basın ve yayın kuruluşu temsilcileri bunu ispatlamakla yükümlü tutulmalı ve delillerle ispatlayamadığı takdirde en az 5 milyar lira para cezasına çarptırılmalıdır. Aksi halde, özellikle özelleştirmede hiç bir kamu görevlisinin başarılı bir şekilde icraat yapması mümkün değildir.

5- Yıllardır sürüncemede kalan ve halen Meclis gündeminde bulunan haksız rekabeti önleyici yasalar bir an önce çıkartılmalıdır. Bunlar;

- Kayıt dışı ekonomiyi vergilendirme kanunu,
- Patent yasası
- Türk Patent Enstitüsü'nün kurulması yasası
- Haksız rekabeti önleme yasası gibi kanun taşanlarıdır.

Sayın Parlamenterlerimiz, iktidar ile, muhalefetiyle bir araya gelecek ve büyük bir vatanseverlik örneği göstererek yukarıda sözünü ettiğimiz yasalar, en geç bir yıl sonra yapılacak, erken seçimden önce elbirliğiyle çıkartın ki bu millet sizlere şükranla yad etsin. Üstelik en az %70'iniz tekrar Parlamente'ye giremeyeceğinize göre kaybedecek fazla bir şeyiniz de yok.

Bu yasalar devletimizin küçülmesine ve asli görevlerine dönmeye fakat devletimizin güçlenmesine yol açacaktır. Güçlü devlet, ekonominin her sahasında olan devlet değil, fırsat eşitliğini sağlayan, haksız rekabeti ortadan kaldırmak için koymuş olduğu yasalardaki müeyyideleri harfiyen uygulayan devlettir.

Güçlü devlet piyasa ekonomisinin uygulanmasında kontrol ve denetimi yapabilen devlettir. Güçlü devlet yetkileri sınırlı ve kesin ve uygulamada taviz vermeyen devlettir. Türkiye'nin en büyük eksiği de budur.

Not (1996): 5 Nisan kararlarının döviz krizini aşma, nisbi bir mali istikrar sağlama gibi kısa vadeli hedeflerinde büyük bir basan sağlanmıştır. Fakat, esas mesele yapısal düzenlemeler ve KİT'lerin ve kamu bankaları'nın özelleştirilmesinde başarı sağlamaktır.

Nitekim KİT'ler 1994 yılında yaklaşık 100 trilyon lira zarar ettiler. Bu zararın %75'i veya 75 trilyon lirası sadece 4 KİT'ten kaynaklanmaktadır. 1994 yılında TDÇİ 20.8 trilyon lira. TTK 14.7 trilyon. TCDD 27 trilyon ve Sümer Holding 27 trilyon lira zarar etmiştir. 5 Nisan kararları ile TTK'nin kapatılmasına. Sümer Holdingin en kısa zamanda özelleştirilmesine karar verildiği halde bu konuda politik sebeplerden dolayı bir arpa boyu ilerleme sağlanamamıştır.

KİT'lerde gerekli reformlar ve özelleştirmeler yapılamadığı takdirde bu kuruluşların zararları giderek artacaktır. Çünkü, Yüksek Denetleme Kurulu Raporuna göre 31.12.1993 tarihi itibarıyla KİTlerde 672 bin personel (280 bin memur, 392 bin işçi) çalışmakta ve KİTlerde Personel Giderleri/Satış Hasılatı oranı %29.3, Personel Gideri/Üretim Maliyeti Oranı %52.6 ve yaratılan Katma Değer (işletmenin Milli Gelir'e yıllık katkısı) içerisinde personel giderlerinin payı da %66.6'dır.

Diğer taraftan yukarıda adı geçen ve KİT zararlarının %75'ini oluşturan dört KİT'teki personel gideri bu kuruluşlarda yaratılan katma değer en az 3-5 mislidir. Dünyanın hiç bir ülkesinde böyle bir ekonomik sorumsuzluk ve rezalet yoktur.

Kaynaklar:

- 1- Emin ÇARIKCI, **Türkiye'de Ekonomik Güçlükler ve Çözüm Yolları**, Ankara, Adım Yayıncılık, Aralık 1991.
- 2- Emin ÇARIKCI, **Türkiye'de İç ve Dış Ekonomik Gelişmeler**, Ankara, Adım Yayıncılık, 1996.
- 3- Emin ÇARIKCI, "Kamuda Ücret –Maaş Dengesizliği ve İktisadi Etkileri", **Asomedy**, Nisan 1995 veya Emin ÇARIKCI (1996), Makale No.22.
- 4- Tansu ÇİLLER, **Terör ve Ekonomi Üzerine Dobra Dobra**, Ankara, Başbakanlık, 15 Mart 1994.
- 5- Kamu İşveren Sendikaları (KİS), **Kamu Kesiminde İşçi Ücretleri ve Memur Maaşları**, KİS Ankara, Aralık 1994 ve Şubat 1995.

14 - 1999 DEVLET BÜTÇESİ ve EKONOMİK HEDEFLERDE ÇELİŞKİLER

Çare Dergisi, Aralık - 1998

Her yıl Ekim ayının ikinci yarısında veya Kasım ayı başında açıklanan Konsolide Devlet Bütçesi takip eden yılda iktidarın uygulamaya koyacağı iktisat politikaları konusunda önemli ipuçları verir. Bu yılki Bütçe de 27 Ekim günü TBMM Bütçe – Plan Komisyonuna sunulmuştur. Onun için Bütçe’ de yer alan Kamu Harcamaları, Kamu Gelirleri ve Borç İdaresi hedefleri ile bu kalemlerin artış oranlarının analizi ilgili her kesimin ve herkesin ilgisini çeker.

Bütçe harcamalarının **Gayri Safi Milli Hasıla**’daki (**GSMH** = yıllık toplam mal ve hizmet üretiminin parasal değeri) payı’ nın % 30’ a ulaştığı Türkiye’de Devlet Bütçesi’ nin enflasyon, büyüme, işsizlik ve faiz oranları gibi temel ekonomik göstergelere etkileri diğer ülkelerden daha fazla olur. Biz de bu makale ile 1997 ve 1998 Bütçeleri’ndeki gerçekleştirmeler ışığında 1999 Bütçesi’ni daha yakından inceleyerek bu konuda okuyucularımızı bilgilendirmeğe çalışacağız.

Tablo – 1’ de görüldüğü gibi, **Bütçe Harcamaları veya Ödenekleri**, 1997’den 1998’e yaklaşık % 94’lük bir artışla 8 katrilyon liradan 15.5 katrilyona ulaşmış, **1999 yılında** ise % 52.6’ lık bir artış hedefi ile **23.7** katrilyon lira olarak programlanmıştır. 1999’daki toplam harcamaların % **35.6’sı Cari Harcamalara** (% 25.7’si personel, %10’u da savunma ve güvenlik harcamalarından oluşan Diğer Cari Harcamalara), % **58.4’ü Transfer Harcamalarına** ve **sadece % 6’sı da Yatırım Harcamalarına** tahsis edilecektir.

Transfer Harcamaları genellikle mal ve hizmet üretimine katkısı olmayan kişi ve kuruluşlara Devlet Bütçesinden yapılan ödemeler olduğu için Bütçe’ den yatırımlara ayrılan payı kısıtlayan ve en önemlisi yüksek seviyelerde seyreden enflasyona sebep olan ödeneklerin başında gelmektedir. 1998’ den 1999’ a 6.2 katrilyondan **8.9 katrilyon liraya** ulaşacak olan **faiz ödemeleri toplam transfer ödemelerinin** (13.8 katrilyonun) % **64.5’ i dir**. Bu ödemelerin **Bütçe Harcamaları içindeki payı** 1997 yılında % 28 iken, bu oranın 1998’de % 40’ a çıktığı, 1999’da da sadece % **37.7** dolayına inmesi beklenmektedir.

Son yıllarda Transfer ödemelerinin yaklaşık % 15'i **Sosyal Güvenlik Kurumları (SGK)** açıklarına giderken, sadece % 1.5'i de KİT açıklarına gitmeğe başlamıştır. Demek ki, **SGK açıklarının Bütçe' ye olan yükü KİT' lerin yükünü yaklaşık 10' a katlamıştır.** Geriye kalan Transfer Harcamaları da başta emekli maaşları ve Fon açıkları olmak üzere, tarımsal desteklemeye (sadece % 2 si) ve diğer iktisadi ve sosyal transferlere ayrılmaktadır.

Bütçe Gelirlerine Gelince: 1998 yılında %100'lük bir artış sağlandığı tahmin edilen toplam gelirlerin 1999' da % 54.5'lik bir artışla 11.7 katrilyon liradan **18.1 katrilyona** çıkartılması hedeflenmiş, böylece bütçe gelirlerinin GSMH' daki payının %22.1' den %23' e çıkacağı beklenmektedir. 18.1 katrilyon liralık gelirin 14.5 katrilyonu vergi gelirlerinden (%80.2'si), 1.6 katrilyonu da daha çok özelleştirme gelirlerinden oluşan vergi dışı normal gelirlerden (58.9'u), geriye kalan 1.9 katrilyonu da (%10.5'i) fon gelirlerinden beklenmektedir.

Tablo'nun 2.i bölümünde ise iç ve dış **Borç İdaresi** yer almaktadır. **Toplam iç ve dış borç anapara taksitleri** ödemeleri 1997' den 1998'e 3.2 katrilyon liradan 9 katrilyona, **1999'da** da % 92'lik bir artışla **17.3 katrilyon liraya** fırlaması beklenmektedir. 1999 yılında toplam anapara geri ödemeleri içinde **dış borç ödemelerinin payı** sadece **%10.8** iken, **bu oran iç borç** anapara ödemelerinde % 89.2'dir.

Şu anda **iç borç stoku yaklaşık 37 milyar dolar, dış borç stoku da 98 milyar dolar** seviyelerinde seyrettiği halde iç borç anapara geri ödemelerinin dış borç taksitlerine göre 9 kat daha fazla olmasının sebebi iç borçlanmada vadelerin 5-6 ay gibi çok kısa olmasıdır. Oysa dış borç stokunun % 75'inin orta ve uzun vadeli, kısa vadeli kısmının bile 1-2 yıllık olmasıdır.

Genellikle, modern Bütçe uygulamalarında iç ve dış borç **anapara yıllık ödemeleri (taksitleri) için bütçeye bir ödenek konmadığı** için bu maksatla Türk Devlet Bütçesine de bir kaynak konmamaktadır. Anapara geri ödemeleri iç ve dış borçlanmadan sağlanacağı için **1999 bütçesine 22.8 katrilyon liralık bir borçlanma** kalemi **konmuş**, bu meblağın **%92.6'sının iç borçlanmadan, % 7.4' ünün de dış borçlanmadan** sağlanması hedeflenmiştir. Demek ki hükümet 17.3 katrilyon liralık anapara ödemesine rağmen 22.8 katrilyon liralık borç alacaktır.

TABLO-1, 1999 DEVLET BÜTÇESİ ve TEMEL HEDEFLER

Cari Fiyatlarla, Katrilyon TL			1999 Yılında		
	1997	1998(T)	1999(P)	%Artış	%Dağılım
HARCAMALAR	8.0	15.5	23.7	52.6	100.0
Cari harcamalar	2.8	5.2	8.4	61.8	35.6
-Personel	2.1	3.9	6.1	56.8	25.7
- Diğer Cari	0.7	1.3	2.4	76.1	10.0
Yatırım	0.6	1.0	1.4	46.9	6.0
Transfer	4.6	9.3	13.8	48.0	58.4
- Faiz Ödemeleri	2.3	6.2	8.9	50.8	(37.7)
(Harcamalar %'si)	(28.0)	(40.0)	(37.7)		
- SGK Transferler	0.8	1.4	2.1		(8.7)
(Harcamalar %'si)	(9.5)	9.2	8.7		(8.7)
GELİRLER	5.8	11.7	18.1	54.5	100.0
Vergi Gelirleri	4.8	9.4	14.5	55.5	80.2
Vergi Dışı Normal Gelirler	0.4	1.1	1.6	42.8	8.9
Özel Gelirler ve Fonlar	0.6	1.2	1.9	57.7	10.5
BÜTÇE AÇIĞI	-2.2	-3.8	-5.5		
Faiz Dışı Bütçe Fazlası	-	2.4	3.4		
BORÇ İDARESİ (Katrilyon TL)					
BORÇ ÖDEMELERİ	3.2	9.0	17.3	92.0	100.0
Dış Borç Anapara	0.7	1.7	1.9		10.8
İç Borç Anapara	2.6	7.2	15.4		89.2
BORÇLANMA	5.3	11.9	22.8	90.0	100.0
Dış Borçlanma	0.3	0.9	1.7		7.4
İç Borçlanma	5.1	11.0	21.1		92.6
TEMEL GÖSTERGELER (Katrilyon TL, %'ler)					
İÇ BORÇ STOKU	6.3	11.0(*)	20.0(*)	1995'te 1.4 Katrilyon	
İÇ BORÇ SERVİSİ (Faiz, Anapara)	4.9	13.4	25.3	1995'te 1.6 Katrilyon	
İÇ BORÇ SER./ GELİRLER %	84.5	115.0	140.0		
BÜTÇE AÇIĞI/GSMH, %	7.6	7.1	7.0		
HARCAMALAR/GSMH, %	27.2	29.3	30.0		
GELİRLER/GSMH, %	19.6	22.1	23.0		
VERGİ GELİRLERİ/GSMH, %	16.1	17.6	18.4		
DIŞ BORÇ STOKU (Milyar \$)	92.2	100.0(*)	110.0(*)		
GSMH DEFLATÖRÜ, %	81.2	72.5	44.4		
Not: (T) DTP'nin gerçekleşme tahmini, (P) Yıllık Program, (*) Yazar'ın tahmini					

Kaynak: DTP ve Maliye Bakanlığı Dökümanları, Ekim 1998

Bu durumda hükümet sadece anapara ödemeleri için değil, yıllık faiz ödemelerinin bir kısmını da ilâve borçlanma ile ödemeyi hedeflemiştir. Çünkü, Tablo'nun 3. bölümünde görüldüğü gibi **Türkiye'nin İç Borç Servisi (Anapara + Faiz Ödemeleri)** 1997'den 1998'e 4.9 katrilyondan 13.4 katrilyona, **1999 yılında da 25.3 katrilyon liraya çıkacaktır.** Böylece iç borç servisinin 1999 yılı **bütçe gelirlerine oranı % 140'a** çıkmış olacaktır. Oysa bu oran 1997'de % 84.5 idi.

1997'den 1999'a Harcamalar/GSMH oranı %27'den %30'a çıkacağı için **Türk ekonomisinde kamu keminin payı artmaya devam** edecektir. Yine 1997'den 1999'a **Vergi Gelirleri/GSMH oranı %16'dan %18'e** çıkacak olmasına rağmen bu oran yeterli değildir. Çünkü bu oran gerek Batılı ülkelerde ve gerekse Güney Doğu Asya ülkelerinde %30 dolayında seyretmektedir. Türkiye'nin esas sıkıntısı bu oranın düşüklüğüne ilaveten kamu kesiminin ekonominin yaklaşık % 50'sine hakim olması ve bu kesimde aşırı israfın önlenememesidir.

BEKLENTİLER VE ÇELİŞKİLER

Anasol-D Hükümeti 1999 Bütçesi ile 17,3 katrilyon liralık gelir temin edip 23.7 katrilyonluk harcama yapmayı, 22.8 katrilyonluk da borçlanmayı hedeflemektedir. **1999 yılında** gerek anapara geri ödemelerinin ve gerekse **borçlanmanın %90 dolayında artacak olması faiz oranlarının aylık/yıllık enflasyon oranlarının daha da üzerinde seyretmesine yol açmaktadır.**

Enflasyonun çok üzerinde seyreden yüksek reel faiz oranları bir yandan **maliyet enflasyonuna yol açarak** hedeflenen enflasyon oranlarına ulaşmayı engelleyecek, öte yandan işverenlerin daha çok yatırım yapmak ve üretimi artırmak yerine ek fonlarını artan bir şekilde Devlet Tahvili ve Hazine Bonosuna yatırarak kolay para kazanmayı tercih edeceklerdir. Neticede 1999 yılında **işsizlik daha da artacaktır.**

Çünkü, İSO'nun birkaç ay önce yapmış olduğu bir araştırmaya göre **Türkiye'de ilk 500'ü ikinci en büyük 500 firmalar arasında yer alan şirket gelirlerinin sırasıyla %53 ve %70'i faaliyet dışı gelirlerden** (faiz gelirlerinden) sağlanmakta olup, bu ilk bin büyük firmalar için bu oran %62'dir.

1999 yılı enflasyon hızı hedeflerinin tutmayacağıının en güzel göstergesi de **Bütçe Açığı/GSMH oranının** 1998'de olduğu gibi yine %7 olarak hedeflenmiş olmasıdır. Oysa bu oranı en az **yarıya indirmeden yıllık enflasyon hızının %35 dolayına indirmek mümkün**

değildir. Hükümetin 1999 yılı için yıllık enflasyon hızları GSMH deflatorüne göre %44,4, toptan fiyatlara göre de %35'tir.

Temmuz 1997'de **Anasol-D Hükümeti iktidara geldiğinde** yıllık enflasyon hızları tüketici fiyatlarına (TÜFE) göre %79,1, toptan eşya fiyatlarına göre de %78,7 idi. Aradan 16 aylık bir zaman geçmesine rağmen, **Ekim 1998** itibariyle yıllık enflasyon hızları TÜFE'ye göre **%76,6**, toptan'a göre de %62 olarak gerçekleşmiştir.

İşçi-memur, emekli, küçük çiftçi, küçük esnaf ve sanatkârlardan oluşan **dar ve sabit gelirlileri ilgilendiren toptan eşya fiyatları değil, tüketici fiyatlarıdır.** Oysa hükümet her nedense TÜFE'den hiç bahsetmemektedir. **Hükümetin** en son revize ettiği rakamlara göre Tüketici ve Toptan Eşya fiyatlarının ortalaması olan **GSMH deflatorüne göre 1998 enflasyonunu %72,5 olarak tespit etmiştir.** Bu durumda **tüketici fiyatlarına göre yıllık enflasyon hızı en az %70 olacaktır.** Demek ki, Anasol-D Hükümetinin fakir fukarayı sıkıntıya sokma bedeli, TÜFE'ye göre yıllık enflasyon hızını sadece %79,1'den %70 dolayına indirebilmesidir.

Hükümet toptan eşya fiyatlarına göre 1998 yılı enflasyon hızını %50 olarak hedeflemiş ise de, bu oran geçen ay %58 olarak, büyüme hızı da %3 olarak hedeflendiği halde bu oranı da %4,5 olarak revize etmiştir.

Bu yıl sonunda **Toptan'a göre yıllık enflasyonun %60 dolayında gerçekleşecek olmasında Hükümetin uyguladığı iktisat politikalarından çok;**

- Asya ve Rusya ekonomik krizleri sonucu **ithal malları fiyatlarının %5 dolayında düşmesi,** ve
- Bu yıl **petrol fiyatlarının %30 dolayında gerilemesi etkili olmuştur.**

Bu oranın düşmesine yol açan **diğer faktörler** ise, hükümetin enflasyonla mücadele bahanesiyle, yıl boyunca **%10-15 arasında aşırı değerlenmiş kur politikası** (ucuz döviz politikası) uygulamış olması ve özellikle yılın ikinci yarısında **KİT zamlarını yavaşlatmasıdır.** Ancak, bu iki yanlış politika da **er-geç geri tepmek zorundadır.**

Çünkü, Güney Doğu Asya ve Rusya ekonomik krizleri sonucu özellikle Doğu Asya ülkeleri yüksek oranlı devalüasyonlar yaparken, bizim gerçekçi kur (döviz fiyatlarının yaklaşık aylık/yıllık enflasyon oranları kadar artırılması) politikası uygulanmaması ihracatımızın

belkemiği olan **tekstil sektörümüzü krize sokmuştur**. Çünkü, tekstilde en büyük rakiplerimiz GD Asya ülkeleri olup kayıt dışı ihracat (bavul ticareti) dahil **fiilî ihracatımızın en az yarısı** tekstil ve hazır giyimden oluşmaktadır.

Neticede, bu yılın ikinci yarısından itibaren gerek **imalat sanayimiz** ve gerekse son aylarda **ihracatımız pozitif büyümeden negatif bir büyümeye geçmiştir**. Çünkü, ihracat'da başlıca **rakiplerimizin %10** dolayında bir **devalüasyon yapması** ve **bizim döviz fiyatlarını %10 düşük tutmamız** Türk ihracatçısı ve üreticisi için **%20'lik bir rekabet kaybı** demektir. Bu **%20'lik rekabet kaybının manası ise;**

- Yerli malı yerine **ithal malı satın alan tüketicilere** devlet ve millet kesesinden **%20 sübvansiyon** verme,
- **Yabancılara** ise Türkiye piyasasında **%20 teşvik** ve **haksız rekabet üstünlüğü** sağlama,
- **Yerli sanayicilere** de içerde **ara malı, makine ve teçhizat üretme yerine** bu mamulleri **dış piyasadan almayı %20 oranında teşvik etmek**, dolayısıyla **sanayileşmeyi** ve istihdam artışını **frenlemek**,
- **Bankalara** ise çok kısa vadeli döviz alış-verişleri (**sıcak para**) sayesinde **kolayca aşırı kâr** sağlamaktan başka bir şey değildir.

Diğer taraftan ucuz döviz politikası destekleme alımları için gereken sübvansiyonları da artırmaktadır. Çünkü ucuz döviz politikası tarımsal ürünlerdeki iç ve dış fiyat farkını daha da artırmaktadır. Destekleme alımları uygulaması da kanayan bir yaradır. Hazinesinin kesesinden büyük harcamalar yapıldığı halde üreticiler bundan gereği gibi yararlanamamaktadır. Köylüler kuyruklar nedeniyle bazen malını destekleme alımı kurumuna satamamakta, ama buna karşılık bazı açık gözler yurt dışından getirdikleri tarımsal ürünleri büyük fiyat farkı ile elden çıkarabilmektedir. Gerçek üretici olmayanlara avantaj sağlanması ve dışarıda fiyatların hızlı bir düşüş göstermesi nedeni ile destekleme alımlarına gelecek yıl daha fazla bir kaynak aktarması gündeme gelebilecektir.

Bütçenin İdari Dağılımı ve SGK:

Tablo-2'de görüldüğü gibi 1998 Devlet Bütçesi'nin ödeneklerinin aslan payını, yaklaşık 9 katrilyon TL (537.6) ile faiz ödemeleri almakta, bu kalemi ise 5.9 katrilyon TL ile (%24.8) genel hizmetler, 2.9 kat-

rilyon TL ile (%11.8) eğitim ve 830 trilyon TL (%3.5) ile de adalet ve emniyet hizmetleri almaktadır.

TABLO- 2, BÜTÇE ÖDENEKLERİNİN İDARİ-FONKSİYONEL MİKTARI VE % DAĞILIMI, 1998-1999 (Faiz Ödemeleri Dahil, Trilyon TL)

	1998	% Payı	1999	% Payı
TOPLAM BÜTÇE HARCAMALARI	14.789	100.0	23.650	100.0
Genel Hizmetler	3.731	25.2	5.856	24.8
Savunma	1.625	11.0	2.929	12.4
Adalet-Emniyet	463	3.1	830	3.5
Tarım-Orman-Köy	3.4	2.1	493	2.1
Su İşlemi	286	1.9	497	2.1
Karayolları	214	9.4	330	1.4
Bayındırlık	61	0.4	90	0.4
Ulaştırma	34	0.2	54	0.2
Madencilik	21	0.1	24	0.1
Eğitim	1.636	11.1	2.794	11.8
Sağlık	392	2.6	665	2.8
Kültür-Turizm	61	0.4	99	0.4
Sosyal Hizmetler	69	0.5	99	0.4
Borç Faizleri	5.895	39.9	8.890	37.6

Kaynak: Maliye Bakanlığı, **1999 Mali Yılı Bütçe Gerekçeleri**, Ekim 1998, S. 13, Tablo-5

Diğer taraftan, Tablo-3'de görüldüğü gibi, Sosyal Güvenlik Kurumları (SGK) açıkları için Bütçe'den yapılan transferler 1995'ten 1996'ya üç misli artmış, 1996'dan 1997'ye %127, 1997'den 1998'e de %88'lik bir artış göstermiştir. Oysa, 1999'da SGK'ya yapılacak transferlerdeki artış oranı sadece %46.8 olarak hedeflenmiştir. **1998 yılında** toptan eşya fiyatlarına göre yıllık enflasyonu %58'e, GSMH deflasyonuna göre de %72.5'e indirildiği halde **SGK açıklarının bu enflasyon açıklarının %88 gibi enflasyonun çok üzerinde bir artış gösterdiği ortaya çıkmaktadır. Demek ki, 1999 yılında yıllık enflasyonun %50'ye düşeceğini bile varsaysak SGK açıklarının, 2 katrilyon 55 trilyon yerine yaklaşık %80 dolayında artacağı ve bu açıkların 1999 yılında en az 2.5 katrilyon TL'ye ulaşması kaçınılmaz olacaktır.**

Aynı tahmin hatası 1999 yılında faiz ödemelerinde %50.8'lik bir artış öngörülmesinde de ortaya çıkacaktır. Çünkü, faiz ödemeleri için yapılan bütçe transferleri 1997'den 1998'e %160'lık bir artışla 2.3 katrilyon TL'den 6.2 katrilyon TL'ye çıkmıştır. 1998'den 1999'a faiz ödemelerindeki ödeneğin %70 dolayında artacağını varsaysak bile faiz ödemeleri için yapılacak transferin 8.9 katrilyondan yaklaşık 10.5 katrilyon TL'ye ulaşacaktır. Çünkü, iç borç stokunun çığ gibi arttığı, ve 1999 yılında da devlet borçlanmalarının yine %100 dolayında seyredeceği bir ortamda faiz ödemeleri için sadece %50'lik bir artış hedefi nasıl gerçekleşecektir? Demek ki, burada da en az 1.5 katrilyon TL'lik bir tahmin hatası vardır.

TABLO-3, SOSYAL GÜVENLİK KURUMLARINA BÜTÇEDEN YAPILAN TRANSFERLER (Faturalı Ödemeler ve Ek Karşılıklar Dahil)

	1993	1994	1995	1996	1997	1998(G)	1999(P)
TOPLAM TRANSFERLER (Trilyon TL)	19.9	39.3	108.2	335.3	760	1426(1)	2055(2)
-SSK	0	14.5	59.2	146.0	337	463	645
-BAĞKUR	2.7	4.8	8.0	70.1	123	431	545
-EMEKLİ SANDIĞI	11.2	20.0	41.0	119.2	300	532	865
BÜTÇE AÇIĞI(Trilyon TL)	134	152	317	1238	2625	3764	5520
TRANSFER/BÜTÇE (%)	2.9	4.4	6.3	8.5	9.5	9.2	8.7
TRANSFER/BÜTÇE AÇIĞI %	10.4	26.7	34.2	27.0	29.7	37.9	37.3
TRANSFER/GSMH (%)	0.7	1.0	1.4	2.2	2.6	2.7	2.6
(G) Gerçekleşme Tahmini, (P) Yıllık Program Hedefleri							
(1) %88 Artış; (2) %46.8 Artış. %80 artarsa 2567 Trilyon TL olur. En az 500 Trilyon Liralık tahmin hatası							

Kaynak: Maliye Bakanlığı, **1999 Mali Yılı Bütçe Gerekçesi**, Ekim 1998.

Özetlersek, 1.5 katrilyon TL'si faiz ödemeleri, 500 trilyon TL'si de SGK açıkları olmak üzere Bütçe'de toplam 2 katrilyon TL'lik tahmin hatası görülmekte olup, gelecek yıl bütçe açığının 5.5 katrilyon yerine 7.5 katrilyon TL'ye ulaşması kaçınılmaz olacaktır.

Sonuç

Anasol-D Hükümeti'nin hazırlamış olduğu Devlet Bütçesi, iktisat politikaları ve hedefleri tutarsızlıklar ve çelişkilerle doludur. Son yıllarda yatırımlara toplam harcamaların sadece %6-7'sini ayırabilen **Devlet Bütçeleri bir hizmet bütçesi yerine bir borç ödeme ve transfer bütçesine dönüşmüştür.** Bir azınlık Hükümeti'nden de fazla bir şey beklenemez.

Bütçenin bu hale gelmesinde MHP hariç, şu anda **Meclis'te grubu bulunan bütün partiler ve liderleri sorumludur. Yıllık Bütçe açıklarının ve iç borç stokunun giderek artmasına yol açan sebepler**, önem sırasına göre;

- Son üç yıldır **her yıl 5 milyar dolar** seviyesine ulaşmış olan **SGK açıkları**,
- Yine her yıl **6 milyar dolayında** ek askeri harcamaya yol açan **anarşi ve terör** ile mücadele,
- Kamu bankalarındaki **yolsuzluklar** ve rüşvetler,
- Kamu kesiminde **özelleştirmeye hız verilememesi** ve bu kesimde israfın önüne geçilememesi
- Yap-İşlet-Devret ve özelleştirmenin önünü tıkayan Anayasamızın devletçi maddelerinin değiştirilememesi
- Verginin tabana yayılarak **devlet gelirlerinin artırılmamasıdır**.

Bu iktisadi reformların yapılmasının çoğu uzun bir zaman alacağına göre, **kurulacak olan seçim hükümetinin bir milli mutabakat hükümeti şeklinde kurulması** ve bu hükümetin hiç olmazsa sadece 20 yılı aşkın hizmet süresi olanlara tavizler vererek bir **SGK reformu çıkarması**, ilaveten **seçim ittifaklarına fırsat verecek yasal düzenlemeleri tamamlaması** gerekir. Aksi halde Türkiye 21. asır başlarında da iktisadi ve siyasi çalkantılardan ve 20 yıldır süren kronik enflasyondan kurtulamayacaktır.

15- TÜRKİYE'DE EKONOMİK GELİŞMELER

Çare Dergisi, Mayıs 1999

Bilindiği gibi 1997'nin son çeyreğinde ortaya çıkan Uzakdoğu ekonomik krizi ve Ağustos 1998'deki Rusya ekonomik krizinin etkisi ile Türk ekonomisi giderek artan bir durgunluk içine girmiştir. **Ekonomimiz Uzakdoğu krizinden fazla etkilenmediği halde Rusya krizinden daha çok etkilenmiştir.**

Tablo 1'de görüldüğü gibi hayat standardının bir göstergesi olan **Fert Başına Gelir (FBG)** 1995'ten 1998'e 2835 dolardan 3224 dolara çıkmıştır. **Satın Alma Gücü Paritesine (SPG)** göre FBG ise 5759 dolardan 7000 dolar seviyesine ulaşmıştır. SPG kısaca Türkiye'de bir file dolusu gıda maddesinin New York piyasasında kaç dolara alındığına göre hesap edilir.

1995-1997 döneminde ortalama yıllık büyüme hızı %7.8 gibi yüksek bir oranda gerçekleşmiş iken, bu oran 1998 yılında %3.8'e inmiştir. Çünkü büyüme hızının motoru sayılan **imalat sanayiindeki üretim artışı** 1995-1997 döneminde ortalama %11 artmış iken, bu oran **1998 yılında %0.7'ye gerilemiştir. Özellikle Ekim-Aralık 1998 döneminde imalat sanayii %-6.7 gerilemiş, bu gerileme özel sektörde %-9.5 olup, kamu kesiminde ise sadece %2.0 artmıştır.** 1999'un ilk iki ayında imalat sanayiindeki gerileme %8.1 olarak gerçekleşmiştir.

Enflasyon

Dünyada yüksek seviyelerde seyreden yıllık enflasyon hızları tarihe karıştığı halde Türkiye'de 20 yıldır devam etmektedir. **ANASOL-D Hükümeti Temmuz 1997'de yıllık enflasyon hızını %79.1'den alıp, aşırı KİT zamları ile yıl sonunda %99.1'e çıkarmış, 1998 sonunda da sadece %69.7'ye indirebilmiştir.** Bu inişin bedeli ise dar ve sabit gelirlielerin büyük bir sıkıntıya düşmesi, imalat sanayiindeki üretimin durma noktasına gelmesi, 1998 yılında global kriz dolayısıyla petrol fiyatlarının %30 dolayında ve diğer ithal girdi fiyatlarının %10 dolayında gerilemesi, ayrıca, 1998 ortalarından bu yana KİT ürünlerine yapılacak zamların ertelenmesi sayesinde elde edilmiştir. Özetlersek **Türkiye'de yaklaşık son bir yıllık stok edilmiş ve patlamaya hazır bir enflasyon vardır.** Çünkü, 18 Nisan 1999 seçimlerinden sonra **kurulacak olan hükümetin ilk icraatı** büyük bir ihtimalle **KİT ürünlerine %25 dolayında bir zam paketi olacaktır.** Aksi halde artan bütçe açığını frenlemek ve ekonomik dengeleri tutturmak mümkün olmayacaktır.

Türkiye'de enflasyonun temel kaynakları; Konsolide Devlet Bütçesi açığının, SGK açılarının ve iç borç stokunun giderek çığ gibi artmasıdır. Nitekim 1995'ten 1998'e bütçe açığı 317 trilyon liradan 3.7 katrilyon liraya, SGK açığı da 108 trilyon liradan 1.5 katrilyon liraya, iç borç stoku da 1.4 katrilyon liradan 11.6 katrilyon liraya fırlamıştır. Bütçe açığı/GSMH oranı da %-4'den %-7'ye yükselmiştir. Bu oranı % -2 dolayına indirmeden enflasyonu kalıcı bir şekilde aşağı çekmek mümkün değildir. Bunun yolu ise başta SGK reformu ve özelleştirmenin bir an önce tamamlanmasından geçmektedir.

Dış Ticaret

1997'den 1998'e Türkiye'nin ihracatı %13'den %2.4'e, ithalatı da %11.4'den %-5.4'e gerilemiş, mutlak rakam itibarıyla ise ihracatımız 26.3 milyar dolardan 26.9 milyar dolara çıkmış, ithalatımız

ise, **48,6 milyar dolardan 45.9 milyar dolara inmiştir.** Neticede 1997'den 1998'e dış ticaret açığı 22.3 milyar dolardan 19 milyar dolara gerilemiştir.

Rusya krizinin etkisi ile yine 1997'den 1998'e bavul ticareti 5.9 milyar dolardan 3.7 milyar dolara, bu ticaretten elde edilen döviz gelirlerinin de hesaba katılmasıyla dış ticaret açığı da, 15.4 milyar dolardan, 14.4 milyar dolara inmiştir.

Türkiye'nin turizm gelirleri, işçi dövizleri, taşımacılık gelirleri, müteahhitlik gelirleri, bankacılık hizmet gelirleri gibi diğer hizmet gelirleri de 1997'den 1998'e 25.9 milyar dolardan 32.3 milyar dolara çıktığı için, **ödemeler dengesi açığı olarak bilinen cari işlemler dengesi açığı -2.7 milyar dolardan +2.7 milyar dolara çıkmıştır.**

Cari işlemler dengesi açığının 1998 yılında 2.7 milyar dolarlık fazlaya dönüşmesinin esas sebebi imalat sanayii üretim artışının %0.7'ye inmesiyle büyüme hızının %3.8'e düşmesinden dolayı ithalatın %-5.4 gerilemesidir. Çünkü 1998 yılında ithalatımızın %64.4'ü ara malları ve hammadelerden (petrol, doğal gaz, kumaş, iplik, vs.), %23.2'si makine ve teçhizat gibi yatırım mallarından, %11,6'sı tüketim mallarından, %0.8'i de diğer mallardan oluşmaktadır. Böylece **ekonominin durma noktasına gelmesi ile makine ve teçhizata, hammadde ve ara malları ithalatına olan talep düşmüştür.**

Diğer taraftan, 1997'den 1998'e **Türkiye ihracatında Avrupa Birliği'ni (AB'nin) payı %46.6'dan %50'ye çıkmıştır.** Bu oran bu yılın ilk ayında %55'e ulaşmıştır. **1998'de ihracat artışı %2.4 iken AB'ye ihracat artışı ise %9.7 olarak gerçekleşmiştir,** Rusya krizini etkisiyle Bağımsız Devletler Topluluğu'na ihracatımız ise %-24.3 gerilemiştir. Türkiye'nin ithalatında AB2ni payı da %50 dolaylarında ise de **AB'nin ihracatında Türkiye'nin ithalatının payı %1 dolayındadır.**

DYS ve Dış Borç Stoku

Türkiye'ye her yıl gelen Direkt Yabancı Sermaye (DYS) yatırımları Kızıl Çin'e giden DYS'nin sadece 60'ta biri kadardır. Bunun sebebi ise Türkiye'de siyasi ve iktisadi istikrarın sağlanamaması, ilaveten başta 155. madde olmak üzere Anayasamızın aşırı devletçi olması sonucu Yap-İşlet-Devret modeli yolu ile DYS çekmenin kapitülasyonlar gibi telakki edilmesi ve özelleştirmenin hızının kesilmesidir.

TABLO. 1 TÜRKİYE'DE BAŞLICA EKONOMİK GÖSTERGELER, 1995-1999

	1995	1996	1997	1998	1999
GSMH (Milyar Dolar)	171,2	183,8	195,4	204,6	-
Fert Baş Gelir (FBG), Dolar	2835	3000	3080	3224	-
- Satın Al. Gücü (SGP) ile FBG, \$	5759	6114	6647	7000 (T)	-
GSMH Büyüme Hızı (%)	8,0	7,1	8.3	3.8	
- İmalat Sanayi (% Artış)	13,5	7,5	11,9	0.7	-8.1 Şubat
♦ Özel Sektör (% artış)	19,6	8,9	14,9	0.1	
♦ Kamu Kesimi(% Artış)	- 1,5	3,2	2,7	3.0	
Tüketici Fiyatları (TÜFE), %	78,9	79,8	99,1	69.7	18.0 Nisan(1)
Toptan Eşya Fiyatları (TEFE), %	64,9	84,9	91,0	54.3	17.2 Nisan(1)
Emisyon Hacmi (Trilyon Lira)	224	382	759	1329	1926 Mart
Bütçe açığı (Trilyon Lira)	- 317	-1233	-2235	-3698	-2453 Mart
Sos. Güv. Kur. Açığı (Trilyon Lira)	- 108	-334	-760	-1496	-946 Mart
İç Borç Stoku (Katrilyon Lira)	1.4	3,2	6.3	11.6	14.2 Mart
Bütçe Açığı / GSMH (%)	- 4,0	-8,3	-7,6	-7.0 (T)	-
İhracat (% Artış)	19,5	6,9	13,0	2.4	-9.7 Şubat
İthalat (% Artış)	53,5	19,7	11,4	-5.4	-29.2 Şubat
İthalat (Milyar Dolar)	-35,7	-43,6	-48,6	-45.9	-4.9 Şubat
İhracat (Milyar Dolar)	21,7	23,2	26,3	26.9	3.8 Şubat
DIŞ TİCARET AÇIĞI (Milyar \$)	- 14,1	-20,4	-22,3	-19.0	-1.1 Şubat
İhracat / İthalat, (%'si)	60.6	53.2	54.1	58.5	77.8 Şubat
Bavul Ticareti (Milyar Dolar)	-	8.8	5.9	3.7	-
İhracatımızda AB'nin Payı, %	51,2	49,6	46,6	50.0	55.0 Şubat
İthalatımızda AB'nin Payı, %	47,2	51,6	51.2	52.5	49.9 Şubat
Hizmet Gelirleri (Milyar \$)	19,6	18,7	25,9	32.3	-
Hizmet Giderleri (Milyar \$)	- 9,7	-11	-13,4	-15.3	-
CARİ İŞLEMLER AÇIĞI (Milyar\$)	-2,3	-2,4	-2,7	+2.7	-
Direkt Yabancı Sermaye (Milyar \$)	1,1	1,0	1,0	0,5 / 9 Aylık	-
Dış Borç Stoku (Milyar \$)	73,3	84,0	91,0	102.7	-
İhracat / GSMH (%)	12,8	17,7	16,7	14,3 / Prg.	-
MB Döviz Rezervleri (Milyar \$)	12,4	16,2	18,7	19.7	21.7 Nisan

(T) = DPT Tahmini. 1998 ve 1999'a ait ayların yanındaki rakamlar kümülatifdir. (1) Nisan 1999'da enflasyon TÜFE'ye göre %63.9, TEFE'ye göre ise %50'dir.

Kaynak : DİE, Hazine ve DTM Dökümanları, Nisan 1999.

1997'den 1998'e Türkiye'nin dış borç stoku 91 milyar dolardan 102.7 milyar dolara ulaşmıştır. Buna rağmen **Türkiye'nin esas meselesi dış borç stokundan çok iç borç stokudur.** Çünkü dış borçlarımızın yaklaşık %75'i uzun vadeli (5-15 yıl), iç borçlarımızın ise yaklaşık %80'i bir yıla bile ulaşmayan çok kısa vadede olduğu için yıllık devlet bütçesine büyük bir yük teşkil etmektedir. **Yıllık Devlet Bütçesi'ndeki toplam faiz ödemeleri ile toplam anapara geri ödemelerinde iç borç stokunun payları %90 dolaylarında,** dış borç stokunun payı ise sadece %10 dolaylarındadır.

Türkiye'nin iç borç stoku Aralık 1998'de 43 milyar dolar (ortalama yıllık dolar kuru 270.000 TL), Şubat 1999'da ise **45 milyar dolara** (ortalama yıllık dolar kuru 290.000 TL) çıkmıştır. Yine 1998'de **SGK kurumları açığı da 5 milyar 540 milyon dolara** (\$= 270.000TL) ulaşmıştır.

Sonuç :

Türkiye'de enflasyonu önlemenin sebepleri ve yolları bellidir. Bunlar; **Sosyal Güvenlik Kurumları (SGK) Reformunun ve özelleştirmenin bir türlü yapılamaması, kamu kesiminde (Devlet, KİT'ler, Belediyeler) aşırı israfın bir türlü önlenememesi, vergi oranlarının düşürülerek verginin tabana yayılması** suretiyle devlet gelirlerinin bir türlü arttırılamaması gibi tedbirlerin yıllardır sürüncemede kalmasıdır. Ayrıca yıllardır süren **siyasi istikrarsızlık iktisadi istikrarsızlığa yol açtığı için,** başta kronikleşen enflasyon olmak üzere **Türkiye'nin ekonomik meseleleri ve çözüm yolları iktisadi olmaktan çok politiktir.**

18 Nisan seçiminden sonra kurulacak olan hükümetin Türkiye'de 1999 yılından itibaren politik ve ekonomik istikrarı sağlamaması durumunda, yukarıda belirttiğimiz ekonomik reformların tekrar askıda kalacak olmalarından dolayı, Türkiye'nin iktisadi meselelerini uzunca bir süre daha devam edeceği kaçınılmaz bir gerçektir.

16- 2001 YILI DEVLET BÜTÇESİ, TEMEL HEDEFLER VE BEKLENTİLER

İşveren, Kasım 2000

Her yıl Ekim ayının ikinci yarısında veya Kasım ayı başında açıklanan Konsolide Devlet Bütçesi, takip eden yılda iktidarın uygulamaya koyacağı iktisat politikaları konusunda önemli ipuçları verir. **Bu yılki Bütçe de 9 Kasım 2000 günü Maliye Bakanı Sayın Sümer ORAL tarafından TBMM Bütçe - Plan Komisyonuna sunulmuştur.** Onun için Bütçe' de yer alan Kamu Harcamaları, Kamu gelirleri ve Borç İdaresi hedefleri ile bu kalemlerin artış oranlarının analizi, ilgili her kesimin ve herkesin ilgisini çekmektedir.

Bütçe Harcamaları'nın Gayri Safi Milli Hasıla'daki (GSMH = yıllık toplam mal ve hizmet üretiminin parasal değeri) payının % 35'lerde seyrettiği Türkiye'de, Devlet Bütçesi'nin enflasyon, büyüme, işsizlik ve faiz oranları gibi temel ekonomik göstergelere etkileri diğer ülkelerden daha fazla olur. Biz de bu makale ile, 1999 ve 2000 Bütçeleri'ndeki gerçekleştirmeler ışığında, 2001 Bütçesini daha yakından inceleyerek bu konuda okuyucularımızı bilgilendirmeğe çalışacağız.

Tablo - 1' de görüldüğü gibi. Bütçe Harcamaları veya Ödenekleri, 1999'dan 2000'e yaklaşık % 67 'lik bir artışla 27.8 katrilyondan 46.4 katrilyon liraya, 2001 yılında ise sadece % 4.3 'lük bir artış hedefi ile 48.4 katrilyon lira olarak programlanmıştır. 2001 yılındaki toplam harcamaların % 34.7'si Cari Harcamalara (% 24.8'si personel, %9.9'u da savunma ve güvenlik harcamalarının da kapsadığı Diğer Cari Harcamalara), % 58.1'de Transfer Harcamalarına ve sadece % 7.2'se de Yatırım Harcamalarına tahsis edilecektir.

Transfer Harcamaları genellikle mal ve hizmet üretimine katkısı olmayan kişi ve kuruluşlara Devlet Bütçesinden yapılan ödemeler olduğu için, Bütçe' den yatırımlara ayrılan payı kısıtlayan ve en önemlisi yıllardır yüksek seviyelerde seyreden enflasyonun başlıca sebebidir. Bu harcamalar **1999'dan 2000'e 17.3 katrilyondan 30.2 katrilyon liraya fırlamış (%74.6 artış), 2001 yılında ise, bu ödemeler %-7.1 azalarak 28.1 katrilyona inecektir.** Buna rağmen **Toplam Harcamalar içindeki Transfer harcamalarının payı, 2000'den 2001 yılına %65'den sadece %58'e inmiş olacaktır.**

Transfer Harcamaları'nın en büyük bölümü **Faiz Ödemeleri**'dir. Nitekim, 1999'dan 2000'e %74.6'lık artışla, 10.7 katrilyon liradan 20.2 katrilyon liraya ulaşmış olan bu ödemeler, **2001 yılında ilk defa % - 17.5 azalışla, 16.7 katrilyon liraya inecektir.** Böylece, 2000 yılından 2001'e faiz ödemelerinin **toplam giderler içindeki payı da %43.5'den %34.5'e inmiş olacaktır.** Transfer harcamaları içindeki diğer önemli kalem de **Sosyal Güvenlik Kurumları'na (SGK'ya)** yapılan transferlerdir. 2001 yılında bunun miktarı da 4.1 katrilyon lira olup, **toplam harcamaların %8.5'dir.** emekli maaşı ödemeleri ve başta tarım kesimi dahil bazı sektörlere yapılan sübvansiyonlar da transfer ödemelerine dahildir.

Bütçe Gelirlerine Gelince: 1999'dan 2000'e 18.7 katrilyondan 34.8 katrilyon liraya çıkmış olan (%86'lık bir artış) toplam gelirlerin, **2001 yılında %23.9'luk bir artışla 43.1 katrilyon liraya** ulaşması hedeflenmiştir. Böylece Bütçe Gelirlerinin GSMH'daki payı %28 dolayında seyretmeye devam edecektir. 2001 yılında 43 katrilyon liralık toplam gelirin 31.8 katrilyonu (**%73.7'si**) **Vergi Gelirlerinden**, 7.4 katrilyonu da **Vergi Dışı Normal Gelirlerden (%17.1'i)** sağlanacaktır. 1999 yılında yok denecek kadar az olan özelleştirme gelirlerinin de, 2000'den 2001 yılına, 1.9 katrilyondan 3.7 katrilyon liraya çıkarılması hedeflenmiştir. **Özel Gelirler ve Fonlardan da 3.7 katrilyon liralık** (Toplam gelirlerin **%8.5'i**) bir gelir beklenmektedir.

Tablo'nun 2. bölümünde ise Borç İdaresi yer almaktadır. **Toplam İç ve Dış Borç Anapara Taksitleri** ödemeleri 1999' dan 2000'e 16.4 katrilyondan 19.7 katrilyon liraya, **2001'de de 29.3 katrilyon liraya** ulaşması beklenmektedir. 2001 yılında toplam anapara geri ödemeleri içinde **dış borç ödemelerinin payı sadece %19.5** iken, **iç borç ödemelerinde %80.5'dir.**

2000 yılı sonunda **İç Borç Stoku'nun yaklaşık 33 katrilyon liraya** (yaklaşık 49 Milyar Dolar), **Dış Borç Stokunun da 108 milyar dolar** seviyelerinde seyrettiği halde, iç borç anapara geri ödemeleri'nin %80 dolayında seyretmesinin sebebi; iç borçlanmada vadelerin genellikle çok kısa olması (10-15 aylık), oysa Dış Borç Stoku'nun % 75'inin orta ve uzun vadeli (5-15 yıllık) olmasıdır. Demek ki, Türkiye'nin esas meselesi dış borç stoku değil, iç borç stoku'dur.

Genellikle, modern Bütçe uygulamalarında iç ve dış borç **anapara yıllık ödemeleri (taksitleri) için Bütçeye bir ödenek konmadığı** için, bu maksatla Türk Devlet Bütçesine de bir kaynak konmamakta-

dır. Anapara geri ödemeleri iç ve dış borçlanmadan sağlanacağı için **2001 Yılı Bütçesine 34.6 katrilyon liralık bir borçlanma kalemi konmuş**, bu meblağın da **%82.4'ünün iç borçlanmadan**, % 17.6' sı da dış borçlanmadan sağlanması hedeflenmiştir. Demek ki 2001 yılında hükümet, 29.3 katrilyon liralık anapara geri ödemesine rağmen, 34.6 katrilyon liralık borçlanmaya gidecektir.

Bu durumda hükümet sadece anapara ödemeleri için değil, yıllık faiz ödemelerinin bir kısmını da ilave borçlanma ile ödemeyi hedeflemiştir. Çünkü, Tablo'nun 3.cü bölümünde görüldüğü gibi **Türkiye'nin İç Borç Servisi (Anapara + Faiz Ödemeleri)** 1999'den 2000 yılına 27.1 katrilyondan 39.9 katrilyon liraya (%47'lik bir artış) , **2001 yılında** ise sadece %14'lük bir artışla **45.1 katrilyon liraya ulaşacaktır**. Böylece iç ve dış borç servisinin bütçe gelirlerine oranı **1999'da %145 iken, 2000 yılında yaklaşık %115'e, 2001 yılında ise yaklaşık %104.6'ya inmiş olacaktır**.

1999'den 2000'e Harcamalar/GSMH oranı %35.5'den %37.3'a çıkmış iken, bu oran 2001 yılında %31.5'e ineceği için **Türk ekonomisinde kamu kesiminin payı bir ölçüde azalacaktır**. Yine 1999'den 2000'e **Vergi Gelirleri/GSMH oranı %18.9'dan %21.3'e** çıkmış iken, 2001 yılında bu oran %20.7'ye inecektir. Ancak bu oran, gerek Batılı ülkelerde gerekse Güney Doğu Asya ülkelerinde %30 dolayında seyretmektedir. **Türkiye'nin esas sıkıntısı** bu oranın düşüklüğüne ilaveten **kamu kesiminin** (Devlet, KİT'ler, Belediyeler ve Belediye İktisadi Teşebbüsleri = BİT'ler) **ekonominin yaklaşık %50'sine hakim olması** ve bu kesimde aşırı israfın önlenememesidir.

Tablo'nun son satırında görüldüğü gibi, ortalama enflasyonu gösteren **GSMH deflatörü** 1999'dan 2000'e %56'dan %50'ye, **2001'de de %18'e inecektir**. 2000 yılındaki yıllık enflasyonun TÜFE'ye göre %35, TEFE'ye göre %30 dolayında gerçekleşmesi kesinleşmiş gibidir. **2001 yılında ise, enflasyon hedefleri TEFE'ye göre %10 TÜFE'ye göre de %12'dir. 2001 yılında GSMH deflatörü %18 hedeflendiği halde, toplam bütçe harcamalardaki artışın %4.3 olarak belirlenmesi önümüzdeki yılda da kamu harcamalarında büyük bir kısıntıya gidileceği, böylece kemer sıkmanın daha da artacağı ortaya çıkmaktadır**.

Bütçe Ödeneklerinin İdari Dağılımı

Tablo-2'de görüldüğü gibi 2000 ve 2001 devlet bütçelerinde ödeneklerin aslan payını, sırasıyla %45.2'sini (21.1 katrilyon lira) ve %34.5'ini (16.7 katrilyon lira) faiz ödemeleri almaktadır. 2001 yılı Bütçesinde **faiz dahil**, faiz ödemelerinden sonra, %26.6 ile (12.9 katrilyon lira) **genel hizmetler**, %12.4 ile (6 katrilyon lira) **milli savunma**, %11.2 ile (5.4 katrilyon lira) **eğitim**, %3.4 ile adalet-emniyet almakta iken, tarım-orman-köy, su işleri ve sağlık hizmetleri de %2.7'şer pay almaktadır. 2001 yılı Bütçesi'nin **faiz hariç**, idari dağılımında ise **genel hizmetler %40.6**, **milli savunma %18.9**, **eğitim %17.1**, **adalet-emniyet %5.2**, **tarım-orman-köy %4.2**, **su işleri ve sağlık hizmetleri de %4.1'er paya sahiptir.**

TABLO-2, KONSOLİDE BÜTÇE ÖDENEKLERİNİN İDARİ-FONKSİYONEL DAĞILIMI (2000-2001)

TRİLYON TL ve Yüzdeler						
	2000 BAŞLANGIÇ ÖDENEĞİ	% PAY		2001 BÜTÇE TEKLİFİ	% PAY	
		FAİZ DAHİL	FAİZ HARİÇ		FAİZ DAHİL	FAİZ HARİÇ
GENEL HİZMETLER	10.872	23,3	42,5	12.877	26,6	40,6
SAVUNMA	4.833	10,3	18,9	6.002	12,4	18,9
ADALET-EMNİYET	1.302	2,8	5,1	1.637	3,4	5,2
TARIM-ORMAN-KÖY	977	2,1	3,8	1.324	2,7	4,2
SU İŞLERİ	888	1,9	3,5	1.310	2,7	4,1
KARAYOLLARI	586	1,3	2,3	1.032	2,1	3,3
BAYINDIRLIK	196	0,4	0,8	188	0,4	0,6
ULAŞTIRMA	87	0,2	0,3	127	0,3	0,4
MADENCİLİK	47	0,1	0,2	60	0,1	0,2
EĞİTİM	4.387	9,4	17,2	5.411	11,2	17,1
SAĞLIK	1.060	2,3	4,1	1.283	2,7	4,0
KÜLTÜR-TURİZM	177	0,4	0,7	231	0,5	0,7
SOSYAL HİZMETLER	168	0,4	0,7	198	0,4	0,6
BORÇ FAİZLERİ	21.133	45,2		16.680	34,5	
KONSOLİDE BÜTÇE	46.713	100,0		48.360	100,0	
KONSOLİDE BÜTÇE (FAİZ HARİÇ)	25.580		100,0	31.680		100,0

Kaynak: Maliye Bakanlığı, 2001 Mali Yılı Bütçe Gerekçeleri, Kasım 2000

Sonuç :

Tablo 1 ve 2'nin analizinden anlaşıldığı gibi, Türkiye'de **2001 Yılı Devlet Bütçesi'nin %58'i Transfer Harcamaları'na** (%34.5'i Faiz Ödemelerine), **%34.7'si de Cari Giderlere** (Personel Giderleri ve Milli Savunma Harcamaları vs.) **gitmekte, kamu yatırımlarına ise sade-**

ce %7.2'lik bir pay ayrılabilir. Bu durumda bu Bütçeden yatırımların artmasını, işsizliğin azaltılmasını, iktisadi kalkınmanın hızlanmasını, gelir dağılımındaki adaletsizliğin düzeltilmesini bekleyemeyiz. **Bilindiği gibi bu Bütçe, 25 yıldır yüksek seviyede seyreden enflasyonla mücadele bütçesidir.** Nitekim, yaklaşık bir yıldır uygulanmakta olan İstikrar Programının başarılı bir uygulaması sonucu, **GSMH büyüme hızı 1999'dan 2000 yılına %-6.4 gerilemeden, %6'lık bir büyümeye dönüşecek, TÜFE'ye göre yıllık enflasyon hızı da %68.8'den %35 seviyesine inecektir.** Yine aynı dönemde devletin yıllık iç borçlanma faizi %100 dolayından %35 seviyesine inmiştir. **Bu müspet neticeler 1.5 yılı aşkın bir süredir Türkiye'de siyasi istikrarın sağlanabilmiş olması sayesinde gerçekleşmiştir.**

Türkiye ekonomisinin tamamen düze çıkabilmesi için bu **siyasi istikrarın**, istikrar programı süresince **en az 3 yıl sürmesi** ve **mevcut hükümetin gerekli yapısal reformları** ve IMF Niyet Mektubu kriterlerini sulandırmadan yerine getirmesi gerekmektedir. **Başta, devletin yeniden yapılandırılması, bazı kamu bankalarının en çok 2 yıl içinde özelleştirilmesi, kayıt dışı ekonominin asgari düzeye indirilmesi, Direkt Yabancı Sermaye (DYS) yatırımları ve özel sektör yatırımları için 50 değişik yerden alınması gereken izin belgelerinin en düşük sayıya indirilmesi, zarar eden KİT'lerin de özelleştirilmesi, tarım sektöründe taban fiyat politikasının üretimi teşvik edecek bir yapıya kavuşturulması** gerçekleştirilemediği takdirde, yıllık enflasyon hızı kemer sıkarak, 3 yıl sonra tek haneli rakamlara yaklaşırsa bile kalıcı olmayacaktır.

Yine **2000'den 2001 yılına devletin Bütçe açığı %55'lik bir azalma** ile, 11.6 katrilyondan 5.2 katrilyon liraya, incek **olmasına rağmen, Kamu Kesimi Borçlanma Gereği (KKBG) yüksek seviyede seyretmeye devam edecektir.** KKGB'nin yüksek seviyede seyretmesine; Bütçe açığı, SGK açığı, kamu bankalarının görev zararları, KİT açıkları ve çeşitli sübvansiyonlar yol açmaktadır. **Türkiye'de KKBG/ GSMH Oranı 1997'den 1998'e %7.7'den %9'a, 1999'da %15.3 fırlamış, 2000 yılı sonunda ise %10.9'a inmesi beklenmektedir.** Bütçe Açığı/GSMH oranı ise 1998'de %7'den 1999'da %11.6'ya çıkmış, 2000'de %9.3'e ve 2001'de de %3.4'e inmesi hedeflenmiştir. **Bir ülkede KKBG/GSMH oranı %3, Bütçe Açığı/GSMH oranı da %2 dolaylarına indirilemediği ve bu seviyeler-**

de tutulmadığı takdirde yıllık enflasyonun tek haneli rakamlarda kalması mümkün değildir.

Enflasyonu sivrisineğe benzetirsek, bataklığı kurutmadan nasıl sivrisinekle mücadelede başarılı olunamazsa, yukarıdaki yapısal reformlar gerçekleştirilmediği takdirde enflasyonla mücadeledeki başarı da kalıcı olmayacaktır.

17- EKONOMİK GELİŞMELER, İKTİSADİ KRİZ ve YENİ EKONOMİK PROGRAM (YEP)

Türkiye ve Siyaset, Mayıs- Haziran 2001

Giriş:

Biz bu makalede, önce 2000 yılında bir istikrar programının niçin uygulamaya konulduğunu, geçen yılın iç ve dış ekonomik gelişmelerini analiz ettikten sonra Türk ekonomisinin 3 ay içinde iki krizle karşılaşmasının sebeplerini ve “Yeni Ekonomik Program”ın açıklanmış olan çerçevesini okuyucularımıza sunacağız.

Son yıllarda, Türkiye hariç, dünyada enflasyon unutulduğu halde, hükümet 25 yıldır süren kronik enflasyonu yenmek için, 2000 yılı başından itibaren 3 yıllık bir İstikrar Programını uygulamaya koymuştu. Çünkü, ortalama yıllık enflasyon artış hızı; 1981-1987 arası %40, 1988-1993 de %60, 1995-1999 dönemi %71’e çıkarak 3 haneli rakamlara doğru bir artma eğilimine girmişti. 1998’den 1999’a borç servisi (faiz ve anapara geri ödemeleri)/Bütçe gelirleri oranı da %132’den %145’e çıkmış idi.

2000 yılında uygulanmış olan istikrar programının bir hedefi de, kendi evimize çeki düzen vererek, dış kredibitemizin artmasıyla, kısa vadeli iç borçlanma yerine, daha çok orta ve uzun vadeli (5-15 yıllık) ve düşük faizli dış borçlanmaya ağırlık vermektir. Bu suretle, içeride faiz oranlarını ve enflasyon hızını süratle aşağı çekerek, yaklaşık 10 yıldır artarak süregelen, rant ekonomisinden yatırım ve üretim ekonomisine geçmektir.

Nitekim, devletin hazine bonusu ve devlet tahvilinden oluşan ortalama iç borçlanma faizi Ocak-Ekim 1999 döneminde %105 iken, bu oran 2000 yılının aynı döneminde %38’e inmiştir. Türkiye, 1999’da %100 dolayları üzerinden borçlanabildiği hazine bonolarını, 2001 yılı başlarında beklenen %25 dolayındaki düşük faizli hazine bonoları ile

Mart 2001 tarihinde değiřtirmeyi umuyordu. Ancak, Kasım ayının son 10 gününde ortaya çıkan **Likidite Krizi** ve 19 Şubat'ta kamu ve özel bankalarda ortaya çıkan **Finans Krizi** sonucu faiz oranlarının hızla yükselmesi ile bu fırsat ortadan kalkmıştır.

Yasal Düzenlemeler

Bu programın temel hedefi sadece kemer sıkarak yıllık enflasyonu geçici bir süre tek haneli rakamlara indirmek değil, aynı zamanda gerekli idarî, adlî reformlarla özelleřtirmeye hız vererek, yapısal reformları da tamamlamak, böylece enflasyonla mücadelenin kalıcı olmasını sağlayacak bir ekonomiye kavuşmaktır. Bu hedeflere ulaşmak için 57.Hükümet, 1999 yılının ikinci yarısından Şubat 2001'e kadar aşağıdaki yasal düzenlemeleri yapmıştır:

-Sosyal Güvenlik Kurumları ve Yeni Emeklilik Kanunu sayesinde, Haziran 2000'den itibaren SSK zarardan kurtulmuş, Hazine yardımı alma ihtiyacı ortadan kalkmıştır. SSK'nın yıllık zararı 3 milyar dolara yaklaşıyordu. Böylece yılın ikinci yarısında 1 milyar dolarlık bir tasarruf (zarardan kâr) sağlanmıştır. Nitekim Tabloda görüldüğü gibi SGK (Sosyal Güvenlik Kurumları) açıkları 1999'dan 2000'e 6,8 milyardan 5 milyar dolara inmiştir.

- Gümrük Kanunu, Bankalar Kanunu, Bankacılık Denetleme ve Düzenleme Üst Kurulunun faaliyete geçirilmiş, hükümetin kararlı tutumu sonucu, yolsuzlukların üzerine ilk defa ciddi bir şekilde gidilmiş,
- Sermaye Piyasası Kanunu,
- Uluslararası Tahkim Yasası çıkartılmış,
- Vergi Kanunlarında ve
- Anayasamızda yapılan değişikliklerle de özelleřtirmenin ve Doğrudan Yabancı Sermaye yatırımlarının önü açılmıştır.
- **Telekomünikasyon Kurulu ve Tarımda Yeniden Yapılandırma ve Destekleme Kurulu faaliyete geçirilmiştir.**
- Türkiye'de mevcut Bütçe Dışı Fonlar keyfi harcamalara ve israfa yol açan mevcut 74 fondan 52'si kapatılmıştır. Bu fonların 16'sı da Haziran 2001 sonuna kadar kapatılmış olacaktır. Böylece DE-FİF dahil sadece 6 fon kalacaktır.
- Elektrik piyasasını düzenleyen kanun Şubat 2001'de çıkarılmıştır.

Ekonomik Gelişmeler

Tablo-1'de görüldüğü gibi, 1999'da dünya ve Rusya ekonomik krizleri ile 17 Ağustos depreminin negatif etkileri sonucu GSMH (Gayri Safi Millî Hâsıla: Bir yıl içinde üretilen toplam mal ve hizmet miktarının TL veya dolar cinsinden değeri) büyüme hızı %-6,1 gerilemiştir. 2000 yılında ise, istikrar programının ve dünyadaki ekonomik gelişmelerin müspet etkileri sonucu büyüme hızı artışı %6,1 olarak gerçekleşmiştir. Neticede, 1999'dan 2000'e Türkiye'nin GSMH'si 187,5 milyar dolardan 199,8 milyar dolara çıkmıştır. GSMH, SGP'ye göre de (Satın Alma Gücü Paritesi: Türkiye'de satın alınan bir torba gıda maddesinin New York'taki dolar cinsinden değeri) 394 milyar dolardan 410 milyar dolara yükselmiştir.

(Not: Tablo-1 kitabın baskıya verildiği Temmuz 2001 başında yenilenmiştir)

Neticede, Türk ekonomisinin, toplam üretim yönünden dünya ekonomik büyüklük sıralamasındaki yeri; dolar cinsinden 23.lükten 22.liğe, SGP'ye göre de 18.likten 17.liğe yükselmiştir. Ancak, Türkiye iç ve dış rekabet potansiyeli açısından; devletin iktisadî, malî ve hukukî etkinliğinde 38., altyapı (enerji, çevre, ulaşım, eğitim, sağlık) yeterliliğinde 39., bilim ve teknolojiye 35., DYS (Doğrudan Yabancı Sermaye) çekmekte de dünyada 54. sıradadır.

2000 yılı sonunda Türkiye'de ortalama FBG (Fert Başına Gelir), 2912 dolardan 3060 dolara (Almanya'da 25.000 dolar: fark 8 katı), SGP'ye göre de 6326 dolardan 6400 dolara (Almanya'da 22.000 dolar: fark 3,4 katı) yükselmiştir. Demek ki; Almanya ile Türkiye arasındaki ortalama FBG (Hayat Standardı) farkı 8 kat değil, gerçekte (SGP'ye göre) sadece 3,4 kattır.

Enflasyon Meselesi ve Çözümü:

Türkiye'de enflasyonun temel kaynağı kamu kesimindeki (bakanlıklar, KİT'ler, kamu bankaları, belediyeler, BİT'ler –Belediye İktisadî Teşekkülleri- ve SGK gibi) aşırı israf ve yolsuzlukların yol açtığı devlet bütçe açığı ile SGK açıkları sonucu iç borç stokunun çığ gibi artmasıdır. Nitekim, 1998'den 1999'a bütçe açığının 3,7 katrilyondan 9 katrilyon liraya (16,5 milyar dolara), SGK açıklarının da 1,5 katrilyondan 2,8 katrilyon liraya (6.8 milyar dolara) ulaşması sonucu iç borç stoku 11,6 katrilyondan 22,9 katrilyon liraya (43 milyar dolara) fırlamıştır. 2000 yılında ise bütçe açığı 12,8 katrilyon TL'ye (19 milyar dolar), yıllık SGK açığı da 3,3 katrilyon TL'ye (5 milyar dolar) ve neticede iç borç stoku da 36,4 katrilyon TL'ye (54 milyar dolara) ulaşmıştır.

TABLO. 1. TÜRKİYE'DE BAŞLICA EKONOMİK GÖSTERGELER, 1997-2001

	1997	1998	1999	2000	2001 (YEP)
GSMH (Milyar Dolar)	194.1	205.8	187.5	201.9	170.7 (YEP)
Fert Başına Gelir (FBG), Dolar	3105	3247	2880	3060	2500 (T)
-Satınalma Gücü SGP ile FBG \$	6463	6486	6326	6450	5300 (T)
GSMH Büyüme Hızı (%)	8.3	3.8	-6.1	6.1	-4.2 (Mart)
- İmalat Sanayii Üretimi (%)	12.1	0.1	-5.0	5,6	-5.7 Mayıs (*)
◆ Kapasite kullanım oranı (%)	76.9	77.5	72.1	78,2	70.3 Mayıs
Tüketici Fiyatları (TÜFE), %	99,1	69.7	68.8	39,0	32.3 Haz. (1)
Toptan Eşya Fiyatları (TEFE)%	91,0	54.3	62.9	32,7	4.5 Haziran (1)
Emisyon Hacmi (Trilyon Lira)	759	1329	2003	3772	4003 Haziran
Bütçe açığı (Katrilyon Lira)	-2.2	-3.7	-9.1	-12.8 19 Milyar \$	-4,5 Mayıs
Sos. Güv. Kur Açığı-Katrilyon	-0,8	-1,5	-2,8 6,8 Milyar \$	-3,3 5 milyar \$	-2,5 Haziran 2,1 milyar \$
İç Borç Stoku (Katrilyon Lira)	6.3	11.6	22.9 43 Milyar \$	36,4 54,2 Milyar \$	84.5 Mayıs(**) 70,4 Milyar \$
Bütçe Açığı / GSMH (%)	-7,6	-7,0	-11,6	-11,2	-15,0 (YEP)
İhracat (% Artış)	13,0	2,4	-1,4	2,8	7,7 Nisan
İthalat (% Artış)	11,4	-5,4	-11,4	32,7	-14,1 Ni- san(2)
İthalat (Milyar Dolar)	-48,6	-45,9	-40,7	-54,0	-13,6 Ni- san(2)
İhracat (Milyar Dolar)	26,3	26,9	26,6	27,3	9,9 Nisan
DIŞ TİCARET AÇIĞI (Milyar \$)	-22,3	-19,0	-14,1	- 26,7	-3,7 Nisan
İhracat / İthalat, (%'si)	54,1	58,5	65,3	50,6	72,5 Nisan
Bavul Ticareti (Milyar Dolar)	5,9	3,7	2,3	3,0	1,1 Nisan
İhracatımızda AB'nin Payı, %	46,6	50,0	53,9	52,5	53,1 Nisan
İthalatımızda AB'nin Payı, %	51,2	52,5	52,6	48,9	45,4 Nisan
Hizmet Gelirleri (Milyar \$)	25,9	32,3	20,3	27,5	6,4 Nisan
Hizmet Giderleri (Milyar \$)	-13,4	-15,3	-14,9	-15,0	-3,3 Mart
CARİ İŞLEMLER AÇIĞI (Milyar\$)	-2,7	+2,7	-1,4	-9,8	-0,044 Nisan
DYS (Milyar \$)	1,0	1,0	0,8	1,7 (3)	1,9 Nisan (3)
Dış Borç Stoku (Milyar \$)	84,9	96,9	101,8	116,1	112,1 Mart
MB Döviz Rezervi (Milyar \$)	18,7	19,7	23,8	19,6	17,1 Haziran

(YEP): Yeni Ekonomik Program (YEP) Hedefleri. (T) YEP hedeflerine göre tahmin.
Not: 2001 yılına ait ay'ların yanındaki rakamlar Ocak ayından itibaren kümülatiftir.
(*) Bu artış, Ocak 2001'de % 7,4 iken, Şubat'ta %-5, Mart'ta %-7,3, Nisan'da % -12, Mayıs'da %-10 gerilemiştir.
(1) 2001Yılı Enflasyon hedefleri TÜFE'ye göre %52,4, TEFE'ye göre de %57,7 olarak çıkmıştır.
(**) Dolar kuru Aralık'da 676 bin TL, Mayıs 2001'de ise 1,2 milyon TL olarak alınmıştır.
(2) İthalatımızda ara malları %73, sermaye malları %17 ve tüketim malları %10'a sahiptir.
(3) 2000 yılında Türkiye'ye giren Net DYS girişi, yerli ve yabancı DYS çıkışı sonucu, sadece 112 milyon \$ ise de, Ocak-Nisan 2001'de 1,9 Milyar \$'lık giriş (373 milyon \$ Türk DYS çıkışı) olmuş, net giriş 1.6 milyar \$'dır.

Kaynak: DİE, DPT, MB, Hazine ve Dış Ticaret Müsteşarlıkları Dokümanları, Temmuz 2001.

2000 yılı hedef bütçesinde ise; harcama 47 katrilyon lira, gelir 32,6 katrilyon lira, bütçe açığı da 14,4 katrilyon lira olarak hedeflenmişti. Bu büyük bütçe açığının finansmanı için, IMF'ye verilen Niyet Mektubu'na göre, 2000 yılında 7,6 milyar dolarlık özelleştirme geliri (özelleştirme hedefleri 2001'de 6,1; 2002'de de 4,6 milyar dolar olarak öngörülmekteydi) ve 11,5 milyar dolarlık dış borçlanma (9,6 milyar dolar bütçe için, 1,9 milyar dolar da diğer kamu finansmanı için) ihtiyacı belirlenmişti.

1999'dan 2000'e dış borç stokumuz maalesef 101,8 milyar dolar-dan 114,3 milyar dolara ulaşmıştır. Ancak, Türkiye'nin esas sorunu 114 milyar dolarlık dış borç stokundan ziyade, 2000'de 54 milyar dolara (36,4 katrilyon TL'ye) ulaşmış olan iç borç stokudur.

Son yıllarda Türkiye'nin döviz cinsinden mal ve hizmet gelirleri (ihracat + hizmet gelirleri + bavul ticareti) 60 milyar dolar dolayında seyretmiştir. Öte yandan, Türkiye'nin dış borç stokunun yaklaşık %80'i orta ve uzun vadeli (5-15 yıllık) iken, iç borç stoku çok kısa vadeli (5-10 aylık). Bu nedenle, 2000 yılında 26,5 katrilyon lira olarak gerçekleşen vergi gelirlerinin %77'si (20,4 katrilyon lira) faiz ödemelerine tahsis edilmiştir. Faiz ödemelerinin yaklaşık %80'i 54 milyar dolarlık iç borç stoku faizine giderken, %20'si de Aralık 2000'de 114 milyar dolar olan dış borç faiz ödemelerine ayrılmaktadır. Bütçeye 1 lira bile fon bırakmayan iç ve dış borç anapara geri ödemelerinde de, bu oranlar, aynı seviyelerde seyretmektedir. Tabiatıyla anapara geri ödemeleri, de iç ve dış borçlanmalar yoluyla sağlanmaktadır.

Tablo 1'de görüldüğü gibi, Kasım 2000'e kadar, istikrar programının başarılı bir uygulaması sonucu, 1999'dan 2000'e ;

- Yıllık enflasyon; TÜFE 'ye göre %68,8'den %39'a, TEFE 'ye göre %62,9'dan %32,7 'ye inmiş,
- Yıllık büyüme hızı %-6,4 gerilemeden %6,1'lik bir artışa,
- İmalat sanayiindeki üretim artışı %-5'ten %5,6'ya,
- Kapasite kullanım oranı %72.1'den Kasım ayında %78.2'ye çıkmış,
- Faiz dışı bütçe fazlası 2 katrilyondan 7,6 katrilyon liraya (11,3 milyar dolara) fırlamış,
- Faiz dışı bütçe fazlası/GSMH oranı %2'den %5,6'ya çıkmış,
- Vergi Gelirleri/GSMH oranı %18,9'dan %19,2'ye çıkmış,
- Bütçe açığı/GSMH oranı %-11,6 'dan %-9,3'e inmiş,

- Yıllık Faiz ve Anapara geri ödemelerinden oluşan borç servisinin bütçe gelirlerine oranı %145 'ten %115'e gerilemiş,
- 2000 yılı için 14,1 katrilyon lira olarak hedeflenen bütçe açığı da yıl sonunda 12,8 katrilyon liraya inmiş,
- Yine 2000 yılı için, faiz ödemeleri/vergi gelirleri oranı da %88 olarak hedeflenmiş iken, bu oran %77'ye (20,4/26,5 katrilyon TL) gerilemiştir.

2000 yılı enflasyon hızının hedeflenenin 14 puan üzerinde çıkmasının çeşitli sebepleri vardır. Bu sebeplerden birincisi; Türkiye'de 2000 yılının yaz aylarında aşırı kuraklıktan dolayı sebze-meyvenin kavrulması ve telef olması sonucu, beklenenin aksine, yaz aylarında enflasyon hızlarının %0 veya negatif olarak gerçekleşmemesidir.

Diğer bir sebep de; 1999'dan 2000'e petrol fiyatlarında 2 kata varan bir artışa ilave olarak, doların euro karşısında (DM, Fransız Fransı, İtalyan Lireti vs.) %25 dolayında değer kazanmasıdır. Türkiye, ithalatının büyük bir bölümünü dolarla yaptığından ve ithalatının yaklaşık %87'sinin ara malı, hammadde ve yatırım malı olmasından dolayı, doların değer kazanmasıyla birlikte TL cinsinden ithalat girdi fiyatlarındaki artışlar, toptan ve perakende fiyatlara yansıtılmış ve bu durum enflasyon hedeflerinin tutturulmasını engellemiştir.

Dış Ticaret ve Ödemeler Dengesi

1999 yılında ihracatımız %-1,4, ithalatımız da %-11,4 gerilemiş iken, 2000 yılında ise bu oranlar sırası ile %2,8 ve %32,7'lik bir artışa dönüşmüştür. İthalattaki bu %32,7'lik artış aslında bir felakete değil, hayra alâmettir. Çünkü, ithalatımızın yaklaşık %66,'sı (başta petrol olmak üzere, iplik, işlenmiş deri ve çeşitli parçalar gibi) ara mallardan, %21'i (makine ve teçhizat gibi) yatırım mallarından, sadece %13'lük kısmı ise dayanıklı ve dayanıksız tüketim mallarından (muz, otomobil, buzdolabı, TV ithalatı dahil) oluşmaktadır.

2000 yılı ihracatımızın %2,8 gibi düşük bir düzeyde artmasının esas sebebi; Ocak-Kasım 2000 döneminde doların euro karşısında %25 dolayında değer kazanması ve neticede, (ihracatımızın %52,5'i AB'ye, yaklaşık %8'i de diğer Avrupa Ülkeleri'ne olduğu için), düşük değerli Avrupa paraları ile yapılan ihracatımızın dolar cinsinden küçülmesi, ilaveten, son aylarda, AB paraları büyük ölçüde TL cinsinden yerinde saydığı için, AB'ye ihracatta rekabet gücümüzün gerilemesidir. Doların euro karşısında değer kazanmasının olumlu sonucu ise,

AB paraları ile yapılmış dış borç stokunun ABD doları cinsinden azalmış olmasıdır.

İthalattaki %32,7'lik artış; imalat sanayiindeki üretim artışı, kapasite kullanım oranları ile petrol fiyatlarının artmasından ve yatırımların başlamasından kaynaklanmaktadır. Türkiye' de yıllardır dış ticaret açığı turizm gelirleri, işçi dövizleri gibi diğer hizmet gelirleriyle rahatlıkla kapatılmaktadır. 1999 yılında ihracatımız %-1,4 gerilediği halde, Avrupa Birliği' ne (AB' ye) olan ihracatımız %6,2 artmıştır. BDT ülkelerine olan ihracatımız ise %-42,6 azalmıştır. Neticede ihracatımızda AB'nin payı 1997' de %46,6' dan 2000 sonunda da %52,5'e ulaşmıştır. Böylece dünyadaki bir ekonomik kriz ortamında AB pazarının Türkiye için istikrarlı bir ihracat pazarı olduğu ve Türkiye'nin AB ile Gümrük Birliği'nden (GB'den) zarar görmediği ortaya çıkmaktadır.

Türkiye'de dış ticaret açığının (ithalat-ihracat farkı) artması büyüme ölçüde büyüme hızı artışına bağlıdır. Mesela, 1997'de büyüme hızı %8,3 iken bu açık 22,3 milyar dolara ulaşmış, 1999 yılında büyüme hızı %-6,1 gerileyince DTA (Dış Ticaret Açığı) 14,1 Milyar Dolara inmiştir. Bunun sebebi ise ithalatımızın sadece %13'ünün tüketim malı olması, geriye kalan %87'sinin de yatırım ve üretime dönük ara malı, hammadde, makine ve teçhizattan oluşmasıdır. Nitekim, 1999'dan 2000'e büyüme hızı %-6,1'den %6 büyümeye dönüşünce DTA 2000 yılında 26,7 milyar dolara çıkmış, cari işlemler dengesi açığını da astronomik bir rakama ulaştırmıştır.

CİD (Cari İşlemler Dengesi), döviz cinsinden bir yıl içindeki mal ve hizmetlerden elde edilen gelir gider farkını gösterir ve bu denge Türkiye'nin kendi imkanlarıyla ulaştığı bir neticedir. CİD açısı söz konusu olduğunda bu açığın DYS yatırımları ile, kısa ve uzun vadeli dış borçlanmayla veya Merkez Bankası'ndaki döviz rezervlerinin azaltılmasıyla finanse edilmesi gerekir.

Türkiye'de CİD açığı; 1996 ve 1997 yıllarında 2.5 milyar dolar seviyesinde seyrederken, 1998 yılında 2.7 milyar dolarlık bir fazla vermiş, 1999'da ise -1.4 milyar dolar olarak gerçekleşmiştir. 2000 yılında CİD açığının 9.8 milyar dolar olarak gerçekleşmesinin başlıca sebepleri ise; (a) petrol fiyatlarındaki aşırı artış, (b) Doların euro karşısında aşırı değer kazanması, (c) Türkiye'de büyüme hızının ve dolayısıyla ithalatın artması, (d) İstikrar programı sonucu, ithalat fiyatları artışını frenlemek ve enflasyonla mücadelede başarılı olmak için aşırı değerlenmiş kur politikası (düşük döviz fiyatları) şeklinde sıralanabilir. Bu yıl

devlet; bütçe açığını ve KİT açıklarını kapatmak için, yıllık programda 11,5 milyar dolarlık bir dış borçlanmayı hedeflediğine göre, yıl sonunda CİD açığının 10 milyar dolar seviyesine yükselmesinin dahi Türkiye'ye bir döviz sorunu getirmeyeceği beklenir idi. Ancak, Ocak-Ekim 2000 döneminde Hazine, yurtdışına 6 milyar dolarlık tahvil ihraç etmiş, ilaveten 3.2 milyar dolarlık uzun vadeli dış kredi sağlamış olmasına rağmen 19 Şubat 2001 Krizi ortaya çıkmıştır.

1995'den 1999'a (GB –Gümrük Birliğinden- bu yana) MB (Merkez Bankası) döviz rezervleri; 12,4 milyardan 23,8 milyar dolara, Ekim 2000'de ise 24,8 milyar dolara çıkmıştır. MB döviz rezervleri dört aylık ithalatımızın (2000 yılında 18 milyar doların) altına inmediği sürece Türkiye'de bir döviz krizi olmaması gerekirdi. Nitekim, Türkiye'de bir döviz krizinden ziyade likidite (TL) krizi yaşanmıştır.

Kasım 2000 ortasında MB döviz rezervleri, 28 milyar dolar seviyesinde seyrederken, "**Likidite Krizi**" sonucu bir gecede 19,6 milyar dolara inmiştir. IMF desteği sonucu, 2001 Ocak-Mart döneminde 22-26 milyar dolar arasında seyretmiştir. Eğer Türkiye, 9,8 milyar dolarlık CİD açığını çok kısa vadeli olan ve Türkiye'ye yüksek faiz için gelen "Sıcak Para" yerine DYS yatırımları ile finanse edebilmiş olsa idi, büyük bir ihtimalle "Likidite Krizi" ile karşılaşmayacaktı.

Doğrudan Yabancı Sermaye (DYS) Yatırımları

Türkiye potansiyeline göre DYS yatırımı çekmede dünyada en başarısız ülke konumundadır. Hatta son yıllarda Türkiye maalesef DYS yatırımı ihrac eden ülke konumuna gelmiştir. Nitekim, 2000 yılında Türk iş adamlarının yurt dışına yapmış olduğu DYS yatırımı 1 milyar 29 milyon dolar olup, Türkiye'ye sadece 112 milyon dolarlık toplam net DYS girişi olmuştur. Özetlersek;

•	Yabancı DYS girişi	+ 1770 milyon \$
•	Yabancı DYS çıkışı	- 725 milyon \$
•	Net DYS girişi	<u>+ 982 milyon \$</u>
•	Türk DYS çıkışı	- 1029 milyon \$
•	Türk DYS girişi	<u>+ 159 milyon \$</u>
•	Net Türk DYS çıkışı	- 870 milyon \$,

Neticede;

•	Net DYS girişi	+ 982 milyon \$
•	Net Türk DYS çıkışı	- 870 milyon \$
•	Toplam net DYS girişi	+ 112 milyon \$'dır.

2000 yılında dünyanın 22. büyük ekonomisi olan Türkiye, DYS yatırımı girişi bakımından 1999 yılında 400 bin nüfuslu Malta'dan sonra 54. sırada iken, 2000 yılında belki de 100. sıraya gerilemiştir. **Not:** Türkiye'ye DYS yatırımlarının gelmemesinin sebepleri konusunda bakınız makale no: 23.

EKONOMİK KRİZ VE SEBEPLERİ**22 Kasım 2000 Likidite Krizi ve OECD Raporu**

Kasım ayının son 10 gününde ortaya çıkan "Likidite Krizi"nin; Türkiye'deki birkaç büyük bankanın bazı küçük bankaları köşeye sıkıştırması, Telekom ve Türk Hava Yolları'nın özelleştirilmesinde gecikmeler sonucu, yabancılar tarafından "istikrar programı" hedeflerinin zamanında gerçekleştirilemeyeceği konusunda bir güven bunalımının yaratılması ve bu sebeple bir Alman bankasıyla bir ABD bankasının bir gecede 7 milyar doları aşan bir meblağı geri çekmelerinden kaynaklandığı ileri sürülmüştür. Oysa, 2000 yılı İstikrar Programına göre MB'nin para basarak (emisyon) likidite yaratabilmesi için MB'ye döviz girmesi gerekiyordu.

Diğer taraftan, özelleştirme programında 7,6 milyar dolarlık hedefin 5 milyar dolarda kalması ve bu konuda yaptığımız gecikmeler sonucu, IMF'nin Türkiye'ye taahhüt ettiği kredi dilimlerini zamanında ödemiş olması "Likidite Krizi"nin ortaya çıkmasına katkıda bulunmuştur. Bu kriz sonucu içi boşaltılan ve Fon yönetimine alınan 11 Holding Bankasının Türk Hazinesi'ne getirmiş olduğu yükün 10 milyar doları aşması da bu krizi derinleştirdi.

OECD Raporuna Göre Kasım Krizi

Şubat 2001'de yayınlanan OECD'nin Türkiye raporuna (OECD, Economic Survey 2000-2001, Turkey, Şubat 2001) göre Kasım 2000 krizine yol açan başlıca faktörler şunlardır:

- Yılların birikimi olan, Ziraat Bankası ve Halk Bankası'nın görev zararları, 1999'dan 2000'e 19 milyar dolardan 21 milyar dolara çıkmış,

- Kamu kesimi borç stoku/GSYİH oranı %45'den %62'ye fırlamış,
- Kamu bankalarının görev zararı/GSYİH oranı %8,2'den %11,4'e yükselmiş
- Kamu bankalarının açık pozisyonları (döviz gelir-gider farkı) 18 milyar dolara ulaşmış,
- Bankaların döviz cinsinden açık pozisyonları 20 milyar doları aşmış,
- Niyet Mektubu ile taahhüt edilen özelleştirmeler zamanında gerçekleştirilemediği için, 780 milyon dolarlık Dünya Bankası kredisi askıya alınmıştır. Ancak, 2000 yılında gerçekleştirilmiş olan 5,6 milyar dolarlık özelleştirme geliri, hedefin 2 milyar dolar altında kalmasına rağmen, son 15 yılda elde edilmiş özelleştirme gelirlerine eşdeğer olmuştur.
- 1999 yılında ortaya çıkan iki büyük depremin maliyeti devlete 12-15 milyar dolarlık bir yük getirmişti. Bu iki deprem için devlet bütçesinden harcanan miktarlar ise 1999'da 1,8 milyar, 2000 yılında 4,3 milyar olup toplam 6,1 milyar dolardır. Türkiye bu iki deprem için 3,8 milyar dolarlık dış kredi taahhüdü almış olup bu miktarın sadece 47 milyon doları bağış şeklinde gerçekleşmiştir.
- 2000 yılı boyunca TL'nin %20 dolayında aşırı değerlenmesi, petrol fiyatlarındaki aşırı artış ve Euro'nun değer kaybetmesi Türkiye'nin ödemeler bilançosunu olumsuz bir şekilde etkilemiştir.
- Ocak-Ağustos dönemi faiz hadlerinin hızla aşağı düşmesi sonucu, küçük ve orta büyüklükteki bankaların hazine kağıtlarını zararına satmaları, bu bankaların karlılığını azaltarak, Kasım başından itibaren likidite krizi ile karşılaşmaları ve bu küçük bankaların işlemlerinin büyük bankalar tarafından devre dışı bırakılması likidite krizinin patlak vermesini hızlandırmıştır.

Buna rağmen, hükümetimizin o dönemdeki kararlı tutumu ve IMF'nin, 7,5 milyar doları rezerv desteği olmak üzere, 10,4 milyar doları Türkiye'ye tahsis etmesi sonucu "Likidite Krizi"nin olumsuz etkileri kısa sürede ortadan kalkmış gibi görüldü. Ancak, 19 Şubat 2001'de Cumhurbaşkanı ve Başbakan'ın MGK toplantısında sürtüşmesinin dışarı yansısıyla Türk ekonomisinin hastalığı gün yüzüne çıkarak, bu sefer Likidite Krizine ilaveten bir de Kamu Bankalarının "Finans Krizi" ortaya çıktı.

Finans Krizinin Sebepleri

Başta Ziraat Bankası olmak üzere, Kamu bankalarında “Finans Krizi”nin ortaya çıkmasının esas sebebi 2000 yılında “hükümetin istikrar programı” uygulamalarına bağlanamaz. Çünkü, 2000 yılına kadar Türkiye’nin 10-15 dolayındaki tarım ürününe uyguladığı taban fiyat politikası genellikle dünya fiyatlarının iki katı dolayında idi. Mesela, 1999 yılında dünya piyasasında buğdayın tonu 100 dolar iken hükümet 200 doların TL karşılığı bir destekleme fiyatı belirlemişti. Oysa, IMF’nin dayatması sonucu, 2000 yılında verilen taban fiyatları dünya fiyatlarının %35’ini geçmediği ve çiftçilerimizi çok zor duruma düşürdüğü halde, Ziraat Bankası’nın görev zararlarından dolayı battığı öne sürüldü.

Demek ki, bu bankanın mali krize girmesi en az 10 yıllık bir ihmalin sonucu olup, Kamu Bankaları “görev zararları” yükü bardağının dolup taşmasının bu yılın başında ortaya çıkması mukadderdi (kaçınılmaz idi). Kabahati sadece bugünkü hükümete yükleyemeyiz. Mesela, görev zararı ve taban fiyat politikası sisteminin köklü bir şekilde değiştirilmesidir. Nitekim, YEP (Yeni Ekonomik Program) ile bu politikalara esaslı bir çözüm getirilecektir.

Türkiye, 2000 yılında uyguladığı istikrar programında enflasyonla mücadelede başarılı olmak için, bir taraftan kemer sıkarken, öte yandan aşırı değerlenmiş kur politikası (ucuz döviz kuru politikası) uygulamaya koydu. Çünkü, ithalatımızın yaklaşık %87’si ara mallardan, %21’i yatırım mallarından, sadece %13’lük kısmı ise dayanıklı ve dayanıksız tüketim mallarından oluşmaktadır. Böylece, ucuz ithal girdilerinin TL cinsinde ucuza getirilerek, Türkiye’de satılan nihai malların fiyatları ve ihracat malları maliyetinin düşük tutulması öngörülüyordu.

Ucuz döviz politikasının ihracatı azaltacağı ve ithalatı teşvik edeceği bilindiği için, Türk Eximbank kredi faiz oranları %60 dolaylarından %25 dolayına indirildi (Bu oranlar Şubat Krizinden sonra tekrar %60 dolayına çıkarıldı). Buna rağmen, 1999’dan 2000’e Dış Ticaret Açığı (DTA= İhracat-İthalat farkı) -14,1 milyar dolardan -26,7 milyar dolara, Cari İşlemler Dengesi (CİD=Döviz cinsinden Türkiye’nin mal ve hizmet gelir-giderleri farkı) Açığı da -1,4 milyar dolardan -9,8 milyar dolara fırladı. Bu iki açığın astronomik rakamlara çıkmasının başlıca iki sebebi vardır. Bunlar:

- 2000 yılı boyunca dünya petrol fiyatlarının, bir yıl öncekine göre, yaklaşık ikiye katlanması sonucu, Türkiye’nin ithalatında petrol,

doğalgaz ve diğer petrol ürünleri için beklenmedik 5 milyar dolarlık bir ek yük oluşması,

- Yine 2000 yılı boyunca Euro/Dolar paritesinin dolar lehine gelişmesi ve özellikle Alman markı gibi bir çok AB parasının TL cinsinden ilk on aylık dönemde yerinde saymasıdır.

Hatırlanacağı gibi, Ocak-Kasım 2000 döneminde Alman Markı 285-300 bin lira dolayında çakılı kalmış, oysa bu 11 aylık dönemde Türkiye’de TEFE’ye göre enflasyon hızı %30 dolayında artmıştır. Bu gelişme, Türkiye’nin ihracatına büyük bir darbe vermiştir. Çünkü, Türkiye’nin ihracatının yaklaşık %52,5’i AB ülkelerindedir. Bu olumsuz çapraz kur değişikliğinin de Türkiye’nin ihracatının artmasını en az 2-3 milyar dolar seviyesinde engellediği ortadadır.

Bu durumda DTA ve CİD açıklarının astronomik rakamlara çıkması Türkiye’nin kontrolü dışındaki ekonomik hadiselerden kaynaklandığı ortaya çıkmaktadır. Buna ilaveten, Türkiye’nin ithalatının artışı büyük ölçüde büyüme hızı artışından kaynaklanmaktadır. Nitekim tabloda görüldüğü gibi, 1997 yılında büyüme hızı %8,3 iken DTA – 22,3 milyar dolar, 1999’da ise büyüme hızı %-6,1 küçüldüğü için DTA açığı da –14,1 milyar dolara inmiştir. 2000 yılında da büyüme hızı %6,1’e çıktığı için DTA –26,7 milyar dolara fırlamıştır.

Kur Politikası

19 Şubat krizinin patlak vermesi sonucu Türkiye, 22 Şubat’ta, ucuz döviz politikasından dalgalı kur politikasına geçmiştir. Çünkü, bu politika ile Türkiye’de gerçekçi kur politikası uygulaması kaçınılmaz hale gelmiştir. Ancak serbest kur politikasına geçilmesi yanlış olmuştur. Bunun yerine, %20-25 arasında bir devalüasyon yapılarak, eskiden olduğu gibi, MB tarafından günlük kur ayarlamalarına geçilseydi kur politikasında belirsizlik ortadan kalkacaktı. Bu konu da yetkilileri çeşitli defalar, gerek sözlü olarak, gerek bundan önceki makalelerimde ve gerekse de TV programlarında uyardığım halde başarılı olamadım.

Gerçekçi kur politikası, Türkiye ile başlıca dış ticaret ortakları arasındaki aylık-yıllık enflasyon farkları oranında döviz fiyatlarının artırılması demektir. 19 Şubat krizinden önce TL’nin %15-20 arasında değerlendirildiği ifade ediliyordu. Bu durumun dış ticaretimize etkileri şunlardır:

- İhracattan gelen her dolar için %20 daha az TL ödenmesi ile ihracatçıların cezalandırılması,

- Yerli malı yerine ithal malı kullanan sanayicilere ve tüketicilere devlet ve millet kesesinden %20'lik bir sübvansiyon (destek) sağlanması,
- İçe dönük üretim yapanlara dış rekabete karşı %20 oranında daha az koruma sağlaması (Aynı tür malı Türkiye'ye getiren yabancılara ise %20 teşvik ve dolayısıyla haksız rekabet primi (avantajı) ödemekten başka bir şey değildir),

Düşük döviz politikası orta vadede (3-5 yıl) uygulanırsa Türkiye'de dışa dönük yatırım ve üretimin, kısaca dışa dönük sanayileşme şevkinin kırılmasına yol açacaktır. Onun için Temmuz-2001'de kur sisteminden bant sistemine geçilmesi ve TL'nin \pm %7,5 dalgalanması öngörülüyordu.

2000 yılında uygulanmış olan yarı esnek (yarı sabit) kur politikası, Türkiye'nin dış rekabet gücünün azalmasına ve dış rekabete dayanamayan Türk imalat sanayiinde bir çok işyeri kapanması veya vardiya sayılarının azaltılmasından dolayı işsizliğin büyük ölçüde artmasına yol açmıştır.

Krizle birlikte %25 dolayında bir kur ayarlaması yapılmış olsaydı, Türk sanayisine bu oranda bir koruma sağlanacak idi. Mesela, döviz fiyatları düşük tutulurken yurt dışından ithal edilen çeşitli iplik ve kumaş gibi ara malları bundan böyle büyük ölçüde yerli üreticilerden temin edilecekti. Diğer taraftan, ihracattan gelen her dolara %25 daha fazla TL ödeneceğinden ihracatımız da bu oranda teşvik görmüş olacaktı. Özetlersek, "**Gerçekçi Kur Politikası**" (döviz fiyatlarının aylık/yıllık enflasyon kadar ayarlanması) içe ve dışa dönük sanayilere, sırasıyla aynı oranda koruma ve teşvik sağlamakta olup, kaynak dağılımındaki etkinliği bozmamaktadır.

Ancak, Ocak-Nisan 2001 döneminde döviz fiyatlarındaki %75 (21 Şubat - Nisan döneminde %65) dolayındaki aşırı artışın bundan böyle ithalat girdi fiyatlarını aşırı bir şekilde artıracak olması, bir çeşit maliyet enflasyonu ortaya çıkararak ihracattaki rekabet gücünü azaltabilir. Bu olumsuz gelişmenin önüne geçmek için, bundan böyle döviz fiyatları belirlendikten sonra "Gerçekçi Kur Politikası"nın titizlikle uygulanmasına, ilaveten istikrar programının sürmesi sonucu işletmelerimizde verimliliğin artırılmasıyla maliyetlerin düşürülmesine hız verilmesi kaçınılmaz olacaktır.

Çıkarılmış olan yeni Merkez Bankası Kanunu ile, bu bankaya daha fazla bağımsızlık yetkisi verilmiştir. Ancak bu kanunda, MB'ye

Gerçekçi Kur Politikası uygulama görev ve sorumluluğu verilmemiştir. GÜdümlü dalgalanmada döviz fiyatları artışı hızlandığında, MB piyasaya döviz satarak bu artış hızını düşürecek, döviz fiyatlarındaki aşırı düşme halinde ise piyasadandan döviz satın alacaktır. Bunun için MB’de yeterli döviz rezervinin bulunması gerekir. Bu ek döviz miktarını da, Türkiye’ye **Yarı Sabit Kur ile Serbest Dalgalı Kur Sistemlerini** dikte eden IMF karşılamak zorundadır. IMF, “Dalgalı kur sisteminin arkasındayız” sözü ile sorumluluktan kurtulamaz.

Bundan böyle serbest dalgalı kur yerine, Merkez Bankası’nın da görevlendirildiği **“Güdümlü veya Kontrollü Dalgalanan (Managed Floating) Kur Politikası”**na geçmekten başka çare yoktur. Çünkü, bu gün dünyada dalgalı kur uygulayan ülke sayısı 50 dolayında olup, bu ülkelerin en az %80’inde serbest dalgalı kur değil, güdümlü dalgalanan kur politikası uygulanmaktadır. Döviz fiyatları konusunda ortaya çıkacak aşağıdaki olumsuz etkilerin asgari düzeye indirilebilmesi için MB’nin döviz kuruna sık sık müdahale etmesi gerekmektedir. MB,

- Zaman zaman ortaya çıkan ekonomik ve siyasi şokların döviz kuruna etkilerini elemine etmek,
- Ödemeler dengesine ve dolayısıyla döviz kuruna geçici olarak şok etkisi yapabilecek tabii (doğal) afetler, grevler, hammadde ve yakıt teminindeki güçlükler gibi olayların olumsuz etkilerini azaltmak,
- Dış ticaret bilançosundaki (ithalat ve ihracat) mevsimlik ve konjonktüre bağlı dalgalanmaların döviz kuruna olumsuz etkilerini azaltmak,
- Rezervlerin miktarını ve kompozisyonu ayarlamak için döviz piyasasına müdahale etmek zorundadır.

MB yetkilileri genellikle “ Biz döviz kuruna karışmayız. Kuru para politikası ve dolayısıyla faiz oranlarını arttırarak yönlendiririz” iddiasında bulunmaktadırlar. Oysa, faiz oranlarını arttırarak döviz fiyatı artışlarını bastırmaya çalışmak, astarı yüzünden daha pahalı bir uygulamadır. Çünkü, faiz oranlarındaki artış önce maliyet enflasyonunu arttırarak dış rekabet gücümüzün azalmasına, ilaveten yatırım ve üretimin azalması suretiyle işsizliğin artmasına yol açacağı unutulmamalıdır.

Merkez Bankası'nın Hataları

Her istikrar programında temel amaç enflasyonu düşürmek olduğu için, genellikle para ve maliye politikası toplam talebi kısacak şekilde uygulanır. Oysa, Merkez Bankası, uyguladığı para ve faiz politikası ile tasarrufu teşvik yerine tüketime ağırlık veren bir politika uygulamıştır. Çünkü MB, 2000 yılının özellikle Nisan-Ağustos döneminde yıllık faiz oranlarını %40'ın altına düşürmüştü, ilaveten tüketici kredilerini düşmesine yol açarak tüketimi kamçulamıştır. Nitekim, 1999'dan 2000'e dayanaklı tüketim malları (buzdolabı, TV, araba vs.) satışlarındaki artış %8'den %23,7'ye fırlamıştır.

Yıllık enflasyon hızının %50-55 arasında seyrettiği bir dönemde, mevduata verilen faiz oranları da %40' dolayına indirildiği için tasarruf etmek cazibesini kaybetti. İlaveten, dolar fiyatları da düşük tutulduğu için tasarruf sahibinin gelir temin edeceği araçlar ortadan kaldırılmış oldu. Neticede, Türkiye'nin yatırım ve üretim için ihtiyaç duyduğu tasarruf mevduatlarının tüketim harcamalarıyla çarçur edilmesi, çok kısa sürede likidite krizinin ortaya çıkmasına katkıda bulundu.

Hazine'nin Hatası

Diğer taraftan, enflasyon beklentisi ve eğiliminin ortaya çıkması sonucu Türk hazinesi yetkilileri de büyük bir yanlışlık yaptı. Kamunun, borçlanma kağıtlarının yıllık borçlanma faizi oranı %35 dolayında seyrederken, borçlanma vadesini hiç olmazsa 2 yıla uzatmak yerine, Haziran-2001 vadeli borçlanmaya devam etmesi, devlet bütçesini büyük bir sıkıntıya sokmuştur. Likidite krizinin de ortaya çıkması ile, yüksek faizlerle aylık borçlanmaya gitmek zorunda kalınarak büyük bir mali sıkıntıya girilmiştir. Hazine yetkilileri, belki de 2001'de yıllık faiz oranlarının %20'lere ineceğini düşünerek bu hataya düşmüştür.

İki Krizin Temel Sebepleri

Özellikle 1990'lı yılların büyük bir bölümünde para ve sermaye piyasalarında oluşan fonların (tasarrufların) yaklaşık %90'ı devlet tarafından emilmiş, geriye kalan %10'un en az %95'i holdinglere, sadece %5'i de KOBİ'lere gider hale gelmiştir. Böyle bir ortamda tarım, sanayi ve hizmetler sektöründeki üreticilere kredi kullanılması yerine, Devlet tahvili ve hazine bonolarından yüksek ve risksiz faiz geliriyle terlemeden para kazanan sağlıklı banka sayısı 30'lardan 80'lere çıkmasına seyirci kalınmış, böylece devlet ve millet sırtından geçinen 15-20 bin kişilik bir parazit grubu ortaya çıkmıştır.

Yine son yıllarda devletin aylık/yıllık enflasyonun çok üstünde faiz ödeyerek borçlanmak zorunda kalması neticesinde, en büyük 500 özel sektör firması gelirlerinin %60-70'ini bile faaliyet dışı kârlardan (devletin ödediği yüksek faiz gelirlerinden) elde eder hale gelmiştir. Böylece, Türk ekonomisi 10 yılı aşkın bir süredir üretim ekonomisinden çok, rant ekonomisine dönüşmüş ve neticede bu saadet zinciri sona ermiştir.

Bu rant ekonomisinin yanısıra, Türkiye'nin 3 ay içerisinde iki ekonomik krizle karşılaşmasının diğer önemli sebepleri de holding bankacılığındaki soygunlar ile kamu bankacılığında yıllardır süren israflardır. Sabit kur politikası da bu krizi bir ölçüde hızlandırmıştır. Son günlerde Ekonomiden Sorumlu Devlet Bakanı Kemal Derviş'in ifade ettiği gibi "Ziraat Bankasının bir günlük faiz ödemesi tutarı bu bankanın bir yıllık maaş ödemelerine eşittir".

Bu nedenle, 70'i aşan banka birleştirilerek Türkiye'deki banka sayısının en kısa zamanda 15-20 dolayına indirilmesi gerekir. Ayrıca, Serbest Dalgalı Kur yerine 1999 sonuna kadar uygulanmış olan Esnek Kur veya Güdümlü Dalgalı Kur sistemine geri dönülmelidir. Gerçekçi Kur Politikasının gerçekleşmesinde MB'nin görev ve sorumluluğu olmalıdır.

İstikrar Programı Sona Erdi mi?

Hayır, çünkü, yukarıdaki analizlerimizden de anlaşıldığı gibi, kur politikası haricinde, eski ve yeni program arasında pek fark olmayacaktır. Aralık-2000'de IMF'ye verilen 4. Ek Niyet Mektubu halen yürürlüktedir. Bu niyet mektubunun kapsamında şu hususlara yer verilmiştir:

- Merkez Bankası Kanunun çıkarılması (Nisan-2001 sonu),
- Türk Telekom'un özelleştirilmesi için tekliflerin istenmesi (Mart-2001 sonu),
- Tütün kanununun kabulü ve Tekel'in özelleştirme idaresine portföyüne devri (2001 Şubat sonu),
- Fon yönetimine alınan satılacak Banka paketleri hakkında bilgi verilmesi ve tekliflerin istenmesi (teklifler 24-Nisan-2001'e kadar),
- Vergi kimlik numaralarının verilmesine ilişkin düzenlemenin kabulü (Eylül-2001 sonu).
- Devlet ihale kanunu (bir buçuk yıldır üzerinde çalışılmaktadır),

İlaveten, hükümetin kamu maliyesinde disipline devam etmesi ve yapısal reformların en kısa zamanda tamamlanması ile ilgili taahhütleri de devam etmektedir.

YENİ EKONOMİK PROGRAM (YEP)

Bu satırların yazıldığı sırada, IMF ile niyet mektubu imzalanmadığı için, “Yeni Ekonomik Program”ın detayları açıklanamamış ve bu programın sadece çerçevesi ilan edilmiştir. 14 Nisan 2001’de Ekonomiden Sorumlu Devlet Bakanı Kemal Derviş, bir nevi 2000 yılı istikrar program hedeflerini tekrarlayarak, “Yapılması gerekenin sadece istikrar programı olmadığını, Türkiye’nin ekonomik yapısını değiştirmeyi de hedeflediklerini” belirtmiştir. Derviş:

- Kamu kesimi toplam iç ve dış borç stoku/GSMH oranının 1990’dan 1999’a %29’dan %61’e çıktığını,
- Yine 1990 yılında toplanan her 100 liralık verginin 32 lirası faiz ödemelerine giderken 1999 yılında bu rakamın 72 liraya yükseldiğini, şu anda bu oranın 90 lirayı aştığını dile getirdikten sonra,
- Sürdürülemez bir iç borç dinamiğinin oluşması ve başta kamu bankaları olmak üzere mali sistemdeki sağlıksız yapının ve diğer yapısal sorunların kalıcı bir çözüme kavuşturulamamış olmasının bu olumsuz tabloyu ortaya çıkardığını ifade etmiştir.

Yine Kemal Derviş’ e göre 2001’de büyüme hızının %-3.0 olarak gerçekleşeceği tahmini yanında, enflasyon hedefleri de TÜFE’de (Tüketici Fiyatları) %52.5, TEFE’de (Toptan Eşya Fiyatları) %57.6 olarak belirlenmiş ise de, döviz fiyatları MB tarafından güdümlü (kontrollü) bir şekilde dalgalanmaya bırakılmamış olması, bu oranların tutturulmasını güçleştirecek ve kanaatimce, yıllık enflasyon hızları da en az %70 sınırına dayanacak ve büyüme hızı en az %-5 olacaktır.

Kemal Derviş’in “Bizim herhangi bir kur hedefimiz yoktur. Bununla birlikte döviz fiyatlarının aşırı olduğunu düşünüyorum” ifadesi, Türkiye’de döviz fiyatları konusunda belirsizliği artıracak ve neticede YEP’ in başarıya ulaşma şansını azaltacaktır. Bu memlekette yumurtanın bile dolar fiyatına göre belirlendiğini, şu anda kumaştan mobilyaya her türlü dayanıklı tüketim malının vadeli satışının da, vade sonundaki döviz fiyatına göre işlem gördüğünü sayın Derviş’ e hatırlatırız.

Nitekim, dış destek gelmeden, döviz fiyatları belirlenemediği için sayın Derviş, başta ek bütçenin gelir ve giderleri ile bütçe açığı olmak

üzere dış ticaret, dış ticaret dengesi ve cari işlemler dengesi gibi hedefleri açıklayamamıştır. Eğer Merkez Bankası, gerçekçi kur politikasını taahhüt etmiş olsaydı belirsizlikler ortadan kalkacaktı.

Dış ticaret hedefleri açıklanmamış olmasına rağmen, 2000'den 2001'e büyüme hızı %6,1'lik artıştan % -5 dolayında gerçekleşmesi sonucunda; ithalatın 54 milyar dolardan 40 milyar dolara doğru gerilemesi, ihracatın ise 27 milyar 33 milyar dolara çıkması beklenmektedir.

Bu durumda dış ticaret açığının 26,7 milyar dolardan 12 milyar dolar seviyesine inmesi, CİD açığının da -9,8 milyar dolardan 3 milyar dolara yaklaşan bir fazlaya ulaşması öngörülmektedir. Böylece yıl sonunda Türkiye'nin döviz ihtiyacı yönünden önemli bir rahatlama kavuşacağı düşünülebilir.

Eski Ekonomik Program'da 2000 yılı için dolar/euro'dan oluşan döviz sepeti yıllık artışı %20 'ye sabitlenmiş, ve enflasyon oranı ile faiz hadlerinin bu orana çekilmesi hedeflenmiş idi. Bu suretle MB, döviz fiyatlarına müdahale ederek ve faiz oranlarını serbest bırakarak TÜFE'ye göre yıllık enflasyon hızını %25'e çekmeye çalışıyordu.

YEP'te ise; yıllık enflasyon oranları belirlenecek, döviz fiyatları serbest bırakılacak (Serbest Dalgalı Kur), MB de faiz oranlarını artırmaya yönelik müdahalede bulunarak, döviz kurlarının yönünü belirlemeye ve enflasyon hedefini tutturmaya çalışacaktır. Yukarıda da belirttiğimiz gibi aşırı döviz talebi halinde faiz hadlerini yükselterek döviz fiyatlarını kontrol altına almak çok zor olduğu gibi, faiz hadlerindeki aşırı yükselme maliyet enflasyonu doğuracağından bir taraftan üretim ve ihracatı olumsuz yönde etkileyecek, öte yandan enflasyonla mücadeleyi zorlaştıracaktır. Burada tekrar belirtmek gerekir ki, MB yetkililerinin "sadece döviz fiyatlarındaki aşırı dalgalanmalar halinde piyasaya müdahale edileceği" şeklindeki beyanları yersizdir, yanıltır ve uygulanacak kur politikası, MB'nin sürekli müdahale edeceği bir "Güdümlü Dalgalanma" olmalıdır.

Geciken ve Yeni Yasal Düzenlemeler

YEP'in uygulanmaya konması için hükümet çıkarılması gecikmiş olan 15 yasal düzenlemeyi en kısa zamanda meclisten çıkarmak zordur. Bu yasalar;

- **Ek Bütçe Yasası** : Özellikle ikinci krizden sonra ortaya çıkan aşırı kur ayarlaması (Devalüasyon) ve zamlar sonucu Ek Bütçe'nin

çıkartılmasını kaçınılmaz hale gelmiş ve bu kanun yasalaşmıştır. Ek bütçe Eylül ayında çıkarılacaktır.

- **Yeni Bankalar Yasası:** Türkiye son 1,5 yıl içinde 2 Bankalar Yasası çıkarmış olmasına rağmen, değişen iç ekonomik duruma göre, 3. bir Bankalar Yasasını çıkarmak zorunda kalmıştır. Bu yasa ile bankaların tasfiyesi kolaylaşacaktır.

- **Kalan Fonların Kapatılması:** Hükümet, Bütçe dışı 16 Fonu Haziran sonuna kadar kapatacaktır.

- **Üç kamu bankasına Ortak Yönetim:** Ziraat, Halk ve Emlak Bankaları ortak bir yönetime bağlanacak, görev zararı karşılığında hizmet yükümlülüğü getiren tüm kararname ve yasalar yeni bir yasa ile iptal edilecektir. Bu üç Kamu Bankasının kamu adına yapmaları öngörülen taban fiyat politikaları şeklindeki destekleme alımları ve KOBİ'lere verilen sübvansiyonlu (düşük faizli) kredi yetkileri ortadan kaldırılacaktır. Bundan böyle, bu bankaların muhtemel görev zararları yerine, tarım kesimi ve KOBİ'leri desteklemek için Bütçeye ek ödenek konulacaktır.

- **Borçlanma Yasası:** Bu yasa ile halen Bütçe yasasında çeşitli bölümlere ve kalemlere dağılmış bulunan borçlanma yetkileri ve tutarları ile ilgili yetkiler Hazineye devredilecektir.

- **Tekel Kanunu:** Tütün, Tekel ve Şeker kanunları süratle çıkarılacaktır. (Şeker Kanunu yasalaşmıştır)

- **Devlet İhale Yasası:** Bu yasa yeniden değiştirilerek Devlet ihalelerinde şeffaflık sağlanacaktır. (Bu yasanın çıkarılması sonbahara kalmıştır.)

- **Ekonomik ve Sosyal Konsey Kanunu:** (Yasalaşmıştır)

- **Kamulaştırma Yasası :** (Yasalaşmıştır)

- **Petrol ve Doğalgaz Kanunu:** Petrol ve Doğalgaz piyasaları satış, dağıtım, üretim, pazarlama yasaları da çıkarılarak bu alanlarda özel ve özerk piyasalar oluşturulması sağlanacaktır.

- **İcra İflas Kanunu:** Bankalarda doğrudan iflas, tasfiye gibi uygulamalarla gündeme gelebilecek ve Bankaların sahip, hissedar ve ortakları yurtdışındaki menkul ve gayrimenkul tüm varlıklarıyla da sorumlu olacaklardır. Ayrıca bu kanunla BDDK'nın yer alması ve iflas işlemlerinin hızlandırılması sağlanacaktır.

- **MB'nin Bağımsızlığı Kanunu:** MB Kanunu, AB normlarına ve standartlarına uygun çalışma ve yöntem imkanı sağlayacak şekilde yeniden düzenlenmiş ve yasalaşmıştır.

- **Türk Telekom Kanunu:** Yasa tasarısının hazırlanmasında son aşamaya gelinmiştir.

- **Sivil Havacılık Kanunu:** Bu kanunda yapılacak değişiklikler, THY'nin iç hat uçuş fiyatlarının ve satış stratejisi ile planlarını bu kurumun yöneticilerinin belirlemesi sağlanarak yasalaşmıştır.

- **İş Güvencesi Kanunu:** Tasarının hazırlanması için işçi – işveren kuruluşları liderleri ve hükümet yetkilileri arasında pazarlıklar devam etmektedir.

(**Not:** Temmuz 2001 ortalarına gelindiğinde ihale kanunu ve tarımla ilgili yasalar haricinde yukarıdaki yasaların tamamı çıkarılmıştır).

Hükümete İki Tavsiye

1- "Nereden Buldun Yasası", ekonomik ortamın uygun olmamasından dolayı, 1999 yılı sonuna doğru 3 yıl ertelenmiştir. Bu yasanın 2002 yılı sonunda uygulamaya geçecek olması şu anda piyasalarda büyük bir tedirginliğe yol açmakta, belki de yurt dışına para çıkışlarını hızlandırmakta ve Türk vatandaşları tarafından Türkiye'ye para girişinin neredeyse durmasına sebep olmaktadır. Onun için bu yasanın ertelenmesinin en az 2005 yılı sonuna kadar uzatılması yerinde olacaktır.

2- Yatırımların durduğu, işini kaybedenlerin ve işsizliğin giderek arttığı bir ortamda iş güvencesi yasasını çıkartmakla uğraşmak abesle iştigaldir. Sayın Çalışma Bakanı AB normlarından bahsederek aylardır kamuoyunun gündemini boş yere işgal etmektedir. Elbette, AB ülkelerinde iş güvencesi yasası vardır, fakat, kıdem tazminatı bir çok AB ülkesinde olmadığı gibi, birkaç ülkede her 10 veya 20 yıl için bir aylık ikramiyeden ibarettir. Bizde olduğu gibi çalışılmış her yıl için bir aylık ücret tutarının ödenmesi değildir.

Eğer bu yasa ile de çıkarılacaksa, hükümetin yapacağı iş, işçi ve işveren kesimlerini AB'nin herhangi bir ülkesindeki iş güvencesi yasasını ve kıdem tazminatı uygulamasını kabul etmeye zorlamaktan ibaret olmalıdır. Aksi halde, mevcut kıdem tazminatı sistemine ek olarak bir de iş güvencesi yasasını kabul etmek Türkiye'de zaten çok düşük düzeyde olan yatırım şevkini felç edecektir. Bu durum DYS yatırımlarını da daha olumsuz şekilde etkileyecektir. Bugün, Türkiye'de bazı

KİT'lerin mal varlığının çalıştırdıkları işçilerin toplam kıdem tazminatlarını ödemeye yetmediği hususunu Çalışma Bakanı'nın değerlendirmesi gerekmektedir.

İki Krizin Maliyeti ve İç Borç Batağı

Dolar cinsinden Türkiye'de FBG (Fert Başına Gelir) 1990'dan 1993'e, 2682 dolardan 3056 dolara, 5 Nisan 1994 krizi sonucu da 1994 yılında 2161 dolara inmiştir. Yaşadığımız ekonomik kriz sonucu 2000 yılından 2001'e, FBG'nin 3060 dolardan 2000 dolara gerilemesi ve neticede herkesin dolar bazında yaklaşık üçte bir oranında fakirleşmesi kaçınılmaz hale gelmiştir.

Diğer taraftan, ekonomik kriz sayesinde "Kamu İç Borç Stoku"nun bugüne kadar açıklananlardan çok yüksek olduğunu öğrenmiş bulunuyoruz. Her yıl hükümetler bütçelerinde iç borç stokunun ne kadar olduğunu ve yıl içinde ne kadar iç ve dış borca başvuracaklarını belirtiyorlardı. Oysa, devlet bu borçlanmaların dışında Ziraat Bankası ve Halk Bankası gibi devlet bankaları kanalıyla görev zararları için "gizli borçlanmaya" gidiyormuş da bizlerin bundan haberi bile olmamış.

Kamu Bankalarının görev zararlarının 2000 yılı sonunda 21 milyar dolara ulaşmış olması, YEP'e göre, bu zararların iç borç stokuna ilave edilmesi kaçınılmaz hale gelmiştir. Nitekim, Hazine Müsteşarlığı'nın 1 ve 2 Mayıs-2001 tarihlerinde yapmış olduğu basın açıklamalarına göre, (30-Nisan-2001 tarihli Resmi Gazete) bugüne kadar meydana gelen görev zararları, bankaların mali bünyeleri dikkate alınarak nakit ve tahvil verilmek suretiyle 2 Mayıs 2001 tarihi itibari ile tamamıyla tasfiye edilmiştir.

Bundan böyle gerek çiftçilerimizi ve gerekse KOBİ'lerimizi desteklemek için gereken fonlar yıllık bütçelere konacaktır. Ayrıca, kamu bankalarına zarara yol açacak görev verilmesi uygulamalarına tamamıyla son verilmiştir. Türk bankacılık sisteminin %40'ını oluşturan kamu bankalarına 1984 yılından bu yana Bakanlar Kurulu kararı ile verilmiş olan 100'e yakın görev zararı işlemi bu şekilde son bulmuştur. Kamu bankalarının görev zararlarını kapatmak için bu bankalara Hazine tarafından bu güne kadar 23 katrilyon TL'lik (Nisan sonuna kadar 14 katrilyon TL'lik, 2 Mayıs'ta da 9 katrilyon TL'lik) ÖTT (Özel Tertip Tahviller) verilerek bu miktar Hazinesinin dış borç stokuna ilave edilmiştir.

ÖTT tipi tahvillere "Nakit Dışı Tahviller" de denmektedir. Bu tahviller piyasada alınıp satılmayacaktır. Sadece belli aralıklarla, vadele-

rine göre, ya MB tarafından ya da Hazine tarafından geri alınmak suretiyle nakde çevrilecektir.

Tablo 2’de görüldüğü gibi ikinci kriz sonucu “Dalgalı Kur”a geçilmesi ile , yaklaşık %75 dolayındaki devalüasyon, TL cinsinden dış borç stokunu artırmış, dolar cinsinden iç borç stokunu da azaltmıştır. 21 Şubat’tan Nisan ortasına kadar geçen sürede dolar fiyatının 685 bin TL’den 1,2 milyon TL’ye çıktığı dikkate alındığında, TL cinsinden, Türkiye’nin 114,3 milyar dolarlık dış borç stoku 78,3 katrilyon TL’den (685 bin TL x 114,3 milyar dolar) 137,3 katrilyon TL’ye fırlamış (1,2 milyon TL x 114,3 milyar dolar), diğer taraftan Mart-2001’de 50,9 katrilyon TL olan da 72,7 milyar dolardan (50,9 Katrilyon / 685 bin), 42,4 milyar dolara inmiştir (50,9 Katrilyon / 1,2 milyon).

TABLO-2, İÇ VE DIŞ BORÇ STOKU’NUN (TL ve \$ OLARAK) SEYRİ

Yıllar-Aylar	Dolar Kuru (1.000 TL)	İÇ BORÇ STOKU		DIŞ BORÇ STOKU	
		Katrilyon TL	Milyar \$	Milyar \$	Katrilyon TL
Aralık – 1997	205.0	6.3	30.6	84.9	17.4
Aralık – 1998	306.1	11.6	37.0	96.9	29.7
Aralık – 1999	525.5	22.9	42.5	101.8	53.5
Kasım –2000	682.9	32.6	47.8		
Aralık – 2000	676.0	36.4	54.2	114.2	77.2 (Aralık)
Ocak – 2001	670.0	44.4	65.4		
Şubat – 2001	906.2	45.4	50.1		
Mart – 2001	1200.0 \$ 700 Bin TL olsaydı	50.9 50.9 (1)	42.4 72.7	114.2 (Aralık 2000)	137.0 (Mart 2001)
Mayıs – 2001	1200.0	70.0 (*)	58.3		

(1) Dolar Kuru Mart 2001’de 700 Bin TL olsaydı 50.9 Katrilyon TL’lik iç borç stoku 72.7 Milyar \$ olurdu.

(*) Tahmin. 23 Katrilyon TL’ lik görev zararı ve 6.9 Katrilyon TL’lik Fon kapsamına alınan bankalar için verilmiş olan tahvillerin iç borç stokuna ilavesinin dikkate alınması ile.

Kaynak: DPT, DTM ve HM, Dokümanları , Mayıs 2001

Tablo-2 ‘nin ortaya çıkardığı diğer bir husus da Türkiye’nin büyük bir iç borç batağına sürüklendiği gerçeğidir. 2000 yılında iç borç stoku 36,4 katrilyon TL değil, 23 katrilyon TL’lik görev zararlarının ve 6,9 katrilyon TL’lik Fon Bankaları zararlarının tahvil yoluyla kapatılıp iç

borç stokuna ilavesiyle bu miktarın gerçekte 65 Katrilyon TL olduğunu ortaya çıkarmaktadır.

2000 yılında cari fiyatlarla GSMH 124,4 katrilyon TL olduğuna göre, İç Borç Stoku/GSMH oranı %30 değil, meğerse %48'imiş, Mayıs ayı itibari ile iç borç stokunun 70 katrilyon TL'yi aşması beklendiğine göre bu oranın %60'ı geçtiği ortadadır. Bu durumda 114 milyar dolarlık dış borç stokunun yaklaşık yarısı da kamuya ait olduğuna göre, Türkiye'nin Kamu İç ve Dış Borç Stoku/GSMH oranının da %60 dolayında değil %80'i aştığı ortaya çıkmaktadır.

Sonuç

Özet olarak, 2000 yılı ekonomik göstergeleri çok başarılı görünmesine rağmen Türk ekonomisinin 22 Kasım 2000 ve 19 Şubat 2001'de iki büyük ve çok derin ekonomik krizle karşılaşması bize bu denizin bittiğini ve geminin karaya vurduğunu çok acı bir şekilde göstermektedir.

Bu makalede Türk ekonomisinin 3 ay içinde iki krizle karşılaşmasının çeşitli sebeplerini araştırdık ise de, yaptığımız iş bir çeşit fesi bırakıp püskülüyle oynamaktan ibarettir. Burada fesin manası, Türk ekonomisinin artık, özellikle son 10 yılda olduğu gibi, ha babam usulü (popülist) politikalarla yönetilemeyeceğinin ortaya çıkması ve neticede Hükümetin (Derviş'in değil) hazırladığı Yeni Ekonomik Programda (YEP'te) yer alan gerekli yapısal reformları gerçekleştirmekten başka çaresinin olmadığıdır. Popülist Politikalara en güzel örnek S. Demirel'in katkısıdır. Sayın Demirel, 1991 seçimlerinden sonra emeklilik yaşını kadınlarda 38, erkeklerde 43 yaşına indirmekle, SGK açıkları vasıtasıyla, Türk hazinesini en az 35 Milyar Dolar zarara sokmuştur.

"Yeni Ekonomik Program" hükümete aittir. Çünkü, uluslararası kuruluşlar tarafından verilen dış krediler bir kişiye değil, Türk Hükümeti'ne ve Türk Devleti'ne verilmektedir. Bu programın günahı ve sevabı da mevcut hükümete ait olacaktır. Derviş hobisi ileri düzeye ulaşan medya mensuplarının bu noktayı gözden uzak tutmaması lazımdır.

Türk ekonomisinin düzlüğe çıkmasının ve ekonomik istikrarın ön şartını, kısa, orta ve uzun vadede siyasi istikrarın sağlanması, devam ettirilmesi ve bu siyasi istikrarı sağlayacak bir Hükümete YEP döneminde de her kesimin büyük bir destek vermesi sonucu dış finans çevrelerince güvenin sürmesi oluşturmaktadır.

2000 yılında uygulanan istikrar programı sonucu Türkiye, gerek enflasyonla mücadelede, gerekse de devlet bütçesindeki mali disiplin konularında önemli bir mesafe almıştı. Buna rağmen, Bütçe Harcamaları/GSMH oranı ise 1995’de %22 iken, bu oran 1999’dan 2000’e %35,9’dan %37,4’e ulaşmıştır. Belediyeler, BİT’ler ve KİT’ler hesaba katıldığında ve Toplam Kamu Harcamaları/GSMH oranının halen %50 dolayında seyrettiği hususu göz önüne alındığında, Türk ekonomisinin en az yarısının “devletçi” yapısını sürdürdüğü ortaya çıkmaktadır. Türk ekonomisinin esas meselesi, kaynakları israf eden kamunun payını azaltmak, devleti eğitim, sağlık, yol ve baraj yatırımları gibi asli görevlerine döndürmektir.

Türkiye ekonomisinin tamamen düze çıkabilmesi için mevcut siyasi istikrarın, en az iki yıl daha sürmesi ve gerekli yapısal reformların geciktirilmeden ve sulandırılmadan yerine getirilmesi gerekmektedir. Başta, devletin yeniden yapılandırılması, yolsuzlukların bir an önce ortaya çıkarılması ve sorumlularının cezalandırılması, yolsuzlukların önüne geçilebilmesi için, bazı kamu bankalarının en çok 2 yıl içinde özelleştirilmesi, kayıt dışı ekonominin asgari düzeye indirilmesi, DYS yatırımları ve özel sektör yatırımları için 50 değişik yerden alınması gereken izin belgelerinin en düşük sayıya indirilmesi, aşırı zarar eden KİT’lerin de özelleştirilmesi veya tasfiyesi, tarım sektöründe taban fiyat politikasının üretimi teşvik edecek bir yapıya kavuşturulması gerçekleştirilemediği takdirde yıllık enflasyon hızı, kemer sıkarak, 2 yıl sonra tek haneli rakamlara yaklaşıp bile kalıcı olmayacaktır.

Enflasyonu sivrisineğe benzetirsek, bataklığı kurutmadan nasıl sivrisinekle mücadelede başarılı olunamazsa, yukarıdaki yapısal reformlar gerçekleştirilmediği takdirde de enflasyonla mücadeledeki başarı kalıcı olmayacaktır.

Türk ekonomisi, IMF ve Dünya Bankası tarafından verilecek olan 14,3 Milyar dolarlık ek desteğin de etkisiyle, 2001 yılının ikinci yarısından itibaren rayına oturmaya başlayacaktır. Türk insanının müteşebbis gücü bu badireyi atlatacak güçtedir. Yeter ki, Yeni Ekonomik Programa da, geçen yıl olduğu gibi, her kesimden yeterli ve samimi destek gelsin. Türkiye’nin başka bir çıkış yolu da yoktur.

18- 2001 YILI EK DEVLET BÜTÇESİ, IMF DESTEĞİ VE YEP HEDEFLERİ

Standard, Temmuz 2001.

Yeni Ekonomik Program (YEP) Hedefleri, bu programa IMF ve Dünya Bankası desteği 15 Mayıs 2001 tarihinde Ekonomiden Sorumlu Devlet Bakanı Sn. Kemal Derviş tarafından açıklandı. 14 Haziran'da 2001 yılı **Ek Devlet Bütçesi (EB)** TBMM Genel Kurulunda kabul edilerek yürürlüğe girdi. Biz bu makalede önce Ek Bütçe ile IMF desteğini ele aldıktan sonra YEP'in ekonomik hedeflerini analiz edeceğiz.

Ek ödenek dahil, 2001 yılı Konsolide Devlet Bütçesi verilerini gösteren Tablo-1'de görüldüğü gibi, 2001 **Konsolide Bütçe Başlangıç Ödeneğine (KBÖ'ye)** göre 48,4 katrilyon lira olan bütçe harcamaları, 30,6 katrilyon liralık bir ek ödenek ile, EB'de 79 katrilyon TL'ye (%62,3 artış) fırlamış oldu. Bu yüksek artışın başlıca sebebi ise döviz fiyatlarının yaklaşık %80 oranında artması sonucu TL cinsinden dış borç servisinin (Ana para geri ödemeleri ve Faiz ödemeleri) kur ayarlamaları oranında artması, iç borç stokunun da 5 ay içinde 36 katrilyondan 84,5 katrilyon liraya (2,3 kat artış) yükselmesi sonucu iç borç servisi yükünün de çığ gibi artmasıdır.

Nitekim, çok büyük bir bölümünün faiz ödemelerinden oluşan transfer harcamaları, KBÖ'den EB'ye 28,1 katrilyon liradan 55,3 katrilyon liraya, iç ve dış borç faiz ödemeleri de 16,7 katrilyon liradan 41,3 katrilyon liraya (yaklaşık 2,5 kat artış) çıkmıştır. Daha öncede belirttiğimiz gibi, toplam faiz ödemeleri içinde iç borç faiz ödemelerinin payı %80 dolayında seyretmekte, gerek iç ve gerekse dış borç ana para geri ödemeleri için bütçeye 1 lira bile ödenek konmamakta ve bu ödemeler içeriden ve dışarıdan borçlanılarak finanse edilmektedir.

Bütçe gelirleri ise, KBÖ'den Ek Bütçe'ye 31,8 katrilyon liradan, 5,9 katrilyon liralık bir artışla, sadece 37,7 katrilyon TL ye çıkması sonucu Bütçe açığı da 5,3 katrilyon liradan 29,7 katrilyon liraya revize edilmiştir. Faiz Dışı Bütçe fazlasının ise 11,5 katrilyon lira dolayında aynı düzeyde kalması hedeflenmiştir.

2001 yılının son 7 ayı için IMF tarafından taahhüt edilen 12,8 milyar dolarlık kredinin yaklaşık tamamı iç borçların geri ödenmesi ve

faiz oranlarının aşağı çekilmesi için devlet bütçesinde kullanılabilir. IMF'nin bu mali desteği aynı zamanda döviz darboğazının atlatılmasında da önemli bir katkıda bulunmaktadır.

Tablo-1, EK ÖDENEK DAHİL, 2001 YILI KONSOLİDE DEVLET BÜTÇESİ Katrilyon TL.

	1999	2000	2001		
			KBÖ(1)	EK ÖDENEK	EK BÜTÇE(2)
1- BÜTÇE HARCAMALARI	28.1	46.8	48.4	30.6	79.0
FAİZ DIŞI BÜTÇE HARCAMALARI	17.4	28.2	31.7	6.0	37.7
I.PERSONEL	6.8	10.0	12.0	2.6	14.6
II.DİĞER CARİ	2.3	3.8	4.7	0.6	5.3
M.S.B.	1.4	2.3	3.5	0.3	3.8
III. YATIRIM HARCAMALARI	1.5	2.5	3.5	0.3	3.8
IV-TRANSFER HARCAMALARI	17.4	30.5	28.1	27.2	55.3
Faiz Hariç Transfer Harcamaları	6.6	10.1	11.5	2.6	14.1
1.Borç Faizi Ödemeleri	10.7	20.4	16.7	24.6	41.3
Tahvil Faizi	4.8	17.1	14.3		
Dış Borç Faizi	0.9	1.8	2.4		
2.KİT. Transfer Harcamaları	0.4	0.9	0.8	0.3	1.1
3.Vergi İadeleri	1.2	1.6	1.3	0.8	2.1
4.Sosyal Güvenlik	2.8	3.3	4.3	0.8	5.1
5.Tarımsal Destekleme	0.2	0.4	1.0	0.1	1.1
2- BÜTÇE GELİRLERİ	18.9	33.8	43.1	6.2	49.3
I-VERGİ GELİRLERİ	14.8	26.5	31.8	5.9	37.7
II-VERGİ DIŞI NORMAL GELİR	1.9	3.5	8.0	-1.2	6.8
III-ÖZEL GELİR VE FONLAR	2.0	3.3	3.0	1.3	4.3
Fonlar	1.5	2.2	2.8	0.3	3.1
IV.KATMA BÜTÇE GELİRLERİ	0.3	0.5	0.3	0.2	0.5
3. BÜTÇE AÇIĞI	-9.2	-12.9	-5.29		-29.7
4.FAİZ DIŞI DENGİ	1.6	7.6	11.4		11.6
5.FAİZ DIŞI DENGİ (IMF) (*)	0.0	5.8	7.3		
GSMH (Katrilyon TL)	78.3	129.0	183.4		182.4

(1) KBÖ = 2001 Yılı Konsolide Bütçe Başlangıç Ödeneği; EB= Ek Bütçe
 (*) Merkez Bankası Kârı, Yeniden Değerlendirme Farkı Faizi ve Özelleştirme Gelirleri ile, Ziraat ve Halk Bankasının Yeniden Yapılandırma Kapsamında Aktarılan Hariç.

Kaynak: Maliye Bakanlığı Dokümanı, Haziran 2001.

Özetlersek Ek Bütçe'de 2001 yılı için hedeflenen 29,7 katrilyon liralık Bütçe Açığının yaklaşık 17 katrilyon lirası (12,8 milyar dolar x 1,3

milyon TL) IMF kredisi ile kapatılmış olacaktır. Bu yılın yine son 7 ayında Dünya Bankası'ndan da 25 Haziran'da 1,1 milyar dolar, 15 Aralık'ta da yaklaşık 1,4 milyar dolarlık (toplam 2,5 milyar dolar) proje ve yapısal uyum kredisi verilecektir.

Belirtmek gerekir ki, gerek IMF ve gerekse Dünya Bankası kredi dilimlerinin Türkiye'ye tahsisi öngörülen yapısal uyum yasalarının çıkartılmasına ve bu yasaların titizlikle uygulanmasına, ilaveten diğer performans kriterlerinin gerçekleşmesine göre verilecektir. Nitekim, 3 Temmuz 2001 tarihinde verilecek olan 1,5 milyar dolarlık IMF kredisi ile 1,1 milyar dolarlık Dünya Bankası kredisinin programlanmış olan verilme tarihi 25 Haziran olmasına rağmen Türkiye gerekli yasal düzenlemeleri zamanında çıkaramadığı için bu tarih önce 3 Temmuz'a, daha sonra da bir daha ertelenmiştir. Bu iki kredi diliminin ön şartları ise geriye kalan yapısal mevzuatın aşağıdaki şekilde tamamlanmasıdır. Bunlar;

- Maliye ve bankacılık alanlarındaki yeni tedbirlerin alınmasına ilaveten,
- 2001 mali yılı Ek Bütçe Kanunu 14 Haziran'da çıkarılmıştır,
- Kamu bankalarının yeniden yapılandırılması, görev zararları, bazı fonların tasfiyesi ile vergi yasalarında değişiklikler öngören tasarı 19 Haziran'da TBMM Genel Kurulu'nda kabul edilmiştir.
- TEKEL'in yeniden yapılandırılmasını, tütün ve alkollü içecekler piyasasına yeni düzenlemeler getirilmesini öngören tasarı 20 Haziran'da TBMM Genel Kurulu'nda kabul edilmiştir.
- Bankacılık işlemlerinde müşterilerin vergi kimlik numarası tespiti ve kullanımı ile ilgili uygulamanın 1 Eylül 2001 tarihinden itibaren kademeli olarak başlamasına yönelik Vergi Kimlik Numaraları Genel Tebliği 19 Haziran'da Resmi Gazete'de yayımlanmıştır.
- Doğrudan Gelir Desteği yapılması ve bu amaçla oluşturulacak çiftçi kayıt sistemine ilişkin uygulamaya yönelik tebliğ 21 Haziran'da Resmi Gazete'de yayımlanmıştır.
- Haziran ayında Şeker Kanunu da çıkarılmış ve,
- Telekom Yönetim Kurulu üyeleri yeniden atanmış olmasına rağmen IMF yetkilileri bu kurulu beğenmediklerini bahane ederek 3 Temmuz kredi dilimini şimdilik askıya almışlardır.

Başlangıçta IMF kredi dilimlerinin tarihleri ise 15 Mayıs 2001'de serbest bırakılan 3,8 milyar dolarlık kredi dilimine ilaveten 3 Temmuz'da 1,5 milyar dolar, 25 Temmuz'da 1,5 milyar dolar, 20 Eylül'de 3 milyar dolar ve 15 Kasım'da 3 milyar dolar olmak üzere toplam 12,8 milyar dolardır. 3 Temmuz kredi diliminin ödeme tarihinin ertelenmesi büyük bir ihtimalle, IMF tarafından yeni performans kriterlerinin talep edilmesiyle, 25 Temmuz diliminin de Ağustos ayına sarkmasına yol açacaktır.

Tablo-2, IMF ve Dünya Bankası Kaynaklarından Kullanım (Milyon ABD Doları)

	2000	2001	2002
IMF (Uluslararası Para Fonu)			
Kullanım	3.408	14.688(*)	1.165
Stand-By Düzenlemesi	1.153	1.153	1.165
Ek Rezerv Kolaylığı	2.255	5.264	-
Stand-By Düzenlemesi İlave Kaynak	-	8.271	-
DÜNYA BANKASI (DB)			
Kullanım	1.291	3.220	2.332
2000 yılı öncesi yapılan borçlanma anlaşmaları	513	583	366
Yeni Projeler	778	2.637	1.966
Acil Borçlanma	778	2.450	1.450
Yatırım	0	187	516
IMF ve DB'den TOPLAM KULLANIM	4.699	17.908	3.497
<p>Not: 1 SDR = 1.3 ABD Doları olarak alınmıştır. (*) 2001 yılı içinde kullanılacak toplam 14,7 milyar doların; 1,1 milyar dolar Ek Rezerv Kolaylığından, 0,3 milyar dolar ise Stand-By düzenlemesinden olmak üzere 1,4 milyar doları Şubat 2001'de kullanılmış olup, 13,3 milyar doları yılın geri kalan bölümünde kullanılacaktır.</p>			

Kaynak: HM, **Türkiye'nin Güçlü Ekonomiye Geçiş Programı**, 15 Mayıs 2001, Tablo-8.

Türkiye'nin dış borçlanma kredibilitesi ancak 2001 yılı sonuna doğru artacağına göre, bu geçiş döneminde IMF (12,8 milyar dolar) ve Dünya Bankası'ndan (2,5 milyar dolar) Mayıs-Aralık 2001 dönemi için 15,3 milyar dolar düzeyinde bir mali destek sağlanmıştır. Tablo-2'de görüldüğü gibi bu iki uluslararası finans kurumunun Türkiye'ye vermiş olduğu kredi miktarı 2000 yılında 4,7 milyar dolar, 2001'de

vereceği toplam kredi miktarı ise 17,9 milyar dolar , 2002'de vereceği toplam kredi tutarı ise yaklaşık 3,5 milyar dolardır.

Yine önemle belirtmek gerekir ki, son aylarda bazı Sendika liderleri ile TOBB ve TÜSİAD yetkilileri ve bazı Ticaret – Sanayi Odaları başkanları IMF kredisinin dış borcu ödemek için kullanılacağını, reel (üretici) sektöre ve işçiye bir şey vermeyeceğini ileri sürerek IMF'ye ve hükümete çatmakta, YEP'e olan destek konusunda kamuoyunu yanıltarak bindikleri dalları kesmektedirler. Bu zevatı şov yapmaktan vazgeçip ciddiyete ve sosyal sorumluluklarını yerine getirmeğe davet ederiz.

Çünkü Türkiye, IMF ve Dünya Bankası'nın desteği ile büyük bir ekonomik ve siyasi kaosun eşiğinden dönmüştür. Bu kuruluşların desteği olmasa idi Türkiye;

- İç ve dış borçlarını vadesinde ödeyemez duruma düşecek (moratoryum ilan edecekti),
- İç borçlarını para basarak ödemek zorunda kalması durumunda ise "dört haneli enflasyon" (hiper enflasyon) ile karşı karşıya kalacak ve neticede,
- Ekonomik krizin daha da derinleşmesi ile de büyük bir siyasi kaosa girecekti.

IMF'nin 12,8 milyar dolarlık 5 yıl vadeli "köprü kredisi" ile Türkiye büyük bir ekonomik ve siyasi kaostan kurtulmuş, iç ve dış borçlarını ödeyebilen, dış kredibilitesine kavuşan, birkaç ay sonra da, yapısal reformların tamamlanması ile de özel dış finans kurumlarından ilave krediler alabilme konumuna kavuşacaktır.

Alınmış ve alınacak olan kredilerin önemli bir bölümü iç ve dış borç geri ödemelerine ve bankacılık sektörünün yeniden yapılandırılmasına tahsis edilecektir. İflasın eşiğine gelmiş olan bankacılık sektörünü ayağa kaldırmadan reel sektörün de bu kesimden kredi alma imkanının olmayacağını TOBB ve TÜSİAD yetkilileri bildiğine göre, bu zevatı şov yapmaktan vazgeçmeğe davet ederiz.

YEP HEDEFLERİ VE BEKLENTİLER

Yeni Ekonomik Program (YEP) ve bu programla ilgili yasal düzenlemelere Derviş kanunları denmesi Türk medyasının ve kamuoyunun büyük bir yanılgısıdır. Çünkü, bu yasaların çoğu 2000 yılı istikrar programında yer almış olup zamanında çıkartılamayan yasalardır. Diğer taraftan Hazine Müsteşarlığının internet sitesine girdiğinizde, 3 Mayıs 2001 tarihinde Sn. Kemal Derviş ile Merkez Bankası Başkanı

S. Serdengeçti tarafından imzalanan ve IMF Başkanı H. Kohler'e gönderilen 18. Ek Niyet Mektubu'nda şu ifadeler yer almıştır:

“Bu program 1999 yılı sonunda başlatılmış bulunan ve Uluslararası Para Fonu'nun sağlamış olduğu Stand-by düzenlemesi ile desteklenen programın devamı olup ... ülke ekonomisinin yeniden yapılandırılması konusundaki aynı strateji bu programda da izlenecektir”. Bu gerçek, bizzat Sn. Derviş tarafından kabul edildiği halde Türk medyası “Kraldan Ziyade Kralcı” tutumunu sürdürmeye devam etmektedir.

Bilinmesi gereken diğer bir gerçek de, hiçbir özel veya resmi uluslararası finans kurumu bir kişiye kredi vermez ve bu krediler Türk Hükümetine ve Türk Milletinin kredibilitesine verilir. Diğer taraftan 16 Mayıs tarihli gazetelerde, herhalde Sn. Derviş tarafından kaleme alınmış olan, bayan Derviş'in beyanatına göre “Kemal Mesih değildir. Bir kişi hiçbir zaman bir ülkeyi kurtaramaz. Türk medyası benimle ve eşimle uğraşacağına, Türkiye'nin işsizlik, enflasyon ve gelir dağılımı bozukluğu gibi temel ekonomik sorunlarını gündeme getirip tartışsa çok daha iyi olur.” şeklinde bir açıklama yapmıştır.

YEP'in 2001-2003 temel ekonomik hedeflerinin yer aldığı **Tablo-3'te** görüldüğü gibi GSMH büyüme hızı 2001'de %-3 geriledikten sonra, 2002 ve 2003 yıllarında sırası ile %5 ve %6'lık bir artışa dönüşmesi hedeflenmiştir. Büyüme hızı 2001 yılının Ocak-Mart döneminde %-4,2'lik bir gerileme göstermiş, sektörler itibari ile de; tarım sektöründe %8,9'luk bir artış olmasına rağmen, sanayide %-1,3, inşaatla %-7,4, ticarete %-3,8, ithalatın hızla gerilemesi sonucu ithalat vergisinde de %-10,6'lık bir gerileme olmuştur.

2001 yılında GSMH büyüme hızının %-3 yerine en az %-5 dolayında gerileyeceğini tahmin etmekteyim. Çünkü, Şubat 2001 krizinin olumsuz ekonomik etkileri daha çok yılın ikinci çeyreğinde görülecek ve belki de bu çeyrekte büyüme hızı en az %-7 dolayında gerileyecektir. Ancak, büyüme hızındaki bu gerilemenin yılın üçüncü çeyreğinde azalması ve son çeyreğinde de pozitif bir artışa dönüşmesi beklenmektedir. Büyüme hızı bir yıldan ötekine göre ölçüldüğü için 2002 yılındaki artışın da %5 yerine %7 dolayında gerçekleşmesi sürpriz olmayacaktır.

Programda 2001 ortalama dolar kuru 1069 TL gibi çok düşük düzeyde hedeflenmiş ve bu hedef Nisan ayında bile aşılmıştır. Yıl sonunda, TL cinsinden ortalama dolar kuru daha yüksek düzeye çıka-

çağına göre, Fert Başına Gelirin (FBG) 2500 dolar yerine daha düşük bir düzeyde gerçekleşmesi kaçınılmaz olacaktır.

2001 yılındaki enflasyon TEFE'ye göre %57,6, TÜFE'ye göre de %52,6 olarak hedeflendiği halde, bu oranların sırası ile %65 ve %70 olarak gerçekleşmesi bir sürpriz olmayacaktır. Zaten Ocak-Mayıs 2001 döneminde enflasyon hızı TEFE'ye göre %44,5, TÜFE'ye göre de %32,3 artmıştır. 2001 yılı programı enflasyonla mücadeleden çok ekonominin yeniden yapılandırılması ve tekrar işler hale getirilmesine öncelik vermiştir. 2002 ve 2003 yıllarında ise enflasyonla mücadeleye tekrar ağırlık verilecektir.

Kamu Bankalarının yıllardır süren ve biriken görev zararları ve Fon Bankalarının görev zararlarının, 1-2 Mayıs 2001'de hazineden **Özel Tip Tahviller (ÖTT)** verilerek, devletin iç borç stokuna ilave edilmesi ile 2000 yılı sonunda 36,4 katrilyon lira olan iç borç stoku, Mayıs 2001'de 84,5 katrilyon liraya fırlamış ve neticede bu yıl sonunda Bütçe Açığı/GSMH oranının, 2000'den 2001'e %-11,2'den %-15'e çıkması hedeflenmiştir. Yine 2000'den 2001'e Merkezi Hükümet Borç Stoku/GSMH oranı da %58,8'den %83'e yükselmiş olup bu oranların yıl sonunda daha da artması beklenmektedir.

Daha önceki makalelerimde de yer verdiğim gibi, YEP programın önemli bir eksiği ise kur politikasında serbest dalgalı kur yerine "güdümlü dalgalanmanın" kabul edilmemesi ve gerçekçi kur politikasının (çapraz kurlar hariç, döviz fiyatlarının aylık /yıllık enflasyon oranları kadar artırılması) MB tarafından garanti edilmemesidir. Çünkü, döviz fiyatlarındaki beklenmedik dalgalanmalar özel sektördeki yatırım, üretim ve ihracat hedeflerin belirlemede önemli bir belirsizliğe yol açmaktadır.

Bankadaki tasarruf mevduatlarının yarısının döviz cinsinden olduğu, yıllık dış ticaret hacmi ile döviz giriş-çıkışlarının 100 milyar doları aştığı, bir çok iş yeri ve dairenin dövizle kiralandığı, kardeşin kardeşten bile dövizle borç aldığı, döviz fiyatlarındaki belirsizlikten dolayı iç ticarete bile vadeli hammadde, ara malı ve nihai mal satışlarının bile dövize endekslendiği bir ülkede serbest dalgalı kur politikası ekonominin krizden çıkması için doğru bir uygulama değildir. Sn Derviş'e ve MB yetkililerinin bilgilerine arz olunur.

TABLO-3, YENİ EKONOMİK PROGRAM'IN (YEP'İN) TEMEL EKONOMİK HEDEFLERİ

	1999	2000	2001 (YEP)	2002 (YEP)	2003 (YEP)
GSMH Büyüme Hızı (%)	-6.1	6.1	-3.0	5.0	6.0
GSMH (Milyar Dolar)	187.4	201.9	170.7	188.5	203.3
GSMH (Katrilyon TL)	78.3	126.0	182.4	245.8	303.6
Dolar Kuru (Bin TL)	417.7	623.9	1069	1304	1494
Fert Başına Gelir (FBG, \$)	2880	3060	2500	2800	2950
GSMH Deflatörü (%)	55.8	51.6	49.4	28.3	16.5
Enflasyon, TEFE (%)	62.9	32.7	57.6	16.6	12.4
Enflasyon, TÜFE (%)	68.8	39.0	52.5	20.0	15.0
KKBG ⁽¹⁾ / GSMH, (%)	-24.2	-19.1	-17.1	-9.7	-6.9
Bütçe Açığı / GSMH, (%)	-11.6	-11.2	-15.0	-13.6	-10.5
Faiz Dışı Bütçe Fazlası / GSMH %	1.5	4.6	5.1	5.6	5.6
Kamu Kesimi Net Borç Stoku/GSMH, (%)	61.0	58.4	78.5	70.4	64.9
İç Borç Stoku (Katrilyon TL)	22.9	36.4	84.5⁽²⁾ (Mayıs)		
Merkezî Hükümet Borç Stoku ⁽²⁾/GSMH, (%)	62.4	58.8	83.0	78.3	64.9
- Net Dış Borç Stoku %'si	22.2	18.8	22.8	21.0	
- Net İç Borç Stoku ⁽²⁾ %'si	42.5	41.0	60.9	57.8	
* Kamu Bank. Görev Zararları %'si	16.7	17.4	29.9	22.9	
* İhale Yöntemiyle Borçlanma %'si	25.8	23.4	23.2	28.3	
Brüt Dış Borç Stoku/GSMH, (%)	55.9	56.6	66.2	59.6	56.8
DIŞ EKONOMİK GELİŞMELER VE HEDEFLER (Milyar Dolar)					
İthalat	-39.8	-53.6	-47.0	-49.9	-53.6
İhracat (Bavul Ticareti Dahil)	29.3	31.2	34.1	36.5	39.3
DIŞ TİCARET AÇIĞI	-10.5	-22.4	-12.9	-13.4	-14.3
Turizm Gelirleri	5.2	7.6	8.3	8.6	9.1
İşçi Dövizleri	4.5	4.6	4.6	4.8	
Faiz Ödemeleri	-5.5	-6.3	-8.3	-8.8	
CARİ İŞLEMLER AÇIĞI	-1.4	-9.8	-1.0	-1.7	
Net DYS Yatırımı	0.1	0.1	0.8	1.6	
IMF (Net Destek)	0.7	3.3	13.5	-4.5	
- Kullanım	0.8	3.4	14.6	1.2	
- Geri Ödeme	-0.1	-0.1	-1.1	-5.6	
<small>(1) KKBG : Kamu Kesimi (Devlet Bütçesi, Belediyeler, KİT'ler ve BİT'ler, Sosyal Güvenlik Kurumları ve Fonlar) Borçlanma Gereği. (2) Kamu Bankaları'nın yıllardır biriken Görev Zararları ve Fon Bankaları zararları, bu bankalara 1-2 Mayıs 2001'de Hazine'den Özel Tip Tahviller verilerek, İç Borç Stokuna ilave edilmiştir.</small>					

Kaynak: Hazine Müsteşarlığı, Türkiye'nin Güçlü Ekonomiye Geçiş Programı: Hedefler, Politikalar ve Uygulamalar, 15 Mayıs 2001.

Diğer taraftan, kanaatimce programın en az gerçekçi hedefleri dış ekonomik gelişmeler konusundadır. 2000'den 2001'e ithalatın 53,6 milyar dolardan 47 milyar dolara gerileyeceği, bavul ticareti dahil ihracatın 31 milyardan 34 milyar dolara çıkacağı ve netice de hizmet gelirleri ve giderlerinin (turizm gelirleri, işçi dövizleri ve faiz ödemelerinin) de hesaba katılmasıyla **Cari İşlemler Dengesi(CİD)** açığının 2000'den 2001'e -9,8 milyar dolardan -1 milyar dolara gerileyeceği hedeflenmiştir.

2001 yılında büyüme hızının hedeflenenden daha yüksek oranda gerileyecek olması, ithalatımızın yaklaşık %90'ının üretim ve yatırımlara dönük hammadde, ara malı ve yatırım mallarından oluşmasından dolayı ithalatımızın 45 milyar doların altına inecek olması, turizm gelirleri ile ihracatın hedeflenenlerden biraz daha fazla olacağı hesaba katıldığında, yıl sonunda CİD'nin -1 milyar dolarlık açık yerine +3-4 milyar dolarlık bir fazlaya dönüşeceğinin tahmini daha gerçekçi olacaktır.

Nitekim Ocak-Nisan 2000'den 2001'in aynı dönemine göre CİD açığı -3,2 milyar dolardan -44 milyon dolara inmiştir. 2001'in Ocak ayında -679 milyon ve Şubat'ta -94 milyon dolar açık veren CİD, Mart ve Nisan aylarında sırası ile 226 ve 503 milyon dolar civarında bir fazlaya dönüşmüştür.

Borç Takası ve Sonuç

Hazine Müsteşarlığı, 15 Haziran 2001 tarihinde, iç borçlanmanın vadesini, uygun maliyetlerle uzatmak ve özel bankacılık kesiminin döviz cinsinden açık pozisyonlarının azaltılmasına yardımcı olmak amacı ile, vadesi 2001 ve 2002 yıllarında dolacak TL cinsinden devlet iç borçlanma senetlerinin dövize endeksli ve TL cinsinden değişken faizli yeni senetlerle değiştirilmesine yönelik olarak bir takas ihalesi gerçekleştirmiştir. Özel Bankalarla gönüllü olarak gerçekleştirilen bu ihalenin sonuçlarına göre, toplam 8,9 katrilyon TL nominal değerli senedin, 3 yıl ve 5 yıl vadeli dövize endeksli, 1 yıl ve 2 yıl vadeli TL cinsi tahvillere değiştirilmesi ile bir taşla dört kuş vurulmuş oldu;

- Bir yandan özel bankaların açık pozisyonlarını (döviz borçları-döviz alacakları farkını) arzulanan düzey olan 5 milyar dolar seviyesine indirmiştir. Neticede özel bankaların dövize olan talebi düştüğü için döviz fiyatlarına olan artış baskısı büyük ölçüde ortadan kalkmıştır.

- Öte yandan Hazine kısa vadeli iç borçlarını orta vadeye (ortalama 3,1 yıla) yayarak, iç borç servisini daha kolay döndüre imkânını elde ederek, TL faizlerindeki artış trendini de tersine çevirmiş oldu.

Sonuç olarak Hazinesinin yapmış olduğu bu başarılı borç takası, ikide bir gündeme getirilen, üçüncü kriz senaryoları ile ilgili kara bulutları dağıtmış ve ekonomideki yangını büyük ölçüde söndürmüştü.

19- EKONOMİYİ KİM BATIRDI? (GENEL DEĞERLENDİRME)

E. Çarıkçı'nın 2001 Kitabı.

Türk Kamu oyununda ekonomik açıdan işler kötü gittiğinde çoğu kez mevcut Hükümet ve bir ölçüde de başta IMF olmak üzere dış güçlere kabahat bulunur. Türk ekonomisinin bu hale gelmesinde son 15 yıldır Türkiye'yi kötü yöneten politikacılar kanaati yerleşmeye başladı. Oysa **sorumluluk sadece politikacılarda mı?**

- **Politikacılar** Kamu kesiminde bir kişinin yerine en az üç kişi yerleştirdiler. Yönetim Kurullarında da arpalıklara ve aşırı israfa yol açtılar.

- Peki. Kamu'da bir kişinin yerine en az üç kişi çalıştığı halde, sendikacı işçi ücretlerine 1990'lı yıllarda memur maaşları ortalamasının üç katına çıkarılanlar ve kamudaki aylık işgücü maliyetininin 2 milyar TL.'ye ve giydirilmiş (İkramiyeler ve diğer yan ödemeler dahil) net ücreti 1 milyar TL. seviyesine çıkarılanlar kim? **Sendikacılar.**

- **Türk Medyasını Yönetenler.** Son 2 yılda ekonomik açıdan 20'nin üzerinde yapısal reform kanunu çıkarıldı. Anlı şanlı medyamız her yasa çıkarma aşamasında bir kriz senaryosu pazarlayarak Türk devletinin, Türk sanayiinin ve Türk bankacılık sisteminin kredibilitésinin düşmesinde çok önemli katkılarda bulundular! Geçmişte olduğu gibi, yine Türk medyası yakın gelecekteki Hazinesinin bir büyük borçlanma ihalesini de konu alarak kriz şampiyonluğuna devam etmektedir.

Medyadaki yalan haber üretme ve Türkiye'yi dışarıya jurnalama hürriyeti bir an önce, ABD ve AB'deki benzeri yasalarla, sona erdirilmediği takdirde Türkiye'de ekonomik ve hatta politik istikrarı sağlamak mümkün değildir.

-Nisan ayında ilk defa **esnaf ve sanatkârlarımız da** sokaklara çıkarak Hükümeti protesto ettiler. Her esnaf ve sanatkârımıza soruyorum? Ekonomik açıdan 20 yıl önce neredeydiniz? Şu andaki ekonomik düzeyiniz nereye ulaştı? Bu 20 yıllık dönemde devlete vermek zorunda olduğumuz vergi miktarlarının %10'nu bile verdiniz mi? Devletin ve milletin sırtından servetimize ne kadar ilâve ettiniz? **Aynı sorularımı diğer serbest meslek erbabına da soruyorum? Kendi vicdanlarına hesap versinler.**

- **TOBB, TUSİAD ve bazı Ticaret ve Sanayi Odaları Başkanları da** hükümetten şikâyetçiler. Son yıllarda başta Ziraat Bankası olmak üzere, kamu bankalarının görev zararlarının 15-20 milyar dolar civarında seyrettiği ve bu miktarın büyük bir bölümünün faiz gideri olduğu bilinmektedir. Meselâ, 2000 yılında Ziraat Bankası'nın 20 milyar dolar görev zararı vardı, ve bunun sadece yarısı köylünün mahsulünü ödemek için, en az yarısı da para sahibi olan yukarıdaki kuruluşların birçok üyesinin ve mensubunun cebine gitmedi mi?

- **Holding sahipleri de** şikâyetçiler. Yıllardır Türkiye'deki 500 büyük firmanın yıllık kazançlarının % 60-70'i faaliyet dışı gelirlerden (devletin ve milletin sırtından kazandığınız faiz gelirlerinden) oluşuyor mu? **Sizler de büyük ölçüde bu gariban milletin ve devletin sırtından geçinerek zenginliğinize zenginlik katmadınız mı?**

- **Devletin hastanesi, okulu, yolu, emniyet hizmeti vs. bedava.**

Çocuklarımızı üniversitelere hazırlarken bir kaç milyar lirayı ders-hanelere verirken gıkımız çıkmaz. İlk ve orta öğretimde 500 bin liralık bir bağış isteseler bile kıyameti koparır ve medyada şov yaparız. **Arabamıza binip, karayollarında caka satarız ama, devlete vergi vermeye gelince hep yan çizeriz, en asgarisini veririz.**

- **Peki bu devletin çarkı nasıl dönecek? Bu değirmenin suyu ne reden geliyor hiç düşündük mü? Türk Milleti yaklaşık çeyrek yüzyıl dır hakettiğinin çok üzerinde bir hayat standardı yaşadı. Devlet ise israfa gömüldü. Dünün komünist ülkeleri bile özelleştirmeyi tamamladığı hâlde, biz hâlâ yerimizde sayıyoruz.**

Not: Şubat 2004: Aralık 2001'de bir köy muhtarı Çankaya Üniversitesi'nde ziyaretime geldi. "Ekonomiyi kim batırdı?" sorusunu sorunca, cevap olarak yukarıdaki 2 sayfayı okudum. Muhtar: "Hocam eksik kalmış". Niyeki ? dediğimde: -"Beni yazmamışsınız", - peki sen ne yaptın ki dediğimde;

“Hocam, bildiğiniz gibi muhtarlar uyanık olur, birkaç yüz dönüm arazim var, **Ziraat Bankası’ndan yıllık %42 faiz ile üretici kredisi aldım.** Hocam, biraz zahmetli oldu ama, **aynı bankanın ikinci katına çıkıp yıllık %85’le faize yatırdım.** Böylece ekonominin batmasına hasbel kader benim de katkım oldu” dedi ve ekledi. “Biz de krizin sorumlusunu IMF veya başka yerlerde arıyorduk”...

Sonuç

Türk Devleti'nin iç borç batağına saplanmasında, Türk bankacılık sisteminin ve Türk sanayiinin büyük bir krize girmesinde, garibanlar (işsizler, emeklilik aylığı olmayanlar vs.), dar ve sabit gelirli dışarda herkesin az çok sorumluluğu vardır. Kabahati ve sorumluluğu sadece politikacılara ve IMF’de aramak topu taca atmak, yan çizmektir. Bu ekonomik enkazı hep birlikte kaldırmak zorundayız. Başka da çıkış yolu görülmemektedir.

Özetlersek, son üç makalemdeki açıklamalarımızdan ela anlaşıldığı gibi, gerekli yapısal reformların tamamlanması ve uygulamanın devam etmesi ile yılın ikinci yarısında döviz ihtiyacı yönünden rahatlayacak olan **Türk ekonomisi**, faiz ovanlarının da aşağıya doğru inmesi sayesinde, **yıl sonuna doğru tekrar rayına oturmaya (pozitif büyümeye) başlayacak ve 2002 yılında da Cumhuriyet döneminin en derin ekonomik krizi bir daha geri gelmemek üzere tarihe karışacaktır.**

Ancak, bunun ön şartı ise her kesimin YEP programına destek vermesi ve siyasi istikrarın giderek artmasına başta Türk medyası olmak üzere herkesin pozitif katkı yapmasıdır. Bu iki ön şartı yerine getirdiğimiz takdirde Türk özel sektörünün ulaştığı dinamik seviye, Türk milletinin potansiyel gücü ve fedakârlığı arzulan ekonomik hedefleri gerçekleştirecek düzeydedir.

Not, Temmuz 2001: Yukarıdaki açıklamalardan anlaşıldığı gibi, yakın gelecekte Türk ekonomisi düzlüğe çıkmaya başlasa bile, **devletteki tasarruf yönünden en önemli mesele kamu bankalarının ve KiT’lerin en geç 1-2 yıl içinde özelleştirilmesi gerekmektedir.** Devletteki israfın azaltılması ve Türkiye’nin döviz gelirlerini artırması bakımından da kamu kuruluşları Eğitim ve Dinlenme Tesislerinin yabancılara en az 49 yıllığına kiralanması tek çıkar yol gibi görülmektedir.

Ancak bu kiralama ve özelleştirmeyi yapabilecek babayiğit politikacılara ihtiyaç vardır. Mesala, maharetli bürokratlarımız kamudaki Eğitim ve Dinlenme Tesislerini çalışanların ve emeklilerin sahip olduğu birer vakfa dönüştürerek bu kiralama veya özelleştirme işlemlerinin yolunu da tıkamış olmuyorlar mı?

20- TÜRKİYE'DE EKONOMİK GELİŞMELER, 2000-2004

20 Şubat 2004'te revize edilmiştir.

Kasım 2000 Likidite Krizi ve Şubat 2001 Finans Krizi ile Ekonomik Kriz sonrası, IMF destekli bir Ekonomik İstikrar Programına ek olarak, ekonomi yönetiminde politik müdahaleleri asgari düzeye indirebilmek için BDDK ve Kamu İhaleleri Üst Kurulu gibi 10 Üst Kurul kurulmuş, ilaveten, Bankalar Kanunu, Hazinesinin İç Borçlanma Kanunu ve Merkez Bankası'nın bağımsızlığı yasası gibi kurumların özerkliğinin ve Türkiye'de siyasi istikrarın sağlanmasının müspet etkileri, ayrıca Ekonomik Programda mali disipline uyulmasının piyasalara güven vermesi sonucu Türk ekonomisi düzlüğe çıkmak üzeredir. Ekonomide son durumu ele almadan önce 2002 ve 2003'deki gelişmeleri özetleyelim.

2002'de ekonomik durum: 2002 yılı için hedeflenen %3'lük GSMH büyüme hızı, %7,8'lik bir artış göstermiş, yıl boyunca dolar fiyatının 1,5 milyon TL dolayında seyretmesinin de müspet etkisiyle, 2002 yılı için hedeflenen GSMH 166 milyar dolar yerine yaklaşık 182 milyar dolar, Fert Başına Gelir (FBG) de hedeflenen 2316 dolar yerine 2609 dolar olarak gerçekleşmiştir (Bakınız. Tablo-1). Yıllık enflasyon 2001'deki %70'li seviyelerinden, 2002'de TÜFE'de %29,7, TEFE'de %30,8'e gerilemiştir.

2003 yılı gerçekleşme tahminleri: Dolar fiyatının 1,4 milyon TL dolayına gerilemesi sonucu, GSMH Büyüme Hızı %5 iken, GSMH hedefi 200 milyar \$'dan 238 milyar \$'a (2002'den 2003'e %31 artış), FBG 2826 \$'dan 3366 \$'a (2000'ye göre %29 artış) revize edilmiştir. İthalatın 68 ve ihracatın da 48 milyar \$'a çıkması beklenmektedir.

2004 yılı hedefleri: (Bakınız, Tablo-1'in son kolonu). GSMH yaklaşık 262 milyar \$, FBG 3645 \$, Satınalma Gücü Paritesine (SGP) göre FBG 8200 \$, GSMH büyüme hızı %5, yıllık Enflasyon hızları da TÜFE ve TEFE'de de %12'ser, İthalat 75 milyar \$ (%11,5

TABLO-1. TÜRKİYE'DE BAŞLICA EKONOMİK GÖSTERGELER: 2000-2004

	2000	2001	2002	2003	2004 (P)
GSMH (Milyar Dolar)	201,4	144,0	181,7	238,1 (G)	261,7
Fert Başına Gelir (FBG), Dolar	2986	2101	2609	3366 (G)	3645
-Satınalma Gücü (SGP) ile FBG \$	6212	5738	6158	7600 (E)	8200 (E)
GSMH Büyüme Hızı (%)	6,3	- 9,5	7,8	5,2 Eylül	5,0
- İmalat Sanayii Üretimi % Değişme	5,6	- 9,9	10,7	9,7	6,0
◆ Kapasite kullanım oranı (%)	78,2	73,6	76,7	80,0 Aralık	-
Tüketici Fiyatları (TÜFE), %	39,0	68,5	29,7	18,4 (*)	12,0
Toptan Eşya Fiyatları (TEFE), %	32,7	88,6	30,8	13,9 (*)	12,0
Emisyon Hacmi (Trilyon Lira)	3772	5282	7636	10676	-
Bütçe açığı (Katrilyon Lira)	-13,7 21,9 Milyar \$	-29,8 24,8 Milyar \$	-41,7 27,8 Milyar \$ (1)	-39,8 28,4 Milyar \$ (1)	-46,4
Sos, Güv, Kur, Açığı (Katrilyon TL)	-4,5 7,2 Milyar \$	-8,4 7 Milyar \$	-13,3 8,9 Milyar \$ (1)	-15,9 11,4 Milyar \$ (1)	-16,0
İç Borç Stoku (Katrilyon Lira)	36,4 58 Milyar \$	122,2 101 Milyar \$	149,9 99 Milyar \$ (1)	194,4 138,9 Milyar (1)	-
Bütçe Açığı / GSMH (%)	-10,9	-16,9	-15,2	-11,2	-11,1
Bütçe Harcamaları / GSMH (%)	37,4	46,0	42,9	39,2	38,3
İhracat (% Artış)	2,8	12,3	12,0	29,2 Kasım	12,2
İthalat (% Artış)	32,7	-25,7	+22,8	+31,4 Kasım (2)	11,6
İthalat (Milyar Dolar)	-54,5	-41,5	-50,8	-60,7 Kasım (2)	75,0
İhracat (Milyar Dolar)	27,8	31,3	35,1	42,4 Kasım	51,5
DIŞ TİCARET AÇIĞI (Milyar \$)	- 26,7	- 10,1	-15,8	-18,3 Kasım	23,5
İhracat / İthalat, (%'si)	51,0	77,0	69,0	69,9 Kasım	68,7
Bavul Ticareti (Milyar Dolar)	2,9	3,0	4,1	3,6 Kasım	4,2
İhracatımızda AB'nin Payı, %	52,2	51,6	51,5	52,1 Kasım	-
İthalatımızda AB'nin Payı, %	48,8	44,6	45,5	45,2 Kasım	-
Hizmet Gelirleri (Milyar \$)	27,5	21,9	20,0	19,4 Kasım	-
Hizmet Giderleri (Milyar \$)	-15,0	-13,8	-13,2	-7,4 Kasım	-
CARİ İŞLEMLER AÇIĞI (Milyar\$)	-9,8	+3,4	-1,8	-4,2 Kasım	-7,6
Direkt Yabancı Sermaye (DYS) (Milyar\$)	1,7 (3)	3,3	0,6	+0,5 Kasım (3)	-
Dış Borç Stoku (Milyar \$)	119,6	115,1	131,6	142,0 Eylül	-
MB Döviz Rezervleri (Milyar \$)	19,6	18,7	26,7	33,6	-

(P): DPT 2004 yılı program hedefleri; (G): DPT 2003 yılı Gerçekleşme Tahmini; (E): E.Çankıcı.
Not: 2003 yılına ait Ay'ların yanındaki rakamlar Ocak ayından itibaren kümülatiftir.
(*) Ocak 2004'te TÜFE %0,7, TEFE %2,6 artmış; Yıllık bazda ise TÜFE %16,2'ye, TEFE %10,8'e inmiştir.
(1) Ortalama Dolar kuru 2000'de 627 bin TL, 2001'de 1,2 milyon, 2002'de 1,5 ve 2003'te ise 1,4 milyon TL'dir.
(2) İthalatımızda ara malları ve hammaddelerin payı %73, sermaye malları %16 ve tüketim malları da %11'dir.
(3) Net Doğrudan Yabancı Sermaye (DYS) yatırımı girişi 19 milyon dolardır.

Kaynak : DİE, DPT, MB, Hazine ve Dış Ticaret Müsteşarlıkları Dokümanları, Şubat 2004.

artış), İhracat ise 51,5 milyar \$ (%12,3 artış) olup, Dış Ticaret Açığı 23,5 milyar \$, **Cari İşlemler Dengesi (CİD)** Açığı da -7,6 milyar \$'dır. **CİD Açığı / GSMH oranı da % -2,9 hedeflendiği için** (2000'de bu oran % -4,9 idi) **2004'te bir döviz krizi beklenmemektedir. Çünkü, bu oran %4'ü geçmediği sürece Türkiye'de bir döviz krizi olmaz.** Zaten 2002'den 2003'e Merkez Bankası (MB) döviz rezervleri 26,7 milyardan 33,6 milyar \$'a çıkmıştır.

2004 yılı Devlet Bütçesi ise: Harcamalar 160,9 Katrilyon (Ktr) TL; Transferler 108,2 ktr (66,1 ktr. faiz ödemesi), Cari Harcamalar 45,2 ktr. TL (28,6 ktr. Personel Giderleri), Yatırım ise 7,6 ktr. TL'dir. **Gelirler 114,5 ktr. TL** (Vergiler 99,2 ktr. TL). **2003'ten 2004'e Bütçe Harcamaları içinde,** Transferler / Harcamalar %68'den %67,2'ye (Faiz Ödemeleri / Harcamalar %41,9'dan %41,1'e), Cari Ödemeler / Harcamalar %27,3'ten %28,1'e, **Yatırımlar / Harcamalar %4,6'dan %4,7'ye, Vergi Gelirleri / Harcamalar %61,5'ten %61,6'ya, Faiz Ödemeleri / Vergiler %68,1'den %66,7'ye,** Harcamalar / GSMH'de %39,5'ten %38,3'e hedeflenmiştir. **Bu durum 2004 Bütçesinin de bir Transfer ve Cari Harcamalardan oluştuğunu ve Bütçe esnekliğinin yok denecek kadar az olduğunu açık bir şekilde ortaya koymaktadır. Bu oranlar Ekonomide görülen başarıların hala bıçak sırtında olduğunun bir göstergesidir.**

Türkiye'deki ekonomik durumu bir yıl öncesine göre mukayese ettiğimizde;

✓ **GSMH Büyüme Hızı Ocak-Eylül 2003 döneminde %5,2 artmış,**

✓ **2003'te Yıllık Enflasyon TÜFE'de %18,4, TEFE'de %13,9 olarak gerçekleşmiş, Ocak 2004'te ise bu oranlar sırası ile %16,2 ve %10,8'e inmiştir.**

✓ **2002'den 2003'e İç Borç Stoku 149,9 katrilyon TL'den 194,4 katrilyon TL'ye (94 milyar \$'dan 138,9 milyar \$'a) çıkararak Dış Borç Stokuna (142 milyar \$) yaklaşmıştır. İç borç stokunun çok büyük bir bölümü Kamu kesiminin olduğu halde, dış borç stokunun ise yaklaşık yarısı Kamu'ya, diğer yarısı da özel bankalar ve şirketlerle ilaveten Merkez Bankasına aittir.**

✓ **İmalat Sanayiinde Kapasite Kullanım Oranı Aralık 2002'de %76,5 iken, Aralık 2003'de %80'e (Özel Sektörde %71,7'den %79,6'ya) çıkmış,**

✓ **İmalat Sanayii üretimi 2001 yılında %-9,9 gerilemiş iken, bu oran 2002'de %10,7'lik bir artışa dönüşmüş, 2003 yılında ise %9,7 artmıştır.**

✓ Ocak-Kasım 2003 döneminde **ihracat %29,2**, ithalat da %31,4 **artmıştır**. Ancak bu artışın belli bir kısmının çapraz kurdan kaynaklandığı unutulmamalıdır. Mesela, **bu artışın yaklaşık yarısı veya toplam artışın 3'te 1'i**, Dolar'a göre aşırı değerlenmiş olan Euro ve Sterlin gibi paralarla yapılmış olan ihracatın **düşük değerli Dolar ile hesaplanmasındandır**. Nitekim Ocak-Eylül 2003 döneminde **ihracat artışı %34 olduğu halde**, aynı dönemdeki **ihracat miktar indeksi artışı %21,8'dir**.

✓ **İhracat ve ithalatımızda, sırasıyla AB'nin payı %52 ve %45'dir. 18,3 Milyar \$'lık toplam Dış Ticaret açığının sadece %29'u (5,3 milyar \$'ı) AB ülkeleriyle, %20,8 (3,8 milyar \$) KEİ Ülkeleriyle, %19,7'si (3,6 milyar \$) Uzak Doğu (Diğer Asya) Ülkeleriyle, %15,3'ü (2,8 milyar \$) Diğer OECD Ülkeleriyle ve %6,6'sı da (1,2 milyar \$) İslam (İKT) ülkeleriyledir.** Demek ki, Dış Ticaret Açığının tek sebebi AB ile yapılmış olan Gümrük Birliği değildir.

✓ Toplam ihracatımızda Almanya'nın payı %16, ABD %8,1, İngiltere %7,8, İtalya %6,9, Fransa %6, İspanya %3,8, Hollanda da %3,2'dir.

✓ Doğrudan **Yabancı Sermaye (DYS) yatırımlarında** 2002'de 1 milyar 32 milyon \$'lık giriş, 55 milyon \$'lık çıkışla net DYS girişi 977 milyon \$ iken, 2003 **Ocak-Kasım döneminde** ise -439 milyon \$ çıkış ve 458 milyon \$ giriş olduğu için **net DYS girişi sadece 19 milyon \$'dır**. Dünyada 2002'de DYS yatırımı stoku 7,1 trilyon \$'dır. Türkiye'nin payı ise %0,3 (binde 3) ile 18,6 milyar \$'dır. (Detaylı bilgi için bakınız **Çankaya Gündemi** dergisi, sayı 15, **Ekim 2003**).

✓ HM'nin Ocak 2004 Finansman Tablosuna göre, 2003'te **Toplam Borç Servisi** (Faiz ve Anapara geri ödemesi) **108 milyar \$'dan** (97 milyarı iç borç, 11 milyar \$'ı dış borç), **2004'te 127 milyar \$'a çıkacaktır** (116 milyar \$'ı iç borç, 11 milyar \$'ı da dış borç). Böylece 2003'te Toplam Borç Servisinin %91'i İç Borç Servisine gitmektedir. **2003'te Hazine içerden 90 milyar \$ borçlanmış**, 97 milyar \$ iç borç geri ödemesi yapmışken (İç Borçları Geri Çevirme Oranı –IBGÇ- %93 iken = piyasaya 7 milyar \$ bırakmış), **2004 hedefi ise, Hazine 116 milyar \$ iç borç ödemesi yapacak 102 milyar \$'lık iç borçlanmaya gidecektir** (IBGÇ=%88).

✓ **2003 Devlet Bütçesi** : **Bütçe Harcamaları 140 katrilyon TL, Gelirleri 100,2 katrilyon TL** olup, **Bütçe Açığı da –39,8 katrilyon TL'ye** (28,4 milyar \$) ,(SGK açıkları 15,9 katrilyon (ktr) TL=11,4 milyar \$'a) ulaşmış, **Toplam Faiz Harcamaları ise 58,6 ktr.TL'dir. Bu durumda;**

- **Toplam gelirlerin** (100,2 ktr) **%58,6'sı** ve **Vergi gelirlerinin** (84,3 ktr) **%69,5'i** faiz ödemelerine (58,6 ktr. TL) harcanmıştır (2002'de bu oranlar sırası ile **%68** ve **%78** idi).

- **Toplam faiz ödemelerinin** (58,6 ktr) **%90'ı** (52,7 ktr) **İç Borç** (138,9 milyar \$) faiz ödemelerine, sadece **%10'u** da (5,9 ktr) **Dış Borç** (142 milyar \$) faiz ödemelerine gitmiştir.

Sonuç: Bütçede ve iç borçları çevirmede nispi bir iyileşmeye rağmen, Türkiye'nin esas meselesi Dış Borç Stokundan çok, **İç Borç Stokudur.** Kamu Kesiminde (Devlet, KİT'ler, Belediyeler ve BİT'lerde) aşırı israfı azaltacak, tasarruf ve verimliliği artıracak yapısal tedbirler ile, özelleştirme ve kayıt dışı ekonomi ile mücadele konularında daha hızlı adımlar atılması gerekmektedir. Bu konularda daha hızlı hamleler yapılmadığı sürece enflasyonla mücadelede ve büyümede elde edilen başarılar kalıcı olamaz. **Bütçe Açığı / GSMH oranı %11 seviyesinden %4'ün altına indirilene kadar** talepteki bir canlanma ve döviz fiyatları artışları (ithalatın %89'u üretim ve yatırım mallarından oluştuğu için iç fiyatlara yansıtılacak) normal seviyelerine ulaştığında **enflasyon hızındaki düşüşün devam etmesi çok zor görülmektedir.**

NOT: 20 Şubat 2004;

Yer darlığı nedeniyle yukarıda ele aldığımız konularla ilgili Tabloları yayınlamadık. Sadece bu tabloların büyük bir bölümünün özetini sizlere sunmaya çalıştık. Yalnız burada **Devletin** dolayısıyla Kamu kesiminin **mali açıdan ne kadar büyük bir darboğazda olduğunu** ortaya koyabilmek, ve sizlere daha detaylı analiz yapma fırsatı verebilmek için **ilişikteki Tabloyu istifadenize sunuyoruz (Bakınız Tablo-2)**

NOT: Bu makaledeki Tablo her ay revize edilecek ve **metin güncelleştirilerek Çankaya Üniversitesi'nin Ana Web sayfasında** yayınlanacaktır. (<http://www.cankaya.edu.tr>)

TABLO-2, KONSOLİDE BÜTÇE DENGESİ

	Cari Fiyatlarla (Trilyon TL.)			Yüzde Artış		Yüzde Dağılım)			GSMH içindeki Paylar, Yüzde		
	2002	2003	2004	2004/	2003	2002	2003	2004	2002	2003	2004
		(1)	(2)	2004/	2003	(1)	(2)	(3)	(1)	(2)	(3)
HARCAMALAR	117.226	141.041	160.938	14,1	100,0	100,0	100,0	100,0	42,9	39,5	38,3
CARİ	30.572	38.573	45.187	17,1	26,1	27,3	28,1	28,1	11,2	10,8	10,6
-PERSONEL	23.089	30.103	35.277	17,2	19,7	21,3	21,9	21,9	8,4	8,4	8,4
-DİĞER CARİ	7.483	8.470	9.910	17,0	6,4	6,0	6,2	6,2	2,7	2,4	2,4
YATIRIM	8.434	6.500	7.550	16,2	7,2	4,6	4,7	4,7	3,1	1,8	1,8
TRANSFER	78.220	95.968	108.201	12,7	66,7	68,0	67,2	67,2	28,6	26,9	25,8
GELİRLER	75.530	100.282	114.539	14,2	100,0	100,0	100,0	100,0	27,6	28,1	27,3
GENEL BÜTÇE	74.541	99.553	113.739	14,2	98,7	99,3	99,3	99,3	27,3	27,9	27,1
-VERGİ GELİRLERİ	59.632	86.800	99.173	14,3	79,0	86,6	86,6	86,6	21,8	24,3	23,6
-VERGİ DIŞI NORMAL GELİRLER	10.874	10.077	10.506	4,3	14,4	10,0	9,2	9,2	4,0	2,8	2,5
-ÖZEL GELİR VE FONLAR	4.035	2.676	4.060	51,7	5,3	2,7	3,5	3,5	1,5	0,7	1,0
KATMA BÜTÇE	989	729	800	9,7	1,3,	0,7	0,7	0,7	0,4	0,2	0,2
BÜTÇE DENGESİ	-41.696	-40.759	-46.399	13,8					-15,2	-11,4	-11,1
FAİZ DIŞI BÜTÇE DENGESİ	10.174	18.341	19.801	8,0					3,7	5,1	4,7

(1) Gerçekleşme Tahmini; (2) Program

Kaynak : DPT, Genel Ekonomik Hedefler ve Yatırımlar, 2004, 17 Ekim 2003, s. 13.

ÜÇÜNCÜ BÖLÜM

KUR POLİTİKALARI, DÜNYA EKONOMİSİ, DYS YATIRIMLARI, STB VE KARŞI TİCARET

21- ESNEK KUR POLİTİKALAR VE DIŞ TİCARETE ETKİLERİ

Hacettepe Üniv. İİBF Dergisi, Aralık 1983

Giriş

Bir ekonomide iç ve dış dengenin sağlanmasında döviz kuru politikası en önemli araçlardan biridir. Şüphesiz bu politikanın uygulanış biçimi bir ölçüde bir ülkenin takip ettiği sanayileşme stratejisinden ve büyük ölçüde de yürürlükte bulunan uluslararası para sisteminden etkilenmektedir. Nitekim 1947 - 1971 yılları arasında geçerli olan Bretton Woods Sisteminde Batı camiasında yer alan ülkelerde, genellikle sabit fakat ayarlanabilir kur sistemi uygulanmıştır. Bu sistemde ülkeler "**temelli bir dış dengesizlik**" sözkonusu olduğu zaman IMFnin iznini alarak devalüasyona başvuruyorlardı. Temelli dış dengesizlik kavramının tarifi yapılmamış olduğu için dış dengesizlik sorunu ile karşılaşan ülkenin devalüasyon yapma isteği büyük ölçüde her ülkenin insiyatifine bağlı oluyordu.

IMF genellikle parite değerinin %10'unu geçmeyen devalüasyonlara otomatik olarak izin veriyordu. Fakat, aynı IMF haksız rekabeti önlemek için %10'dan fazla yapılacak devalüasyonlara izin verip vermeme konusunda büyük bir yetkiye sahipti.

ABD Federal Reserve Bank'ın (Merkez Bankası'nın), 15 Ağustos 1971 tarihinde yabancı Merkez Bankalarının dolar verip altın talep ettiklerinde doların altına çevrilebilirliğine son vermesi üzerine, uluslararası para sisteminde meydana gelen krizleri doruğuna ulaştırmış ve

neticede Bretton Woods Sistemi fiilen sona ermiştir (Coffey (1974), s.27).

Bretton Woods Sistemi 1971'in Ağustos ortasında sona ermiş olmasına rağmen aynı yılın sonbaharında Smithsonian Anlaşmasıyla sabit kurların yeniden tesisine çalışılmış ise de, 1973 yılından itibaren esnek veya dalgalı kur politikası uygulamaları geliştirmekte olan ülkelerde bile yaygın bir şekilde uygulanmağa başlandı. Bugün uluslararası iktisat literatüründe 50'yi aşkın döviz kuru adı dolaşmaktadır.

Ancak biz bu çalışmada önce 1973 yılından itibaren yaygınlaşan esnek kur politikalarının sınıflandırmasını ve bunların tariflerini yapmağa çalışacağız. Çalışmamızın ikinci kısmında da bazı Yarı Sanayileşmiş Ülkelerde (YSÜ) uygulanan mini devalüasyon, kayan pariteler ve önceden ilan edilen kur politikalarının başarılı bir şekilde uygulanabilmesi için ne gibi iktisadi tedbirler aldıklarını özetleyeceğiz. Son bölümde de Türkiye'de 1970'lerde ve 1980'lerde uygulanan kur politikalarının kısa bir özetini yaptıktan sonra son üç yıldır Türkiye'nin dış ticaretindeki gelişmelerin bir analizini yapmağa çalışacağız.

1- ESNEK KUR POLİTİKALARININ SINIFLANDIRILMASI

Esnek döviz kurları Strydom ve Van Der Merve tarafından, aşağıdaki Şema-1'de olduğu gibi sınıflandırılmıştır. Genel olarak **esnek döviz kurları a) güdümlü dalgalanma, b) bağlantılı döviz kurları ve c) otomatik ayarlama mekanizması** diye üç ana başlığa ayrılmıştır. Burada güdümlü dalgalanma kapsamına bağımsız ve grup halinde dalgalanmalara ilaveten kayan pariteler de dahil edilmiştir.

Ancak, teorik olarak kur politikaları tasnifinde henüz fikir birliğine varılmış değildir. Mesela Heller'e göre bağlantılı döviz kurları, bir temel paraya, bir özel sepete veya SDR'a (IMF'nin Özel Çekme Hakkına) bağlandığı zaman sabit kurlar sınıfına girmektedir. Yazar'a göre bağımsız dalgalanan, grup halinde dalgalanan kurlar ve kayan (sürünen) pariteler ise "dalgalı kurlar" sınıfına dahildir (Heller (1979), s.29).

Diğer taraftan dalgalı veya esnek kur tabirleri de zaman içinde değişik anlamlara gelmektedir. Onun için biz bu çalışmada "**esnek kur politikaları**" tabirini İngilizce İktisat literatüründeki "**flexible exchange rates**" tabiri karşılığı kullanacağız. Oysa, 1960'lı yıllarda flexible (esnek), fluctuating dalgalanan veya değişken) ve floating (yüzen) kur ibareleri arasında çoğu kez bir ayırım yapılmamakta ve bunlar birbirinin yerine kullanılmakta idi (Sohmen (1961), s.VIII. dipnot).

ŞEMA: 1. ESNEK DÖVİZ KURLARI (Flexible Exchange Rates)

GÜDÜMLÜ DALGALANMA (Managed Floating)	BAĞLANTILI DÖVİZ KURLARI (Linked Exchange Rates)	OTOMATİK AYARLAMA MEKANİZMASI veya SERBESTÇE DEĞİŞEN KURLAR (Automatic Adjustment Mechanism or Freely Fluctuating Exchange Rates)
1- Bağımsız dalgalanma (Independent floating)	1- Temel paralara bağlanma (to major curren- cies)	
2- Grup halinde dalga- lanma (Group floating)	2- Bir para sepetine bağlanma (to a bas- ket of currencies) veya Özel Çekme Hakları (Special Drawing Rights)	
3- İkili döviz piyasaları (Dual exchange mar- kets)		
4- Sürünen veya kayan pariteler, mini devalüas- yon, günlük kur ayarla- maları(*) (crawling peg, mini- devaluation, Gliding pa- rity)		
(*) Günlük kur ayarlamaları tarafımızdan eklenmiştir.		

Kaynak: Strydom and G.C. van der Merve, 'Criteria for an Exchange Rate Regime in a Small Open Economy', Finance and Trade Review, Vol. 13(1), (June 1978), P.6.

Şema'dan anlaşıldığı gibi, bu çalışmada esnek kurlar, bir yandan **serbestçe dalgalanan ve güdümlü dalgalanan kurları**, öte yandan **bağlantılı kur çeşitlerini kapsamaktadır**. Bu tasnif bize göre de daha gerçekçi görünmektedir. Mesela son zamanlarda IMF yayınlarında **Türkiye'de 1980 başından bu yana esnek kur politikası** (flexible

exchange rate) **uygulanmaktadır** denmektedir (IMF (1981), s.420). Biz 24 Ocak 1980'den buyana uygulanan kur politikaların şemadaki **güdümlü dalgalanmanın son bölümüne** koyabiliriz. Oysa Heller'in tasnifinde Türkiye'de son üç yıldır uygulanan kur politikalarına yer bulmak mümkün değildir.

Kur tasnifinde kullandığımız şemanın daha gerçekçi olduğu Mises ve Goldstein'in değerlendirmelerinden de ortaya çıkmaktadır. Bu iktisatçılara göre güdümlü dalgalanmada merkezi otoritenin döviz fiyatına devamlı müdahalesi söz konusudur. Bu sistem devamlı ayarlanan partilere çok yakın bir benzerlik arz etmektedir. Son görüş Rodrigue tarafından da paylaşılmaktadır (Miksell and Goldstein (1975), s.2).

A. Güdümlü Dalgalanma

Paritenin belirlenmesi piyasa güçlerine bırakılmış olmakla beraber para otoritelerinin, belirli aralıklarla, döviz kurunu istikrarlı tutabilmesi için döviz piyasasına müdahale etmesine güdümlü, gözetimli veya kontrollü dalgalanma denir. Burada para otoriteleri paralarının değerinin düşmesini önlemek için döviz satar, aksi halde döviz satın alır. Döviz piyasasına müdahale döviz kurunda meydana gelebilecek büyük değişmelerde yapıldığı gibi, küçük değişmelerde de yapılabilir.

Son yıllarda dolar, sterlin gibi büyük paralar bağımsız dalgalanmaya bırakılmıştır. Grup halinde dalgalanmaya en güzel örnek ise **"Avrupa Yılanı'na"** katılan ülke paralarıdır. Ancak yılan ülkeleri kurlarını öteki üye ülke paraları karşısında belli bir sınır içinde sabit tutmaya çalışırken, üçüncü ülkelerin paraları karşısında bir grup olarak dalgalanmaya bırakılmaktadırlar.

Öte yandan Brezilya, Kolombiya gibi, paraların dış değerini birkaç göstergenin ışığı altında sık sık ayarlayan, **kayan veya sürünen parite** uygulayıcısı ülkeler de vardır. Bu ülkelerin paralarının ne nispette ayarlanacağına ışık tutan başlıca göstergeler ise iç ve dış enflasyon hızı farkları, ülkenin döviz rezervlerinin seviyesi, ülke ihracatındaki gelişmeler ve nihayet ülkedeki cari işlemler dengesindeki ortaya çıkan değişiklikler olarak özetlenebilir (Rodrigues (1978), s.88).

B. Bağlantılı Döviz Kurları

Özellikle birçok gelişmekte olan ülke paralarını dolar, sterlin gibi bir temel paraya veya başlıca büyük paraların ağırlıklı ortalamasına,

bazıları da SDR'a bağlamışlardır. Son iki bağlantı şeklinde bilhassa büyük paralar arasındaki kur dalgalanmalarının ülkenin reel döviz kurlarını etkilemesini asgari düzeye indirilmesinde en uygun yol olduğu ortaya atılmaktadır.

C. Otomatik Ayarlama Mekanizması

Serbestçe değişen veya dalgalanan kurlar diye de adlandırılan bu kur politikasında **paranın paritesi** uluslararası döviz piyasasındaki **arz ve talebe göre belirlenir**. Bu tür bir kur politikası **günümüzde sadece teorik olarak vardır**. Çünkü, ABD, İngiliz ve Alman para otoriteleri de sık sık döviz piyasasına müdahalede buldukları için, **uygulamada** başlıca temel paralar için güdümlü dalgalanma hakimdir (Strydom ve Merve (1978), s.5).

Para otoritelerinin döviz kuruna müdahaleleri aşağıdaki hedeflere ulaşmak için **lüzumlu görülmektedir**. Bunlar;

- İktisadi ve politik şokların döviz kuruna etkilerini elimine etmek,
- Ödemeler dengesine ve dolayısıyla döviz kuruna geçici olarak şok etkisi yapabilecek tabii afetler, grevler, hammadde ve yakıt teminindeki güçlükler gibi olayların olumsuz etkilerini azaltmak,
- Ticaret bilançosundaki mevsimlik ve konjonktürel dalgalanmaların döviz kuruna olumsuz etkilerini azaltmak,
- Rezervlerin miktarını ve kompozisyonunu ayarlamak için döviz piyasasına müdahale etmektir (Miksell ve Goldstein (1975), s.2-3).

2- MİNİ, DEVALÜASYON, KAYAN PARİTELER, GÜNLÜK KUR AYARLAMALARI VE ÖNCEDEN İLAN EDİLEN KUR POLİTİKALARININ BAŞARI ŞARTLARI

A. Küçük Oranlı Devalüasyonların Başarı Şartları:

1965 yılında Williamson tarafından **kayan pariteler (Crawling peg)** diye adlandırılan sık sık ve küçük oranlarda yapılan devalüasyonlar Brezilya'da **mini-devalüasyon** olarak anılmaktadır. Bu tür devalüasyon çeşidi İsrail'de de 1975-1977 döneminde uygulanmış ve kayan pariteler diye adlandırılmıştır.

Ağustos 1968'den 1976 yılı sonuna kadar Brezilya parası, Cruzeiro, Amerikan dolarına göre 81 defa veya ortalama her 38 günde bir davalüe edildi. Yapılan bu mini devalüasyonların büyüklüğü ise ortalama %1.5 dolayında idi (Bacha (1979), s. 463).

Brezilya, mini-devalüasyon politikasına rağmen dönem boyunca ihracat ve ithalatını lisansa tabi tuttu ve kambiyo kontrolünü sürdürdü.

Oysa İsrail'de kayan pariteler dönemi olan 1975-1977 yıllarında dış ticaret rejimi kademeli olarak libere edildi ve kambiyo kontrolleri yumuşatıldı (Bacha (19799, s. 463).

1973 yılından bu yana Kolombiya ve Şili'de mini-devalüasyonlarla birlikte dış ticaret ve döviz kontrolleri asgari düzeye indirilmiştir. Ayrıca, 1973'ten itibaren Kolombiya'da kur ayarlamaları (currency readjustment) haftada bir yapılmaktadır. Şili'de ise günlük devalüasyon (daily devaluation) politikası uygulamaya konmuştur.

Küçük oranlı **devalüasyon** politikalarında belli bir kural olmakla beraber, **genellikle iç ve dış enflasyon farkları oranında para değeri düşürülmektedir**. Devalüasyon nispetleri genellikle %-2 dolayında seyrelmekte, fakat 28 Eylül 1978'de İsrail'de olduğu gibi %10'luk düzeltici devalüasyonlara da (corrective devaluation) başvurulmaktadır (Bruno ve Susman (1979), s. 488).

Ayrıca küçük oranlı devalüasyon politikası ile birlikte aylık veya yıllık devalüasyon oranının tavanının ilan edildiği hallere de bir çok ülkede (Türkiye'de 2000 yılı) rastlanmıştır. Mesela İsrail para otoriteleri Haziran 1975'te 30 günden az bir süre olmayacağını, yıllık toplam devalüasyonun üst sınırının da %27 olduğunu ilan etti (Aynı). (Türkiye'de 2000 yılı tavanı yaklaşık %20 idi. Bakınız, Makale No:.....).

Geçmişte kayan pariteler uygulayan Brezilya, İsrail, Peru ve Portekiz'de kur hedefleri önceden açıklanmıştır. Bu **ilanlı kur politikası** uygulamasına 1978 yılından itibaren Arjantin, Şili ve Uruguay da katılmıştır. Ayrıca Uruguay Aralık 1978'den beri dolara göre günlük kur ayarlamasına başlamıştır (Blejer ve Mathieson (1981), s. 761).

Kayan paritelerle ilan edilen kurlar arasında uygulamada fark vardır. Kayan pariteler döviz kuru iç ve dış iktisadi göstergelere göre sürekli olarak düzenlenir. İlan edilen kur politikasında ise iç ve dış değişkenlerde beklenmedik olaylar ortaya çıkmış olsa bile kurlarda farklı bir değişiklik yapılmamaktadır (Türkiye'de 2000 yılında Cari İşlemler Açığı normalin 3-4 katına çıktığı halde, bu katı tutum Kasım krizine yol açtı. Bakınız Makale No:....). İç ve dış değişkenler ancak yeni bir döviz kuru takvimi hazırlanırken dikkate alınmaktadır.

Son yıllarda ödemeler bilançosu ve enflasyonu kontrol güçlükleri ile karşılaşan Arjantin, Şili ve Uruguay istikrar programlarının bir parçası olarak, **devalüasyon oranları ilanı ile birlikte mali, parasal, dış ticaret rejimleri konularında da kademeli liberalleşme takvim-**

lerini de açıklayarak dışa dönük sanayileşme stratejilerini uygulamaya koyuldular.

Bu ülkeler ayrıca diğer sahalarda da önceden açıklamalarda bulundular. **Gelecekte kamunun ürettiği malların fiyatlarının, asgari ücretin, gümrük tarifelerinin ve ticari kısıtlamaların, iç kredi tavanının ne kadar olacağı hakkında bir takvim** açıkladılar.

Döviz kuru ve diğer konularda yapılan bu açıklamalar **anti-enflasyonist bir politikanın bir aracı ve özel sektörün beklentilerinin** oluşması için çok başarılı sonuçlar verdiği öne sürülmüştür (Blejer (1981), s. 761). Oysa W. Cline ise kayan pariteler veya minidevalüasyon politikalarının yüksek oranlı ve önceden ilan edilen kur ayarlamalarına göre, daha başarılı sonuçlar verdiğini iddia etmektedir (Cline (1982), s. 40-41).

İstikrar programının başarısı milletin gelecekteki enflasyonist beklentilerinin kırılmasına bağlıdır. Eğer enflasyon beklentisi devam ederse stoklar yükselir, ücretler ve fiyatlar beklenenden daha hızlı artığı için enflasyonu kontrol altına almak güçleşir.

Eğer **önceden açıklanan iktisadi politikalarla** işçi ve işveren teşekkülleri **enflasyonun kontrol altına alınacağına inandırılırsa**, ücret ve fiyat artışlarında tırmanış azalmış olur. Ancak, istikrar pake-tinde önceden açıklanan politika aletlerindeki uyum ve uygunluk ve otoritelerin bu politika demetini uygulamadaki başarısı **istikrar programının ve ihracata dönük sanayileşmenin başarısını tayin edecektir.**

Başarılı bir kur politikası uygulamasının gerçekleşmesinin de istikrar programının başarısına bağlı olduğu unutulmamalıdır. Gerçekte döviz fiyatının artması veya arttırılması (paranın değer kaybetmesi veya devalüasyon) milli para cinsinden para stoku/mal ve hizmet stoku oranının düşmesi sonucu reel para balanslarının azalmasına ve neticede ithal malları dahil bütün mal ve hizmetlere olan talebin kısılmasına yol açar. (Devalüasyonun harcama azaltıcı etkisi).

Diğer taraftan iç talep, dış ticaret mallarından iç ticaret mallarına kayar (harcama kaydırıcı etki) ve dış ticaret mallarını üretenler teşvik edilmiş olur. Çünkü, **devalüasyonu takiben** dış ticarete konu olan/olmayan mal ve hizmetlerin nispi fiyatı dış ticarete konu olanlar lehine değişir. Bu olumlu nispi fiyat değişikliğinin kısa zamanda ortadan kalkmamasının önlenmesi için **daraltıcı ücret, fiyat, para ve vergi politikalarının uygulanmaya konmasından başka çare yok-**

tur. Nominal para arzı, fiyatlar ve ücretler devalüasyon öncesi reel değerlerine göre ayarlanmadığı ölçüde devalüasyonun ihracat artışına olumlu etkisi artmış olacaktır. Aksi halde sürekli kur ayarlaması yapmanın bir manası ve faydası olmaz.

B. Devaluasyon ve ihracat

Devaluasyon, ithal malları üzerine aynı oranda gümrük vergisi koyma ile, ihraç malları üzerine aynı oranda prim vermekten başka bir şey olmadığı için, bilinenin aksine kur ayarlamaları **içer dönük ve dışa dönük sanayilere aynı oranda ve nötr bir şekilde koruma ve teşvik vermektedir.** Gerçekçi kur politikası uygulanmaz veya devaluasyonlar yüksek oranlı ve geciktirilerek yapılırsa ihracat sektörlerinin cezalandırıldığı ve ithal ikamesi endüstrilerinin de teşvik edildiği Türkiye ve birçok ülke tecrübesinden anlaşılmıştır. Türkiye açısından gerçekçi kur politikası uygulamasının ihracat üzerine yaptığı etkiler bu çalışmanın son bölümünde detaylı olarak incelenecektir.

Gerçekçi bir kur politikasının ihracat üzerine etkileri Khan (1974) tarafından 15 gelişmekte olan ülkedeki uygulamalar göz önünde tutularak incelenmiştir. Bu araştırmaya göre bazı ülkelerde ithalat talebinin fiyat esnekliği bir'e yakın ve bazılarında da birden büyüktür. Birden büyük olduğu ülkeler ise ithalat kısıtlamalarının (ithalat yasakları, kotalar ve yüksek gümrük duvarları) yüksek olduğu ülkelerdir.

Devaluasyonu takiben ihraç edilen sınai mallarda arz esnekliği kısa vadede bile bir'den büyük, geleneksel tarım ürünlerinde ise ancak uzun vadede bir'den büyüktür.

Özetlersek, gelişmekte olan ülkelerde üretilen mallar dış ticarete konu olunca bu malların fiyatları bu ülkeler için veri olduğuna göre, yapılacak **iş doğru bir kur politikası uygulanması ve bu politikanın uyumlu bir iktisat politikası demeti ile desteklenmesi ihracat artışının sürekliliğini sağlayacaktır.**

Ne tür bir kur politikasının seçileceği hakkında ise kesin bir yargıya varmak mümkün değildir. Çünkü kur politikasının esnekliği ve başarısı uygulama biçiminden ve uygulayıcılara olan itimadın derecesinden büyük ölçüde etkilenmektedir. Kurun tespitinde para otoritelerinin etkisi var ise de, **devaluasyon oranını hiçbir kimse doğru olarak hesaplayamaz (Yeager (1976), s.112).** Çünkü geleceğe ait beklentilerdeki değişimlerden döviz kuru derhal etkilenmektedir. Diğer bir ifade ile genellikle kurlar gelecekteki beklentileri, mal fiyatları ise bugünü ve geçmişi yansıtır. Bunun sebebi ise mal alış ve satışları genel-

likle mukavelelere bağlıdır. Onun için **döviz fiyatı değişen iktisadi olaylara çok daha çabuk uyum gösterir** (Frankel (1981), s.161-163).

Diğer bir ifade ile **uzun dönemde döviz kurlarını** (denge döviz fiyatını) **belirleyen fiyatlar genel seviyesinin seyri** olmakla beraber, **kısa dönemdeki döviz fiyatlarını belirlemede enflasyon farkları** (satın alma güçleri paritesi) **yeterli değildir.**

Çünkü, bugünden yarına (günlük), bir aydan ötekine (aylık) kurlardaki dalgalanmalara faiz hadleri, iç ve dış iktisadi beklentiler ve otoritelerin beyanatlarından döviz fiyatı büyük ölçüde etkilenmekte ve günlük - aylık döviz fiyatlarını doğru olarak hesaplamak güçleşmektedir (Branson (1980), s.69).

Şüphesiz ihracat artışının devamı gerçekçi kur politikasına ilaveten bir ülkenin uyguladığı yabancı sermaye politikasına da bağlıdır. Ayrıca, bu konuda serbest bölgelerden de istifade edilmektedir. Nitekim, dünyadaki serbest bölge sayısı 1970 yılında 131 iken, bu sayı 1982 yılında 400'ü aşmıştır. Son 10 yılda serbest bölge sayısı Uzak Doğu ülkelerinde 15'ten 35'e; Afrika ülkelerinde 10'dan 50'ye; Ortadoğu ülkelerinde 2'den 18'e; Amerika kıtasında 50'den 130'a; Avrupa'da 50'den 90'a fırlamıştır.

Türkiye'nin bulunduğu bölgenin en meşhur serbest bölgeleri Yunanistan'da Pire, Selanik; Mısırda Port-Said, Süveyş ve İskenderiye; İsrail'de Hayfa, Eylat; Suriye'de Tartus, Laskiye; Kıbrıs Rum Kesiminde ise Limasol ve Larnaka'dır (Daha fazla bilgi için: E. Çarıkçı 81983), s.184-185).

Konumuz kur politikaları olduğu için, burada yabancı sermayeli ortak yatırımların ve serbest bölgelerin ihracat ve ithalat üzerinde olan olumlu olumsuz yönlerinin analizine girmek yerine, takip eden kısımda son on yılda Türkiye'de uygulanan kur politikalarına ve son üç yılda ihracatımızdaki gelişmelerin, kısa da olsa, tahliline geçmeyi uygun buluyoruz.

3- TÜRKİYE'NİN KUR POLİTİKASI VE DIŞ TİCARETİNE ETKİLERİ

A. 1973-1979 Dönemi Kur Politikası

Türkiye'de 1980 yılı başına kadar sanayileşmede ithal ikamesi politikası ve genellikle de bu politikanın en önemli aracı olan aşırı değerlenmiş kur politikası uygulanmıştır. Özellikle **1973 yılına kadar**

yapılan devalüasyonlar ve kur ayarlamaları ekonominin işleyişini kolaylaştıran ve dışa dönük sanayileşmeyi sürükleyici bir araç olmaktan ziyade, geçmiş dönemde yapılan hataların düzeltilmesinde bir araç olarak kullanılan **pasif bir kur politikası izlendi.**

Bretteno Woods Sistemi'nde parasını 1958 ve 1970 yıllarında iki defa önemli ölçüde devalüe eden Türkiye, 1973 yılından itibaren uluslararası para sisteminde paraların dalgalanmalarının yaygın hale gelmesi sonucu daha aktif bir kur politikası izlemek zorunda kalmıştır. Bu maksatla devalüasyon ve kur ayarlamaları yetkisi Bakanlar Kurulu yerine 20 Haziran 1973 tarihinde, Merkez Bankası'nın da görüşü alınmak kaydıyla, Maliye Bakanlığı'na devredilmiştir.

Nitekim, 1 Ocak 1974 - 12 Haziran 1979 tarihleri arasında Türk lirası ABD doları karşısında 18, Alman markı karşısında 24, sterlin karşısında 23 ve İsviçre frangı karşısında da 22 kez devalüasyon ve kur ayarlamalarına tabi tutulmuştur. Neticede, paramız bu beş buçuk yıl içinde dolar karşısında %236, mark karşısında %369, sterlin karşısında %200 ve İsviçre frangı karşısında da %522 oranında değer kaybetmiştir (Töre (1982), s.3).

Ancak 1970'lerin ikinci yarısında Türk lirasının değerinde yapılan bu değişikliklere rağmen, Türkiye yurt içi enflasyon hızıyla dünya fiyat artışlar ortalaması arasındaki farkı giderecek bir kur politikası izleyemediği için, paramız aşırı değerlenmişliğini sürdürmüş ve ihracatımızın cezalandırılması devam etmiştir. Bu dönemde yapılan **kur ayarlamalarının sürekliliği sağlanamadığı gibi, kur politikasının başarısında ön şart olan sıkı para ve maliye politikaları aletleri ile bir bütün olarak da desteklenememiştir.** Türkiye'de 1970'lerde kur politikası ile birlikte tutarlı bir para - maliye politikasının uygulanmasında şüphesiz o dönemde kurulan **koalisyon hükümetlerinin ve zayıf hükümetlerin payı ve sorumluluğu vardır.**

B. 1980-1982 Dönemi Kur Politikamız:

Türk lirasının dolar kuru **24 Ocak 1980 kararları ile** birlikte 47.10 TL.'den 70 TL.'ye çıkarılarak paramız **%48.6 devalüe edilmiştir.** Yapılan bu yüksek oranlı devalüasyonun aşırılığı hakkında basında çok yoğun tenkitler olmuştur. Çünkü devalüasyon öncesi karaborsa dolar fiyatı 55 lira dolayında idi. Zamanın sorumlu kişisi olan **Turgut Özal** yapılan eleştirilere "Kuru yüksek ayarladık, çünkü amacımız 3-5 ay zaman kazanıp ve bu süre zarfında bir daha kur ayarlaması yapmaktır" diyerek **doğru yaptığı işi yanlış izah ederek** kendisini eleştiri-

renlere koz vermiştir. Oysa yapılan iş doğrudur. Çünkü, devalüasyon öncesi karaborsa dolar fiyatı 55 lira dolayında olmakla beraber, 24 Ocakla birlikte %200-300 arasında yapılan KİT zamları sonucu iç ve dış fiyat farkı birden büyüyecekti. Nitekim, sadece Şubat 1980 de Türkiye'de toptan eşya fiyatları %29 artmıştır. Neticede, Mart ayından itibaren Maliye Bakanlığı küçük oranlı devalüasyonlara devam etmek zorunda kaldı ve Özal'ın "üç-beş aylık zaman kazanma" görüşü de gerçekleşmedi.

Neticede, 24 Ocak 1980'den günlük kur uygulamasının başladığı 1 Mayıs 1981 tarihine kadar %5'i aşmayan küçük oranlı devalüasyonlara devam edildi. Mesela, bu dönemde dolar- TL. kuru 12 kez değiştirilmiştir, **1 Mayıs 1981 tarihinden itibaren** ise kur ayarlamaları yetkisi Maliye Bakanlığında alınarak Merkez Bankası'na verildi ve böylece Türkiye'de hafta sonları hariç, **her gün ilan edilen günlük kur ayarlamalarına geçildi.**

24 Ocaktan bu yana uygulanan kur politikamıza isim koymakta biz iktisatçılar güçlüklerle karşılaştık. 24 Ocak'tan 1 Mayıs 1981'e kadar olan kur politikamıza "düzeltilebilir sabit kur sistemi" o tarihten itibaren yapılan günlük kur ayarlamalarına da "değişken sabit kur", "oynak kurlar", "hareketli kurlar" adları verildi. Bugünkü TL. kuru her gün ilan edildiği için "sabit" terimini kullanmak kanaatimce yanlış olur. TL.'nin paritesi Merkez Bankası tarafından tespit ve ilan edildiği ve döviz piyasalarında dalgalanma söz konusu olduğu için "değişken" tabirini de kullanmak yersiz olur. Daha önce de belirtildiği gibi IMF literatüründe Türkiye'ye esnek kur politikası (flexible exchange rate) uygulanıyor denildiğine göre, kanaatimce yeni IMF terminolojisinde küçük oranlı devalüasyonlar ve günlük kur ayarlamaları için kullanılan "kayan pariteler" veya "tırıs giden kurlar" ibaresinden birini seçmekten başka çare yoktur.

Seçilecek isim ne olursa olsun artık Türkiye'de iç ve dış enflasyon farklarını sürekli olarak gideren gerçekçi bir kur politikası uygulanmaktadır. Kullanılan metod hakkında kesin bir bilgiye sahip değiliz. Ancak, Merkez Bankası yetkililerinden aldığım gayri resmi bilgiye göre TL.'sı ABD doları ve Alman markından oluşan basit bir sepete bağlıdır. Çünkü, döviz rezervlerimiz yaklaşık yarı yarıya bu iki paradan oluşmaktadır. Ayrıca iç ve dış iktisadi göstergeler de kur ayarlamalarında dikkate alınmaktadır.

Bütün bu olumlu gelişmelere rağmen Türkiye'de kurun ne kadar gerçekçi uygulanabileceği iktisadi yönetimin tutumuna, onların yönetim kabiliyetlerine ve onlara olan güvene bağlıdır. Nitekim, Temmuz 1982'den itibaren Türkiye'de iktisadi yönetimin değişmesi sonucu daha önce %2-3 dolayında bir fark yapan karaborsa-resmî kur farkı 1982 yılının son aylarında birden %10-15 dolayına fırlamış ve bu durum 1983 Nisan'ında da devam etmiştir. Bu neticenin dogmasında kurun doğru ayarlanmaması sebep olabileceği gibi, Maliye Bakanı'nın değişmesiyle yayılan faiz hadlerinin düşürüleceği ve kara para hakkında dolaşan menfi haberlerin de rolü olabilir. Çünkü, faiz hadleri ve kara para hakkında çıkarılan olumsuz söylentiler, bankalardan tasarrufların çekilip altına yatırılmasına yol açmış olabilir. Türkiye her yıl karaborsa yolu ile 600-700 milyon dolarlık altın ithal ettiği ve bunun büyük ölçüde yurt dışındaki işçi dövizlerinden finanse edildiği hesaba katılırsa, altına hücum karaborsa döviz fiyatını artırmış olabilir.

Bugün Türkiye, geçici olduğunu zannettiğimiz yukarıdaki olumsuz gelişmelere rağmen, kur politikasında doğru yola girmiştir. Nitekim, son üç yıldır ihracatımızdaki ve işçi döviz gelirlerimizdeki olumlu gelişmeler bunu göstermektedir.

Gerçi Türkiye'de ihracatın gelişmesi ihracatta aşırı tutulan vergi iadeleri, düşük faizli ihracat kredileri, ihracatçılara faiz farkı iadesi ve döviz tahsisi, Kurumlar Vergisi istisnası ve gümrük muafiyetleri gibi ihracatı teşvik tedbirlerinden etkilenmekte ise de, orta ve uzun vadelere ihracat artışına etki eden en büyük faktörün döviz kuru politikası olduğunu varsayarak önümüzdeki kısımda son üç yılda ihracatımızdaki gelişmelerin tahliline geçebiliriz.

C. ihracattaki Gelişmeler: 1979-1982

Toplam ihracatımız 1979 yılında 2 milyon dolardan 1982 yılında 5 milyar 746 milyon dolara fırlayarak son üç yılda %154'lük bir artış göstermiştir. Son üç yıldaki ihracat artışı tarım kesiminde %59, madencilikte %32, sanayi kesiminde %33,7 olmuştur.

Yine 1979 yılında ihracatımızın %59.5'i tarım ve hayvancılık ürünlerinden, %5.8'i madenlerden ve %34.7'si sanayi kesimi maddelerinden oluşurken, bu oranlar 1982 yılında, sırasıyla %37.4, %3 ve %59.7 olarak değişmiştir. Görüldüğü gibi, son üç yılda ihracatımızın bünyesinde tarım kesimi ve hayvancılıkla sanayi kesimi adeta yer değiştirmiştir. Diğer taraftan 1980 yılında ihracat listemizde

yer alan mal sayısı 956 olduğu halde bu sayı 1981'de 1366'ya, 1982'nin Eylül ayında ise 1593'e yükselmiştir (B. Ulusu (1983), s.26).

Şüphesiz ihracatımızda tarımın payının azalması Türkiye'nin ihracatında tarım kesiminin öneminin azaldığı anlamına alınmamalıdır. Çünkü, halâ bu kesim Türkiye'ye 2.1 milyar dolar kazandırmaktadır, Ayrıca Türkiye'nin 1982 yılında tarıma dayalı işlenmiş ürünlerden 568 milyon dolar, dokumacılıktan bir milyar 56 milyon dolarlık döviz geliri elde ettiği ve bu mamullerin girdilerinin tarıma dayalı olduğu hiçbir zaman gözden uzak tutulmamalıdır.

İhracatımızdaki olumlu gelişmelere rağmen konu abartılmamalıdır, Çünkü, Türkiye'nin mukayeseli üstünlüğe sahip olması ve büyük bir ihracat şansı olduğu su ürünleri, orman ürünleri, işlenmiş deri-kösele, elektrikli aletler gibi sahaların toplam ihracattaki payları %0.5 ile %2 arasında değişmektedir. Bu tür sahalarda yatırım-üretim artışları Türkiye'nin ihracat potansiyelini yükseltmek için lüzumlu görülmektedir.

Sonuç

Bu çalışmamız neticesine göre iktisadi literatürde kur politikalarının tasnifinde bir fikir birliğine varılmadığı anlaşılmıştır. **Küçük oranlı devalüasyonların başarısı ise istikrar programlarıyla desteklenmesine bağlıdır.** Günlük, aylık kur ayarlamalarının doğru olarak hesaplanmasında ise, kontrolümüz dışında kalan bir çok değişkenin döviz kuruna etkisinden dolayı, iktisat teorisi henüz aciz kalmaktadır. **Enflasyon farkları sadece uzun dönemdeki denge döviz kurunun belirlenmesinde işimize yaramaktadır.** İlan edilen kur politikasının başarısı ise büyük ölçüde işçi ücretleri, kamunun ürettiği mal fiyatları, para arzı tavanı gibi diğer göstergelerin de önceden ilan edilmesine bağlıdır.

Türkiye 1970 başlarında ve özellikle 1973 yılından itibaren istikrar programı ile desteklenen bir gerçekçi kur politikası uygulamaya koyamamakla büyük bir iktisadi fırsat kaçırmıştır.

Bilindiği gibi 1981 yıllarında dünya ekonomisi dış ticaret ve büyümede duraklamaya girmiştir. Bu yüzden OECD ülkelerinde dış ticareti engelleyici uygulamalar artmaktadır. Bu bakımdan Türkiye'nin 1982 yılında elde ettiği %22'lik ihracat artışı küçümsenmemelidir. Eğer 1982 yılının ikinci yarısında TL. daha gerçekçi ayarlanıp ihracat kısıntılarına gidilmeseydi Türkiye'nin ihracattaki başarısı daha iyi olacaktı.

1983 yılında 1982'nin ikinci yarısında yapılan hataların tekrarlanmaması, **ayrıca ithalat rejimimizin kademeli bir liberalleştirme takviminin açıklanması**, ilaveten 24 Ocak kararlarının, normal düzene geçmeden önce, kanun haline getirilmesi gerekmektedir. Aksi halde, her iktidar değişikliğinde iktisat politikasının ne olacağı hakkındaki iç ve dış aleminin beklentileri Türkiye'nin ihracata dönük yatırımlara başlamasında ve dışa dönük sanayileşmenin hızlandırılması en büyük engeli sürdürmeğe devam edecektir.

KAYNAKLAR

- Bacha, L.E. (1979), "Notes on the Brazillian Experience with mini - devaluations, 1968-1976", **Journal of Development Economics**, Vol. 6(4). (December 1979), s. 463-487.
- Blejer I. M. and Mathieson J.D. (1981), 'The Preannouncement of Exchange Rate Changes as a Stabilization Instrument", **IMF Staff Papers**. Vol. 28(4), (December 1981). s. 760-792.
- Branson. W.H. (1980), "Asset Markets and Relative Prices in Exchange Rate Determination", **Princeton Reprints in International Finance**, No. 20 (June 1980), s. 69-79.
- Bruno M. and Susman Z. (1979), "exchange-Rate Flexibiility, Inflation and Structural Change; Israel Under Ahernative Regimes", **Journal of Development Economics**, Vol. 6(4), (December 1979), s, 483-513
- Çarıkçı. E (1983). Yarı Gelişmiş Ülkelerde ve Türkiye'de Sanayileşme Politikaları, Turhan Kitabevi, Ankara, 1983.
- Cline. W (1982). 'Economic Stabilization in Developing Countries Theory and Stylized Facsts" (tebliğ) **Confrence on IMF Conditionality**, Airlie, Virginia, U.S A., (March 24-26, 1982).
- Donovan J.D (1981). "Real Response Associated with Exchange Rate Action in Selected Upper Credit Tranche Stabilization Programs", **IMF Staff Papers**. Vol. 28(4), December 1981. S 698-727.
- DPT (Şubat 1983). **Türkiye'de Serbest Bölgeler Kurulması Hakkında Rapor**, D.P.T. Şubat 1983, Ankara.
- Frenkel, J A (1981), The Collapse of Purchasing Power Parities During the 1970's, **European Economic Review**, Vol. 16(1), (May . 1981). s. 145-165.
- IMF (1981), **Annual Report one Exchange Arrangements and Exchange Restrictions** 1981, IMF, Washington, D.C., 1981.

- Heller, P. (1979), Exchange Rates and Exchange Arrangements, **IMF Survey** (January 22. 1979), s. 29.
- Mikesell R. and Goldstein, H. (1975.), "Rules for a Floatng-Rate Regime", **Princeton Essays in Internatinal Finance**, No, 109 (April, 1975), s.l-10.
- Rodriguez, C. A. (1978), "A Stylized Model of the Devaluation-Inflation Spiral", **IMF Staff Paper**, Val. 25(1). (March 1978), s. 76-89.
- Sohmen, E. (1961), **Flexible Exchange Rate: Theory and Controversy**, the Univ, of Chicago Press, Chicago, 1961.
- Strydom, P.D.F. and van der Merve, G. C- (1978), "Criteria far an Exchange Rate regime in a Srnall Open Economy", **Finance and Trade Review**, Vol. 13(1), (June 1978), s. 1-20.
- Töre, N. (1982), 'Türkiye'de 24 Ocak Tarihinden Sonra izlenen Döviz Kuru Politikası", **Türk Ekonomisinin Dışa Açılmasında Kur Politikası - III**, (Tebliğ), MEBAN-SDAM, (6-7 Ağustos 1982).
- Ulusu, B. (1983), **Başbakan Bülend Ulusu'nun Basın Toplantısı, IX**, (20 Ocak 1983, Ankara).
- Williamson, J. (1965). 'The Crawling Peg", **Princeton Easay in International Finance**, no. 50, 1965.
- Yeager, L. B. (1976), **International Monetary Relations: Theory, History and Policy**, Second ed., Harpcr and Row Publishcr, New York, 1976.
- Yıldırım, Z. (1981), "Döviz Kuru Politikasında Gelişmeler, "(Teksir), 1981.

22- DÜNYA'DAKİ EKONOMİK DENGESİZLİK

Çankaya Gündemi dergisi, sayı 14, Temmuz 2003.

Tablo'da görüldüğü gibi, 2003 yılı Dünya Bankası Kalkınma Raporuna göre, 2001 yılında dünya nüfusu 6.1 milyar kişi ve dünya toplam üretimi (GSMH'si) ise 31.5 trilyon dolardır. Dünya'daki toplam üretimin %81'ini dünya nüfusunun %16'sını oluşturan 955 milyon nüfuslu Yüksek Gelirli Ülkeler, %15.6'sını, %43'lük nüfusa sahip olan Orta Gelirli Ülkeler, sadece %3.4'ünü de dünya nüfusunun %41'ine (2.5 milyar kişiye) tekabül eden Düşük Gelirli Ülkeler üretebilmektedir.

31.5 trilyon dolarlık dünya üretiminde, Rusya, Polonya ve Türk Cumhuriyetleri gibi, Sosyalizm'den Serbest Pazar ekonomisine geçmek için çabalayan, Geçiş Dönemi Ülkeleri dahil, gelişmekte olan ülkelerin payı sadece %19.7, sanayileşmiş ülkelerin payı da

%80.3'tür. Bu üretimde G-7 ülkelerinin payı yaklaşık %69 olup, ABD'nin payı %31.4 (9.9 trilyon \$), Japonya'nın %14.5 (4.6 trilyon \$), Almanya'nın da %6.2'dir (bu üç ülkenin payı %52.2).

Dünya üretimindeki bu çarpıklığa paralel olarak, ortalama hayat standardını gösteren Fert Başına Gelir (FBG) açısından da büyük bir dengesizlik ortaya çıkmıştır. Mesela, 2.5 milyar nüfuslu Düşük Gelirli Ülkelerde FBG sadece 430 dolar (kişi başına günde 1.2 dolar), Yüksek Gelirli Ülkelerde de 25.500 dolardır (günlük kişi başına 73 \$). En yüksek FBG'ye sahip olan ülkeler, dolar olarak, İsviçre 37 bin, Japonya ve Norveç 36 bin, ABD 35 bin, Danimarka 36 bin, Hong Kong 26 bin, İsveç ve Singapur 25 bin, Finlandiya, Almanya, İngiltere ve Hollanda 24 bin, Fransa ve İrlanda 23 bin, Kanada 21, İtalya ve Avustralya 20 bin ve Kuveyt 18 bin dolardır.

2001 yılında toplam dünya dış ticaret hacmi 12.5 trilyon (ihracat 6.2 trilyon, ithalat 6.4 trilyon) dolardır. Dünya ihracatında Yüksek Gelirli Ülkelerin payı %75, Orta Gelirli Ülkelerin %21.5, 2.5 milyar nüfuslu Düşük Gelirli Ülkelerin payı da (7 milyon nüfuslu Hong Kong'dan biraz fazla) sadece %3.6'dır. Dünya ithalatında ülke gruplarının payı da ihracattaki oranlarına büyük bir paralellik arz etmektedir.

Dünya dış ticaret hacminde, AB ülkelerinin payı %35 (Almanya'nın %8.6), NAFTA ülkelerinin payı %21 (ABD'nin %15.3), Uzak Doğu'daki sanayileşmiş ülkelerin payı da %17'dir (Japonya'nın %6.1). G-7 Ülkelerinin dünya ihracatındaki payı %45.5, dünya ithalatındaki payı da %49.5'tir. Belirtmek gerekir ki, 4.4 trilyon dolara yaklaşan AB dış ticaret hacminin %62'si AB ülkelerinin kendi aralarında yapılmaktadır.

SGP'ye göre Dünya toplam üretimi 46,4 trilyon dolar olup, bunun 27.7 trilyon dolarını yüksek gelirliler, 5.7 trilyon dolarını orta gelirliler ve 2.0 trilyon dolarını da düşük gelirliler üretmektedir. ABD'nin FBG'si yaklaşık 34.900 \$ ve Japonya'nın 36.000 \$ olduğu halde, SGP'ye göre ise ABD'nin FBG'si 34.900 ve Japonya'nın 27.400 \$'dır. Demek ki, nominal olarak Japonya'nın FBG'si en yüksek olmasına rağmen, ABD'ye göre Japonya'da hayat standardı 7.000\$ düşüktür.

Türkiye'ye gelince: 2001 yılında 168 milyar dolarlık GSMH'si ile dünyanın 24. büyük ülkesi olan Türkiye, dünya üretiminin sadece %0.5'ini (binde 5), dünya ihracatının %0.5'ini, dünya ithalatının da, %0.6'sını gerçekleştirebilmektedir. 168 milyar dolarlık toplam üretimin, Satınalma Gücü Paritesine (SGP'ye) göre (Türkiye'de satın

TABLO, İKTİSADİ BLOKLAR, EKONOMİK DEVLER VE TÜRKİYE (2001)

Bloklar ve Ülkeler	Nüfus (Milyon)	GSMH (Milyar \$)	FBG (1) (\$)	İhracat (Milyar \$)	Dünya ihr. Payı (%)	İthalat (Milyar \$)	Dünya ith. Payı (%)
DÜNYA	6,133	31,500	5,140	6,163	100.0	6,355	100.0
GELİR GRUPLARINA GÖRE (1)							
Düşük Gelir	2,511	1,070	430	220	3.6	202	3.2
Orta Gelir	2,667	4,923	1,850	1,326	21.5	1,266	19.9
- Düşük Orta Gelir	2,164	2,677	1,240	706	11.5	662	10.4
- Üst Orta Gelir	504	2,248	4,460	620	10.0	604	9.5
Yüksek Gelir	955	25,507	26,710	4,617	74.9	4,886	76.9
EKONOMİK BLOKLARA GÖRE							
Sanayileşmiş Ülkeler	856	25,300	29,560	3,741	60.7	3,890	61.2
Gelişmekte Olan Ülkeler	5,277	6,200	1,180	2,422	39.3	2,465	38.8
EKONOMİK ENTEGRASYONLARA GÖRE							
AB Ülkeleri	377	8,164	21,660	2,226	36.1	2,144	33.7
NAFTA Ülk. (2)	418	11,412	27,310	1,147	18.6	1,541	24.3
Uzak Doğu Ülk. (3)	209	5,057	24,200	1,068	17.3	915	14.4
TOPLAM	1,004	24,633	24,540	4,441	72.1	4,600	72.4
EKONOMİK DEVLER (Ülkeler)							
ABD	284	9,901	34,870	731	11.9	1,181	18.6
Japonya	127	4,574	35,990	405	6.6	350	5.5
Almanya	82	1,948	23,700	570	9.3	493	7.8
İngiltere	60	1,451	24,230	274	4.5	334	5.3
Fransa	59	1,377	22,690	320	5.2	323	5.1
İtalya	58	1,124	19,470	241	3.9	234	3.7
Kanada	31	662	21,340	262	4.3	228	3.6
G-7 TOPLAMI	701	21,667	30,930	2,803	45.5	3,143	49.5
Çin	1,273	1,131	890	266	4.3	244	3.8
İspanya	40	587	14,860	111	1.8	145	2.3
Meksika	99	551	5,540	159	2.6	176	2.8
Brezilya	173	529	3,060	58	0.9	58	0.9
Hindistan	1,033	474	460	44	0.7	51	0.8
G.Kore	48	448	9,400	151	2.5	141	2.3
Hollanda	16	385	24,040	230	3.7	208	3.3
Avustralya	19	383	19,770	63	1.0	64	1.0
Rusya	145	253	1,750	103	1.7	54	0.9
Hong Kong (4)	7	176	25,920	191	3.1	202	3.2
Yunanistan	11	125	11,780	9	0.2	27	0.4
Portekiz	10	109	10,670	24	0.4	38	0.6
Türkiye	66	168	2,540	31	0.5	41	0.6
<p>(1) Düşük Gelirli ülkelerde yıllık Fert Başına Gelir (FBG) 745 dolara kadar, Orta Gelirli ülkelerde 746-9205 dolar arası (FBG'si 2975 dolara kadar olan ülkeler "Düşük Orta Gelirli", 2976-9205 arasındakiler de "Üst Orta Gelirli" sınıfına girmektedir), Yüksek Gelirli ülkelerde de FBG 9206 doların üzerindedir. NOT: Gelişmekte Olan Ülkelere, Geçiş Dönemi Ülkeleri de dahildir.</p> <p>(2) NAFTA = ABD + Kanada + Meksika.</p> <p>(3) Uzak Doğu Ülkeleri = Bu bölgenin sanayileşmiş ülkeleri olan Japonya, G.Kore, Hong Kong, Singapur ve Tayvan'ı kapsamaktadır. (4) Re-exports dahil.</p>							

Kaynak : World Bank, World Development Report: 2003;

alınan bir demet mal ve hizmetin New York'taki değeri) tutarı ise, 440 milyar dolar, FBG'si ise 2,540 (SGP'ye göre ise 6,640) dolardır.

Almanya'da FBG 23,700 \$, Türkiye'de 2,540 \$ (fark 9.4misli), oysa SGP'ye göre Türkiye'nin FBG'si 6.640 dolar olduğuna göre, Türk ve Alman vatandaşları arasında gerçek ortalama hayat standardı farkı sadece 3.6 kat'tır (23,700/6,640). Türk ekonomisinin en az %40'ı kayıt dışı ekonomi olduğuna göre, SGP'ye göre; toplam üretimimizin 600 milyar dolar ve yıllık ortalama Fert Başına Gelirimizin de 8,000 dolar seviyesinde olduğu ortaya çıkmaktadır. (Nisan 2003)

23- 42 SORUDA DÜNYA'DA VE TÜRKİYE'DE DOĞRUDAN YABANCI SERMAYE (DYS) YATIRIMLARI Araştırma: Aralık 2000 (ATO için hazırlanmıştır)

Soru 1: Yabancı sermaye nedir?

"Uluslararası Yatırım" veya "Yabancı Sermaye Yatırımı"; bir ülkede yerleşik kişi veya kuruluşların ülke sınırlarının dışında servet edinmeleri şeklinde tanımlanabilir.

Yabancıların tahvil ve hisse senedi gibi menkul değerlere yaptığı yatırımlara "Mali Yatırım" yada "Uluslararası Portföy Yatırımı" denir. Yabancıların bina, fabrika, arazi üretim tesisi gibi fiziki değerler edinmesi ise "Doğrudan Yabancı Sermaye Yatırımları"nı oluşturur.

Soru 2: Portföy Yatırımı ile, doğrudan yabancı sermaye (DYS) yatırımı arasında önemli farklar nelerdir?

Doğrudan Yabancı Sermaye (DYS) yatırımında yabancı ülkede kurulan şirket, doğrudan ana şirketin denetimi altındadır. Şirketin üst yönetim kadroları genellikle ana şirket tarafından atanmaktadır. Portföy yatırımlarında ise şirket yönetiminin doğrudan denetlenmesi söz konusu olmayıp, yönetim eskisi gibi yerel yöneticiler tarafından sürdürülmektedir.

DYS yatırımlarında yabancı yatırımcı genellikle, sermayesinin yanısıra, üretim teknolojisi ve işletmecilik bilgisini de birlikte getirir. Portföy yatırımlarında ise yabancı yatırımcının, sermayesinden başka bir katkısı yoktur.

DYS yatırımlarını yapanların hemen hemen tümü çok uluslu şirketlerdir. Oysa portföy yatırımlarını tasarruf sahibi gerçek kişiler de yapabilmektedir.

Diğer bir fark da yatırımın ana para ve gelirlerinin geri ödenmesiyle ilgilidir. Portföy yatırımlarında gelir ve amortismanların geri ödenme şartları önceden belirlidir. Borç alanlar bakımından tahvil, sabit bir döviz borcu niteliğindedir, ekonomik şartlara göre değişmez. DYS yatırımlarında genellikle belirli bir amortisman yoktur. Transfer edilen karlar, işletmenin kazanç durumuna ve hükümetlerin transferler üzerine koydukları kısıtlamalara bağlıdır.

Soru 3: Esas itibari ile bir ülkeye yabancı sermaye girişleri nasıl olmaktadır?

- Doğrudan Yatırımlar,
- Portföy Yatırımları ve
- Kredi ve Dış Yardımlar şeklinde olmaktadır.

Soru 4: Dünyada DYS'nin durumu nedir?

1999 yılında dünyada yapılan yabancı sermaye yatırımları 865 milyar dolara ulaşmıştır. 1999 yılında ise %32'lik bir artışla yabancı sermaye girişinde ve stoğunda rekor kırılmıştır. 2000'de de DYS girişlerinde artışın devam edeceği ve 1.000 milyar dolara çıkacağı tahmin edilmektedir.

Tablo 1: Dünyada 1988-1999 Yıllarında DYS Girişi (Milyar Dolar)

Ülke Grupları	1988-93 yıllık ortalama	1994	1995	1996	1997	1998	1999
Sanayileşmiş Ülkeler (SÜ)	140	145	206	220	275	481	636
Gelişmekte Olan Ülkeler (GOÜ)	47	105	112	145	178	179	208
Merkezi ve Doğu Avrupa Ülkeleri (MDAÜ)	4	6	14	13	19	20	21
Dünya	191	256	332	378	473	680	866

Kaynak: UN, World Investment Report 2000, s.284. Ülkeler bazında detaylı bilgi için Bakınız EK-1, Tablo 1.

Soru 5: Dünyada kaç yabancı sermayeli şirket vardır?

Yabancı sermaye yatırımları modern dünya ekonomisini karakterize eden küreselleşme projesinin sürükleyici bir kuvveti olmaya devam etmektedir. 1999 rakamları ile bugün dünyada, yaklaşık 63.000 civarında uluslararası ana firma (parent firms) ve bu firmaların ortak olduğu 690.000 kadar bağlı kuruluşları (foreign affiliates) olmak üzere toplam 753.000 firma faaliyet (varlıkları ortalama 28 milyon dolar) göstermektedir.

Soru 6:Yabancı sermaye yatırımlarının global stoğu nedir?

1999 yılında yabancı sermaye yatırımlarının global stoğu 4.8 trilyon dolara ulaşmıştır. Bunun 1.1 trilyon doları ABD'ye, 1.7 trilyon doları ise AB ülkelerine gitmiştir.

Bu firmaların 1997 yılında gerçekleştirdiği satışların 9.5 trilyon dolara ulaşacağı tahmin edilmektedir. Bu rakam aynı yıl içinde gerçekleşen dünya ihracatının (6.4 trilyon dolar) yaklaşık yüzde 40 üzerine tekabül etmektedir. (WIR 1998: 5)

Soru 7 : Son yıllarda DYS yatırımları daha çok SÜ'leremi yoksa GOÜ' lere mi gitmektedir?

1997, 1998 ve 1999 yıllarında, dünyadaki DYS yatırımları sırasıyla, milyar dolar olarak 473, 680, 866 milyar dolardır. Bundan **Sanayileşmiş Ülkelerin (SÜ'lerin)** aldığı pay sırasıyla, milyar dolar olarak 275 (%58.1), 480 (%70.6), 636 (%73.5); **Gelişmekte Olan Ülkelerin (GÜ'lerin)** aldığı pay ise 178 milyar, 179 milyar ve 208 milyar dolardır (%26.5). Görüldüğü gibi Dünya DYS yatırımlarından aslan payını SÜ'ler almaktadır.

Soru 8: Dünyada en çok DYS çeken SÜ'ler hangileridir?

1999 yılında, dünyada en çok DYS çeken ülke 275.5 milyar dolarla ABD'dir. Bunu, 82.2'le İngiltere, 60'la İsveç, 39.1'le Fransa, 33.8'le Hollanda ve 26.8 milyar dolar ile de Almanya takip etmektedir.

Soru 9: Dünyada en çok DYS çeken GOÜ'ler hangileridir ?

1999 yılında, dünyada en çok DYS yatırımı çeken ülke 40.4 milyar dolarla Çin'dir. Bunu, 31.4'le Brezilya, 23.2'yle Arjantin, 11.2'yle Meksika, 10.3'le G.Kore ve 7 milyar dolarla Singapur takip etmektedir. Türkiye 783 milyon dolarla son sıralarda yer almaktadır

Soru 10 : DYS ucuz işçiyi sömürür ve ülkenin siyasi ve ekonomik hayatına hakim olurmu?

Bu sorunun cevabı, gerek sağ ve gerekse sol kesimlerde 1980 yılına kadar evet idi ve yanlıştı. Çünkü araştırmacılar SÜ ve GÜ'lerdeki 8-10 misline varan ücret farklarından giderek DYS'nin GÜ'lerdeki işçileri sömürdüğü kanaatine varıyorlardı. Oysa DYS'nin gittiği GÜ'lerde yabancıların sahip olduğu işletmelerdeki işçi ücretlerinin yerli işletmelerdeki işçi ücretlerinden %50-100 arasında daha fazla olduğu ortaya çıkmıştır (E. Çarıkçı 1989). Diğer taraftan bir ülkenin toplam sermaye birikimi içinde DYS yatırımlarının payı, özellikle GÜ'lerde %1'in bile altında olduğu için ülkenin siyasi ve ekonomik hayatına hakim olduğu yanlıştır.

Soru 11: DYS yatırımlarının faydaları nelerdir?

Bir ülkenin ekonomik kalkınmasında DYS yatırımlarının rolü çok çeşitlidir. Bunlar;

- **İç ve dış tasarruf açığını azaltır.** Genellikle GÜ'lerin iç tasarruf oranı düşük, dış tasarruf (dış kaynak) imkanı ise yok denecek kadar az olduğu için yeterli ve gerekli yatırımlar yapılamamaktadır. Mesela birkaç yıldır Türkiye enerji darboğazı çekmektedir. Sebebi ise bu sektör yatırımları için ne devletin ne de özel sektörümüzün yeterli kaynağı yoktur. Eğer Türkiye uluslararası tahkimi 5-10 yıl önce çıkartmış ve bürokratik engelleri de asgari düzeye indirebilmiş olsa idi, son beş yılda yapılması gereken en az 20 milyar dolarlık enerji yatırımı DYS ile karşılayabilir ve Türkiye'de enerji sıkıntısı ile karşılaşmazdı.
- DYS yatırımları, bir ülkeye mal ve hizmet üretimi için geldiğinden, **teknoloji transferi ve istihdam artışı sağlar.**
- Mal ve hizmet üretimine katkıda bulunarak, katma değeri artırmak suretiyle **vergi gelirlerinin de artmasını sağlar.**
- Bu yatırımlar yüksek teknoloji ve yönetim bilgisini getirerek **işgücü verimliliğini ve mal ve hizmet üretiminde kalitenin artmasına** katkıda bulunur.
- **İhracatı artırarak** döviz kazancı sağlar **veya** iç piyasa için üretim yaparak ithalat ihtiyacını azaltarak **döviz tasarrufu** sağlar.
- **İşletmecilik ile iç ve dış pazarlamanın gelişmesine** çok önemli katkıda bulunur.

- Ülke ekonomisinin **dünya ekonomisiyle bütünleşmesinde** çok önemli bir ekonomi politikası aracı haline gelmiştir.Çünkü DYS'ler üretimlerin önemli bölümünü yurt dışına ihraç etmektedir.Onun için DYS yatırımları çekmede ülkeler arasında büyük bir reket vardır.

Soru 12: Türkiye DYS yatırımı çekmedeki potansiyeli nedir?

Ülkemiz jeopolitik ve jeoekonomik açıdan bölgenin en cazip ülkesidir. Avrupa Birliği (AB) ile olan ilişkilerimiz ve Gümrük Birliği uygulamaları, Sovyetler Birliği'nin dağılmasıyla bağımsızlığına kavuşan Türk Cumhuriyetleri ile olan bağlarımız, Ortadoğunun daha istikrarlı bir ülkesi olarak değerlendirilen ülkemizi güçlü kılmaktadır.

Asya ve Avrupa arasında köprü konumunda olan ülkemiz, petrol ve doğalgaz kaynaklarına sahip olan ülkeler ile bu kaynakların kullanıcısı durumundaki ülkelerin buluşma noktasındadır. Nasıl paranın merkezi İsviçre ise, Türkiye de "**Enerjinin Merkezi**" olmaya aday ülkedir.

Türkiye'nin 70 milyona yakın nüfusu ve satınalma gücü paritesine göre fert başına 6.126 (1999 yılı itibari ile) doları milli gelire sahip olması, ABD tarafından gelişmekte olan on pazardan biri olarak kabul edilmesi, AB ile gerçekleştirilen Gümrük Birliği'nin yanısıra tam üyelik sürecinin başlatılmış olması, **Karadeniz Ekonomik İşbirliği (KEİ)** ülkeleri ve bağımsızlığına kavuşan Türk Cumhuriyetleriyle olan yakın ilişkilerimiz, coğrafi konumumuz Türkiye'yi dünyanın en cazip yatırım noktalarından biri durumuna getirmektedir.

Soru 13: Türkiye DYS çekmede neden başarısızdır?

Türkiye mevcut potansiyeline göre dünyada en az DYS çeken bir ülkedir. 1999 yılı itibari ile, 200 milyar dolara yaklaşan GSMH (toplam mal ve hizmet üretiminin parasal değere) ile dünyanın 23. büyük ekonomisi, Satınalma Gücü Paritesine göre yine dünyanın 17. ülkesi olan Türkiye, DYS yatırımı çekmede dünyada 54. sırada yer almaktadır. **Eylül 1999'da ziyaretime gelen uluslar arası finans kurumu yöneticileri ve yatırımcılarına göre** Yabancı yatırımcılara göre, uluslararası tahkimi kabul etmemize rağmen enerji sektörü haricinde **Türkiye'ye DYS yatırımının gelmeyeceği ve bunun başlıca sebepleri ise;**

- Türkiye'de **siyasi istikrarın** henüz yerleşmediği ve koalisyon hükümetlerini **riskli** bulmaları,

- Ekonomik istikrarın en önemli göstergesi olan yıllık **enflasyon hızının tek haneli rakamlara ne zaman ineceği** ve bu seviyede kalıp kalmayacağı belli olmaması,
- Türkiye'de **kayıt dışı ekonominin** yüzde ellilere yaklaşması ve bu durumun DYS yatırımı açısından haksız rekabet ortaya çıkarması,
- Merkezi ve Doğu Avrupa Ülkelerine **(MDAÜ) göre** Türkiye'de ekonomik ve siyasi istikrarsızlığa ilaveten, sendikalı işgücü maliyetinin 4-5 kat daha yüksek olması,
- Diğer ülkelere göre, Türkiye'de **Kurumlar Vergisi oranlarını çok yüksek** olması,
- **Özelleştirilen kurumların**, itirazlar sonucu, mahkemelerce iptal edilmesi ile birkaç yıl sonra **geri alınması** ve hukukun temel prensiplerine aykırı olan, **geriye dönük vergi konması**,
- **Özelleştirme** uygulamaları ve mevzuatında yabancılara **%51'in üzerinde satışların engellenmesi**,
- Türkiye'de bir yatırıma başlamak için **bürokratik engeller** sonucu birkaç yılın boşa geçmesi ve yatırıma başlandıktan sonra da en az 50 yerden izin ve imza alınması olarak sıralanabilir.

Not: Şubat 2004, 2003 yılında Türkiye'de siyasi istikrar sağlandığı ve DYS yatırımları yasası daha liberal hale getirildiği halde, 2003'te **Türkiye'ye giren brüt DYS yatırımı** (2001 ve 2002'de 1'er milyar \$ olduğu halde) **sadece 500 milyon \$'dır**. Çünkü, yabancılar geçmişte Türkiye'de uygulanan yukarıdaki olumsuz etkileri kolay kolay unutmamaktadırlar.

Soru 14: GOÜ'ler açısından en istikrarlı ve risksiz yabancı sermaye çeşidi hangisidir?

Gelişmekte Olan Ülkelere (GÜ' lere) giden sermaye çeşitleri arasında **en riskli** ve en istikrarsız sermaye girişi **portföy yatırımlarıdır**. **Bu tür yatırımlar** ekonomik ve siyasi istikrarsızlıktan çok çabuk etkilenmektedirler. Likiditesinin yüksek olması dolayısıyla ülkeyi kısa zamanda terk edebilmekte, sonuç itibarıyla en son 1998'de Uzak Doğu Ülkelerinde olduğu gibi, ayrıca Aralık 2000'de Türkiye'den bir gecede 6-7 milyar \$'ın çıkmasıyla Likidite Krizine yol açabilmektedir. Oysa DYS Yatırımların likiditesi (paraya çevrilebilmesi) düşük olduğundan, aniden geri dönüş ihtimali çok düşüktür. Bu tür kriz ortamında bile DYS yatırımlarında çok az bir azalış olmaktadır. Neticede **DYS**

yatırımları GÜ'ler için **en istikrarlı** ve **en risksiz yabancı sermaye çesidi** iken, portföy yatırımları ise en riskli olanıdır. (Oğuz, 1997: 152)

Tablo- 2, Yabancı Sermaye Çeşitlerinde Risk Derecesi

Risk Derecesi	Yabancı Sermaye Türü
İstikrarsız ↓ İstikrarlı	-Portföy Yatırımı -Ticari Krediler -Dış Yardım -DYS Yatırımları

Bilindiği üzere, 1997 yılında Uzak Doğuda finansal bir kriz yaşanmıştır. Bu krizin etkilerini (Endonezya, Kore, Malezya, Filipinler ve Tayland) DYS yatırımları, banka Kredileri ve portföy yatırımları açısından incelediğimizde; banka kredilerinin ve portföy yatırımlarının aniden düştüğünü ve buna rağmen DYS yatırımlarının istikrarlı bir şekilde devam ettiğini, banka kredilerinin ise negatife düştüğü aşağıdaki **Tablo- 3**'de açık bir şekilde görülmektedir.

Tablo-3, Gelişmekte Olan Pazarlara (GOP) Yapılan Dış Finansmanın Seyri (Milyar Dolar)

Yabancı Sermaye Çeşit-leri	1996	1997	1998(G)	1999(T)
1.DYS Yatırımları	93	116	120	103
- Asya / Pasifik Ülkeleri	45	51	54	48
- Latin Amerika Ülkeleri	37	51	51	40
2.Portföy Yatırımları	36	26	2	22
3.Banka Kredileri	120	32	-29	-12
G: Gerçekleşme tahmini, (T) : Tahmin				
(GOP) : Emerging Market Economies (Emerging Markets) : Türkiye dahil Güneydoğu Asya Ülkeleri, Latin Amerika Ülkeleri ile Merkezi ve Doğu Avrupa Ülkelerini (MDAÜ) kapsamaktadır.				

Kaynak : Institute of International Finance (IIF), **IIF Nisan 1999 Raporu,** Çeşitli Tablolardan Özet.

Nitekim, **Gelişmekte Olan Pazarlarda (GOP)** DYS yatırımları 1996'dan 1997'ye 93 milyar'dan 116 milyar dolara, 1998ve 1999 yıllarında da sırasıyla 120 ve 103 milyar dolar seviyesinde seyretmiş, böylece ekonomik krizden hiç etkilenmemiştir. Oysa 1997'den 1998'e, ekonomik kriz sonucu, Portföy Yatırımları 26 milyar'dan 2 milyar dolara, Ticari Banka Kredileri ise 1996'da 120 milyardan 1997'de 32 milyar dolara inmiş, 1998 de ise -29 milyar dolara gerilemiştir. 1999 yılında bu ülkeler ekonomik krizi büyük ölçüde atlattığı olmasına rağmen banka kredilerindeki negatif durum devam etmiştir. Özetlersek en istikrarlı dış finansman kaynağının DYS yatırımları olduğu kesinlik kazanmaktadır. (Daha fazla bilgi için, Bakınız E. Çarıkcı, Temmuz-Ağustos 1999)

Soru 15: İlk Yabancı Sermaye Yatırımları Nezaman Başlamıştır?

İlk yabancı sermaye yatırımları sömürgecilik dönemiyle başlamıştır. Endüstri devriminin bir sonucu olarak, 19. yüzyıl boyunca sanayileşen batı ülkelerinin ellerindeki sermaye birikimleri, bu ülkeleri en fazla kârı sağlayacak yatırım alanlarını aramaya yöneltmiştir.

Bu yatırımlar, Avrupa sanayisinin ihtiyacı olan hammaddeleri sağlayacak ve ucuz işgücüne sahip, dönemin sömürgelerinde ve bazı bağımsız az gelişmiş ülkelerde yapılmıştır. 1800'lü yılların ilk yarısında İngiltere'nin ihtiyaç duyduğu hammaddelerin, özellikle madenlerin ve petrolün çıkarılması için sömürgelerdeki ekonomik faaliyetleri yabancı sermaye yatırımlarının başlangıcı olmuştur.

Soru 16:Yabancı sermaye yatırımlarının tarihi gelişimi nasıldır?

1800'lü yıllarda doğal ve tarımsal kaynaklardan başlayarak bugün bilgi işlemden nükleer maddelere ve hizmet sektörüne yatırım yapan bir tarihi gelişim süreci yaşamıştır.

1850-1945 yılları arasındaki dönem "sömürge ve imtiyaz" dönemidir. Dış yatırımlar, Batı Avrupa'dan Asya'ya, Afrika'ya ve Amerika'nın gelişmemiş yörelerine yönelmiştir

1.Dünya Savaşından sonra ABD dış yatırımlarda ön sırayı almıştır. 1929-1930 dünya ekonomik bunalımı, gelişmiş ülkelerin dış yatırımlarını tasfiyeye yöneldiği yeni bir dönemin başlangıcı olmuştur.

Diğer taraftan, az gelişmiş ülkelerde başlayan bağımsızlık hareketleri, bu ülkelerde yabancı sermayenin daha önce bulunduğu güven

ve istikrar ortamını ortadan kaldırmıştır. 1928-1939 yılları arasında ülkemizde de pek çok yabancı sermayeli şirket millileştirilmiştir.

Tablo 4 Yabancı Sermaye Yatırımlarının Tarihi Gelişimi

Yıllar	Faaliyette Bulunulan Sektör
1800-1890	Doğal ve tarımsal kaynaklar (yün, petrol, mineral, kauçuk, meyve üretimi)
1891-1940	Kimyasal maddeler, ilaç sanayi, yiyecek maddesi, motorlu taşıtlar
1941-1945	Ulaştırma, askeri donatım, silah
1946-1960	Finansal hizmetler, haberleşme, makina, otelcilik, mühendislik
1961-1971	Elektronik eşya, çeşitli aygıtlar, araştırma, gezi ve eğlence gibi hizmetler
1972-1985	Eğitimle ilgili sektörler, gıda endüstrisi, sağlık ürünleri, temizlik mamül.
1985-2000	Turizm, bilgi işlem, otomotiv, telekomünikasyon, nükleer maddeler

Kaynak:Karalar,R:”Sermayenin Evrenselleşmesi: Çok Uluslu Şirketler”, **Uluslararası İşletmecilik-Seçme Yazılar**, (Der.Özalp,I.) A.Ü. Eskişehir, 1986,s.358.

I. Dünya savaşından önce uluslararası yatırımlar daha çok portföy yatırımları şeklindeyken, sonraki dönemde doğrudan uluslararası yatırımlar önem kazanmaya başlamıştır.Bu gelişmede 1950’li yıllardan sonra uluslararası şirketlerin dünya ekonomisinde giderek önemli bir güç oluşturmalarının büyük rolü olmuştur.

Soru 17: Yabancı sermaye yatırım rejimlerinde köklü değişiklikler ne zaman olmuştur?

Uluslararası yatırım rejimlerinde esaslı değişiklikler 1980’li yıllarda olmuştur. Bunlar;

- Yabancı sermaye akışında ve stoğunda olağanüstü artış,
- Kısmen stratejik işlerde işbirliği, şirket birleşmeleri, şirket satınalmalarından doğan yüksek teknolojideki global üretim seviyesindeki yükselme ve

- Bilgi teknolojisindeki gelişmenin ve yaygınlaşan uygulamanın uluslararası işbirliği organizasyonlarına tatbik edilmesidir. (Ostry and Gestrin,1993: 8)

Soru 18: Soğuk savaş döneminin sona ermesi yabancı sermaye hareketlerini nasıl etkilemiştir?

Soğuk savaş döneminin kapanmasıyla birlikte tüm dünyada ülkeler arasındaki ilişkiler artmış ve bunun sonucu olarak önemli derecede **siyasal rekabetin** yerini **ekonomik rekabet** almıştır. 21. yüzyılda dünya ekonomisi ülke sınırlarını aşarak **küresel** bir nitelik kazanmıştır. (Cömert,1996: 69)

Haberleşme teknolojisindeki gelişmeler, ülkeler arasındaki coğrafi uzaklıkların önemini azaltmış, firmaların uluslararası ekonomik faaliyetlerini kolaylaştırmış ve aralarında koordinasyon imkanını arttırmıştır. Son on yılda Çin'e yaklaşık 306 Milyar Dolar yabancı sermaye girmesi buna en iyi örnektir.

Soru 19: Çok uluslu şirket (ÇUŞ) nedir ?

Bir şirketin üretim tesislerini yurt dışına taşıması ve orada gerçekleştirdiği üretim yada hizmet ile ana ülke , ev sahibi ülke veya üçüncü ülke piyasalarına satış yapması bir çeşit çok uluslulaşma olayıdır. Bu durumda olan firmalar uluslararası şirket olarak adlandırılmaktadır.

Soru 20: Çok uluslu şirketlerin stratejileri nedir?

Uluslararası dev şirketler dünyayı tek bir pazar olarak kabul edip, politika ve stratejilerini ona göre belirlemektedirler. Kârlı gördükleri her bölgede yatırım yapmaktadırlar. Şimdi yatırımcılar kendi yurtlarında üretip **ihraç etmek** yerine, üretim tesislerini, küresel boyuta geçen **pazarın herhangi bir yerine** yerleştirmektedirler. (Drucker, 1996: 8) Uyguladıkları başlıca stratejiler ise;

- Pazar büyüklüğü, ülke ölçüsünden dünya ölçüsüne dönüşmüştür.
- Sermayenin en ucuz olduğu yerden temini,
- Pazara en yakın yerde üretimin sürdürülmesi,
- En yüksek kazancın elde edilmesi ve
- Bütün bu işlemlerin, verginin en düşük olduğu ülkelerden yönetilmesi sözkonusudur. (Uras, 1979: 19)

1970'li yıllarda ÇUŞ'lerin hakim olan stratejileri, şirketlerin yaşamasını sağlamaktı. 1980'lerde bu strateji değişerek küresel rekabet

avantajı sağlamaya yönelmiştir. Bu gelişmenin 3 temel sebebi vardır. Bunlar;

a- Pazarların küreselleşmesi, küresel rekabet ve hızlı teknolojik değişimdir.(Hamill, 1993:69)

b- Gelişmiş ülkelerin ekonomileri giderek daha bilgi yoğun olmaktadır, sermaye ve emek yoğunluğu azalmaktadır. Para küçük tasarruf hesaplarında ve büyük emekli fonlarında birikmiş, muazzam meblağlara ulaşmıştır. Bu yüzden büyük yatırımcılar, geleneksel fonksiyonlarına uygun olarak, parayı belli bir miktarda sınırlamak yerine, şimdi yatırımcı yer aramaktadır.

c- ÇUŞ gerçeği yabancı sermaye yatırımlarının niteliğini ve niceliğini de değiştirmiştir. Artık taraf olarak ülkeler veya **sermayenin milliyeti sözkonusu değildir**. (Uras, 1979: 19). Zamanımızda, benzeri görülmemiş, hızlı bir değişim dönemi yaşanmaktadır. Tüm dünyanın **tek bir ekonomiye** dönüşmesine doğru hızla ilerlenmektedir.

d- Bunların yanısıra sermaye ihraç eden ülkelerin stratejik hedefleri de sermayenin yönünü etkilemektedir.

Soru 21: Yabancı şirketler nereye yatırım yaparlar?

Çok uluslu şirketler yatırım kararlarında o ülkedeki teşvik tedbirlerden çok, gelişmekte olan ülkelerdeki **siyasal ve ekonomik istikrar** önem vermekteler. Yabancı firmalar bir ülkenin rejimini, siyasi durumunu, yönetim anlayışını beğenmeseler de **pazar büyüklüğü, fazla kazanma** beklentisi o ülkede yatırım yapmaları için yeterli sebeptir.

Asya Pasifik ülkelerinin bir çoğunda çağdaş anlamda demokrasinin bulunmaması yabancı sermayenin yönetim ile ilişkilerine bağlı olarak sorunlarını çözmesini kolaylaştırmaktadır. Bu nedenle yabancı yatırımcılar açısından ülke yöneticileri ve bu yöneticilerin yakın çevreleriyle kurulan ilişkiler önemli bir unsur olmaktadır. Bu ülkelerde antidemokratik usullerle de oluşsa, ülke istikrarı, DYS girişinde önemli etken olmaktadır.

Soru 22: Uluslararası sermaye hareketleri ile uluslararası ticaret trendleri arasındaki ilişki nasıldır?

Son yıllarda, **uluslararası ticaret** hacmindeki artış hızına göre, **uluslararası sermaye yatırımları**, şimdiye kadar hiç görülmemiş biçimde artış göstermektedir. Yatırım, geleneksel olarak ticareti hep

geriden izlemiştir. Fakat, şimdi ticaret yatırıma daha bağımlı hale gelmektedir.(Drucker, 1996: 42)

Soru 23: Yabancı sermaye hareketinde ekonomi politikalarının rolü nedir?

Dünya ekonomisi **ithal ikamesi** ekonomiden **ihracata dayalı** ekonomiye geçmiştir. Günümüzde **İhracata Dayalı Stratejinin** yanısıra, artık **pazarın olduğu yerde** yatırım yapmak rekabet edebilmek için gerekli hale gelmiştir. Gelişmiş ülkelerin ekonomileri giderek daha **“bilgi yoğun”** olmakta, **“sermaye ve emek yoğunluğu”** azalmaktadır.

Bir şirket, pazarını korumak yada yeni pazarlar elde etmek istiyorsa pazara yakın olması, pazarı **“hissetmesi”** ve o **“iklimi”** yaşaması zorundadır. Şirket, pazarın olduğu yerde yatırım yaparsa ancak o zaman rekabet edebilmekte ve liderliğini sürdürebilmektedir.

Bugün dünyada başta dağılan Sovyetler Birliği ülkeleri, kıta Çin olmak üzere siyasal ve ekonomik rejimleri farklı tüm ülkeler kapılarını yabancı sermayeye açmışlardır. Özellikle Çin, özel ekonomik bölgeler oluşturarak yabancı sermayeden en iyi faydalanan ülkelerden biri olmuştur.

Soru 24: Çok uluslu şirketlerin büyüklüğü nedir?

Dünyada çoğu ülke GSMH'sından daha fazla yıllık satış yapan ÇUŞ'ler vardır. Mesela 1995 yılı itibariyle, Mitsubishi'nin satışı 184 milyar dolar, General Motorun 169 milyar dolar iken, Danimarka'nın GSMH'sı 172 milyar dolar, Türkiye'nin ise 165 milyar dolardır.

Soru 25: DYS yatırımlarını çekmede özelleştirmenin rolü nedir?

Ekonominin liberalleşmesi (içve dış rekabete açılması) için bir araç olan özelleştirme yabancı sermaye girişinde de önemli rol oynamaktadır. Yeni DYS bir yatırımın yabancı sermayenin bir ülkeye özelleştirme yoluyla girişinin çeşitli sebepleri vardır. Bunlar;

- Yabancı bir ülkede yeni bir yatırım yapmak nispeten daha maliyetli olduğu için aynı tür işletmeyi özelleştirme yoluyla daha ucuza alarak o ülkede yapılacak yatırımın başlangıç maliyetini düşürme,
- Değişik bölgelerdeki ülkelerde yatırım ve üretim faaliyetine girerek küresel ağ kurma,

- O bölge ve ülkedeki pazar payını artırma ve düşük maliyetli yatırım fırsatları arama şeklinde sıralanmaktadır.(Odle, 1993: 23)

Soru 26: Türkiye'ye DYS girişi ne zaman hızlanmıştır?

1980'den sonra siyasi istikrarın sağlanması ve dışa dönük sanayi politikaları ile birlikte ekonomik mevzuatta yapılan reformlar sonucu yabancı sermaye yatırımlarında daha hızlı gelişme sağlanmıştır.

Nitekim 1980 yılında 35 milyon dolar olan fiili giriş, 1990'da ilk defa 1 milyar doların üzerine çıkmıştır. Ancak 90'lı yıllarda DYS yatırımlarında bir duraklama olmuş hatta gerilemiştir.

Soru 27: Türkiye'ye gelen yabancı sermaye nekadardır?

Haziran 2000 itibari ile Türkiye'de izin verilen yabancı sermaye yaklaşık 27,5 milyar dolardır. Fiili giriş ise 13,3 milyar dolardır.

Soru 28: Türkiye'ye özelleştirme yoluyla giren yabancı sermaye nekadardır?

1983'ten Temmuz 2000'e kadar gerçekleştirilen özelleştirme uygulamalarından elde edilen gelirler (özelleştirme işlemlerinden yapılan tahsilat) toplamı 6.9 milyar dolardır. Özelleştirilen kuruluşlardan 19 adedi yabancı sermayeli kuruluşlara satılarak 1.3 milyar dolar gelir temin edilmiştir. Bu toplam özelleştirmenin yaklaşık %18.8'idir. Toplam DYS'nin ise %10.2'sine tekabül etmektedir.

Not: 6.9 milyar dolarlık tahsilata; rehinli hisse satışları geliri, temettü geliri tahvil ve bono ile borçlanma, dış kredi ve diğer gelirleri eklediğimizde toplam özelleştirme geliri 9.5 milyar dolara ulaşmaktadır.

Soru 29: Türkiyenin yurt dışına ihraç ettiği sermaye nekadardır?

30.06.2000 tarihi itibari ile, ülkemize gelen yaklaşık 13,3 milyar dolar DYS'ye karşılık, yurt dışına yaklaşık 3 milyar dolar sermaye ihraç edilmiştir. Yurt dışında 52 ülkede 907 Türk firması faaliyet göstermektedir.

Soru 30: En büyük çok uluslu 100 firmanın toplam aktiflerdeki payı nedir?

Doğrudan Yabancı Yatırımların 753.000'nin üzerinde firma tarafından gerçekleştirilmesine rağmen, en büyük 100 çok uluslu firma tüm firmaların yabancı varlıklarının yaklaşık sekizde birini kontrol etmektedir. En büyük firmalar içerisinde sadece bir tanesi GÜ firması-

dır. Bu da 91.cı sırada Petroleos De-Venezuela S.A.- Venezualla'dır. Geri kalan firmaların tamamı gelişmiş ülke firmalarıdır.(WIR 2000, s.73)

Soru 31: DYS Yatırımları stoğu hangi sektörlerde daha ağırlıklıdır?

Bu firmalar ağırlıklı olarak elektrik, elektrikli ekipmanlar, otomobil, petrol, kimya, ve ilaç sanayinde faaliyet göstermektedirler.

Soru 32: Türkiye'de yabancı sermayenin temelleri ne zaman atılmıştır?

Ülkemizde DYS yatırımlarının temelleri Osmanlı İmparatorluğu döneminde atılmıştır. Kapitülasyonlar olarak bilinen ticaret anlaşmasına dayanan özel imtiyazlı yabancı sermaye şirketleri daha çok kamu hizmetinde ve doğal kaynakların işletilmesi alanında faaliyet göstermişlerdir. (Elektrik, su, hava gazı, demiryolları, deniz ve karayolu taşımacılığı, tünel gibi alt yapı hizmetleri, madencilik)

Osmanlı'nın Avrupa-Asya arasında süper gücü temsil ettiği o yüzyıllarda, sultanlar bu imtiyazları sadece dost ülkelere bir bağış olarak veriyorlardı. O zaman tek taraflı olarak verilen kapitülasyonlar daha sonra (ancak Rusya'nın 1783'te benzer bir kapitülasyon almasından sonra) iki taraflı, bağlayıcı antlaşmalar haline gelmiştir.(Inalcık, 1998: 16)

Ticaret güvenceleri sağlayan ve her yenilenmesinde genişletilen kapitülasyonlar, zamanla Avrupa'nın Orta Doğu'yu iktisadi sömürü aracı haline gelmiştir. 19. yüzyılın ikinci yarısından sonra Osmanlı İmparatorluğu borçlarını ödeyemez duruma düşmüştür. Bunun üzerine 1881'de Duyun-u Umumiye İdaresi kurulmuştur. Yöneticileri genellikle yabancı olan bu idarenin görevi borçlara karşı gösterilen gelirleri toplayıp alacaklılara dağıtmaktır.

Netice itibarıyla, kapitülasyonların sağladığı ayrıcalıklar ve İmparatorluğun ekonomik ve siyasal güçsüzlüğü sonucunda yabancı şirketler ülkeyi adeta açık pazar haline getirmişler. Dış ülkelere yapılan borçlanmalarla birlikte, bu düzen, daha sonra İmparatorluğu ekonomik yönden çökerten en önemli faktörlerden birisi olmuştur.

Soru 33: Cumhuriyet döneminde DYS yatırım politikası nedir?

Cumhuriyetin ilk dönemlerinde, liberal ekonomik politikalar öngörülmüş ise de, 1929 krizi, iç ekonomik koşullar ve Osmanlı İmparatorluğu'nu çöküş noktasına getiren etkenlerden biri olan kapitülasyonla-

rın bıraktığı tatsız deneyimlerin de etkisiyle, 1930'lardan sonra, **kati devletçilik** politikaları uygulanmıştır. Yeni kurulan Cumhuriyet hükümeti 1928-1929 yılları arasında özel statülü çoğunlukla hukuki veya fiili tekeller oluşturan yabancı sermayeli şirketleri millileştirmiştir.

Osmanlı döneminde yabancı sermayenin bırakmış olduğu olumsuzluklara rağmen yabancı sermaye ülkemize davet edilmiştir. Atatürk daha Cumhuriyet ilan edilmeden 25 Ekim 1919'da Amasya'da bir gazeteciye verdiği beyanatta ve 17 Şubat 1923'de İzmir İktisat Kongresinde yaptığı konuşma ile yabancı sermayeyi ülkemize davet etmiştir.

Cumhuriyetin ilk yıllarında ilk başlatılan sanayi atılımı, ülkenin kendi mali imkanlarıyla gerçekleştirilmiştir. Verilen tüm güvencelere karşın, 1923-1950 yılları arası Türkiye'ye yabancı sermayenin girmediği dönemdir.

İkinci Dünya Savaşından sonra, dünyada görülmeye başlanan liberalleşme akımlarına paralel olarak, Türkiye'de yabancı sermaye yatırımlarına daha olumlu bakılmaya başlanmıştır.

1950'den sonra bu tutum daha da belirginleşmiştir. 1954'de, bugün de geçerli olan 6224 sayılı "Yabancı Sermayeyi Teşvik Yasası" çıkartılmıştır. Bu yasa oldukça liberal bir anlayışın sonucudur.

Ancak, Türkiye uygulamada başarılı olamamıştır. 25 yıla yakın bir sürede Türkiye'ye gelen yabancı sermaye 250 milyon dolara dahi ulaşamamıştır. Yatırım yapan yabancı şirket sayısı ise 100'ün altında kalmıştır.

1980'den sonraki liberal ekonomik politikalar yabancı sermaye girişlerini büyük ölçüde özendirici etki yapmıştır. Yabancı sermaye yasasında yapılan iyileştirmelerle birlikte, bürokrasinin azaltılması, gümrüklerin indirilmesi, kambiyo rejiminin serbestleştirilmesi bunda etkili olmuştur.

Bu arada, daha fazla yabancı sermaye girişini özendirmek üzere çeşitli ülkelerle "Yatırımların Karşılıklı Teşviki ve Korunması" anlaşmaları imzalanmıştır.

Soru 34: Daha çok DYS yatırımı çekebilmek için kullanılan ilave araçlar hangileridir?

Son yıllarda "özelleştirme"ye verilen önem doğrudan yabancı sermaye girişleri için yeni bir kapı açmıştır. 1980'li yıllardan sonra çıkarılan (3096, 3465 ve 3996 sayılı) kanunlarla yabancı sermaye

girişinde yöntem olarak **Yap-İşlet-Devret (YİD)** modellerinden de faydalanılmaya başlanmıştır. YİD modeli ile ülkemizde enerji santralleri yapılmaktadır. Yabancı sermaye, YİD modeli ile enerji yatırımlarına büyük ilgi göstermektedir.

Daha sonra çıkarılan 96/8269 sayılı Kararname ve 1997'de çıkarılan 4283 sayılı Kanun ile enerji yatırımlarında **Yap-İşlet-Sahiplen (devam et)** modeli devreye sokulmuştur.

Soru 35: Türkiye'de yabancı sermayeye sağlanan imkanlar?

Yatırımlarda Devlet Yardımları ve Yatırımları Teşvik Fonu Esasları Hakkındaki Karar gereğince yerli firmalara sağlanan (Gümrük Vergisi İstisnası, Yatırım İndirimi, Katma Değer Vergisi İstisnası, Vergi Resim ve Harç İstisnası, Enerji Desteği, Arsa Tahsisi, Fon'dan Kredi Tahsisi) tüm teşviklerden yabancı sermayeli şirketlerde faydalanmaktadır.

Soru 36 :Yabancı sermaye mevzuatı nedir?

Ülke kalkınmasına büyük katkıları olacağı düşünülen yabancı sermaye girişi 1950 yılından sonra çıkarılan kanunlarla teşvik edilmiştir. Bunlar sırasıyla 5583 sayılı kanun, 5821 sayılı kanun ve halihazırda yürürlükte olan 6224 sayılı kanundur.

- 5583 sayılı yasa

Ülkemizde yabancı sermayenin teşviki konusunda çıkarılan ilk kanun 1.3.1950 tarih ve 5583 sayılı "Hazinece Özel Teşebbüslere Kefalet Edinilmesine ve Döviz Taahhüdünde Bulunulmasına Dair Kanun"dur. Bu kanunla hem ülkeye gelen yabancı sermayeye belirli şartlar altında transfer garantisi verilmiş, hem de dışardan borç almak isteyen işletmelere borçları dövizle transfer etme imkanı getirilmiştir. Bu kanun, yabancı sermayeyi özendirme yönünden hiç bir etkinliği olmamasına rağmen, Türkiye'nin bu konudaki istekliliğini gösteren ilk işarettir.

- 5821 sayılı yasa

9.8.1951 tarih ve 5821 sayılı "Yabancı Sermaye Yatırımlarını Teşvik Kanunu" ise 5883 sayılı kanunun yerine geçmiş ve bugün halen yürürlükte bulunan 6224 sayılı kanunun temelini oluşturmuştur. Bu kanunda, sermaye kavramının kapsamını dar tutması, kâr ve anapara transferleri için sınırlamalar koyması ve sektörlerle ilgili olarak getirdiği diğer kısıtlamalar nedeniyle beklenen nicelik ve nitelikte yabancı sermaye akımı sağlayamamıştır.

- 6224 sayılı yasa

Bugün yürürlükte olan 6224 sayılı “Yabancı Sermayeyi Teşvik Kanunu” Amerikalı uzman C.B. Randall tarafından hazırlanmış ve 18.1.1954 tarihinde kabul edilerek yürürlüğe girmiştir. Bu kanunla birlikte önceki kanundaki sınırlamalar kaldırılmıştır.

Kanunun 1. maddesinde yatırım yapılacak teşebbüsün;

- Memleketin ekonomik gelişmesine yararlı olması,
- Türk özel teşebbüslerine açık bulunan bir faaliyet sahasında olması gerekmektedir.
- Ayrıca Türkiye’ye getirilecek yabancı sermaye, ülke çapında tekel teşkil edecek faaliyetlerde bulunan kuruluşlarda çoğunluk hissesine sahip olamaz (4105 sayılı kanunla ilave edilmiştir) hükmü getirilmiştir.

Yabancı sermaye, bu kanunla daha önceki kanuna göre ülkemize giremediği tarım ve ticaret sektörlerinde de çalışma imkanı bulmuştur.

Bu kanunda sermaye kavramı geniş tutulmuştur. Yasanın 2. ve 3. maddesinde, tevsii veya yeniden faaliyete geçirilmesi için hariçten ithal edilen **a)** yabancı para şeklinde sermaye **b)** makina, teçhizat, alet ve bu mahiyetteki mallar, makina aksamı, yedek parçalar ve malzeme ile komitenin kabul ettiği sair lüzumlu mallar **c)** lisans, patent hakkı ve alamefi farika gibi fikri haklar ve hizmetler **d)** yeniden yatırılarak sermayeye eklenen kârlar ana sermaye kapsamına alınmasını hükme bağlamıştır.

Yasa, taransferler konusunda da büyük kolaylıklar getirmiştir. Yasanın 4. ve 5. maddesine göre faaliyet sonucu elde edilecek kâr, vergi payı düşüldükten sonra herhangi bir sınırlama olmaksızın transfer edilebilmektedir. Yatırım kısmen veya tümüyle tasfiyesi halinde, makul fiyatla yapılacak satış sonucu elde edilecek gelirin taransferi mümkündür. Aynı şekilde, ana sermayeyi temsil eden hisse senetlerinin satışı sonucunda elde edilen gelirlerle, temettülerin de taransferi mümkündür. Ayrıca yasanın 6. maddesi, yabancı kuruluşların alacağı dış kredilerin taksit ve faizleri için teminat veya kefalet karşılığı Bakanlar Kurulu kararıyla kefalet verebilmesi imkanını vermiştir.

Bu yasa ile kuruluşlarca yabancı işçi uzman ve kalifiye personel çalıştırılabilecek ve kazançları dışarıya transfer edilebilecektir. Yerli müteşebbislere tanınan her türlü haklar, muafiyetler ve kolaylıklardan aynı sahada çalışan yabancı sermayeli kuruluşların da yararlan-

bilmeleri sağlanmıştır. Yasa herhangi bir çalışma alanında yabancı yatırımlara hiç bir sınırlama getirmemiştir. Kapsam olarak liberal ve teşvik edici ilkelere sahiptir.

7.6.1995 tarihinde yürürlüğe giren 95/6990 sayılı Yabancı Sermaye Çerçeve Kararı ile yabancı sermaye rejimi daha da liberal hale getirilmiştir. Yabancı sermaye olarak getirilen döviz TL'ye çevrilmeden Döviz Tevdiat hesabında tutulabilmesi mümkün olmuştur. Lisans, know-how, teknik yardım ve yönetim anlaşmalarının onay mecburiyeti kaldırılarak tescil edilmesi yeterli hale getirilmiştir. Kâr payı, rorayalti ve tasfiye halinde elde edilen kıymet serbest olarak transfer edilebilmektedir.

Soru37: İzin verilen yabancı sermayenin ülkeler itibari ile dağılımı?

Türkiye'de İzin verilen yabancı sermayenin (27.5 milyar dolar) ülkelere göre dağılımı incelendiğinde, %90'nının OECD üyesi ülkelere olduğu ve bu sermayenin %82'sinin (22 milyar dolar) sekiz ülke (Fransa, Almanya, Hollanda, ABD, İngiltere, İsviçre, İtalya, Japonya) tarafından karşılandığı görülmektedir.

Soru 38:Türkiye'de izin verilen yabancı sermayenin sektörler itibari il dağılımı?

1980-2000 yılları arasında, izin verilen yabancı sermayenin sektörel dağılımı içinde imalat ve hizmetler sektörleri ağırlıklı bir yere sahiptir. Milyar dolar olarak, imalat sektörünün aldığı pay, 15 (%55), hizmetlerin payı 12 (%42), tarımın payı 0.5 (%2), madencilik sektörünün payı ise 0.3 (%1) dir.

Soru 39: DYS yatırımlarının GSMH'ye göre payı nedir?

1993-1996 döneminde ortalama olarak, DYS yatırımlarının tutarı, GSMH'sinin yüzdesi olarak Macaristan ve Malezya' da yüzde 6'şar, Çin ve Peru'da yüzde 4'er, Polonya ve Endonezya'da ise yüzde 3'er dolayında seyretmektedir. GSMH'si 200 milyar dolara ulaşmış olan Türkiye'de ise bu oran sadece yüzde 0.5 (binde 5) dolayındadır.(Çarıkçı,1997: 18)

Soru 40: GOÜ'lerde DYS yatırımlarının teşvik edilmesine yön veren uluslararası kuruluşlar hangileridir?

- OECD Teşkilatı (Ekonomik İşbirliği ve Kalkınma Teşkilatı),
- UNIDO (Birleşmiş Milletler Sanayi Kalkınma Teşkilatı),
- IFC (Uluslararası Finans Kurumu),

- WTO (Dünya Ticaret Örgütü),
- ITC (Uluslararası Ticaret Merkezi),
- Dünya Bankası,
- MIGA (Çok Taraflı Yatırım Garanti Ajansı),
- FIAS (Yabancı Yatırım Danışmanlık Hizmetleri),
- AB Programları (EC-CDI ve EC-IIP),
- KEİ (Karadeniz Ekonomik İşbirliği), EFTA(Avrupa Serbest Ticaret Bölgesi), ECO (İktisadi İşbirliği Teşkilatı) gibi bölgesel kuruluşlar,
- OCIFT (Türkiye – Fransa Yatırım ve İşbirliğini Geliştirme Teşkilatı),
- DEG (Alman Yatırım ve Kalkınma Kuruluşu),
- İngiliz Yatırım Bürosu,
- WAIPA (Dünya Yatırım Geliştirme Ajansları Birliği).

Soru 41: DYS yatırımı yapan 50 çok uluslu GÜ Şirketi hangi ülkelere aittir?

Son yıllarda GÜ ,den de bir çok çok uluslu şirket dışarıda oldukça büyük DYS yatırımı yapmaktadır. GÜ'lerden dünyada faaliyet gösteren, dış varlıklarına göre, en büyük 50 firma arasında Honkong 9 şirkete, Brezilya, Singapur ve Güney Kore 6'şar , Çin Halk Cumhuriyeti 5, Şili 3, Tayvan, Meksika, Malezya, Arjantin ve Güney Afrika 2'şer, Venezuela, Bermuda, Hindistan ve Filipinler ise 1'er şirkete sahiptir (WIR 2000, Sayfa 82-83, Tablo-III.9). Bu 50 büyük firma arasında maalesef bir Türk şirketi bile yoktur.

Soru 42: Türkiye'de 2004 yılından itibaren, yıllık enflasyon hızı tek haneli rakamlarda tutulabilirse, bu başarının DYS yatırımcılarına ve Türk ekonomisine etkisi nasıl olacaktır?

Yıllık enflasyon hızının tek haneli rakamlara indirmesi ve bu seviyede tutulabilmesi Türkiye'de siyasi ve ekonomik istikrarın sağlandığı ve bu araştırmadaki 13. soruda yer alan "Türkiye'nin DYS yatırımı çekmede başarısız olmasının sebeplerinin" çoğunun ortadan kalkmasını da beraberinde getirecektir.

Çünkü, Türkiye'de yıllık enflasyon tek haneli rakamlarda tutulabilmesi için KİT'lerin ve Kamu bankalarının özelleştirilmesinin ve tarım kesiminde üretime dönük reformların büyük ölçüde tamamlanabilmesine, ticari ve hukuki mevzuatta yapılacak köklü değişikliklerle Türk ekonomisinde var olan haksız ve eksik rekabetin asgari düzeye indi-

rilmesine, ilaveten yolsuzluğun ve rüşvetin büyük ölçüde ortadan kalkmasına bağlıdır.

Nitekim, IMF ile yapılan Stand-by anlaşmasına ilaveten Kasım-2000'nin son haftasında ortaya çıkan "Likidite Krizi" sonucu IMF ve Dünya Bankası yetkilileri ile mutabakat sonucu 6-Aralık-2000 Kararları açıklanmış Türkiye'ye 10,4 milyar dolarlık bir mali desteğin sağlanması kararlaştırılmıştır. Bu karara göre;

IMF ve Dünya Bankası'nın Yükümlülükleri:

- 10.4 milyar dolarlık kredinin 7.5 milyar doları Merkez Bankası'na ek rezerv olarak verilecek,
- 2.9 milyar dolar Stand-by anlaşması çerçevesinde kullanılacak,
- Kredinin 2.milyar 250 milyon dolarlık kısmı ise Stand-by'ın iki dilimi olarak 560 milyon dolar, 21 Aralıkta'ki IMF İcra Direktörleri toplantısının ardından Türk hazinesine aktarılacak,
- 20 Ocak ve 20 Şubat'ta 1.1'er milyar dolarlık kredi gelecek, kalan kısım ise 15 Mart, 15 Haziran, 15 Ağustos ve 15 Kasım'da 750'şer milyon dolarlık taksitler halinde verilecek,
- Bunun dışında Stand-by çerçevesinde 3 ayda bir 280 milyon dolarlık rutin çekişler devam edecek,
- Türkiye, bu krediyi taksitle ödemeye 18 ay sonra başlayacaktır.

Türkiye'nin Taahhütleri:

- Memur maaş zamları ve kamu kesimi toplu sözleşmeleri enflasyon hedeflerine uyumlu olacak,
- Mali bünyesi sorunlu bankalara operasyon düzenlenecek,
- **Türk-Telekom'un özelleştirilmesi 2000 yılı Aralık ayı içinde ihaleye çıkarılacak, (*)**
- **Hızlandırılmış kapsamlı özelleştirme takvimi en kısa zamanda ilan edilecek, (*)**
- Para programındaki limitler ve kur politikası aynen devam edecek,
- Enflasyonla mücadele, cari işlemler açığının azaltılması ve büyüme hızının düşürülmesi konularında mücadeleye kararlı bir şekilde devam edilecektir.

Bu durumda, 6 Aralık kararları ile Türkiye en geç 2 yıl içinde özelleştirmeyi büyük ölçüde tamamlamayı ve diğer yapısal reformları yapmayı taahhüt ettiğine göre, Türkiye özelleştirme ve telekom konularında çok gecikmektedir.

2000 yılı sonundan itibaren büyük ve derin bir ekonomik kriz yaşayan Türkiye'nin DYS yatırımları çekmedeki başarı şansı belki de 2004 sonunda yapılacak bir seçimden sonra ulaşabileceği daha güçlü bir hükümete ve politik istikrara bağlı görünmektedir.

Not (*): Temmuz 2001 başında Türkiye hala telekom yönetim kurulunu oluşturmakla meşgul idik ve özelleştirme konusunda ise hala yerimizde saymaktayız.

Not : Şubat 2004 başında Telekom'un özelleştirilmesi hala yapılabilmiş değildir.

KAYNAKLAR

- **Cömert** Faruk, "Türkiye'ye Yabancı Sermaye Girişinde Özelleştirmenin Rolü Etkisi ve Değerlendirilmesi", Hazine Müsteşarlığı **Uzmanlık Tezi**, Ankara, Eylül 1996.
- **Cömert** Faruk, "Türkiye'de İstihdam ve Yabancı Sermaye İlişkileri", **Doktora Tezi**, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul, 1998.
- **Cömert** Faruk, Yabancı Sermayenin Dünü Bugünü ve Geleceği, **Hazine Dergisi**, Sayı: 12, Ankara, Ekim 1998.
- **Çarıkcı** Emin, Direkt Yabancı Sermaye ve Türkiye'nin Durumu, **Mesaj**, 18-24 Aralık 1997.
- **Çarıkcı** Emin, "Türkiye'nin Dış Ekonomik Gelişmeleri ve Dünya Ekonomisindeki Yeri", **Yeni Türkiye**, Sayı:28, Sayfa 531-539, Temmuz- Ağustos, 1999.
- **Çarıkcı** Emin, "Gümrük Birliği ve Dış Ekonomik Gelişmeler", **Standard**, Ekonomik ve Teknik Dergi, Haziran 2000, Sayfa 15-20.
- **Drucker** F. Peter, **Gelecek İçin Yönetim 1990'lar ve Sonrası**,
- Çeviren: Fikret Üçcan, Dördüncü Baskı, Türkiye İş Bankası Kültür Yayınları, Genel Yayın No:327, Haziran, 1996.
- **Hamill** James, **Employment Effects of the Changing Strategies of, Multinational Enterprises. Multinationals and Employment The Global Economy of The 1990's**, ILO Yayını, Geneva, 1993.
- **Odle** Maurice, **Transnational Corporations**, Cilt:2, Sayı:2, United Nations, 1993.
- **Seyidoğlu** Halil, **Uluslararası İktisat**, Teori Politika ve Uygulama, 13. Baskı, Güzem Yayınları No:14, İstanbul, 2000.
- **Uras** T. Güngör, **Türkiye'de Yabancı Sermaye Yatırımları**, İktisadi Yayınlar Ltd.Şti., İstanbul, 1979
- UN, **World Investment Report 2000**, UN, New York and Geneva, 2000.

- HM, "Yabancı Sermaye Raporu, 2000 III. Çeyrek", Yabancı Sermaye Genel Müdürlüğü Yayını, Ankara, Ekim 2000.
- İnalçık Halil, "Türkiye ve Avrupa'nın Dünü ve Bugünü", **Doğu Batı Düşüncesi Dergisi**, Sayı:2, İstanbul, 1998.

24- DÜNYA'DA VE TÜRKİYE'DE DYS YATIRIMLARI

Çankaya Gündemi dergisi, sayı15, Ekim 2003.

"**Uluslararası Yatırım**" veya "**Yabancı Sermaye Yatırımı**"; bir ülkede yerleşik kişi veya kuruluşların ülke sınırlarının dışında servet edinmeleri şeklinde tanımlanabilir. Yabancıların tahvil ve hisse senedi gibi menkul değerlere yaptığı yatırımlara "**Mali Yatırım**" yada "**Uluslararası Portföy Yatırımı**" denir. Yabancıların bina, fabrika, arazi, üretim tesisi gibi fiziki değerler edinmesi ise "**Doğrudan Yabancı Sermaye (DYS) Yatırımları**"nı oluşturur. **Yabancı sermaye çeşitleri arasında en istikrarlı ve risk derecesi en az olan DYS yatırımlarıdır. En riskli ve istikrarsız sermaye girişi ise portföy yatırımlarıdır (sıcak paradır).** Risk derecesi orta düzeyde olan yatırımlar ise dış yardım ve ticari kredilerdir.

DYS yatırımlarının faydaları nelerdir? Bir ülkenin ekonomik kalkınmasında DYS yatırımlarının rolü çok çeşitlidir. **Bunlar; İç ve dış tasarruf açığını azaltır; Teknoloji transferi, istihdam artışı ve vergi gelirlerinin artmasını sağlar; İşgücü verimliliğini, mal ve hizmet üretiminde kalitenin artmasına; İhracatı artırarak döviz kazancı sağlar veya iç piyasa için üretim yaparak ithalat ihtiyacını azaltarak döviz tasarrufu sağlar; İşletmecilik ile iç ve dış pazarlamanın gelişmesine çok önemli katkıda bulunur. Ülke ekonomisinin dünya ekonomisiyle bütünleşmesinde çok önemli bir ekonomi politikası aracı haline gelmiştir. Onun için DYS yatırımları çekmede ülkeler arasında büyük bir rekabet vardır.**

Tablo-1'de görüldüğü gibi **Gelişmiş Ülkeler (GÜ'ler), Gelişmekte Olan Ülkeler (GOÜ'ler=Gelişen Ülkeler) ve Merkezi ve Doğu Avrupa Ülkeleri (MDAÜ'ler)** son yıllarda çok büyük DYS yatırımı çekmişlerdir. 1980 yılında yaklaşık 700 milyar \$ olan dünyadaki DYS yatırımı stoku, milyar \$ olarak, 1990'da 2 trilyon \$'a, 1995'te 3.3 trilyona, 2000'de 6.2 trilyona, 2002'de de 7.1 trilyon \$'a fırlamış olmasına rağmen, bu tür yatırımlar daha çok gelişmiş (sanayileşmiş) ülkelerin kendi aralarında yapılmıştır.

2002 yılı itibari ile toplam **DYS stokunun %64.5'i GÜ'lerde, %32.9'u GOÜ'lerde, %2.6'sı da MDAÜ'ülkelerindedir.** Toplam stokta AB'nin payı ise %37'dir. En çok **DYS yatırımı stoku payına sahip olan ülkeler** ise; **parentez içinde milyar dolar olarak, ABD %19 (1351), İngiltere %9 (639), Almanya %6.4 (452), Çin %6.3 (448), Hong Kong %6,2 (433), Fransa %5.6 (401), Belçika- Lüksemburg %5.4 (382), Hollanda %4.4 (315), Brezilya %3.3 (236), Kanada %3.1 (222), İspanya %3 (212), İrlanda %2.2 (157), Türkiye'nin payı ise %0.3 (binde 3) ile 18.6 milyar \$'dır.**

Toplam üretim (GSMH) yönünden Türkiye'nin Dünya ekonomisinin büyüklüğü 20. sırada, nüfus yönünden 15. sırada olmasına rağmen, Dünya **DYS stokunda binde 3'lük bir paya sahip olması düşündürücüdür.** Yıllık 1 milyar dolarlık **DYS ile Türkiye 2000 yılındaki toplam DYS'nin 1393'te 1'ini, 2002 yılında 651'de 1'inin çekebilmiştir.** Diğer önemli bir nokta da, 2002 yılında İrlanda'ya giden 19 milyar \$'lık **DYS'yi Türkiye 40 yılda çekebilmiştir.** 2002'de Çin'e giren **DYS yatırımı 52.7 milyar \$ olup, Türkiye'ye son 40 yılda giren DYS yatırımı ise sadece 18.6 milyar olduğuna göre, bu miktar Çin'e yaklaşık sadece 4 ayda giren DYS yatırımına eşittir.**

Toplam DYS yatırımları stokunun / toplam üretim dediğimiz GSYİH'ye oranında dünya ortalaması %22.3 iken, bu oran GÜ'lerde %31.4 (AB'de %31.4), GOÜ'lerde %36, MDAÜ'lerinde %20.8, Uzak Doğu Ülkelerinde de %37.9'dur. Ülkeler bazında ise bu oran, **% olarak Hong Kong 266, İrlanda 129, Hollanda 75, Kazakistan 63, Çek Cumhuriyeti 55, Brezilya 52, İngiltere 41, Çin 36, Fransa 28, İspanya 32, Kanada 30, Almanya 23, Romanya ve Polonya 24'er, ABD 13 ve Türkiye'de ise sadece %10.2'dir.**

Birleşmiş Milletler **Eylül 2003 Dünya Yatırım Raporu'na göre** (s. 9-10), 1999-2001 döneminde **DYS yatırımı çekme cazibesi ve performansı bakımından Belçika-Lüksemburg 1'nci, İrlanda 4'ncü, Kazakistan 15'ncii, Bulgaristan 25'nci, Azerbaycan 38'nci, Brezilya 37'nci, İspanya 41'nci, Polonya 47'nci, Rusya 75'nci, Mısır 110'ncü, Türkiye ise 112'nci sırada yer almaktadır.** Bu değerlendirmede yatırım iklimi veya ortamı, ekonomik ve politik istikrar, altyapı ve tabii kaynakların yeterliliği, özelleştirme imkanları, **DYS için verilen teşvikler gibi faktörler göz önünde bulundurulmuştur.** Görüldüğü gibi **Türkiye, potansiyeline göre DYS yatırımı çekmede en başarısız ülkeler arasında yer almaktadır.**

TABLO-1, BÖLGELERE VE BAZI ÜLKELERE GİDEN DOĞRUDAN YABANCI SERMAYE (DYS) YATIRIMLARI, 1991-2002 (Milyar \$)

Bölgeler ve Ülkeler	1991-1996 Yıllık ortalama	1997	1998	1999	2000	2001	2002	2002 STOK
DÜNYA (TOPLAM)	254.3	481.9	686.0	1 079.1	1 393.0	823.8	651.2	7 122.5
GELİŞMİŞ ÜLKELER	154.6	269.7	472.3	824.6	1 120.5	589.4	460.3	4 595.0
- Avrupa Birliği (AB)	87.6	127.9	250.0	475.5	684.0	389.4	374.4	2 624.0
- Kuzey Amerika	53.4	114.9	197.2	308.1	380.8	172.8	50.6	1 572.6
GELİŞEN ÜLKELER	91.5	193.2	191.3	229.3	246.1	209.4	162.2	2 339.6
- Güney Doğu Asya	56.2	10.1	90.1	105.3	138.7	97.6	88.6	1 305.0
- Latin Amerika	27.1	73.3	82.0	108.3	95.4	83.7	56.0	762.2
MDAÜ ÜLKELERİ (1)	8.2	19.0	22.5	25.2	26.4	25.1	28.7	188.0
BAŞLICA DYS YATIRIMI ÇEKEN ÜLKELER (Milyar Dolar)								
ABD	46.8	103.4	174.4	283.4	314.0	144.0	30.0	1 351.1
İngiltere	16.5	33.2	74.3	84.2	130.4	62.0	25.0	638.6
Almanya	4.8	12.2	24.6	55.8	203.1	33.9	38.0	451.6
Fransa	18.5	23.2	31.0	46.6	43.3	55.2	51.5	401.3
Belçika-Lüksemburg	10.8	12.0	12.7	119.7	88.8	88.2	143.9	381.8
Hollanda	9.1	11.3	37.0	41.2	60.3	51.3	29.2	314.6
Kanada	6.6	11.5	22.8	24.7	66.8	28.8	20.6	221.5
İspanya	9.5	7.7	11.8	15.8	37.5	28.0	21.2	211.8
İrlanda	1.5	2.7	8.6	18.5	26.5	15.7	19.0	157.3
İtalya	3.3	3.7	2.6	6.9	13.4	14.9	15.6	126.5
İsveç	6.1	11.0	19.8	60.9	23.2	11.8	11.1	110.5
Çin	25.5	44.2	43.8	40.3	40.8	46.9	52.7	448.0
Hong Kong	6.1	11.4	14.8	24.6	61.9	23.8	13.7	433.1
Singapur	6.9	13.5	7.6	13.3	12.5	11.0	7.7	124.1
Japonya	0.9	3.2	3.2	12.7	8.3	6.2	9.3	59.6
Güney Kore	1.2	2.9	5.4	9.3	9.3	3.5	2.0	43.7
Brezilya	3.6	19.0	28.9	28.6	32.8	22.5	16.6	236.0
Meksika	7.4	14.2	12.2	12.9	15.5	25.3	13.6	154.0
Arjantin	4.3	9.2	7.3	24.0	11.3	3.2	1.0	77.0
Polonya	2.1	4.9	6.4	7.3	9.3	5.7	4.1	45.2
Çek Cumhuriyeti	1.2	1.8	3.7	6.3	5.0	5.6	9.3	38.5
Macaristan	2.2	2.2	2.0	2.0	1.7	2.4	0.9	24.4
Rusya Federasyonu	1.5	4.7	2.8	3.3	2.7	2.5	2.4	22.6
Kazakistan	0.8	1.3	1.2	1.5	1.3	2.8	2.6	15.4
Türkiye	0.8	0.8	0.9	0.8	1.0	3.3	1.0	18.6

(1) MDAÜ Ülkeleri: Merkezi ve Doğu Avrupa Ülkeleri (Balkanlar, Rusya ve Baltık Ülkeleri dahil).

Kaynak : UN-UNCTAD, World Investment Report 2003, New York, Eylül 2003.

2000 ve 2002 yıllarında en çok DYS yatırımı yapan ülkeler ise; sırasıyla, milyar dolar olarak, İngiltere 250 ve 40, Fransa 177 ve 63, ABD 143 ve 120, Belçika- Lüksemburg 86 ve 167, Hollanda 74 ve 26, Hong Kong 59 ve 18, Almanya 57 ve 25, İspanya 56 ve 19, Kanada 47 ve 49, İsviçre 45 ve 12, İsveç 41 ve 11, Japonya 32 ve 31, Danimarka 25 ve 5, Finlandiya 23 ve 10, İtalya 12 ve 17, Portekiz 8 ve 4, İrlanda 5 ve 3 milyar dolardır.

25- 14 SORUDA DÜNYA VE TÜRKİYE DIŞ TİCARETİNDE GELİŞMELER

Araştırma: Haziran 2001 (Büyük bir bölümü ATO için Aralık 2000’de hazırlanmış, Türkiye’nin ihracatı teşvik tedbirleri ve SDŞ’ler makaleden çıkartılmıştır).

Soru-1, Dünya ticaretinde, % olarak zenginle-zengin (Z-Z), zenginle-fakir (Z-F) ve fakirle-fakir (F-F) ülkeler arasındaki oranlar ne kadardır?

25 yılı aşkın bir süredir üniversitelerdeki 3.cü sınıf öğrencilerine uluslararası iktisat dersi okuturum. Bu uzun sürede ilk ders’te öğrencilerime yukarıdaki soruyu sorduğumda genellikle gerçeklere çok uzak oranlar alırım. Burada Z-Z sanayileşmiş ülkeler arasında, F-F’de gelişmekte olan ülkeler arasında demektir.

Genel kanaat, Z ülkeleri dış ticaret yolu ile F ülkelerini sömürdüğü kanaati yaygın olduğu için Z-F arasındaki dış ticaret hacminin (ihracat+ithalat) % 40-60 arası gibi çok yüksek oranlarda seyrettiği sanılmakta, geriye kalan oranlar da ona göre 100’e tamamlanmaktadır.

Oysa, gerçek oranlar tam tersidir. Petrol dahil veya hariç bu oranlar değişmekle birlikte, **dünya ticaretinin yaklaşık;**

- % 75-80’i Z-Z arasında,
- % 15-20’si Z-F arasında,
- % 5-8’i de F-F arasındadır.

Soru-2, Dünya’ da toplam üretim mi (GSYİH Büyüme hızı mı), yoksa dış ticaret mi daha hızlı artmaktadır?

Ekonomik krizlerin olmadığı dönemlerde, gerek dünya ölçeğinde ve gerekse ülkeler bazındaki istatistikler incelendiğinde, yıllık ihracat veya ithalat artışları, yıllık üretim artışını (GSYİH Büyüme Hızı’nı) yaklaşık ikiye katlamaktadır. **(Bakınız., Tablo 1.)**. “İhracat büyümenin motorudur” sözünün ne kadar haklı olduğu ve ekonomiyi sürüklediği ortaya çıkmaktadır. Çünkü, eğer bir ülke, dünya standartlarına göre, kaliteli, ucuz mal üretebilir ve zamanında teslim şartlarını da yerine getirebilirse, o ülkenin ürettiği mallara olan talep sonsuzdur ve o ülke istediği kadar mal ihraç edebilir.

Tablo-1, Dünya ve ülke gruplarına göre toplam üretim (GSYİH Büyüme hızı) ve ihracat' da % artış hızları

	1994	1995	1996	1997
Dünya GSYİH Büyüme hızı (% Artış)	3.7	3.6	4.1	4.1
- Başlıca Sanayileşmiş Ülkeler' de	3.3	2.7	3.2	3.4
- Gelişmekte Olan Ülkeler' de	6.7	6.1	6.5	5.7
Dünya İhracatı (% Artış)	9.0	8.9	6.7	9.8
- Sanayileşmiş Ülkeler' de	8.9	8.8	6.0	10.4
- Gelişmekte Olan Ülkelerde	12.5	7.0	9.4	10.7
Türkiye				
- GSYİH Büyüme hızı (% Artış)	-6.0	6.0	6.7	6.4
- İhracat (% Artış)	18.1	19.5	7.3	13.1

Kaynak : IMF, World Economic Outlook : September, 2000, Tablo-1 ve 5.

Soru-3, 1999 yılında dünya dış ticaret hacmi (ihracat+ithalat) ne kadardır ve dünyada en çok dış ticaret yapan ülke grupları, ülkeler ile bu ülkelerin dünya dış ticaretindeki payları ne kadardır?

Dünya Ticaret Örgütü (WTO) 2000 yılı raporuna göre dünya mal ticareti hacmi 11,5 trilyon dolara ulaşmış olup, bunun 5,6 trilyon doları ihracat, 5,9 trilyon doları da ithalattır. Toplam dünya dış ticaret hacminin yaklaşık % 38'i AB ülkelerine, % 24'ü Uzak Doğu ülkelerine, % 19'u da Kuzey Amerika ülkelerine aittir. Böylece, bu üç bölgenin dünya ticaretindeki payı % 81'e ulaşmaktadır. Dış ticaretin ülkeler bazındaki durumu ise aşağıdaki **Tablo-2'de** görülmektedir.

Tablo-2'de görüldüğü, toplam dünya ihracatında ilk 8 sanayileşmiş ülkenin payı % 45.2 ve bu ülkelerin dünya ithalatındaki payı da % 52.3'tür. ABD, Almanya ve Japonya'nın toplam Dünya ihracatından aldığı pay %29,5, dünya ithalatındaki payı da %31,5'tir. Türkiye'nin dünya ihracatındaki payı ise % 0.5 (binde 5), dünya ithalatındaki payı da sadece % 0.7'dir. Bu rakamlar açıkça göstermektedir ki, Türkiye, Türk Cumhuriyetleri hariç, bütün diğer ülkelerle dış ticaret açığı verdiği halde, iki de bir Türkiye AB dış ticaret açığını ele alıp AB ülkeleri bizi sömürüyor edebiyatı yapmak abesle iştigaldir.

Tablo-2, Dünya mal ticaretinde başı çeken ülkeler ve Dünya ticaretinden aldığı paylar (1999, Milyar Dolar ve % olarak)

İhracatçılar	Milyar \$	% Payı	İthalatçılar	Milyar \$	% Payı
ABD	659	12.4	ABD	1060	18.0
Almanya	541	9.6	Almanya	473	8.0
Japonya	419	7.5	İngiltere	321	5.5
Fransa	299	5.3	Japonya	311	5.3
İngiltere	268	4.8	Fransa	286	4.9
Kanada	238	4.2	Kanada	220	3.7
İtalya	231	4.1	İtalya	216	3.7
Hollanda	204	3.6	Hollanda	189	3.2
Çin	195	3.5	Çin	169	2.8
Hong Kong	175	3.1	Meksika	148	2.5
G.Kore	144	2.6	İspanya	145	2.5
Türkiye	27	0.5	Türkiye	40	0.7

Kaynak:World Trade Organization (WTO), Annual Report 2000, Appendix,Tablo 1.

Soru-4, Dünya hizmet ticareti ne kadardır?

Dünya mal ticaretinin % 24'üne ulaşan bir de hizmet ticareti vardır. 1999 yılında 2.7 trilyon dolara varan bir hizmet ticareti (ihracat+ithalat) gerçekleşmiştir. Hizmet ticareti; bankacılık hizmet gelirleri, taşımacılık, müteahhitlik gelirleri, turizm gelirleri ve işçi dövizleri gibi kalemlerden oluşmaktadır. Böylece 1999 yılında dünya mal ve hizmet ticareti 13.2 trilyon dolara yaklaşmıştır. Dünya toplam mal ve hizmet üretimi (GSYİH'sı) 30 trilyon dolar seviyesinde seyrettiğine göre, dünya mal ve hizmet üretiminin % 40'ının dış ticarete konu olduğu ortaya çıkmaktadır.

Türkiye ise, yıllık 30 milyar dolar dolayında seyreden hizmet gelirleriyle, 1.3 trilyon dolarlık dünya hizmet ihracatının yaklaşık % 2'sini elde etmektedir.

Soru-5, Türkiye-Avrupa Birliği (AB) arasında gerçekleşen Gümrük Birliği (GB) öncesi ve sonrası tartışmalarda “Onlar Ortak- Biz Pazar” sloganı çok kullanıldı ve benimsenmiş idi. Zaman-zaman hala kullanılan bu sloganın doğruluğu nedir?

Bu slogan tamamen yanlış. Çünkü, bu sloganın doğru olabilmesi için AB'nin ihracatında Türkiye'nin ithalatının payının % 10-15 gibi çok yüksek olması gerekir. 1994-1995 yıllarında GB tartışmaları sırasında

bu oran % 0.9 (bin'de 9), şu anda da % 1 dolayındadır. Bunun manası ise, Türkiye'nin ihracatında Suriye ve Mısır'ın payı % 1 dolayında seyrettiğine göre, dış ticaret açısından, Türkiye için Suriye ve Mısır'ın önemi ne kadar ise, AB açısından da Türkiye'nin önemi o kadardır. Zaten, AB ülkeleri dış ticaretinin yaklaşık % 65'i kendi aralarında.

Türkiye-AB ilişkileri sadece ticari bir olay değil, Türkiye için ekonomik, siyasi, hukuki ve hatta askeri yönü olan, Türk devletinin ve milletinin dünya standartlarına ulaşmasına katkıda bulunabilecek çok karmaşık bir hadisedir.

Soru-6, Türkiye AB ile GB' yi gerçekleştirdikten sonra, Türkiye-AB arasındaki yıllık dış ticaret açığı 6-7 milyar dolardan 8-11 milyar dolar aralığına sıçramıştır. Bu durum Türkiye aleyhine bir gelişme değil midir?

Hayır. Çünkü Türkiye son yıllarda 26-28 milyar dolar arasında bir ihracat gerçekleştirebildiği halde, Türkiye'nin her yıl elde ettiği hizmet gelirleri 30 milyar dolar dolayında seyretmektedir. Türkiye gerek yatırım ve üretimini, ilaveten ihracatını sürekli olarak artırabilmek için her yıl 45-50 milyar dolarlık ithalat yapmak zorundadır. Bu ithalatımız ABD'den de karşılayabilir, Japonya'dan da. Demek ki AB pazarı Türk iş adamına daha ucuz gelmektedir.

1999 yılında Türkiye'nin toplam dış ticaret açığı (ithalat-ihracat) 14.1 milyar \$ olup, bu açığın 7.1 milyar \$'ı AB ile dış ticaretimizden kaynaklanmaktadır. Öyle ise Türkiye AB dışında kalan ülkelerle bir Gümrük Birliği kurmadığı halde, Uzak Doğu Ülkeleri, ABD, Orta Doğu ve KEİ bölgesinde yer alan ülkelerle de 7 milyar \$'lık dış ticaret açığı vermiştir. Demek ki Türkiye'nin AB ile dış ticaret açığının sebebini GB'ye bağlamak doğru değildir.

Diğer taraftan Türkiye, AB ülkelerinden gelen turistlerden elde ettiği turizm gelirleri ve bu ülkelerde çalışan Türk işçilerinden gelen işçi dövizleri gibi hizmet gelirleri ile, AB ile olan 8-10 milyar dolar seviyesinde seyreden dış ticaret açığı'nı rahatlıkla kapatmaktadır.

Türkiye'nin AB ile dış ticaret açığının ve GB' nin olumsuz olup olmadığını aşağıdaki soruları da cevaplandırarak daha iyi anlayabiliriz. İlaveten, GB'den sonra Türkiye'nin Merkez Bankası döviz rezervleri 1995'ten 2000'e 12 milyar dolar'dan 24 milyar dolara fırlamış, Türk sanayiinde GB'den dolayı battığını ilan eden bir tek şirket bile çıkmamış, 1999 yılında KEİ bölgesine yapılan ihracatımız % -42 gerilediği halde AB'ye ihracatımız % 6.2'lik bir artış göstermiş, Türkiye,

GB'den sonra AB pazarına en çok hazır giyim ihracatı yapan ikinci ülke konumuna yükselmiştir. Çünkü, GB sayesinde Türk tekstil ürünlerine kotalar kalktığı için bu netice hasıl olmuştur. Eğer GB olmasaydı, 1999 yılındaki ekonomik kriz ortamında, Türk tekstil ve hazır giyim sektörleri büyük bir krize girebilir, işsizlik oranı da daha çok artabilirdi.

Soru-7, İhracatın sektörel dağılımı nedir?

1999 yılı itibariyle 26.6 milyar dolarlık ihracatın % 89.4'ü sanayi malları, % 9.1'i Tarım, Orman ve Balıkçılık, % 1.4'ü de Madencilik ve taşocakları ürünlerinden oluşmuştur. Toplam ihracatımızda tekstil ve hazır giyimden elde edilen döviz gelirlerinin payı % 38-40 arasında seyretmektedir. 1999'da hazır giyimden 6.5 milyar dolar, makineler ve ulaşım araçlarından 5 milyar, dokumacılık ürünlerinden 3.5 milyar, demir-çelikten 1.7 milyar, kimyasal ürünlerden 1.1 milyar, yarı mamuller ihracatından da 2 milyar dolarlık bir gelir elde edilmiştir.

Soru-8, İthalatın sektörel dağılımı nedir?

Beş yıl önceki GB tartışmalarında en büyük endişemiz ithalatımızda tüketim malları payının hızla artması sonucu Türk sanayiinin AB ülkelerinden gelecek rekabete dayanamayacağı korkusu idi. Aradan 5 yıl geçmiş olmasına rağmen toplam ithalatımızda bu ürünlerin payı % 12-13 aralığında seyretmektedir. Tüketim malları dayanıksız (muz, peynir gibi) ve dayanıklı tüketim malları (T.V., araba, buzdolabı gibi) olmak üzere ikiye ayrılır.

Nitekim, Ocak-Eylül 2000 döneminde Türkiye'nin ithalatının % 21'i sanayi mallarından (makine ve teçhizat), % 66'sı ara mallardan (üretimin girdisi olan petrol, iplik gibi yarı mamuller ve hammaddeler) sadece % 13'ü de tüketim mallarından oluşmuştur.

1999 yılında 40.7 milyar dolarlık ithalatın 9 milyar doları makine ve teçhizat, 4.1 milyar doları petrol, doğal gaz ve diğer yakıtlar, 1.2 milyar doları da demir-çelikten oluşmuştur.

Soru-9, 1996'dan (GB'den) bu yana Türkiye'nin dış ticaretinde AB'nin payında bir değişiklik var mıdır?

Türkiye'nin ihracatında, 1996'dan 2000'e, AB'nin payı % 46.6'dan % 53 dolayına çıkmış, ithalatımızdaki payı da % 51.2'den % 49 dolayına inmiştir. Zaten GB'den 5-10 yıl önceki dönemlerde de Türkiye'nin dış ticaretindeki 15 AB ülkesinin payı % 50 dolayında seyrediyordu.

Soru-10, Türkiye'nin ihracatının ülke gruplarına göre dağılımı nasıldır?

Ocak-Eylül, 2000 döneminde Türkiye'nin ihracatının % 69'u, (Batı Avrupa, Kuzey Amerika, Japonya ve Avusturalya ve Yeni Zellanda'dan oluşan), OECD ülkelerine (AB'ye %53'ü, EFTA ülkelerine % 1.2'i, diğer OECD ülkelerine % 14.9), % 13'ü, 56 ülkeden oluşan, İslam ülkelerine, % 8.5'i de KEİ ülkelerindedir.

Soru-11, Türkiye'nin ithalatının ülke gruplarına göre dağılımı nedir?

Yine bu yılın Ocak-Eylül döneminde Türkiye'nin ithalatının % 66'sı OECD ülkelerinden (% 49'u AB'den, % 2.2'si EFTA'dan, % 14.6'sı diğer OECD ülkelerinden), % 12.3'ü KEİ'den, % 11.3'ü İslam ülkelerinden, % 6.5'i de diğer Asya (genellikle Uzakdoğu) ülkelerindedir.

Soru-12, Türkiye'nin en çok ihracat yaptığı ülkeler hangileridir?

Ocak-Eylül, 2000 döneminde Türkiye'nin toplam ihracatında, Almanya % 18.8, ABD % 11.5, İngiltere % 7.5, Fransa ve İtalya % 6'şar, Hollanda % 3.2, Belçika-Lüksemburg, İsrail % 2.5'erlik, Rusya'da % 2.2'lik bir paya sahiptir.

Soru-13, Türkiye'nin en çok ithalat yaptığı ülkeler hangileridir?

Yine Ocak-Eylül, 2000 döneminde Türkiye'nin ithalatında, Almanya % 13.1, İtalya % 7.8, ABD % 7.4, Rusya % 7, Fransa %6.4, İngiltere %5, Japonya, İspanya ve Hollanda da % 3'erlik bir paya sahiptir.

Soru-14, Ülkemizin Serbest Ticaret Anlaşması (STA) yaptığı ülkelerle ticari ilişkileri ne yönde gelişmiştir?

Avrupa Birliği ile gerçekleştirilen Gümrük Birliği sonucunda AB'nin "tercihli rejimini" uygulama gerekliliği doğmuş ve buna bağlı olarak 1999 yılı sonuna kadar EFTA, İsrail, Romanya, Macaristan, Litvanya, Estonya, Bulgaristan, Çek Cumhuriyeti, Slovakya, Slovenya, Letonya, Polonya ve Makedonya ile Serbest Ticaret Anlaşmaları (STA) imzalanmış ve bu anlaşmalardan Polonya ve Makedonya ile imzalananlar 1999 yılı içinde muhtelif tarihlerde yürürlüğe girmiştir.

Bunun sonucu olarak, Serbest Ticaret Anlaşmaları yürürlüğe konulan ülkeler ile aramızdaki dış ticaret hacminde 1998 yılında bir artış

meydana gelmiş ancak, 1999 yılında ülke ekonomisindeki gelişmelere bağlı olarak, bu ülkelerle olan dış ticaret hacmi genel dış ticaret hacmimizden daha yüksek bir oranda (yüzde 9) azalmıştır.

Ancak, yukarıda adı geçen Merkezi ve Doğu Avrupa Ülkeleri (MDAU), Balkan ve Baltık ülkeleri ve Türkiye'nin sanayi mallarında STA'lar imzalaması ve bu ülkelerle gümrüklerin birkaç yıl içinde sıfırlanması sonucu bu ülkelere olan ihracatımız artacaktır. Çünkü, bu ülkelere göre, sanayi mallarında, Türkiye'nin mukayesede üstünlüğü vardır.

Kaynaklar : Dünya Bankası, IMF ve DTÖ 2000 yılı Yıllık Raporlarına ilaveten;

- BAYKAL Cevdet, "KOBİ' lere yönelik devlet yardımlarının Avrupa Birliği ve Türkiye karşılaştırması", **Yeni Türkiye**, Cilt 36, Kasım-Aralık 2000, sayfa 1433-1478.
- ÇARIKCI Emin, **Türkiye'de İç ve Dış Ekonomik Gelişmeler**, Adım Yayıncılık, Ankara, 1996.
- ÇARIKCI Emin, "Türkiye'nin AB'ye Tam üyelik meselesi ve kriterleri" **Yeni Türkiye**, AB Özel Sayısı Cilt 36, Kasım-Aralık 2000, sayfa 1226-1236
- ÇARIKCI Emin, "Gümrük Birliği ve Dış Ekonomik Gelişmeler" **Standart**, Ekonomik ve Teknik Dergi, Haziran 2000 sayfa 15-20
- ÇARIKCI Emin, "Türkiye'nin Dış ekonomik Gelişmeleri ve Dünya Ekonomisindeki Yeri" **Yeni Türkiye**, Temmuz-Ağustos 1999, sayfa 531-539
- ONURSAL Erkul, **Dış Ticaret İşlemleri ve Uygulama**, Orta Anadolu İhracatçı Birliği yayını, Ankara, 1996.
- ONURSAL Erkul, **Ulusal ve Uluslararası Ticari Kurallar ve Uygulama**, Üysen Gümrük Müşavirliği ve Ticaret Ltd. Şti., İstanbul, 2000.

26- SERBEST BÖLGELER VE İKTİSADİ ETKİLERİ

Kitap özeti, E. Çarıkçı, Ankara, TOBB, 1989.

Serbest bölgeler (SB'ler), bir ülkenin sınırları içinde, fakat gümrük sınırları dışında kalan her türlü ticari ve sınai faaliyetlerin yoğunlaştığı bölgelerdir. Serbest bölge kapsamına **Serbest Ticaret Bölgeleri (STB)**, **Serbest Üretim Bölgeleri (SÜB)**, serbest limanlar, serbest makine parkları ve serbest turizm bölgelerine girer. Fakat bunların en yaygın olanı STB ve SÜB'lerdir. Kaçakçılığı önlemek için bu bölgelerin etrafı duvar ve dikenli tel örgülerle çevrilir, geceleri ise bölge etrafında ışıklı tarama ve devriye kontrol tertibatı alınır.

STB'lerde genellikle transit taşımacılığı, transit ticaret, depolama, dağıtım, tamir-bakım, yeniden ambalajlama, hazır giyim üretimi gibi faaliyet alanlarına ilaveten, bankacılık ve sigortacılık işlemleri de yürütülür. **SÜB'lerde** ise çeşitli makineler, elektronik aletler, tıbbi cihazlar gibi sermaye ve teknoloji yoğun ve ihracata dönük üretim faaliyetleri yer alır. Ancak, bir çok ülkedeki STB ve SÜB'lerdeki faaliyet alanları iç içe geçtiği için son yıllarda bu bölgeler daha çok SÜB'ler diye anılmaktadır.

Serbest bölgeler önce 1960 başlarında Uzakdoğu ülkelerinde ortaya çıkmış ve 1970'lerden itibaren de diğer ülkelerde hızla kurulmağa başlanmıştır. Bugün bunların sayısı 450'ye yaklaşmış ve bu sayının yaklaşık 100 tanesi gelişmiş ülkelerdedir. Mesela, 1986 yılında bile 46 ülkede faaliyette bulunan SÜB sayısı Afrika ülkelerindeki 25'e, Asya ve Pasifik ülkelerinde 95'e, Latin Amerika ülkelerinde 56'ya ulaşmış ve bu bölgelerde çalışanların sayısı 1970'de 50.000'den 1986'da 1.3 milyona ulaşmıştır. Bu 1.3 milyonluk istihdamın %60.6'sı (788 bin) Asya ülkelerinde, %29.3'ü (381 bin) Latin Amerika ülkelerinde, %10'u da Afrika ülkelerindeki SÜB'lerde çalışmaktadır (Tablo-2, s.2).

• **SB'lerin** Faydaları ve Sakıncaları

- Aşağıda belirtilen faydaların gerçekleştirilmesi ümidiyle, gelişmekte olan ülkelerdeki SB sayısı giderek artmaktadır. Bu **faydalar**:
- İstihdamı artırmak ve/veya işsizliği azaltmak,
- İhracat kalemlerinde mal çeşidini artırmak ve sanayi mallan ihracatını teşvik etmek,
- Döviz gelirlerini artırmak,
- Yabancı sermaye ve teknoloji çekmeyi daha cazip hale getirmek,
- İşçi ve yöneticilerin bilgi, becerilerinin kalitesini artırmak şeklinde özetlenebilir.

Çeşitli ülkelerdeki uygulamalar göstermiştir ki, SB'lerin en açık şekilde ortaya çıkan faydalan istihdam sağlama sahasındadır. Mesela, 1986 yılı itibariyle SÜB'lerde çalışanların sayısı Meksika'da 250 bin, Singapur'da 217 bin, G. Kore'de 140 bin, Hong Kong'da 89 bin. Malezya'da 82 bin, Tayvan'da 81 bin, Brezilya'da 63 bin, Tunus'da 40 bin, Filipinlerde 39 bin, Mısır'da ise 25 bin idi. SÜB'lerde çalışan işçilerin her Ülkenin toplam imalât sanayii istihdamındaki payı ise Singapur'da: %35, Meksika'da %10, G. Kore'de %5.5, Brezilya'da %1.5, Filipinlerde ise %1.2 düzeyinde idi.

Döviz girdileri ise her ülkenin milli istatistikleri içinde yer almadığı ve ayrıca gösterilmediği ve diğer faydalar da (gelirleri) dolaylı olarak sağlandığı için her ülkedeki SB'lerin faydalarını açık bir şekilde ve sayısal olarak ortaya çıkarmak şimdilik mümkün değildir. Ancak, son yıllarda kabaca yapılan tahminlerin ortaya çıkardığı neticelere göre en başarılı SB'ler sadece Uzak Doğu ülkelerinde yer alan SB'lerin bazılarıdır.

Serbest bölgelerin sakıncaları ve maliyeti ise, her ülkenin bu bölgelerde faaliyet gösteren yerli ve yabancı firmalara devlet bütçesinden sağlanan mali, parasal ve diğer teşviklerle, bu bölgelerde yol, su, liman, haberleşme gibi altyapı yatırımları için yapılmış olan harcamalardır.

SB'lerin Başarısına Etki Eden Faktörler

SB'lerin başarı ve başarısızlığına etki eden birçok faktör vardır. Bunlar; SB'nin yer aldığı ülke ve bu ülkenin bulunduğu bölgedeki **politik ve ekonomik istikrardır**. SB'nin kuruluş yeri ile bu bölge içinde ve etrafındaki yol, haberleşme gibi **alt yapı hizmetlerinin çok ileri düzeyde olmasıdır**. SB'lerin yer aldığı ülke ile ilişkilerinde formalitelerin asgari düzeyde olması ve bu ilişkilerin **tek elden yürütülmesi**, o ülkedeki vatandaşların yabancı sermayeyi hoşgörü ile karşılamalarıdır. Diğer önemli husus da o ülkede ve SB'deki **ücret seviyesi ve işçilerin eğitim ve vasıflılık (nitelik) düzeyleridir**.

Demek ki, SB'lere yabancı sermayenin çekilebilmesinde o ülkedeki düşük **ücret seviyesi en az önemli** olan bir **unsur** haline gelmiştir. Çünkü, günümüzde SB'ler nerede ise her gelişmekte olan ülkede kurulmuş ve bu ülkeler arasındaki ücret farkları da %50'yi aşmamaktadır. Gelişmiş ve gelişmekte olan ülkelerde aynı işi yapanın aldığı ücretler arasındaki fark 8-10 misli olmasına rağmen. SB uygulamasındaki aşırı rekabet ve gelişmekte olan ülkelerdeki ücret farklarının çok küçük olması SB'lere yabancı firma ve sermayenin cezbedilmesinde düşük ücretin etkisini asgari düzeye indirmiştir.

27- DÜNYA TİCARETİNDE KARŞI TİCARET (COUNTERTRADE) İŞLEMLERİ VE NETİCELERİ

Kitap Özeti, E. Çarıkçı, TOBB, 1989

"Doğu Bloku ülkelerinde döviz darboğazı ve sanayileşmiş ülkelerde dolaylı ve dolaysız korumacılık tedbirleri uzun süre daha devam edeceğine göre, en azından önümüzdeki on yılda Karşı Ticaret (KT) işlemlerine girmeden Türkiye'nin bu ülkelerle olan ihracatını yeterince artırması mümkün görünmemektedir."

Giriş

Dünya ticaretinde özellikle 1980'li yıllarda giderek artan **Karşı Ticaret (KT)** işlemleri uluslararası İngilizce iktisat literatüründe Countertrade veya kısaca CT olarak adlandırılır. **İthalâtle ihracat arasında bir bağlantı kurulan** ve yarı takas usulü gerçekleştirilen bu tür dış ticaret işlemlerinde genellikle dövizle ödemeler de devreye girer. KT işlemleri **mal ve hizmet akımlarına ilaveten teknoloji transferi konusunu da kapsamaktadır. (1)**

KT işlemleri, eski çağlara kadar dayanan ve özellikle 1930'larda en yaygın bir şekilde kullanılmış olan **takasın daha değişik ve modernize edilmiş uygulamalarıdır,**

1980'den önce Doğu Bloku ülkeleri arasında yaygın halde kullanılan bu tür dış ticaret seklı giderek Doğu-Batı ticari işlemlerinde de kullanılmış, nihayet 1980'li yıllarda Doğu Bloku dışındaki ülkelerin dış ticaretlerinde de yaygın olarak kullanılmağa başlanmıştır. KT işlemleri özellikle sanayileşmiş ülkelerle gelişmekte olan ülkeler arasında son yıllarda giderek artmıştır. 1974'ten 1980'e petrol fiyatlarındaki hızlı artış, dış ticaret hadlerinin hammadde üreticileri aleyhine gelişmesi ve dış borç faiz hadlerinin yükselmesi sonucu, birçok gelişmekte olan ülke dış borç batağına ve döviz darboğazına saplandığı için, KT işlemleri bu ülkeler için de tek çıkar yol olmağa başlamıştır.

Nitekim, Haziran 1986 itibariyle 22 ülkede KT işlemleri yasal olarak yürürlüğe girmiş, 72 ülkede KT ile ilgili kararname çıkarılmış, geriye kalan birçok ülkedeki şirketler de dış ticaretlerine KT uygulamalarını şart koşmağa başlamıştır (2).

Uluslararası iktisat literatürüne son yıllarda giren KT işlemleri tasnifi ve tarifleri konularında henüz fikir birliği olmadığı ve bu işlem-

ler, IMF ve GATT korkusundan dolayı, **ülke istatistiklerinde de yer almadığı için**, toplam dünya ticaretinde bu muamelelerin nispetinin, yaklaşık olarak, IMF'ye göre %10, UNCTAD'a göre %25, ABD Ticaret Bakanlığı'na göre de %35 dolayında olduğu öne sürülmektedir.

Karşı Ticaret Çeşitleri

UNCTAD danışmanı H. Ferenz'e göre **KT işlemleri konvansiyonel (geleneksel) ve konvansiyonel olmayanlar diye iki gruba ayrılır. Birinci gruba klasik takas, dengeleme (compensation), karşı-satınalım (counterpurchase), geri-satınalım (buy-back); ikinci gruba da önceden satınalım (advance purchase) ve dengeleme işlemleri (offset deals) girer.** Görüldüğü gibi, kliring ve switch ticareti KT işlemlerine dahil edilmemektedir.

a) Klasik Takas (Classical Barter)

Takas en eski bir KT çeşididir. Bu tür işlemde, mal ve hizmetler, dövizle herhangi bir ödeme yapılmadan veya komisyon ödenmeksizin doğrudan doğruya mübadele edilir. Günümüzdeki KT işlemlerinde takasın ağırlığı %10'lara kadar inmiştir.

b) Dengeleme (Compensation)

Dengeleme işlemlerinde **mal, hizmet veya teknoloji satıcısı** (ihracatçısı) karşılığının tamamını veya belli bir nispetini, belli zaman aralıklarına yayarak, **mal karşılığında tahsil eder.** Bu işlemin takastan en belirgin farkı, satıcı mal alma taahhüdünü üçüncü tarafa bir komisyon karşılığı devredebilir. Bu üçüncü parti genellikle bir acente veya nihai kullanıcı olabilir. Kısmi dengelemede ithalatçı **geri kalan taahhüdünü dövizle ödeme yaparak kapatır.** Dengeleme işlemleri genellikle özel sektör firmaları arasındaki dış ticarete konu olmaktadır.

c) Karşı-satınalma (Counterpurchase)

Bu tür işlemler karşı teslim (counterdelivery) ve paralel işlemler (parallel transactions) diye de adlandırılır. Bu işlemlerde başlangıçtaki ihracat tutarı **%5 ila %100 arasında ithalata bağlantılı** hale getirilir. İhracatçının ithalatçıdan aldığı mal ve hizmetler genellikle ihracatçının alıp sattığı mal çeşitlerine benzer değildir.

Karşı satmalma işlemlerinde **iki anlaşma** yapılır. Burada **esas anlaşma** (primary contract) ile **KT anlaşması** (countertrade contract) bir protokol ile bağlanır. Genellikle 6 ay ile 3 sene arasında bir süreyi kapsayan bu tür işlemlerde mal ve hizmetlere teslim edildiği zamanlardaki uluslararası cari fiyatlardan değer biçilir. Ayrıca, mal bedelleri

alacak hakkı, aracı ticaret şirketlerine %5-25 eksiğine kırdırılarak tahsil edilebilir. Bu tür işlemlerde, takasdan farklı olarak her **anlaşma ayrı ayrı finanse edilir ve mal ile ödeme söz konusu değildir.**

Karşı salınalım işlemleri KT işlemlerinin yaklaşık yarısına varmakta olup, genellikle kamu ticaret şirketleri arasında yaygın bir şekilde kullanılmaktadır.

d) Geri-Satmalım (Buy-back) Anlaşmaları

Bu işlemlerde bir **anahtar teslim fabrika, teçhizat veya teknoloji satıcısı** (ihracatçısı) alacağını kurmuş olduğu fabrikanın ürettiği mallardan ve teçhizatın verildiği işletmenin **ürettiği mallardan temin eder.** Burada söz konusu ticari işlem hacmi çok yüksek olup ithalâtın süresi diğer KT işlemlerinden daha uzun bir dönemi kapsar. Bu **sürenin 5 ila 20 yıl arasına yayıldığı görülür.**

Ayrıca, genellikle geri satınalım tutarı ihracat tutarından epey fazla olarak belirlenir. Bu tür işlemlerin ortak yatırımlarla bir ilgisi yoktur. Aracı acenteler de bu tür işlemlerde devreye girmez.

e) Önceden-Satınalım (Advance Purchase)

Karşısatınalımın (counterpurchase'in) **tersidir.** İhracatçı teçhizatı göndermeden veya hizmeti yerine getirmeden önce **karşı taraftan (ithalâtçıdan) alacağını mal şeklinde gönderilmesini talep eder.** Genellikle, ihracat tutarının tamamlanmasına kadar peyderpey gönderilen mallar depolarda bekletilir. İhracat bedeli kadar mal gönderildiğinde ihracatçı taahhüdünü yerine getirir.

f) Dengeleme İşlemleri (Offset Deals)

Genellikle askeri malzemelerin, ticari uçakların, nükleer santrallerin ve altyapı yatırımlarının finansmanında kullanılan bir KT işlemidir. İhracatçı, ithalâtçıya belli bir kredi açar. Ayrıca, ithalâtçı ülkede yaptığı yatırımların karşılığında bu yatırımlarla ilgili olan veya olmayan belli bir tutardaki mal ithalâtı taahhüdüne girer. Bu tür işlemler genellikle çok uluslu şirketlerle devletler arası veya kamu dış ticaret şirketleri arasında gerçekleştirilir.

KT işlemlerinin Faydaları ve Sakıncaları

KT işlemlerinin **faydaları** arasında **döviz tasarrufunu** sağlamak, **teknoloji transferini** gerçekleştirmek, bir ülkenin **pazarına girmek** veya o ülkedeki **pazar payını muhafaza etmek**, KT yolu ile **kredi temin etmek** ve ayrıca fiyat ve kalite yönünden dış rekabet gücü ol-

mayan malları KT yolu ile **aşın damping** yaparak (ithal mallarını pahalıya alarak) ihraç edebilmek diye özetlenebilir.

Sakıncalarına gelince: İthal edilen mallar KT işlemleri ile normalden daha fazla mal verilerek, daha pahalıya alındığı için, bu bir nevi ihraç edilen mallar için **katlı kur** işlemi yapmaktan başka bir şey değildir. Katlı kur sisteminin ise, kaynak dağılımındaki etkinliği bozduğu, dış ticarete rekabet gücünü arttırmada olumsuz etki yaptığı artık şüphe götürmemektedir.

Diğer taraftan, KT işlemleri **çok karmaşık, bürokrasiyi attıran, pahalı ve riskli bir dış ticaret metodudur.** Ayrıca, başta Avusturya'da olmak üzere birçok Batı Avrupa ülkesinde kurulmuş olan aracı şirketlere, acentelere, KT işlemleri için **ödenen komisyonlar** da ithalât maliyetini arttırmaktadır,

Sonuç

Bununla beraber, gelişmekte olan ülkelerin çoğunda ve eski Doğu Bloku ülkelerinde döviz darboğazı ve sanayileşmiş ülkelerde dolaylı ve dolaysız korumacılık tedbirleri uzun süre daha devam edeceğine göre, en azından önümüzdeki on yılda KT işlemlerine girmeden Türkiye'nin bu ülkelerle olan ihracatını yeterince artırması mümkün görünmemektedir. Çünkü, özellikle **Doğu Bloku ülkelerinin demokratikleşme sürecine paralel olarak daha fazla dış ticaret ilişkilerine girebilmeleri genellikle KT işlemleri yolu ile gerçekleştirilecektir.**

IMF ve GATT, KT işlemlerine karşı olmakla beraber, mevzuatlarında KT'ye karşı bir müeyyide (yaptırım) olmadığı için şimdilik hiçbir şey yapamamaktadırlar. Şimdilik, dünya ticaretindeki KT işlemlerinin çok büyük bir kısmı başta ABD olmak üzere Batı Avrupa ülkeleri tarafından gerçekleştirilmektedir. Halen birçok Batılı ülkede mal ve ülke bazında uzmanlaşmış aracı ticaret şirketleri dünya ticaretindeki KT işlemlerini finanse etmekte ve ayrıca, **birçok Batılı ülke bankaları kendi içlerinde sadece KT işlemleri ile uğraşan birimler kurup uzmanlar yetiştirmektedirler** (Bakınız, E. Çarıkçı, 1989, kitabı).

Özetlersek, Türkiye'nin KT işlemlerinde de hem teorik hem de uygulama yönünden çok büyük mesafe alması icap etmektedir. Unutmamak gerekir ki, KT yolu ile Türkiye'nin Doğu Bloku ve İslam Ülkeleri (Türk Cumhuriyetleri dahil) ile ticaretini artırma çabası ikinci en iyi (secondbest) metodundan başka bir şey değildir. KT işlemleri ile dış ticareti yönlendirmek, geleneksel ticari

vasıtalara göre daha kolaydır. Ancak, unutmamak gerekir ki KT yolu ile ticaret, ihracatımızın rekabet gücü eksikliğini gideremeyeceği gibi, bu işlemleri serbest ticaret vasıtalarının yerine geçecek bir alet olarak da düşünmemek gerekir. KT işlemleri olsa olsa serbest ticaret uygulamalarını tamamlayan ek ticari düzenleme vasıtaları olarak düşünülmelidir.

28- ICC TİCARET VE YATIRIM POLİTİKALARI

Çankaya Gündemi dergisi, sayı 16, Ocak 2004.

Milletlerarası Ticaret Odası (ICC) 140 ülkedeki iş dünyasını temsil eden ve Dünya Ticaret Örgütü'nün (DTÖ=WTO) iki yılda bir toplanan Bakanlar Konferansına, üye ülkelerin hükümetlerine, Birleşmiş Milletler'e (BM) ticari ve hukuki mevzuat çalışmalarında hizmet eden uluslararası bir kuruluştur. ICC yaptığı çalışmalarda üye ülke hükümetleri ve iş dünyasına tavsiyelerde bulunduğu gibi onların görüşlerini de alır.

Komisyon'un Türkiye temsilcisi olarak katıldığım, ICC Ticaret ve Yatırım Politikaları Komisyonu 22 Ekim 2003 günü, saat 10-17 arası Paris'teki Merkezinde, İsveçli Lars Anell'in başkanlığında toplanarak 10-14 Eylül 2003 döneminde Meksika'nın Cancun şehrinde yapılmış olan, WTO 5. Bakanlar Konferansının sonuçlarını ve gündemindeki konuları tartışarak değerlendirdi. Temmuz 2003 itibarıyla DTÖ üyesi ülke sayısı 147'ye ulaştı.

Bilindiği gibi, WTO'nun Meksika'da Cancun şehrindeki toplantısı, kotalar, hizmet ticareti ve Singapur Konuları (ticarete engellerin azaltılması, ticaret ve yatırım, kamu alımlarında, ticaret ve rekabette şeffaflık) üzerinde müzakereleri hızlandırmak ve özellikle tarım ürünlerine uygulanan devlet desteklerini azaltma konusunda bir sonuca ulaşmayı hedeflemişti. Ancak birçok konuda gelişmiş ve gelişen ülkelerin müzakerelerde geri adım atmaması sonucu Cancun Toplantısı başarısızlıkla sonuçlanmıştır.

Cancun Toplantısında hiç olmazsa tarım ürünlerine uygulanan devlet desteklerinin azaltılması ve zengin ülke pazarlarının fakir ülkelere açılmasını bekliyordu. Çünkü, Sanayileşmiş Ülkeler (SÜ'ler) özellikle ABD ve AB ülkelerinin tarımsal ürünlere yapmakta olduğu yıllık sübvansiyonlar (destekler) tutarı 300 milyar dolara yaklaşmaktadır.

Bu konuda 1999 yılında ABD (Seattle), 2001'de Katar'daki Doha Kalkınma Gündemi toplantılarında yapılan tartışmalarda da bir sonuca varılamamıştı. Tarımsal ürünlere verilen destekler konusunda her ülke kendine göre haklı, başkasına göre haksız görülmekle beraber, burada esas mesele **SÜ'lerin kendi çiftçilerine verdikleri nerede ise günde bir milyar doları tutan desteklerinin Gelişmekte Olan Ülkeleri (GÜ'leri) ekonomilerini perişan etmelerinden kaynaklanmaktadır.**

Zaten GÜ'ler, sanayi malları ihracatında, ne fiyat ve ne de kalite bakımından, GÜ'lerle başa çıkacak durumda değillerdir. İlave-ten, GÜ'ler tarım ürünlerinde de yurt içinde ithal ürünleri karşısında da SÜ'lerdeki aşırı desteklerden dolayı haksız rekabete uğrayarak rekabet güçleri azalmaktadır.

WTO toplantılarında sanayi malları ve hizmet ticaretinde serbest ticaret savunulduğuna göre, GÜ'lerin de bu **serbestinin ve gümrüklerin sıfırlanmasına tarım ürünlerini de dahil etmeleri,** SÜ'lerde aşırı desteklerden dolayı zararına bir fiyatla (bir çeşit gizli dumping) ürün ihraç eden çiftçilerin zararının karşılanmasına karşı çıkmak **GÜ ülkelerinin en tabi hakkıdır. Fakat SÜ'ler bu konuda yan çizmeye devam etmektedir.**

Tarım ürünleri ticaretinde ortaya çıkan **bu başarısızlık,** sanayi malları ile hizmet ticaretinin serbestleştirilmesi müzakerelerine de olumsuz etki yapmaktadır. Sonuçta, SÜ'lerin de zarar göreceği bu ortam, **GÜ'ler arasında ticari bloklaşmayı ve ikili ticaret anlaşmalarının gelişmesini kaçınılmaz hale getirecek,** her konuda dünya ticaretinin serbestleştirilmesi çabaları da büyük bir sekteye uğrayacaktır.

Dünya mal ticaretinde %6 (800 milyar dolar) dolayında bir paya sahip olan tekstil ve hazır giyim ürünleri ticaretinde de SÜ'ler, kendi sanayilerini korumak amacıyla bazı **kısıtlayıcı tedbirler** almış ve bu ticareti tarım ürünleri gibi ayrı düzenlemelere tabi tutmuştur.

Tekstil ve hazır giyim konusunda daha çok miktar **yönünden kısıtlamalar (kotalar) uygulayan SÜ'ler,** bu sektörün ticaretini belirleyen miktar anlaşmalarını düzenlemek için WTO/Tekstil ve Konfeksiyon Anlaşmasını (Agreement on Textiles and clothing – ATC) yürürlüğe koymuşlar ve bu sektördeki tüm kısıtlamaların **1 Ocak 2005'ten itibaren kaldırma taahhüdünde bulunmuşlardır. Buna rağmen,**

SÜ'lerin (başta ABD, Japonya, Almanya, İtalya vb.) iplik dokuma sektöründeki yatırımlarını sürdürdükleri gözlenmektedir.

Diğer taraftan, 2001'deki Katar'daki Doha Toplantısında DTÖ'ye (WTO'ya) üye olmuş olan **Çin tekstil ve hazır giyim ihracatçısı GÜ'lerin korkulu rüyası haline gelmiştir.** Çünkü Çin ekonomisinin 2000-2002 dönemi çekmiş olduğu yıllık ortalama Doğrudan Yabancı Sermaye (DYS) yatırımı 47.1 milyar dolar, 2002'de 52.7 milyar dolar (Türkiye'ye 40 yılda giren DYS'nin yaklaşık 3 misli) seviyesinde seyretmektedir. Çin 2003 sonuna kadar 500 milyar dolarlık DYS yatırımı çekmiştir. DYS yatırımlarının bu astronomik rakamı Çin'in en son teknolojileri transferi ve pazarlama tekniklerini sağlamaktadır. Zaten dünyanın en ucuz işçiliğine sahip olan bu ülke ile tekstil konusunda rekabet edebilmek çok zordur. Ancak, DTÖ'ye girmiş olan Çin, **sanayi malları ithalatında gümrük vergilerini indirek ekonomisini dış rekabete açmak zorunda olduğu için,** Türkiye gibi yarı sanayileşmiş ülkelere de bir ihracat kapısı ve ümidi açmış olacaktır.

2005'ten itibaren Çin rekabetinden çekinen birçok **AB ülkesi, ABD ve Japonya** son yıllarda başta **tekstil ve hazır giyim** olmak üzere birçok yatırımını Çin'e ve diğer ucuz işgücüne sahip olan **Merkezi ve Doğu Avrupa ülkelerine (MDAÜ) kaydırmaya başlamıştır.**

Özetlersek, ICC'nin son Komisyon Toplantısında, başta tarım ürünleri ticaretinde olmak üzere, dünya ticaretinin serbestleştirilmesi konusunda çok kötümser bir hava esti. Fransa'nın Devlet Politikası Enstitüsü direktörü ve Paris'teki Dünya Bankası Enstitüsü'ne de danışmanlık yapan Dr. Pierre SAUVE' DTÖ Cancun Toplantısındaki başarısızlığın sebepleri üzerinde sunmuş olduğu tebliği bu kötümserliğe tuz biber ekti.

Sauve', WTO Bakanlar Toplantılarında yönetim ve **taktik sorunlardan dolayı** çoğu kez yarı başarı sağlandığı, Cancun Toplantısındaki başarısızlığın zaten **beklenen bir sonuç olduğu,** sürpriz olmadığı şeklindeki değerlendirmesiyle söze başladı.

Bu başarısızlığa yol açan sebepleri konjonktürel ve yapısal sorunlar olmak üzere ikiye ayıran konuşmacı, **konjonktürel faktörleri** politik etkenlere ve ekonomik konjonktürün olumsuz durumuna bağladı. **Yapısal sorunlar** ise, çok karmaşık olan uluslararası ticari meselelerde politikacıların (Bakanların) uzlaşmalarının çok ender olduğu ve ele alınan konuların ülke menfaatleri doğrultusunda kolay-

ca politize edildiği için uzman müzakerecilerle daha çok zaman ve daha çok yetki tanınması gerektiği, **WTO Bakanlar toplantılarının ise her iki yılda bir yerine 3-4 yılda bir toplanmalarının daha makul ve gerçekçi olacağını ileri sürdü.**

Zaten bu toplantılarda GÜ'lerin beklentileri çok az karşılanmakta, **birçok GÜ ise uzman yetersizliğinden** dolayı karmaşık ticari konularda **karar veremediği** için bu ülkelerin Dış Ticaret'den sorumlu Bakanların toplantılarda varılan uzlaşmaları imzalamalarını nasıl bekleyebiliriz diye bir soru sordu, Dr. Sauve'.

Dr. Sauve', ilaveten, **Singapur Konusu'nun (Singapore Issue) çok hantal bir yük olduğu ve bu konuların bir paket olarak değil, ancak tek tek ele alınarak** bir sonuca bağlanması için gayret sarf edilmesiyle **başarı sağlanabileceği** ve bu konuda mesafe alınabileceğini savundu.

Ayrıca Dr. Sauve', **DTO toplantılarında** 147 üye ülkenin anlaşmasının çok zor olduğu, bu ülkelerin ana **%20'si toplantılara zaten hazırlıksız geldiği**, bu GÜ ülkelerinin varılan uzlaşmaları veto etmeye yetkilerinin kaldırılması gerektiğini de ileri sürdü.

Komisyon Toplantısında yukarıdaki tartışma ve değerlendirmelere ilaveten, Toplantının gündeminde bulunan **aşağıdaki konuların** metinleri **üzerinde komisyon üyelerinin görüşlerine başvurularak bu metinler revize edilmeye çalışıldı.** Bunlar;

- **"Cancun Başarısızlığı Üzerine Komisyon Görüşü"**
- **"Antidumping Politikası üzerine ICC'nin Görüşü"** (3.cü gözden geçirme)
- **"Uzman Kişilerin (Profesyonel, Teknik ve Yönetici) Ülkeler Arasında Serbest Dolaşımı** Konusunda ICC Görüşleri"
- **"WTO Müzakerelerinde Kamu Alımlarında Şeffaflık** üzerinde ICC Tavsiyeleri"
- **"Ticaret ve Çevre"** konusunda **yeni bir çalışma grubu** oluşturulması için bir Başkan seçildi.

Toplantıda ortaya çıkan bazı önemli değerlendirmeler ise;

- **Tarım ürünleri ticaretine ilişkin anlaşmazlıkların giderilememesinden dolayı, global serbest ticaret anlaşmasının imzalanması tehlikeye girmiş,** toplantının ev sahibi olan Meksika Dışişleri Bakanı'nın WTO **müzakerelerinin** tekrar rayına oturup 31 Aralık 2004'te **tamamlanmasına** ilişkin sunmuş olduğu uzlaşma planının

gerçekleşmesinin, **bırakın 2004 sonuna, 2006 yılı sonuna bile yetişmesinin çok zor olduğu,**

- **1 Ocak 2005'den itibaren, Tekstil ve hazır giyimde, sanayileşmiş ülkelerin kotaları otomatik olarak kaldırmayacakları, kotaları kaldırsalar bile,** bu ürünlerin ihracatçısı olan gelişmekte olan ülkeler, sanayileşmiş ülkelerin **iç pazarı korumaya yönelik ek tedbirlere başvurabilecekleri endişesi** doğmuş, neticede GÜ'ler, tekstil ve hazır giyim ihracatında da, aynen tarım ürünlerinde olduğu gibi, büyük güçlüklerle karşılaşacakları kanaati hasıl olmuştur.

Komisyon, yukarıdaki konulara ait metinlerin daha da olgunlaşması tartışmaları için, gelecek toplantının 19 Şubat 2004 günü yapılmasına karar verdi.

DÖRDÜNCÜ BÖLÜM

TÜRKİYE’NİN DIŞ EKONOMİK İLİŞKİLERİ VE TÜRK CUMHURİYETLERİ

29- KARADENİZ EKONOMİK İŞBİRLİĞİ PROJESİ

Türkiye, 1-2 Haziran 1992

1990 yılı ortalarında Sayın Cumhurbaşkanı Turgut Özal tarafından ortaya atılan "**Karadeniz Ekonomik İşbirliği Projesi**" (KEİP) teşebbüsünün resmîyet kazanması 1991'in son çeyreğinde eski SB'de ortaya çıkan iç siyasi çalkantılar ve bağımsızlık hareketleri sonucu sekteye uğramış ise de, BDT'nin kurulması ve Rusya Federasyonu'nda Yeltsin'in iktidara gelmesi ile bu belirsizlik kısa zamanda ortadan kalkmış oldu. Bunun üzerine Türkiye, Rusya Federasyonu, Ukrayna, Moldavya, Bulgaristan, Romanya, Azerbaycan, Ermenistan ve Gürcistan Dış İşleri Bakanları 3 Şubat 1992 günü İstanbul'da bir araya gelerek "Karadeniz Ekonomik İşbirliği Deklarasyonu'nun imza tarihini ve prosedürünü tesbit etmiş oldular. Neticede KEİP Deklarasyonu 25 Haziran 1992 günü ilgili devlet ve hükümet başkanları tarafından imzalanacak, böylece KEİP teşebbüsü resmîyet kazanmış olacaktır. Yunanistan'ın da katılmasıyla KEİP'in üye sayısı 10'a yükselmiş olacaktır.

KEİP Deklarasyonu'na imza koyacak devletler bu projenin kurucu üyesi sayılacaklardır. 25 Haziran'daki toplantıya **Türkiye'nin Yunanistan'ı da KEİP'in kurucu üyesi sıfatıyla davet etmiş olması Türk Hariciyesinin büyük bir gafıdır**. O Yunanistan ki Türkiye'nin **Avrupa Topluluğu (AT)** ile münasebetlerinin gelişmesini engellemekte ve Türkiye'ye AT tarafından taahhüt edilen milyarlarca dolarlık ekonomik ve askeri yardımın gelmesini, AT'a tam üye olduğu 1981 yılından beri, devamlı olarak veto etmektedir. Bu ülkeyi hiç olmazsa KEİP'e kurucu üye olarak sokmasaydık, sadece ortak üye statüsünde girmesine müsaade etseydik, **Yunanistan'ın KEİP'e tam üye olmasına karşılık**

Türkiye'nin AT'a tam üyeliği için koz olarak kullanma fırsatını elimize geçirseydik daha iyi olmaz mıydı Sayın Dış İşleri yetkilileri?

Ayrıca Yunanistan'ın Karadeniz'de kıyısı olmadığı halde KEİP'e üyeliğini kabul ettiğinize göre **Orta Asya Türk Cumhuriyetlerinin tamamını niçin davet etmediniz sayın yetkililer?** Bu hatalarınızın ilerde Türkiye'nin yüce menfaatlarına ne kadar ters düştüğü aşağıdaki incelememizde detaylı bir şekilde ele alınacaktır.

KEİP'in Geleceği

Karadeniz Ekonomik İşbirliği Projesi (KEİP) Deklarasyonu'nun Yunanistan ve yukarıda belirtilen dokuz devlet veya hükümet başkanları tarafından 25 Haziran 1992 günü İstanbul'da imzalanması ile bu işbirliği teşebbüsü resmîyet kazanacaktır. Bu tarihte Deklarasyona imza atacak bütün devletler KEİP'in kurucusu ve asil üyesi sayılacaklardır.

Türk Hariciyesinin KEİP'e Yunanistan'ı kurucu üye olarak davet etmesi ve Orta Asya Türk Cumhuriyetlerini davet etmemesi büyük bir siyasi hatadır. Çünkü, imza aşamasından sonra KEİP'e üye olacak ülkelerin daha önce kurucu üyelik kazanmış bütün ülkelerin onayını almaları gerekecektir, ilerde Orta Asya Türk Cumhuriyetlerinden herhangi biri üyelik başvurusunda bulunduğu Yunanistan vetosu ile karşılaşacaklar. Türkiye'nin Avrupa Topluluğuna (AT'a) girmesi veya AT'dan iktisadi ve askeri mali destek alması 1981'den beri nasıl Yunanistan vetosu ile engelleniyorsa, bu ülke Türk Cumhuriyetlerine karşı da aynı vetoyu kullanacaktır,

Diğer taraftan Türkiye'nin diğer Türk Cumhuriyetleri ile iktisadi münasebetlerini geliştirebilmesi bile en az 10-15 yıl Rusya üzerinden devam etmek zorundadır. Çünkü bu Cumhuriyetlerin iktisadi, askeri ve siyasi yönden Rusya'ya bağımlılığı en az 10-15 yıl daha sürecektir. Onun için Rusya ve Türkiye'nin başı çektiği **KEİP'e Türk Cumhuriyetleri'nin tamamının üye olmaması büyük bir siyasi hatadır. Bu cumhuriyetlerin devlet başkanları 25 Haziran Haki imza törenine Dış İleri Bakanlığımız tarafından en kısa zamanda davet edilmelidir.** Eğer mümkünse. AT'la ilişkilerimizde elimizde bir koz olarak bulundurabilmemiz için, Yunanistan'ın KEİP'e kurucu ve tam üye olması engellenmeli ve bu ülkenin sadece ortak üyeliği sağlanmalıdır. **Aksi halde Türkiye Orta Asya Türk Cumhuriyetlerine karşı KEİP'de**

Yunanistan'a veto hakkı tanımış olacaktır. Çünkü Türkiye şu anda KEİP'in koordinatörüdür ve bu teşebbüsü Türkiye başlatmıştır.

Karadenizlilerin 16 Mayıs'taki seminerinde Albert **Çernişef'in** "**Ben sadece Rusya federasyonu'nun değil, bütün BDT Cumhuriyetleri Büyükelçisiyim...** Taşkent'de bir uçak fabrikası var. Bu fabrikada üretilen uçakların parçaları Rusya ve Ukrayna'da üretiliyor. Türkiye bu fabrikadan uçak almak istese önce Rusya ve Ukrayna ile anlaşmak ve bu ülkelerle iktisadi faaliyetlerini geliştirmek zorundadır" şeklindeki beyanını bile Türk Cumhuriyetleri'nin KEİP'e kurucu üye olmalarının ön şart olduğunu açık bir şekilde ortaya koymaktadır.

Not (1996): Kuruluş aşamasında adı KEİP, şimdiki adı KEİ'dir başlangıçta gözlemci olan Yunanistan sonradan Aranvutluk'la birlikte tam üye oldular. Karadeniz Ekonomik İşbirliği'nin (KEİ'nin) **Kalkınma ve Yatırım Bankası**, Slav ittifakının dayanışması sonucu, **Yunanistan'ın Selanik şehrinde kurulmuştur.** Türk hariciyesine tebrikler!

30- KARADENİZ EKONOMİK İŞBİRLİĞİ

Standard, Ekim , 2000

Kuruluşu ve Amacı: Karadeniz Ekonomik İşbirliği (KEİ'nin) kurulmasıyla ilgili çalışmalar 1990 yılında Türkiye'nin öncülüğünde başlamış ve 25 Haziran 1992 tarihinde İstanbul'da kurulmuştur. **KEİ'de Türkiye'nin yanı sıra** Arnavutluk, Azerbaycan, Bulgaristan, Ermenistan, Gürcistan, Moldova, Romanya, Rusya, Ukrayna ve Yunanistan olmak üzere **11 kurucu üye yer almıştır.** Ayrıca son olarak Almanya ve Fransa'ya gözlemci statüsü tanınmıştır. Böylece Polonya, Tunus, İsrail, Mısır, Slovak Cumhuriyetleri, İtalya ve Avusturya ile birlikte KEİ'de gözlemci devlet sayısı 9'a çıkmıştır.

KEİ'nin amacı Zirve Deklarasyonu ve Boğaziçi Bildirisi'nde "**KEİ üyesi ülkelerin** potansiyellerinden, coğrafi yakınlıklarından, ekonomilerinin birbirlerini tamamlayıcı özelliklerinden yararlanarak **aralarındaki ikili ve çok taraflı ekonomik, teknolojik ve sosyal ilişkilerini çeşitlendirmeleri** ve daha da geliştirmeleri, böylelikle Karadeniz havzasının bir barış, istikrar ve refah bölgesi olmasını sağlamaktır" şeklinde belirtilmiştir.

KEİ eski Yugoslavya'da kurulan devletlerin dışında kalan, Balkanlardan Kafkaslara kadar uzanan, 20 **milyon kilometrekarelik alanı kapsayan**, petrol, doğal gaz, kömür, çeşitli mineraller ve ormancılık

gibi doğal kaynaklar yönünden zengin olan 350 **milyonu aşkın insanın yaşadığı bir coğrafyadır**. Konumu itibarıyla de Batı Avrupa ile Orta Asya ve Orta Doğu ülkelerine bir geçiş noktası teşkil etmektedir. Bu işbirliği, soğuk savaş sonrasında bölgede daha istikrarlı ve siyasi diyaloga hazır bir ortamın oluşmasına katkıda bulunacaktır.

Yalta'da 5 **Haziran 1998 tarihinde** devlet veya hükümet başkanları tarafından imzalanan KEİ şartı **ile KEİ** bölgesel bir **ekonomik örgüt haline gelmiştir**. KEİ'nin bir örgüt haline gelmesi. KEİ'ne uluslararası platformda daha etkili bir şekilde temsil imkanı sağlayacak olması ve KEİ çerçevesinde projenin finansmanı için uluslararası mali kuruluşlardan gerekli yardım ve desteğin sağlanmasını kolaylaştıracak olmasından ötürü önem taşımaktadır.

KEİ'nin Yapısı : KEİ devlet ve hükümet başkanları toplantılarından oluşan Zirvesi, Dışişleri Bakanları Toplantısı, Karadeniz Ekonomik İşbirliği tarafından Parlamenteler Asamblesi (KEİPA), Karadeniz Ekonomik İşbirliği İş Konseyi (KEİK) ve KEİ Sekreteriyasından oluşmaktadır.

KEİ Uluslararası Sekreteryası: 10 Aralık 1992 tarihinde kurulmuş olan **KEİ Sekreteryası**, İstanbul İstinye'de Müşir Fuat Paşa Yalısı'nda faaliyetini sürdürmektedir. Bunların dışında Çalışma Grupları ile Geçici (Ad-hoc) Gruplar konularına göre faaliyet göstermektedirler. Kuruluşundan itibaren Genel Sekreterlik görevini bir Türk diplomat üstlenmiştir. Bu görev 1 Mayıs 2000 yılından itibaren üç yıl süreyle Gürcistan'a geçmiştir.

İşbirliği Alanları ve Faaliyetleri: **KEİ** Deklarasyonunda ilgili organizasyon, (kamu **ve özel sektör firmalarının da** katılımıyla) ulaştırma, haberleşme, bilişim, iktisadi ve ticari bilgi alışverişi, ürünlerin standardizasyonu ve sertifikasyonu, enerji, madencilik ve ham mineral malzemelerin işlenmesi, turizm, tarım ve tarıma dayalı sanayi, hayvansal ve sıhhi koruma, sağlık ve eczacılık, bilim ve teknoloji gibi çeşitli sektörlerde ortak **projelerin** geliştirilmesi ve gerçekleştirilmesi hedeflenmiştir.

KEİ Ticaret ve Kalkınma Bankası: Merkezi Selanik'te olan Karadeniz Ticaret ve Kalkınma Bankası 1 Haziran 1999 tarihinde faaliyete geçmiştir. Başkanı 4 yıllık bir süre için olup, bankanın bu ilk dönemdeki başkanlığına bir Türk atanmıştır.

Bankanın kayıtlı sermayesi 1 milyar SDR, taahhüt edilmiştir. Sermayesi 300 milyon SDR, ödenmiş sermayesi ise 100 milyon SDR'dir.

Türkiye, Rusya ve Yunanistan banka sermayesinde %16.5'lük, Bulgaristan, Romanya ve Ukrayna %13.5'lük, diğer üyeler ise %2'lik bir paya sahip bulunmaktadır. İleride ülkeler eşit paylara sahip olabilecektir. Sermayenin yarısı geçerli döviz, yarısı da ulusal paralar cinsinden ödenmektedir.

Diğer İşbirliği Proje ve Faaliyetleri: KEİ'nin işbirliği alanlarında faaliyetlerde bulunmak üzere çeşitli çalışma ve ad-hoc (geçici) uzman grupları teşkil edilmiş bulunmaktadır. KEİ'nin halihazırda faal olan ticaret ve ekonomik kalkınma, bankacılık ve finans, ulaştırma, enerji, elektrik ağlarının enterkoneksiyonu, haberleşme, bilim ve teknoloji, çevre koruma, sağlık, turizm ve doğal afetler çalışma gruplarında çeşitli projeler görüşülmektedir.

Öte yandan **İtalya, Türkiye, Ukrayna ve Rusya** Federasyonu arasında tesis edilen **3500 km. uzunluğundaki İTUR Denizaltı Fiber Optik Kablo Sistemi Ağustos 1996'da** bitirilerek **hizmete sokulmuştur**. Böylece bu ülkelerin, Palermo, İstanbul, Odessa ve Novorosisk üzerinden Avrupa, Kuzey Afrika, Orta ve Uzak Doğu, Kuzey ve Güney Amerika ile doğrudan haberleşme imkanları sağlanmıştır.

Karadeniz'e kıyısı olan ülkeler arasında deniz altından telekomünikasyon irtibatı kurulmasına yönelik. **500 km'yi aşan uzunluktaki KAFOS Denizaltı Fiber Optik Kablo Sistemi projesi de 1996 sonlarında tamamlanmıştır**. Bu sayede ülkemiz üzerinden Akdeniz, Batı Avrupa, Kuzey Amerika, Orta ve Uzak Doğu ülkelerine, Romanya ve Bulgaristan üzerinden ise Balkan ülkelerine ulaşılacaktır.

KEİ'nin Türkiye Açısından Önemi: Türkiye açısından KEİ, dünyada meydana gelen liberal iktisadi değişimler ve globalleşme eğilimlerine paralel olarak, ülkemizin dünya ile entegrasyonuna katkıda bulunabilecek ve ayrıca Batı Avrupa ile bütünleşmesini öngören temel tercih ve politikalarına alternatif oluşturmayan, ancak kendi coğrafi konumunun meydana getirdiği iktisadi ve siyasi imkanlardan da yararlanmayı hedefleyen bir ekonomik işbirliği hareketidir.

Nitekim KEİ'nin asıl vurgulanan amacı ekonomik olmakla birlikte **kısa vadedeki işlevi siyasidir**. Bu konuda KEİ bölgedeki anlaşmazlıkların yumuşatılması ve siyasetçilerin birbirleriyle diyaloglarının artırılması için de elverişli bir zemin oluşturmaktadır.

Ancak KEİ üyesi ülkelerden büyük bir kısmının birbirlerinden **farklı ekonomik rejimlere sahip olması, ekonomik veriler, kav-**

ramlar, tanımsal sınıflamalar ve **farklı** milli muhasebe sistemlerinin oluşturduğu ayrılıklar, ticari ve finanssal mevzuattaki boşluklar, karar alma mekanizmasındaki güçlükler, finans imkanlarının yetersizliği **dış ticaretin henüz serbest döviz ile yapılmaması, özel sektörün ve pazar ekonomisinin henüz gelişmemiş olması** KEİ üyesi ülkeleri arasında geliştirilmeye çalışılan **ekonomik işbirliğini olumsuz yönde etkileyen önemli faktörlerdir.**

Türkiye'nin Hatası: KEİ merhum Cumhurbaşkanı Turgut Özal'ın öncülüğünde kurulmuştur. Türkiye'nin hatası AB ile ilgili hiç bir taviz almadan, Karadeniz'de kıyası olmayan Yunanistan'ın KEİ'ye kurucu üye olarak alınması ve bu ülkeye bundan sonra KEİ'ye tanıtım için başvurusunda bulunacak ülkelere karşı veto hakkı tanınmasıdır. Nitekim Yunanistan, Özbekistan ve İran'ın KEİ'ye başvurusunu veto etmiştir. Ayrıca, KEİ'de Slav ittifakı sonucu KEİ Ticaret ve Kalkınma Bankası İstanbul yerine Selanik'te kurulmuştur.

Sonuç:

KEİ'nin gelişmesi üye ülkelerin iktisadi sorunlarının çözümüne, Türkiye-Rusya arasındaki iktisadi ve siyasi ilişkilerin ne ölçüde gelişeceğine bağlı görünmektedir. Bu kuruluş, Türkiye-AB ilişkilerine bir alternatif değil tamamlayıcılık niteliğindedir. Uzun vadede Türkiye'nin çok yönlü politik ve ekonomik politikalar uygulayabilmesi için önemli bir potansiyele sahiptir. **Türk Cumhuriyetleri'nin tamamının KEİ'ye üye olabilmesi ve doğal gaz ile petrol boru hatlarının Türkiye'den geçmesi** hem KEİ'nin gelişmesine ve hem de Türkiye dahil, Türk Cumhuriyetleri'nin zenginleşmesine çok önemli katkıda bulunacaktır.

31- EKONOMİK İŞBİRLİĞİ TEŞKİLATI (EİT-ECO)

Haziran 2000 (*)

Kuruluşu: 1964 yılında kurulan **Kalkınma için Bölgesel İşbirliği (RCD=Regional Cooperation and Development)** Teşkilatı **Türkiye, İran ve Pakistan** tarafından üye ülkeler arasında çok yönlü bölgesel ekonomik işbirliğini sağlamayı hedeflemiş idi.1979 yılında İran'da İslam Devriminin **gerçekleşmesiyle, RCD askıya alınarak** faaliyetleri durdurulmuştur. 1960'lı yılların ikinci yarısında üye ülkelerde ortaklaşa gerçekleştirilmek üzere 26 yatırım projesi ele alınmış ise de bu projelerin maalesef çoğu gerçekleştirilememiştir.

1985 yılında, RCD'nin yerine **Ekonomik İşbirliği Teşkilatı (EİT=ECO=Economic Cooperation Organization)** adı altında yeniden faaliyete geçmesi sağlanmıştır. Sovyetler Birliği'nin dağılması, EİT'e yeni bir boyut kazandırmış ve 18-29 Kasım 1992 tarihlerinde İslamabad'da yapılan olağanüstü Bakanlar Konseyi toplantısında **Türk Cumhuriyetleri** (Azerbaycan, Kazakistan, Kırgızistan, Özbekistan ve Türkmenistan), **Afganistan, ve Tacikistan'ın** katılımıyla EİT' ye üye olan ülkelerin sayısı 10'a çıkmıştır. Ayrıca, Kuzey Kıbrıs Türk Cumhuriyeti de üye sıfatı olmaksızın, gözlemci olarak, örgütün faaliyetlerine katılabilmektedir. EİT' e üye ülkeler, 7 milyon km²'lik bir alana ve yaklaşık 350 milyonluk bir nüfusa sahip bulunmaktadır.

Yapısı: EİT; Bakanlar Konseyi, Temsilciler Konseyi, Bölgesel Planlama Konseyi, ve Sekreteryaya'dan oluşmaktadır. 1992 yılında itibaren Zirve toplantılarının düzenlenmesi de benimsenmiştir.

Zirve: 1992 yılından itibaren iki yılda bir düzenli olarak toplanmaktadır. İlki, 1992 Şubat ayında Tahran'da yapılan EİT Zirve Toplantısının sonuncusu 1998 Mayıs ayında Almaata'da yapılmıştır. Üye ülkeler Zirveye Devlet Başkanı, Cumhurbaşkanı veya Başbakan düzeyinde katılmaktadırlar. Zirve, bölgesel danışma, koordinasyon ve diyalog için en yüksek siyasi forumu oluşturmaktadır.

Bakanlar Konseyi: 1977'de imzalanan İzmir Antlaşmasında yer alan en üst karar alma organıdır. Üye ülkelerin Dışişleri Bakanlarından oluşur ve olağanüstü durumlar dışında, yılda en az bir kez toplanır. Bakanlar Konseyi'nden önce kıdemli memurlar toplantısı yapılabilir ve bunlar Bakanlar Konseyi Toplantısının gündemini tartışırlar.

Daimi Temsilciler Konseyi: Üye ülkelerin Tahran'a akredite olan Büyükelçilerinden ve İran Dışişleri Bakanlığında bir genel müdürden oluşur. Bakanlar Konseyi adına hareket eder ve örgütün denetim organıdır. Bakanlar Konseyi'nin aldığı kararların uygulanmasına ilişkin kararlar alabilmekte ve bu çerçevede karşılaşılan güçlükleri aşmak için politikalar oluşturmaktadır.

Bölgesel Planlama Konseyi (BPK): Üye ülkelerin planlama kuruluşlarının başkanlarından oluşur. EİT Sekreteryası tarafından son mali yıl için hazırlanan faaliyetleri ve çalışma programını görüşmek üzere Bakanlar Konseyi Toplantısından önce yılda bir kez toplanır. Şimdiye kadar ki BPK toplantıları Tahran'da yapılırken son BPK Toplantısı Şubat 1999'da İstanbul'da yapılmıştır.

Uzman Grupları: EİT işbirliği faaliyet alanları ile ilgili olarak teknik düzeydeki çalışmalarını yürütmek üzere Uzman Grupları oluşturulmaktadır. Uzman Gruplarının yaptığı çalışmalar BPK' da görüşülerek Bakanlar Konseyi'nin onayı ile yıllık faaliyet takvimine alınmaktadır. Uzman Grubu toplantılarına, üye ülkeler ilgilendikleri konulara göre ev sahipliği yapmaktadır.

EİT Genel Sekreterliği: Üye ülkelerden gönderilen memurlardan oluşmaktadır ve Tahran'da bulunmaktadır. Genel Sekreterlik görevi 2000 yılından itibaren süresi 4 yıldan 2 yıla indirilerek EİT'e katılan yeni üye ülkelerden de genel sekreter seçilmesinin yolu açılmıştır. Genel Sekreterlik, üye ülkeler arasında haberleşme ve koordinasyonu sağlamakta, toplantıların içeriğine yönelik gerekli belgeleri hazırlamaktadır.

Faaliyet Alanları ve İşbirliği Projeleri: EİT üyesi ülkeler arasında ulaştırma ve haberleşme, ticaret, yatırım, enerji, madencilik, çevre, tarım, sanayi, sağlık, eğitim, bilim, kültür ve uyuşturucu kontrolü gibi birçok alanda işbirliği yürütülmektedir. EİT bünyesinde işbirliğini geliştirmeye yönelik bazı kurum ve mekanizmalarının oluşturulmasına ilişkin çalışmaların yanı sıra genel olarak bilgi ve uzman teatisi ve eğitim faaliyetleri ağırlıklı bir yer tutmaktadır. EİT'in gündemindeki belli başlı projeler aşağıda Özet olarak verilmektedir.

Havacılık Şirketi: Şirketin kuruluşu, İstanbul Zirvesinde (1993) gündeme gelmiş ve mevcut durumda Pakistan, projenin yeniden gözden geçirilmesini, Türkmenistan ise katılımını 2002 yılına kadar geciktirmeyi talep etmektedir. Türkiye, bu projeye katılmamıştır.

Denizcilik Şirketi: Afganistan, İran, Kazakistan, Kırgızistan, Pakistan ve Türkmenistan'ın katılımlarıyla tüm formaliteler tamamlanarak Mart 1996'da kurulmuş ve faaliyete geçmiştir. Halen şirketin İran'a ait iki gemisi Basra Körfezi'nde çalışmakta, Hazar Denizinde de charter gemilerle taşımacılık yapılmaktadır. Türkiye şirkete katılmamıştır.

Ticaret Tercihleri Protokolü: Türkiye, İran ve Pakistan'ın taraf olduğu EİT Tercihli Ticaret Protokolü 1992'de yürürlüğe girmiştir. Protokolde yer alan az sayıda mal üzerinden yüzde 10 gümrük vergisi indirimi öngören protokolün şimdiye kadar kayda değer bir uygulaması olmamıştır. Türkiye'nin taviz vereceği mallar listesi Avrupa Topluluğuna karşı olan yükümlülüklerimiz göz önüne alınarak belirlenmiştir. EİT Tercihli Ticaret Protokolü istenen sonuçları vermemiştir.

Kalkınma Bankası: Merkezi İstanbul'da olacak olan bankanın kuruluş anlaşması, Türkiye, Pakistan ve İran tarafından imzalanmıştır. Türkiye ve Pakistan onay işlemlerini tamamlamıştır. Bankanın kuruluşundan itibaren altı ay içinde İran ve Pakistan'da birer şube açılacaktır. Bankanın sermayesinin 300 milyon dolar olması ve bunun 60 milyon dolarının eşit paylar halinde banka kurulur kurulmaz üye ülkelere yatırılması, kalan kısmının ise yine eşit paylar olarak zamanla yatırılması kararlaştırılmıştır.

Transit Ticaret Anlaşması: Ticari malların üye ülkeler arasında kara, deniz ve havayolu ile transit nakliyesini kolaylaştırmayı amaçlayan anlaşma, Aralık 1997'de yürürlüğe girmiştir. Anlaşma Türkiye tarafından imzalanmış ve onaylanmış ise de, İran yetkilileri Türk Cumhuriyetlerine giden Türk tırlarının geçişlerine güçlük çıkarmaya devam etmektedir.

Yine aldığım bir bilgiye göre, 1989 yılında merhum T. Özal'ın Başbakanlığı döneminde Türkiye ve İran'ın kuzey batsından Türk Cumhuriyetleri'ne ulaşmak üzere ortak bir otoban yatırımı projesi teklif etmiş ise de, İranlı yetkililer yıllardır bu konuyu gündeme getirmek istememektedirler. Çünkü, İran'da 30 milyona yakın Azerî Türkü olup, Türkiye'nin bu insanlar ve Türk Cumhuriyetleri ile ekonomik ve kültürel temaslarını artırmaları İranlı yetkililerin işine gelmemektedir.

İşadamlarının Vize İşlemlerinin Kolaylaştırılması Anlaşması: Üyeler ülkeler arasında ticareti artırmak amacıyla üye ülke işadamlarına kolaylık sağlayan Anlaşma Mart 1995'te Türkiye'nin de içinde bulunduğu yedi EİT üyesi ülke tarafından imzalanmış ve Mart 1998'de yürürlüğe girmiştir.

Ticaret ve Sanayi Odası: EİT Odası, özel sektörün ekonomik işbirliğine aktif katılımını sağlamak amacıyla 1993 yılında kurulmuştur. Afganistan, Türkmenistan ve Özbekistan dışında 7 üye ülkenin Milli Odaları EİT Odasına katılmıştır. EİT Odası bünyesinde bir Sanayi ve Yatırım Komitesi oluşturulmuş ise de, Türk Cumhuriyetlerinde iç ve dış ticaret mevzuatı ve yabancı sermaye yatırımları gibi yasal düzenlemelerin oluşmaması sonucu bu anlaşma pratikte çalışmamaktadır.

Sonuç: Türkiye'nin Türk Cumhuriyetleri ile beraber olduğu tek bölgesel ekonomik teşkilatı olan EİT'in ülkemiz için önemi aşikardır. Türkiye konumu, gelişmişlik düzeyi ve tüm dünya ile siyasi ve ekonomik ilişkileriyle birlikte mütalaa edildiğinde, EİT'e lider olma ve bu teşkilatı yönlendirme durumunda ise de, son katılan 7 ülkede Batılı anlamda hukuki mevzuatın henüz çıkarılmamış olmasına ilaveten, İran'ın engellemeleri ile EİT'de önemli bir ekonomik işbirliği geliştirmek mümkün değildir. EİT bölgesinin çok zengin enerji kaynaklarının akılcı bir şekilde kullanılması ve uluslararası pazarlara ulaştırılması hayati önem arz etmektedir.

EİT içi ticaretin geliştirilmesi, iç ve dış ticaret rejimlerinin şeffaflaştırılarak Dünya Ticaret Örgütü kural ve standartlarıyla uyumlaştırılmasına bağlıdır. Son yıllarda Türkiye'nin ihracatında EİT ülkelerinin payı %3-4 arasında, ithalatındaki payı da %3 dolayında seyretmekte ve Türkiye bu ülkelerle de dış ticaret açığı vermektedir.

(*) Bu makale, DPT, **Türkiye'nin Dış Ekonomik İlişkileri: Özel İhtisas Komisyonu Raporu**, 8. BYKP, Yayın No: 2512, Ankara, 2000'den özetlenmiş ve tarafımdan gerekli ilaveler yapılmıştır.

32- İSLAM KONFERANSI TEŞKİLATI VE İSLAM KALKINMA BANKASI

Standart, Ekim 2000

İslam Konferansı Teşkilatı (İKT=Organization of Islamic Conference=OIC) nüfusunun tamamı veya çoğunluğu Müslüman olan, dört kıtaya yayılmış, **56 üyesi** ile, **Birleşmiş Milletler'den sonra en büyük uluslararası kuruluştur.** Bütün Arap ve Ortadoğu ülkeleri, Güney ve Doğu Asya ülkelerinin önemli bir bölümü, Kuzey Afrika ülkelerinin tamamı, Büyük Sahra kuşağı ve bunun güneyinde yer alan

Siyah Afrika'nın büyük bir bölümü, Sovyetler Birliğinden ayrılarak bağımsızlığını kazanmış Türk Cumhuriyetleri ile, **Latin Amerika grubundan Surinam ve Guyana bu teşkilatın üyesidirler**. Tamamı gelişmekte olan ülkelerden oluşan üyelerinin **toplam bir milyarı aşkın nüfusu** büyük bir pazar oluşturmaktadır. Ayrıca, İKT üyeleri bünyelerinde çok **zengin doğal kaynaklar** yanında, **genç bir nüfus** ve oldukça zengin insan kaynaklarını da barındırmaktadırlar.

Kuruluşu ve Amaçları: İKT, üye ülkeler arasında siyasi, iktisadi, kültürel, bilimsel ve sosyal dayanışmayı ve işbirliğini amaçlayan uluslararası bir kuruluştur. Daha önce sınırlı düzeyde sürdürülmekte olan dayanışma girişimleri, 1967 Arap-İsrail Savaşından sonra meşru bir gerekçeye dayandırılmaya başlanmış ve nihayet Mescid-i Aksa'nın kundaklanması üzerine 1969 Eylül ayında toplanan I. İslam Zirvesi'yle teşkilatın temelleri atılmaya başlanmıştır.

Zaman içinde Teşkilat faaliyetlerini çeşitli alanlara yayarak örgütlenmesini tamamlamıştır. Teşkilat'ın en önemli karar organları sırasıyla İslam Zirve Konferansı, Dışişleri Bakanları Konferansı ve Daimi Komiteler'dir. Cidde'deki Genel Sekreterliğin yanı sıra çeşitli ihtisas kuruluşları da oluşturulmuştur. Bunlardan en önemlisi, 1974 yılında kurulan **İslam Kalkınma Bankası (İKB)'dir**.

İKT'nin diğer bir önemli kuruluşu da Türkiye Cumhurbaşkanı'nın başkanlığında 1986'dan beri faaliyet gösteren **Ekonomik ve Ticari İşbirliği Daimi Komitesidir (İSEDAK=COMCEC)**. İKT üyesi bütün ülkeler bu komitenin üyesidirler. Komite DPT/DEİGM'nin düzenlediği ve **tamamı Türkiye tarafından finanse edilen toplantılar** yoluyla faaliyetini düzenli olarak sürdürmektedir. Komite'nin yıllık toplantılarının gündemi sınırlı katılımlı İSEDAK İzleme Komitesi tarafından her yıl Mayıs ayında belirlenmekte olup, toplantılar bütün **İKÖ üyesi ülkelerin ekonomiden sorumlu bakanlarının katılımıyla her yıl Kasım ayında çoğunlukla İstanbul'da yapılmaktadır**.

İKT'nin Türkiye'de yerleşik kuruluşlarından en önemlileri, Ankara'daki İslam Ülkeleri İstatistik Ekonomik ve Sosyal Araştırmalar ve Eğitim Merkezi (**SESRTCIC**) ile, İstanbul'daki İslam Tarih Sanat ve Kültür Araştırmaları Merkezi (**IRCICA**)'dır. İslam Ülkeleri Müşavirler Federasyonu (**FCIC**) ile İslam Kalkınma Bankasına Üye Ülkelerin Kalkınma Finansmanı Kurumları Birliği (**ADFIMI**)'nin merkezleri İstanbul'da. Oşinografi Merkezi (**INOC**) ise İzmir'de bulunmaktadır.

İSLAM KALKINMA BANKASI

İKT üyeliğini daha cazip hale getirmek ve üyelerine bazı iktisadi menfaatler temin etmek için **İslam Kalkınma Bankası (İKB=Islamic Development Bank=IDB)** kurulması fikri ortaya atılmış ve bu banka Türkiye'nin de yer aldığı 22 İslam ülkesi tarafından kurulmuş olup, 20 Ekim 1975'ten bu yana Cidde'de faaliyet göstermektedir. Banka'ya üye olabilmek için İKT üyesi olmak ve üyelik için yapılan müracaatın Guvernörler Kurulu tarafından kabul edilmesi gerekmektedir. Bankanın üye sayısı, Ekim 1999'da Nijerya'nın da katılımı ile 54'e ulaşmıştır.

Bankanın kuruluş amacı, üye ülkelerin ekonomik kalkınmalarına ve sosyal gelişmelerine katkıda bulunmaktadır. Bu amaç çerçevesinde **İKB'nin temel görevlerini**;

- Üye ülkelerdeki kuruluşlara veya verimli **projelere sermaye iştirakinde bulunmak** suretiyle finansman desteği sağlamak,
- Üye ülkelerdeki kamu ve özel sektör projelerine **finansman kredisi sağlamak**,
- Üye ülkeler arasındaki **ticaretin geliştirilmesine yardımcı olmak** ve bu amaçla gerekli çalışmalarını yapmak, üye ülkeler arası **teknik işbirliğine yardımcı olmak** ve teknik yardım sağlamak ve,
- **Eğitim ve araştırma** faaliyetlerinde bulunmak şeklinde özetlemek mümkündür.

Bankanın hesap birimi, İslam Dinarı (ID)'dir. Bir ID, Uluslararası Para Fonu (IMF)'nin Özel Çekme Hakkı (SDR)'na eşittir. 1992 yılında alınan bir kararla, bankanın 2 milyar ID olan kayıtlı (authorized) sermayesi 6 milyar ID'ye (yaklaşık 8.2 milyar dolar) çıkarılmıştır. Nisan 1999 itibarıyla üye 53 ülke tarafından taahhüt edilen toplam sermaye tutarı yaklaşık 4.1 milyar ID'dir. Nisan 1999 itibarıyla bankanın ödenmiş sermayesi ise 2.377 milyon ID'dir.

Türkiye başlangıçta banka sermayesine 10 milyon ID ile katılmıştır. Halen İKB'deki payımız 315.5 milyon ID'dir. İkinci sermaye artırımını dahil Türkiye tarafından bankaya ödenen toplam sermaye payı yaklaşık 188 milyon ID (263 milyon dolar)'dır. Taahhüt edilen (subscribed) sermaye payına göre **bankada en yüksek paya sahip ilk beş ülke**; Arabistan (%24.56), Kuveyt (%12.23), Libya (%9.85), Irak (%8) ve Türkiye (%7.77)'dir.

Bankanın Organları: Governörler Kurulu, İcra Direktörleri Kurulu ve Başkan ve Başkan Yardımcıları olmak üzere üç organdan oluşmaktadır. Bankanın kurucu üyesi ve ilk büyük ortakları arasında yer alan Türkiye, 1985 yılındaki ikinci sermaye artırımından itibaren kendi atadığı İcra Direktörü (Bankanın Yönetim Kurulu Üyesi) tarafından temsil edilmektedir.

1999 Nisan ayı itibariyle Bankada 784 personel çalışmaktadır. Bankada sadece 7 Türk personel bulunmaktadır. Bankanın **Türkiye’deki muhatabı Hazine Müsteşarlığı** olup, Türkiye’nin banka ile münasebetleri anılan müsteşarlık tarafından yürütülmektedir.

Diğer taraftan, birer İSEDAK projesi olan ve banka bünyesinde faaliyet gösteren “İhracatın Finansmanı Programı” ile “İslam Ülkeleri Arası Yatırım ve İhracat Kredisi Sigortası Kurumu”nun Türkiye’deki ajanslığını, Türk Eximbank yapmaktadır.

Finansman Yöntemleri:

Banka esas itibariyle: **a) Proje Finansmanı, b) Ticaretin Finansmanı ve c) Özel Yardım Hesabından Finansman** (Wakf Fund) olmak üzere üç türde finansman sağlamaktadır. Proje ve ticaretin finansmanı imkanlarından kamu kuruluşları yanında, ticari banka garantisiz, özel sektör de faydalanabilmektedir. Bankanın finansman imkanı, istisnai durumlar hariç olmak üzere , projelerin dış para ihtiyacı ve ekipman alımının finansmanı için kullanılmaktadır.

a) Proje Finansmanı: Proje finansmanı, uzun vadeli bir finansman imkanıdır. Toplam vade ve ödemesiz dönem her yatırımın özelliğine ve finansman türüne göre tespit edilmektedir. Kamu ve özel sektöre açık başvurular bir fizibilite raporu veya proje dökümanı ile birlikte, üye ülkelerin İKB guvernörlerinin kurum/kuruluşları (ülkemizde Hazine Müsteşarlığı) vasıtasıyla yapılmaktadır.

Banka, proje unsurları içinde, prensip olarak, sadece ekipman alımını finanse etmektedir. Bankanın proje finansmanı için kullandığı enstrümanlar; Kredi (Loan), Finansal Kiralama (Leasing), Taksitli Satış (Instalment sales), İstisna Sözleşmesi (Eser), Teknik Yardım, Sermaye İştiraki (Equity), ve Kar-Zarar Ortaklığı (Profit Sharing)’dır.

b) Ticaretin Finansmanı: Bankanın bu amaçla uyguladığı programlar: **İthalatın Finansmanı, İhracatın Finansmanı Programı, İslami Bankalar Porföyü, Ticari İşbirliği Geliştirme Programı ve**

Özel Yardım Hesabından Finansman (Special Assistance Account-Wakf Fund) olmak üzere dört tanedir.

İKB-Türkiye İlişkileri

Türkiye'ye ilişkin olarak **1976 yılından Kasım 1998 yılına kadar proje ve ticaretin finansmanı için** toplam **2.4 milyar dolar** tutarında faaliyet onaylamıştır. Buna göre Türkiye, İKB'den sağlanan finansman imkanları bakımından, **Pakistan'dan sonra banka kaynaklarından en fazla yararlanan ülke** konumundadır.

Ülkemizin İKB'den sağladığı finansman miktarının 1.7 milyar doları İthalatın Finansmanı Programı (ITFO), 184.1 milyon doları ise İhracatın Finansmanı Programı (EFS) altında dış ticaretin finansmanına yöneliktir. Diğer bir ifade ile İKB'den sağlanan toplam finansmanın **%75.9'u** ITFO ve EFS altında **ticaretin finansmanına** ilişkin olup (Genellikle Arap Ülkelerinden İthal Edilen Petrolün Finansmanı), **sadece %24.1'lik kısmı kamu ve özel sektör projelerinin finansmanı için onaylanmış bulunmaktadır.**

Ülkemiz lehine proje finansmanı için onaylanan faaliyetlerin **sektörel dağılımına** bakıldığında ilk sırayı %35.2 ile altyapı almaktadır. Daha sonra sırasıyla %26.1 ile sanayi, %20.1 ile sağlık, %11.3 ile ulaştırma ve enerji, %4.2 ile eğitim, %1.5 ile tarım ve %1.5 ile hizmet (mali) sektörleri gelmektedir.

Ülkemiz lehine onaylanan **ticaretin finansmanı** faaliyetlerin yaklaşık **tamamı özel sektöre aittir. Proje finansmanı için** sağlanan imkanların **%75.5'i kamu sektörüne, %24.5'i ise özel sektöre aittir.** İKB özel sektöre, çoğunlukla sanayi ve hizmet (mali) sektör kuruluşlarına sermayeye iştirak şeklinde finansman sağlamıştır. Buna karşın eğitim, sağlık, ulaştırma-enerji, tarım sektörlerine sağlanan imkanların tamamı kamu kuruluşları için onaylanmıştır.

Sonuç ve Sn. Başbakan'a Açık Mektup

Türk özel ve kamu sektörü banka ile çeşitli alanlarda yoğun bir ilişki içinde olmasına rağmen, bu kuruluşta sadece Türk 7 personel çalışmaktadır. Ayrıca, şimdiye kadar sadece bir Türk vatandaşı üst düzey görevde (Proje Dairesi Direktörlüğü) bulunmuş ve görevinden ayrılmıştır. Gerek bankada **Türk personel sayısının artırılması** (en az 25'e çıkarılması) **ve gerekse üst düzey görevlere en az iki Türk'ün** (biri Banka Başkan Yardımcısı, diğeri de bir Daire Direktörlüğü) **atanmasının halledilmesi** gereken önemli hususlardan birisidir.

Bu konu Türk yetkililer tarafından müteaddit defalar gündeme getirildiği halde, **Banka Başkanı Türk yetkilileri yıllardır oyalamaktadır.**

Başbakan Sn. B. ECEVİT'in dikkatine: Bu satırların yazarı 1983-1989 döneminde 6 yıl İslam Kalkınma Bankası'nın (Banka'nın) Araştırma ve Eğitim Enstitüsü'nde kıdemli uzman olarak çalışmıştır. **Maalesef Türkiye Batı aleminin uluslararası kuruluşlarında olduğu gibi bu Banka'da da itibarı çok düşük seviyededir.** Mesela **Sudan'ın Banka'daki sermayesi %0.3** olduğu halde bu ülkeden **30 dolayında bürokrat** çalışmakta olup bunların yaklaşık dörtte biri Direktör, Daire Başkanı ve ya Şube Müdürü düzeyindedir. **Türkiye Banka'nın %7.8'lik sermayesini finanse ederek** bu Bankanın beşinci büyük ortağı olduğu halde, bu kuruluşta 4'ü profesyonel, 3'ü genç profesyonel olmak üzere **7 kişi çalışmakta olup, bu kişilerden hiçbiri Banka'da ne Daire Başkanı ve nede Şube Müdürü'dür.**

Diğer taraftan Türkiye, Türkiye-Suudi Arabistan ilişkilerinde de müteakabiliyet (karşılıklılık) esasını uygulayamamaktadır. Mesela **Cidde'deki Türk Banka Şubeleri işyerine Banka ismini yazmadığı ve bir arabin kefaleti olmadan bağımsız çalışmadığı halde,** Suudi Arabistan'ın El Baraka ve Faysal Finans gibi kurumları büyük şehirlerimizin ana caddelerinde boy göstermekte ve bağımsız olarak çalışmaktadırlar.

İlaveten, **Suudi uçakları Cidde-İstanbul seferlerini gündüz yaptıkları halde, Suudi yetkililer Türk uçaklarının Cidde ve Riyad Havaalanlarına inip kalkmalarına sadece gece yarısından sonra sabah 2-3 dolayında izin vermektedirler.** Bu durum Suud Havayolları lehine ve **Türk Havayolları aleyhine haksız bir rekabet** ortaya çıkarmaktadır. Diğer taraftan yaz sezonu ile Hac ve Umre mevsimi dışındaki yolcu sayısının düşük olduğu dönemlerde, Suud Havayolları yolcularının çoğuna gençlik bileti keserek Türk Havayolları aleyhine haksız rekabet elde ettiği bir çok defalar görülmüştür.

Sayın Başbakan B. ECEVİT'in en kısa zamanda İKB'deki yönetim kurulu üyemizi ve Suudi Arabistan'daki Türk Havayolları Müdürlerini, Banka Başkanı Sn. Muhammet Ali'yi ve Türkiye'deki Suudi Arabistan Büyükelçisini çağırarak ;

- **İslam Kalkınma Bankasına en az 25-30 Türk bürokrat kontenjanının tanınması ve bunlardan en az 3-5'ne amir statüsünün (bir Banka Başkan Yardımcılığı, bir Bölüm Direktörlüğü olmak üzere) verilmesi,**

- **Haksızlığa uğrayan Türk Havayolları ve Suudi Arabistan'daki Türk Bankacılık kesiminin haklarının elde edilmesi için gerekli pazarlıkların bir an önce başlatmaları ve Türkiye'nin haklarının ve itibarının haysiyetinin korunması en büyük dileğimdir.** Suudileri masaya oturtmak için ise Suudi ahava yollarının İstanbul seferlerini sadece 1 ay durdurmak yeterli olacaktır. Çünkü bu hava yolları için İstanbul hattı en kâlı olanıdır.

Aksi halde Türkiye Banka'dan en çok kredi alan ülkeler arasında olmasına rağmen, Türkiye'nin Banka'da üst düzey bürokrati olmadığından dolayı haklarımız yeterince korunmadığı için **Türk özel ve kamu kuruluşları'nın aldığı kredilere** her zaman **daha yüksek düzeyde LIBOR+kâr payı(bir çeşit faiz)** uygulanmasına devam edilecek, **Banka'da çalışan Türk bürokratlarının** Suudi Arabistanlı ve diğer Arap Ülkelerinden gelenler ile, Afrika Ülkelerinden gelen bürokratlara göre **ayda en az 1.000 dolar daha az maaş ödenmesi ve nihayet Türk bürokratların terfilerindeki haksızlıklar devam edecektir.**

33- TÜRK DÜNYASI VE TÜRKİYE'DE EKONOMİK GELİŞMELER

Yeni Türkiye, Mart-Nisan 1998 ve Tebliğ, Ekim 1997, Konya.

Giriş

Doğu ve Batı Türkistan ile Kafkas Bölgelerindeki Türk illeri Çin ve Çarlık Rusya'sı imparatorlukları tarafından yaklaşık üç asır önce işgal edilmeye başlandı. Nitekim, bugünkü Türk cumhuriyetlerinden Azerbaycan 1828 yılında, Kazakistan 1854'te, Türkmenistan 1885'te, Kırgızistan ve Özbekistan ise 1860 yılında başkentlerinin işgali ile bağımsızlıklarını kaybetmişlerdir. Azerbaycan'ın 169 yıl önce, Kazakistan'ın ise 143 yıl önce bağımsızlıklarını kaybetmeleri, Türkistan topraklarının büyük bir bölümünün en az 200 yıl önce Rusya'nın eline geçtiğini göstermektedir. Demek ki Türkiye ile Türk Cumhuriyetleri'nde yaşayan Türklerin hasreti sadece 70 yıllık komünist dönem değil, en az iki asırlık bir hasrettir.

Türk illeri gerek Çarlık Rusya'sı döneminde, gerekse Sovyet döneminde en acımasız bir sömürge idaresine tabi tutulmuştur. Nitekim, bir Alman araştırmasına göre, 1989 yılında Bağımsız Devletler Topluluğu'na üye devletlerin ekonomik durumları ve potansiyelleri 10 puan

üzerinden şu şekilde değerlendirilmiştir (Daha ayrıntılı bilgi için bakınız, E. ÇARIKCI (1996), Makale No.28).

- Sanayileşme derecesi olarak Rusya 8, Ukrayna 9 ve Beyaz Rusya 8 puan alırken, Özbekistan ve Azerbaycan 3, Türkmenistan ve Kırgızistan 1'er puan almışlardır.
- Sanayi üretiminde kendine yeterlilik derecesi de Rusya'da 8, Ukrayna'da 7 iken, Kazakistan'da 3, Azerbaycan'da 2, diğer Türk Cumhuriyetleri'nde ise 1'er puandır.

Bu puanlar göstermektedir ki, Sovyet İmparatorluğu sadece Slav Cumhuriyetleri'ni zengin edecek iktisat politikaları uygulamış, Kazakistan'da %40'lık bir Rus nüfusu sayesinde bu ülke biraz iltimas görmüş, diğer Türk Cumhuriyetleri'nin sanayileşmeleri ise büyük ölçüde ihmal edilerek bu ülkeler birer hammadde deposu olarak sömürülmüştür.

Bir örnek daha vermek gerekirse., 1989 yılında eski SB'de pamuğun % 89'u Türk Cumhuriyetlerinde üretildiği halde, yine eski SB'de kumaşın sadece % 11'i Türk Cumhuriyetlerinde üretiliyordu. Bütün bu misaller sömürgecilikte Rusların batılılardan daha acımasız olduğunu ortaya koymaktadır. Bir batılı yazarın ifade ettiği gibi, "Sömürgecilikte İngilizler ineğin sütünü alır, Fransızlar ineği keserek derisini yerli halka bırakır. Ruslar ise ineği öldürür".

a) Sovyet Döneminde Ekonomik Gelişmeler: 1971-1996

Tablo-1'de görüldüğü gibi, 1991 'in ikinci yarısında bağımsızlığına kavuşan Türk Cumhuriyetleri ilk 6 yıl sıkıntılı bir iktisadi geçiş dönemi yaşamaktadırlar.

Nitekim, 1990-1995 döneminde yıllık ortalama toplu üretim CGS-YİH) Azerbaycan'da % -20.2, Kazakistan'da % -11.9, Kırgızistan'da % -14.7, Türkmenistan'da % -8.1, Özbekistan'da % -8.1 gerilemiş, 1996 yılında ise Türkmenistan,. Kazakistan ve Kırgızistan pozitif büyümeye geçmiştir.

1992-1994 döneminde Türk Cumhuriyetleri'nde, Özbekistan hariç, dört haneli rakamlara çıkmış olan yıllık enflasyon hızları 1995'te iki-üç haneli rakamlara inmiş, 1996 yılında ise, Türkmenistan hariç enflasyon büyük ölçüde kontrol altına alınmıştır. Nitekim 1996 yılında bu oranlar Azerbaycan'da % 25'e, Kazakistan'da % 40'a, Kırgızistan'da % 32'ye, Özbekistan'da % 55'e gerilemiştir. Türkmenistan'da

da 1995'ten 1996'ya yıllık enflasyon hızında 1000 puanlık bir düşüş sağlanmıştır.

Tablo –1, Türk Cumhuriyetlerinde Yıllık Ortalama GSYİH (İlk Satırlar) ve Enflasyon (İkinci Satırlar) Hızlarında % Değişmeler, 1971-1996

ÜLKELER	1971-1980	1981-1989	1990-1995	1990	1991	1992	1993	1994	1995	1996
Azerbaycan	21.5	2.9	-20.2	-11.7 7.8	-0.7 106	-35.2 616	23.1 833	-21.9 1500	-17.0 412	-3.5 25.0
Kazakistan	4.4	2.0	-11.9	-4.6 4.2	-6.8 91	-13.0 1610	-15.6 1760	-25.0 1980	-9.0 180	1.0 40.0
Kırgızistan	4.4	4.0	-17.7	6.9 3.0	-9.1 85.0	-15.8 855	-16.3 1209	-26.5 280	-6.0 45	2.0 32.0
Türkmenistan	4.0	4.0	-8.1	0.8 4.6	-5.0 103	-5.4 493	-7.0 3102	-20.0 2400	-5.0 1800	4.5 800
Özbekistan	6.2	3.4	-4.4	2.0 3.1	-0.5 82.2	-11.1 645	-2.4 534	-4.5 746	-2.0 315	-1.0 55.0

Kaynak: World Development Report 1996 ve 1997; Business Central Europe: The Annual Report, December 1996; DTM dokümanları, Eylül 1997.

Türk Cumhuriyetleri de sosyalist sistemden piyasa sistemine geçiş için özelleştirmeye büyük hız vermiştir. Nitekim, 1990'dan 1995'e toplam üretimde (GSYİH'da) özel sektörün payları % olarak, Azerbaycan'da 7'den 15'e, Kazakistan' da 8'den 28'e, Kırgızistan'da 8'den 42'ye, Türkmenistan'da 12'den 18'e, Özbekistan'da ise 12'den 30'a çıkarılabilmektedir.

Bu gelişmeler Türk Cumhuriyetleri'nde serbest pazar ekonomisine geçiş sancılarının büyük ölçüde atlatıldığını ve 1996'dan itibaren bu ülkelerde ekonomik açıdan çok olumlu gelişmelerin ortaya çıkacağını bizlere müjdelemektedir.

b) Türkiye - Türk Cumhuriyetleri İlişkileri

Türkiye ile kardeş cumhuriyetler arasında en hayırlı ve olumlu ilişki Türk dünyasından gelip Türkiye'de okuyan öğrencilerdir. Çünkü, bu kardeşlerimiz Türkiye ile Türk Dünyası arasında her sahada işbirliğinin gelişmesinde birer öncü olacaktır.

20 Şubat 1997 tarihi itibarıyla Türk dünyasından gelen öğrenci sayısı 9545 olup, bu öğrencilerin 6439'u Türk Cumhuriyetleri'nden,

3106'sı da Balkanlar ve diğer Asya ülkelerindeki Türk topluluklarından gelmişlerdir. Burada en büyük üzüntümüz 1993-1994 döneminde Özbekistan'ın 1364 öğrenciyi geri çekmesi ve halen bu ülkeden sadece 438 öğrencinin Türkiye'de eğitim görmesidir.

Oysa, Özbekistan nüfusu Türk Cumhuriyetleri'ndeki 55 milyonluk toplam nüfusun yarısıdır. Türkiye'nin dış müteahhitlik hizmetleri ile diğer yatırım alanlarında da Özbekistan'la ilişkilerimiz daha az gelişmiştir. Özbekistan'la Türkiye arasında her sahada ilişkilerin geliştirilmesi için her iki tarafın siyasetlerine ve bürokratlarına büyük görevler düşmektedir. **(Türkiye – Türk Cumhuriyetleri ilişkileri detayı için bakınız takip eden makale)**

c) Türkiye'de 73 Yıllık Ekonomik Gelişmeler

(Daha ayrıntılı bilgi için, **Bakınız Makale No:8**)

Yeni Türk Devleti, kuruluşunun ilk yılı olan 1923'teki İzmir İktisat Kongresi'nde özel sektör ağırlıklı ve piyasaya dönük bir iktisadi kalkınma modelinde karar kılmıştı. Ancak, bir taraftan yeteri kadar müteşebbis ve kalifiye elemanın olmaması ve 1929'da Büyük Ekonomik Krizin ortaya çıkması ile tarım ürünlerinden oluşan ihraç mallarımızın fiyatlarında aşırı düşmeler, diğer taraftan kriz sonucu uluslararası ticaretin daralması sonucu Türkiye büyük bir döviz ve kaynak sıkıntısı ile karşılaştı.

Bu duruma bir çare olarak büyük Atatürk 1930 başlarında sadece sanayi sektörü için bir plan hazırlatarak, müteşebbis ve kalifiye eleman yetişmesinde bir okul görevi de görmüş olan, bazı KiT'lerin kurulmasını sağladı. Tabiatıyla bu sanayi planı ideolojik bir plan olmayıp sadece zaruretlerden kaynaklanmıştır.

Tablo-2'de görüldüğü gibi, 1924-39 döneminde oldukça başarılı bir dönem geçirildi. 1940-1949 döneminde ise 2. Dünya Savaşı'na hazırlıklı olmak zorunda olduğumuz için kaynaklarımızın önemli bir kısmının askeri harcamalara tahsis edilmesi sonucu yatırımlarda büyük bir duraklama olmuş ve büyüme hızı da %1'in altında gerçekleşmiştir.

1950 yılı Mayıs ayında Demokrat Parti'nin iktidara gelmesi ile Türkiye'de bir taraftan devletçe yol, baraj gibi altyapı yatırımlarına büyük bir hız verilmesi, öte yandan tarım ve sanayide özel sektör ağırlıklı büyük bir yatırım hamlesinin başlatılması, büyüme hızında büyük bir sıçrama ve enflasyon hızında da büyük bir düşüş sağladı.

**Tablo - 2: Türkiye 'de 1924-1996 Döneminde
Büyüme, Enflasyon ve ihracat Artışları (% olarak)**

Yıllar	GSMH Artışı	Deflatör (Enflasyon)	İhracat Artışı
1924-1939	7.9	3.5	7.1
1940-1949	0.8	15.6	10.3
1950-1954	8.4	3.5	7.0
1955-1959	5.5	16.1	3.8
1960-1969	5.7	5.2	4.5
1970-1979	5.9	26.9	16.9
1980-1989	4.3	49.7	19.3
1990-1996	4.8	74.3	10.5
ORTALAMA	5.4	24.4	9.6

Kaynak: DİE çeşitli yayınlarından derlenmiştir, 1997.

Kore savaşı sırasında tarım ürünleri fiyatlarının artması da Türkiye'nin ihracattan yeterli döviz sağlamasına yetti. Neticede 1950-1954 döneminde ortalama yıllık büyüme hızı % 8.4'e fırlarken, enflasyon hızı da % 3.5'e geriledi.

Kore savaşının müspet konjonktürünün 1954'ten itibaren sona ermesi ile Türk ekonomisi tekrar döviz darboğazına girdi. Böylece, uygulanmakta olan liberal iktisat politikaları yerine tekrar ithal ikamesine dönüldü. Buna rağmen 1955-1959 döneminde ortalama % 5.5'lik bir büyüme sağlandı. Ancak bu dönemde bitirilemeyen büyük altyapı yatırımlarının enflasyonist baskısı ile enflasyon hızı % 16'ya ulaştı. Maalesef bu % 16'lık enflasyon bile merhum Başbakan Adnan MENDERES'in asılmasındaki önemli sebeplerden biri sayıldı.

1960-1969 döneminde uluslararası iktisadi istikrarın ve canlılığın sürmesinin de katkısı ile Türkiye'de yıllık büyüme hızı % 5.7 olarak gerçekleşirken, enflasyon hızı da % 5.2'ye geriledi.

1970-1979 arası ise Türkiye, özellikle dönemin ikinci yarısında 1. ve 2. petrol şoklarının gerektirdiği mali disiplini sağlayıp dışa dönük bir sanayileşme stratejisi uygulamaya koyacağı yerde, dış borçları artırarak ve işçi dövizlerinin de desteği ile dönemi kurtarmağa çalıştı. Neticede, 1978'den 1979'a yıllık enflasyon hızı %44'ten %71'e fırladı. Sayın S. DEMİREL'in ifadesiyle "Türkiye 70 sente muhtaç duruma düştüğü için" 24 Ocak 1980 kararları ile Güneydoğu Asya ve Latin Amerika ülkelerinden yaklaşık 20 yıl sonra, dışa dönük sanayileşme stratejisini uygulamaya koymak zorunda kaldı.

Oysa Türkiye 1970 başlarında yarı gelişmiş bir ülke düzeyine ulaşmıştı. Eğer dışa dönük stratejiyi mali bir disiplin içinde o zaman başlatabilseydi, Türkiye, 1970'lerin ikinci yarısındaki Orta Doğu'daki petrol zengini ülkelerin büyük yatırım pastasından önemli bir pay alacak ve bugün büyük bir ihtimalle gelişmiş bir ülke durumuna gelecekti,

1980-1989 döneminin ilk yarısında Türkiye ekonomisi gerek büyüme, gerekse ihracat ve enflasyon açısından önemli bir başarı sağladı ise de, dönemin ikinci yarısında bu dengelerin ters dönmesi ile ortalama enflasyon hızının %50'ye dayanmasını engelleyemedi.

1990-1996 dönemi ise yıllık enflasyonların daha da hızlandığı ve her 2-3 yılda bir negatif büyümelerin yaşandığı bir dönem oldu. Neticede bu dönemde ortalama enflasyon %74'e, 1997 yılında da %90'a dayandı.

Türkiye'de yüksek seviyeli enflasyon hızına ilk defa 1979 yılında karşılaştığı için enflasyon da 19 yaşına girdiği için rüştünü ispat etmiştir. Oysa dünyanın enflasyon şampiyonu olan Latin Amerika ülkelerinde ve dünyanın sosyalist ülkelerinde bile yıllık enflasyon hızları çok düşük seviyelere indirilmiştir.

Esasen Türkiye'de iktisadi hastalıklar belli olup, bu hastalıkların tedavisi konusunda bir çok ferdi çalışmış ve grup çalışması vardır. Fakat bu reçeteleri uygulamaya koyacak politik iradeyi Türkiye bir türlü bulamamaktadır. Demek ki iktisadi meselelerimizin esas kaynağı ve çözümsüzlüğü ekonomik olmaktan çok siyasidir.

d) Dünyadaki Gelir Adaletsizliği ve Küreselleşme

Dünyanın bir taraftan ekonomik entegrasyonlara, diğer taraftan iktisadi ve siyasi küreselleşmeye (**tarifi için bakınız Gümrük Birliği makalesi ilk sayfası**) gittiği bir ortamda maalesef gerek bölgeler ve gerekse ülkeler arasındaki gelir dağılımındaki adaletsizlikle artmağa devam etmektedir (bakınız Tablo-3).

1997 Dünya Bankası raporunun ele aldığı 133 ülkenin 1995 yılı itibariyle toplam nüfusu yaklaşık 5.7 milyar olup, toplam üretimi (GSYİH) 27.9 trilyon dolara ulaşmış, ortalama fert başına geliri ise 4900 dolarda kalmıştır.

Oysa, yüksek gelirli 26 ülke dünya nüfusunun sadece %16 sına tekabül ettiği halde, dünya toplam üretiminin %81'ine sahip olup, ortalama FBG'si de 22.5 bin dolardır. Dünya nüfusunun %28'ini oluşturan

55 orta gelirli ülkelerin bu üretimden aldığı pay sadece %5 olup, bu iki grubun ortalama FBG'si sırasıyla 2.4 bin dolar ve 430 dolardır.

Tablo - 3: 1995 Yılı İtibariyle Dünyadaki Gelir Adaletsizliği

	Nüfus (Milyon)	Nüfusun %si	FBG Dolar	GSYİH Milyar \$	GSYİH %si	Ülke Adedi
Dünya	5,673	100	4,880	27,846	100	133
Yüksek Gelirli	902	16	24,930	22,486	81	26
Orta Gelirli	1,591	28	2,390	4,008	14	58
Düşük Gelirli	3,180	56	430	1,352	5	49

Not: Satın alma Gücü Paritesine (SGP) göre Fert Başına Gelir (FBG) ortalaması yüksek gelirli ülkeler için yaklaşık 20 bin dolara inmekte, Orta ve Düşük Gelirli için ise sırasıyla 1200 ve 5000 dolar seviyesine yükselmektedir.

Kaynak: The World Bank, **World Development Report 1997.**

Ayrıca yüksek gelirli ülkeler arasında FBG farkı 2-4 misli iken orta gelirli ülkelerin FBG'leri arasındaki fark (Mısır 770 dolar, Yunanistan 8210 Dolar) on mislinden fazladır.

Sonuç

Görüldüğü gibi iktisadi açıdan uluslararası düalizm (ikili yapı) giderek derinleşmekte, zengin ve fakir ülkeler arasından fark daha da artmaktadır. 21.yüzyılın başında Avrupa Birliği'ne üye sayısının 30'a çıkacağı da hesaba katılırsa, dünyada AB ve APEC'ten oluşan iki ekonomik kutup ortaya çıkacaktır. Siyasi yönden ise, dünya ABD'nin liderliğinde tek kutuplu hale gelmiştir.

Öte yandan bu iki kutupta, Uruguay turu ile hedeflenen küreselleşme hareketi içinde yaklaşık 50 ülkeli bir "kısmî globalleşme veya küreselleşme" ortaya çıkacaktır. Demek ki gerçekleşecek olan dünya çapında bir küreselleşme değil, sadece Batı ve Orta Avrupa, Kuzey Amerika ve Güney Doğu Asya ülkelerinden oluşacak bir Kuzey Yarı Küre'nin küreselleşmesi söz konusudur. Özetlersek, ekonomik açıdan "Yeni Dünya Düzeni" büyük bir düzensizlik arz etmektedir.

Belirtmek gerekir ki, artık hiç bir ülke içe dönük, kendi kendine yeterli bir ekonomi politikası (otarşik politikalarla) ile iktisadi başarılarına ulaşamaz. Her ülke için başarının anahtarı hızla yoğunlaşan uluslararası karşılıklı bağımlılık (interdependence) ve bütünleşme hareketlerinden ülkesi ve milleti için en büyük kazançları sağlayacak sosyoe-

ekonomik politikaları uygulamaya koyabilmek ve her sahada dış rekabette başarı kazanmaktır.

Yaklaşık bir asır önce büyük vatan şairi Nâmık Kemal'in veciz bir şekilde ifade ettiği gibi:

"Sana senden gelir bir istimdat (yardım) lazımsa,
Ümidin kes zaferden, gayriden imdat lazımsa."

(*) Bu Makale iki makalemden derlenmiştir.

-
- 1- E. ÇARIKCI, 20. Asırdan – 21. yüzyıla Dünya Ekonomisi ve Türkiye, **Yeni Türkiye**, Mart-Nisan 1998.
 - 2- E. ÇARIKCI, "Son Yüz Yılda Dünya Ekonomisi ve Türk Dünyası", **Milli Kültürler ve Küreselleşme** Kongresi Kitabı içinde s.23-48, Türk Yurdu Yayınları No.41, Konya, 1998.

Bu Kongre Türk Ocakları Genel Merkezi tarafından düzenlenmiş olup, merhum Profesör Dr. Erol GÜNGÖR'ün hatırasına, 16-18 Ekim 1997'de Konya Selçuk Üniversitesinde yapılmıştır.

Diğer Kaynaklar:

- 1- J. Bhagwati, Foreign Trade Regimes and Economic Development: Anatomy and Consequences of Exchange Control Regimes, NBER, Cambridge, Mass, 1978.
- 2- Emin Çarıkçı, **Yarı Gelişmiş Ülkelerde ve Türkiye'de Sanayileşme Politikaları**, Ankara, Turhan Kitabevi, 1983.
- 3- Emin Çarıkçı, **Türkiye'de İç ve Dış Ekonomik Gelişmeler**, Ankara, Adım Yayıncılık, 1996.
- 4- Angus Maddison, **The World Economy in the 20th Century**, Paris, OECD, 1989.
- 5- Anne Kruger, Foreign Trade Regimes and Economic Development, Cambridge-Mass., NBER, 1978.
- 6- Dünya Bankası, **World Development Reports** 1996 ve 1997.

Not : Son Yüzyılda Dünya Ekonomisi'ndeki ekonomik gelişmeler için bakınız, **Yeni Türkiye**, Mart-Nisan 1998 veya **E.Çarıkçı'nın 2001 Yılı Kitabı**, makale No 9.

34- TÜRK CUMHURİYETLERİ'NDE EKONOMİK GELİŞMELER VE TÜRKİYE'NİN EKONOMİK DESTEKLERİ

Standard, Temmuz 2000.

Ekonomik Gelişmeler

1990 yılında eski Sovyetler Birliği'nin (SB'nin) dağılması sonucu 1991'in ikinci yarısında bağımsızlıklarını ilan eden **Türk Cumhuriyetleri (TCL)** gerek son iki asırlık sömürünün, gerekse son 70 yıllık komünist sistemin yaptığı tahribatları düzelterek serbest piyasa sistemine geçişin sancılarını özellikle 1996 yılından itibaren atlarmaya başlamışlardır. Nitekim, Türk Cumhuriyetlerinde yıllık **GSYİH büyüme hızları 1996'dan itibaren negatiften pozitif dönüşmüştür**. Diğer taraftan, **yıllık enflasyon hızları (TÜFE'ye göre= Tüketici Fiyatları İndeksine göre)** 1992-1995 döneminde **üç dört haneli rakamlarda seyrederken**, son iki yılda Azerbaycan'da gerilemekte, diğer Türk Cumhuriyetlerinde ise **%8 - %36 seviyesine indirilmiştir**.

Tablo 1'de görüldüğü gibi, 1998'den 1999'a;

(2. baskıda Tablo revize edilmiştir)

- Azerbaycan'da yıllık büyüme hızı %10'luk artıştan sadece %7.4'lük artışa , yıllık enflasyon hızı da %-0.8'den %-8.6 'a bir gerileme göstermiş,
- Kazakistan'da yıllık büyüme hızı %-2.5 azalıştan %1.7 artışa, yıllık enflasyon hızı da %8 dolayında seyretmekte,
- Kırgızistan'da yıllık büyüme hızı %3'ten Sadece %2'ye inmiş, yıllık enflasyon hızı da %12'den %37'ye çıkmış,
- Özbekistan'da yıllık büyüme hızı %2'den %-1'e gerilemiş, yıllık enflasyon hızı da %29 dolayında seyretmekte,
- Türkmenistan'da ise yıllık büyüme hızı %5'ten %16'ya fırlamış, yıllık enflosyon hızı ise %17'den %23'e çıkmıştır.
- Kuzey Kıbrıs Türk Cumhuriyeti'nde (KKTC'de) ise yıllık büyüme hızı %5 dolayında artmakta, yıllık enflasyon hızı da %52 dolayında seyretmektedir.

Not: Şubat 2004, Tablo-1'de görüldüğü gibi 1996'dan 2002'ye, Kırgızistan hariç, bütün Türk Cumhuriyetleri'nde (TCL) büyüme ve ihracat artışlarında önemli başarılar sağlamışlardır. Enflasyonla mücadelede ise sadece Özbekistan'ın nispi bir başarısızlığı vardır. Bu ülkede bile 2002 yılı enflasyon hızı sade %24'tür.

TABLO-1.TÜRK CUMHURİYETLERİNDE BAŞLICA EKONOMİK GÖSTERGELER,1996-2002

ÜLKELER (2002'de nüfus)	Yıllar	GSYİH %Değişme	Enflasyon % Artış (TÜ- FE)	İhracat (Milyon\$)	İthalat (Mil- yon\$)
AZERBAYCAN (8.1 milyon)	1996	1.3	19.8	644	1.338
	1997	5.8	3.6	808	1.375
	1998	10.0	-0.8	678	1.724
	1999	7.4	-8.6	1.025	1.433
	2000	11.1	1.8	1.858	1.539
	2001	9.9	1.6	2.079	1.465
	2002	10.6	2.8	2.305	1.823
KAZAKİSTAN (14.8 milyon)	1996	1.1	39.1	6.292	4.261
	1997	2.0	17.4	6.899	4.275
	1998	-2.5	7.3	5.839	6.589
	1999	2.7	8.4	5.989	5.645
	2000	9.8	13.4	9.288	6.848
	2001	13.2	8.4	8.928	7.607
	2002	9.5	6.0	10.067	7.646
KIRGIZİSTAN (4.9 milyon)	1996	5.6	30.4	531	783
	1997	9.9	25.4	631	646
	1998	2.0	12.1	535	756
	1999	3.7	35.9	463	551
	2000	5.0	15.7	511	506
	2001	5.3	6.9	480	441
	2002	-0.5	2.0	486	587
ÖZBEKİSTAN (25.5 milyon)	1996	1.6	54.0	3.534	4.240
	1997	2.4	71.0	3.695	3.767
	1998	2.0	28.7	3.040	3.180
	1999	4.1	29.0	2.790	2.587
	2000	4.0	24.9	2.935	2.441
	2001	4.5	27.2	2.755	2.479
	2002	4.2	24.2	2.510	2.187
TÜRKMENİSTAN (5.4 milyon)	1996	-7.7	992	1.962	1.388
	1997	-25.9	84	774	1.005
	1998	5.0	16.8	614	1.137
	1999	16.9	24.1	1.187	1.478
	2000	17.6	8.3	2.506	1.875
	2001	20.5	11.6	2.620	2.349
	2002	21.2	15.0	2.856	2.119

Kaynak: The Economist Intelligence Unit, Country Reports, 2000 ve 2003.

1998'den 1999'a Dış Ticarete ise ;

- Türkmenistan'ın ihracatında %80'lik bir artış olmuş,
- Diğer ülkelerin ihracat ve ithalatlarında ise fazla bir değişiklik ortaya çıkmamıştır.

1998 yılı itibariyle Türk Cumhuriyetleri'nin Dış Ticaretin'de (ithalat ve ihracat) ilk üç sırayı alan ülkeler;

- **Azerbeycan**'ın ihracatında Türkiye %22, Rusya %13, Gürcistan %13 lük bir paya sahip iken, ithalatında ise Türkiye %20, Rusya %18, Ukrayna %9 luk bir paya sahiptir.
- **Kazakistan**'ın ihracatında Çin ve Rusya %29'ar, Avrupa Birliği %32, ithalatında ise Rusya %39, Avrupa Birliği %24, (Almanya %8,6) bir paya sahiptir.
- **Kırgızistan**'ın ihracatında Almanya %37, Kazakistan %17, Rusya %16, ithalatında ise Rusya %24, Özbekistan %14, Kazakistan %9,
- **Türkmenistan**'ın ihracatında İran %24, Türkiye %18, Azerbaycan %7, ithalatında ise Ukrayna %16, Türkiye %13 ve Rusya %12 lik bir paya sahiptir.

Türk Eximbank Kredileri

Türkiye, TCL'lerin bağımsızlığına çok hazırlıksız yakalanmıştır. Buna rağmen Türkiye'nin kardeş ülkelerin kalkınmaları için yaptığı katkılar küçümsenemeyecek düzeydedir. Gönül isterdi ki Türkiye'nin gücü daha yüksek olsun. Türkiye 1992-1998 döneminde yaklaşık 2 milyar dolarlık dış yardım ve kredi sağlamış olup, bu yardımların %88'i (1.8 milyar dolar) Türk Cumhuriyetlerine tahsis edilmiştir.

Tablo 2'de görüldüğü gibi, 1992-Mart 2000 döneminde sadece Türk Eximbank tarafından, Türk Cumhuriyetlerine (vadesi gelip de ödenmeyen borç taksitleri dahil) yaklaşık 1.2 milyar dolarlık Türkiye'den ithalat (mal) kredisi ve proje kredisi açılmıştır. Bugün Türkiye'de Türk devlet ve topluluklarından gelen ve yıllık maliyetleri 100 milyon dolar seviyesinde seyreden 7500'e yakın öğrenci okumakta ise de, bu öğrencilerin Türk üniversitelerinden mezun olup geri döndüklerinde Türk Cumhuriyetleri'nin kamu kesimlerinde (Türkleştikleri gerekçesi ile) genellikle iş verilmemesi ve oralardaki Türk Firmalarında iş bulmalarının bile engellenmesi üzüntü vericidir. Bu durumun bir an önce düzeltilmesi gerekir.

**TABLO-2 TÜRK EKİMBANK'IN TÜRK CUMHURİYETLERİNE
AÇTIĞI KREDİLERİN MAL VE PROJE BAZINDA DAĞILIMI**
(Milyon Dolar, 22 Mart 2000 itibarıyla)

	TOPLAM TAHSİS	KULLANIM	GERİ ÖDENMEYEN
AZERBAYCAN	250.0	91.7	
- Mal Kredisi	100.0	59.6	11.8
- Proje Kredisi	150.0	32.1	
KAZAKİSTAN	240.0	213.0	
- Mal Kredisi	40.0	40.0	5.9
- Proje Kredisi	200.0	173.1	
KIRGIZİSTAN	75.0	47.0	
Mal Kredisi	37.5	35.0	0.8
Proje Kredisi	37.5	12.0	
ÖZBEKİSTAN	375.0	347.0	
- Mal Kredisi	125.0	124.6	-
- Proje Kredisi	250.0	222.4	
TÜRKMENİSTAN	163.3	130.7	
- Mal Kredisi	75.0	74.9	6.4
- Proje Kredisi	88.0	55.8	
NAHCIVAN (Mal Kredisi)	20.0	19.6	21.5
KKTC (Mal Kredisi)	3.7	3.7	4.0
GENEL TOPLAM	1127.0	852.7	50.4

Kaynak: Türk Eximbank Dökümanları, 22 Mart 2000.

Türkiye bu güne kadar **Türk Eximbank** tarafından açtığı **Ülke Kredileri** toplamı 2,7 milyar doları aşmış olup (1,1 milyar doları Rusya Federasyonuna), **Tablo-2** de görüldüğü gibi, **Türk Cumhuriyetleri'ne açılan kredi miktarı 1,2 milyar dolara** yaklaşmıştır. Bu 1,2 milyar doların ise **%75,7'si (853 milyon dolar) kullanılmıştır**. Mal Kredisi kardeş ülkelerin Türkiyeden mal ithalatı için kullanılmış olup, açılan bu kredilerin vadesi gelen kısmının 50,4 milyon doları geri ödenememiştir. Bu ödenmeyen meblağın %66' sı (Nahçıvan'ın 21,5 milyon dolarlık borcu dahil) Azerbeycan'a aittir.

Türk Firmalarının Türk Cumhuriyetlerindeki Müteahhitlik Hizmetleri

Son 25 yıl içinde Türk firmalarının 42 ülkede almış oldukları 984 işin tutarı 31.1 milyar dolara ulaşmış olup, 1999 sonu itibariyle bu meblağın 24.3 milyar doları tamamlanmış ve 6.8 milyar doları da helen devam etmektedir (Bakınız **Tablo-3**). Bu miktarlar **TMB (Türkiye Müteahhitler Birliği) ve UMB (Uluslararası Müteahhitler Birliği)** üyesi firmaların yurt dışından aldıkları işlerdir.

Türk Müteahhitleri 1990 yılına kadar daha çok Libya, Suudi Arabistan ve Irak'tan işler alıyorlardı. Eski SB'nin dağılması sonucu, Türk firmaları daha çok Rusya Federasyonu, Pakistan ve Türk Cumhuriyetleri'nden (TCL'den) işler almaya başladılar. Nitekim, 1990-1999 döneminde Türk firmalarının yurtdışından üstlendikleri müteahhitlik işleri 18.3 milyar dolar olup, bu miktarın %36'sı Rusya'dan %22'si de Türk Cumhuriyetlerinden alınmıştır.

1999 sonu itibariyle devam eden 6.8 milyar dolarlık işin 1 milyar doları Rusya'da 1.1 milyar doları da Türk Cumhuriyetleri'ndedir.

TABLO-3 1999 SONUNA KADAR TMB / UMB ÜYESİ FİRMALARIN YURT DIŞI İŞ HACİMLERİ (Milyon ABD Doları)

ÜLKELER	Toplam İş	İşin Tutarı	Tamamlanan	Devam Eden
42 Ülkede	984	31.119	24.280	6.839
Rusya Fed.	298	6.495	5.509	985
TÜRK CUMHURİYETLERİ (TCL)				
TCL Toplamı	195	3.688	2.527	1.111
Kazakistan	64	1.474	922	522
Özbekistan	35	706	562	145
Türkmenistan	62	758	557	201
Azerbaycan	31	396	284	115
KKTC	4	118	106	12
Kirgizistan	6	213	96	117
(*) UMB = Uluslararası Müteahhitler Birliği				

Kaynak : TMB/UMB Dökümanları, Mart 2000

1990-1999 döneminde TMB/UMB üyesi firmaların üstlendikleri projelerin alt sektörler itibari ile dağılımı ise; %28'i konut yatırımlarına (bu oran 1980-1989 döneminde %44 idi), %15'i endüstriyel tesislere (1980'lerde %3 idi), %15'i iş merkezi ve idari binalara, %5'i otellere, %4'ü petro-kimya tesislerine, %3'ü de enerji santrallerine aittir.

Diğer taraftan 1999 yılı sonuna kadar tüm Türk firmalarının almış olduğu müteahhitlik hizmetlerinin tutarı 50 milyar dolar olup, bunun 31.1 milyar dolarlık kısmı (%62'si) TMB/UMB üyesi firmalar tarafından üstlenilmiştir.

TBM/UMB üyesi firmaların Türk Cumhuriyetleri'nden 1990-1999 döneminde elde ettiği 3.7 milyar dolarlık müteahhitlik hizmetlerine diğer firmaların katkıları da hesaba katıldığında (yaklaşık %40 fazlası ile) bu miktarın 4 milyar doları aştığı tahmin edilmektedir. Türk firmalarının tekstil ve gıda sanayi gibi diğer sahalara yapmış olduğu yatırımlar da hesaba katıldığında Türk iş aleminin Türk Cumhuriyetleri'nde yapmış olduğu toplam iş hacmi ile yatırım tutarının 6 milyar doları aştığı bilinmektedir.

Alınması Gereken Tedbirler ve Sonuç

24-26 Mart 2000 tarihlerinde **Samsun'da, TÜDEV'in, VIII. Türk Dünyası Kurultayı** (Türk Devlet ve Toplulukları Dostluk, Kardeşlik ve İşbirliği Kurultayı) yapılmıştır. Bu kurultayda, benimde başkanı olduğum, İktisadi, Ticari ve Mali İlişkiler Komisyonu **Sonuç Raporu'na göre** Türkiye ile Türk Cumhuriyetleri arasında sosyo-ekonomik gelişmelerin hızlandırılması için **aşağıdaki tedbirlerin alınması gerekmektedir.**

Bu kardeş ülkeler arasında yapılacak her türlü işbirliği için gerekli olan en önemli alt yapılardan biri iletişimdir. Mevcut internet altyapımızda yurt dışı çıkışların tamamı ABD ve Avrupa üzerinden olup, Türkiye'den bu ülkelere ABD veya Rusya üzerinden ulaşılmaktadır. Onun için **Türkiye-Türk Cumhuriyetleri arasında Direkt Internet Ağı bir an önce kurulmalıdır.**

Hazar Havzası'ndaki petrol ve doğal gazın başta **Bakü-Ceyhan Hattı** olmak üzere, Türkiye üzerinden dünyaya pazarlanmasına yönelik önemli gelişmeler olmasına rağmen, sözleşmenin gerçekleştirilebilmesi için **taraf ülkeler bir an önce taahhütlerini yerine getirmelidir.**

Türk Cumhuriyetleri için maden, metalurji, ağır sanayii, savunma sanayii, enerji, petrol-petrokimya, doğal gaz, imalat sanayi, hafif sanayi, nakliye, finans, turizm ve müteahhitlik hizmetlerine ait, **daha önceki Türk Cumhuriyetlerinden Sorumlu Devlet Bakanlıkları dönemlerinde yapılmış ve yayımlanmış olan araştırmalar revize edilerek bir an önce uygulamaya konmalıdır.** Bu arada **TİKA en kısa zamanda arzulan hukuki ve mali yapıya kavuşturulmalı ve**

Türk Devlet ve Topluluklarına gereken hizmeti vermeye başlamalıdır.

Türkiye ile Türk Cumhuriyetleri arasında ekonomik ve teknik işbirliğinin geliştirilebilmesi ve bu ülkelerin dünya ile entegre olabilmesi için **Türk Cumhuriyetlerinde Ticaret, Borçlar Kanunu, Bankacılık, Sigortacılık, Kambiyo, Gümrük ve Yabancı Sermaye mevzuatlarının batılı standartlara göre yeniden düzelenmesi gerekmektedir.** İlaveten bu ülkelerde yatırım yapan Türk Firmalarının faaliyetlerini güvence altına alabilmek için, bunların sigorta kapsamına alınması mecburiyeti getirilmeli ve bu maksatla **Türk Dünyası Tahkim Kurulu'nun tesisi sağlanmalıdır.** Bu arada Türk Cumhuriyetleri'nde, **Serbest Ticaret Bölgeleri** ile ihracata dönük Serbest Üretim Bölgeleri'nin kurulması **için Türkiye gerekli teknik desteği vermelidir.**

Türkiye ile Türk Cumhuriyetleri arasında ekonomik işbirliğinin artırılması için sektörel bazda, karşılaştırılmalı üstünlüklere dayanan bir **bölgesel ortak yatırım politikası oluşturulmalıdır.** Bu maksatla yeni bir teşvik sistemine ihtiyaç bulunduğu (diğer sanayileşmiş ülkelerde olduğu gibi) ve **bir Türk Sermaye Ajansı ve Sermaye Fonu kurularak yapılacak yatırımların tek elden yönlendirilmesi sağlanmalıdır.** Bu ülkelerde potansiyel yatırımlara ve işadamlarına destek olunması amacıyla Ticaret ve Sanayii Odaları Birliği'nin (TOBB), Dış Ekonomik İlişkiler Kurulu (DEİK) ve Türk Sanayici ve İşadamları Derneği'nin de (TÜSİAD) desteğiyle birer **"Türk İş Merkezi" kurulması** önemli bir ihtiyaca cevap verecektir.

Türkiye ile Türk Cumhuriyetleri **EKO** (Ekonomik İşbirliği Teşkilatı) ve **KEİ** (Karadeniz Ekonomik İşbirliği) gibi organizasyonlar içinde ortak üye sıfatıyla yer almaktadır. Ancak KEİ içersinde Yunanistan, ECO içersinde İran gibi Türkiye'nin sürekli olarak çatışma içinde olduğu ülkelerin olması istenilen sonuçlara ulaşılmasını engellemektedir. Bunun için **Türkiye ile Türk Cumhuriyetleri arasında bir ekonomik entegrasyon oluşturulması kaçınılmaz görülmektedir.**

35- TÜRK CUMHURİYETLERİNİN SOSYO-EKONOMİK YAPISI VE TEMEL EKONOMİK GÖSTERGELERİ

Haziran – 2001, Tebliğ özeti.

Bu makalede yer alan bilgiler ve istatistiki veriler, 2000 yılının son çeyreğinde yayınlanmış olan Economic Intelligence Unit (EIU) Ülke Raporları'ndan alınmıştır. Daha fazla bilgi isteyenler EIU'nun en son periyodik raporlarına başvurabilirler.

AZERBAIJAN: Yüzölçümü 86.000 m², nüfusu 8.1 milyon, GSYİH = 4 milyar dolar, Fert Başına Gelir (FBG) = 508 dolardır. Nüfus yapısı %90 Azeri, %10 Diğer (Rus, Yahudi, Ermeni vs) gruplardan oluşur. Başkenti Bakü'nün nüfusu 2.1 milyon, olup para birimi ise manattır.

Başlıca Yeraltı Kaynakları: Petrol, doğal gaz, kurşun, çimento, bakır, demir cevheri, mermer ve kaya tuzudur. Başlıca Tarım ürünleri ise, üzüm, pamuk, tütün, çay, sebze ve meyvedir. Temel sanayi dalları ise, petrol araştırma, sondaj makineleri üretimi, petro kimyasallar, tekstil, elektronik ve metal işlemedir.

KAZAKİSTAN: Yüzölçümü 2.7 milyon km² (Türkiye'nin yaklaşık 3,5 katı) nüfusu 14.9 milyon, GSYİH = 15.8 milyar dolar, Fert Başına Gelir (FBG) = 1050 dolardır. Nüfus yapısı %53.4 Kazak, %30 Rus, %2.4 Alman, %3.7 Ukrayna, %10.6 diğer gruplardan oluşur. 1990 yılında Kazakistan nüfusunun %38'i Rus ve %40'ı Kazaklar'dan oluşuyordu. Rusya'ya göçün ve Kazak nüfusundaki artış hızının yüksek olması bu oranı değiştirmiştir. Başkent Astana'nın nüfusu 318 bin, olup para birimi ise Tenge'dir.

Başlıca Yeraltı Kaynakları: Krom, volfram, çinko, bakır, altın, demir, kömür, Petrol ve doğal gazdır. Başlıca tarım ürünleri ise, buğday, pamuk, şeker pancarı ve hayvancılıktır. Temel sanayi dalları ise, tarımsal sanayiler, metalurji, hafif sanayi, petro kimyasallar ve tekstildir.

KIRGIZİSTAN: Yüzölçümü 198.5 bin km², nüfusu 4.8 milyon, GSYİH = 1.2 milyar dolar, Fert Başına Gelir (FBG) = 316 dolardır. Nüfus yapısı %61.2 Kırgız, %14.9 Rus, %14.4 Özbek, %1.5 Ukrayna, %7.8 Diğer gruplardan oluşur. Başkenti Bişkek'in nüfusu 789 bin, olup para birimi ise somdur.

Başlıca Yeraltı Kaynakları: Yeraltı kaynakları yönünden fakir olan bu ülkede doğal gaz ve kömür ülke ihtiyacının sadece bir kısmını karşılamaktadır. Başlıca tarım ürünleri ise, pamuk, yün, sebze ve meyve ve kenevirdir. Temel sanayi dalları ise, tekstil, maden ve metalurji, elektronik, demir dışı metaller, ipek ve koza işleme, deri işleme ve iş makineleri ve tarıma dayalı sanayilerdir.

ÖZBEKİSTAN: Yüzölçümü 447.4 bin km², nüfusu 24.6 milyon, GSYİH = 15.5 milyar dolar, Fert Başına Gelir (FBG) = 630 dolardır. Nüfus yapısı %75 Özbek, %10 Tatar, %6 Rus, %5 Tacik, %4 Kazaklardan oluşur. Başkenti Taşkent'in nüfusu 2.5 milyon, olup para birimi ise sumdur.

Başlıca Yer altı Kaynakları: Petrol, doğal gaz, kömür, altın, bakır, gümüş, volfram ve tungstendir. Başlıca Tarım ürünleri ise, buğday, pamuk, sebze, meyve ve tabii ipektir. Temel sanayi dalları ise, tarım ve tekstil makineleri, kimyasallar ve metalurjidir.

TÜRKMENİSTAN: Yüzölçümü 488.1 bin km² (%76.8'i çöldür), nüfusu 4.5 milyon, GSYİH = 1.1 milyar dolar, Fert Başına Gelir (FBG) = 400 dolardır. Nüfus yapısı %78 Türkmen, %9 Özbek, %7 Rus, %2 Kazak, %1 Tatar, %3 Diğer (Azeri, Ermeni, Alman, Ukraynalı, Gürcü, Kürt, Rus Yahudisi) gruplardan oluşur. Başkenti Aşkaabat'ın nüfusu yaklaşık 1 milyon, olup, para birimi ise manattır.

Başlıca Yeraltı Kaynakları: Doğal gaz, petrol, sülfür, kaya tuzu, potasyumdur. Başlıca tarım ürünleri pamuk, ipek, meyan kökü, astırgan kökü, yündür. Temel sanayi dalları ise, petro kimya, tekstil, gübre, doğal gaz, pencere camıdır.

Türkiye – Türk Cumhuriyetleri Dış Ticaretinde Gelişmeler Tablo-1 ve Tablo-2 de yer almıştır.

Tablo – 1, Türkiye'nin Türk Cumhuriyetlerinden Yaptığı İthalat (Milyon \$)

İTHALAT	1996	1997	1998	1999	2000	Toplamın %'si	(2000/1996) % Değişim
A.TÜRK CUMHURİYETLERİ	329	408	456	464	635	1,1	92,8
Azerbaycan	39	58	50	44	96	0,1	144,1
Kazakistan	101	165	254	296	346	0,7	244,3
Özbekistan	58	95	96	47	86	0,1	47,8
Türkmenistan	100	74	42	67	98	0,2	-2,5
K.K.T.C.	25	8	7	7	7	0,0	-72,7
Kırgızistan	6	8	7	3	2	0,0	-60,0

Tablo – 2, Türkiye'nin Türk Cumhuriyetlerine Yaptığı İhracat (Milyon \$)

İHRACAT	1996	1997	1998	1999	2000	Toplamın %'si	(2000/1996)% Değişim
A.TÜRK CUMHURİYETLERİ	958	1136	1078	822	816	3,0	-14,8
Azerbaycan	240	320	327	248	230	0,8	-4,2
Kazakistan	164	211	214	97	116	0,4	-29,2
Özbekistan	230	211	156	99	82	0,3	-64,4
Türkmenistan	66	118	96	107	119	0,4	81,9
K.K.T.C.	211	228	243	248	249	0,9	18,0
Kırgızistan	47	50	42	23	20	0,1	-56,9

Kaynak: Dış Ticaret Müsteşarlığı Dokümanları, Haziran 2001.

Tablo – 1 ve 2 'de görüldüğü gibi, 1996'dan **2000'e** Türkiye'nin Türk Cumhuriyetleri ile arasındaki dış ticaretinde **ihracatımız** 958 milyon dolardan **816 milyon dolara** (%-14,8) gerilemiş, **ithalatımız** 329 milyondan **635 milyon dolara çıkmıştır** (%93 artış). 2000 yılında kardeş ülkelerin toplam ihracatımızdaki payı %3, toplam ithalatımızdaki payı da %1,1'dir.

TÜRK CUMHURİYETLERİ'NİN TEMEL EKONOMİK GÖSTERGELERİ

AZERBAJYAN

	1996	1997	1998	1999	2000 ^a
GSYİH (Milyar Dolar)	3.2	4.0	4.1	4.0	3.7
GSYİH Büyüme Hızı (% değişme)	1.3	5.8	10.0	7.2	8.0
Enflasyon (TÜFE), (%)	19.8	3.6	-0.8	-8.6	1.7
Nüfus (Milyon Kişi)	7.8	7.9	8.0	8.0 ^a	8.1
İhracat (Milyon Dolar)	643.7	808.3	677.8	1025.2	1848.1
İthalat (Milyon Dolar)	1337.6	1375.2	1723.9	1433.4	1720.1
Cari İşlemler Açığı (Milyon Dolar)	-931.2	-915.8	-1364.4	-599.7	-111.3
Döviz Rezervleri (Milyon Dolar)	211.3	466.1	447.3	672.6	775.0
Dış Borç Stoku (Milyar Dolar)	0.4	0.5	0.7	1.0	1.1

GSYİH'nın Sektörel Dağılımı, 1999	%'si	GSYİH'nın Dağılımı, 1998	%'si
Tarım	21.7	Kamu Tüketimi	12.8
Sanayi	23.5	Özel Tüketim	80.9
İnşaat	9.4	Sabit Sermaye Yatırımları	40.6
Taşımacılık	13.7	Net İhracat	-33.0
Toplam (Diğerleri Dahil)	100.0	Toplam (GSYİH, Diğerleri Dahil)	100.0

İhracat: Mal Grupları (FOB), 1999	%'si	İthalat: Mal Grupları (CİF), 1999	%'si
Petrol ve Petrol Ürünleri	75.9	Makine ve Teçhizat	33.1
Tarım Ürünleri	6.5	Kimya	11.9
Makine ve Teçhizat	3.7	Metaller	10.8
Metaller	2.7	Tarım Ürünleri	10.1
Pamuk	2.3	Petrol ve Petrol Ürünleri	8.7

İhracat: Ükelere Dağılımı, 1999	%'si	İthalat: Ükelere Dağılımı, 1999	%'si
İtalya	33.	Rusya Federasyonu	21.9
Rusya Federasyonu	8.9	Türkiye	13.8
Gürcistan	7.7	ABD	8.0
Türkiye	7.4	İran	4.6
İran	2.4	Almanya	4.5

(^a EIU tahminleri.)

Kaynak: EIU, Azerbaycan Ülke Raporu, Ekim 2000.

KAZAKİSTAN

	1996	1997	1998	1999	2000 ^a
GSYİH (Milyar Dolar)	21.0	22.2	22.1	15.8	15.8
GSYİH Büyüme Hızı (% değişme)	0.5	1.7	-1.9	1.7	7.5
Enflasyon (TÜFE), (%)	39.1	17.4	7.3	8.4	13.0
Nüfus (Milyon Kişi)	15.7	15.5	15.2	15.0	14.9
İhracat (Milyon Dolar)	6291.6	6899.3	5870.5	5988.7	8275.5
İthalat (Milyon Dolar)	6626.7	7175.7	6671.7	5645.0	6982.0
Cari İşlemler Açığı (Milyon Dolar)	-751.0	-799.3	-1224.9	-171.0	904.5
Döviz Rezervleri (Milyon Dolar)	1294.7	1697.1	1461.2	1479.2	1800.0
Dış Borç Stoku (Milyar Dolar)	4.4	6.3	8.2	7.9	7.7

GSYİH'nin Sektörel Dağılımı, 1999	%'si	GSYİH'nin Dağılımı, 1998	%'si
Tarım ve Ormancılık	9.9	Özel Tüketim	75.7
Sanayi	25.6	Kamu Tüketimi	10.8
İnşaat	4.8	Sabit Sermaye Yatırımları	17.1
Ticaret	15.0	Stoklardaki Değişme	0.1
Ulaştırma ve Haberleşme	12.9	Net İhracat	-4.5
Toplam (Diğerleri Dahil)	100	Toplam (GSYİH, Diğerleri Dahil)	100

İhracat: Mal Grupları (FOB), 1999	%'si	İthalat: Mal Grupları (CİF), 1999	%'si
Petrol ve Petrol Ürünleri	40.9	Makine ve Teçhizat	29.0
Metaller	29.0	Enerji ve Yakıt	9.3
Hububat	5.6	Taşıtlar	9.7
Kimyasal Maddeler	5.8	Metaller	7.6
Makine ve Teçhizat	1.1	Tarım Ürünleri	1.8

İhracat: Ükelere Dağılımı, 1999	%'si	İthalat: Ükelere Dağılımı, 1999	%'si
Rusya Federasyonu	19.8	Rusya Federasyonu	36.7
Çin	8.5	ABD	9.5
İngiltere	3.4	Almanya	7.8
Avrupa Birliği	22.9	Avrupa Birliği	25.3
Rusya hariç Eski SB Ülkeleri	6.3	Rusya hariç Eski SB Ülkeleri	3.9

^a EIU tahminleri.

Kaynak: EIU, Kazakistan Ülke Raporu, Ekim 2000.

KIRGIZİSTAN

	1996	1997	1998	1999	2000 ^a
GSYİH (Milyar Dolar)	1.8	1.8	1.6	1.2	-
GSYİH Büyüme Hızı (% değişme)	5.6	9.9	2.0	3.6	4.0
Enflasyon (TÜFE), (%)	31.3	25.5	12.1	39.8	13.0
Nüfus (Milyon Kişi)	4.6	4.7	4.7	4.8	-
İhracat (Milyon Dolar)	531.2	630.8	535.1	454	480
İthalat (Milyon Dolar)	782.9	646.1	755.7	539	580
Cari İşlemler Açığı (Milyon Dolar)	-424.7	-138.5	-370.8	-179.8	-
Döviz Rezervleri (Milyon Dolar)	94.6	169.8	163.8	229.7	-
Dış Borç Stoku (Milyar Dolar)	0.8	0.9	1.1	1.3	-

GSYİH'nin Sektörel Dağılımı, 1999		GSYİH'nin Dağılımı, 1998	
	%'si		%'si
Tarım ve Ormancılık	38.9	Özel Tüketim	88.2
Sanayi	18.3	Kamu Tüketimi	17.9
İnşaat	3.9	Sabit Sermaye Yatırımları	12.9
Diğerleri	38.9	Stoklardaki Değişme	2.3
Toplam (GSYİH, Diğerleri Dahil)	100.0	Net İhracat	-21.5
	100	Toplam (GSYİH, Diğerleri Dahil)	100.0

İhracat: Mal Grupları (FOB), 1999		İthalat: Mal Grupları (CİF), 1999	
	%'si		%'si
Demir dışı Metalik Madenler	47.9	İnşaat Makineleri	33.8
Tarım	12.5	Petrol ve Gaz	19.8
Elektrik Enerjisi	11.5	Gıda	9.0
İnşaat Makineleri	10.3	Tıbbi Aletler	7.0
Hafif Endüstri Malları	7.1	Hafif Endüstri Malları	6.4

İhracat: Ükelere Dağılımı, 1999		İthalat: Ükelere Dağılımı, 1999	
	%'si		%'si
Almanya	32.7	Rusya Federasyonu	18.2
Rusya Federasyonu	15.6	Kazakistan	12.1
Özbekistan	10.3	ABD	9.0
Kazakistan	9.9	Özbekistan	8.3
Çin	5.6	Almanya	7.9

^a EIU tahminleri.

Kaynak: EIU, Kırgızistan Ülke Raporu, Ekim 2000.

ÖZBEKİSTAN

	1996	1997	1998	1999	2000 ^a
GSYİH (Milyar Dolar)	13.9	14.7	14.3	15.5	10.3
GSYİH Büyüme Hızı (% değişme)	1.6	2.5	4.4	4.1	1.0
Enflasyon (TÜFE), (%)	54.0	58.8	17.8	29.0	25.0
Nüfus (Milyon Kişi)	23.1	23.6	24.0	24.3	24.6
İhracat (Milyon Dolar)	3534.0	3695.0	2888.0	2812.0	3132.0
İthalat (Milyon Dolar)	4240.0	3767.0	2717.0	3008.0	3025.0
Cari İşlemler Açığı (Milyon Dolar)	-979.6	-580.6	-38.7	-395.0	-129.0
Döviz Rezervleri (Milyon Dolar)	615.9	130.3	297.9	160.0	100.0
Dış Borç Stoku (Milyar Dolar)	2.4	2.8	3.2	3.3	2.8

GSYİH'nin Sektörel Dağılımı, 1999	%'si	GSYİH'nin Dağılımı, 1995	%'si
Tarım ve Ormancılık	28.0	Özel Tüketim	44.0
Endüstri ve İnşaat	20.8	Kamu Tüketimi	22.0
Ticaret	9.3	Sabit Sermaye Yatırımları	29.0
Ulaştırma ve Haberleşme	6.5	Stoklardaki Değişme	-
Diğerleri	35.4	Net İhracat	-
Toplam (GSYİH, Diğerleri Dahil)	100.0	Toplam (GSYİH, Diğerleri Da-	100.0

İhracat: Mal Grupları (FOB), 1998	%'si	İthalat: Mal Grupları (CİF), 1998	%'si
Pamuk	41.5	Makine ve Teçhizat	49.8
Enerji Ürünleri	22.7	Gıda Ürünleri	16.4
Altın	9.6	Enerji Ürünleri	0.6

İhracat: Ükelere Dağılımı, 1999	%'si	İthalat: Ükelere Dağılımı, 1999	%'si
Rusya Federasyonu	13.0	Rusya Federasyonu	13.8
İsviçre	9.8	Güney Kore	13.6
İngiltere	10.1	Almanya	11.3
Belçika	2.6	ABD	7.7
Kazakistan	4.1	Türkiye	3.9
Tacikistan	3.9	Kazakistan	4.1

^a EIU tahminleri.

Kaynak: EIU, Özbekistan Ülke Raporu, Aralık 2000.

TÜRKMENİSTAN

	1996	1997	1998	1999	2000 ^a
GSYİH (Milyar Dolar)	1.9	1.8	2.5	1.1	0.9
GSYİH Büyüme Hızı (% değişme)	-7.7	-25.9	5.0	16.0	8.0
Enflasyon (TÜFE), (%)	992.4	83.4	17.2	24.1	7.0
Nüfus (Milyon Kişi)	4,6	4.7	4.7	4.4	4.5
İhracat (Milyon Dolar)	1692	774	614	1187	2400
İthalat (Milyon Dolar)	1388	1005	1137	1478	-1650
Cari İşlemler Açığı (Milyon Dolar)	2	-580	-935	-851	170
Dış Borç Stoku (Milyar Dolar)	751	1771	2266	2500	2500

GSYİH'nın Sektörel Dağılımı, 1999 %' si

Tarım ve Ormancılık	26.0
Sanayi	32.0
İnşaat	11.0
Hizmetler	31.0
Toplam	100.0

İhracat: Mal Grupları (FOB), 1999 %'si

Doğal Gaz	33	Makine ve Teçhizat	60
Ham ve İşlenmiş Petrol	30	Gıda Ürünleri	15
Pamuk İpliği	18		
Tekstil	8		

İthalat: Ülkelere Dağılımı, 1999 %'si

Ukrayna	27	Türkiye	17
İran	14	Ukrayna	12
Türkiye	11	Rusya Federasyonu	11
İtalya	9	Birleşik Arap Emirlikleri	8
İsviçre	5	Fransa	6

^a EIU tahminleri.

Kaynak: EIU, Türkmenistan Ülke Raporu, Aralık 2000.

BEŞİNCİ BÖLÜM

TÜRKİYE – AB EKONOMİK İLİŞKİLERİ VE TAM ÜYELİK MESELESİ

36- TÜRKİYE – AB EKONOMİK İLİŞKİLERİ, GÜMRÜK BİRLİĞİ (GB) VE SONUÇLARI

Tebliğ : Türkiye-AB İlişkileri Sempozyumu,
ATO Konferans Salonu, Ankara, 17 Mart 2001.

Giriş:

Türkiye – **Avrupa Birliği (AB)** ekonomik ilişkilerini daha iyi anlayabilmek için önce dünya ticaretindeki mevzuat değişikliklerini, son 50 yıldaki diğer gelişmeleri ve **Gümrük Birliği (GB)** sonrası iktisadi gelişmeleri özetlemek gerekir.

Son yıllarda uluslararası iktisat literatüründe ve iktisadi tartışmalarda en çok sözü edilen konular **globalleşme veya küreselleşme ile iktisadi entegrasyonlar (bütünleşmeler)** veya bölgesel bütünleşmelerdir.

Küreselleşme, “özellikle 20. asrın son çeyreğinde teknoloji ve haberleşmedeki baş döndürücü gelişmeler sonucu dünyanın iyice küçülmesi, **ekonomik ve siyasal sınırların giderek ortadan kalkma eğilimine girmesi** ve neticede maddî ve manevî değerlerin millî sınırları aşarak dünya çapında yayılması ile, ülkeler ve milletler arasında iktisadî, siyasî, sosyal ve kültürel temas ve etkilerin giderek artmasıdır” diye tarif edilir. Ancak, **kültür hala millidir. Mesela Avrupa Birliği’ne girmiş olmalarına rağmen Fransız, İngiliz ve İtalyanlar kültürlerini ve kimliklerini korumaya devam etmektedirler.**

Bu gelişmeler sonucu **iktisadî liberalleşme (ekonominin iç ve dış rekabete açılması), serbest pazar ekonomisi, Batı anlamında demokratikleşme, hukukun üstünlüğü** gibi kavramlar insanlığın

ortak değerleri haline gelmiştir. Bu noktada, liberalizm ile liberalleşmeyi (ekonomiyi iç ve dış rekabete açmayı) karıştırmamak gerekir. Liberalizm devleti yok sayan bir felsefedir ve liberalleşmeyle aynı şey değildir. Türkiye’de bu iki kavram karıştırılmaktadır. Oysa, modern ekonomilerde liberalleşmeye ilaveten devlet piyasadaki haksız ve eksik rekabeti gidermek için her türlü ekonomik tedbiri almaktadır. Türkiye'nin en önemli eksikliği de buradadır.

II. Dünya Savaşı sona erdiğinde dünyanın tekrar siyasî ve iktisadî bir kaosa sürüklenmemesi için ABD'nin insiyatifi ile Birleşmiş Milletler (BM), IMF, Dünya Bankası ve GATT gibi kuruluşlar kuruldu. Bu kuruluşların amacı dünya ekonomisinde ve dış ticaretinde piyasa kurallarının daha iyi işlenmesini sağlamak suretiyle bir yandan iktisadî küreselleşme hareketine hız vermek, öte yandan **ülkeler arasında iktisadî ve siyasî dayanışmayı güçlendirerek her safhada küreselleşme hareketine hız vermektir.**

1- GATT, URUGUAY TURU ve WTO

Uluslararası ticaretin liberalleşmesi veya serbestleştirilmesi yönünde hizmet veren **Gümrük Tarifeleri ve Ticaret Genel Antlaşması (GATT)** 1947’de kurulmuş ve 1948’de faaliyete geçmiştir. Dünya sanayi malları ticaretinde ithalat yasaklarının ve kotalarının kaldırılması ve gümrük duvarlarının kademeli olarak indirilmesi dünya ticaretinin liberalleşmesi veya serbestleşmesi için 1949’dan 1993’e GATT yönetiminde sekiz tarife indirim turları yapıldı. Bu turların sonuncusu olan **Uruguay Turu** Eylül 1986’dan Aralık 1993’e kadar sürdü. Tur’un nihaî senedi 15 Nisan 1994’de Fas’ın Marakeş şehrinde, Türkiye dahil 121 ülke tarafından imzalandı. Senedi imzalayan ülke sayısı 2000 yılı sonunda 134’e (2002’de, Çin dahil 147’ye) ulaşmıştır.

Tur sonucu **GATT’in yerine** geçmek ve görevlerini üstlenmek üzere **Dünya Ticaret Örgütü (WTO-DTÖ)** kurulmuş olup bu teşkilât 1 Ocak 1995’te İsviçre’de faaliyete geçmiştir. DTÖ ülkelerin dış ticaretinin serbestleştirilme politikalarını denetleyecek, ticarî uyuşmazlıkların çözümünde, IMF gibi, yaptırım gücüne sahip olacaktır.

Uruguay Turu neticesinde bütün ülkeler 10 yıl içinde (1996’dan 2005 yılına kadar DTÖ’ye üye 134 ülke);

- Mevcut gümrük vergilerini üçte-bir oranında indirecekler.
- Tekstil ve giyim sektöründe kotalar gümrük tarifelerine dönüştürülecek.

- Tarımsal ürünlerde kotalar tarifeye dönüştürülecek, devlet bütçesinden tarım kesimine ayrılan destekler ve ihracat sübvansiyonları azaltılacak.
- Fikri mülkiyet haklarının ve patent haklarının korunması güvence altına alınması için gerekli yasalar yürürlüğe konacak.
- Uluslararası hizmet ticaretinin (tele-komünikasyon, bilgi-işlem, bankacılık, sigortacılık, ulaştırma, inşaat ve mühendislik hizmetleri, turizm) liberalleşmesi (dış rekabete açılması) sağlanacak.
- Dumping ve sübvansiyonlu ihracata kısıtlama getirilecektir.

Bu taleplerin yerine getirilmesini sağlamak ve uluslararası ticarete haksız rekabeti önlemek veya asgarî düzeye indirmek için DTÖ'nin içinde "Anti-dumping Uygulamaları Komitesi" ve kotalar için "Koruma Tedbirleri Komitesi" kurulmuştur.

Özetlersek, Uruguay Turu neticesinde imzalanmış olan 25 adet uluslararası Tercihli Ticaret Anlaşması'nın 1 Ocak 1995 tarihinden itibaren yürürlüğe girmesiyle **128 ülkenin ve ekonomi blokların dışı kapallığı 10 yıl içinde kademeli olarak azalacaktır.**

Gümrük Birliği çerçevesinde **Türkiye'nin** yapmakta olduğu dış ticareti serbestleştirmede ve mevzuat değişiklikleri Uruguay Turu taleplerine paralellik arz etmektedir. Bu taleplere daha önce cevap vermenin Türkiye'nin **ihracatını müspet yönde** etkilemesi beklenmektedir.

Çünkü uluslararası ticarete hedeflenen serbestleşme sonucu 2005 yılına kadar dünya ihracatında % 20'lik bir ek artış beklenmektedir. 1992 yılında dünya ihracatının 3.8 trilyon dolar olduğu hesaba katılırsa önümüzdeki 10 yılda ilâve ihracat artışının 750 milyon dolara ulaşması beklenmektedir. Nitekim 1996'da dünya ihracatı 5 trilyon dolara ulaşmıştır.

Uluslararası ticarete Uruguay Turu'ndan **önceki** turların gündemi sadece **sanayi malları ticaretinin liberalleşmesi** olduğu hâlde, **Uruguay Turu ile hizmetlerin, tarımın ve ticarî mevzuatın liberalleşmesi de** uygulamaya konmuş oldu.

Küreselleşme Sahaları

İktisadî küreselleşmenin en başarılı olduğu sahalarda **yatırım ve üretim kesimleri ile finans piyasalarıdır.** Yatırım ve üretimde küreselleşme şirketlerin sınır ötesi yatırım, sınır ötesi iştirak, fason imalât ve diğer yöntemlerle mal ve hizmet üretim faaliyetlerini kendi ülkeleri dışında sürdürmektedir.

Ancak, 1999 yılı itibari ile, doğrudan yabancı sermaye yatırımlarının yaklaşık % 75'inin sanayileşmiş ülkelerde, sadece % 25'inin gelişmekte olan ülkelere olması, bu sahadaki küreselleşmede daha çok sanayileşmiş ülkelerin kendi aralarındadır.

Finans piyasalarındaki küreselleşme ise son 40 yıldır giderek artmakta olup, fon fazlası olan ülkelere bu fonları kullanmak isteyen ülkeler arasındadır.

1980lere gelindiğinde küreselleşmenin önündeki en büyük engel Doğu ve Batı blokları arasındaki siyasi ve iktisadi sahalardaki ideolojik ayrılık idi. 1980'li yılların sonuna doğru komünizm ve sosyalist sistemin çökmesi ile şimdilik bu engel ortadan kalkmış görünüyor.

2- İKTİSADİ ENTEGRASYON ÇEŞİTLERİ

Serbest Ticaret Bölgeleri (STB): Üye ülkeler arasındaki ticari engelleri kaldırmakla birlikte üye olmayan ülkelere (3. ülkelere) karşı kendi politikalarını (kotaları ve gümrük tarifelerini) uygulamaktadırlar. Kısaca Gümrük Vergisi = $GV=0$, Ortak Gümrük Tarifesi (OGT) yoktur.

Gümrük Birliği (GB): Üye ülkeler arasındaki kotaları, gümrük vergileri ve diğer eş etkili vergiler (Türkiye'de konut fonu gibi) ve diğer dış ticaret engellerini kaldırmakta, ayrıca 3. ülkelere karşı OGT uygulamaktadırlar. ($GV= 0+OGT$ var.)

Ortak Pazar (OP): GB' deki şartlara ilaveten üyeler arasında emek ve sermaye gibi üretim faktörlerinin ve teknolojinin serbest dolaşımına izin vermektedirler. (GB + Emek, Sermaye ve Teknolojinin serbest dolaşımı.)

Ekonomik Birlik (EB): Mal ve hizmetlerin ve üretim faktörlerinin serbest dolaşımına ilâveten üye ülkeler arasında ülkelerin para, maliye ve sosyal politikaları da uyumlu hâle getirilmektedir. EB'nin en gelişmiş aşaması ise bugünkü Avrupa Birliğinde (AB' de) olduğu parasal ve siyasal birlik aşamalarına yaklaşılmış olmasıdır. (AB = EB + parasal ve siyasal birlik hedefi.)

Ülkeler arasında iktisadi iş birliğinin geliştirilmesi için yukarıdaki ekonomik entegrasyon şekillerinden başka **Tercihli Ticaret Anlaşmaları (TTA)** yapılmaktadır. Ancak TTA'larda **hedef iktisadî bütünleşme değil**, ülkeler arasında projeler bazında iş birliği ve karşılıklı olarak yüzlerce sanayi malı üzerindeki ithalat yasaklarını, kotaları kaldırmak veya **gümrük duvarlarını** kademeli olarak indirmektir. Türkiye'nin KEİ ve ECO' daki ilişkileri TTA' dır.

Başlıca Ekonomik Entegrasyonlar

Son 30 yıl içinde **Az Gelişmiş Ülkeler (AGÜ'ler)** arasında kurulmuş olan 25 dolayındaki **iktisadi entegrasyonun** başarısızlıkla sonuçlandığı ortaya çıkmıştır. Bu **başarısızlığa yol açan başlıca faktörler;**

- Üye ülkeler arasında gelişme farklılığı,
- Bölge için uzlaşmaya karşı politik direnç,
- Millî sanayileri aşırı koruma temayülleri,
- Anlaşmalara sadakatsizlik,
- Üye ülkelerdeki siyasî ve iktisadî istikrarsızlıklar,
- Karşılıklı menfaatlerde anlaşmazlıklar ve çatışmalar olarak sıralanabilir.

Bu başarısızlığın teorik açıklaması ise AGÜ ekonomilerinin tamamlayıcı olmaları bölgesel bütünleşmede başarısızlığa yol açmaktadır. Oysa **Gelişmiş Ülkeler (GÜ)** ekonomilerinin rekabetçi olmaları bölgesel entegrasyonları başarıya ulaştırmaktadır.

Şimdilik 15 ülkeden oluşan **Avrupa Birliği** en başarılı bir entegrasyon hareketidir. **1999 yılında** dünyanın toplam mal ve hizmet üretimi (GSMH)yaklaşık 30 trilyon dolardır. AB'nin GSMH'si 9 trilyon dolarla **dünya GSMH'sinin** yaklaşık % 30'udur. Yine 1999 yılındaki 11.3 trilyon dolarlık **dünya dış ticaret hacminin** (ithalat + ihracat) yaklaşık % **38'i** AB'ye ait idi.

ikinci büyük entegrasyon hareketi ise Güney - Doğu Asya ülkelerinin oluşturduğu ve **ASEAN** diye anılan bölgesel bütünleşme hareketidir. Üçüncüsü de ABD, Kanada, ve Meksika arasındaki bir Serbest Ticaret Bölgesi olan **NAFTA'dır**.

Ancak, son yıllarda **ASEAN** ile **NAFTA** bir bütünleşme hareketine girmiştir. Bu yeni bütünleşme hareketinin adı ise **Asya Pasifik İşbirliği** olup **APEC** diye anılmaktadır. APEC'e Japonya, Çin dahil bütün Güney Doğu Asya Ülkeleri, NAFTA ülkeleri, ve Yeni Zellanda olmak üzere 18 ülke dahildir.

APEC üyelerinin 15 Kasım 1994'teki Endonezya Deklârasyonu'na göre, Asya-Pasifik bölgesinde serbest ticaret ve yatırımlar konularında iş birliği amaçlarını gerçekleştirmek üzere, GATT Uruguay Turu ilkelerine paralel olarak, mal, hizmet ve sermaye akımlarının serbest oluşturulmasına çalışılacaktır. **APEC Serbest Ticaret An-**

laşması'nı tamamlamayı 2020 yılında gerçekleştirmeyi hedeflemiştir.

Türkiye'nin Durumu

Türkiye yaklaşık son 25 yıldır yarı gelişmiş bir ülke olarak sayılmakla beraber bir türlü gelişmiş ülkeler grubuna ulaşmamaktadır.

Türkiye'nin içinde bulunduğu iktisadî bütünleşme hareketi Avrupa Topluluğu veya **AB'dir**. Türkiye'nin içinde bulunduğu iktisadî iş birliği hareketleri ise Türkiye, İran, Pakistan, Türk Cumhuriyetleri, Afganistan ve Tacikistan'dan oluşan **Ekonomik İş Birliği Teşkilâtı (ECO-EKİT)** Karadeniz Ekonomik Birliği (KEİ), 55 İslâm ülkesinden oluşan **İslâm Konferansı Teşkilâtı (İKT)** ve İsviçre, İzlanda, Lihtenştayn ve Norveç'ten oluşan **EFTA'dır**.

Geçmişte sadece Türkiye, İran ve Pakistan arasında kurulan ve **RCD** olarak anılan ve bugün **ECO** olarak genişletilen bu Teşkilatın yaklaşık 35 yıllık bir mazisi var ise de bu ülkeler arasındaki ekonomik işbirliği konusunda bir arpa boyu ilerleme sağlanamamıştır. Aynı durum Türkiye'nin içinde bulunduğu diğer iktisadî işbirliği konularında da söz konusudur.

Onun için **Türkiye'nin bu iş birliği teşkilâtları içinde bulunması** Türkiye-AB arasında başlatılan **GB' ye bir alternatif değil, bir tamamlayıcılık niteliğindedir**. Çünkü, GB bir ekonomik entegrasyon hareketi, diğerleri ise iktisadî iş birliğidir.

Türkiye-AB gümrük birliği olayı sadece bir **ticarî** işbirliği olayı değil, aynı zamanda **iktisadî, siyasî, hukukî, ve hatta askerî yönü olan bir hadisedir**.

Türkiye'de uzun yıllar uygulanan içe dönük sanayileşme politikası ve korumacı politikalar genellikle her iş kolunda birkaç firmanın hâkim olduğu oligopolist bir piyasanın oluşmasına yol açmıştır. 1980 kararlarına rağmen **Türkiye'de büyük ölçüde eksik veya haksız rekabet piyasaları hüküm sürmektedir**.

24 Ocak 1980 kararları ile iktisadî sistemimiz dışa dönük bir sanayileşme stratejisi ve serbest piyasa ekonomisi sistemine oturtulmak istendiği hâlde, bu sistemin anayasası olarak kabul edilen ve piyasada rekabeti bozucu ve sınırlayıcı anlaşma ve uygulamaları yasaklayan, "Rekabetin Korunması Hakkında Kanun" (Anti Tekel Kanun'u) 13 Aralık **1994'te**, "Tüketicinin Korunması Hakkında Kanun" ise 8 Mart **1995'te** Resmî Gazete'de yayımlanarak yürürlüğe girmiştir.

Oysa, bu kanunlar Batılı ülkelerde 60 - 70 yıl önce yürürlüğe konmuştur.

3- AB'DE GELİŞMELER VE TÜRKİYE - AB İLİŞKİLERİ

AB'nin Tarihî Gelişimi

Hâlen dünyada 375 milyonluk nüfusu ile en büyük ve en başarılı bir ekonomik birlik olan AB, 1957 yılında Roma Anlaşması ile, Batı Almanya, Fransa, İtalya, Belçika, Hollanda, ve Lüksemburg arasında kurularak **1958 yılında Avrupa Ekonomik Topluluğu (AET)** olarak yürürlüğe girdi.

Başlangıçta üye ülkeler arasında Gümrük Birliği'ni daha sonra mal ve hizmetlerin ve sermayenin serbest dolaşımını hedefleyen, **AET 1968 yılında GB'ni gerçekleştirdi.** 1987 ortasından itibaren başlayan tek pazar hedefi ile de Topluluk içinde malların, hizmetlerin, kişilerin ve sermayenin serbest dolaşımı başlatıldığı için Topluluğun adı **Avrupa Topluluğu'na (AT'a) dönüştü.** AT, tek pazara 1992 yılında ulaşmıştır.

1992'de imzalanan ve **1993'te** yürürlüğe giren **Maastricht Anlaşması (Avrupa Birliği Anlaşması)** ile de parasal ve siyasî entegrasyon (bütünleşme) hedeflerini gerçekleştirme aşamasına geldiği için topluluğun adı bu sefer, **Avrupa Birliği (AB) olarak anılmaya başlandı.** AB'nin 1999 yılında gerçekleşmesi hedef alınmış ise de, parasal birliğin 2002 yılında gerçekleşmesi beklenmektedir.

Türkiye'nin Gümrük Birliği'ne girmesi iktisadî bir hadisedir. **Türkiye gerçekte AB'ye değil, AT'a girmiştir.** Diğer bir ifade ile **Türkiye siyasî ve parasal birliğin dışındadır.** Bu durumda Türkiye'nin GB'ye girmekle siyasî hükümler haklarını kaybettiği iddiası yersizdir. Türkiye sadece, AB'de alınacak ekonomik kararlara uymak zorunda kalacaktır.

Topluluğun üye sayısı başlangıçta 6 iken (Altılar), 1 Ocak 1973 tarihinde İngiltere, İrlanda ve Danimarka'nın katılımıyla 9'a, 1 Ocak 1981'de Yunanistan'ın ve 1 Ocak 1986'da İspanya ve Portekiz'in dahil olması ile 12'ye, nihayet 1 Ocak 1995'te Avusturya, Finlandiya ve İsveç'in de tam üyeliğe kabulü ile de 15'e çıkmıştır.

Türkiye-AT Münasebetleri

1958 yılında Türkiye'nin ihracatında % 40'ı ve ithalatının da % 30'u Altılılar'la yapıldığı için Türkiye 1959 yılında Topluluğa ortak üyelik başvurusunda bulundu. **12 Eylül 1963'te Ankara Anlaşması'nın**

imzalanması ve bu anlaşmanın 1 Aralık 1964'te yürürlüğe girmesiyle **Türkiye, AET'nin "ortak üyesi" olmuş oldu.**

Ankara Anlaşması ile Topluluk arasında kademeli olarak Gümrük Birliği'nin kurulması hedefleniyordu. **Nihai hedef** ise, tarih belirtilmemekle beraber, **GB'den sonra "tam üyelik" idi.** Türkiye'nin tam üyeliği üç aşamadan geçecekti. Bunlar **Hazırlık Dönemi (1964-1969)**, 23 Kasım 1970'te imzalanan ve 1 Ocak 1973'te yürürlüğe giren **Katma Protokol** ile başlayan **Geçiş Dönemi (1973-1995)** ve **nihayet tam üyeliğe götürecektir son dönem idi.**

Hazırlık Dönemi

Türkiye'ye hiçbir fedakârlık yüklediği hâlde, Topluluk, bu dönemde, Türkiye'nin ihracatının % 80'ini oluşturan tütün, kuru incir, ve fındık için gümrük vergilerini düşürmüştü, pamuk ithalatına sıfır gümrük vergisi uygulamış, diğer tarım ürünlerine de düşük gümrük vergisi uygulanmış, **Birinci Malî Protokol** ile de Türkiye'ye **175 milyon dolarlık bir malî destek** vermiştir.

Geçiş Dönemi

Topluluğun Türkiye'den ithal ettiği ve tarım ürünü saydığı zeytinyağı, salça, şeker tekstil ile işlenmiş petrol ürünleri dışındaki **sanayi ürünlerine uygulanan, gümrük vergilerini sıfıra indirmiştir.** Neticede sanayi mallarımız AT'a Eylül 1971'den beri gümrüksüz giriyordu.

Ayrıca Topluluk bu dönemde 1973 yılında **2. Malî Protokol ile, 229 milyon ECU** (Avrupa Para Birimi, halen 1 ECU 1.20 ABD dolarıdır.) **1977 yılında da 310 milyon ECU** tutarında bir yardım sağlamıştır. 4. Malî Protokol ile Türkiye'ye 600 milyon ECU tutarında bir kredi daha sağlanması kararlaştırıldı ise de, bu kredi 1981 yılında Yunanistan tarafından veto edilmiştir.

Geçiş döneminde Türkiye'nin Yükümlülüklerine gelince;

Türkiye'nin Topluluktan ithal ettiği ve dış rekabet gücünün zayıf olduğu (traktör, çekici, otomobil, otobüs, TV'ler, kâğıt ürünleri gibi) sanayi dallarındaki ithalat vergilerini ve eş etkili vergileri (damga ve Belediye resmi, harçlar ve fonlar vs.) alınan **22 yılda** diğer sanayi ürünleri ithalatından (buzdolabı, deniz taşıtları, lokomotifler, bataryalar, aküler, örgü makineleri vs.) gümrük vergilerinde 12 yılda sıfıra indirecekti. Böylece, **Türkiye 1996 yılında Gümrük Birliği'ne girecek** ve AT dışı, 3. ülkelerden yapacağı ithalatta Topluluğun uyguladı-

ğı Ortak Gümrük Tarifesi (OGT) yürürlüğe koyacaktı. Esasen GB olayı 1973'te başladı, 1995 başı tamamlanmış oldu.

4- TÜRKİYE - AB GÜMRÜK BİRLİĞİ KARARI VE NETİCELERİ

A- GB KARARI:

Türkiye ile AB arasında en yüksek karar organı **Türkiye-AB Ortaklık Konseyi'dir** (OK'dir). 6 Mart 1995'te Brüksel'de 36'ncı dönem **Türkiye-AB OK toplantısında taraflar üç belgeye imza** atmışlar. Bunlar;

1- Gümrük Birliği'nin (GB'nin) tamamlanmasına ilişkin karar (GB KARARI),

2- Ortaklığın diğer alanlarda (sanayi, trans-Avrupa şebekeleri, enerji, ulaştırma, telekomünikasyon, tarım çevre, bilim, istatistik, adalet, içişleri ve sosyal alanda vs.) **geliştirilmesine dair TAVSİYE KARARI,**

3- Malî işbirliğini yeniden başlatılmasına ilişkin TOPLULUK DEKLÂRASYONU,

6 Mart 1995'te imzalanan **GB kararı bir anlaşma değil, sadece Türkiye'nin GB' ye girişinin onaylanmasıdır.** Çünkü Türkiye ile AB arasındaki temel anlaşma 1963'te imzalanıp 1964'te yürürlüğe giren **ANKARA ANLAŞMASI** olup bu anlaşma Türkiye'nin Meclis ve Senatosunda ve AET ülkelerinin parlâmentolarında onaylanıp **Türkiye'nin AB ile GB' ye girmesi tarafların devlet taahhüdü** hâline gelmişti.

Türkiye, Ankara Anlaşmasına dayanarak AB ile 23 Kasım 1970'te imzalanan 1 Ocak 1973'te yürürlüğe giren KATMA PROTOKOL ile toplam 22 yıl sürecek olan "Geçiş Dönemi" ile gümrük vergilerini kademeli olarak indirmeye başlamıştır. Böylece GB kararı ise sadece Türkiye'nin taahhütlerini yerine getirmesi ve Türkiye'nin B ile GB' ye girmesinin tamamlanmasıdır. Maalesef Türkiye'de son yıllarda siyasî partiler birçok devlet taahhüdünü iç politika malzemesi yapmaya devam etmişlerdir.

1996 başından itibaren Türkiye, AB ile Gümrük Birliği'ne girdiği (GB sürecini tamamladığı) için **AB'den yapılan ithalat da;**

- Gümrük vergilerini sıfırlamış,
- Gümrük vergilerine eş etkili vergileri (fonlar, harçlar, vs.) kaldırmış,

- İthalat yasakları, kota gibi miktar kısıtlamalarını ve bunlara eş etkili tedbirleri (ticari-teknik engeller, idari engeller, standart engelleri) kaldırmıştır.

Ayrıca, AB'nin talep ettiği Tüketiciyi Koruma Kanunu ve Anti-Tekel Kanunu'nu (Rekabetin Korunması Hakkında Kanun) sırasıyla 8 Mart 1995 ve 13 Mart 1994'te çıkartarak Temmuz 1997'de de Rekabet Kurulu'nu oluşturmuştur.

Diğer taraftan Türkiye, AB dışındaki ülkelerden (3. Ülkelerden) yaptığı ithalatta da AB'nin OGT'sini, bazı istisnalar dışında, uygulamaya koymuştur.

Hassas Ürünlerde Uyum Süreleri;

Hassas ürünler: **Türkiye'nin üçüncü ülkelerden ithal ettiği ve rekabet gücü zayıf olan bazı** petrol yağları, deri ve kösele, çanta, bavul ve kılıflar, ayakkabı, ve ayakkabı aksamı, porselen ve seramikten yapılmış mutfak eşyası, bazı traktör, midibüs, minibüs ve binek otomobilleri gibi mallara uygulayacağı gümrük vergileri, Topluluğun OGT hadleri üzerinde olmaya 5 yıl süreyle devam edecektir. Diğer bir ifadeyle Türkiye **hassas ürünlerin ithalatında OGT'ye**, kademeli olarak, **1.1.2001 tarihinde uyum sağlamıştır.**

Hassas ürünlerin potansiyel rekabet gücüne kavuşma, ihtimali yüksek olup, bu beş yıllık sürede bu sektörlerin tevsi, modernizasyon ve teknoloji yenileme yatırımları ile, emek yoğun üretimden teknoloji yoğun üretime geçmeleri ve ölçek ekonomilerine ulaşmaları beklenmektedir.

1 Ocak 1996'dan 1 Ocak 2001'e gelinip OGT'ye uyum sağladığında bazı hassas ürünlerin vergi oranları seviyesi; bavul ve valizler ile deri ve köselerde yüzde 22'den yüzde 3-9.7'ye ,ayakkabılarda yüzde 29.2'den yüzde 5-8'e, personelden yapılmış sofraya ve mutfak eşyasında yüzde 37'den yüzde 12'ye, minibüste yüzde 27.9'dan yüzde 16'ya, binek otomobillerde yüzde 32'den yüzde 10'a, kullanılmış otomobillerde ise yüzde 30.3'ten yüzde 22'ye inmiştir.

Standartlar: Türkiye standardizasyon, ölçüm ve kalibrasyon, kalite, akreditasyon, test ve sertifikalandırma konularında **5 yıl içinde AB mevzuatına uyum sağlayacaktır.**

Sınaî mülkiyet, patent: Türkiye fikrî ve sınaî mülkiyet ve patent yasaları konusunda **3 yıl içinde AB mevzuatına uyulmuştur.**

B- SERBEST TİCARET ANLAŞMALARI

AB “Topluluğun Bütünleştirilmiş Gümrük Tarifesi” (TARIC) çerçevesinde önce EFTA ülkeleri (Norveç, İsviçre, İzlanda, ve Liechtenstein) ile bir **Serbest Ticaret Antlaşması (STA) imzalamış** ve yürürlüğe koymuş, daha sonra bu STA'lar Orta ve Doğu Avrupa Ülkeleri, Baltık Ülkeleri, birçok Afrika ve Orta Doğu Ülkeleri ile uygulamaya konmuştur. Türkiye'nin EFTA ülkeleri ile yapmış olduğu STA ise 10 Aralık 1991'de imzalanmış ve 01 Nisan 1992'de yürürlüğe girmiştir.

Türkiye AB'nin Ortak Ticaret Politikası'na uyum için Rusya ve Ukrayna hariç **Merkezi ve Doğu Avrupa Ülkeleri (MDAÜ) ile, Libya hariç Kuzey Afrika ve Baltık Ülkeleri ile 1996'dan itibaren 5 yıl içinde STA'lar imzalanmasına öncelik** vereceğini, GB kararı ile **taahhüt etmiştir.**

Bu ülkelerde **Türkiye'nin STA'lar kurması Türkiye'nin menfaatinadır.** Çünkü, ilk olarak **Türkiye** bu ülkelere karşı sanayi malları ticaretinde şimdilik **mukayeseli üstünlüğe sahiptir.** İkinci olarak AB ülkeleri bu ülkelerde daha önce STA'lar yaptığı için AB ülkelerinden ithal edilen sanayi malları adı geçen ülkelere gümrüksüz olarak gitmektedir. Türkiye yapacağı STA'lar **AB'nin** bu ülkelerdeki **haksız rekabetini ortadan kaldıracak** ve neticede **bu ülkelere** yapacağımız **ihracat artacaktır.**

2000 yılı itibari ile **Türkiye ile İsrail, Romanya, Litvanya, Macaristan, Bulgaristan, Polonya, Çek Cumhuriyeti, Letonya, Estonya, Slovakya, Slovenya ve Makedonya arasında imzalanmış olan STA'lar iki yıl içinde yürürlüğe girmektedir. (Bakınız Tablo-1).**

Mısır, Fas, Tunus, Filistin, Ürdün ve Malta **ile** de iktisadî ve ticarî faaliyetlerimize hız verebilmemiz için bu ülkelerde yapılmakta olan **STA müzakerelerine** de büyük **hız verilmelidir.** Çünkü bu ülkeler Türkiye'den ithalat yaptıklarında aynı tür sanayi mallarına daha yüksek gümrük vergileri uyguladıkları için Türk ihracatçıları AB ülkelerine karşı bu ülkelerde bir çeşit haksız rekabetle karşı karşıyadır.

Diğer taraftan **MDAÜ ülkeleri yakın bir gelecekte AB tam üyeliğine kabul edildiğinde AB'nin** nüfusu 375 milyondan 480 milyona çıkacak, böylece dünya GSMH'sinin %35'ine ve dünya dış ticaret hacminin %40'ını aşacak olan bu zengin pazara Türk sanayi ürünleri gümrüksüz girmeye devam edecektir.

Tablo-1: STA'ların Yürürlük Tarihleri ve Geçiş Dönemlerinin Bitiş Tarihleri

Ülkeler	Yürürlük Tarihi	Geçiş Dönemi Bitiş Tarihi (*)
İsrail	01.05.1997	01.01.2000
Romanya	01.02.1998	01.01.2002
Litvanya	01.03.1998	01.01.2001
Macaristan	01.04.1998	01.01.2001
Estonya	01.07.1998	.
Çek cumhuriyeti	01.09.1998	01.01.2001
Slovakya	01.09.1998	01.01.2001
Bulgaristan	01.01.1999	01.01.2002
Polonya	01.05.2000	01.01.2002
Slovenya	01.06.2000	01.01.2001
Letonya	01.07.2000	-
Makedonya	01.09.2000	01.09.2008

(*) Anlaşmalar da, bazı mallarda gümrük korumalarının kaldırılması için listeler halinde geçici takvimler belirlenmiştir. Geçiş dönemi bitiş tarihi, bu geçici takvimlerin ortadan kalktığı tarihi ifade etmektedir.

Kaynak: Dış Ticaret Müsteşarlığı dökümanı, Aralık-2000.

İlaveten MDAÜ ülkelerinin **Rusya Federasyonu ile** ilişkileri oldukça güçlü olduğu için, bu ülkelerle STA'ların öncelikle yürürlüğe konması Türkiye'nin gerek bu ülkelerde, gerekse Rusya'da ve **Türk Cumhuriyetlerinde** ortak yatırımların ve neticede diğer **iktisadî ve ticarî ilişkilerin hızlanmasına da** çok önemli bir zemin hazırlayacaktır. Çünkü Türk Cumhuriyetleri de Rusya ve MDAÜ Ülkeleri ile yoğun bir ticarî ilişki içindedirler.

STA anlaşmalarında "Hassas Ürünler" diye belirtilen geçiş dönemine tâbi ürünler **dışında** kalan **tüm sanayi mallarına uygulanan gümrük vergileri** ve eş etkili vergilerin, (kotalar, harçlar, fonlar, vs.) anlaşmaların yürürlüğe girdiği tarihten itibaren **kaldırılması hedeflenmektedir.** Geçiş dönemine tâbi **"Hassas Ürünler"** için **gümrük vergileri** ve eş etkili vergiler ise karşılıklı olarak **3 veya 5 yıl içinde kademeli olarak kaldırılacaktır.** Meselâ bu vergiler İsrail ile 2000 yılına kadar, Macaristan ile 2001 yılına kadar, Romanya ile de 2002 yılına kadar aşamalı bir şekilde kaldırılacaktır. **Ayrıca** bu STA'larda taraflar bazı **tarım ürünleri ile işlenmiş tarım ürünleri ticaretinde karşılıklı** olarak önemli **tavizler** vermektedirler. **Böylece taraflar**

arasında dış ticaretin artması için çok önemli bir zemin oluşturulmaktadır.

İsrail ile Türkiye arasındaki STA anlaşması ise REFAHYOL döneminde Mart 1996'da imzalanmış Mayıs 1997'de yürürlüğe girmiştir. Bu ülke önemli ölçüde askerî ve sivil teknolojiye dayanan gelişmiş bir ekonomiye sahiptir. İsrail 1977'de AB ile, 1985'te ABD ve 1993'te EFTA ülkeleriyle, 1997'de de Kanada, Çek Cumhuriyeti ve Slovakya ile STA'lar yapmıştır. Ayrıca bu ülkenin Rusya ve Türk Cumhuriyetleri ile iktisadî ilişkileri de giderek artmaktadır. Onun için Türkiye ile İsrail arasında bu ülkelerde yapılacak ortak yatırımlar için önemli bir potansiyel ortaya çıkmıştır.

Siyasî ve askerî yönden ise İsrail, Türkiye için daha da önemlidir. Çünkü, ABD ve dolayısıyla dünya, Washington D.C.'ye ilâveten bir ölçüde de Telaviv'den idare edilmektedir. ABD'de yerleşmiş olan Yahudi Cemaati bu ülkenin başta iç ve dış ticaret ve medya kesimi ile en gelişmiş ilk 10 üniversitesini kontrol altına almış olup, bu ülkede çok güçlü bir lobi'ye sahiptir. ABD'de ikinci büyük lobiye sahip olan Rumlar ise daha çok lokantacılıkta, Ermeniler ise tiyatro ve sanat dallarında ve biraz da ticarete temayüz etmişlerdir.

Rum ve Ermeni lobileri ABD'de Türkiye aleyhine faaliyetlerini her sahada ve her fırsatta sürdürmektedirler. Türkiye'nin tek şansı ise Rumların, Yahudileri hiç sevmemesi ve bu iki lobinin sık sık çatışmasıdır. ABD'de Türkiye aleyhine çalışmayan, çoğu zaman da lehimize tavır koyan, tek lobi Yahudi lobisidir.

Diğer taraftan Rum ve Ermeni asıllı senatörlerin engellemeleri sonucu ABD senatosu bahane edilerek bu ülkede Türkiye aleyhine bir çeşit örtülü silâh ambargosu yıllardır sürmektedir. Türk ordusunun teçhizatı, daha çok ABD menşeli olduğu ve İsrail'de de çok gelişmiş bir Amerikan silâh sanayi kurulduğu için ABD'den, parasını verdiğimiz hâlde alamadığımız askerî araç ve gereci ve bu konudaki teknoloji transferini İsrail'den transfer etmek zorunda kaldık. İsrail-Türkiye STA'sı ve askerî iş birliği değerlendirilirken bu gerçekleri de göz önünde bulundurmak ve hesaba katmak zorundayız.

C- GB SONRASI EKONOMİK GÖSTERGELER VE SEKTÖREL GELİŞMELER

AB ile GB'ye girilmesiyle Türk sanayiinin çökeceği, döviz rezervlerinin eriyeceği ve neticede Türkiye'nin, aynen 1994'de olduğu gibi döviz krizine gireceği öne sürülüyordu. Oysa Tab-

1997'de görüldüğü gibi 1996'dan 1997'ye Türkiye'de GSMH Büyüme Hızı %7.1 ve %8.3 , İmalat Sanayii üretim artışı ise %7.5 ve %12.1 gibi yüksek bir artış göstermiştir. 1998 ve 1999'da bu oranlardaki düşüş ve gerilemelerin esas sebebi dünya ekonomik krizi ile Rusya Federasyonu'nda ortaya çıkan ekonomik krizdir. Nitekim, ihracaatımızda AB'nin payı 1996'da %49.6'dan 1999'da %53.9'a, 2000'de de %52.5'e ulaşmıştır.

Bunun temel sebebi ise, dünya ekonomik krizi ortamında AB pazarının daha istikrarlı olduğudur. Nitekim, 1999 yılında toplam ihracaatımız % -1.4 gerilediği halde, AB'ye olan ihracaatımız %6.2 artmış iken, Rusya dahil Bağımsız Devletler Topluluğu'na (BDT'ye) yapılan ihracaatımızda ise, %-42.6'lık bir gerileme olmuştur.

Merkez Bankası (MB) döviz rezervleri de 1996'dan 1999'a 16.2 milyar dolar'dan 23.8 milyar dolara ulaşmış, Ekim 2000'de 27 milyar Dolar seviyesinde seyreden MB döviz rezervleri Kasım krizi sonucu Aralık ayında 19,6'ya inmiş ise de, Şubat -2001 tarihinde de tekrar 23 milyar \$ lara yaklaşmıştır. Görüldüğü gibi Türkiye GB sonucu döviz krizine de girmemiştir.

Gözden kaçan bir husus Türkiye'nin döviz meseleleri tartışılırken sadece ihracat gelirleri ve dış ticaret açığı gündeme getirilmektedir, oysa Tablo'da görüldüğü gibi, 2000 yılında Türkiye'nin ihracat geliri 27,3 milyar \$, bavul ticareti 3 milyar \$, turizm, işçi dövizleri gibi hizmet gelirlerinin toplamı ise 27,5 milyar \$'a ulaşmıştır. Demek ki Türkiye son yıllarda 60 milyar \$ dolayında bir döviz geliri elde etme kapasitesine sahiptir.

Türkiye'nin esas meselesi döviz darboğazından çok iç borç stokunun çok kısa vadeli olması sonucu Türk ekonomisinin darboğazlara girmesidir. MB döviz rezervleri 4 aylık ithalatımızın (2000 yılında 18 milyar \$'ın altına inmediği sürece Türkiye'de önemli bir döviz krizinin olmaması gerekirdi. Ancak Türkiye'de Bankacılık kesiminin \$ cinsinden açık pozisyonlarının 15 milyar \$ civarına yükselmesinden kaynaklanmıştır.

Sektörel Gelişmelere Gelince;

8. Beş Yıllık Kalkınma Planı (2001-2005), AB komisyonu raporuna göre, **GB sayesinde bazı sektörlerde önemli gelişmeler olmuştur. Bir kere, gerek GB gerekse STA'lar sayesinde ithalatımızda gümrük vergileri düştüğü veya sıfırlandığı için, sanayii mallarındaki ithalatındaki maliyetler düşmüştür.**

TABLO. 2 TÜRKİYE'DE BAŞLICA EKONOMİK GÖSTERGELER, 1996-2000

	1996	1997	1998	1999	2000
GSMH (Milyar Dolar)	183.8	194.1	205.8	187.4	201.9
Fert Başına Gelir (FBG), Dolar	2928	3105	3247	2912	3060
- Satınalma Gücü (SGP) ile FBG, \$	5999	6463	6486	6326	6540
GSMH Büyüme Hızı (%)	7,1	8.3	3.8	-6.1	6.1
- İmalat Sanayi (% Artış)	7,5	12.1	0.1	-5.0	5.6 (*)
◆ Kapasite kullanımı (%)	76.7	76.9	77.5	72.1	78.2
İhracat (% Artış)	6,9	13,0	2.4	-1.4 (**)	2.8
İthalat (% Artış)	19,7	11,4	-5.4	-11.4	32,7 (1)
İthalat (Milyar Dolar)	-43,6	-48,6	-45.9	-40.7	-54,0 (1)
İhracat (Milyar Dolar)	23,2	26,3	26.9	26.6	27,3
DIŞ TİCARET AÇIĞI (Milyar \$)	-20,4	-22,3	-19.0	-14.1	26,7
İhracat / İthalat, (%'si)	53.2	54.1	58.5	65.3	50,6
Bavul Ticareti (Milyar Dolar)	8.8	5.9	3.7	2.3	3,0
İhracatımızda AB'nin Payı, %	49,6	46,6	50.0	53.9	52,5
İthalatımızda AB'nin Payı, %	51,6	51.2	52.5	52.6	48,9
Hizmet Gelirleri (Milyar \$)	18,7	25,9	32.3	20.3	27,5
Hizmet Giderleri (Milyar \$)	-11	-13,4	-15.3	-14.9	-15,0
CARİ İŞLEMLER AÇIĞI (Milyar \$)	-2,4	-2,7	+2.7	-1.4	-9,8
Direkt Yabancı Sermaye DYS-Milyar \$	1,0	1,0	1,0	0.8	1,7 (2)
Dış Borç Stoku (Milyar \$)	80,0	84,9	96,9	101,82	114,3
MB Döviz Rezervleri (Milyar \$)	16,2	18,7	19.7	23.8	19,6
<p>(*) Bu artış yılın ilk yarısında ortalama %2,7 , Ekim'de %14,3, Kasım'da %12,0, Aralık'ta ise %4,3'tür.</p> <p>(**)1999 yılında AB' ye olan ihracatımız %6,2 artmış iken, BDT' ye ise %-42,6 azaldı.</p> <p>(1) İthalatımızda ara malları %65,4, sermaye malları %20,8, tüketim malları da %13,4'lük bir paya sahiptir.</p> <p>(2) Türkiye'den çıkan DYS yatırımı 725 milyon \$ olup, net giriş 982 milyon \$ ise de, yurt dışına çıkan net Doğrudan Yatırım (DY) çıkışı da 870 milyon \$ olup, net DY girişi (982-870) sadece 112 milyon \$'dır.</p>					

Kaynak : DPT, DİE, MB, Hazine ve Dış Ticaret Müsteşarlıkları Dokümanları, Şubat ve Mayıs - 2001.

Bu gelişme ise, bir yandan dış rekabet gücümüzün artmasını müspet yönde etkilemekte, öte yandan maliyet enflasyonun artış hızının bir ölçüde azalmasına katkıda bulunmaktadır.

Giyim Sanayii : AB ile GB sonucu **kotalar kalkınca** Türk giyim sanayiinin AB'ye ihracatı arttı ve bu dalda Türkiye 2. en büyük ihracatçı ülke durumuna geldi. Bu sektörün son 4 yıllık (1995-1998) ihracat artışı %71 olup, dünya ticaretinde %3.8'lik bir paya dünyada 7. sıraya çıkmıştır.

Otomotiv: **Bu sektörde GB ile birlikte** yenileme yatırımları ve **ana firmaların payları arttırılarak, otomotiv sektöründe** ihracata dönük bir potansiyele ulaştığı **son aylardaki ihracat artışlarından ortaya çıkmaktadır.**

Elektronik Sanayii : **1996-2000 döneminde, girdi maliyetleri azaldığı için, bu sektörde yıllık ortalama üretim artışı %14 , ihracat artışı da %38 olarak gerçekleşmiş,** bu sektörün yıllık ihracatı da 500 milyon dolardan 1.2 –1.3 milyar dolar seviyesine ulaşmıştır.

Tekstil ve Konfeksiyon Sektörü'nün, **1998 yılında, Türk İmalat Sanayiindeki payı %19'a, toplam üretim ve istihdamdaki payları ise sırasıyla %5.5 ve %21'e, toplam ihracatımızdaki payı da %39'a** çıkmıştır.

Deri Sektörü: **Dünya deri işleme kapasitesinin %22'sine ulaşarak,** dünya 2.lğine yükselmiş, **bu sektörün toplam istihdamdaki payı %1.5 olup, Türkiye'nin 10.büyük sanayi kolu haline gelmiştir.**

Demir-Çelik Sektörü : **Türkiye'nin büyük bir sanayi kolu olup, 1998-1999'daki dünya ekonomik krizi ve durgunluğu sonucu çok düşük bir kapasite ile faaliyetini sürdürmektedir.**

Renkli Televizyon : **1996-2000 döneminde renkli televizyon üretimi 1,8 milyondan 8.8 milyon adet seviyesine ulaşmıştır.**

Diğer Dayanımlı Tüketim Malları : **1995'ten 2000'e başlıca tüketim malları üretim artışları ise, buzdolabında yaklaşık 1.7 milyondan 2 milyona, çamaşır makinesinde 866 binden 1.3 milyona, elektrik süpürgesinde 879 binden 1.2 milyona, otomobilde 222 binden 306 bine, Otobüs ve minibüste 12 binden 47 bin adete yükselmiştir. Şişe ve cam eşya üretimi ise, 506 bin tondan 1.1 milyon tona ulaşmıştır. (Kaynak DPT, Temel Ekonomik Göstergeler, Ocak-Mart 2001, s.21-22)**

Dinamik Etkiler

GB'nin **rakamsal olarak ölçülemeyen** dinamik etkileri de **çok önemlidir. Türkiye'nin AB ile GB'ye girmesi yerli üreticileri geri dönülmez bir şekilde** uluslararası rekabete açmış, **böylece eksik rekabetçi ve** korumacı lobilerin güçlerinin azalmasına **önemli katkıda bulunmuştur. Neticede, düşük verimle, pahalı mal üreten** firmalarımız re-organizasyona zorlanarak **veya mukayeseli üstünlüğe sahip oldukları alanlarda üretim yapmaya zorlanmışlardır. Bu husus orta ve uzun vadede özellikle** Türk ekonomisi içinde kaynak dağılımının ekonomik etkinliğinin artırılması **bakımından büyük önem taşımaktadır.**

Diğer taraftan, GB çerçevesinde **Türkiye** hem gerçekleştirmiş olduğu yapısal düzenlemeler ile **iç pazarını uluslararası standart ve normlara uydurmakta**, hem de **Türk firmalarının** Dünya ticaretinin yaklaşık %40'ına sahip olan geniş bir pazarda ortalama **maliyetlerini minimize edecek** optimum ölçeğe ulaşmalarını ve **ölçek ekonomilerinden yararlanmaları fırsatını ortaya çıkarmaktadır.**

Gümrüklerin sıfırlanması ile Türk üreticilerin dış rekabetle karşı karşıya kalması sonucu firmalar malın kalitesini artırır ve keyfi fiyat artışı yapamaz. Bu durumdan bütün tüketiciler de **kazançlı çıkar. Geniş bir piyasa yatırım riskini azaltıp karlılığı artırarak yatırımları hızlandırır. Böylece üretim istihdam ve milli gelir artışına müspet katkıda bulunur. İlaveten geniş piyasadan daha düşük maliyetli girdi temini verimlilik artışına yol açar.**

D- GÜMRÜK BİRLİĞİ ve DYS YATIRIMLARI

Türkiye'nin AB ile GB'ye girmesi sonucu **Direkt Yabancı Sermaye (DYS)** yatırımlarının artacağı ümit ediliyordu aradan geçen 5 yıla rağmen bu konuda Türkiye'nin durumu pek iç açıcı değildir.

Not: DYS yatırımlarının faydalı, sakıncaları ve Türkiye'ye DYS yatırımlarının niçin gelmediği hakkında detaylı bilgi için bakınız makale no:....

E- SLOGANLAR ve GERÇEKLER

GB tartışmalarının yoğunluk kazandığı 1994-1995 yıllarında bazı sloganlar çok revaçta idi. Bunlar; “Onlar Ortak Biz Pazar”, “AB ile dış ticaret açığımız giderek arttığı için bu ilişki onların lehinedir”, “GB'ye girmek kaputülasyonlardan beterdir.”, “Sanayimiz çökecek ve Türkiye'de döviz krizi başlayacaktır.”, “Avrupa'yi

bırak İslam Ülkeleri ile veya Uzak Doğu ülkeleri ile ortaklığa bak.” ... gibi.

O zamanki birçok makalemde ve televizyon konuşmalarımda **bu sloganların bilimsel olmadığını** ileri sürmüştüm. Çünkü, GB öncesi Türk Sanayii'nin AB'ye karşı koruma oranı zaten %9 dolayına inmiş idi. **Eğer Türk sanayii bir krize girecek olursa %10'luk bir develüasyon yaparak GB öncesi koruma sağlanabileceğini ifade ediyordum.**

AB'nin ihracatında, Türkiye'nin ithalâtının payının sadece %1'in altında seyretmesi “Onlar ortak biz pazar” sloganının ne kadar mesnetsiz bir iddia olduğunu ortaya çıkarmaktadır. Çünkü bizim toplam ihracatımızda Suriye ve Mısır'ın da payı % 1 dolayındadır. Dış Ticaret açısından Türkiye için Mısır ve Suriye'nin önemi ne ise, AB içinde Türkiye'nin önemi o kadardır. Zaten AB dış ticaretinin % 62'si bu ülkelerin kendi aralarında. İlâveten, Türkiye'nin AB ile GB'ye girmesinin bir devlet taahhüdü olduğunu daha öncede belirtmiştik.

Özetlersek; Türkiye ile AB ilişkilerine bakarken, özellikle Türkiye açısından, sadece dış ticarete göre değerlendirmem gerekir. Çünkü AB ülkelerinde 2000 yılı itibariyle;

- Yaklaşık 3,2 milyon vatandaşımız (2,1 milyonu Almanya'da) ve 1.1 milyon çalışanımız(750 bini Almanya'da),
- 60 bin dolayında irili ufaklı müteşebbisimiz var.
- İlâveten, bugüne kadar(2000) Türkiye'ye giren 14,5 milyar dolarlık Direkt Yabancı Sermaye (DYS) yatırımının %70'i,
- Yıllık 7,6 milyar doları aşmış olan turizm gelirlerimizin %80'i ve 4,6 milyar dolarlık işçi dövizlerimizin yaklaşık % 90'ı AB ülkelerindedir.

Diğer bir mesnetsiz iddia da Türkiye AB arasındaki dış ticaret açığının aleyhimize olması sonucu AB'nin GB'den karlı çıktığı tezidir. Türkiye'nin AB ile dış ticaret açığı yıllık büyüme hızımızdaki gelişmelere göre 8-12 milyar \$ arasında değişmektedir. Oysa Türkiye ABD, Uzak Doğu ve KEİ ülkeleri ile yapmış olduğu dış ticarete de aynı miktar açık vermektedir. Mesela, Uzak Doğu Ülkeleri'nden yaptığımız ithalât ihracatımızın 9 mislidir ve bu açığın telâfisi de yoktur. Buna rağmen bazı akli evveller Uzak Doğu'yu AB'ye alternatif gösteriyor. Güney ve Güneydoğu Asya Ülkeleri bizden daha fazla DYS aldığın-

dan dolayı teknolojileri bizden çok üstün olduğu gibi, sendikalı işgücü maliyeti de bizden daha düşük olduğu için bu ülkelerle zaten rekabet etmemiz mümkün değildir. Ayrıca, bu ülkelerle mesafemiz çok uzaktır ve taşıma giderlerinin yüksekliğini de bir çeşit gümrük vergisi olarak düşünmek zorundayız.

F- GÜMRÜK BİRLİĞİ VE DIŞ TİCARETTE GELİŞMELER İHRACATIMIZ:

Tablo-3'te görüldüğü gibi, 1995'ten 2000'e Türkiye'nin ihracatı 21.6 milyar \$'dan 27.3 milyar \$'a çıkmıştır. Bu dönemde ülke grupları itibari ile Türkiye'nin ihracatındaki dağılımı şöyledir;

- OECD Ülkeleri %61.1 den %69.6'ya
- AB Ülkeleri %51.2'den %52.5'e çıkmış ise de,
- İslam Konferansı Teşkilatı Ülkeleri (İslam Ülkeleri) %16'dan %12.8'e,
- Karadeniz Ekonomik İşbirliği Teşkilatı (KEİ) Ülkeleri %11.4'ten %8.5'e,
- Ortadoğu Ülkeleri %9.5 %7.8'e,
- Uzakdoğu Ülkeleri Güneydoğu Asya Ülkelerinin payı %5.'ten %2.4'e gerilemiş,
- Türk Cumhuriyetlerinin payı da %2.5'ten %2.1'e inmiştir.

TABLO - 3, TÜRKİYE' NİN ÜLKE GRUPLARINA GÖRE İHRACATI: 1995-2000

	1995 YILI		2000 YILI		2000/1995 (%) Artış
	Milyar \$	Dağılımı (%)	Milyar \$	Dağılımı (%)	
TOPLAM İHRACAT	21.6	100.0	27.3	100.0	26.3
1- OECD ÜLKELERİ	13.2	61.1	18.7	69.6	41.6
A-) AB Ülkeleri	11.1	51.2	14.4	52.5	29.7
B-) EFTA Ülkeleri	0.3	1.4	0.3	1.2	-
C-) Diğer OECD Ülkeleri	1.9	8.6	4.1	14.9	115.7
2- İSLAM KON. TEŞKİLATI	3.5	16.0	3.5	12.8	-
A-) Orta Doğu Ülkeleri	2.1	9.5	2.1	7.8	-
B-) Afrika Ülkeleri	1.1	4.9	1.3	4.9	18.1
C-) Ekonomik İşbir. Teşkilatı	0.9	4.2	0.9	3.1	-
-Türk Cumhuriyetleri	0.6	2.5	0.6	2.1	-
KEİ Ülkeleri	2.5	11.4	2.3	8.5	-8.0
Güney Doğu Asya	1.2	5.3	0.6	2.4	-50.0
Diğer Ülkeler	0.4	2.0	0.4	1.4	-

Kaynak: DİE, Haber Bülteni, 1996 ve 2001.

2000 yılı itibari ile Türkiye'nin 27.3 milyar \$'lık ihracatında, (%) **olarak**, Almanya'nın payı 18.8 (5.2 milyar \$), ABD'nin 11.2 (3.1 milyar \$), İngiltere'nin 7.4, İtalya'nın 6.4, Fransa'nın 6.0, Hollanda'nın 3.1 ve İspanya'nın da %2.5'lik paya sahiptir.

İTHALÂTIMIZ

Tablo-4'te görüldüğü gibi Türkiye'nin ithalatının ülke gruplarının payları, % **olarak**, 1995'ten 2000'e;

- OECD Ülkeleri %66,1'den %65.4'e,
- AB Ülkeleri %47.2'den 48,9'a,
- Diğer OECD Ülkeleri %16.4'ten 14.4'e,
- KEİ Ülkeleri %11.3'ten %12.3'e,
- İslam Ülkeleri %12.7'den 11,6'ya,
- Güneydoğu Asya Ülkeleri de %7.1'den %6.5'e, değişmiş,
- Türk Cumhuriyetlerinin payı da %0.8'den %1.2'ye çıkmıştır.

TABLO - 4, TÜRKİYE' NİN ÜLKE GRUPLARINA GÖRE İTHALATI 1995-2000

	1995 YILI		2000 YILI		2000/1995 (%) Artış
	Milyar \$	Dağılımı (%)	Milyar \$	Dağılımı (%)	
TOPLAM İTHALAT	35.7	100.0	54.0	100.0	51.2
1- OECD ÜLKELERİ	23.6	66.1	35.3	65.4	49.5
A-) AB Ülkeleri	16.9	47.2	26.4	48.9	56.2
B-) EFTA Ülkeleri	0.9	2.5	1.1	2.1	22.2
C-) Diğer OECD Ülkeleri	5.8	16.4	7.8	14.4	34.4
2- İSLAM KONF. TEŞKİLATI	4.5	12.7	6.3	11.6	40.0
A-) Orta Doğu Ülkeleri	2.7	7.5	3.1	5.7	14.8
B-) Afrika Ülkeleri	1.4	3.9	2.7	5.0	92.8
C-) Ekonomik İşbir. Teşk.	1.1	3.2	1.5	2.8	36.3
-Türk Cumhuriyetleri	0.3	0.8	0.6	1.2	100.0
KEİ Ülkeleri	4.0	11.3	6.6	12.3	65.0
Güney Doğu Asya	2.6	7.1	3.5	6.5	34.6
Diğer Ülkeler	0.3	0.9	1.2	2.2	300.0

Kaynak: DİE, Haber Bülteni, 1996 ve 2001.

2000 yılı itibari ile Türkiye'nin 54 milyar \$'lık ithalatında, (%) **olarak**, Almanya'nın payı 13.2 (7.1 milyar \$), ABD ve Rusya 7.2'şer (3.9'ar milyar \$), İtalya'nın 8.0 (4.3 milyar \$), Fransa'nın 6.5 (3.5 mil-

yar \$), İngiltere'nin %5 (2.7 milyar \$), İspanya'nın 3.1, Japonya ve Hollanda'nın %2.9'arlık bir paya sahiptir.

Tablo 3 ve 4'ün ortaya çıkardığı diğer bir gerçek de, Türkiye'nin ihracatının yaklaşık %70'i OECD ülkelerine (Batı Avrupa ülkeleri, ABD, Kanada, Japonya, Avustralya ve Yeni Zelanda ülkeleri) yapılmakta, ithalatının da yaklaşık üçte-ikisi bu ülkelerden ithal edilmektedir. Türkiye'nin esas meselesi, 1995'ten 2000'e, toplam ihracatımız sadece %26,3 arttığı halde, bu dönemde ithalatımızın %51,2'lik bir artış göstermesi ve neticede Türkiye'nin ihracat artışının ithalat artışının çok altında kalmasıdır. Önemli olan, Türkiye'nin sanayi sektöründe istikrarlı bir şekilde büyümesi ve döviz kıtlığının kökünden halledilebilmesi için, ithalat artışından daha fazla ihracat artışı gerçekleştirilmesidir.

Özetlersek, Tablo- 3 ve 4 'ten görüldüğü gibi 1995'ten 2000'e (GB öncesi ve sonrası) Türkiye'nin ithalât ve ihracatının ülke gruplarına göre dağılımında fazla bir değişiklik olmamıştır. Yine 1995'ten 2000'e Türkiye'nin ihracatında AB'nin payı %51.2'den %52.5'e çıkmış olup Türk imalât sanayinin AB ülkeleri ile rekabet edebilecek bir düzeye geldiğinin açık bir delilidir. İlaveten Türkiye'nin ithalatında AB'nin payının %47.2'den %48.9'a çıkmış olması AB sanayi mallarının Türkiye'yi işgal edeceği endişesini boşa çıkarmıştır. GB öncesi felâket tellâllığı yapanlara arz olunur.

5- TÜRK CUMHURİYETLERİ

1990 yılında **eski Sovyetler Birliği'nin (SB'nin)** dağılması sonucu 1991'in ikinci yarısında bağımsızlıklarını ilân eden yeni **Türk Devletleri (TD'ler)** gerek son iki asırlık sömürünün, gerekse son 70 yıllık komünist sistemin yaptığı tahribatları düzelterek serbest piyasa sistemine geçişin sancılarını özellikle **1996 yılından itibaren** atlatmaya başlamışlar ve ekonomilerini düzlüğe çıkartmışlardır. Nitekim, Türkmenistan hariç diğer Türk Cumhuriyetlerinde **yıllık enflasyon hızları 3-4 haneli rakamlardan % 7-30 dolayına inmiş, büyüme hızları da, 1991'den bu yana ilk defa negatiften pozitif büyümeye** geçmiştir.

Not: Türk Cumhuriyetlerindeki ekonomik gelişmeler ve Türkiye'nin ekonomik katkıları konularında bakınız makale no:.....

Tarihi Hatalar

Türkiye dış ekonomik ilişkilerde üç büyük hata yapmıştır:

- **Türkiye 1975-78 döneminde AB'ye tam üyelik başvurusunda bulunsaydı, Yunanistan'ın AB'ye tam üyeliğini engelleyebilirdi.** Çünkü, AB her iki ülkeyi de içine almayacaktı. **Maalesef o zaman Türkiye'yi yönetenler bir dilekçe verme basiretini gösteremediler.**
- Türkiye 1974 yılında Kıbrıs barış hareketini tamamlayınca Yunanistan NATO' nun askeri kanadından çekilmişti. Ancak **Türkiye 12 Eylül döneminde Yunanistan'ın NATO'nun askerî kanadına dönmesine hiçbir taviz almadan izin vermiştir.**
- Yine hiçbir **taviz almadan Yunanistan'ın KEİ'ye kurucu üye olması ve** neticede KEİ Kalkınma Bankası' nın, Slav ülkeleri ittifakı sonucu Selânik'te kurulmasına yol açtı. Oysa Yunanistan 1981 yılından beri AB' nin Türkiye' ye yapacağı mali yardımları her seferinde veto etmeye devam etmektedir.

Sonuç

Türkiye GB' ye girmesine rağmen, 1995'ten 2000'e, **MB döviz rezervleri ikiye katlanmış, gerek büyüme hızında ve gerekse imalât sanayî üretiminde azalma yerine önemli artışlar** sağlanmıştır.

Eğer Türkiye Gümrük Birliği'ne girmemiş olsaydı (**Türk sanayinin, istihdamın ve ihracatımızın motoru olan**), **halen büyük bir sıkıntı içinde olan** tekstil ve hazır giyim sektörü krize girebilir ve Türk Ekonomisi daha olumsuz yönde etkilenebilirdi. Çünkü, **GB sonrası** AB pazarında tekstil kotalarının kalkmasıyla **bu sektör, dünya ve Rusya ekonomik krizlerine rağmen, AB pazarına ihracat artışını sürdürebilmiştir.** Bu iki alt sektör yıllardır ihracatımız gelirlerimizin yaklaşık %40'ını oluşturmaktadır. **Bu makaledeki rakamlara dayanarak açıkladığımız gerçekleştirmelere göre,** Türkiye'nin AB ile GB'ye girmesi Türk Ekonomisi'ni daha çok müspet yönde etkilemiştir. **Zaten bu güne kadar GB yüzünden iflas ettiğini açıklayan hiçbir özel sektör firmasına bile rastlanmamıştır.**

Ancak, tüm bu pozitif gelişme ve beklentilere rağmen, GB öncesinde bazı kesimlerde varolan aşırı iyimserlik, GB'nin her şeyi çözeceği düşüncesinin doğru olmadığı, özellikle DYS yatırımı

çekmede ortaya çıkmıştır. Oysa Türkiye 2000 yılında ortaya çıkan 9,8 milyar \$'lık Cari İşlemler Açığına, **çok kısa vadeli olan Yabancı Sermaye girişleri** (sıcak para) ile kapatma yerine, **Polonya'da olduğu gibi, her yıl 10 milyar \$ seviyesinde** DYS yatırımı ile finanse edebilmiş olsaydı Kasım-2000 ve Şubat-2001'de ortaya çıkmış olan ekonomik krizlerle karşılaşmayacaktı.

Türkiye, giderek liberalleşen ve küreselleşen dünya ticaretinde gerek DTÖ ve gerekse GB çerçevesinde yükümlülüklerini yerine getirerek ve ayrıca diğer Avrupa ülkeleri ile STA'lar kurarak **iktisadî küreselleşme hareketi içindeki yerini başarılı bir şekilde almaktadır.**

Türkiye'nin AB ve diğer Avrupa ülkeleri ile ilişkileri bir ekonomik entegrasyon hareketi olup, **KEİ, İKT ve ECO** ilişkileri ise bir ekonomik iş birliği hareketi olduğu için bu ilişkiler **Türkiye - AB ekonomik entegrasyonuna alternatif değil, tamamlayıcı niteliğindedir.**

Bazen Türkiye'nin AB'yi bırakıp **uzak doğu ülkeleri ile GB kurulmasını** öne sürenler de vardır. Bu görüş tutarlı değildir. Çünkü, Türkiye bu bölgeye çok uzak olduğu için ödemek zorunda olduğu yüksek taşıma giderleri bir çeşit gümrük vergisi niteliğindedir. Ayrıca bu ülkelere daha çok DYS yatırımı girmesi, malların kalitesini artırmakta ve maliyetleri düşürmektedir. Bu ülkelerde işçi ücretleri maliyetleri de Türkiye'den daha düşük olduğu için, **bu bölgeyle rekabet etmemiz ve bu ülkelere ihracat yapma şansımız azalmaktadır.**

Diğer taraftan, Türkiye - AB arasındaki GB sadece imalât sanayii ürünlerini kapsamaktadır. Türkiye ile AB arasında gerek **tarım sektörü** ve gerekse **hizmetler** sektörünün karşılıklı olarak liberalleşmesi için pazarlıklar devam etmektedir.

Türkiye'nin AB ile varmış olduğu **Gümrük Birliği'nin devamından, tarım ve hizmetler sektörleri açısından GB'nin derinleşmesinden yanayız.** Çünkü, Türkiye tarım ürünlerinde bir ölçüde, başta müteahhitlik hizmetleri ve turizm olmak üzere büyük bir rekabet gücüne sahiptir.

GB kararı ile **AB'nin** 1996'dan başlamak üzere 5 yıl süre ile **her yıl Türkiye'ye vaad ettiği 500 milyon ECU** (yaklaşık 600 milyon dolar) dolayındaki malî desteği bile sonradan Avrupa Parlâmentosu'nun ve **Yunanistan'ın insafına terk edilmiştir.** **AB tarafından** toplam 3 milyar \$'lık vadin bugüne kadar sadece %30'u Türkiye'ye verilmiştir. **Ortaklığın diğer alanlarda geliştirilmesine dair "Tavsi-**

ye Kararı” ile ilgili konularda da bir arpa boyu ilerleme sağlanamamıştır.

Eski **SB'nin dağılması**, Türkiye için **son yıllarda yeni iktisadî fırsatlar** da ortaya çıkarmıştır. **Ancak, Rusya ile iktisadî ve siyasî ilişkileri geliştirmeden Türk Devletleri ile her sahadaki ilişkilerimizi arzulanan düzeylere çıkartmak mümkün değildir.** Türkistan ve Kafkas doğal gaz ve petrol boru hatlarının ne kadar çoğu Türkiye'den geçerse Türk Devletleri o kadar zengin olacak ve neticede Türkiye ile TD'ler arasında iktisadî iş birliği potansiyeli artacaktır. **Petrol ve doğal gaz boru hatlarının** ne kadarının Türkiye'den geçeceği ise daha çok **Rusya'nın insiyatifinde** olduğu unutulmamalıdır.

Türkiye coğrafi konumu, tarihî ve kültürel mirası sebebiyle başta Türk Cumhuriyetleri, İslâm Ülkeleri ve diğer iktisadî entegrasyonlara da yakın ilgi göstermek zorundadır. Anadolu coğrafyasına hâkim olan gücün tek yönlü, tek boyutlu politikalar takip etmesi mümkün değildir. Bu siyasî, askerî olduğu kadar iktisadî olarak da geçerlidir. Türkiye, bütün ekonomik entegrasyonlarla ve yakın komşuları ile **dengeli iktisadî ilişkiler kuracaktır.**

21.yüzyılın eşiğine geldiğimiz şu günlerde her alanda küreselleşme eğiliminin hız kazandığı dünyamızda, imkânları ne kadar zengin olursa olsun, **artık hiçbir ülke içe dönük**, kendi kendine yetmeyi ilke edinen **otarşik bir iktisat politikası ile başarılı olamaz.** 21. asırda ekonomik bağımsızlığın yerini **karşılıklı** menfaatlere dayanan **ekonomik bağımlılık (mutual economic interdependence)** çerçevesinde dış rekabette başarılı olmak gerekmektedir.

Mesela, ABD'nin Meksika ve Brezilya'da olduğu gibi Türkiye'de de birkaç yüz milyar dolarlık DYS yatırımı olsaydı, son ekonomik krizde, IMF kanalı ile, Türkiye en az 2 misli daha çok mali destek sağlardı. Çünkü, Meksika ve Brezilya ekonomik krizlerinde, bu ülkelere kredi açmış ve DYS yatırımı yapmış olan birçok ABD bankası ve şirketi de krize girdiği için, bu ülkelerin almış olduğu IMF ve Dünya Bankası desteği 40-50 milyar dolar arasında seyretmiştir.

Karşılıklı ekonomik bağımlılığa verilebilecek diğer örnekler ise;

- **Dünya ticaretinin %33'ü firmalar arası yedek parça alışverişlerinden kaynaklanmaktadır.** Artık bir malın (arabanın veya TV'nin) tamamını üretmek yerine, yabancılarla ortak yatırım ya-

parak birkaç yedek parça üretmek sureti ile dış piyasalara istediğimiz kadar mal satma imkanı ortaya çıkmıştır.

- **Dünyada toplam DYS yatırımlarının %75'i sanayileşmiş ülkelerin kendi aralarında yapılmaktadır.**
- **AB ülkeleri dış ticaretinin yaklaşık üçte ikisi üye ülkelerin kendi arasındadır.**
- **Çin son 5 yılda 210 milyar dolarlık DYS yatırımı çekmiş ve neticede son 10 yılda ortalama yıllık %10 büyüme gerçekleştirmiştir. Böylece Çin ekonomisinin toplam üretimi 7.2 yılda ($72/10=7.2$) ikiye katlanmıştır.**

Özetlersek, **Başarılı olmanın anahtarı** hızla yoğunlaşan ekonomik ilişkiler ve entegrasyon hareketlerinden **ülkesi ve milleti için en büyük yararı sağlayacak sosyo-ekonomik politikaları uygulayabilmek ve uluslararası pazarlarda rekabet ederek başarı kazanmaktır.**

Kaynaklar:

- Emin ÇARIKCI, "Türkiye-AB Gümrük Birliği Kararı ve Beklentiler", **Yeni Türkiye**, Mart-Nisan 1995.
- Emin ÇARIKCI, "Gümrük Birliği'nden Tam Üyeliğe Giden Engebeli Yol", **Asomedy**, (Dosya), Şubat 1996, s. 25-40.
- Emin ÇARIKCI, "Gümrük Birliği ve Dış Ekonomik Gelişmeler", **Standart**, Haziran 2000, s. 15-21.
- Emin ÇARIKCI, "Türkiye'nin AB'ye Tam Üyelik Meselesi ve Kriterleri", **Yeni Türkiye**, AB özel sayısı, cilt 36, Kasım-Aralık 2000, s.1226-1236.

37- GÜMRÜK BİRLİĞİNİN ZARARI 80 MİLYAR DOLAR MI?

Standart, Eylül 2003, s.82-85.

Son yıllarda, AB'ye tam üyelik için siyasi ve ekonomik kriterler tartışılırken, Gümrük Birliği'nin (GB'nin) zararı konusu da gündeme gelmektedir. Birçok sözde bilim adamından, anlı şanlı köşe yazarlarına, bir çok iktidar ve muhalefet milletvekillerine ve hatta iktisat eğitimi görmüş bazı Bakanlara kadar **genellikle aşağıdaki iddiaları öne sürmektedirler;**

- **"Türkiye, AB ile GB'ye girdiğinden dolayı, GB sonrası 7 yılda (1996-2002 dönemi) 62 milyar \$ zarar etmiştir.** Gerekçe gösteril-

memekle beraber, bu dönemde **Türkiye'nin AB ile Dış Ticaret Açığının** 62 milyar \$ olması bu iddiaların kaynağını oluşturmaktadır.

- Bazı İktisatçılar da, bu 7 yıllık dönemde, sanayi mallarında, **AB'den yapılan ithalatta** gümrüklerin sıfırlanması ile **Türkiye'nin en az 15 milyar \$ zarar ettiği** ve toplam zararın 80 milyar doları aşacağını ifade etmektedirler.

- Bazı sözde bilim adamları ise, "**GB öncesi ve sonrası 7 yılda, Türkiye'nin Dış Ticaret Açığı 2 kattan fazla artmış** olduğuna göre, bu durum **GB'nin Türkiye'nin aleyhine işlediğinin açık bir delilidir.**" şeklinde beyanatlar sık sık kullanılmaktadır.

Bu iddialar rakamsal olarak doğru olmakla birlikte, bilimsel olarak yanlıştır. Çünkü, Tablo-1'de görüldüğü gibi, Türkiye'nin 1996-2002 döneminde gerçekleşmiş olan toplam Dış Ticaret Açığı 128 milyar \$ olup, bu miktarın;

- **62 milyar \$'ı AB ülkeleri ile,**
- **28,9 milyar \$'ı** başta, Japonya ve Güney Kore olmak üzere, **Uzak Doğu Ülkeleri ile,**
- **14,8' milyar \$'ı** Karadeniz Ekonomik İşbirliği (KEİ) ülkeleri ile,
- **13,8 milyar \$'ı** petrol ihraç eden **OPEC ülkeleri ile,**
- **7,8 milyar \$'ı da NAFTA** (ABD, Kanada ve Meksika) ülkelerindedir.

Türkiye 1996-2002 döneminde vermiş olduğu 128 milyar \$'lık Dış Ticaret Açığı'nın 62 milyar \$'ı AB ülkelerinden, geriye kalan 66 milyar \$'ı da AB dışı ülkelere kaynaklandığına göre, diğer ülkeler ile yaptığımız Dış Ticaret Açığını nasıl açıklayacağız? Bu kadar temelsiz, gayri bilimsel bir analizi yaparak Kamuoyunun GB konusunda nasıl yanıltıldığını bir türlü anlamış değilim.

Gümrüklerin kalkması ile zararın 80 milyar \$'a çıktığını iddia edenlere **bir sorum ise şudur: Türkiye'nin sanayi malları Eylül 1971'den beri AB ülkelerine gümrüksüz olarak ihraç edilmektedir. Türkiye acaba, AB dışı ülkelere göre, bu rekabet avantajından dolayı ne kadar karlı çıkmıştır. Biz Türkiye olarak AB ülkelerine 1996'dan önce tam 24 yıl gümrüksüz olarak sanayi malları ihraç edebilmenin karşılığı olarak, 1973'ten 1996'ya, 22 yıl içinde bu tür mallarda gümrük vergilerini sıfırlamayı taahhüt etmiştik** GB konusunda ahkam kesen zevatın bu gerçekleri de kamuoyuna açıklaması gerekmez mi?

Ayrıca, **GB'den dolayı Türkiye'nin Gümrük Vergisi (GV) kaybının 15-20 milyar \$ arasında olduğunu iddia etmenin de hiçbir bilimsel dayanağı yoktur. Çünkü, ithal mallarından alınan GV yabancıardan değil, Türk vatandaşlarından alınmaktadır.** GB sonrası AB'den ithal edilen ara malları ve sanayi mallarından vergi alınmaması ve bu malların fiyatlarının düşmesi Türk tüketicilerinin ve rekabet gücü artan sanayicilerimizin lehinedir. **Devletin kaybının tüketicilerin kazancına dönüşmesi nasıl oluyor da Türkiye'nin kaybı oluyor.** Devletin esas amacı milletin (tüketicilerin) refahının artması değil mi?

**TABLO-1, TÜRKİYE'NİN ÜLKE GRUPLARINA GÖRE
DIŞ TİCARET (DT) AÇIĞI: 1996-2002 (İhracat ve İthalat Milyar \$ olarak)**

	1996	1997	1998	1999	2000	2001	2002
GSMH Büyüme Hızı (%)	7.1	8.3	3.9	-6.1	6.3	-9.5	7.8
TOPLAM İTHALAT	-43.6	-48.6	-45.9	-40.7	-54.5	-41.4	-51.5
TOPLAM İHRACAT	23.2	26.8	27.0	26.6	27.8	31.3	35.8
TOPLAM DIŞ TİCARET AÇIĞI	-20.4	-22.3	-18.9	-14.1	-26.7	-10.1	-15.5
1996-2002 Dönemi Türkiye'nin Toplam Dış Ticaret Açığı 128 Milyar \$							
ÜLKE GRUPLARINA GÖRE DIŞ TİCARET VE DT AÇIĞI							
AB'den İthalat	-23.1	-24.9	-24.1	-21.4	-26.6	-18.3	-23.3
AB'ye İhracat	11.6	12.8	13.5	14.4	14.5	16.1	18.3
AB ile Dış Ticaret Açığı	-11.5	-12.6	-11.6	-7.0	-12.1	-2.2	-5.0
1996- 2002 Dönemi AB ile Dış Ticaret Açığı 62 Milyar \$							
Uzak Doğudan İthalat	-4.0	-5.3	-5.4	-4.3	-5.8	-4.2	-5.3
Uzak Doğu'ya İhracat	1.2	1.2	0.6	0.6	0.8	0.8	1.2
Uzak Doğu ile Dış Ticaret Açığı	-2.8	-4.1	-4.8	-3.7	-5.0	-3.4	-4.1
1996-2002 Dönemi Uzak Doğu Ülkeleri ile Dış Ticaret Açığımız 28.9 Milyar \$							
KEİ'den İthalat	-3.9	-4.5	-4.3	-4.3	-6.7	-5.6	-6.5
KEİ'ye İhracat	2.9	3.8	3.3	2.2	2.4	2.9	3.5
KEİ ile Dış Ticaret Açığı	-1.1	-0.7	-1.0	-2.1	-4.3	-2.7	-3.0
1996-2002 Dönemi KEİ ile Dış Ticaret Açığımız 14.8 Milyar \$							
OPEC Ülkelerinden İthalat	-4.1	-3.5	-3.5	-2.8	-4.4	-4.1	-4.2
OPEC Ülkelerine İhracat	1.9	1.9	1.6	1.6	1.6	2.0	2.0
OPEC Ülkeleri ile DT Açığı	-2.2	-1.6	-1.9	-1.2	-2.8	-2.1	-2.0
1996-2002 Dönemi OPEC Ülkeleri ile Dış Ticaret Açığımız 13.8 Milyar \$							
NAFTA Ülkelerinden İthalat	-4.0	-4.7	-4.3	-3.3	-4.2	-3.4	-3.4
NAFTA Ülkelerine İhracat	1.8	2.2	2.4	2.6	3.4	3.4	3.7
NAFTA ile Dış Ticaret Açığı	-2.2	-2.5	-1.9	-0.7	-0.8	0.0	+0.3
1996-2002 Dönemi NAFTA Ülkeleri ile Dış Ticaret Açığımız 7.8 Milyar \$							

Kaynak : DTM, Başlıca Ekonomik Göstergeler, Mayıs 2002, sayfa 56 ve DTM, Dış Ticaret Bülteni, Ağustos-Ekim 2003.

Not (Ocak 2004): Ocak-Kasım 2003 döneminde **ihracat** (42,4 milyar \$) **%29,2**, **ithalat** (-60,7 milyar \$) da **%31,4 artmıştır. 18,3 Milyar \$'lık toplam Dış Ticaret Açığının sadece %29'u (5,3 milyar \$'ı) AB ülkeleriyle, %20,8 (3,8 milyar \$) KEİ Ülkeleriyle, %19,7'si (3,6 milyar \$) Uzak Doğu (Diğer Asya) Ülkeleriyle, %15,3'ü (2,8 milyar \$) Diğer OECD Ülkeleriyle ve %6,6'sı da (1,2 milyar \$) İslam (İKT) ülkeleriyledir.** Demek ki, Dış Ticaret Açığının tek sebebi AB ile yapılmış olan Gümrük Birliği değildir. **İhracat ve ithalatımızda, sırasıyla AB'nin payı %52 ve %45'dir.** Ocak 2004'ün TİM dokümanına göre, 2003 yılında toplam ihracatımız (47,9 milyar \$) %12.7'sini (6,1 milyar dolar) tarım ürünleri, %83.9'unu (40,2 milyar dolar) sanayi malları ve sadece %3,4'ünü de (1.56 milyar dolar) madencilik oluşturmaktadır.

GB öncesi-sonrası 7 yılda Dış Ticaret Açığının iki kattan fazla arttığı tezinin yanlışlığı ise, GSMH'nin büyüklüğü ile ilgilidir. Nitekim GB öncesi 7 yılda Türkiye'nin ortalama GSMH'si 155 milyar dolar iken, GB sonrası 5 yılda ise ortalama GSMH'miz 200 milyar \$'dır. 2002 yılında GSMH 180 milyar \$ olarak gerçekleşmiş, DPT'nin 2003 yılı için gerçekleşme tahmini ise 238 milyar \$'dır. Türkiye'nin toplam üretimindeki (GSMH'deki) 45 milyar dolarlık artış bu ikinci dönemde **ithalat artışının, dolayısı ile Dış Ticaret Açığını artırmıştır. Çünkü son yıllarda Türkiye'nin ithalatının yaklaşık %90'ı (üretim ve yatırımla ilgili) ara malı, yatırım malı ve hammaddelerden oluşmaktadır.**

Türkiye'de **Dış Ticaret Açığının artması veya azalması aynı zamanda büyüme hızının artması veya azalması ile ilgili bir hadisedir.** Çünkü Türkiye'nin ithalatının yaklaşık %90'ı yatırım ve üretimle ilgili olduğu için, mesela: **2000'den 2001'e büyüme hızı %6.3 büyümeyen %9.5 gerilemeye dönüştüğünde Türkiye'nin Dış Ticaret Açığı 26.7 milyar dolardan 10.1 milyar dolara inmiş, AB ile Dış Ticaret açığımızda sırası ile 12.1 milyar dolardan 2.2 milyar dolara gerilemiştir.** 2002'de %7.8'lik bir büyüme, AB ile Dış Ticaret Açığı da 5 milyar \$'dır.

Türkiye, AB ile de dış ticaretinde açık vermesine rağmen, hizmet gelirleri de hesaba katıldığında, Türkiye bu ilişkiden karlı bile çıkmaktadır. Nitekim;

- 2002 yılı itibari ile, **8.5 milyar \$'a ulaşmış** olan **turizm gelirlerimizin en az %80'i**,
- **2 milyar \$'lık işçi döviz** gelirlerimizin en az **%90'ı** AB ülkelerindedir. İlaveten,
- Bu gün **AB ülkelerinde** 3.2 milyon vatandaşımız (2.1 milyonu Almanya'da) ve **1.1 milyon çalışanımız (750 bini Almanya'da)**,
- **80 bin dolayında** irili ufaklı **müteşebbisimiz AB ülkelerinde** çalışmaktadır. Ayrıca,

Bu güne kadar Türkiye'ye giren 18 milyar \$ seviyesinde Direkt Yabancı Sermaye (DYS) Yatırımının **%70'i AB ülkelerinden kaynaklanmıştır.**

Özetlersek, **Türkiye 40-50 yıldır** gerek GB öncesi ve gerekse GB sonrası **bütün ülke gruplarıyla Dış Ticaret Açığı vermektedir.** Bunun başlıca **sebebi ise Türkiye'nin** dolar cinsinden mal ve hizmet gelir ve giderlerini gösteren Ödemeler Bilançosunda (ÖB'de) **son yıllarda ihracat gelirlerinin yarısından çok hizmet gelirleri** (turizm gelirleri, işçi dövizleri, müteahhitlik hizmetleri gelirleri, bankacılık hizmetleri gelirleri, taşımacılık gelirleri gibi) **elde etmektedir.** Bavul ticaretinin de hesaba katılması ile **Türkiye her yıl 65 milyar \$ civarında döviz geliri elde etmekte olup, hükümetlerin görevi bu meblağı üretim ve yatırıma dönüştürmektir.** Türkiye'nin sürekli olarak Dış Ticaret Açığı vermesi ÖB'nin yapısından kaynaklanmaktadır.

Türkiye'nin GB'den elde ettiği kazançlar ve kayıplar sadece Dış Ticaret Açığını değerlendirerek açıklanamaz. **GB'nin rakamsal olarak ölçülemeyen dinamik etkileri de çok önemlidir.** Nitekim **Türkiye'nin AB ile GB'ye girmesi yerli üreticileri** geri dönülmez bir şekilde **uluslararası rekabete açmış,** böylece eksik rekabetçi ve korumacı lobilerin güçlerinin azalmasına önemli katkılarda bulunmuştur. **Neticede düşük verime pahalı mal üreten firmalarımız** reorganizasyona zorlanarak veya mukayeseli üstünlüğe sahip oldukları alanlarda, **kaliteli ve ucuz mal üretmeye başlamışlardır.** üretim yapmaya zorlanmışlardır. Aşağıdaki Tablo-2'deki gelişmeler bu durumun açık bir delilidir.

Tablo-2'de görüldüğü gibi, **1995'ten 2003'e ihracatımız 2.2 kat artışla 21.6 milyardan 47.9 milyar \$'a çıkmış,** tarım sektörü ile madencilik-taşocakları sektörlerinin ihracatında 4 kat artış olmasına rağmen, dolar bazında fazla artmamış, sanayi sektörü ihracatımız ise 18.9 milyardan 40.2 milyar \$'a ulaşarak 2.1 katlık bir artış göstermiş-

tir. Tekstil ve hazır giyim sektöründeki ihracatımız 1.9 kat artmış iken, **taşıt araçları ve parçaları ihracatı 9.1 kat, elektronik cihazlar ihracatının 4.9 kat artmış olması GB'nin dinamik etkileri sayesinde- dir. Çünkü GB'den önce taşıt araçları ve elektronik cihazlar dışa dönük olmaktan çok, içe dönüktür ve neticede GB'den önce bu malların fiyatları yüksek ve kaliteleri çok düşük olduğu için bunun bedelini Türk tüketicileri ödüyordu. Ayrıca GB sonrası Türk tekstil ve hazır giyim sanayi, kotaların kalkması ile, Türkiye AB ülkelerinde en büyük ikinci ihracatçı ülke konumuna gelmiştir.**

TABLO-2. TÜRKİYE'NİN İHRACATINDA GELİŞMELER(1995 ve 2003, Milyar \$)

	1995	2003	Artış
TOPLAM İHRACAT	21.6	47.9	2.2 kat
1-Tarım Sektörü İhracatı	2.3	6.1	2.7 kat
2-Madencilik-Taşocakları	0.4	1.6	4 kat
3-Sanayi Sektörü İhracatı	18.9	40.2	2.1 kat
-Tekstil ve Hazır Giyim	8.2	15.2	1.9 kat
-Taşıt Araçları ve Parçalar	0.8	7.3	9.1 kat
-Demir-Çelik Mamülleri	2.3	5.4	2.3 kat
-Elektronik Cihazlar	0.9	4.4	4.9 kat
-Makine Sanayi	0.7	1.5	2.1 kat

Kaynak : DTM, Başlıca Ekonomik Göstergeler, Mart-Mayıs 2000 ve Ağus- tos-Ekim 2003, sayfa 57, Tablo 39 ve 42; TİM, Ocak 2004 dokümanı.

Geçenlerde bir Milletvekilimizin şu sorusuna muhatap oldum: "Hocam, **AB ile GB'den çıkabilir miyiz ve bu durumda kaybımız ne olur?**" diye bir soru sordu. **Cevabım:** "Mecliste kabul edilmek kaydıyla istediğimiz zaman **çıkabiliriz. Kayıplarımıza gelince: AB Türkiye'nin sanayi malları ihracatına Ortak Gümrük Tarifesi (OGT) uygular** ve Türkiye'ye tekstil konusunda kaldırmış olduğu kotları tekrar uygulamaya geçer ve neticede Türk tekstil ve diğer sanayi kol- larının rekabet gücü azalır. Unutmamak gerekir ki Türkiye'nin ihraca- tında tekstil ve hazır giyim payı %35 dolayında seyretmektedir.

Diğer taraftan **Türkiye AB ile GB' ye girince MDAU Ülkeleri** (Merkezi ve Doğu Avrupa Ülkeleri) **Türkiye ile STA yapmak zorunda kaldıkları için,** başta Polonya ve Macaristan olmak üzere Balkan Ülkelerine de **sanayi mallarımız gümrüksüz olarak girmektedir.** Özellikle Polonya Türk sanayisi ile rekabet edemeyeceği gerekçesi ile bu anlaşmayı en geç imzalamış bir ülkedir. GB'den çıkarsak büyük bir ihtimalle bu ülkeler STA anlaşmalarından vazgeçebilirler ilaveten **baş-**

ta Mısır olmak üzere Kuzey Afrika Ülkeleri de sürdürdükleri STA müzakerelerinden vazgeçebilirler. Neticede, MDAÜ ülkelerine girecek Türk sanayi mallarına da vergi konulmaya başlanınca Türk sanayisinin rekabet gücü azalabilir” şeklinde özetledim.

38- TÜRKİYE’İN AB’YE TAM ÜYELİK MESELESİ VE KRİTERLERİ

**Yeni Türkiye, AB Özel Sayısı, Cilt 36,
Kasım- Aralık 2000, s. 1226-1236**

Giriş

Türkiye’nin **Avrupa Birliği (AB)** ile sosyo-ekonomik ilişkileri, **12 Eylül 1963’** te imzalanan **Ankara Anlaşması** ile başlamış olup, geride 37 yıllık bir maraton bırakmıştır. **Türkiye AB ile ilişkilerinde** Hazırlık Dönemi (1964-1972) ve Geçiş Dönemini (1973-1995) geride bırakmış, **6 Mart 1995’te Gümrük Birliği (GB) Kararı’nın** alınmasından sonra da, 1996 yılı başından itibaren **AB’ye tam üyelik yolunda Son Dönem’e (1996-.....) girmiştir.** Bu ikinci maraton’unda en az 15 yıl süreceği ve belki de 2020 yılını aşacağı tahmin edilmektedir.

İşte bu makalenin amacı **AB’nin** Türkiye ve diğer aday ülkelerle ilgili yayınlamış olduğu **resmi dökümanlardan faydalanarak** bu son maratonun ne kadar zor geçeceğini ve bu konudaki gerekli bilgileri okuyuculara sunmaktır.

A-TÜRKİYE’YE ADAYLIK STATÜSÜ

10-11-Aralık-1999’daki Avrupa Birliği Helsinki Zirvesinde (Devlet Hükümet Başkanları toplantısında) **Türkiye’nin AB’ye Tam üyelik Adaylığı kesinleşti.** İlaveten zirvede, **Kopenhag siyasi kriterlerini yerine getirmiş olan ve ekonomik kriterlere uyum için gerekli tedbirleri almaya hazır oldukları görülmüş olan** ve 13-Aralık-1997’den beri aday olan Bulgaristan, Malta, Litvanya, Romanya ve Slovakya ile Şubat 2000’de tam **üyelik müzakerelerinin başlatılması** kararlaştırıldı. Zaten Aralık 1997’de AB adaylığına kabul edilen Macaristan, Polonya, Çek Cumhuriyeti, Estonya ve Güney Kıbrıs ile AB ye katılım müzakereleri ise 31Mart1998’de resmen başlamıştı.

Ayrıca Helsinki Zirve Metninde **13 aday ülkenin tam üyelik müzakeresinde eşit kriterler uygulanacağı**, aday ülkeler arasında **sınır sorunlarının Birleşmiş Milletler (BM) kurallarına göre** barışçı yollardan çözmelerine gayret göstermeleri, bu sorunlar 2004 yılına kadar çözülmediği takdirde tarafların bu sorunların çözümü için Lahey Adalet Divanına (LAD) götürmeleri tavsiye edilmiştir.

Zirve metnine göre, **hiçbir aday ülke diğer bir adayın AB'ye tam üyeliğini engelleyemeyeceği gibi**, bütün adaylar tam üyelik için Kopenhag Kriterlerine uymak zorundadır. **Kıbrıs sorunu** ise 2004 yılına kadar bir çözüme ulaşmadığı takdirde, AB konseyi **Ada'nın tam üyeliği** "ilgili tüm faktörleri dikkate alarak" **2005 yılında karara bağlayacaktır.**

B-KOPENHAG KRİTERLERİ

Bu kriterler **3 ana başlık** altında toplanmıştır. **Bunlar;**

- **"Demokrasi,hukuk düzeni, insan haklarına saygı ve azınlıkların korunmasını garanti altına alan kurumların istikrarını sağlamak,**
- **Birlik içindeki rekabet baskısına ve pazar güçlerine uyum sağlayabilecek işleyen bir pazar ekonomisinin bulunması".**
- **Siyasi, ekonomik ve parasal birliğe katılım gibi üyeliğin gerektirdiği zorunlulukları yerine getirebilme kabiliyetine sahip olmaktır".**

Bu kriterlere göre **her aday ülke** iç politikadan adalet, çevreden rekabet kurallarına, tarımdan çalışma hayatına, kısaca 1958'den beri oluşan tüm siyasi, ekonomik ve sosyal alanlarda 100 bin sayfa dolağındaki 31 konudaki **AB müktesebatına (mevzuatına) uyum sağlamak zorundadır.** Bu uyumun bir kısmı adaylık döneminde, diğer kısmı da tam üyeliğe kabul edildikten sonra tamamlanmaya çalışılacaktır. Ancak, **siyasi kriterler yerine getirilmeden AB'ye üyelik müzakerelerinin başlaması bile mümkün değildir.** Tabii, siyasi kriterlerin bazıları her aday ülke için farklılıklar arz etmektedir. Türkiye' de insan hakları ve Kürt meselesi, Romanya' da Çingenelerin durumu gibi.

AB Komisyonu'nun 13 Ekim 1999'da yayınladığı Türkiye Raporunda ve yine Ekim 1999'da yayınlanması aday ülkelerin katılım yönünde kaydettiği ilerlemeye ilişkin **Karma Belge'de** AB'ye Tam Üyelik için aday ülkelerin uymak zorunda olduğu özel ve genel iktisadi

ve siyasi kriterler yer almıştır. Biz burada daha çok Türkiye ile ilgili kriterler üzerinde duracağız.

C- SİYASİ KRİTERLER

AB Komisyonu'nun Ekim 1999 Düzenli Raporu **Türkiye'de** bir demokratik sistemin temel özellikleri mevcut olmakla beraber, ülkenin **Kopenhag siyasi kriterlerini hala karşılamadığı teyit etmektedir. İnsan hakları ve azınlıkların korunması** konularında ciddi eksikler vardır. **İşkence** sistematik değildir fakat hala yaygındır ve **ifade özgürlüğü** yetkili makamlarca devamlı olarak **kısıtlanmaktadır.**

Milli Güvenlik Kurulu (MGK) Türk siyasi hayatında **büyük bir rol oynamaya** devam etmektedir. **Olağanüstü mahkemeler** sistemi **devam** ederken, Devlet Güvenlik Mahkemelerinde askeri hakim yerine bir sivil hakim getirilmesi yargının bağımsızlığı açısından kesin bir iyileşmeyi temsil etmektedir.

Kürt asıllı vatandaşlarımız Türkiye de birinci sınıf vatandaş olmalarına rağmen, maalesef bu vatandaşlarımızın meseleleri "Azınlık Hakları ve Azınlıkların Korunması" başlığı altında yer almıştır. **Rapora göre "Kürt kültürel kimliğinin belirli biçimleri tanınabilir** ve ayrılıkçılığı veya terörizmi savunmaması şartıyla, o kimliğin ifade edilme yollarına daha fazla hoşgörü gösterilebilir. Örneğin, **Kürt dilinde TV yayınlarına, görünüşte siyasi olmayan programlar için hoşgörü gösterilirken, resmi olarak hala müsaade edilmemektedir."**

Bu konuda iki Avrupa Konseyi Sözleşmesi'ne atıfta bulunmaktadır. Bunlar "Ulusal Azınlıkların Korunması üzerine Çerçeve Sözleşme ve Bölgesel veya Azınlık Dilleri için Avrupa Şartı, ayrıca ulusal azınlıkların hakları üzerine Avrupa İnsan Hakları Sözleşmesi'ne bir ek protokol hakkında Genel Kurul Tavsiyesi 1201" (1993).

Rapora göre diğer bir siyasi mesele de, **din özgürlüğü açısından** Lozan Anlaşması ile tanınan azınlıklar ile diğer **dini azınlıklar arasında bir muamele farklılığının** hala mevcut olmasıdır.

İdam cezasının kaldırılması gerektiği, **işkencenin, kayıpların ve yargısız infazların**, sistematik bir şekilde olmasa bile, hala **devam ettiği dile getirilmektedir.**

Son aylarda **yargının bağımsızlığı ve demokratikleşme konularında bazı iyileşmeler vardır.** Hükümet parlamento politik hayatını, adalet sistemini ve insan haklarının korunmasını düzenleyen bazı

yasaların çıkartılması için ciddi bir şekilde çalışmaktadır. **Bu konularda daha fazla düzenlemeye ihtiyaç vardır.**

D- EKONOMİK KRİTERLER

a-) Makro Hedefler

AB'nin çeşitli Komisyon Raporlarında Türkiye'nin makro açıdan alması gereken ekonomik tedbirler;

- Ekonomik reformlar ve istikrarlı bir kamu maliyesi politikası,
- Enflasyon düşmesine yönelik sıkı bir para politikası,
- Kamu ve tarım sektörlerinde reformlar yapılması,
- Fiziki ve sosyal alt yapının geliştirilmesi şeklinde özetlenebilir.

b-) Parasal Birliğe Katılım Şartları

Parasal Birliğe katılım için bir ön şart olan Maastricht Kriterleri ise;

- **Fiyat istikrarı** : Her üye ülkenin yıllık ortalama **enflasyon hızı, en düşük** enflasyon oranına sahip üç üye ülke ortalamasından **%1,5'den fazla olmamalıdır** (%1,5+1,5=%3 gibi).

- **Kamu Açığı**: Üye ülkenin bütçe açığı o ülke GSMH'sinin (**Bütçe Açığı / GSMH oranı**) **%3'ünü aşmamalıdır** (Bu yıl bu oran Türkiye'de %11 dolayındadır).

- **Kamu Borçları**: Üye ülkenin kamu borçlarını (kamu iç ve dış borç stoku toplamının) o ülke GSMH'sinin (**Kamu Borçları / GSMH oranı**) **%60'ı geçmemelidir** (Temmuz 2000 itibariyle Türkiye'deki kamu dış borcu 62 milyar dolar, iç borç stoku da 48 milyar dolar, GSMH'si de 200 milyar dolar civarında olup bu oran (110/200) %56 dolayındadır. Türkiye'nin sıkıntısı iç borç stokunun kısa vadeli oluşudur).

- **Faiz oranları**: Uzun vadeli faiz oranları, en düşük enflasyona sahip üç üye ülkenin **yıllık ortalama faiz oranını %2'den fazla aşmamalıdır.** (%6+2 = %8 gibi).

- **İstikrarlı Döviz Kur'u**: Üye ülke paraları **devalüasyon olmaksızın** Avrupa para sisteminin döviz kurları mekanizmasında öngörülen normal dalgalanma marjlarına (**kur ayarlamalarına**) uymalıdır.

Bu kriterler tam üyelik şartı olmamakla beraber aday ülkenin geleceği için **hedef alması** ve ekonomik performansını ona göre ha-

zırlamasının işaretleri sayılmaktadır. Türkiye'nin şu anda tutturduğu tek kriter ise kamu borçları kriteridir.

c-)Türkiye'nin GB Çerçevesinde İktisadi Mevzuat Yü-kümlülükleri.

Gümrükler ve dış ticaret, rekabet, fikri ve sınai haklar konusun-daki tüm tedbirler henüz tamamlanmamıştır. Gümrük Kanunu 4 Ka-sım 1999'da çıkarılıp 4 Şubat 2000'de uygulanmaya konmuş ise de;

- **Gümrük Müsteşarlığı Kanunu** çıkmamış,
- **Fikri ve sınai mülkiyet hakları** ihtilaflarını çözecek bir **İhtisas Mahkemesi** henüz kurulmamıştır.
- **Kamu Teşebbüslerine tanınan hakların AB mevzuatına uyumu,**
- Tunus, Mısır, Fas, Filistin, Ürdün ve Malta ile **Serbest Ticaret Anlaşmaları (STA)** yapılamamış.
- **Tüketicinin korunması** ile ilgili bir **İhtisas Mahkemesi** kurula-mamış,
- **Özel Tüketim Vergisi** kanunu çıkarılamamış,
- **Ticarette Teknik Engellerin Kaldırılması** ile ilgili kanun çıkarı-lamamış,
- **Kamu ihaleleri** alanında **AB** mevzuatına uyumu sağlanamamış,
- **AB ile Türkiye** arasında devam eden **tarım ve hizmet sektörleri** ticaretindeki uyum müzakerelerinde bir ilerleme sağlanamamış,
- **Çevrenin korunmasına** ilişkin **AB** mevzuatına uyum kanunu çıkarılmamış,
- **AB Transit Sözleşmesine uyum,**
- **Madencilik ve Petrol yasalarında AB** mevzuatına uyum,
- **Sektörler ve Bölgeler** itibariyle **Devlet Yardımlarında AB** mevzuatına uyum sağlanmamıştır.

d-)Diğer Ekonomik kriterler

aa-) İşleyen bir piyasa ekonomisi aşağıdaki kriterlerin varlığı ile değerlendirilir. **Bunlar;**

- Arz ve talep dengesi **serbest piyasa ekonomisi** ile kurulmuş, fiyatlar ve ticaret serbestleşmiştir
- **Firmaların piyasaya giriş** (yeni firmalar kurulması) **ve çıkışları** (iflas ve tasfiyeler) önünde önemli **engeller yoktur.**

- **Mülkiyet haklarının** düzenlenmesi ve **sözleşme hürriyeti** dahil, **hukuk sistemi yerine oturmuştur.**
- **Yeterli fiyat istikrarı** ve **disiplinli bir kamu maliyesi** ile ödemeler dengesi dahil **makroekonomik istikrar sağlanmıştır.**
- **Ekonomik politikanın temel ilkeleri** üzerinde **kapsamlı bir uzlaşma vardır.**
- **Mali sektör, tasarrufları üretken yatırımlara kanalize** edecek ölçüde gelişmiştir.

Ekim 1999 Raporuna göre **Türkiye, işleyen bir piyasa ekonomisinin özelliklerinin pek çoğuna sahiptir. Makroekonomik istikrar sağlanması yönünde ilerleme kaydetmiştir,** fakat enflasyonist baskıları ve **kamu açıklarının azaltarak** ve ilave **yapısal reformlar** yaparak bu süreci devam ettirme **ihtiyacı vardır.**

bb-) Birlik içinde rekabet baskısına ve piyasa güçlerine dayanma kapasitesi kriteri ise;

- Ekonomik faktörlerin istikrarlı ve öngörülebilir bir ortamda kararlar alabilmeleri için **yeterli** derecede bir **makroekonomik istikrar** ile birlikte, **işleyen bir piyasa ekonomisinin varlığı,**
- **Altyapı** (enerji, telekomünikasyon, ulaştırma, vs.), öğretim ve araştırma ve bu alanda yeni gelişmeler dahil, **yeterli** bir miktarda ve uygun bir maliyette **beşeri ve fiziki sermayenin varlığı,**
- **Hükümet politikasının ve mevzuatın, ticaret politikası, rekabet politikası, devlet yardımları, KOBİ' ler için destek,** vs. yoluyla rekabet yeteneğini etkileme derecesi;
- Genişleme öncesinde ülkenin **Birlik ile sağladığı ticari bütünleşmenin derecesi,**
- **Toplam mal ve hizmet üretiminde KOBİ' lerin etkinliği** AB'ye uyumu ve intibakı kolaylaştırmaktadır.

Rapora göre Türkiye, ekonomisinin tamamının Birlik içindeki rekabet baskısı ve piyasa güçleriyle baş etme yeteneğine sahip olmasını sağlamak için, **azgelişmiş sektörlerin ve bölgelerin modernizasyonuna yönelik tutarlı bir ekonomik gelişme politikası uygulamalıdır.**

E- DİĞER ADAYLARIN AB'YE KATILIM MÜZAKERELERİ

Her aday ülkenin **AB** Müktesebatına kademeli olarak uyma önceliklerini gösteren bir **Milli (Ulusal) Program (Yol haritası)** hazırlan-

ması gerekir. **AB** Komisyonu da bu programa destek vermek için mali, teknik ve **AB** organlarına katılımı içeren bir **Katılım Ortaklığı Belgesi** hazırlar. **Bu** iki programda yer alan önceliklerin gelişmesi hakkında her aday için **AB** Komisyonu **her yıl bir Düzenli Rapor** hazırlar.

Katılım Ortaklığı katılım öncesi stratejinin başlıca aracıdır. Üyeliğe hazırlamak için yerine getirilecek temel ilkeleri, kısa ve orta vadeli öncelikleri ortaya koyarlar. Ayrıca, bu önceliklere destek olmak için **AB'nin vereceği mali yardımları** (2000 yılından itibaren yılda 3 milyar Euro'dan fazla) **ve** bu yardımların **şartlarını** gösterirler. **AB**, Katılım Ortaklığı Yönetmeliği'nde yer alan, **Kopenhag kriterlerinin yerine getirilmesinde yeterince ilerleme olmaması veya Avrupa Anlaşması yükümlülüklerinin yerine getirilmemesi halinde Katılım Ortaklığı'nı tadil etmeye yönelik teklifler**, düzenli Raporlar ile aynı zamanda, **komisyon tarafından Konsey'e sunulmaktadır.**

31 Mart 1998 **Katılım Müzakereleri** resmen başlatılan **ilk 6 aday için** müzakereler, müktesebatın bütün alanları kapsayan **31 başlık** temelinde, üye devletler ve her başvuran ülke arasındaki **iki taraflı katılım konferanslarıyla yürütülmektedir. Bugüne kadarki uygulamaya göre;**

- **I. Aşamada:** Bilim ve araştırma, öğretim ve eğitim, Küçük ve Orta Boy İşletmeler (KOBİ'ler), kültür ve medya politikası, telekomünikasyon, endüstriyel politika, ortak dışişleri ve güvenlik politikası ele alındı.

- **II. Aşamada:** 1999'un ilk altı ayında 8 yeni müzakere başlığı açıldı: şirketler hukuku, istatistikler, tüketici hakları, sağlık hizmetleri, balıkçılık, rekabet politikası, malların serbest dolaşımı, gümrük birliği ve dış ilişkiler.

- **III. Aşamada:** Konsey Başkanı, 1999'un bitmesinden önce, aşağıdaki 8 başlık üzerinde müzakereleri başlatmayı planlamaktadır: Sosyal politika, Ekonomik ve Parasal Birlik, sermayenin serbest dolaşımı, enerji, ulaştırma, vergilendirme, hizmet sunma özgürlüğü ve çevre.

- **IV. Aşamada:** Haziran 2000 sonuna kadar, geri kalan 7 başlıkla ilgili müzakereleri açmayı planlamaktadır. Tarım, bölgesel politika, kişilerin serbest dolaşımı, adalet ve içişleri, mali denetim, mali ve bütçeyle ilgili hükümler ve kurumlar. Son başlık, ancak AB'nin içsel kurumsal reformu gerçekleştikten sonra ele alabilecektir. Bu başlıkların

hepsi açıldıktan sonra, en zorlu müzakere sorunlarını belirtmek mümkün olacaktır.

Türkiye 13 aday ülke arasında AB ile GB' yi gerçekleştiren tek ülkedir. Onun için Türkiye II. Aşamada yer alan konularda, şirketler hukuku hariç, 2000 yılı başları itibariyle AB Müktesebatına büyük bir uyum sağlanmıştır. Tarım alanında uyum müzakereleri ise yaklaşık 2 yıldır devam etmektedir.

F- TÜRKİYE'NİN AB MEVZUATINA UYUM ÇALIŞMALARI VE SON DURUMU

AB'nin Helsinki zirvesinde, 11 Aralık 1999 günü, Türkiye'ye resmi olarak aday ülke statüsü tanınmasından sonra, **11 Nisan 2000 tarihinde (üç yıl aradan sonra) toplanan Türkiye – AB Ortaklık Konseyi (OK= Türkiye – AB ilişkilerinde en yüksek karar organı) Türkiye'nin adaylık süresince takip edeceği usul ve esasları belirledi.**

Bu konuda, Merkezi ve Doğu Avrupa Ülkeleri'nin çoğu için yapılan uygulamaya paralel olarak, **AB müktesebatına (mevzuatına) uyum çalışmaları** kapsamında tarama sürecinin başlatılabilmesi için, **Ortaklık Komitesi'ne bağlı 8 adet alt komite oluşturulmuştur.** Tarım, çevre, iç pazar, ekonomik ve mali sorunlar gibi önem arz eden alanlarda alt komitelerin faaliyete geçmesini ve aşamalı olarak bu komitelerin çalışmalara başlaması öngörülmüştür. **Komiteler, AB müktesebatını teşkil eden 31 alandan 28'ini, konu başlıkları itibariyle ele alacaklardır. (Bakınız Tablo-1).** Komitelerin görev alanı dışında kalan başlıklar; ortak dış ve güvenlik politikası, maliye ve bütçe, kurumlar, diğerdir. Bu çerçevede Ortaklık Komitesi'nin, alt komitelerin çalışma usullerini belirlemesini müteakip komite çalışmalarının, Haziran 2000' de başlaması öngörülmüştür.

Söz konusu **alt komiteler iki yönlü bir görev üstlenmektedir.** Komiteler **hem Katılım Ortaklığı'nda belirlenecek önceliklerin uygulanma durumunu izleyecek, hem de Türk mevzuatının AB mevzuatına yaklaştırılması konularını görüşeceklerdir.**

Aynı zamanda, uyum konusunda sağlanan gelişmelerin bir dökümünün yapılması da bu suretle mümkün olacaktır. Bu yaklaşım, Topluluk mevzuatının Türk yetkililere tanıtımı yoluyla, Türkiye ve AB'deki durum hakkında daha somut bilgiye sahip olunmasını sağlayacak **ve mevzuat uyumu için teknik destek ihtiyacı duyulacak problemleri alanların belirlenmesine imkan tanıyacaktır.**

TABLO-1 TÜRKİYE’İN AB MEVZUATINA UYUM ÇALIŞMALARI İÇİN KURULAN ALT KOMİTELER VE FAALİYET ALANLARI

(11 Nisan 2000 Türkiye – OK Kararı sonucu)

ALT KOMİTELER	MÜZAKERE BAŞLIKLARI	Alan No
1-Tarım ve Balıkçılık	Tarım	7
	Balıkçılık	8
2-İç Pazar	Malların Serbest Dolaşımı	1
	Kişilerin Serbest Dolaşımı	2
	Hizmetler	3
	Şirketler Hukuku	5
	Rekabet	6
	Tüketiciyi Koruma ve Tüketici Sağlığı	23
3- Ticaret, Sanayi ve AKÇT Ürünleri	Dış İlişkiler	26
	Sanayi	15
	Küçük ve Orta Ölçekli İşletmeler	16
4- Ekonomik ve Parasal konular	Ekonomik ve Parasal Birlik	11
	İstatistik	12
	Sermayenin Serbest Dolaşımı	4
5- Yenilik (Innovation)	Eğitim ve Yetiştirme	18
	Bilim Araştırma	17
	İletişim ve Araştırma	19
	Kültür ve Görsel – İşitsel Politika	20
6- Ulaştırma, Çevre, Enerji ve Trans Avrupa Ağı	Ulaştırma	9
	Çevre	22
	Enerji	14
7- Bölgesel Kalkınma İstihdam ve Sosyal Politika	İstihdam ve Sosyal Politika	13
	Bölgesel Kalkınma	21
8-Gümrükler, uyuşturucu Kaçakçılığı ve Para Aklama	Gümrük Birliği	25
	Adalet ve İçişleri	24
	Vergilendirme	10
	Mali Kontrol	28
Diğer Uyum Politikaları	Ortak Dış ve Güvenlik Politikası	27
	Bütçe	29
	Kurumlar	30
	Diğer	31

Bu amaca yönelik olarak, **ilk aşamada Tarım ve Balıkçılık Alt Komitesi, Ulaştırma ve Trans-Avrupa Şebekeleri, Çevre ve Enerji Alt Komitesi ile Tek Pazar ve Rekabet Komitesi ilk toplantılarını gerçekleştirmiştir.**

Öte yandan, **AB Komisyonu** tarafından hazırlanacak "**Katılım Ortaklığı**" belgesinin en geç **Ekim ayı sonuna kadar AB Konseyi'ne sunulması** ve bu belgede 1998-1999 yıllarında ülkemiz için hazırlanan "İlerleme Raporları'ndan" faydalanılması ve Kopenhag kriterleri ile AB müktesebatı çerçevesinde siyasal, ekonomik ve sosyal alanlardaki uyum önceliklerinin yer alması beklenmektedir. Ayrıca, AB Komisyonu 2000 yılı Türkiye İlerleme Raporunu da diğer aday ülkelerin raporlarıyla eş zamanlı olarak AB Konseyi'ne sunacaktır. Katılım Ortaklığı Belgesi'nin Kasım ayında Türkiye'ye sunulması ile, **Türkiye'nin de "Ulusal Programı" en geç 2000 yılının ilk çeyreğinde** hazırlanmış olacaktır.

İlişkilerimizin seyri açısından son dönemde önem arz eden bir diğer husus ise Ortaklık Konseyi'nin Türkiye ile Topuluk arasında hizmetlerin serbestleştirilmesi ve kamu alımı pazarlarının karşılıklı olarak açılmasına yönelik müzakerelere başlanmasına ilişkin olarak aldığı karardır. Hizmetlerin ve kamu alımı pazarlarının serbestleştirilmesi, Türkiye için katılım öncesi stratejisinin temel unsurudur. Bu konuda **AB Komisyonu** tarafların görüşlerini dikkate alarak **bir anlaşma taslağı hazırlığı başlatmış** bulunmaktadır.

Diğer taraftan 1/95 sayılı Ortaklık Konseyi Kararı'nın 37. maddesi uyarınca **rekabet ve devlet yardımları alanında** taraflar arasında uygulama usul ve esaslarının belirlenmesi için bir **Ortaklık Konseyi Kararı'na** ihtiyaç duyulmaktadır. Anılan Karar Taslağına ilişkin **AB Komisyonu önerisi Türkiye'ye iletilmiş olup, konuyla ilgili görüşmelere Eylül ayı içinde başlanmıştır.**

G- AB GENEL SEKRETERLİĞİ VE İLGİLİ KURUMLAR

Türkiye 'de nerede ise her bakanlıkta ve her kamu kuruluşunda bir AB Başkanlığı veya Genel Müdürlüğü vardır. Bu kuruluşların ilgi alanına giren çalışmalardan çıkan neticeleri ve Türkiye – AB mevzuat çalışmalarını koordine etmek için AB Genel Sekreterliği kuruldu. Bu sekreterliğin görevleri, personel rejimi ve kadroları ile ilgili çıkarılan 4587 sayılı kanun 4 Temmuz 2000 tarih ve 240099 sayılı Resmi Gazete' de yayınlandı.

Sekreterliğin Amacı ve Görevleri:

Amacı: Bu kanunun amacı; Türkiye'nin AB üyeliğine hazırlanmasına yönelik çalışmalar çerçevesinde kamu kurum ve kuruluşlarının yapacakları hazırlık ve çalışmalarda iç koordinasyon ve uyum için plan ve programlara uygun olarak yönlendirilmesini ve yürütülmesini sağlamak üzere, Başbakanlığa bağlı **AB Genel Sekreterliği** kurulması ve bu Genel Sekreterliğin teşkilât ve görevlerine ilişkin usul ve esasları düzenlemektir.

Görevleri : **AB Genel Sekreterliği;** Türkiye'nin AB'ye üyelik sürecinde Dışişleri Bakanlığı'nca yürütülen dış ilişkilerin koordinasyonu ve katılım müzakereleri dahil tüm dış temas ve müzakereler çerçevesinde aşağıda belirtilen görevleri yürütür.

a) Kamu kurum ve kuruluşlarınca yürütülecek iç uyum çalışmalarında plan ve programlara uygun olarak koordinasyonu sağlamak.

b) Türkiye'nin AB üyeliğine hazırlanması amacıyla oluşturulacak kurul ve komitelerin sekreteryaya hizmetlerini yürütmek ve anılan kurul ve komiteler tarafından alınan kararların uygulanmasını yönlendirmek.

c) Hükümetin ve oluşturulacak kurul ve komitelerin kararları doğrultusunda gerekli araştırma ve incelemeleri yapmak.

d) Görev alanına giren konularda sözleşme ile yurt içi veya yurt dışında gerçek ve tüzel kişilere araştırma, etüt ve tercüme işleri yaptırmak.

e) Yerine getirmekle yükümlü olduğu hizmetlere ilişkin olarak yönetmelik, tebliğ, genelge ve benzeri düzenleyici işlemleri Başbakanlık vasıtasıyla yapmak.

AB Genel Sekreterliğine 76 kişilik bir kadro tahsis edilmiş olup, bu kadroda 1 Genel Sekreter, 4 Genel Sekreter Yardımcısı, 6 Daire Başkanı ve AB ile ilgili iktisadi ve hukuki konularda yetişmiş 50 dolayında uzman çalışacaktır.

Sekreterliğin koordine edeceği AB ile ilgili çalışma yapan Bakanlık, Kamu Kurumu ve Kuruluşları ise;

- **Maliye Bakanlığı** (AT ve Dış İlişkiler Dairesi Başkanlığı)
- **Bayındırlık ve İskan Bakanlığı** (Teknik Araştırma ve Uygulama Genel Müdürlüğü)

- Sağlık Bakanlığı (**AT Koordinasyon Dairesi Başkanlığı**)
- **Milli Eğitim Bakanlığı** (Dış İlişkiler Genel Müdürlüğü)
- **Ulaştırma Bakanlığı** (AT Koordinasyon Dairesi Başkanlığı)
- **Tarım ve Köy İşleri Bakanlığı** (Dış İlişkiler ve AT Koordinasyon Dairesi Başkanlığı)
- **Çalışma ve Sosyal Güvenlik Bakanlığı** (AT Koordinasyon Dairesi Başkanlığı)
- **Sanayi ve Ticaret Bakanlığı** (AT Koordinasyon Genel Müdürlüğü)
- **Enerji ve Tabii Kaynaklar Bakanlığı** (AT Koordinasyon Dairesi Başkanlığı)
- **Kültür Bakanlığı** (Dış ilişkiler ve AT Koordinasyon Genel Müdürlüğü), (Anıtlar ve Müzeler Genel Müdürlüğü), (Telif Hakları ve Sinema Genel Müdürlüğü)
- **Turizm Bakanlığı** (Dış İlişkiler Dairesi Başkanlığı)
- **Çevre Bakanlığı** (Dış İlişkiler Dairesi Başkanlığı)
- **Orman Bakanlığı** (Dış İlişkiler Dairesi Başkanlığı)
- **DPT Müsteşarlığı** (AB ile İlişkiler Genel Müdürlüğü)
- **Hazine Müsteşarlığı** (Dış Ekonomik İlişkiler Genel Müdürlüğü), (Banka ve Kambiyo Genel Müdürlüğü)
- **Dış Ticaret Müsteşarlığı** (AB Genel Müdürlüğü)
- **Başbakanlık Gümrük Müsteşarlığı** (AT ve Dış İlişkiler Genel Müdürlüğü)
- **Denizcilik Müsteşarlığı** (Dış İlişkiler Dairesi Başkanlığı)
- **Devlet İstatistik Enstitüsü Başkanlığı** (Avrupa Topluluğu Koordinasyon Başkanlığı)
- **Türk Standartları Enstitüsü Başkanlığı** (AB Dairesi Başkanlığı)
- **Türk Patent Enstitüsü Başkanlığı** (Uluslararası İlişkiler Dairesi Başkanlığı)
- **Rekabet Kurumu Başkanlığı**
- **GAP Bölge Kalkınma İdaresi Başkanlığı**
- **Milli Güvenlik Kurulu Genel Sekreterliği**
- **Yüksek Öğretim Kurulu Başkanlığı**

- **Merkez Bankası Başkanlığı** (İdare Merkezi-AB ile İlişkiler Genel Müdürlüğü)
- **Türkiye Büyük Millet Meclisi Başkanlığı** (Türkiye-AB Karma Parlamento Komisyonu Başkanlığı)

Türkiye'nin AB'ye üyeliği konusunda çalışma yapan **araştırmacılar**, seçtiği konuya göre, yukarıdaki **ilgili kamu kurum ve kuruluşlarına başvurarak detaylı bilgi ve belgeyi temin edebilirler.**

H-TÜRKİYE'NİN AB MEVZUATINA UYUM ÇALIŞMALARI VE DURUMU

(Haziran 2000)

Bilindiği gibi **Türkiye'de;**

- Cumhuriyetin ilk yıllarında iktisadi, siyasi ve sosyal **mevzuatın Batı Avrupa ülkelerinden alınıp Türkiye'nin şartlarına uydu-
rulduğu,**
- Özellikle **1950' lili yıllardan bu yana serbest piyasa ekonomisi uygulamasının giderek artması,**
- **Türkiye - AB ilişkilerinin 40 yıla yakın bir geçmişi olduğu ve nihayet,**
- AB ile 1996'dan bu yana **GB'yi gerçekleştiren tek aday ülke olduğu göz önünde bulundurulduğunda,**

Türkiye'nin iktisadi, siyasi ve sosyal alanlarda AB mevzuatına uyum konusunda AB'ye aday olan Merkezi ve Doğu Avrupa Ülkeleri'nden çok daha avantajlı bir durumda olduğu ortaya çıkmaktadır.

**TABLO: 2- TÜRK MEVZUATININ AB MÜKTESEBATINA UYUM ÇALIŞMALARI
BAŞLIKLAR İTİBARIYLA AB MEVZUATININ İNCELENME DURUMU**

Müktesebat Başlık Numarası	Müktesebat Başlık İsmi	AB Mevzuatı (Adet)	İncelenen AB Mevzuatı (%)
Türk Mevzuatının AB Müktesebatına Uyum Durumu İle İlgili Olarak, İlgili Kamu Kurum ve Kuruluşlarının İlk Değerlendirmelerini Tamamladıkları Müktesebat Başlıkları (19 Adet)			
3	Hizmetlerin Serbest Dolaşımı	103	%95
4	Sermayenin Serbest Dolaşımı	4	% 100
5	Şirketler Hukuku	29	% 100
6	Rekabet ve Devlet Yardımları	53	%93
7	Ortak Tarım Politikası	191	%89
8	Ortak Balıkçılık Politikası	270	% 100
9	Ortak Taşımacılık Politikası	124	%83
10	Vergilendirme	140	%98
11	Ekonomik ve Parasal Birlik	56	%98
12	İstatistik	170	%91
13	Sosyal Politikalar ve İstihdam	114	%99
15	Sanayi Politikaları	14	% 100
16	KOBİ'ler	10	% 100
17	Bilim ve Araştırma	38	%90
18	Eğitim ve Staj	31	% 100
19	Telekomünikasyon	86	%89
20	Kültür, Görsel-İşitsel	9	% 100
22	Çevre	174	% 100
23	Tüketicinin Korunması ve Sağlık	18	% 100
İlgili Kamu Kurum ve Kuruluşlarının İncelemelerinin Devam Ettiği Başlıklar (8 adet)			
1	Malların Serbest Dolaşımı	468	%74
2	Kişilerin Serbest Dolaşımı	101	%86
14	Enerji	153	%96
21	Bölgesel Politikalar	31	%36
24	Adalet ve İçişleri	159	%91
25	Gümrük Birliği	121	%95
28	Malı Kontrol	33	%82
29	Malı ve Bütçesel İşler		
İncelemenin Başlamadığı Başlıklar (4 adet)			
26	Dış İlişkiler	580	
27	Ortak Dış ve Güvenlik Politikası	250	
30	Kurumlar		
31	Diğerleri		

TABLO: 3- TÜRK MEVZUATININ AB MÜKTESEBATINA UYUM DURUMU

1	Malların Serbest Dolaşımı	468	100.0
	incelenen AB Müktesebatı	346	73.9
	Uyumlu	41	8.8
	Uyum Çalışmaları Sürüyor	48	10.3
	Kısmen Uyumlu	133	28.4
	Mukabil Türk Mevzuatı Bulunmuyor	24	5.1
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	100	21.4
2	Kişilerin Serbest Dolaşımı	111	100.0
	incelenen AB Müktesebatı	95	85.6
	Uyumlu	1	0.9
	Uyum Çalışmaları Sürüyor	1	0.9
	Kısmen Uyumlu	67	60.4
	Mukabil Türk Mevzuatı Bulunmuyor	14	12.6
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	12	10.8
3	Hizmetlerin Serbest Dolaşımı	103	100.0
	incelenen AB Müktesebatı	98	95.1
	Uyumlu	16	15.5
	Uyum Çalışmaları Sürüyor	10	9.7
	Kısmen Uyumlu	43	41.7
	Mukabil Türk Mevzuatı Bulunmuyor	8	7.8
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	21	20.4
4	Sermayenin Serbest Dolaşımı	4	100.0
	incelenen AB Müktesebatı	4	100.0
	Uyumlu	2	50.0
	Uyum Çalışmaları Sürüyor •	0	0.0
	Kısmen Uyumlu	0	0.0
	Mukabil Türk Mevzuatı Bulunmuyor	2	50.0
5	Şirketler Hukuku	29	100.0
	incelenen AB Müktesebatı	29	100.0
	Uyumlu	9	31.0
	Uyum Çalışmaları Sürüyor	11	37.9
	Kısmen Uyumlu	3	10.3
	Mukabil Türk Mevzuatı Bulunmuyor	6	20.7
6	Rekabet & Devlet Yardımları	53	100.0
	incelenen AB Müktesebatı	49	92.5
	Uyumlu	17	32.1
	Uyum Çalışmaları Sürüyor	2	3.8
	Kısmen Uyumlu	0	0.0
	Mukabil Türk Mevzuatı Bulunmuyor	30	56.6

7	Ortak Tarım Politikası	191	100.0
	incelenen AB Müktesebatı	169	88.5
	Uyumlu	10	5.2
	Uyum Çalışmaları Sürüyor	5	2.6
	Kısmen Uyumlu	52	27.2
	Mukabil Türk Mevzuatı Bulunmuyor	55	28.8
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	47	24.6
8	Ortak Balıkçılık Politikası	270	100.0
	incelenen AB Müktesebatı	270	100.0
	Uyumlu	0	0.0
	Uyum Çalışmaları Sürüyor	0	0.0
	Kısmen Uyumlu	59	21.9
	Mukabil Türk Mevzuatı Bulunmuyor	38	14.1
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	173	64.1
9	Ortak Taşımacılık Politikası	124	100.0
	incelenen AB Müktesebatı	103	83.1
	Uyumlu	7	5.6
	Uyum Çalışmaları Sürüyor	3	2.4
	Kısmen Uyumlu	34	27.4
	Mukabil Türk Mevzuatı Bulunmuyor	55	44.4
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	4	3.2
10	Vergilendirme	140	100.0
	incelenen AB Müktesebatı	137	97.9
	Uyumlu	16	11.4
	Uyum Çalışmaları Sürüyor	1	0.7
	Kısmen Uyumlu	36	25.7
	Mukabil Türk Mevzuatı Bulunmuyor	0	0.0
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	84	60.0
11	Ekonomik ve Parasal Birlik	56	100.0
	incelenen AB Müktesebatı	55	98.2
	Uyumlu	5	8.9
	Uyum Çalışmaları Sürüyor	4	7.1
	Kısmen Uyumlu	9	16.1
	Mukabil Türk Mevzuatı Bulunmuyor	37	66.1
12	İstatistik	170	100.0
	incelenen AB Müktesebatı	154	90.6
	Uyumlu	13	7.6
	Uyum Çalışmaları Sürüyor	12	7.1
	Kısmen Uyumlu	15	8.8
	Mukabil Türk Mevzuatı Bulunmuyor	49	28.8
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	65	38.2

13	Sosyal Politikalar ve İstihdam	114	100.0
	İncelenen AB Müktesebatı	113	99.1
	Uyumlu	5	4.4
	Uyum Çalışmaları Sürüyor	1	0.9
	Kısmen Uyumlu	60	52.6
	MukabilTürk Mevzuatı Bu-	9	7.9
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	38	33.3
14	Enerji	120	100.0
	incelenen AB Müktesebatı	115	95.8
	Uyumlu	16	13.3
	Uyum Çalışmaları Sürüyor	6	5.0
	Kısmen Uyumlu	10	8.3
	Mukabil Türk Mevzuatı Bulunmuyor	32	26.7
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	51	42.5
15	Sanayi Politikaları	14	100.0
	incelenen AB Müktesebatı	14	100.0
	Uyumlu	1	7.1
	Uyum Çalışmaları Sürüyor	0	0.0
	Kısmen Uyumlu	9	64.3
	Mukabil Türk Mevzuatı Bulunmuyor	4	28.6
16	KOBİ'ler	10	100.0
	incelenen AB Müktesebatı	10	100.0
	Uyumlu	5	50.0
	Uyum Çalışmaları Sürüyor	0	0.0
	Kısmen Uyumlu	1	10.0
	Mukabil Türk Mevzuatı Bulunmuyor	4	40.0
17	Bilim ve Araştırma	38	100.0
	incelenen AB Müktesebatı	34	89.5
	Uyumlu	1	2.6
	Uyum Çalışmaları Sürüyor	3	7.9
	Kısmen Uyumlu	11	28.9
	Mukabil Türk Mevzuatı Bulunmuyor	19	50.0
18	Eğitim ve Staj	31	100.0
	incelenen AB Müktesebatı	31	100.0
	Uyumlu	3	9.7
	Uyum Çalışmaları Sürüyor	0	0.0
	Kısmen Uyumlu	8	25.8
	Mukabil Türk Mevzuatı Bulunmuyor	11	35.5
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	9	29.0

19	Telekomünikasyon	86	100.0
	incelenen AB Müktesebatı	76	88.4
	Uyumlu	38	44.2
	Uyum Çalışmaları Sürüyor	2	2.3
	Kısmen Uyumlu	5	5.8
	Mukabil Türk Mevzuatı Bulunmuyor	23	26.7
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	8	9.3
20	Kültür, Görsel-İşitsel	9	100.0
	incelenen AB Müktesebatı	9	100.0
	Uyumlu	1	11.1
	Uyum Çalışmaları Sürüyor	0	0.0
	Kısmen Uyumlu	6	66.7
	Mukabil Türk Mevzuatı Bulunmuyor	2	22.2
21	Bölgesel Politikalar	31	100.0
	incelenen AB Müktesebatı	11	35.5
	Uyumlu		0.0
	Uyum Çalışmaları Sürüyor		0.0
	Kısmen Uyumlu	1	3.2
	Mukabil Türk Mevzuatı Bulunmuyor		0.0
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	10	32.3
22	Çevre	174	100.0
	incelenen AB Müktesebatı	174	100.0
	Uyumlu	23	132
	Uyum Çalışmaları Sürüyor	9	5.2
	Kısmen Uyumlu	61	35.1
	Mukabil Türk Mevzuatı Bulunmuyor	80	46.0
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	1	0.6
23	Tüketicinin Korunması ve Sağlık	18	100.0
	incelenen AB Müktesebatı	18	100.0
	Uyumlu	6	33.3
	Uyum Çalışmaları Sürüyor	0	0.0
	Kısmen Uyumlu	6	33.3
	Mukabil Türk Mevzuatı Bulunmuyor	3	16.7
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	3	16.7
24	Adalet ve İç İşleri	159	100.0
	incelenen AB Müktesebatı	144	90.6
	Uyumlu	19	11.9
	Uyum Çalışmaları Sürüyor	5	3.1
	Kısmen Uyumlu	18	11.3
	Mukabil Türk Mevzuatı Bulunmuyor	37	23.3
	Sadece Üye Ülkeleri ilgilendiren Mevzuat	65	40.9

	Müktesebat Başlık İsmi	AB Mevzuatı	İncelenen AB (Adet)	Mevzuatı (%)
25	Gümrük Birliği		118	100.0
	incelenen AB Müktesebatı		112	94.9
	Uyumlu		26	22.0
	Uyum Çalışmaları Sürüyor		49	41.5
	Kısmen Uyumlu		4	3.4
	Mukabil Türk Mevzuatı Bulunmuyor		22	18.6
	Sadece Üye Ülkeleri ilgilendiren Mevzuat		11	9.3
26	Dış ilişkiler		580	100.0
27	Or. Dış ve Güvenlik Pol. ("CFSP")		250	100.0
28	Mali Kontrol		33	100.0
	incelenen AB Müktesebatı		29	87.9
	Uyumlu		0	0.0
	Uyum Çalışmaları Sürüyor		0	0.0
	Kısmen Uyumlu		2	6.1
	Mukabil Türk Mevzuatı Bulunmuyor		0	0.0
	Sadece Üye Ülkeleri ilgilendiren Mevzuat		27	81.8
30	Kurumlar ("institutions")		0	
31	Diğerleri ("Others")		0	
TABLO 3'ÜN ÖZETİ				
31	Başlık (Toplam)		3504	100
	İncelenen AB Müktesebatı		2399	68

	İnceleme Süreci Başlatılan 27 Başlık (Toplam)		2674	100
	incelenen AB Müktesebatı		2399	90
	Uyumlu		281	11
	Uyum Çalışmaları Sürüyor		172	6
	Kısmen Uyumlu		653	24
	Mukabil Türk Mevzuatı Bulunmuyor		564	21
	Sadece Üye Ülkeleri ilgilendiren Mevzuat		729	27

Kaynak: DPT, 8. BYKP Öncesinde , **Avrupa Birliği ve Dış Ekonomik İlişkilerde Gelişmeler 1996-2000, Haziran 2000.**

39- TÜRKİYE İÇİN KATILIM ORTAKLIĞI BELGESİ

Özet (İktibas): AB Türkiye Temsilciliği, Aralık 2001

Giriş

AB Konseyi 10-11 Aralık 1999 Helsinki Zirvesi'nde Türkiye'deki olumlu gelişmeleri ve Kopenhag kriterlerinin yerine getirilmesi yönündeki reformların sürdürülmesi niyetini memnuniyetle karşılamıştır. Türkiye diğer aday ülkelere uygulanan aynı kriterler temelinde Birlik'e katılacak olan bir aday ülkedir.

AB Konseyi, Helsinki toplantısında, "daha önceki AB Konseyi sonuçları temelinde" bir Katılım Ortaklığı Belgesi (KOB) hazırlanması kararı almıştır. KOB, siyasi ve ekonomik kriterler ile üye ülke yükümlülükleri ışığında katılım hazırlıklarının yoğunlaşması gereken öncelikleri içerecek ve müktesebatın (AB Mevzuatının) benimsenmesi için Türkiye'nin ulusal programına temel teşkil edecektir.

Bu anlayışla tam uyumlu olarak, AB Komisyonu, 26 Temmuz 2000 tarihinde, katılım öncesinde ve özellikle Katılım Ortaklığının oluşturulmasına yönelik olarak, Türkiye'ye AB tarafından yapılacak yardımların tüm kaynaklarını koordine etmek için gerekli tek çerçeveyi oluşturmaya yönelik bir yönetmelik önermiştir. Türkiye'ye yönelik bu "Çerçeve Yönetmelik", diğer 10 Orta ve Doğu Avrupa aday ülkelerinin yönetmelikleri örnek alınarak hazırlanmış ve KOB 8 Kasım 2000'de açıklanmıştır.

Amaçlar

Katılım Ortaklığı'nın amacı, AB üyeliği yolunda Türkiye'nin kaydettiği gelişmeler hakkında Komisyonun 2000 İlerleme Raporu'nda saptanan ileriye yönelik çalışmaların öncelikli alanlarını, bu önceliklerin uygulanmasında Türkiye'ye sağlanacak mali imkanları ve bu yardıma ilişkin şartları tek bir çerçeve altında toplamaktır. Katılım Ortaklığı (KO), aday devletlerin üyelik hazırlıklarına yardımda kullanılacak bir dizi politika aracının temelini oluşturur. Türkiye'nin, Katılım Ortaklığı temelinde, AB mevzuatına uyuma ilişkin Ulusal Program (UP), KO'nun ayrılmaz bir parçası olmamakla beraber, belgenin kapsadığı öncelikler Katılım Ortaklığına uymalıdır. UP, 6 Nisan 2001 tarih ve 24365 sayılı Resmî Gazete 'de yayınlan-

rak yürürlüğe girmiştir (Ayrıca bakınız, AB Genel Sekreterliği, **Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Programı**, AÜ Basımevi, Ankara 2001).

İlkeler

Her aday devlet için saptanmış olan temel öncelik alanları, üyelik için aşağıdaki şartları zorunlu olduğunu kaydeden **Kopenhag Kriterlerini yerine getirme** yeteneği ile bağlantılıdır. Bunlar;

- **Aday devlet, demokrasi, hukukun üstünlüğü, insan hakları, azınlıklara saygı ve onların korunmasını güvence altına alan kurumların istikrarını sağlar;**
- **İşler bir pazar ekonomisinin varlığı ve ayrıca, Birlik içindeki rekabet baskısı ve pazar güçleri ile baş edebilme yeteneği;**
- **Siyasi, ekonomik ve parasal birliğin amaçlarına bağlılık dahil, üyelik yükümlülüklerini üstlenme yeteneği.**

AB Konseyi, Madrid'deki toplantısında, Topluluk politikalarının uyumlu olarak yürütülmesini temin etmek için aday ülkelerin katılım ertesinde idari yapılarının uyumlaştırılması gereğini vurgulamıştır. **AB Konseyi, Lüksembourg Zirvesi'nde Türk mevzuatının AB müktesebatına uyumunun gerekli olduğunu belirtmiş; ancak bunun da kendi başına yeterli olmadığını ve asıl önemli olanın uygulama olduğunu vurgulamıştır.**

AB Konseyi, Helsinki'deki toplantısında, 13 aday ülkenin tek bir çerçeveye alınması ile oluşan katılım sürecinin kapsayıcı niteliğini teyit etmiştir. Aday Devletler katılma sürecine eşit şartlarda katılmaktadırlar. AB Konseyi, aday devletlerin AB anlaşmalarında belirlenen değerleri ve amaçları paylaşmaları gerektiğini belirtmiştir. Bu bağlamda, AB Konseyi, Birleşmiş Milletler Yasası'na uygun olarak **uyuşmazlıkların barışçı çözümü ilkesini** vurgulamış ve aday Devletlerin mevcut **tüm sınır sorunlarını** ve ilgili diğer sorunları **çözmek için her türlü gayreti** göstermelerini önemle talep etmiştir. **Makul bir sürede, en geç 2004 yılı sonuna kadar, bu gerçekleşmediği takdirde, aday devletler uyuşmazlığı Uluslararası Adalet Divanı'na götürmelidirler.**

Ayrıca, AB Konseyi, Türkiye'nin reformlarını, derinleştirilmiş siyasi diyalog da dahil olmak üzere özellikle insan haklarına da atıfta bulunarak, katılıma ilişkin siyasi kriterlerin karşılanması yönünde ilerlemeye ve Helsinki sonuçlarının 4 ve 9(a) paragraflarında yer alan

hususlara da ağırlık vererek teşvik etmek ve desteklemek amacıyla, Türkiye'nin katılım öncesi stratejiden yararlanacağını vurgular; bu anlayışla, **AB, Türkiye'yi, tüm taraflarla birlikte, Kıbrıs sorununun kapsamlı çözümünü amaçlayan** sürecin başarıyla sonuçlanması yönünde, **BM Genel Sekreteri'nin çabalarına destek olunmasına devam edilmesi yönünde teşvik etmektedir.**

Öncelikler KISA ve ORTA VADELİ HEDEFLER

KO'nun öncelikleri ve orta vadeli hedefleri, kısa ve orta vade olarak iki gruba bölünmüştür. Kısa vadede sıralananlar, Türkiye'nin 2001 yılına kadar bunları tamamlaması veya somut olarak ileriye götüreceği adımları atması beklentisi esas alınarak seçilmiştir. **Orta vadede sıralananlar ise, tamamlanması bir yıldan fazla sürmesi mümkün, ancak imkanlar ölçüsünde çalışmalarını 2001 yılı içinde başlatılması beklenenlerdir.**

KO, Türkiye'nin üyelik hazırlıkları için gerekli öncelik alanlarını (Yol Haritasını) belirlemektedir. Türkiye her halükarda ilerleme raporunda yer alan tüm konulara eğilmek durumunda olacaktır. Türkiye'nin, Ortaklık Anlaşması, Gümrük Birliği ve örneğin, tarım ürünlerine ilişkin ticaret rejimi gibi AT-Türkiye Ortaklık Konseyi kararları çerçevesinde müktesebatin yasal uyumu ve uygulamasına ilişkin yükümlülüklerini yerine getirmesi de önem taşımaktadır. **AB mevzuatına yasalarda uyumun tek başına yeterli olmadığı, ayrıca Avrupa Birliği'nin uyguladığı standartlarda uygulanmasının güvence altına alınmasının da gerekli olduğu** da hatırlanmalıdır. Aşağıda sıralanan tüm alanlarda mevzuatın güvenilir ve etkin uygulaması gerekmektedir. 2000 Yılı AB Komisyonu'nun İlerleme Raporu'ndaki analizler temel alınarak, Türkiye için belirlenen **kısa ve orta vadeli öncelikler ve ara hedefler aşağıdadır:**

Kaynak: AB Türkiye Temsilciliği'nin İnternet Sitesindeki KOB'un Türkçe tercümesinden alınmıştır.

40- TÜRKİYE'NİN ULUSAL PROGRAMI

(AB Müktesebatinin Üstlenilmesine İlişkin)

1- Giriş

Cumhuriyetin kurulmasıyla birlikte hukuk ve sosyal düzenini Batı normlarına göre kuran Türkiye, 1946 yılında çok partili siyasi hayata geçmiş, başta basın özgürlüğü ve sendikal haklarda olmak üzere,

açık ve katılımcı bir toplum düzeni yolunda çok önemli mesafeler kaydetmiştir. Kişisel özgürlükler, Türkiye'nin temel referansları olmuştur. Türkiye'nin demokratik gelişimi ve hukuk düzeni, dinamik bir evrim sürecine girmiştir.

Uluslararası ilişkilerde, barış, refah, güvenlik ve istikrar artırıcı ve pekiştirici katkılar yapan deneyimli bir ülke olan Türkiye, barışçı dış politikası çerçevesinde, komşularıyla ilişkilerinin geliştirilmesine özen gösterecek, bu konuda Yunanistan'la sorunlarına diyalog yoluyla çözümler getirilmesi için girişim ve çabalarını sürdürecektir. **Türkiye Kıbrıs'ta tarafların egemen eşitliğine** ve ada gerçeklerine dayalı karşılıklı olarak kabul edilebilir bir çözüm kapsamında, **yeni bir ortaklık kurulması için BM Genel Sekreteri'nin iyi niyet misyonu çerçevesindeki çabalarına destek vermeye devam edecektir.** Bir AB üyesi olarak demokratik ve **lâik Türkiye modeli**, Türk dünyası ve İslâm aleminin evrensel değerler temelinde ilerlemelerinde, Balkanlar, Kafkaslar, Orta Asya ve Orta Doğu coğrafyalarında istikrar sağlayacak yeni bir mayalanma sürecinin başlamasında, Avrupa ile Asya'nın yakınlaştırılmasında, kısacası **Avrasya'nın çağdaşlaşma yolunun genişletilmesinde etkili olacaktır.**

Türkiye Cumhuriyeti, Avrupa Birliği üyesi ülkelerle, evrensel ortak değerleri esas alan, barışçı ve aydınlık bir geleceği paylaşmak ve bu hususta katkılarda bulunmak azmindedir. **Türk Hükümeti, Türkiye'nin Avrupa Birliği üyeliğini**, Cumhuriyetimizin kurucu felsefesini ve **Atatürk'ün geleceğe bakışını doğrulayan kilit bir aşama ve Türkiye Cumhuriyeti için yeni bir basamak olarak değerlendirmektedir.**

Türk halkı, çağdaş değerlere uyumu vazgeçilmez bir hayat tarzı ve daimî bir hedef olarak benimsemiştir. Halkımız, tarihsel birikim ve deneyimi ile yüzyılların şekillendirdiği uygarlık bilinci sayesinde Avrupa'nın birleşmesi ideali konusunda önemli görevler ve sorumluluklar üstlenmeye hazır ve muktedirdir. Bu çerçevede, **Türkiye'nin AB müktesebatını özümseme iradesi tamdır.**

Avrupa Birliği'ne üyelik, bu husustaki kriterlerin karşılanması suretiyle ve Türkiye Cumhuriyeti'nin Anayasamızda ifade bulan temel özellikleri çerçevesinde gerçekleşecektir. **Avrupa Birliği'ne üyelik, hem ulusal kimliğimizin bileşiminde yer alan ülkülerle örtüşmekte, hem de Türkiye için bilinçli bir tercihin ve çağdaşlaşmada yeni ufuklar açmanın bir vasıtası hâline gelmektedir.** Bu amaçla,

tüm vatandaşların eğitiminin nicelik ve nitelik itibarıyla AB standartlarına yaklaştırılması, Ulusal Program'da öngörülen hedeflere uyulmasını kolaylaştıracaktır.

Türkiye, başta insan hakları ve demokrasi alanlarında olmak üzere, Avrupa Birliği müktesebatı (mevzuatı) niteliğindeki evrensel normlar ile Avrupa Birliği ülkelerinin uygulamalarına daha fazla uyum sağlamak amacıyla, gerekli tüm uluslararası sözleşmelere taraf olacak ve bunların etkin şekilde uygulanmasını sağlayacak tedbirleri alacaktır. Türkiye esasen, bu konudaki sözleşmelerin çoğuna taraftır.

Türkiye'nin AB üyeliği, farklı kültürler arasında uyum kurma özlemini taşıyan dinamiklerin tarihin akışıyla buluştuğunu simgeleyecek ve Avrupa'nın manevî dokusunu zenginleştirecektir. **Günümüz dünyanın maddî ve manevî mirasının yarattığı fırsatlardan ileriye dönük olumlu sonuçlar elde edilmesi**, ancak bu takdirde mümkün olabilecektir. Böylece, **Türkiye ve Avrupa Birliği, karşılıklı sağladıkları yarar ve katkılarla**, 21'nci yüzyıl dinamiklerinin yönlendirilmesinde daha güçlü ve yaratıcı olacaklar, işbirliği ve dayanışma içinde kendi halkları ve uluslararası toplumun yükselmesi ve gelişmesi için **birlikte çalışmaya devam edeceklerdir.**

2- SİYASİ KRİTERLER

Türk Hükümeti, siyasî, idarî ve yargı reformlarına ilişkin çalışmalarını 2001 yılında hızlandıracak ve önerilerini mümkün olan en kısa zamanda TBMM'ye sunacaktır. Bu konuda amaç, özgürlükçü, katılımcı, güvenceli, devlet organları arasında görev ve yetkileri dengeleyen, **hukuk devleti ilkesini** üstün kılan Anayasa ve yasa hükümlerinin, Türkiye'nin uluslararası taahhütleri ile **AB standartları temelinde daha da geliştirilmesidir. Demokrasi ve insan hakları alanlarındaki reform sürecinde, öncelikle Anayasa gözden geçirilecektir. Anayasa değişiklikleri, yasal düzenlemelerin de çerçevesini belirleyecektir.**

Türkiye Cumhuriyeti Hükümeti, insan hakları, demokrasi ve hukukun üstünlüğü alanlarında kaydedilecek gelişmeleri sürekli olarak izleyecek, AB müktesebatına uyum çalışmalarını düzenli şekilde değerlendirecek ve bu çalışmaların hızlandırılması için **gerekli tüm tedbirleri alacaktır.** Söz konusu reformlar bağlamında, Türkiye Büyük Millet Meclisi esasen önemli bir çalışma içindedir. Partilerarası Anayasa Uyum Komisyonu, halen Anayasa'da yapılabilecek değişiklikler üzerinde çalışmaktadır.

a) Düşünce ve İfade Özgürlüğü

Türk Hükümeti, ifade özgürlüğünün Avrupa Birliği müktesebatı ile Avrupa Birliği üyesi ülkelerin uygulamaları ışığında geliştirilmesine önem ve öncelik vermektedir. Anayasa ve diğer mevzuattaki ilgili hükümlerin, **Avrupa İnsan Hakları Sözleşmesi'nin 10'uncu maddesi çerçevesindeki toprak bütünlüğü ve ulusal güvenliğin korunmasını da öngören kriterler ile lâik ve demokratik Cumhuriyeti, üniter devlet yapısını ve millî birliği koruma kriterleri temelinde gözden geçirilmesi öngörülmektedir.**

Bu anlayış doğrultusunda, **ifade özgürlüğünün** daha da geliştirilmesine yönelik anayasal ve yasal güvencelerin **güçlendirilmesi amacıyla,**

Kısa vadede;

- Anayasa'nın temel hak ve hürriyetlerle ilgili bölümlerinin, **başta düşünceyi açıklama ve yayma, bilim ve sanat ile basın özgürlükleriyle ilgili hükümler olmak üzere gözden geçirilmesi,**
- **Türk Ceza Kanunu'nun 312. maddesinin,** koruduğu değerler zedelenmeden gözden geçirilmesi,
- Aynı anlayışla **Terörle Mücadele Kanunu'nun 7. ve 8. maddelerinin** gözden geçirilmesi,
- **RTÜK Kanunu'nun** gözden geçirilmesi,
- Basın suçlarının kapsamı ve öngörülen cezalarla ilgili olarak

Basın Kanunu'nun gözden geçirilmesi planlanmaktadır.

Orta vadede ise;

- **Siyasî Partiler Kanunu'nun,**
- **Polis Vazife ve Salâhiyet Kanunu ve Tüzüğü ile Jandarma Teşkilât, Görev ve Yetkileri Kanunu ve Yönetmeliği, Sahil Güvenlik Komutanlığı Kanunu ve Tüzüğü'nün,**
- 3257 sayılı **Sinema, Video ve Müzik Eserleri Kanunu** ile ilgili diğer mevzuatın gözden geçirilmesi;
- **Yeni Türk Ceza Kanunu'nun yasalaşması;**

b) Dernek Kurma Özgürlüğü, Barışçı Toplantı Hakkı ve Sivil Toplum

Türk Hükümeti, sivil toplumun gelişmesine önem vermektedir. **Dernek kurma özgürlüğü** ve barışçı toplantı hakkının daha da geliştirilmesi ve sivil toplumun güçlendirilmesiyle, bireylerin toplumsal so-

runların çözümüne aktif katkıda bulunmaları mümkün olacaktır. Bu çerçevede,

Kısa vadede;

- **Ekonomik ve Sosyal Konsey'in Kuruluşu**, Çalışma Esas ve Yöntemleri Hakkında Kanun Tasarısı'nın yasalaşması,
- **Sivil toplum örgütleri** ile ekonomik ve sosyal demokrasinin uzantısı niteliğindeki **kurumsal yapılanmanın anayasal güvenceye kavuşturulması**,
- **İş Güvencesi Yasa Tasarısı'nın** yasalaşması öngörülmektedir.

Orta vadede ise;

- **Sendikal haklarla ilgili** mevcut sınırlamaların gözden geçirilmesi, **hak grevi** yapılmasına imkan tanınması için **Anayasa'nın ilgili maddelerinin yeniden düzenlenmesi**,
- **Sendikal hakların 87 ve 98 sayılı ILO Sözleşmeleri** uyarınca ve Avrupa Sosyal Şartı doğrultusunda yeniden düzenlenmesi,
- **Dernek kurma özgürlüğü** ile toplantı ve gösteri yürüyüşleriyle ilgili mevzuatın gözden geçirilmesi öngörülmektedir.

Başbakanlık tarafından Ağustos 1999'da yayımlanan bir genelgeyle, "**Kamu Görevlileri Sendikaları Kanunu Tasarısı**" yasalaşınca kadar kamu görevlilerinin sendika ve konfederasyonlar şeklinde örgütlenmesine engel olunmaması ve bu kuruluşların faaliyetlerine imkan tanınması istenmiştir.

c) İşkenceyle Mücadele

Türk Hükümeti, işkenceyle mücadele konusunda kararlıdır. Bunun için, eğitimden başlayarak işkence olaylarının aydınlatılması ve sorumlularının cezalandırılmasına kadar uzanan yasal ve idarî önlemleri güçlendirmiştir. **Bu konuda son dönemde alınmış başlıca tedbirler şunlardır:**

- Yakalama, **Gözaltına Alma ve İfade Alma Yönetmeliği'nin** etkin bir şekilde uygulanması ve uygulamanın sıkı bir biçimde denetlenmesini sağlamak üzere **Haziran 1999'da** bir Başbakanlık genelgesi yayımlanmıştır.
- **Ağustos 1999'da Türk Ceza Kanunu'nun işkence ve kötü muameleyle ilgili maddeleri değiştirilerek**, işkence ve kötü muamelenin tanımı uluslararası sözleşmelere uygun şekilde yeniden yapılmış, cezalar artırılmış, ayrıca gerçeğe aykırı rapor dü-

zenleyerek işkenceyi gizleyen sağlık personeline cezalar getirilmiştir.

Aralık 1999'da Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun kabul edilmiş ve böylece kamu görevlileri hakkında soruşturma ve takibatın süratlendirilmesi mümkün olmuştur. Buna rağmen ortaya çıkan ve Hükümetimiz tarafından hiçbir şekilde müsamaha edilmesi mümkün olmayan işkence ve kötü muamele olaylarının önlenmesi için, ilgili bakanlıkların yanısıra, **yeni kurulan Başbakanlık İnsan Hakları Başkanlığı**'na da görev verilmiştir.

Orta vadede ise;

- **Yeni Türk Ceza Kanunu**'nun,
- **Yeni Ceza Muhakemeleri Usulü Kanunu**'nun yasalaşması;
- İşkenceye uğradığı kanıtlanan kişiye karşı bu fiili işleyenlerin müşterek ve müteselsil hukukî sorumluluğunun yasa hükmüne bağlanması hedeflenmektedir.

d) Duruşma Öncesi Gözaltı

Duruşma öncesi gözaltıyla ilgili yasal uygulama ve usullerin Avrupa İnsan Hakları Sözleşmesi ve Avrupa İnsan Hakları Mahkemesi kararları ile Avrupa İşkenceyi Önleme Komitesi tavsiyeleri ışığında uluslararası standartlara yakınlaştırılması ve mevzuatımızın yeknesak hâle getirilmesi amacıyla **orta vadede;**

- **Anayasa'nın 19/6'ıncı Maddesi**'nin gözden geçirilmesi,
- Yeni Ceza Muhakemeleri Usulü Kanunu'nun yasalaşması,
- **Devlet Güvenlik Mahkemeleri (DGM) Kanunu**'nda değişiklik yapılması planlanmaktadır.

e) Devlet Memurları ve Kamu Görevlilerinin İnsan Hakları Konusunda Eğitimleri

Bu amaca yönelik olarak **kısa vadede;**

- Polis okullarındaki öğretim sürelerinin 9 aydan 2 yıla çıkarılması amacıyla yasal düzenlemeler yapılması,
- BM İnsan Hakları Eğitimi On Yılı Programı çerçevesinde hazırlanmış olan İçişleri Bakanlığı ve Bağlı Kuruluşlarının İnsan Hakları Eğitimi Projesi (2000-2007)'nin yürürlüğe konulması,

f) Devlet Güvenlik Mahkemeleri Dahil Olmak Üzere, Yargının İşlevselliği ve Verimliliği

Türk Hükümeti tarafından özel önem verilen bu konuda **kısa vadede;**

- Anayasa'nın DGM'lere ilişkin hükümleri ile DGM Kanunu'nun gözden geçirilmesi,
- Savunmanın yargının temel unsurlarından biri olduğunun Anayasa hükmü olarak tesciliyle savunmanın güçlendirilmesi ve Avukatlık Kanunu'nun çıkarılması,
- Yargı bağımsızlığını sınırlayan hükümlerin gözden geçirilmesi, Hakimler ve Savcılar Yüksek Kurulu'nun yeniden yapılandırılması,
- Adli Tıp Kurumu'nun modernize edilmesi için gerekli yasal düzenlemelerin yapılması,
- "BM İnsan Hakları Eğitimi On Yılı" faaliyetlerinin yoğunlaştırılması ve hakim ve savcılarımızın Avrupa Konseyi ile AB üyesi ülkelerde eğitim imkanlarının artırılması,
- Hakim ve savcılar için insan hakları ve Avrupa İnsan Hakları Mahkemesi kararları hakkında periyodik meslek içi hizmet eğitim programları düzenlenmesi öngörülmektedir.

Orta vadede ise;

- 4483 sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun'un uygulamada edinilen tecrübeler ışığında gözden geçirilmesi,
- Askerî Ceza Kanunu ile 353 sayılı Askeri Mahkemeler Kuruluşu ve Yargılama Usulü Kanunu ve 1602 sayılı Askeri Yüksek İdare Mahkemesi Kanunu'nun gözden geçirilmesi,
- Olağanüstü Hal Yasası'nın genel Anayasa ve mevzuat değişiklikleri ışığında gözden geçirilmesi hedeflenmektedir.

g) Ölüm Cezasının Kaldırılması

Türkiye Cumhuriyeti Anayasası'na göre, kesinleşmiş idam cezalarının yerine getirilmesi kararı münhasıran TBMM'nin yetkisindedir. Hükümet, TBMM'nin 1984 yılından bu yana yaşama hakkının özüne dokunulmaması yönünde benimsediği uygulamaya saygılıdır. Türk ceza hukukundan **ölüm cezasının kaldırılması hususu, şekil ve kapsamı itibariyle TBMM tarafından orta vadede ele alınacaktır.**

h) Kültürel Yaşam ve Bireysel Özgürlükler

Türkiye Cumhuriyeti'nin resmi ve eğitim dili Türkçedir. Ancak bu, vatandaşlarının günlük yaşamlarında farklı dil, lehçe ve ağızların serbest kullanılmasına engel teşkil etmez. **Bu serbestlik, ayrılıkçı veya bölücü amaçlarla kullanılamaz.**

ı) Tüm Vatandaşların Ekonomik, Sosyal ve Kültürel İmkanlarının Artırılması Amacıyla, Bölgesel Dengesizliklerin Azaltılması

Hükümet, bölgesel dengesizliklerin azaltılması ve tüm vatandaşların sosyal ve kültürel imkânlarının artırılmasına yönelik kapsamlı bir strateji benimsemiştir. Bu çerçevede, 1984 yılından bugüne kadar süregelen ayrılıkçı terör faaliyetinin kontrol altına alınmasıyla birlikte, **Türk Hükümeti, ekonomik ve sosyal kalkınma yolunda bir dizi önlem almıştır.** Bu stratejinin **orta vadede** tam olarak uygulamaya konulması öngörülmektedir.

ii) Tüm Bireylerin, Herhangi Bir Ayırım Yapılmaksızın ve Dil, Irk, Renk, Cinsiyet, Siyasî Görüş, Felsefî İnanç veya Dinine Bakılmaksızın, Tüm İnsan Hakları ve Temel Özgürlüklerinden Tam Olarak Yararlandırılması; Düşünce, Vicdan ve Din Özgürlükleri

Anayasamızın yürürlükteki 10'uncu maddesi ayırımcılığı çok kapsamlı bir şekilde yasaklamış olup, Anayasa ve kanunlar önünde herkesin eşit olduğu ilkesini benimsemiştir. Bu anayasal ilkeye uygun olarak **kısa vadede;**

- BM Her Türlü Irk Ayırımının Ortadan Kaldırılması Sözleşmesi'nin sonuçlandırılması;
- **Kadın ve erkeklerin eşit haklara sahip oldukları ilkesine Anayasa'da yer verilmesi,**
- 182 sayılı ILO En Kötü Biçimde Çocuk İşçiliğinin Önlenmesi Sözleşmesi'nin onaylanması ve **çocuk işçiliğinin önlenmesine yönelik** olarak, ILO ile işbirliği içinde hazırlanan Ulusal Eylem Planı'nın uygulamaya konulması planlanmaktadır.

Orta vadede;

- **BM Kadınlara Karşı Her Türlü Ayırımcılığın Ortadan Kaldırılması Sözleşmesi'**ne Ek İhtiyarî Protokol'ün sonuçlandırılması,
- Ülkemizde yaşayan ve **Türk vatandaşı olmayan gayrimüslim kişilerin de mensup oldukları dinin vecibelerini yerine getirmelerinde** ve kendileriyle ilgili diğer uygulamalarda gerekli **pratik**

kolaylıkların kamu düzeninin korunmasına ilişkin mevzuatımız çerçevesinde geliştirilmesini sağlayacak tedbirlerin alınması,

- **Özürlülerin** meslekî rehabilitasyonu ve **istihdamları** hakkındaki 159 No.lu ILO Sözleşmesine uygun tedbirlerin alınması öngörülmektedir.

j) Cezaevlerindeki Tutukluluk Koşulları

Tüm Avrupa'da 1960-70'li yıllarda vazgeçilen **koğuş sistemi, ülkemizde de terkedilmektedir**. Cezaevleri, Avrupa Konseyi ve Avrupa İşkenceyi Önleme Komitesi'nin tavsiyeleri doğrultusunda, **Cezaevleri Asgari Standartları ile Avrupa Konseyi kurallarına uygun hale getirilmektedir**. Bu alanda **kısa vadede**;

- Adalet Bakanlığı'nca, idarecilerin ve Cumhuriyet başsavcılarının cezaevlerindeki denetim ve kontrollerinin daha etkin hâle getirilmesi sağlanacak ve
- Terörle Mücadele Kanunu Değişiklik Tasarısı'nın yasalaştırılarak, bu suçlardan hükümlü bulunanların da açık görüş yapma ve iş yurdu çalışmalarına katılımlarına ilişkin hususlar gözden geçirilecektir.

k) Millî Güvenlik Kurulu

Anayasal bir kuruluş olan **Millî Güvenlik Kurulu (MGK)** ulusal güvenliği ilgilendiren alanlarda **bir danışma organı niteliğindedir**. **Anayasa ve Yasanın ilgili maddeleri**, Kurul'un yapısı ve işlevini daha açık bir biçimde tanımlayacak şekilde **orta vadede gözden geçirilecektir**.

l) Olağanüstü Hal

Bölgedeki terörle mücadele için ilan edilmiş ve esasen **toplam 10 ilden 4 ile indirilmiş bulunan Olağanüstü Hal uygulamasının tamamen kaldırılması**, bölgenin ekonomik, sosyal ve kültürel gelişimini öngören stratejinin bir parçasıdır. Bu alanlardaki gelişmeler ve güvenlik değerlendirmesi ışığında Olağanüstü Halin tamamen kaldırılması planlanmaktadır.

3- EKONOMİK KRİTERLER

a) Ekonomide Serbestleşme Süreci

24 Ocak 1980'de Türkiye ekonomisini rekabete açık bir ekonomi haline getirmek amacıyla önemli ve radikal adımlar atılmıştır. Programın temel hedefleri, kotaları kaldırıp gümrük vergilerini aşağı çekerek **dış ticaretin serbestleştirilmesi (liberalleştirilmesi)**, kur ve

teşvik politikaları ile ihracatın desteklenmesi, mali serbestleşme sonucu **reel faiz oranlarının pozitif dönmeye** ile yurt içi özel tasarruf ve yatırımların artırılması, **uluslararası sermaye hareketlerinin serbestleştirilmesi**, Türk Lirasının konvertibil hale getirilmesi ve **özelleştirme ile kamunun ekonomideki ağırlığının azaltılması** olarak sıralanabilir.

Bu programla Türkiye ithal ikameci bir kalkınma stratejisinden, dışa açık bir büyüme modeline adım atmıştır. Bu konuda, dış ticaret rejimi serbestleştirilmiş, dış ticaret üzerindeki miktar kısıtlamaları kaldırılmış ve gümrük vergilerinde önemli oranda indirimle gidilmiştir. Dış ticaret, uygulanan politikaların bir sonucu olarak ülke ve mal bazında genişlemiş, 1980'lerin ilk yarısında ihracat hızla yükselmiştir. 1980 yılında uygulamaya konulan yapısal uyum ve reform programı ile mali sistemin uluslararası mali piyasalarla entegrasyonunu sağlayacak çalışmalar da 1980'li yıllarda hız kazanmıştır.

b) Enflasyonla Mücadele ve Yeniden Yapılanma Programı

24 Ocak 1980 kararları uygulamasına rağmen, enflasyonun uzun yıllardan beri ekonomiye verdiği zarar, kamu açıklarının sürdürülebilir olmaması ve Avrupa Birliği üyeliğine gidilen yolda başta enflasyon olmak üzere makroekonomik dengesizliklerin ortadan kaldırılmasının kaçınılmaz olması, kapsamlı bir programın hazırlanmasını gerekli kılmıştır.

Bu bilinçle, 1999 sonunda üç yıllık bir enflasyonla mücadele ve yapısal uyum programı yürütülmeye başlanmış ve Uluslararası Para Fonu ile de Stand-by Düzenlemesi yapmıştır. Son derece iddialı hedefleri olan bu program 2000 yılı içinde başarıyla uygulandıktan sonra Kasım 2000'de finansal bir kriz olarak ortaya çıkan istikrarsızlığın Şubat 2001'de ekonomik krize dönüşmesi sonucunda birtakım değişikliklere uğramıştır. (daha detaylı için bakınız, makale no...)

Bundan sonraki aşamada kamu disiplininin sağlanması ve yapısal reformların gerçekleştirilmesi uygulamalarına olduğu gibi ve hatta daha fazla hız verilerek devam edilecektir. Orta ve uzun vadede enflasyon gelişmelerinin Avrupa Birliği kriterleri ile uyumlu düşük tek haneli rakamlarda istikrar kazanabilmesi için **kamu bankalarının yeniden yapılandırılmaları ve özelleştirme programı büyük önem taşımaktadır.**

Kopenhag Kriterleri dikkate alındığında, Türkiye'nin özellikle son 20 yıldır pazar ekonomisini uygulamada çok başarılı bir çizgi

yakaladığı görülmektedir. Kamunun, rekabet kurallarının geçerli olması gereken piyasalardan özelleştirmeler yolu ile çekilmesi, ekonomik kaynakların daha etkin bir biçimde kullanılması yönünde önemli aşamalar kaydedilmiştir. Öte yandan, **1996 yılında hayata geçen Gümrük Birliği ile, özel sektör başta olmak üzere, Türkiye ekonomisinin uluslararası rekabete dayanabilirliğinin gayet yüksek olduğu kanıtlanmıştır.** Bazı yapısal sorunlar bulunmakla birlikte, Türkiye ekonomisinin yapısal temellerinin, rekabete dayalı serbest piyasa kurallarını sağlıklı bir biçimde işlemlerini sağlayacak yeterlilik ve gelişmişlik düzeyinde olduğu görülmektedir.

Türkiye, Katılım Öncesi Mali İzleme Sürecinin iki önemli ayağından birini oluşturan ve **Avrupa Birliği'ne üye olmak için** gerekli ekonomik reformları ve üyelik sonrası Ekonomik ve Parasal Birliğe katılmaya yönelik oluşturacağı ekonomik politikaları, **yapısal reformları ve kurumsal kapasitesini içeren bir "Katılım Öncesi Ekonomik Program (KEP)" (Pre-Accession Economic Programme) hazırlamaktadır.** Söz konusu program her yıl güncelleştirilecektir. Türkiye ekonomisindeki son gelişmeler, makro ekonomik çerçeve, kamu maliyesi ve yapısal reform amaçları olmak üzere dört bölümden oluşan ve 1 Ekim 2001 tarihinde AB Komisyonu'na sunulacak olan KEP uygulanmakta olan politikalar ile de uyumludur.

c) 2000 ve 2001 Yılı Ekonomik Gelişmeler

2000 yılı boyunca Enflasyonla Mücadele ve Yapısal Uyum programı başarıyla uygulanmıştır. Kamu finansmanı alanındaki performans, program hedeflerinin ötesinde gerçekleşmiştir. Kasım ayına kadar parasal hedeflere aynen uyulmuştur. Kur politikasından hiçbir sapma olmamıştır. Ancak, cari işlemler açığı öngörülenin üzerinde gerçekleşmiştir.

Program çerçevesinde kamu açıklarının azaltılması, kamu kesimi faiz dışı fazlasının yaratılması hedeflenmiştir. Bu çerçevede 2000 yılında konsolide bütçe dengesi performansı hedeflenenin üzerinde gerçekleşmiştir. 1999 yılında 1,6 katrilyon TL olan faiz dışı fazla 2000 yılı sonunda 7,6 katrilyon TL ye ulaşmıştır.

Doğrudan yabancı sermaye yatırımları Türkiye'nin kapasitesi ve imkanları göz önünde bulundurulduğunda genel olarak düşük seyretmekle birlikte 2000 yılında geçen yıllara göre yabancı sermaye yatırımlarında bir artış görülmektedir. 2000 yılında fiili yabancı sermaye giriş tutarı 1,7 milyar dolar olarak gerçekleşmiştir. Türkiye'ye daha

fazla yabancı sermaye akışının sağlanması amacıyla yeni bir yabancı sermaye kanun taslağının yanı sıra bürokrasinin azaltılması için gerekli çalışmalar yapılmaktadır. (daha fazla bilgi için bakınız, makale no....)

Enflasyonun neden olduğu makro ekonomik istikrarsızlıklar ve gelir dağılımı bozuklukları göz önünde bulundurulduğunda enflasyonla mücadele ülkenin vazgeçilmez hedeflerinden birisidir. Enflasyonu körükleyen kamu açıklarının düşürülmesi amacıyla uygulanan sıkı maliye politikalarının yanısıra bunun kalıcılığını sağlayan yapısal reformlara devam edilmesi sistemin sürdürülebilirliğini sağlayacaktır. Bu çerçevede mali piyasalarda meydana gelen dalgalanmalar sonucunda kur politikasının terkedilmesi ülkenin enflasyonla mücadeleden vazgeçtiği anlamına gelmemektedir.

d) Yapısal Reformlar

- Sosyal Güvenlik Reformu

Bu konuda ilk ciddi girişim **1999 yılında çıkarılan 4447 sayılı yasa olmuştur**. Yasa ile belirli bir geçiş süresi çerçevesinde emeklilik yaşı ve asgari prim ödeme dönemi yükseltilmiştir. Prime esas kazançların artış oranları ve emekli maaşlarının artış oranları Tüketici Fiyat Endeksi ve Gayri Safi Milli Hasıla büyüme oranına endekslenmiş ve **işsizlik sigortası sistemi oluşturulmuştur**.

- Vergi Reformu

Vergi idaresinin geliştirilmesi amacıyla sürdürülen çalışmalar ile vergi numarası uygulamasının **2001 yılında** büyük ölçüde tamamlanması mümkün olacak ve **vergi kimlik uygulaması** daha yaygın hale gelecektir. 1999 yılı sonu itibariyle 13 milyon düzeyinde olan Vergi Kimlik Numarası 2000 yılı sonu itibariyle 15,2 milyona yükseltilmiştir. 2002 yılı sonuna kadar mevcut sayının yüzde 50 oranında artırılması öngörülmekte olup konu ile ilgili mevzuatın 2001 yılı içinde çıkarılması hedeflenmektedir.

- Mali Sektör Reformu

Haziran 1999'da yasalaşan Bankalar Kanununda, Aralık 1999'da yapılan değişiklikler bankacılık sisteminin düzenleme, gözetim ve denetiminde uyulacak esaslar yeniden belirlenmiştir. Söz konusu kanun ile getirilen en temel değişiklik Merkez Bankası ve Hazine Müsteşarlığı'nın görev alanına dağılmış bulunan düzenleme gözetim ve denetim işlevlerinin tek bir otoritenin çatısı altına toplanmasıdır. Ban-

kacılık sektöründeki tek otorite olarak tespit edilen **Bankacılık Düzenleme ve Denetleme Kurulu'nun (BDDK)** üyeleri 31 Mart 2000 tarihinde atanmış ve Bankacılık Düzenleme ve Denetleme Kurumu 31 Ağustos 2000 tarihinde faaliyete geçmiştir. Oluşturulan Kurul'un idari ve mali özerkliğe sahip olması hususu Bankaların Etkin Denetimi için Temel Prensipler (Bank for International Settlements) ile paralellik göstermektedir. Bankalara lisans vermek, bunları kaldırmak ve karşılık düzenlemelerini onaylamak yetkileri BDDK'ya verilmiştir.

Tasarruflara uygulanan garanti sisteminin bankacılık sistemindeki bozucu etkilerini ortadan kaldırmak amacıyla mevduata sınırsız güvenceye son verilmiş ve tasarruf mevduatı sigorta fonunun kapsamı daraltılmıştır. Ayrıca, **Hükümet 6 Aralık 2000 tarihinde tüm mevduatların ve diğer kreditorlerin geçici tam güvenceye alındığını ilan etmiştir.** Söz konusu garanti, Bankacılık Kanununa göre Tasarruf Mevduatı Sigorta Fonu tarafından yönetilecek olup mevduat toplayan tüm yerel bankaları kapsamaktadır.

Merkez Bankası'na (MB) bağımsızlık veren tasarı nihayet yasalasmıştır. (TBMM Komisyon Raporu 1/839, 14.04.2001) Kanun ile kamu finansmanında MB'nin üstlenebileceği görevler ortadan kaldırılmıştır. Ayrıca yeni kanun ile MB'nin, enflasyonla mücadele hedefine odaklanması ve "enflasyon hedeflemesi" rejimini sağlıklı bir biçimde uygulaması mümkün olacaktır.

Yasaya göre MB'nin fiyat istikrarını sağlamak amacıyla, finansal sistemde istikrarı sağlayıcı, para ve döviz piyasaları ile ilgili her türlü düzenleyici tedbirleri alabileceği hükme bağlanmıştır. İlaveten yasada Banka'nın görev ve yetkilerini etkin ve bağımsız kullanabilmesi amacıyla, hiçbir makam ve merciin bankaya talimat veremeyeceği hükme bağlanmıştır.

- Sermaye Piyasası

Ülkemiz sermaye piyasasını uluslararası standartlarla uyumlu hale getirmek, küçük yatırımcıların haklarını güvence altına almak, borsaların daha modern bir yapıda örgütlenmelerini sağlamak ve vadeli işlemler borsalarının kurulmasına yönelik hukuki alt yapıyı oluşturmak amacıyla **Sermaye Piyasası Kanunu yeniden düzenlenmiştir.**

- Mali Şeffaflık

Mali disiplinin sağlanması, kaynakların stratejik önceliklere göre dağıtılması ve etkin kullanılması gibi temel bütçesel sonuçların sağlanmasında mali saydamlık önemli bir araçtır. **Kamu maliyesinde**

şeffaflığın sağlanması amacı ile gerek bütçe içinde gerekse bütçe dışında yer alan 72 fon'un, (sadece 6'sı hariç) tamamı 2001 yılı Haziran ayına kadar tasfiye edilmiş olacaktır.

Hazine garantili borçlanmalara sınırlama getirilmiştir. Devlet garantilerinin vade yapısı ve diğer ihtiyati yükümlülüklerinin şartları açıklanmıştır. 2001 yılında çıkartılması beklenen **Kamu Finansmanı ve Borç Yönetimi Kanunu** ile de borçlanma kurallarının daha açık tanımlanması hedeflenmekte, borçlanma limitleri belirlenmektedir.

- Tarım Alanında Yapılan Reformlar

Tarım destekleme politikalarının devlete giderek artan maliyetinin azaltılması amacıyla çiftçiye doğrudan gelir desteği sistemine geçilmesi yönünde önemli bir adım atılmıştır. Bu çerçevede, "**Tarımda Yeniden Yapılandırma ve Destekleme Kurulu**" teşkil edilmiştir. Tarımsal veri tabanının Kurul tarafından tamamlanmasının ardından **doğrudan gelir sistemine geçilmesi** beklenmektedir. Halen sistemin muhtemel sonuçlarının test edilmesi amacıyla **pilot proje uygulamaları başlatılmıştır.**

Çiftçiye düşük faizli kredi desteği kaldırılmış olup, gübre desteği aşamalı olarak azaltılmaktadır. Gübre desteği 2001 yılı boyunca nominal olarak aynı kalacak, dolayısıyla reel olarak azalacak ve 2002 yılının ilk çeyreğinde ise kaldırılacaktır.

Tütündeki destek politikalarının reformu ve TEKEL'in ticari varlıklarının özelleştirilmesi yönünde çalışmalar yapılmaktadır. Gerçekleştirilmekte olan düzenlemelerle TEKEL'in hükümet tarafından belirlenen destekleme fiyatından **tütün alımı yaptığı mevcut sistem yerine açık artırma sisteminin uygulamasına geçilecektir. Alkollü içkilerde tekeli ortadan kaldıran Kanun çıkarılmış** olup **Tütün Kanununun da en kısa sürede yasalaşması** beklenmektedir. Son olarak, **TEKEL özelleştirme kapsamına alınmış** olup özelleştirme işleminin **üç yıl içerisinde** tamamlanması öngörülmektedir.

Şeker destekleme fiyatı sistemini ortadan kaldıracak ve Türkiye Şeker Fabrikaları ile özel fabrikalara, üreticilerle fiyat ve diğer kontrat hükümleri üzerinde müzakere edebilme olanağı getirecek olan yeni **Şeker Yasası çıkarılmıştır.** Ayrıca Özelleştirme İdaresine devredilecek olan **şeker fabrikalarının özelleştirilmeleri** 2001 ve 2002 yılında tamamlanacaktır.

Tarım Satış Kooperatifleri ve bunların kurduğu Birlikler tarafından Hükümet adına yürütülen sınıai tarımsal ürünlere ilişkin destek-

leme alımlarında **Birliklere tam özerklik sağlayan kanun 2000 yılında yürürlüğe girmiştir**. Söz konusu Kanun ile Kooperatif ve Birliklerin yeniden yapılandırılması, tüm faaliyetlerinin kapsamlı bir şekilde gözden geçirilmesi ve mali/idari denetimin yapılması, her Birlik için detaylı yeniden yapılandırma programlarının geliştirilmesi, atıl varlıklar ile asli faaliyetler için gerekli olmayan varlıkların tasfiye edilmesi, **kooperatif ve Birliklerin tabandan tavana yönetilen, yöneten, tam anlamda özerk yapıda faaliyet göstermeleri sağlanacaktır**.

- Türk Akreditasyon Kurumu

“Türk Akreditasyon Kurumu Kuruluş ve Görevleri Hakkındaki Kanun” ile laboratuvar, belgelendirme ve muayene hizmetlerini yürütecek **yurtiçi ve yurtdışındaki kuruluşları akredite etmek**, bu kuruluşların belirlenen ulusal ve **uluslararası standartlara göre** faaliyette bulunmalarını ve bu suretle **ürün/hizmet, sistem, personel ve laboratuvar belgelerinin ulusal ve uluslararası alanda kabulünü temin etmek amacıyla** merkezi Ankara’da olmak üzere Başbakanlıkla ilgili özel hukuk hükümlerine tabi, tüzel kişiliği haiz, idari ve mali **özerkliğe sahip Türk Akreditasyon Kurumu (TÜRKAK) kurulmuştur**.

- Özelleştirme

Türkiye ekonomisinin rekabetçi bir ortamda büyüebilmesi için devletin, özellikle tekellerdeki ekonomik faaliyetlerinin hızlı bir biçimde özelleştirilmesi gerekmektedir. Bu yapılırken, devlet tekelinin yerine özel tekelin oluşmaması için azami özen gösterilmektedir. **Devletin asli görevlerine dönmesi** sürecinde önemli bir rol oynayacak olan özelleştirme sonucunda devletin kamu iktisadi teşebbüsleri nedeni ile yüklenmek zorunda kaldığı **finansal açıklar sona erecek ve mali disiplinin sağlanması daha kolaylaşacaktır**. Devletin ekonomideki işlev ve ağırlığının azaltılması, **kaynak dağılımının, üretimde verimliliğin ve üretim teknolojisindeki etkinliğin artmasına katkıda bulunacaktır**.

1999 yılında yapılan değişiklik ile özelleştirme ilk kez Anayasa girmiş ve enerji ihalelerindeki darboğazın aşılması için **Uluslararası Tahkim** müessesesi düzenlenmiştir.

İki adet GSM lisansının satışına ilişkin sözleşmeler 1998 yılında imzalanmış ve bu işlemde bütçeye bir milyar dolar gelir aktarılmıştır. **2000 yılı ilk çeyreğinde üçüncü GSM lisansının satışı gerçekleştirilmiş olup** bu satıştan KDV dahil yaklaşık **üç milyar dolar gelir elde edilmiştir**.

2000 yılı içerisinde, Petrol Ofisi'nin yüzde 51'nin blok satışı, TÜPRAŞ'ın halka arz yolu ile yüzde 31.5'inin satılması ve cep telefonu lisans satışı ile beklenenin üzerinde gelir elde edilmesi olumlu gelişmeler olmuştur. İhale duyurusu 14 Aralık 2000 tarihinde yapılmış olan **Türk Hava Yolları'nın yüzde 51'inin satışının ise 2001 yılı başlarında gerçekleştirilmesi hedeflenmektedir.**

- Telekomünikasyon Alanındaki Düzenlemeler

27 Ocak 2000 tarihinde yapılan yasal düzenleme ile Türk Telekom A.Ş.'nin özel hukuk hükümlerine tabi bir şirket olarak yeniden yapılandırılması sağlanmış ve sektörde düzenlemelerden sorumlu **Telekomünikasyon Kurumu oluşturulmuştur.** Yapılan bu düzenlemeler ile telekomünikasyon sektörünün rekabete açılması, bu alanda kamunun yükünün azaltılması ile daha verimli ve kaliteli hizmet sağlanması amaçlanmıştır. Türk Telekom'un özelleştirilmesine ilişkin yasa Mayıs 2001'de çıkmıştır.

- Enerji Sektörüne İlişkin Düzenlemeler

Enerji sektörünün de tam anlamıyla **rekabete açılabilmesi için** gerekli yasa Mart 2001 başında Resmi Gazete'de yayınlanarak yürürlüğe girmiştir. Böylece elektrik sektöründe rekabete dayalı bir piyasanın oluşmasını ve kamu kesiminin gerekli regülasyon konusunda tek otorite olmasını mümkün kılacak gerekli altyapı oluşturulmuştur.

Kanunun yürürlüğe girmesinden itibaren 24 aylık süreyi kapsayan hazırlık dönemini takiben yeni sisteme geçilecektir. Bu sistemde bağımsız olarak oluşturulacak **Elektrik Piyasası Düzenleme Kurulu** piyasada serbest rekabet koşullarının oluşumunu sağlayacak ve denetleyecektir.

4- ÜYELİK YÜKÜMLÜLÜKLERİNİ ÜSTLENEBİLME YETENEĞİ

a) Gümrük Birliği (ortaklık ilişkileri çerçevesinde)

Türkiye ile Avrupa Birliği (AB) arasındaki ortaklık ilişkisinde 6 Mart 1995 tarih ve 1/95 sayılı Ortaklık Konseyi Kararı (OKK) ve beraberindeki iki metinle (Ortaklık İlişkilerinin Gelişmesine Yönelik İlke Kararı ve Mali İşbirliğine İlişkin Topluluk Bildirisi) yeni bir döneme girilmiştir. Anılan OKK'nın 31 Aralık 1995 tarihinde yürürlüğe girmesi ile birlikte Türkiye ile AT arasında temel olarak sanayi ürünlerini konu alan bir gümrük birliği oluşturulmuş ve böylece Türkiye-AT ilişkilerinde geçiş dönemi sona ermiş ve son döneme girilmiştir. Türkiye 1/95 sayılı OKK'da yer alan hükümler çerçevesinde, özellikle

gümrük birliği öncesinde ve sonrasında **çok yoğun bir yasalastırma hareketini gerçekleştirmiştir.**

- Dış Ticaret ve Gümrükler

95/7603 sayılı Bakanlar Kurulu Kararı ile 1 Ocak 1996 tarihi itibarıyla, 12 ve 22 yıllık listelerde yer alan ürünlerde, Topluluğa karşı gümrük vergileri kaldırılmış ve üçüncü ülkelere karşı Türk Gümrük Tarifesinin Topluluk Ortak Gümrük Tarifesine (OGT) uyumu, **2/95 sayılı OKK'nın ekindeki listede yer alan bazı ürünler dışında sağlanmıştır. Anılan listedeki ürünlerde ise, 1 Ocak 2001 tarihine kadar sürecektir beş yıllık bir dönem zarfında aşamalı olarak gerçekleştirilecek olan indirimlerle OGT'ye uyum sağlanmıştır.(31 Aralık 2000 tarih ve 24274 sayılı Resmi Gazete: Mükerrer) .**

Tekstil ve giyim ürünlerinde malların serbest dolaşımının sağlanması amacıyla, Topluluk uygulamaları paralelinde miktar kısıtlamaları ve gözetim önlemleri uygulanmaya başlanmıştır. Türkiye ile AB arasında malların serbest dolaşımını teminen, tekstil ve konfeksiyon ürünlerinde toplam 43 ülkeye karşı AB ile paralel tek ve çift taraflı miktar kısıtlamaları ve gözetim önlemleri uygulamaya konulmuştur.

Kurumsal alanda da, İthalatta Haksız Rekabeti Değerlendirme Kurulu, İthalatta Gözetim ve Korunma Önlemlerini Değerlendirme Kurulu, Türkiye'nin Ticari Haklarını Değerlendirme Kurulu ve Tekstil Ürünleri İthalatında Gözetim ve Korunma Önlemlerini Değerlendirme Kurulu kurulmasına ilişkin düzenlemeler yapılmıştır.

Ayrıca, Türkiye Cumhuriyeti ve Avrupa Kömür ve Çelik Topluluğu (AKÇT) arasında "Avrupa Kömür ve Çelik Topluluğunu Kuran Antlaşmanın Yetki Alanına Giren Ürünlerin Ticareti ile İlgili Anlaşma", 25 Temmuz 1996 tarihinde imzalanmıştır. Anlaşma, 1 Ağustos 1996 tarih ve 22714 mükerrer sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

AB'nin üçüncü ülkelerle yapmış olduğu serbest ticaret anlaşmalarının Türkiye tarafından üstlenilmesi çalışmaları çerçevesinde, İsrail, Romanya, Macaristan, Çek ve Slovak Cumhuriyetleri, Bulgaristan, Estonya, Litvanya, Makedonya, Polonya, Letonya ve Slovenya ile **Serbest Ticaret Anlaşmaları (STA'lar) imzalanmıştır. Tunus, Mısır, Fas ve Filistin ile müzakereler sürdürülmektedir.**

Türk gümrük mevzuatının AT gümrük mevzuatına uyumunun sağlanması amacıyla Topluluğun Gümrük Kodunu ve uygulama Yönetmeliğini esas alan **yeni bir Gümrük Kanunu** 4 Kasım 1999 tarihli

Resmi Gazetede yayımlanarak, **5 Şubat 2000 tarihi itibarıyla yürürlüğe girmiştir**. Aynı kapsamda olmak üzere, 20 Ocak 2000 tarih ve 23939 mükerrer sayılı Resmi Gazetede yayımlanan Gümrük Yönetmeliği de 5 Şubat 2000 tarihinde yürürlüğe girmiştir.

Üçüncü ülkelerden dumpingli ve/veya sübvansiyonlu ithalata karşı korunmayı düzenleyen AT mevzuatına uyum sağlanması amacıyla 3577 sayılı İthalatta Haksız Rekabetin Önlenmesi Hakkında Kanunda Değişiklik Yapılmasına İlişkin **4412 sayılı Kanun 25 Temmuz 1999 tarihinde yürürlüğe girmiştir**.

- Tarım

Tarım alanında Türkiye-AB ilişkileri, tarım ürünlerinin serbest dolaşımı (Türk tarımının **Ortak Tarım Politikasına-OTP uyumu**), tarım ürünleri ticaretinde **karşılıklı olarak tercihli bir rejim** uygulanması (tarım tavizleri) öngörülmüştür. Bu amaca yönelik olarak, Türkiye ile AT arasında gerçekleştirilen **görüşmeler, Nisan 1997 tarihinde tamamlanmıştır**. Söz konusu tercihli rejim, 1998 yılı başlarında, **her iki tarafın da Resmi Gazetelerinde** (9 Ocak 1998 tarihinde İthalat Rejim Kararı olarak Türkiye Resmi Gazetesinde; 1/98 sayılı OKK olarak 28 Şubat 1998 tarihinde Topluluk Resmi Gazetesinde) **yayımlanarak yürürlüğe girmiştir**.

Türk tarımının OTP'ye uyumu Türkiye ve Toplulukta; genel ekonomik ve sosyal yapı yanında, tarım ile doğrudan ilgili olarak **işletme yapısı, üretim, tüketim, fiyat ve pazar politikası, dış ticaret, tarıma bağlı ve dayalı sanayiler, teknoloji kullanımı, verimlilik, üretici gelirleri**, kendine yeterlilik, **mali politikalar**, kırsal, bölgesel ve sosyal politikalar, **mevzuat ve kurumsal yapı olmak üzere pek çok konu üzerinde etkili olacaktır**.

Tarım sektörü ekonomik ve sosyal yönleriyle Türkiye için son derece önemli bir sektördür. Tarım sektörünün **1999 yılı itibarıyla GSYİH içindeki payı % 15** olmasına rağmen, tarımsal istihdamın sivil istihdam içindeki **payı % 45,1'dir**. Tarımın milli gelirdeki ağırlığı azalırken, nüfusun önemli bir kısmı geçimini hala tarımla sağlamaya devam etmektedir.

Tarım politikalarının esasları; **Dünya Ticaret Örgütü (DTÖ)** Tarım Anlaşmasının öngördüğü yükümlülükler ile AB'ye tam üyelik sürecine girerken AT Ortak Tarım Politikasında ve uluslararası ticaretteki gelişmeler **çerçevesinde belirlenecektir**.

Çiftçi Kayıt Sistemi, Tapu-Kadastro Sistemi, Coğrafi Bilgi Sistemi ve Çiftlik Muhasebe Veri Ağının geliştirilmesi sağlanacaktır. Tarımsal veri tabanını kullanan **Tarım Bilgi Sistemi** kurulacaktır.

Türkiye’de tarım ürünleri pazarlama sistemi kamu, özel ve kooperatifler olmak üzere üç kurumsal yapıda yer almaktadır. **Pazarlama sistemi** içinde kamu kurumları; **hububat (TMO), şeker pancarı (TSFAŞ), çay (ÇAYKUR) ile tütün, tuz ve alkol (TEKEL)** ürünlerinin pazarlanmasında aktif olarak yer almakta ve fiyat oluşumunda ürün alımları oranında etkili rol oynamaktadırlar. Türkiye Hükümeti ile IMF arasında **imzalanan stand-by anlaşmasında** yer alan tarım reformu kapsamında **bu kurumların bazılarının özelleştirilmesi öngörülmektedir.**

AB mevzuatına uygun olarak hazırlanan yeni **Şeker Yasası** yürürlüğe girmiştir. Söz konusu yasa tasarısı yürürlükteki 60747 sayılı Şeker Kanunu’nun yerini alacaktır. Şeker Kanun Tasarısının yasallaşması ile birlikte, Türkiye **Şeker Fabrikaları A.Ş.**’nin elinde bulunan fabrikalar **özelleştirilecek, fabrikalar, sözleşmeli olarak şeker pancarı üretimini sağlayacak ve fiyat mevcut sistem içerisinde belirlenecektir.** 6.1.2001 tarih, 24279 sayılı Resmi Gazetede yayınlanan Özelleştirme Yüksek Kurulu Kararı ile Türkiye Şeker Fabrikaları A.Ş. özelleştirme kapsamına alınmış bulunmaktadır.

Tekel Kanununun yasallaşmasıyla birlikte, **Tekele ait fabrikaların özelleştirilmesi ve tütün fiyatlarının 2002 yılından sonra borsada oluşması öngörülmektedir.** Ülke çapında hububat alımında TMO yetkili kuruluş olarak belirlenmiş ve ana statüsü 11 Aralık 1984 tarih ve 18602 sayılı Resmi Gazetede yayımlanmıştır. Ancak **stand-by anlaşmasına göre TMO;**

- 2001 yılında küçülerek **sadece olağanüstü hal stoku ve stratejik stok** (müdahale amacıyla) **tutacak** yapıda olacak,
- **2002 yılı ve sonrasında borsada oluşan fiyatlardan ve borsadan alım yapacaktır.**

2002 yılı ve sonrasında OTP’ye uyum çerçevesinde Topluluk benzeri müdahale kuruluşu ve müdahale fiyatı sistemine uyum sağlanması için gerekli tedbirler alınacaktır.

Tarımda yeniden yapılandırma ve destekleme politikaları çerçevesinde proje bazında 2000 yılında başlatılan ve 2001 yılında tüm yurttan tedricen uygulanması planlanan **Çiftçilere Doğrudan Gelir Desteği** ödemelerinin yapılmasını sağlayacak **Çiftçi Kayıt Sistemi**

kapsamında çiftçiler tapu kayıtları, diğer kayıtlar ve saha çalışmaları-na göre sisteme dahil edilecektir. Bilgilerin geliştirilerek tarımsal pazarlamada kullanılabilecek verileri içeren bir pazarlama bilgi sisteminin oluşturulması mümkün olacaktır.

Kısa Vade'de: Hayvan ve bitki hastalıkları ile mücadeleye ilişkin mevzuat uyumlaştırılması birinci önceliği oluşturacak şekilde, Topluluğun hayvan ve bitki sağlığına uyum için uygun bir stratejinin tesisi, laboratuvar testleri, kontrol düzenlemeleri ve ilgili kuruluşların uygulama kapasitelerinin güçlendirilmesi, **işleyen bir arazi kayıt, hayvan kimlik ve bitki pasaport sistemlerinin geliştirilmesi** ve tarımsal piyasaların izlenmesi ve çevresel, yapısal ve kırsal kalkınma tedbirlerinin uygulanması amacıyla idari yapıların geliştirilmesi yerine getirilmesi gereken öncelikler olarak belirlenmiştir.

Orta Vade'de ise: Orta vadede ise, tarımsal ve kırsal kalkınma politikaları ile ilgili müktesebat için hazırlıkların tamamlanması, **gıda işleme kuruluşlarının** (et, süt işleme tesisleri) **AB hijyen ve kamu sağlığı standartlarına göre modernize edilmesi** ve test ve teşhis imkanlarının daha ileri düzeyde tesis edilmesi ile Topluluk standartlarında Tarım Bilgi Sistemine geçilmesi öngörülmektedir. Kırsal ve tarımsal alt yapının ve tarım işletmelerinin yapısının iyileştirilmesi ve Topluluk düzeyine yakın etkin teknoloji kullanımı ile ilgili faaliyetler ile **tarım reformu faaliyetlerine kısa ve orta vadede devam edilecektir.**

Finansman: Ayrıntılı bir çalışma gerçekleştirilmeksizin kesin finansman **ihtiyacını belirlemek oldukça güçtür.** Ancak, genel varsayımlardan hareketle, tarım reformunun sürdürülmesi, kırsal ve **tarımsal alt yapının ve tarım işletmelerinin yapısının iyileştirilmesi,** Topluluk standartlarında tarımsal bilgi sistemine geçiş, Topluluk müktesebatının üstlenilmesi ve diğer gerekli harcamalar **için kısa ve orta dönem boyunca toplam 8-10 milyar EURO** dolayında bir **mali kaynağa ihtiyaç** duyulacağı tahmin edilmektedir. Bu kaynağın sağlanmasında, **Topluluk imkanlarından da yararlanılması** gerekli görülmektedir.

Ayrıca, üyelik öncesinde Topluluk ile yapılacak görüşmeler çerçevesinde OTP'ye uyumu gerçekleştirilecek ürünler için, özellikle **fiyat ve pazar politikasına uyumda ilave finansman ihtiyacı** ortaya çıkabilecektir. Bu kaynağın temininde de Topluluk imkanlarına ihtiyaç duyulmaktadır.

- Fikri, Sınai ve Ticari Mülkiyet Hakları

1/95 sayılı OKK'nın fikri, sınai ve ticari mülkiyet haklarına ilişkin 8 Numaralı Ekinde yer alan hükümler doğrultusunda, Türkiye'nin üstlenmiş olduğu yükümlülükler ve ayrıca **Türkiye'nin bu alandaki uluslararası normlara uyum sağlaması açısından** hedeflenmiş bulunan düzenlemeler çerçevesinde, **bir çok hukuki düzenleme gerçekleştirilmiştir:**

Edebiyat ve Sanat Eserlerinin Korunmasına ilişkin Bern Sözleşmesinin **Paris Metnine** (4117 sayılı Kanun), İcracı Sanatçılar, Fonogram Yapımcıları ve Yayın Kuruluşlarının Korunmasına Dair **Roma Sözleşmesine** (4116 sayılı Kanun), Sınai Mülkiyetin Korunması Hakkında Paris Sözleşmesinin Stokholm Metnine (94/5903 sayılı Bakanlar Kurulu Kararı), Markaların Tescili Amacıyla Mal ve Hizmetlerin Uluslararası Sınıflandırılmasına ilişkin **Nis Anlaşmasına** (95/7094 sayılı Bakanlar Kurulu Kararı), Patent İşbirliği Antlaşmasına (4115 sayılı Kanun), Markaların Şekilli Elemanlarının Uluslararası Sınıflandırılmasını Tesis Eden **Viyana Anlaşmasına** (95/7094 sayılı Bakanlar Kurulu Kararı), Uluslararası Patent Sınıflandırılması ile ilgili Strazburg Anlaşmasına (95/7094 sayılı Bakanlar Kurulu Kararı), Markaların Uluslararası Tescili Konusundaki Madrid Sözleşmesi ile ilgili Protokole (97/9731 sayılı Bakanlar Kurulu Kararı), Endüstriyel Tasarımların Uluslararası Sınıflandırılması Hakkında Lokarno Anlaşmasına (97/9731 sayılı Bakanlar Kurulu Kararı), Patent İşlemleri Amacıyla Mikroorganizmaların Tevdi Edilmesinin Uluslararası Kabulü Konusunda **Budapeşte Anlaşmasına** (97/9731 sayılı Bakanlar Kurulu Kararı), **Avrupa Patentlerinin Verilmesi ile ilgili Avrupa Patent Sözleşmesi ve Eklerine** (4504 sayılı Kanun) katılım sağlanmıştır.

Fikri ve sınai haklarla ilgili mevzuatın uygulanmasında görev alacak **ihtisas mahkemeleri henüz kurulamamıştır. Ancak**, Hakimler ve Savcılar Yüksek Kurulu, anılan mahkemeler kuruluncaya kadar, **geçici olarak Asliye Ticaret, Asliye Hukuk ve Asliye Ceza Mahkemelerini görevlendirmiştir.** Adalet Bakanlığı tarafından hazırlanan "Fikri Mülkiyet Kanunlarının Etkin Olarak Uygulanması" başlıklı proje kapsamında, fikri ve sınai haklar konusundaki uyuşmazlıklarda ihtisaslaşmayı teminen, 12 mahkemeyi içine alan pilot uygulamaya da yer verilmektedir. Projenin MEDA fonlarından desteklenmesine ilişkin finansman anlaşması imzalanmış olup, uygulama aşamasına gelmiştir. AB'nin gerekli finansmanı sağlaması durumunda 2001 yılında sonuçlanması beklenmektedir.

-Tüketicinin Korunması:

Tüketicinin korunması alanında, tüketicinin sağlık ve güvenliği ile ekonomik çıkarlarının korunması ve bilgilendirilmesi amacıyla **23 Şubat 1995 tarih ve 4077** sayılı Tüketicinin Korunması Hakkında **Kanun çıkarılmıştır**. Anılan Kanunun bu alandaki **AB mevzuatını büyük ölçüde karşıladığı tespit edilmiştir**. Ancak, bu konuda AB mevzuatına tam uyum sağlanabilmesi açısından Sanayi ve Ticaret Bakanlığı tarafından 4077 sayılı Kanunda bazı değişikliklerin ve yeni düzenlemelerin yapılması amacıyla çalışmalar başlatılmıştır.

4077 sayılı Kanun uyarınca kurulması öngörülen **Tüketici Mahkemeleri 1 Şubat 2001 tarih ve 24805** sayılı Resmi Gazetede yayımlanması ile **ilk aşamada Ankara, İstanbul ve İzmir'de kurulmuş ve faaliyete geçmiş**, 4077 sayılı Kanunda kurulması öngörülen **Tüketici Konseyi**, Tüketici Sorunları Hakem ve Reklam Kurulu **oluşturulmuştur**.

-Teknik Mevzuat

Akreditasyon sisteminin ulusal ve uluslararası düzeyde işlerlik kazanmasını sağlamak amacıyla hazırlanmış olan "Türkiye Akreditasyon Konseyi Kuruluş ve Görevleri Hakkında **Kanun**" **4 Kasım 1999 tarih ve 23866** sayılı Resmi Gazetede **yayımlanarak yürürlüğe girmiştir**. Teknik mevzuatın uyumlaştırılması ve uygulanması ile ilgili Bakanlıklar kendi yetki alanlarına giren konularda teknik mevzuatın uyumlaştırılması ile ilgili mevzuat hazırlama çalışmalarına devam etmektedir.

-Kamu İhaleleri

Kamu ihaleleri alanında Topluluk ihale mevzuatının ana ilkeleri olan ve Türk mevzuatında da yer alan **rekabet, şeffaflık ve idarenin ihtiyaçlarının en uygun ve en iyi şekilde karşılanması ilkelerinin uluslararası normlar paralelinde** uygulanabilmesi için, 2886 sayılı Devlet İhale Kanununda değişiklik yapılması amacıyla başlatılan **çalışmalar sürdürülmektedir**. **Bayındırlık ve İskan Bakanlığı ile Maliye Bakanlığı tarafından, DTÖ normları ile** bu konudaki AB direktiflerini de göz önüne alacak şekilde bir Kanun Tasarısı hazırlanmış ve ilgili kurum ve kuruluşların görüşüne sunulmuştur. Yasa 2001 yılı sonbaharında çıkarılacaktır.

-Şirketler Hukuku

Şirketler hukuku alanında; 559 sayılı Türk Ticaret Kanununun Bazı Maddelerinde Değişiklik Yapılmasına Dair KHK ile anonim şirketlerin asgari sermayesi 500.000 TL'den 5 milyar TL'ye, limitet şirketlerin asgari sermayesi ise 10.000 TL'den 500 milyon TL'ye yükseltilmiştir.

-Rekabet Hukuku

Rekabet hukuku alanında, piyasada iktisadi rekabetin korunması amacıyla çıkarılan 7 Aralık 1994 tarih ve 4054 sayılı Rekabetin Korunması Hakkında Kanunda öngörülen Rekabet Kurulunun üyeleri, Bakanlar Kurulunun 97/9090 sayılı Kararı ile atanmış olup; Kurul 5 Mart 1997 tarihinde görevine resmen başlamıştır. Kurul, gerek Kanun, gerek 1/95 sayılı OKK ile öngörülen mevzuat uyumlaştırmasını sağlamak ve Kanuna işlerlik kazandırmak amacıyla çeşitli konularda tebliğler yayımlamıştır: Rekabet Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Rekabet Kurulu Tebliğ No 1997/1; Anlaşmalar, Uyumlu Eylemler ve Teşebbüs Birliği Kararlarının Kanununun 10. maddesine Göre Bildiriminin Usul ve Esasları Hakkında Rekabet Kurulu Tebliği No 1997/2; Tek Elden Dağıtım Anlaşmalarına ilişkin Grup Muafiyeti Tebliği No 1997/3; Tek Elden Satın Alma Anlaşmalarına ilişkin Grup Muafiyeti Tebliği No 1997/4; Franchise Anlaşmalarına ilişkin Grup Muafiyeti Tebliği No 1998/7. AB'nin blok muafiyet tüzüklerine paralel düzenlemelerin uygulamaya konulmasına devam edilmektedir.

-Devlet Yardımları

Genel teşvik mevzuatının "bölgesel" sisteme geçirilmiş olmasının yanı sıra, uyum çalışmalarına hız vermek, AB Komisyonu ile görüşmeler yoluyla koordinasyon ve işbirliği içinde bulunmak amacıyla "Adaptation of the Investment Incentive System and Its Related Aspect to EU Framework and Guidelines" başlıklı proje uygulamaya konmaya çalışılmıştır. **12 Ağustos 1998 tarih ve C 212 sayılı Topluluk Resmi Gazetesinde belirtilen kriterler çerçevesinde "Türkiye için Bölgesel Gelişmişlik Haritası"nın çıkarılmasına yönelik çalışmalarımız devam etmektedir.** Topluluk tarafınca, ülkemizde uygulanan yatırımlarda devlet yardımlarına ilişkin mevzuatımızın bilinmesine rağmen, tarafımıza bugüne kadar olumsuz bir görüş iletilmemiştir.

Özel Kurallara tabi sektörlerdeki hususların yanı sıra, **Avrupa Kömür Çelik Topluluğu (AKÇT)** çerçevesinde uyum çalışmaları ve görüşmelerine devam edilmektedir. Ancak "Temas Grubu" kurulmasına rağmen "Ortak Komite" çalışmalarına başlanılamamıştır. Bu alandaki dağınıklığın giderilebilmesi ve uyum ihtiyacı gösteren alanların tespit edilebilmesi amacıyla, ilgili Kamu Kurum ve Kuruluşları temsilcilerinin katılımı ile bir Alt Çalışma Grubu oluşturulmuştur.

-Ulaştırma

Taşımacılık alanında, Türkiye'nin, henüz taraf olmadığı uluslararası anlaşmalara taraf olmasının sağlanması ve karayolu, demiryolu, hava taşımacılığı ile kombine taşımacılıkta, AT mevzuatına uygun düzenlemeler yapılması öngörülmüştür. Uluslararası Karayolu Taşımacılığı Yapan Taşıt Personelinin Çalışmasına İlişkin Avrupa Anlaşmasına (AETR) Katılmamızın Uygun Bulduğuna Dair Kanun TBMM tarafından 20 Temmuz 1999 tarihinde kabul edilmiş ve 25 Temmuz 1999 tarihli ve 23766 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

-Diğer

AB'yi kuran Maastricht Antlaşması uyarınca tek para sistemine dahil olan Birlik üyesi ülkelerin ulusal paralarına veya ECU'ye gönderme yapan hukuki araçların, Euronun kullanıma girmesi nedeniyle ortaya çıkabilecek sonuçlar bakımından tabi olacağı esas ve usulleri belirleyen 24 Şubat 2000 tarih ve 4538 sayılı "Euronun Hukuki Araçlara Etkisi ile Akaryakıt Tüketim Vergisi Kanununda Değişiklik Yapılması Hakkında Kanun" 27 Şubat 2000 tarih ve 23977 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

AB ile ilişkilerde etkin bir koordinasyon sağlanması amacına yönelik olarak, Başbakanlığa bağlı bir "Avrupa Birliği Genel Sekreterliği" (ABGS) 27 Haziran 2000 tarih ve 4587 sayılı Kanunla kurulmuştur. ABGS'nin adresi : Eskişehir Yolu 9.km ANKARA, Tel: 0(312) 285 77 20. Ulusal Program için bakınız: <http://www.abgs.gov.tr>

5- MALLARIN SERBEST DOLAŞIMI

2/97 sayılı OKK ekinde yer alan **AB'nin malların serbest dolaşımı ile ilgili teknik araçlarının Türkiye tarafından üstlenilmesi bağlamındaki çalışmalar**, "19 Şubat 1999 tarih ve 23616 sayılı Dış Ticarete Standardizasyon Tebliği" uyarınca, **şağıda yer alan 32 konu başlığı ve sorumlu kuruluşlar tarafından sürdürülmektedir..**

1- Motorlu Taşıtlar: Sanayi ve Ticaret Bakanlığı

- 2- Tarım veya Ormancılıkta Kullanılan Tekerlekli Traktörler: Sanayi ve Ticaret Bakanlığı
- 3- Kaldırma ve Mekanik Taşıma Araçları: Sanayi ve Ticaret Bakanlığı
- 4- Ev Aletleri: Sanayi ve Ticaret Bakanlığı
- 5- Gaz Yakan Aletler: Sanayi ve Ticaret Bakanlığı
- 6- İnşaatlarda kullanılan İş Makinaları ve Ekipmanları: Sanayi ve Ticaret Bakanlığı
- 7- Diğer Makinalar: Sanayi ve Ticaret Bakanlığı
- 8- Basıncılı Kaplar: Sanayi ve Ticaret Bakanlığı
- 9- Ölçü Aletleri: Sanayi ve Ticaret Bakanlığı
- 10- Elektrikli Materyaller: Sanayi ve Ticaret Bakanlığı
- 11- Tekstil Ürünleri: Sanayi ve Ticaret Bakanlığı (Tekstil ürünleri konusundaki mevzuat uyumunun Sanayi ve Ticaret Bakanlığı tarafından yapılması konusunda Dış Ticaret Müsteşarlığı ile Sanayi ve Ticaret Bakanlığı arasında mutabakata varılmıştır)
- 12- Gıda Maddeleri: Tarım ve Köyişleri Bakanlığı
- 13- Tıbbi Ürünler
 - a) Beşeri İlaçlar: Sağlık Bakanlığı
 - b) Veterinerlik Ürünleri: Tarım ve Köyişleri Bakanlığı
- 14- Gübreler: Tarım ve Köyişleri Bakanlığı
- 15- Tehlikeli Maddeler: Çevre Bakanlığı
- 16- Kozmetikler: Sağlık Bakanlığı
- 17- Çevre Koruması: Çevre Bakanlığı
- 18- İletişim Teknolojisi, Telekomünikasyon ve Veri İşleme: Ulaştırma Bakanlığı
- 19- Ticarete Teknik Engellerin Kaldırılmasına İlişkin Genel Hükümler: Dış Ticaret Müsteşarlığı
- 20- Malların Serbest Dolaşımı: Dış Ticaret Müsteşarlığı
- 21- İnşaat Malzemeleri: Bayındırlık ve İskan Bakanlığı
- 22- Kişisel Korunma Donanımları: Çalışma ve Sosyal Güvenlik Bakanlığı
- 23- Oyuncaklar: Sağlık Bakanlığı
- 24- Makinalar: Sanayi ve Ticaret Bakanlığı
- 25- Tütün: TEKEL Genel Müdürlüğü
- 26- Enerji: Enerji ve Tabii Kaynaklar Bakanlığı
- 27- Alkollü İçecekler: Tarım ve Köyişleri Bakanlığı
- 28- Kültürel Mallar: Kültür Bakanlığı
- 29- Sivil Kullanım İçin Patlayıcılar: Sanayi ve Ticaret Bakanlığı
- 30- Tıbbi Cihazlar: Sağlık Bakanlığı
- 31- Gezi Amaçlı Tekneler: Denizcilik Müsteşarlığı
- 32- Muhtelif: Sanayi ve Ticaret Bakanlığı

Mevcut mevzuatın ilgili AB mevzuatına uyumlaştırılması ve mevcut olmadığı durumlarda yeni mevzuatın hazırlanması şeklinde de-

vam etmekte olan bu çalışmalar çerçevesinde **2/97 sayılı OKK ekinde yer alan teknik mevzuatın yaklaşık yüzde 35'inin uyum çalışmaları tamamlanmış ve Resmi Gazetede yayımlanmış bulunmaktadır. Geriye kalan mevzuatın çoğunun ise taslak metinlerinin hazırlık çalışmaları tamamlanmıştır.**

Diğer taraftan, "Çerçeve Kanun" tasarısı olarak da bilinen "Ürün-lere İlişkin Teknik Düzenlemelerin Hazırlanması ve Uygulanmasına Dair Kanun" tasarısı, diğer bir ifade ile malların serbest dolaşımını sağlayacak "yatay mevzuat", TBMM'ye sevk edilmiş bulunmaktadır.

Kaynak: AB Genel Sekreterliği, Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin TÜRKİYE ULUSAL PROGRAMI, AÜ Basımevi, Ankara,2001.

41- TÜRKİYE İÇİN (Revize Edilmiş) KATILIM ORTAKLIĞI BELGESİ (KOB)

(Revised accession partnership with Turkey)

Özet (İktibas): DPT ve AB dokümanları, Nisan 2003.

Türkiye'ye Yönelik Katılım Stratejisinin Güçlendirilmesi

Giriş

Komisyon, 9 Ekim 2002 tarihli "Genişlemiş Birliğe Doğru" Strateji Belgesi'nde, "Avrupa Birliği'nin, Türkiye'nin adaylığının bir sonraki aşamasını gözönünde bulundurarak katılım öncesi hazırlıklarına verdiği desteği güçlendirmesini" önermiştir. Komisyon ayrıca bu hedefin gerçekleştirilmesi yönünde, Türkiye için Katılım Ortaklığı Belgesi'nin gözden geçirilmesini ve mali yardımın artırılmasını da içeren bir dizi öneri getirmiştir.

Türkiye, aday ülke olarak kabul edildiği 11-12 Aralık 1999 tarihli Helsinki Avrupa Konseyi (Zirve) kararı ile, geniş kapsamlı anayasal ve yasal reformların gerçekleştirilmesi yönünde teşvik edilmiştir. 2001 tarihli Laeken, 2002 tarihli Sevilla, Brüksel ve Kopenhag Zirvelerinde siyasi kriterlere uyum yönünde Türkiye tarafından ilerleme kaydedildiği kabul edilmiştir. Aralık 2004 tarihinde yapılacak Kopenhag Zirvesinde; Komisyonun rapor ve görüşlerine dayanarak, Türkiye'nin Kopenhag siyasi kriterlerini karşıladığı kararının alınması halinde, AB'nin Türkiye ile müzakereleri gecikmeksizin başlatacağı karara bağlanmıştır. Ayrıca, Zirve'de

Komasyon gözden geçirilmiş KOB (Katılım Ortaklığı Belgesi) için bir öneri hazırlamaya davet edilmiş ve Türkiye'ye sağlanan katılım öncesi mali yardımın kayda değer biçimde artırılacağını duyurulmuştur.

Gözden Geçirilmiş Katılım Ortaklığı Belgesi (Revised accession partnership)

2002 Kopenhag Zirvesinde, son dönemde çıkartılan uyum paketleri ile 2001 yılı KOB'da belirtilen bir çok önceliğin yerine getirildiği belirtilmiştir. 2001 yılında Konsey tarafından kabul edilen Türkiye için KOB ile karşılaştırıldığında Komasyonun önerisi, son iki yılda meydana gelen gelişmeleri tamamıyla dikkate almakta ve öncelikli uygulamaya ihtiyaç duyulan alanlara odaklanmaktadır. Türkiye'nin, gözden geçirilmiş KOB temelinde AB Müktesebatının üstlenilmesine İlişkin Ulusal Programı'nı (UP'sini) yenilemesi ve gerekli tedbirleri kabul ederek etkili bir şekilde uygulaması beklenmektedir.

Mali Yardım (Financial assistance)

Türkiye, 2002 yılına kadar, **MEDA** (Akdeniz Ülkeleri) programı kapsamında ve gümrük birliği ve ekonomik ve sosyal gelişmenin desteklenmesine yönelik iki tüzük çerçevesinde yardım almıştır. 1999 yılına kadar, Türkiye'ye sağlanan yardımın temel amacı, diğer Akdenizli ortaklarda olduğu gibi, yapısal reform sürecinin desteklenmesi olmuştur.

Helsinki Zirvesi'ni takiben, Türkiye'ye yönelik mali yardım programlarında katılım öncesi yaklaşım benimsenmiştir. Yapısal uyuma yönelik yardım, uluslararası mali kuruluşlarla (IMF ve Dünya Bankası ile) işbirliği halinde sürdürülmüş ve ayrıca (mali) yardım kurumsal yapılanma, yatırım ve Türkiye'nin Topluluk programları ve ajanslarına katılımının desteklenmesi konularında yoğunlaşmıştır. 17 Aralık 2001 tarihinde, Komasyonun yıllık ortalama 177 milyon Euro düzeyinde katılım öncesi mali yardım sağlanması hedeflenmiştir.

Komasyon, 2002 tarihli Strateji Belgesinde, Türkiye'nin ihtiyaçları ve masetme kapasitesini de dikkate alarak, toplam yardımın önemli oranda artırılmasını öngörmüştür. Ayrıca, 2004-2006 döneminde katılım öncesi mali yardım, Türk ekonomisinin isteyişinin ve iç pazardaki rekabetçi baskı ile başetme kapasite-

sinin iyileştirilmesine yönelik olarak da sağlanacaktır. AB üyesi ve aday ülkeler ile sınır ötesi işbirliği de teşvik edilecektir.

Gözden geçirilmiş KOB, katılım öncesi yardımın programlanması için temel teşkil edecektir; yardıma ilişkin öncelikler İlerleme Raporları ve AB Müktesebatının Üstlenilmesine İlişkin Türkiye UP'sini de dikkate alınarak belirlenebilecektir. Bu raporlarda siyasi kriterlere özel önem verilecektir. Halihazırda göçü de içerecek şekilde adalet ve içişleri, deniz güvenliği, çevre, sağlık, tarım ve kırsal kalkınma gibi öncelikli alanlar tespit edilmiştir. **Mali yardımlardaki önemli artış, katılım stratejisi hedefleri ile bağlantılı olduğu ölçüde Türkiye'deki sosyo-ekonomik kalkınmanın AB tarafından desteklemesini de mümkün kılacaktır.** Türkiye için katılım öncesi mali yardım sağlayan mevcut araç , ulaştırma ve çevre altyapısı ile kırsal kalkınma programlarına ilişkin yatırımlar da dahil olmak üzere tüm bu alanlardaki programları destekleyebilecektir.

Türkiye'nin, bu fonları etkin bir şekilde yönetme ve kullanma kapasitesini daha fazla geliştirmesi gerekmektedir. Türkiye'nin, uygulamanın tamamıyla merkezi olmayan birimlere devredilmesini kolaylaştırmak amacıyla, sıkı bir mali kontrol temin üzere ilave önlemler alması gerekmektedir. Bu kapsamda, Merkezi Olmayan Uygulama Sisteminin 1 Haziran 2003 tarihinden itibaren uygulamaya geçmesi beklenmektedir.

Komisyon, bu aşamada, önümüzdeki üç yıl (2004-2006) Türkiye'ye AT Bütçesi'nden sağlanacak mali yardım aşağıdaki tabloda verilmektedir:

	2004	2005	2006	Toplam
Türkiye için katılım öncesi mali yardım (Pre-accession financial assistance) (Milyon Euro)	250	300	500	1050

Diğer Alanlarda İşbirliğinin Güçlendirilmesi (Enhancing co-operation in other areas)

Komisyonun 2002 yılı Strateji Belgesinde, Türkiye'nin katılım öncesi hazırlıkları için verilen desteğin artırılması amacıyla diğer bazı alanlardaki eylem ve planları aşağıda özetlenmektedir.

- AB ve Türkiye arasındaki **güçlendirilmiş siyasi diyalog**, reformlar, insan hakları, Kıbrıs meselesi ve sınır anlaşmazlıkları

rının barışçıl yollardan çözümlenmesini içermektedir.

- **Makroekonomik performans**, istikrar ve ekonomik reformları içeren AB ile Türkiye arasındaki **güçlendirilmiş ekonomik diyalog** yoğun bir şekilde sürdürülmektedir.
- **Ortaklık Anlaşması alt komiteleri bünyesinde yürütülen detaylı mevzuat inceleme süreci**, TAİEX seminerleri, **teknik toplantılar** veya spesifik konularda düzenlenen çalışmalar ile tamamlanmaktadır.
- **Hizmetler ve kamu ihalelerini** de içerecek şekilde **gümrük birliğinin kapsamının genişletilmesi** ve güçlendirilmesi çabaları devam etmektedir. **Malların serbest dolaşımına ilişkin engellerin kaldırılması** ve gümrük birliği ile ilgili diğer alanlarda işbirliğinin güçlendirilmesi için ilave çaba gösterilmektedir.
- Türkiye ile gerek ikili gerek **üçüncü ülkelerle** ilişkiler temelinde **ticari ilişkilerin geliştirilmesine** devam edilmektedir. **Ticari konularda AB ve Türkiye arasındaki diyalog artırılmaktadır.**
- **Adalet ve içişleri** alanında Komisyon, müktesebata uyum sağlanması amacıyla sınır yönetimi, iltica ve göç konularında strateji ve eylem planı oluşturması için Türkiye'ye yardımcı olmaktadır. Bu işbirliği yolsuzlukla mücadelede de içerecektir. **Türkiye 2003 yılından itibaren**, suça ilişkin konularda ve suçla mücadelede işbirliği için üye ve **aday ülkelerdeki uzmanlara, polise ve yargıya yardımcı olmaya yönelik AGIS çerçeve programına katılabilmektedir.**
- **Deniz güvenliği** alanında Türkiye'ye yönelik **teknik yardım** güçlendirilmekte olup, bu sektör **işbirliğinin artırılmasında** öncelik taşıyacaktır.
- **2003 yılı boyunca Türkiye aşağıdaki Topluluk Programlarına katılacaktır:** İşletme ve Girişimcilik, Cinsiyet Eşitliği, Ayrımcılıkla Mücadele, Sosyal Dışlanma ile Mücadele, Halk Sağlığı, İstihdam alanında Teşvik Tedbirleri ve Altıncı Çerçeve Programı. Sokrates, Leonardo da Vinci ve Gençlik programlarına 2004 yılında tam katılım sağlayabilmek için gerekli hazırlık tedbirleri, Komisyonun teknik ve mali desteği ile Türkiye tarafından uygulanacaktır. **Türkiye, Ocak 2003'te Avrupa Çevre Ajansına üye olmuştur.** Diğer programlara katılım yönünde hazırlıklar devam etmektedir.

REVİZE EDİLMİŞ KOB'UN

KISA VE ORTA VADELİ ÖNCELİKLERİ (Tavsiyeleri)

1. Giriş (Introduction)

Türkiye için ilk KOB (Katılım Ortaklığı Belgesi) Mart 2001'de kabul edilmiştir. Komisyonun genişlemeye ilişkin 9 Ekim 2002 tarihli Strateji Belgesinde, Komisyon tarafından Türkiye için yenilenmiş bir KOB önerileceği belirtilmiştir.

2. Amaçlar (Objectives)

KOB'un amacı; Türkiye'nin AB'ye katılım çerçevesinde kaydettiği ilerlemeye ilişkin Komisyonun 2002 Yılı İlerleme Raporunda belirlenen ve daha fazla ilerleme kaydedilmesi gerektiği ifade edilen öncelikli alanların, bu önceliklerin yerine getirilmesinde yardımcı olmak üzere Türkiye'ye sağlanacak mali imkanların ve bu yardımın tabi olacağı şartların tek bir çerçevede toplanmasıdır. Türkiye'nin, bu yenilenmiş KOB'a dayanarak, müktesebatin üstlenilmesine ilişkin UP'sini (Ulusal Program'ını) yenilemesi beklenmektedir.

3. İlkeler (Principles)

Her aday ülke için belirlenen öncelikli alanlar, bu ülkelerin her birinin KOPENHAG KRİTERLERİ'nden doğan yükümlülüklerini yerine getirme kabiliyetine göre tespit edilmiştir. Üyelik için gerekli bu kriterler;

- Aday ülkenin, demokrasi, hukukun üstünlüğü, insan hakları, azınlıklara saygı ve onların korunmasını güvence altına alan kurumların istikrarını sağlamış olması;

- İşleyen bir piyasa ekonomisinin varlığı ve Birlik içindeki rekabet baskısı ve piyasa güçleri ile baş edebilme kapasitesinin olması;

- Siyasi, ekonomik ve parasal birliğin amaçlarına bağlılık da dahil, üyelik yükümlülüklerini üstlenme kapasitesinin bulunmasıdır.

4. Öncelikler (Priorities)

Komisyonun ilerleme raporları, aday ülkelerin AB mevzuatına uyum (katılıma hazırlık) yönünde kaydettikleri gelişmelerin yanı sıra, belirli alanlarda hala çaba göstermeleri gerektiğine işaret

etmiştir. Verilecek yardımın derecesi ve müzakerelerin başlatılması söz konusu hedeflerin gerçekleştirilmesine bağlıdır.

Katılım Ortaklığı Belgesindeki öncelikler, kısa ve orta vadeli olmak üzere iki grupta toplanmaktadır. Kısa vadeli öncelikler, gerçekçi bir değerlendirme ile Türkiye tarafından 2003 ve 2004 yıllarında yerine getirilebileceği düşünülen hedefleri kapsamaktadır. Orta vadede yer alan öncelikler, 2003-2004 döneminde çalışmalar önemli ölçüde ilerlemiş olsa da, tamamlanması bir yıldan fazla sürmesi beklenen hedeflerdir.

KOB, Türkiye'nin üyelik hazırlıklarına yönelik öncelikli alanları belirlemektedir. Bununla birlikte Türkiye'nin, ilerleme raporunda işaret edilen tüm hususları ele alması gerekmektedir. Müktesebatin iç hukuka aktarılmasının tek başına yeterli olmadığı göz önünde tutulmalı, iç hukuka aktarılan müktesebatin Avrupa Birliği standartlarında fiilen uygulanması da temin edilmelidir. Aşağıda belirtilen alanların tümünde, müktesebatin güvenilir ve etkili bir şekilde uygulanması gerekmektedir. Komisyonun İlerleme Raporunda yer alan tespitler doğrultusunda, Türkiye için aşağıdaki öncelikler belirlenmiştir:

KISA VADE (Short Term) : (2003/2004)

A-GÜÇLENDİRİLMİŞ SİYASİ DİYALOG

VE SİYASİ KRİTERLER

(Enhanced Political Dialogue and Political Criteria)

Helsinki Zirvesi Sonuçları uyarınca, siyasi diyalog çerçevesinde, Birleşmiş Milletler Genel Sekreterinin iyi niyet misyonunun ve önerileri temelindeki müzakerelerin sürdürülmesi **yoluyla, mevcut Kıbrıs sorununa kapsamlı bir çözüm bulunması yönündeki çabaların kuvvetle desteklenmesi**, ilaveten **mevcut sınır anlaşmazlıklarının ve bağlantılı diğer meselelerin çözüme kavuşturulması için her türlü çabanın sarfedilmesi**.

Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşme ile Avrupa İnsan Hakları Sözleşmesinin 6 No.lu Protokolünün onaylanması. Avrupa İnsan Hakları Mahkemesi kararlarına uygun hareket edilmesi.

Avrupa İnsan Hakları Sözleşmesinin 3'üncü maddesi ve Avrupa İşkenceyi Önleme Komitesinin tavsiyeleri doğrultusunda, kolluk kuvvetleri tarafından yapılan işkence **ve kötü muamele ile mücadele**

edilmesine ilişkin tedbirlerin uygulanması. Savcıların soruşturmaları zamanında ve etkili şekilde yapmasını ve mahkemelerin görevi kötüye kullanmaktan mahkum olanlara uygun cezalar vermesini temin edecek ilave tedbirlerin alınması.

Avrupa İnsan Hakları Sözleşmesi çerçevesinde, **gözetilene alınan ve tutuklanan kişilerin**, gözetilene alındıkları andan itibaren **bir avukatla özel olarak görüşme ve yakınlarının haberdar edilmesi** haklarının uygulamada teminat altına alınması.

Türkiye'nin taraf olduğu ilgili uluslararası sözleşmeler ve Avrupa sözleşmeleri doğrultusunda, dil, ırk, renk, cinsiyet, siyasi görüş, din veya inançlarına göre ayırım yapılmaksızın, tüm fertlerin **insan haklarından ve temel hürriyetlerden hukuken ve fiilen tam olarak yararlanmasının teminat altına alınması**.

Basın özgürlüğü de dahil olmak üzere, **ifade özgürlüğü ile ilgili reformların sürdürülmesi ve uygulanması**. Avrupa İnsan Hakları Sözleşmesi (10, 17 ve 18'inci maddeler) doğrultusunda hukuki kısıtlamaların kaldırılması. **Şiddet içermeyen görüş açıklamaktan sanık veya mahkum olanların durumlarının çözüme kavuşturulması**. Avrupa İnsan Hakları Mahkemesinin ilgili kararının neticesinde, **yeni den yargılanma** hakkına ilişkin hükümlerin uygulanması.

Barışçıl toplantı yapma ve dernek kurma özgürlüklerine ilişkin reformların sürdürülmesi ve uygulanması. Avrupa İnsan Hakları Sözleşmesine (11, 17 ve 18'inci maddeler) uygun olarak, sendikalar da dahil olmak üzere, özellikle **ulusal ve yabancı derneklere ilişkin yasal kısıtlamaların kaldırılması**. Sivil toplumun gelişiminin teşvik edilmesi.

Avrupa İnsan Hakları Sözleşmesinin 9'uncu maddesi doğrultusunda tüm fertlerin ve dini toplulukların **düşünce, din ve vicdan özgürlüklerini kullanmaları ile ilgili hükümlerin uyumlaştırılması ve uygulanması**.

Kültürel çeşitliliğin sağlanması ve **kökenlerine bakılmaksızın tüm vatandaşların kültürel haklarının teminat altına alınması**. Mevcut tedbirlerin uygulamaya konulması ve erişime engel olan tedbirlerin ortadan kaldırılması yoluyla, **radyo/TV yayınlarına ve Türkçe dışındaki dillerle yapılan eğitime etkili bir erişimin temin edilmesi**.

Ordu üzerindeki sivil denetimin AB üyesi ülke uygulamaları ile uyumlu hale getirilmesi için, MGK'nın (Milli Güvenlik Kurulu'nun) işleyişinin bu ülkelerinkine uyarlanması.

Yargının bağımsızlığının ve etkinliğinin güçlendirilmesi ve Avrupa İnsan Hakları Sözleşmesi doğrultusunda insan hakları ve temel özgürlüklere ilişkin hükümlerin tutarlı bir biçimde yorumlarının sağlanması. Avrupa İnsan Hakları Mahkemesi içtihatlarının tüm adli makamlarca dikkate alınması yükümlülüğüne yönelik tedbirlerin alınması. Devlet Güvenlik Mahkemelerinin işleyişinin Avrupa standartları ile uyumlu hale getirilmesi. İstinaf mahkemelerinin kurulmasına ilişkin hazırlıkların yapılması.

Hapishane şartlarının AB üyesi ülkelerdeki standartlarla uyumlu hale getirilmesine devam edilmesi.

İnsan hakları ihlallerinin önlenmesi amacıyla, özellikle işkence ve kötü muameleyle mücadele kapsamında, insan hakları ve modern araştırma teknikleri konularında kolluk kuvvetlerinin eğitiminin güçlendirilmesi. Avrupa İnsan Hakları Sözleşmesi uygulamaları ve Avrupa İnsan Hakları Mahkemesi içtihatları konusunda hakim ve savcılarının eğitiminin güçlendirilmesi.

Tüm vatandaşların ekonomik, sosyal ve kültürel imkanlarının geliştirilmesi amacıyla ve **özellikle Güneydoğudaki durumun iyileştirilmesi için, bölgesel farklılıkların azaltılmasına yönelik kapsamlı bir yaklaşımın geliştirilmesi çabalarının artırılması.** Bu kapsamda, yurt içinde yerleri değiştirilmiş kişilerin eski yerleşim yerlerine dönmelerinin desteklenmesi ve hızlandırılması.

B-EKONOMİK KRİTERLER (Economic criteria)

- **IMF ve Dünya Bankasıyla mutabakata varılan, mevcut enflasyonla mücadele ve yapısal reform programının uygulanmasının sağlanması ve özellikle kamu harcamalarının kontrolünün temin edilmesi.**

- **Mali sektör reformunun uygulamasına devam edilmesi ve özellikle ihtiyati ve şeffaf düzenlemelerin uyumlaştırılması ve bunların uluslararası standartlar çerçevesinde izlenmesi.**

- **Piyasayı düzenleyici otoritelerin bağımsızlığının korunması.**

- **Tarım reformuna devam edilmesi.**

- **Kamu işletmelerinin özelleştirilmesinin, sosyal boyutun da**

dikkate alınarak **hızlandırılması**.

- Özellikle **tütün ve şeker** alanlarında piyasanın **serbestleştirilmesine devam** edilmesi. Doğrudan yabancı yatırım girişinin kolaylaştırılması ve teşvik edilmesi.

- Özellikle Katılım Öncesi Mali İzleme Prosedürü çerçevesinde, **makroekonomik istikrarın** ve öngörülebilirliğin sağlanmasına yönelik uygun önlemlere **ve yapısal reformların** uygulanmasına önem verilerek, **AB ile ekonomik diyalogun artırılması**.

- **Kayıtdışı ekonomi sorununa çözüm** bulunmasına yönelik önlemler alınması.

C-ÜYELİKTEN KAYNAKLANAN YÜKÜMLÜLÜKLERİ ÜSTLENEBİLME YETENEĞİ

(Ability to Assume The Obligations of Membership)

Malların Serbest Dolaşımı (Free movement of goods)

- **Ticaretin önündeki teknik ve idari engellerin kaldırılması**. Avrupa standartlarının uyumlaştırılması ve uygulanmasının hızlandırılması. İç pazar mevzuatına uygun olarak, etkin bir piyasa kontrolünün ve malların serbest dolaşımının sağlanması.

- Yeni ve Küresel Yaklaşım direktiflerine uygun olarak, belgeleme, uygunluk değerlendirme ve **CE işaretlemesi uygulamalarına başlanması**; mevcut piyasa gözetim ve uygunluk değerlendirme yapılarının malzeme ve eğitim bakımından güçlendirilmesi ve uygun idari kapasitenin oluşturulması;

- Uyumlaştırılmamış alanlarda karşılıklı tanıma ve **müktesebat uyumuna ilişkin çalışmaların tamamlanması** (AT Antlaşmasının 28-30'uncu maddeleri ve ilgili hukuki araçlar).

- **Standardizasyon, belgeleme** ve piyasa gözetimine ilişkin faaliyetlerin birbirinden ayrılmasını sağlayacak etkin bir metroloji alt yapısının geliştirilmesi ve **Türk Standartları Enstitüsünün yeniden yapılandırılması**.

- **Gıda mevzuatı alanındaki müktesebata uyumun** tedricen geliştirilmesi de dahil olmak üzere, gıda güvenirliliğine ilişkin çabaların sürdürülmesi ve kurumsal yapılar oluşturulması veya duruma göre mevcut kurumsal yapıların yeniden yapılandırılması.

- **Kamu ihaleleri mevzuatının** müktesebata **uyumunun** tamamlanması.

- **Yeni Kamu İhale Kanununun uygulanması** ve izlenmesi için Kamu İhale Kurumunun kapasitesinin artırılması.

Hizmet Sunumu Serbestisi (Freedom the provide services)

- AT Antlaşmasının **yerleşme hakkı ve hizmet sunumu serbestisine** ilişkin hükümlerinin uygulanmasına engel teşkil edebilecek hususların tespiti ve giderilmesi.

- **Bilgi toplumu hizmetlerine** ilişkin müktesebata **uyum** sağlanması.

- **Mali hizmetlerde mevzuat uyumunun tamamlanması** ve **düzenleyici otoritelerin bağımsızlığının muhafaza** edilmesi de dahil olmak üzere denetim yapılarının ve uygulama kapasitesinin güçlendirilmesi.

- **Bankacılık ve sigortacılık alanında AB mevzuatına tam uyum** sağlanması ve **bir sigorta denetim kurumunun oluşturulması**.

- Kişisel verilerin korunmasına ilişkin müktesebata uyum sağlanması.

Sermayenin Serbest Dolaşımı (Free movement of capital)

- Türkiye'deki bütün ekonomik sektörlerde **AB kaynaklı yabancı yatırımları etkileyen tüm kısıtlamaların kaldırılması**.

Şirketler Hukuku (Company Law)

- **Şirketler ve muhasebe alanlarındaki** mevzuatın **müktesebata uyumunun** tamamlanması.

- Eczacılık ürünleri konusundaki fikri mülkiyet hakları mevzuatı dahil olmak üzere, fikri ve sınai mülkiyet hakları alanındaki müktesebata uyumun tamamlanması ve korsanlık ve sahtecilik ile mücadelenin güçlendirilmesi.

Rekabet (Competition)

- **Devlet yardımlarına ilişkin** müktesebata **uyum** sağlanması ve AT kriterlerini esas alan etkin bir devlet yardımları kontrolünün sağlanması amacıyla **bir ulusal devlet yardımları izleme otoritesinin kurulması**.

- **Tekeller ile özel ve inhisari haklara sahip teşebbüslere ilişkin** mevzuatın müktesebata **uyumunun** sağlanması.

- **Anti-tröst** alanındaki ikincil mevzuata **uyumun** tamamlanması. **Özellikle kamu iktisadi teşebbüsleri** ile özel ve inhisari haklara sahip teşebbüslere yönelik olarak, anti-tröst alanındaki uygulama kapasitesinin güçlendirilmesi.

- **Rekabet ihlalleriyle ilgili temyiz başvurularının** sonuçlandırılmasında karşılaşılan **gecikmelerin azaltılması**.

Tarım (Agriculture)

- Entegre İdare Kontrol Sisteminin kilit unsurlarından olan **hayvan kimlik sisteminin oluşturulmasının tamamlanması**, ayrıca, **arazi-parcel tanımlama sistemleri** gibi diğer unsurlar için hazırlık çalışmalarının başlatılması.

- **AT kırsal kalkınma politikası** ve **ormancılık stratejisine giriş** için bir stratejinin belirlenmesi.

- **Hayvan sağlığına ilişkin çerçeve bir kanun** ve müktesebat ile uyumlu ikincil mevzuatın çıkartılması, ilgili idari ve bilimsel yapıların, test ve kontrolden sorumlu birimlerin beşeri, teknik ve bilgi kaynaklarının güçlendirilmesi, mevzuatın etkili uygulanmasının sağlanması, **hayvan hastalıklarını yok etme çalışmalarının hızlandırılması**, muhtemel sorunlara ilişkin planlamanın ve izleme kapasitesinin iyileştirilmesi.

- **Hayvan ve bitki sağlığı müktesebatının iç hukuka aktarılmasına yönelik bir program** kabul edilmesi; özellikle laboratuvar testleri olmak üzere bitkilerin korunmasına ilişkin müktesebatın etkili bir şekilde uygulanması için idari, bilimsel ve teknik yapıların güçlendirilmesi; **yerli üretime, bitki ve bitkisel ürün ithalatına ve gıda işleme tesislerine ilişkin denetim mekanizmalarının güçlendirilmesi**.

Balıkçılık (Fisheries)

- **Balıkçılık** idare, denetim, pazarlama ve yapısal uyum **mevzuatının müktesebatla uyumlaştırılması**.

Ulaştırma (Transport)

- Hava taşımacılığı da dahil, **taşımacılık alanındaki AB müktesebatının iç hukuka aktarılması** ve uygulanması için bir program kabul edilmesi.

- Deniz güvenliği ve karayolu ve demiryolu taşımacılığı alanlarında mevzuat uyumuna başlanması; **özellikle deniz güvenliği ve karayolu taşımacılığı standartlarının** etkili bir şekilde uygulanması

asının **güçlendirilmesi**.

- **Denizcilik idaresinin** ve özellikle bayrak devleti denetiminin **güçlendirilmesi**.

- **Türk karayolu taşımacılığı** filosunun **AB standartlarına uyumu** için bir program kabul edilmesi.

Vergilendirme (Taxation)

- Özellikle uygulanan oranlar, muafiyet işlemlerinin kapsamı ve vergi yapısı bakımından, **Özel Tüketim Vergisi ve KDV'nin uyumlaştırılmasına devam edilmesi** ve ayırıcı uygulamalara yol açabilecek vergi önlemlerinin kaldırılması; çıkartılacak mevzuatın İşletmeler İçin Vergilendirme Usul ve Esasları ile uyumlu olmasının sağlanması.

- Vergi mükelleflerinin yükümlülüklerinin yerine getirilmesinin sağlanması ve vergi gelirlerinin toplanmasının iyileştirilmesi amacıyla **vergi idaresinin modernizasyonu** ve güçlendirilmesi.

İstatistik (Statistics)

- **İstatistik alanında, AB standartlarıyla uyumlu yeni bir kanunun kabul edilmesi.**

- **Temel sınıflandırmaların** (NACE, CPA, PRODCOM vb.), **DİE** ve **Türk istatistik sistemindeki tüm kamu kuruluşları tarafından kabul edilmesi.**

- **İlgili İstatistik Birimlerinin** (KAU, LKAU vb.) **tamamıyla kabul edilmesi.**

- ESA 95'in uygulanması amacıyla, **Milli Muhasebe Metodolojisinin yenilenmesi.**

- Özellikle **demografik istatistikler** ve **İşgücü Anketi istatistikleri**, **bölgesel istatistikler**, **ticari işletme istatistikleri** (Ticaret Sicili dahil) ve tarım istatistikleri alanlarında istatistiklerin geliştirilmesine yönelik **stratejinin güçlendirilmesi.**

- **Personel için yeterli eğitimin sağlanması** ve idari kapasitenin artırılması.

Sosyal Politika ve İstihdam (Social Policy and employment)

- **İş hukuku, kadın ve erkek arasında eşit muamele, işçi sağlığı ve iş güvenliği**, ayırıcılıkla mücadele ve halk sağlığı alanlarındaki AB müktesebatının iç hukuka aktarılması için bir program kabul edilmesi.

- **Yatırımın finanse edilmesi için**, uyumlaştırmanın gerçekçi bir değerlendirmesine ve var olan kamu ve özel sektör kaynaklarına dayanan **yıllık bir plan geliştirilmesi**.

- Diğer hususlar yanında, **sendika faaliyetlerine ilişkin** sınırlayıcı hükümleri kaldırmak ve sendikal haklara saygı gösterilmesini temin etmek suretiyle, **aktif ve özerk, iki taraflı ve üç taraflı sosyal diyalogun koşullarının oluşturulması**.

- **Çocuk işçiliği sorunuyla ilgilenilmesi** yönündeki çabaların sürdürülmesi ve bu alandaki **AB müktesebatının iç hukuka aktarılmasında** yer alan tüm kurumların kapasitesinin gözden geçirilmesi.

Enerji (Energy)

- Özellikle enerji iç pazarını ilgilendiren mevzuatın dışındaki **enerji müktesebatının üstlenilmesi** amacıyla **bir programın oluşturulması**.

- **Elektrik ve gaz sektörleri için düzenleyici otoritenin bağımsızlığının** ve etkili işleyişinin sağlanması ve söz konusu otoritenin görevlerini yerine getirmesi için uygun araçlarla donatılması.

- Elektrik ve gaz direktifleri ile uyumlu olarak, **rekabetçi bir enerji iç pazarının kurulmasının sağlanması**.

- Enerji verimliliğine ilişkin müktesebat uyumunun daha ileri düzeyde sağlanması ve **enerji tasarrufu uygulamalarının güçlendirilmesi**.

- Türk ekonomisinin **enerji bağımlılığını azaltacak** ve yenilenebilir enerji kaynaklarının kullanımını artıracak **bir programın oluşturulması ve uygulanmasına başlanması**.

Sanayi Politikası (Industrial policy)

- Türkiye'ye yönelik **yabancı yatırımların teşvik edilmesi** amacıyla bir strateji geliştirilmesi ve uygulanması.

Küçük ve Orta Ölçekli İşletmeler (KOBİ'ler) (Small and Medium Enterprises)

- Avrupa Küçük İşletmeler Şartı ve İşletme ve Girişimcilik İçin Çok Yıllı Programla uyumlu bir **ulusal KOBİ Stratejisinin geliştirilmesi** ve uygulanması. Bu strateji, özellikle finansman ihtiyacı söz konusu olduğunda, KOBİ'ler için iş ortamının iyileştirilmesini kapsamalıdır.

- **KOBİ tanımının AB tanımı ile uyumlaştırılması**.

Eğitim, Mesleki Eğitim ve Gençlik (Education and Training Youth)

- **Ulusal Ajans** görevini yerine getirecek bir birimin **kurulması** ve **Sokrates, Leonardo da Vinci ve Gençlik Programlarının yürütülmesi** ve iyi bir mali yönetim için gerekli mekanizmaların oluşturulmasına yönelik uygun tedbirlerin alınması.

Telekomünikasyon ve Bilgi Teknolojileri (Telecommunications and information technology)

- Kiralık hatlar, **elektronik iletişimde kişisel verilerin korunması, bağlantı ve evrensel hizmet**, taşıyıcı seçimi ve numara nakli ile ilgili alanlarda mevzuatın kabul edilmesi.

- **Tarifeler ve lisanslar ile ilgili mevzuatın** etkili uygulamasının sağlanması.

- **Yeni müktesebatın (2002) iç hukuka aktarılmasına ilişkin bir takvim** belirlenmesi.

- **Düzenleyici otoritenin** idari kapasitesinin ve uygulamaya ilişkin yetkilerinin güçlendirilmesi.

Posta hizmetlerine ilişkin müktesebata uyum çalışmalarına başlanması.

Kültür ve Görsel-İşitsel Politika (Culture and Audio-Visual policy)

- **Görsel-işitsel politika alanında**, başta Sınırsız Televizyon Direktifi olmak üzere, **mevzuat uyumunun başlatılması** ve yeni düzenleyici çerçevenin etkili, kesin ve **şeffaf bir şekilde uygulanmasının sağlanması**.

Bölgesel Politika ve Yapısal Araçların Koordinasyonu

(Regional policy and co-ordination of structural instruments)

- Ulusal Kalkınma Planı ve NUTS 2 düzeyinde **bölgesel kalkınma planları hazırlanması** suretiyle, **bölgesel farklılıkları azaltmayı amaçlayan bir ulusal ekonomik ve sosyal uyum politikasının geliştirilmesi**.

- Bu başlık altındaki müktesebatın uygulanmasını kolaylaştıracak **yasal çerçevenin kabul edilmesi**.

- **Bölgelere yönelik kamu yatırımlarına ilişkin öncelik kriterlerini** ortaya koyan **çok yıllık bütçeleme usullerinin oluşturulması**.

- **Bölgesel kalkınmayı yürütecek idari yapıların güçlendirilmesi.**

Çevre (Environment)

- **Müktesebatın iç hukuka aktarılması** için bir program kabul edilmesi.

- **Yatırımların finansmanına yönelik**, uyumlaştırma maliyeti tahminlerine ve **kamu ve özel sektörden sağlanacak** gerçekçi finansman kaynaklarına dayalı **bir plan geliştirilmesi.**

- **Çerçeve mevzuata**, çevre alanındaki uluslararası sözleşmelere ve **doğa koruma, su kalitesi, Entegre Kirlilik Önleme-Kontrol** ve atık yönetimi konusundaki düzenlemelere **ilişkin müktesebatın iç hukuka aktarılmasına** ve uygulanmasına başlanması.

- **Çevresel Etki Değerlendirilmesi** direktifinin etkili biçimde uygulanması.

- **Sınırı aşan sulara ilişkin işbirliğinin**, su çerçeve direktifi ve **AT'nin taraf olduğu uluslararası sözleşmelere uygun** olarak geliştirilmesine devam edilmesi.

Tüketicinin Korunması ve Sağlık (Consumer protection and Health)

- **Müktesebata daha fazla uyum sağlanması** ve başta **piyasa gözetimi** olmak üzere, etkili uygulama için **alt yapının geliştirilmesi.**

- Ulusal düzeyde **tehlikeli ürünlerin bildirimine** ilişkin sistemlerin daha da geliştirilmesi ve TRAPEX veya ilgili diğer sistemler vasıtasıyla söz konusu bildirimlerin **uluslararası düzeyde değişim imkanının kullanılması.**

Adalet ve İçişleri Alanında İşbirliği

(Co-operation in the field of Justice and home affairs)

- **Yasadışı göçle mücadelenin güçlendirilmesi** ve Avrupa Topluluğu ile bir geri kabul anlaşmasının müzakere edilerek mümkün olan en kısa zamanda sonuçlandırılması.

- **Özellikle mevzuat uyumu**, idari kapasitenin geliştirilmesi ve **farklı kolluk kuvvetleri arasında işbirliğinin artırılması** suretiyle, **organize suç, uyuşturucu, insan kaçakçılığı, sahtecilik, yolsuzluk ve karapara aklanması** ile mücadelenin güçlendirilmesine devam edilmesi

- Özellikle **polisin hesap verebilirliğinin sağlanması** amacıyla-

la, ilgili tüm kuruluşların daha fazla geliştirilmesi ve güçlendirilmesi. **Yargı da dahil olmak üzere, bütün kanun uygulayıcı kurumlar arasında işbirliğinin artırılması.**

- **Yasadışı göçün önlenmesine ilişkin AB müktesebatı ve iyi uygulamalar ile uyumlu etkin bir sınır yönetimi geliştirmek amacıyla, kamu idaresinin kapasitesinin güçlendirilmesi.**

- **Adalet ve içişleri alanında Avrupa Birliği mevzuatı ve iyi uygulamalarına ilişkin bilgilendirme ve bilinçlendirme programlarının geliştirilmesi için sarf edilen çabaların artırılması.**

Gümrük Birliği (Customs Unions)

- **Serbest bölgeler alanındaki mevzuata uyum sağlanması ve yeni Gümrük Kanununun ve ilgili uygulama mevzuatının etkili biçimde uygulanmasının temin edilmesi.**

- **Gümrük idaresinin idari ve operasyonel kapasitesinin güçlendirilmesi.**

- **Özellikle sahtecilikle ilgili soruşturmalarda, müktesebata ve 1/95 sayılı OKK'nın ilgili hükümlerine uyulmasına ilişkin idari işbirliğinin tam olarak sağlanması.**

- **Malların ticaretinde Türk ve AB üyesi ülke vatandaşları arasında ayırmacılığı ortadan kaldırmak amacıyla, başta alkollü içeceklere ilişkin tekel olmak üzere, ticari nitelikli devlet tekelleri alanında müktesebata uyum sağlanması.**

- **Hizmetler ve kamu ihaleleri alanında yeni bir müzakere turunun başlatılması.**

- **Topluluğun ticaret politikasına uyum çerçevesinde, AT'nin tercihli rejimlerindeki menşe kurallarına uyumunun sağlanması.**

Dış İlişkiler (External Relations)

- **Genelleştirilmiş Tercihler Sistemi de dahil olmak üzere AT'nin Ortak Ticaret Politikasına uyumun tamamlanması.**

- **GB Kararında öngörülen üçüncü ülkelerle sürdürülmekte olan serbest ticaret anlaşması müzakerelerinin tamamlanmasına yönelik çabalara devam edilmesi.**

Mali Kontrol (Financial control)

- **AB standartlarına uygun olarak, kamu iç mali kontrol ve denetimine ilişkin mevzuatın kabul edilmesi ve etkili biçimde uygulanmasının sağlanması.**

- **Komisyona usulsüzlüklerin etkin bir şekilde iletilmesi** de dahil olmak üzere, katılım öncesi yardımı etkileyecek usulsüzlükler ve **şüpheli sahtecilik vak'aları ile ilgili işlem yapacak idari kapasitenin güçlendirilmesi.**

ORTA VADE (Medium Term): (2004/2008)

D- EKONOMİK KRİTERLER (Economic Criteria)

- **Özelleştirme sürecinin tamamlanması.**
- **Mali sektör reformunun tamamlanması ve tarım sektörü reformuna devam edilmesi.**
- **Emeklilik ve sosyal güvenlik sistemlerinin sürdürülebilirliğinin sağlanması.**
- **Gençlere ve dezavantajlı bölgelere özel önem verilmesi suretiyle, genel eğitim ve sağlık düzeyinin artırılmasının sağlanması.**

E- ÜYELİKTEN KAYNAKLANAN YÜKÜMLÜLÜKLERİ

ÜSTLENEBİLME YETENEĞİ

Malların Serbest Dolaşımı

- **Müktesebat uyumunun tamamlanması; mevcut belgelendirme, piyasa gözetimi ve uygunluk değerlendirme yapılarının güçlendirilmesinin tamamlanması.**
- **Kamu İhale Kurumunun iyi işlemesinin sağlanması.**
- **Kamu ihale rejiminin etkili uygulanması ve denetiminin müktesebata uygun bir biçimde sağlanması.**

Kişilerin Serbest Dolaşımı

- **Mesleki niteliklerin tanınmasına ilişkin AB müktesebatına uyum sağlanması.**

Sermayenin Serbest Dolaşımı

- **AB gerçek ve tüzel kişilerinin Türkiye'de gayrimenkul edinmesine ilişkin tüm kısıtlamaların kaldırılması.**

Hizmet Sunumu Serbestisi

- **Bu alandaki mevzuat uyumunun tamamlanarak uygulanması ve yerleşme hakkı ve hizmet sunumu serbestisine ilişkin tüm engellerin kaldırılması.**
- **Kişisel verilerin korunmasına ilişkin mevzuatın etkili biçimde uygulanmasının sağlanması.**

Şirketler Hukuku

- **Yargı** da dahil olmak üzere, uygulama birimleri ve mekanizmalarının **güçlendirilmesi** suretiyle, uyumlaştırılmış **fikri ve sınai mülkiyet mevzuatının** etkili biçimde **uygulanmasının sağlanması**.

Tarım

- **Entegre İdare ve Kontrol Sisteminin** oluşturulmasının **tamamlanması**.

- **AT kırsal kalkınma politikası** ile **ormancılık** stratejisinin uygulanması için gerekli **idari yapıların kurulması**.

- Ortak piyasa düzenleri kurulması ve **tarımsal piyasaların** etkin bir şekilde **izlenmesi için** gerekli **yasal temelin kabul edilmesi, idari yapılar** ile uygulama mekanizmalarının oluşturulması.

- Müktesebata uyumlu olarak, **üçüncü ülkelere yönelik sınır kontrol** noktalarında uygulanan sistemin iyileştirilmesine **ilişkin bir plan ve takvimin sunulması**.

- **Gıda güvenliği ve denetimi** sisteminin yeniden düzenlenmesi ve güçlendirilmesi ve **AT gıda güvenliği standartlarına uyum** sağlanması amacıyla sistemin beşeri, teknik ve mali kaynaklarının iyileştirilmesi.

- **AT hijyen ve kamu sağlığı standartlarının** karşılanabilmesi için gıda işleme tesislerinin modernizasyonuna yönelik, **takvime bağlanmış bir iyileştirme planının** oluşturulması ve ayrıca, **test ve tam tesislerinin kurulması**.

Balıkçılık

- Balıkçılık idaresinin yeniden organize edilmesi ve idari kapasitesinin güçlendirilmesi; **balıkçılık alanında yönetim, denetim, pazarlaması ile yapısal uyum** ile ilgili uygulamaların **müktesebata uyumlu hale getirilmesi**; müktesebata uyumlu bir bilgisayar destekli balıkçılık, tekne kayıt ve **istatistiki bilgi sisteminin geliştirilmesi** ve uygulanması.

Ulaştırma

- **Karayolu** (pazara giriş, yol güvenliği, sosyal, mali ve teknik kurallar), **demiryolu ve havayolu taşımacılığı** (özellikle hava güvenliği ve hava trafiği yönetimi) alanlarında **mevzuat uyumunun tamamlanması**.

- Özellikle **deniz güvenliği, kara ve hava taşımacılığı** alanla-

rında, ulaştırma mevzuatının etkili biçimde uygulanmasının sağlanması.

- **Güvenlikle ilgili** ve ilgili olmayan alanlarda, **AB denizcilik mevzuatı ile uyumun tamamlanması**; deniz güvenliğinin artırılması çerçevesinde, özellikle **deniz güvenliğinden sorumlu idari kurumların** performansının, önce bayrak devleti ve sonra liman devleti olarak iyileştirilmesi ve bu kurumların **bağımsızlıklarının sağlanması**.

- Özellikle deniz ve kara taşımacılığı olmak üzere, **Türk taşımacılık filosunun AT teknik normlarına uyumu için bir program** uygulanması.

- Türkiye'deki **taşımacılık alt yapısının** başlıca ihtiyaçlarını ve ilgili taşımacılık ağı projelerini tespit etmek amacıyla, **Avrupa Topuluğu TEN-T aşım acılık Yönlendirici İlkeleri ile uyumlu bir program** kabul edilmesi.

Vergilendirme

- **Vergi mevzuatının**, özellikle **KDV ve ÖTV** bakımından **AB müktesebatı** ile uyumlaştırılmasının **tamamlanması**.

- **Vergi mükelleflerinin yükümlülüklerinin yerine getirilmesinin sağlanması** ve vergi gelirlerinin toplanmasının iyileştirilmesi amacıyla **vergi idaresinin modernizasyonuna** ve güçlendirilmesine **devam** edilmesi.

Ekonomik ve Parasal Birlik (Economic and Monetary Union)

- Mevzuatın, **Merkez Bankasının bağımsızlığı** ile kamunun mali kurumlara imtiyazlı erişiminin ve **kamu sektörünün doğrudan finansmanının engellenmesi** konularındaki **müktesebat hükümleriy-le uyumlu hale getirilmesi**.

- **Kamu maliyesi istatistiklerinin ESA 95 kurallarıyla tam uyumlu hale** getirilmesi.

İstatistik

- **Ticaret Sicilinin AB standartlarıyla uyumlu hale** getirilmesi.

- **Makroekonomik istatistikler alanında**, özellikle GSYİH tahminleri, uyumlaştırılmış tüketici fiyat endeksleri, kısa vadeli göstergeler, ödemeler dengesi ve sosyal istatistiklere ilişkin olarak **müktesebata uyumun artırılması**.

Sosyal Politika ve İstihdam

- **İş hukuku, kadın ve erkek arasında eşit muamele, işçi sağ-**

lığı ve iş güvenliği, halk sağlığı (salgın hastalıkların izlenmesi ve kontrolü dahil) ve ayrımcılıkla mücadele alanlarındaki **AB müktesebatının iç hukuka aktarılması ve uygulanması; iş teftiş kurumları** da dahil olmak üzere, ilgili idari yapıların ve uygulama yapılarının **güçlendirilmesi**.

- **Sağlık hizmetlerine erişimin ve bu hizmetlerin kalitesinin artırılması** ve toplumun sağlık durumunun iyileştirilmesi **amacıyla tedbirler alınması**.

- **Sosyal politika ve istihdam alanındaki AB müktesebatının etkili biçimde uygulanmasının temin edilmesi**.

- Gelecekte **Avrupa İstihdam Stratejisine katılmak** için, bir Ortak İstihdam Politikası Değerlendirmesinin hazırlanması ve uygulanması da dahil olmak üzere, **ulusal bir istihdam stratejisinin hazırlanması** ve işgücü piyasasının ve **sosyal gelişmelerin izlenmesi** için kapasite geliştirilmesi.

- **Topluma kazandırma konusunda**, veri toplama da dahil, **AB uygulamalarına paralel bir ulusal strateji** hazırlanması.

- **Sosyal güvenlik ve emeklilik sistemi reformunu** mali bakımdan sürdürülebilirliği sağlamak amacıyla konsolide etmek ve **sosyal güvenlik ağını güçlendirmek** suretiyle, sosyal korumanın daha fazla geliştirilmesi.

Enerji

- **Enerji hizmetlerinin** yeniden yapılandırılması ve **müktesebata uygun olarak enerji piyasasının rekabete açılması; idari ve düzenleyici yapıların** daha fazla **güçlendirilmesi**.

- **Sınır ötesi enerji ticaretindeki kısıtlamaların kaldırılması**.

- **Ulusal mevzuatın AB müktesebatına uyumunun tamamlanması**.

- **Avrupa Topluluğu TEN-Enerji Yönlendirici İlkelerinde ortak yarar projeleri** olarak sayılan projelerin, Türkiye'de uygulanım aşısının desteklenmesi.

Küçük ve Orta Ölçekli İşletmeler

- KOBİ'ler için **iş ortamının iyileştirilmesine** devam edilmesi.

Telekomünikasyon ve Bilgi Teknolojileri

- **Pazarın tam olarak serbestleştirilmesi** için hazırlık yapılması,

- **Müktesebatın iç hukuka aktarılmasının tamamlanması,**
- **Elektronik iletişim sektörünün geliştirilmesi için kapsamlı bir politika** kabul edilmesi.

Kültür ve Görsel-İşitsel Politika

- **Görsel-işitsel mevzuatın** uyumlaştırılmasının tamamlanması **ve bağımsız radyo-televizyon düzenleyici kurumunun imkanlarının artırılması.**

Bölgesel Politika ve Yapısal Araçların Koordinasyonu

- **Bölgesel kalkınma** planlarını uygulamak üzere, NUTS 2 düzeyinde **bölge birimlerinin kurulması.**

Çevre

- **Müktesebatın iç hukuka aktarılmasının tamamlanması** ve veri toplama da dahil olmak üzere, çevre korumasının sağlanması için **kurumsal, idari ve denetim kapasitesinin güçlendirilmesi.**
- **Sürdürülebilir kalkınma** ilkelerinin, diğer bütün **sektörel politikaların** tarım ve uygulamalarına entegre edilmesi.

Tüketicinin Korunması ve Sağlık

- **Müktesebat uyumunun tamamlanması.**
- **Tüketicilerin ve üreticilerin** yeni düzenlemeler hakkında **bilinçlendirilmesi** ve tüketici örgütlerinin güçlendirilmesi.

Gümrük Birliği

- **Özellikle serbest bölgelere,** çift kullanımlı eşya ve teknolojilere, **uyuşturucu yapımında kullanılan maddelere, taklit ve korsan mallara ilişkin mevzuat uyumunun** tamamlanması.

- **Bilgi teknolojisi sistemlerinin Topluluğun bilgi teknolojisi sistemleri** (CCN/CSI kurulumu, NCTS için gerekli gelişmeler, Birleşik Tarife İdare Sistemi) ile **karşılıklı bağlanabilirliğinin sağlanması.**

Adalet ve İçişleri

- **İdari kapasitenin güçlendirilmesi** ve kuruluşlar arasında işbirliğinin geliştirilmesi amacı da dahil olmak üzere, **adalet ve içişleri alanında müktesebat** ve müktesebatın **uygulanmasına** ilişkin sürdürülebilir **eğitim programlarının geliştirilmesine** yönelik çabaların artırılması.
- **Hukuki yardım sisteminin, tüm vatandaşların adalete erişimini sağlamak** üzere daha fazla geliştirilmesi.

- **Verilerin korunması** ve mevzuatın uygulanması için kişisel verilerin değişimi alanındaki **AB müktesebatının kabul edilmesi** ve **Schengen Bilgi Sistemi** ve **Europol'e tam katılım** sağlanabilmesi amacıyla **bağımsız bir denetleyici otoritenin oluşturulması** da dahil olmak üzere, müktesebatın uygulanması için idari kapasitenin oluşturulması.

- **Vize mevzuatı** ve uygulama alanının **AB müktesebatı** ile uyumlaştırılmasına devam edilmesi.

- **Yasadışı göçün önlenmesi amacıyla**, göçe (kabul, geri kabul, sınırdışı etme) ilişkin müktesebatın ve iyi uygulamaların kabul edilmesi ve **uygulanması**.

- **Schengen müktesebatının** tam olarak uygulanabilmesine hazırlık amacıyla, **sınır yönetimine ilişkin AB müktesebatına ve iyi uygulamalara uyum** sağlanmasına devam edilmesi.

- **1951 Cenevre Sözleşmesine** getirilen coğrafi **çekincenin kaldırılması** da dahil olmak üzere, **iltica alanında AB müktesebatı** ile uyumlaştırmaya başlanması; **sığınmacılar ve mülteciler için barınma imkanı** ve sosyal destek **sağlanması**.

- **Euro'nun ve Topluluğun mali çıkarlarının** ceza hukuku çerçevesinde **korunması, yolsuzluk, uyuşturucu ile mücadele, organize suç, kara paranın aklanması** ve cezai ve hukuki meselelerde **adli işbirliği alanlarında müktesebatın kabul edilmesi ve uygulanması**;

- **AB Uyuşturucu Stratejisi ve Eylem Planı ile uyumlu bir ulusal uyuşturucu stratejisi** geliştirilmesi ve **uygulamaya konulması**.

Mali Kontrol

- **Toplulukların mali çıkarlarının korunmasının** hukuki, idari ve operasyonel tüm yönlerden koordinasyonundan sorumlu ve yürüttüğü işlemler bakımından **bağımsız bir sahtecilikle mücadele koordinasyon birimi oluşturulmasına** yönelik hazırlıkların yapılması.

- **Dış denetim** işlevinin INTOSAI kurallarına uygun olarak yeniden düzenlenmesi, **Sayıştayın bağımsızlığı** sağlanması, **Sayıştay'ın ex ante (önceden) denetim görevlerinin kaldırılması** ve sistem bazlı mekanizmaların **ve performans denetiminin geliştirilmesi için yeni mevzuat çıkartılması**.

Mali ve Bütçesel Hükümler (Financial and Budgetary provisions)

- **KDV ve gümrük vergilerinin tahsil edilmesi için idari kapasitesinin güçlendirilmesi** ve sahtecilikle mücadele için etkili araçlar oluşturulması.

- **Özkaynaklar sistemine ilişkin idari hazırlıklardan sorumlu bir koordinasyon biriminin oluşturulması.**

5. Programlama (Programming)

2003-2006 döneminde, **katılım öncesi mali yardım**, a) **kurumsal yapılanma** b) **yatırımlar** olmak üzere iki ana önceliğe odaklanacaktır. a) **Kurumsal yapılanma**, aday ülkelerin ekonomik, sosyal, düzenleyici ve idari kapasitelerini güçlendirmek için gerekli olan yapıların, stratejilerin, beşeri kaynakların ve yönetim becerilerinin geliştirilmesine yönelik destek sürecidir. Katılım öncesi yardım, tüm sektörlerdeki kurumsal yapılanmanın finansmanına katkıda bulunacaktır. Kullanılabilir kaynakların yaklaşık %30'u bu amaca tahsis edilecektir. b) İkinci öncelik olan "**yatırımlar**" iki şekilde gerçekleşecektir:

aa) AB müktesebatına ve **AB müktesebatı ile bağlantılı doğrudan yatırımlara uygunluğun temin edilmesi için** gerekli altyapının (Uygulayıcı organlar, yürürlüğe koyma ve denetleme yetkileri) **oluşturulması** ve güçlendirilmesi için yatırımlar yapılması;

bb) Türkiye'deki bölgeler arası farklılıklar ve Türkiye'nin milli geliri ile AB ülkelerinin milli gelir ortalaması arasındaki farkın önemi dikkate alınarak, **ekonomik ve sosyal uyuma ilişkin yatırımlar**. Bu yatırımlar, **piyasa ekonomisinin işleyişini geliştirecek ve AB'deki rekabet baskısı ve piyasa güçleri ile başedebilme kapasitesini artıracaktır.**

Kaynakların yaklaşık %70'i yatırımlara tahsis edilecektir. Komisyon, 2000 yılından bu yana, Türkiye'ye yıllık ortalama 177 milyon Euro tutarında yardım sağlamıştır. Kopenhag Avrupa Zirvesi sonuçlarında **bu miktarın 2004 yılından itibaren önemli ölçüde artırılması** tavsiye edilmiştir. Komisyonun "Genişlemiş Bir Birliğe Doğru" başlıklı Strateji Belgesinde bu yardımın **2006 yılı itibarıyla en az iki katına çıkartılması öngörülmüştür.**

5.1. Uluslararası Mali Kuruluşların Rolü

(Role of international financial institutions)

Türkiye, **AYB'nin** (Avrupa Yatırım Bankası'nın) sağladığı beş değişik kredi yetkisi ve kolaylığından faydalanabilmektedir: a)

Akdeniz Ülkeleri için EuroMed II Kredi Yetkisi, b) Akdeniz Ortaklığı Mekanizması, c) Türkiye için Özel Eylem Programı, d) Türkiye için Deprem Sonrası Yeniden Yapılandırma ve e) Rehabilitasyon Yardım Programı (TERRA) ve f) Katılım Öncesi Kolaylığı. Türkiye'ye 1992-1999 yılları arasında toplam 445 milyon Euro tutarında kredi finansmanı sağlanmıştır. Bu miktar büyük ölçüde artmış ve 2000-2002 döneminde AYB'nin Türkiye'deki projelere yönelik kredileri 1.5 milyar Euro'ya ulaşmıştır.

Komisyon ve Türk makamları, katılım öncesi mali yardım programı ile eğitim, düzenleyici reformlar ve kamu ihaleleri gibi alanlarda özellikle Dünya Bankası gibi uluslararası mali kuruluşlar tarafından desteklenmekte olan reform programları arasında önemli ölçüde bir tamamlayıcılık bulunması için çaba sarf etmişlerdir.

6. Şartlar (Conditionality)

Türkiye'nin katılım öncesi araçlar vasıtasıyla projelerin finansmanına yönelik Topluluk yardımından faydalanması; 1/95 sayılı Gümrük Birliği Kararı ve diğer kararlar da dahil olmak üzere Türkiye'nin AT-Türkiye Anlaşmalarından kaynaklanan taahhütlerine uyması, Kopenhag kriterlerini etkili bir biçimde karşılaması ve özellikle işbu revize edilmiş KOB'da yer alan önceliklerin yerine getirilmesi doğrultusunda ilerleme kaydetmesi şartına bağlıdır. Bu genel şartların yerine getirilmemesi durumunda Konsey, (AT) 2500/2001 sayılı Tüzüğü'nün 5'inci maddesine dayanarak mali yardımın askıya alınmasına karar verebilir. Bunun yanı sıra, yıllık programlarda özel şartlara yer verilebilir.

7. İzleme (Monitoring)

Revize edilmiş KOB'un uygulanması, Ortaklık Anlaşması çerçevesinde izlenmektedir. KOB'daki önceliklerin uygulanmasının değerlendirilmesi ve mevzuatın yaklaştırılınması ve etkili bir biçimde uygulanması konusunda kaydedilen ilerlemelerin gözden geçirilmesi, Ortaklık Anlaşması alt komiteleri tarafından sağlanmaktadır.

Katılım öncesi mali yardım programının izlenmesi, Ortak İzleme Komitesi aracılığıyla Türkiye ve Avrupa Komisyonu tarafından beraber yürütülecektir. İzlemede etkinliğin sağlanması için, her bir finansman zaptı kapsamında finanse edilen projeler, elde edilen sonuçlarla ilgili doğrulanabilir ve ölçülebilir göstergeler içermelidir.

42- TÜRKİYE’NİN AB’YE KATILIM SÜRECİNE İLİŞKİN

2003 YILI İLERLEME RAPORU

(2003 Regular Report on Turkey’s Progress Towards Accession)

Özet (iktibas): DPT ve İKV dokümanları, Aralık 2003.

I - ÜYELİK KRİTERLERİ (Criteria for membership) :

ÜYELİK YÜKÜMLÜLÜKLERİNİ ÜSTLENEBİLME YETENEĞİ

(Ability to assume the obligations of membership)

Bu kısımda Türkiye’nin üyelik yükümlülüklerini üstlenme kapasitesi ile 2002’nin son çeyreğinde ve 2003’te kaydedilen ilerlemeler değerlendirilmekte ve yapılması gerekenler vurgulanmaktadır. Türkiye’nin AB müktesebatını uygulamaya yönelik kurumsal ve hukuki kapasitesi 29 başlık altında incelenmektedir.

MÜKTESEBATIN BÖLÜMLERİ (Chapters of the acquis)

Bölüm 1: Malların Serbest Dolaşımı (Free movement of goods)

2002 Raporu’ndan bu yana **Türkiye**, Yeni ve Global Yaklaşımın getirdiği ilkeleri benimsemek için **gerekli temel yasaları kabul etmiştir. Bununla birlikte**, test ve belgelendirme alanında, **uygunluk değerlendirmesi yapması öngörülen kurumlar halen tayin edilmemiştir.**

Akreditasyon alanında, Türk Akreditasyon Kurumu (TÜRKAK) Kasım 2002’de, Avrupa Akreditasyon Birliği’ne üye olmuştur. Ancak TÜRKAK, **Avrupa Akreditasyon Birliği çoktarafli anlaşmasını imzalamamıştır.** Bu durumda, TÜRKAK tarafından akredite edilmiş kurumların **AB nezdinde tanınmaması** anlamına gelmektedir.

Yeni yaklaşım kapsamında, **toplam 20 direktif iç hukuka aktarılmıştır. Ancak**, uygunluk değerlendirmesi ve piyasa denetimi için gerekli altyapının henüz oluşturulmaması nedeniyle **hiçbiri yürürlüğe girmemiştir.**

Uyum sağlanmamış alanda, **malların serbest dolaşımına istisna getiren** ulusal uygulamalara ilişkin bilgi alışverişi hakkındaki ka-

nun halen yürürlüğe girmemiştir. Karşılıklı tanıma konusunda herhangi bir ilerleme sağlanmamıştır.

Değerlendirme : Alkollü içeceklerin ithaline ilişkin şartlar bu sektörde önemli **ticari engellere** neden olmaktadır. Türkiye, aynı zamanda **ikinci el otomobillere ilişkin ithalat rejimi** hükümlerini **başka ürünlere de uygulamakta** ve bu nedenle **AB ile önemli ticari anlaşmazlıklar yaşamaktadır.**

Türkiye, **uygunluk değerlendirmesi ve piyasa denetimine ilişkin** altyapıyı kurmak için önemli adımlar atmıştır. Bu adımların, yeni yaklaşım direktiflerinin etkili uygulanmasını temin etmek için, **gerekli idari ve kurumsal reformlar ile desteklenmesi gerekmektedir.**

Standardizasyon alanında, TSE'nin öngördüğü standartların uygulanması ticari problemler yaratmaktadır. Bugün, Türkiye iç pazarı ve ithal ürünler için belirlenmiş 1.150 zorunlu standart bulunmaktadır. Her ne kadar CE işareti ve AB onayı taşıyan ürünlerin serbest dolaşımı öngörülse de, gereksiz ve zaman kaybına neden olan uygulamalar bulunmaktadır. TSE zorunlu rejimi şeffaf olmayan bir biçimde uygulamaya devam etmektedir. TSE'nin Avrupa standardizasyon kurumları ile aynı özelliklere sahip olması gerekmektedir. (bağsızlık, açıklık, şeffaflık ve gümrük birliği)

Türkiye, **gıda güvenliği** mevzuatına uyum konusunda, Türk Gıda Kodeksi çerçevesinde ilerleme kaydetmiştir. Türkiye'nin **radasyonlu gıdalar** ve aflatoksin konusunda laboratuvar çalışmaları ile bölgesel **denetim işlevlerini iyileştirmesi gerekmektedir.**

Kamu ihalelerine ilişkin, Ağustos 2003'te yapılan değişikliklere rağmen, yabancı teklif sahiplerine karşı ayrımcılık halen mevcuttur. Bu alandaki **mevzuat uyumu, gecikmeksizin tam olarak sağlanmalıdır. Kamu İhale Kurumu,** Haziran 2003 itibarıyla, 233 şikayet başvurusu almıştır. Bu çerçevede, ihale kurumunun idari kapasitesine ve **yeni kamu ihale rejiminin şeffaf işlemesine yönelik daha fazla yatırım gerekmektedir.**

Türkiye, müktesebat uyumu'nda önemli ilerleme kaydetmiştir. Ancak, uygulama konusunda daha fazla çaba sarf edilmesi gerekmektedir. Türkiye, özellikle ticarete teknik engellerin kaldırılmasına yönelik tedbirler almalı ve **AB'den farklı teknik spesifikasyonlar belirlemekten kaçınmalıdır.**

Bölüm 2: Kişilerin Serbest Dolaşımı

(Free movement of persons)

Mesleki niteliklerin karşılıklı tanınması, vatandaşlık hakları ve sosyal güvenlik sistemlerinin gelecekteki koordinasyonu ile ilgili ilerleme kaydedilmemiştir.

Yabancıların çalışma izni ile ilgili bir yasa Şubat 2003'te kabul edilmiştir. Yabancıların değişik zaman kısıtlamalarına ve şartlara tabi olarak çalışma izinlerinin tanımını yapan yasa, zaman kısıtlamalarının AB vatandaşları, eşleri ve çocukları için geçerli olmayacağını belirtmektedir.

Değerlendirme : Mesleki niteliklerin karşılıklı tanınması ile ilgili olarak, ulusal meslek standartları ajansı henüz kurulmamıştır. **Yabancı vatandaşların çalışma izinleriyle ilgili yasa işçilerin serbest dolaşımı alanında önemli bir gelişmedir.** Buna rağmen, **Rapor döneminde özellikle işçilerin serbest dolaşımı konusunda ilerleme kaydedilmiştir.** Ancak **müktesebata uyum konusunda çalışmalar devam etmelidir.**

Bölüm 3: Hizmetlerin Serbest Dolaşımı

(Freedom to provide services)

Finansal hizmetler alanında, bankacılık ve sigortacılık sektörlerinde önemli iyileşmeler gerçekleşmiştir. 2001 ve 2002 yıllarındaki kapsamlı gelişmelerin sonrasında **uluslararası muhasebe standartlarının** Türk bankacılık sektörüne uygulanması için çaba gösterilmiştir. Temmuz 2002'de kabul edilen yeni muhasebe standartları **Ekim 2003 itibarıyla yürürlüğe girmiştir.** **Bankacılık Düzenleme ve Denetleme Kurumu (BDDK), bankaların denetlenmesi ve risk yönetimiyle ilgili kuralların uygulanmasının yanı sıra bankaların kuruluşu ve işleyişi hakkındaki kurallara bir dizi değişiklik getirmiştir.** BDDK ayrıca Özel Finans Kurumlarının mali tablo uygulama mevzuatını değiştirmiştir. Banka Sermayelerinin Güçlendirilmesi Programı çerçevesinde bankacılık sektöründe yeniden yapılandırma çalışmaları devam etmektedir.

Sermaye Piyasası Kurulu (SPK) portföy yönetim şirketlerinin kuruluşu ve faaliyetleri hakkında kurallar belirlemiştir. Ayrıca, **Mart 2003'te risk sermayesi yatırım şirketlerinin kuruluşu ve işleyişine ilişkin prensipler bildirilmiştir.** **Şubat 2003'te sermaye pi-**

yasası araçlarının halka arzına ilişkin uygulama mevzuatı değiştirilmiştir.

Değerlendirme : Birçok sektörde, yabancıların Türkiye’de hizmet sunmasını engelleyen düzenlemeler halen bulunmaktadır. Bununla birlikte, **yabancı işletmeciler, sigortacılık dışındaki finansal hizmetler sektörüne rahatlıkla girebilmektedir.**

2001 mali krizinden sonra, **Türkiye** önemli ölçüde **bankacılık sektörünü yeniden yapılandırarak müktesebata ve uluslararası standartlara uyumlu hale getirmiştir.** Bununla birlikte **mevduatlar üzerindeki devlet garantisi konusunda çalışmalar devam etmelidir. Ancak sigortacılık alanındaki uyumlaştırma** diğer finansal hizmetlere göre **daha düşük** seviyede gerçekleşmiştir.

Bölüm 4: Sermayenin Serbest Dolaşımı

(Free movement of capital)

Haziran 2003’te geniş kapsamlı bir reform programı çerçevesinde sermaye hareketleri ve ödemeleri alanında yabancı yatırıma ilişkin **yeni bir doğrudan yabancı yatırım yasası kabul edilmiştir.** Ödeme sistemlerine ilişkin herhangi bir ilerleme gözlemlenmemekle birlikte, **kara para aklamaya ilişkin ilerleme kaydedilmiştir.**

Değerlendirme : Doğrudan yabancı yatırıma ilişkin yeni bir yasa ve uygulama mevzuatı kabul edilmesine rağmen, **madencilik, enerji, telekomünikasyon, deniz ulaşımı, sivil havacılık ve radyo-televizyon sektörlerinde yabancı sermayeye ilişkin kısıtlamalar devam etmektedir.** Gayrimenkul sektöründe ise yabancıların varlığı **kısıtlı** tutulmaktadır.

Türkiye’nin işleyen bir mali istihbarat birimi (**Mali Suçları Tetkik Kurulu**) bulunmaktadır. Söz konusu **kurulun** bilgi toplama ve depolama sistemini, ayrıca **tetkik yöntemlerini geliştirmesi gerekmektedir.**

Bölüm 5: Şirketler Hukuku (Company Law)

Şirketler hukuku alanında önemli bir gelişme gözlemlenmemiştir. Türkiye’de şirket kurmaya ilişkin prosedürü önemli ölçüde kolaylaştıracak olan **Yeni Şirketler Yasası TBMM’de beklemektedir.**

İdari kapasitenin güçlendirilmesi hususunda ilerleme kaydedilmiş ancak mevcut **iki ihtisas mahkemesine ek yeni bir mahkeme oluşturulmamıştır.** Brüksel ve Roma Konvansiyonlarının yerini alan tüzüğe ilişkin bir gelişme bulunmamaktadır.

Değerlendirme

Türkiye, şirketler hukuku alanında AB müktesebatına uyum çalışmalarını hızlandırmalıdır.

Fikri mülkiyet hakları alanında, bilgi toplumuna ilişkin telif hakları konusunda Fikir ve Sanat Eserleri Kanunu'na bazı **ek değişiklikler getirmek gerekmektedir. Sınai mülkiyet haklarına ilişkin yasanın değiştirilmesi gerekmektedir.**

Korsan ve taklit ürünler Türkiye'de ciddi sorun oluşturmaya devam etmektedir. Bu alandaki mevzuat ve AB müktesebatının uygulanması yetersiz düzeydedir. Bu çerçevede telif hakkı ve diğer ilgili hakların ihlali durumunda Türkiye'nin yaptırım uygulaması ve gerekli tazmin işlemlerini yapması önem taşımaktadır.

İdari kapasitenin; yetkililerin, gümrük görevlilerinin, polisin ve yargının işbirliğinin artırılması ve eğitim yoluyla güçlendirilmesi gerekmektedir. Sınai mülkiyet haklarına uyum konusunda daha fazla çaba gösterilmelidir.

Bölüm 6: Rekabet Politikası (Competition Policy)

Anti-tröst kurallarına ilişkin olarak, Rekabet Kurumu AR&GE anlaşmalarıyla ilgili blok muafiyetler konusunda uygulama mevzuatını kabul etmiştir. Ancak, Rekabet politikası konusunda ilerleme kaydedilmesine rağmen, **devlet yardımları ya da bir devlet yardımları izleme kurumunun oluşturulması konusunda herhangi bir gelişme gözlemlenmemiştir.**

Devlet tekelleriyle ilgili olumlu adımlar atılmıştır. Bunlar, alkol-lü içecekler sektöründe TEKEL'in denetim yetkilerinin Tütün ve Alkollü İçecekler Kurulu'na transferiyle gerçekleşmiştir.

Değerlendirme : Rekabet kuralları, kamu işletmeleri, devlet te-kelleri ve özel haklara sahip şirketler göz önüne alındığında, **etkin bir şekilde icra edilememektedir.** Sektörel mevzuattan sorumlu kamu otoriteleri müktesebata uyumu öncelikli olarak ele almalıdır. **Rekabet Kurumu bu sürece etkin bir biçimde katılmalıdır.**

Rekabetin teşvik edilmesi özelleştirme sürecinde de dikkate alınmalıdır. Bu konuda özellikle telekomünikasyon alanında kaydedilen gelişmeye rağmen, Rekabet Kurumu, altyapı sektörlerinde rekabetin teşvik edilmesinde ve özelleştirme sürecinde daha aktif rol oynamalıdır. Bu konuda, Rekabet Kurumu ve Telekomünikasyon Kurumu arasında imzalanan protokol olumlu bir adımdır.

Son İlerleme Raporu'ndan bu yana **anti-tröst alanında ilerleme kaydedilmiştir**. Anti-tröst kurallarının müktesebat ve Gümrük Birliği'ni kuran Ortaklık Konseyi Kararı yükümlülükleriyle uyumu büyük oranda sağlanmıştır.

Bölüm 7: Tarım (Agriculture)

2002 yılı bütçesinin %1.3'ü tarım ve kırsal kalkınma için ayrılmıştır. **Tarım sektörü 2002 yılında GSMH'nin %11.5'ini oluştururken Türkiye'deki toplam iş gücünün %33.2'si tarım alanında istihdam edilmiştir.**

Türk Hükümeti, 2000 yılında başlatılan yeni tarım politikasını uygulamaya devam etmiştir. Bu politika ile çiftçilere (**çiftçilerin %62'si Doğrudan Gelir Desteği sağlanmakta**, bazı tarım ürünlerine ihracat desteği verilmekte, tütün, çay ve fındığa verilen sübvansiyonlar kaldırılmakta, **tarım satış kooperatifleri yeniden yapılandırılmakta ve devlete ait gıda işletmeleri özelleştirilmektedir. Çiftçi ve toprak kayıt sistemi** oluşturulması çerçevesinde bugüne kadar **çiftçilerin %62'si, tarımsal alanların ise %74'ü kayıt altına alınmıştır.**

Kırsal Kalkınma, Çevresel Tarım ve Ormancılık: Bu alandaki mevzuat uyum ve uygulaması henüz başlamamıştır. **Hayvan ve Bitki Sağlığı ve Gıda Güvenliği:** Hayvan sağlığı alanındaki mevzuat uyum ve uygulaması ilk aşamalarındadır. **Büyük baş hayvanların** kimliklendirilmesi, kayıt altına alınması (Mayıs 2003 itibariyle 7 milyon baş) ve izlenmesi alanında ilerleme kaydedilmiştir. **Diğer ilerlemeler, hayvan hastalıklarının zorunlu bildirim ve hayvan sağlığına ilişkin direktiflerin çıkarılması,** alanlarında olmuştur. **Bitki sağlığı alanındaki mevzuat uyum ve uygulaması ilk aşamalarındadır.** Bu alanda bitki hastalıklarına, bitki temizliğine, tohum ve bitki çeşitliliğinin korunmasına ilişkin düzenlemelerde ilerleme sağlanmıştır. Gıda güvenliği alanında ise yeni laboratuvar gereçlerinin alınması önemli olmuştur.

Değerlendirme : **Türkiye tarım reform sürecinde,** özellikle çiftçilere doğrudan gelir desteği sağlanması, toprak ve çiftçi kayıt sistemi tamamlanması ve büyükbaş hayvanların kayıt altına alınması alanlarındaki **uygulamalarını ileriye götürmelidir.** Böylelikle AB'nin Ortak Tarım Politikası'nın temel yapıları oluşmaya başlayacaktır. **Kırsal kalkınma stratejisinin AB hedefleri yönünde geliştirilmesi,** çevresel-tarım konseptinin ilerletilmesi, test ve belgelendirme sistemlerinin geliştirilmesi **önem taşımaktadır. Veterinerlik kurumunun temelleri**

yeterli düzeydedir. Bitki sağlığı ile ilgili olarak denetim ve idare mekanizmalar geliştirilmelidir. Türkiye, gıda güvenliği alanında belli bir ilerleme kaydetmiştir.

Bölüm 8: Balıkçılık (Fisheries)

Geçen yıl hazırlanan rapordan bu yana kaynak yönetimi, filo yönetimi, incelemesi ve denetimi ile 1995 balıkçılık yasasının değiştirilmesine ilişkin **kısıtlı bir ilerleme olmuştur**. Balıkçılık Çalışma Grubu, AB'nin Ortak Balıkçılık Politikası'na uyum için önümüzdeki üç yıl içinde gerçekleştirilecek yasal, kurumsal ve yapısal düzenlemeleri belirlemiştir. Pazar politikasında, balık ürünlerinin toptan ve perakende satışı, ton balığının üretimi, su ürünleri ve iç denizlerde balık avlanmasına ilişkin düzenlemeler yapılmıştır. Devlet yardımlarına ilişkin bir gelişme olmamıştır.

Değerlendirme : Balıkçılık sektörünü AB mevzuatı ile uyumlaştırmak için bir strateji belirlenmiş olup, kaynak yönetimi ve denetleme alanlarında önemli sorunlar bulunmaktadır. Türkiye'nin halen mevzuata yönelik temel düzenlemeler ve kurumsal reform alanlarında ilerleme kaydetmesi gerekmektedir.

Bölüm 9: Taşımacılık Politikası (Transportation Policy)

Trans-Avrupa Ulaştırma Ağları alanında ilk ilerlemeler kaydedilmiştir. **Kara taşımacılığına ilişkin olarak, Temmuz 2003'de Karayolları Taşımacılık Kanunu kabul edilmiştir**. Kanun, ulusal ve uluslararası karayolları taşımacılık pazar faaliyetlerine genel bir çerçeve kazandırmayı amaçlamaktadır. Kanuna ilişkin **ikinci bir mevzuatın daha kabul edilmesi gerekmektedir**. **Hava ve demiryolu taşımacılığında** yeni bir gelişme kaydedilmemiş, deniz taşımacılığında AB müktesebatının ulusal mevzuata aktarılmasına yönelik çok kısıtlı bir düzenleme gerçekleşmiştir.

Değerlendirme : Türkiye, Trans-Avrupa Taşımacılık Ağları (TEN) kapsamında **ulaştırma altyapısına ilişkin öncelikleri tespit edecek programı ve ilgili projeleri TEN** rehberine göre hazırlamalıdır. Müktesebata uyumun ve uygulamanın tamamlanmasına ilişkin olarak **hükümet tarafından** bir program kabul edilmesi ve taşımacılık sektörünün her alanını özellikle de deniz ve hava taşımacılığını kapsamaması gerekmektedir. **Türkiye, ayrıca, deniz taşımacılığı ve ulusal karayolu taşımacılığı filosunu AB standartlarına getirecek bir programı da kabul etmelidir.**

Karayolu ulaşımında Türkiye sadece çeşitli uluslararası konvansiyonları onaylamıştır. Bunların AB'nin karayolu müktesebatına uyum sağlamak ve bu **müktesebatı uygulamak suretiyle tamamlanması gerekmektedir.**

(Güney) Kıbrıs bandıralı gemiler ile (Güney) Kıbrıs ticaretine hizmet sunan gemilere uygulanmakta olan sınırlamalar kaldırılmamıştır. Türkiye, bu alandaki kısıtlamaları kaldırmalıdır.

Tüm ulaşım sektörlerinde özellikle denizyolu ulaşımı güvenliğinde karayolu ulaşımına ilişkin mevzuatın uygulanması için idari kapasitenin güçlendirilmesi gerekmektedir.

Bölüm 10: Vergilendirme (Taxation)

Son İlerleme Raporu'ndan bu yana **Türkiye'nin dolaylı vergiler alanındaki mevzuatını, AB müktesebatı ile uyumlu hale getirmede kaydettiği ilerlemeler sınırlı düzeyde kalmıştır. Gelişmeler daha çok tüketim vergileri ile ilgili alanlarda olmuş, doğrudan vergilendirme alanında önemli bir ilerleme kaydedilememiştir.**

İdari kapasite ve karşılıklı yardımlaşma alanlarında **sınırlı da olsa ilerleme kaydedilmiştir.** İdari kapasite alanında vergi mükelleflerinin büyük bir çoğunluğunun **kişisel vergi numarası kullanımına geçtiği görülmektedir.** Vergi İdaresi **Otomasyon Projesi** ile vergi idaresinin ve verginin toplanmasının etkililiğini ve etkinliğini artırmak amaçlanmaktadır. **Vergi mükelleflerinin %50'sini ve toplanan verginin %90'ını kapsayacak şekilde 22 il ve 10 ilçede** uygulanan proje tüm **vergi dairelerinin elektronik olarak birbirine bağlanmasını sağlayacaktır.**

Değerlendirme : Yürürlüğe girdiği 1985 yılından beri KDV'nin yapısı olumludur. Ancak uyumlaştırma halen tamamlanmamış olup özellikle vergiden muaf işlemler ve azalan oranlar gibi konularda daha fazla çaba gösterilmesi gerekmektedir.

Tüketim vergileri alanında ise gerek vergilerin yapısı gerek muafiyetler konularında kısmi uyum sağlanmıştır. Ancak sigara ve alkollü içeceklere vergi uygulanan seviye, halen AB'nin en düşük seviyesinin altında kalmaktadır. İdari kapasite konusunda, vergi idarelerinin etkinliğinin artırılmasına yönelik çalışmalar olmakla birlikte vergi idaresinin, bilişim teknolojisini kullanarak modernizasyonu konusundaki çalışmaları yoğunlaştırılmalıdır.

Bölüm 11. Ekonomik ve Parasal Birlik (EPB)

(Economic and Monetary Union)

Son İlerleme Raporu'ndan bu yana **Merkez Bankası'nın kamu sektörünü doğrudan finanse etme uygulaması henüz tamamen sona ermemiştir.**

Kamu sektörünün finansal kurumlara imtiyazlı erişiminin yasaklanması ve **Merkez Bankası'nın bağımsızlığı konularında AB müktesebatına uyum yönünde bir önceki rapordan bu yana herhangi yeni bir ilerleme gözlenmemiştir.**

Değerlendirme : AB tam üyeliği ile birlikte Türkiye, Euro'yu resmi para birimi olarak kabul etmeden önce, Ekonomik ve Parasal Birliğe dahil olacaktır.

Türkiye, **Merkez Bankası'nın (MB'nin) bağımsızlığını** güçlendiren yasayı uygulamaya başlamıştır. Ancak **enflasyon hedefi halen hükümetle birlikte belirlenmektedir.** MB Bankası başkanının görevine son verilmesi ve MB Yönetim Kurulu'nun görev süresi gibi kişisel ve kurumsal bağımsızlığın söz konusu olduğu alanlarda **AB müktesebatı ile tam uyum için halen adımlar atılması gerekmektedir.** MB Kanunu ile kamu sektörünün finansmanının doğrudan Merkez Bankası tarafından yapılması sona ermiştir. Ancak Tasarruf Mevduat Sigorta Fonuna devredilen bankalardaki devlet harcamalarının finanse edilmesi gibi bazı istisnalar halen sürmektedir.

Kamu sektörünün finansal kurumlara imtiyazlı erişiminin yasaklanması alanında, **sigorta şirketleri de, topladıkları prim ödemeleri oranında ayrı zorunlu rezerv bulundurmalıdır.**

Sonuç : Son İlerleme Raporu'ndan bu yana, **Türkiye EPB'ye ilişkin müktesebata uyum konusunda hiçbir ilerleme kaydetmemiştir.** Türkiye'deki yasal çerçeve müktesebat ile uyumlu değildir. Özellikle enflasyon hedefinin belirlenmesi ve kişisel ve kurumsal bağımsızlık konularında MB Yasası çerçevesinde **MB'nin bağımsızlığına özel önem verilmelidir.** Kamu sektörünün finansal kurumlara imtiyazlı erişimine izin veren hükümler kaldırılmalıdır.

Bölüm 12: İstatistik (Statistics)

Türkiye istatistik alanında bazı ilerlemeler kaydetmiş ise de, henüz yerine getirmesi gereken çalışmalar bulunmaktadır.

Değerlendirme : Türkiye AB müktesebatına uyum çalışmalarına başlamıştır, ancak farklı alanlardaki temel gereklilikleri yerine getirmek için daha fazla çaba sarf etmelidir. Verilerin tarafsızlığı ve güvenilirliği, istatistiklerin şeffaflığı için mevzuatın AB müktesebatına uyumlaştırılması gerekmektedir. Ayrıca, idari kapasite güçlendirilmeli; Devlet İstatistik Enstitüsü'nün (DİE) personel sayısı önemli oranda artırmalı; verilerin üretim süreçlerinin tam bağımsızlığı ve özerkliği güvence altına alınmalıdır.

Bölüm 13: Sosyal Politika ve İstihdam

(Social Policy and Employment)

İş hukuku alanında AB müktesebatının Türk mevzuatına aktarılmasında bazı adımlar atılmıştır. Mayıs 2003'te TBMM tarafından **yeni bir İş Kanunu kabul edilmiştir**. Söz konusu kanun çalışma süresi, kısmi süreli ve belirli süreli çalışma, toplu işten çıkarmalar ve iflas hallerinde işçilerin güvence altına alınması alanlarındaki **Topluluk müktesebatının en azından kısmen Türk mevzuatına aktarılmasını hedeflemektedir**. **Çocuk işçiliğinin** tanımı değiştirilmiş; yaş sınırı **12'den 15'e çıkartılmıştır**. **Çocuk Haklarına Dair Avrupa Sözleşmesi Ekim 2002'de yürürlüğe girmiştir**.

Kadın ve erkekler arasında eşit muamele alanında yeni İş Kanunu, eşit muamele ilkesini, cinsiyet, ırk ve etnik köken, din, siyasi görüş gözetmeksizin kabul etmektedir. Söz konusu kanun ayrıca doğum iznine ilişkin hükümler içermektedir.

İş sağlığı ve güvenliği alanında, yeni İş Kanunu, 50'den fazla işçi çalıştıran işyerlerinin tıp doktoru ve mühendis çalıştırmalarını ve iş yeri sağlığı ve güvenliğinin sağlanması için sağlık ünitelerinin oluşturulmasını zorunlu kılmaktadır.

İstihdam politikası alanında, ortalama işsizlik oranı 2001'de 8,5'ten 2002'de %10,6'ya yükselmiştir. **Haziran 2003'te İŞKUR (Türkiye İş Kurumu) Kanunu kabul edilmiştir**. Engelliler konusunda, İş Kanunu, 50'den fazla işçi çalıştıran işverenlerin engellileri işe alma zorunluluğu getirmektedir.

Ağustos 2002'de kabul edilen İş Güvenliği Yasası, iş sözleşmelerinin cinsiyet, ırk, medeni hal, aile yükümlülükleri, hamilelik, din, siyasi görüş, etnik veya sosyal köken nedeniyle feshedilemeyeceğini belirten bir hüküm içermektedir. **Mayıs 2003'de kabul edilen yasa değişikliği ile söz konusu hükmün uygulama alanı 30'dan fazla işçi**

çalıştırılan işyerleri ve 6 aydan fazla çalışan işçilerle sınırlandırılmıştır.

Değerlendirme : İş yasası alanında, Topluluk müktesebatına uyum konusunda daha fazla çaba sarf edilmelidir. İlgili direktiflere tam uyum doğrultusunda tüm alanlarda daha detaylı bir mevzuat kabul edilmelidir. Yeni İş Kanunu etkili bir şekilde uygulanmalıdır. Çocuk işçilerin sayısı son dönemde düşüş gösterse de Türkiye'nin bu alandaki reformlarını sürdürmesi gerekmektedir.

Türkiye, Avrupa İstihdam Stratejisi ile uyumlu ulusal bir istihdam politikası oluşturulması yönündeki gayretlerini artırmalıdır. Başta kadınlar olmak üzere, düşük istihdam oranı ile yüksek kadın ve genç işsizlik oranı Türkiye'nin önündeki temel zorluklardır. Resmi işsizlik sorununun yanı sıra, kayıt dışı ekonomi de endişe yaratmaya devam etmektedir.

Ayrımcılık konusunda ise, ırk veya etnik köken gözetmeksizin eşit muamele; işe alımda ve meslekte yaş, engellilik hali, cinsel tercih ve din veya inanç gözetmeksizin eşit muameleye ilişkin direktifler Türk mevzuatına aktarılmalıdır.

Sonuç : Türkiye, Sosyal Politika ve İstihdam alanında bazı ilerlemeler kaydetmiştir. Müktesebata uyum süreci çoğunlukla iş hukuku alanında başlamış olsa da, sosyal diyalog, sosyal güvenlik ve sosyal katılımın teşvik edilmesiyle ilgili alanlarda çaba gösterilmesi gerekmektedir. Yeni İş Kanunu'nun uygulanması sağlanmalıdır. Çabalar, başta sosyal diyalog ve kamu sağlığı alanları olmak üzere ulusal mevzuatın ilgili müktesebat ile uyumlaştırılması yönünde yoğunlaşmalıdır.

Bölüm 14: Enerji (Energy)

Arz güvenliği ve petrol stokları konularında uyum yönünde gelişme kaydedilmemiştir. Türkiye'yi Karadeniz üzerinden Rusya'ya bağlayan İran-Türkiye doğalgaz hattı Aralık 2002'de işletilmeye başlanmıştır. Doğu-Batı petrol ve gaz naklinde transit bir ülke olarak Türkiye artan bir şekilde önemli bir role sahiptir.

Rekabet ve enerji iç pazarı konusunda, rapor dönemi boyunca önemli ilerlemeler kaydedilmiştir. Eylül 2002'de, Enerji Piyasası Düzenleme Kurumu bazı elektrik faaliyetleri için lisans dağıtımına başlamıştır. Nisan 2003'te Enerji Piyasası Düzenleme Kurumu, tüm dağıtım şirketleri tarafından uygulanan tek bir fiyat tarifesi oluşturmuştur. Dağıtım esnasında meydana gelen kayıplar (teknik kayıp ve hır-

sızlık) üretilen elektriğin %22'si gibi son derece yüksek bir orana sahiptir.

Değerlendirme : Şartları yerine getiren tüketicilerin Türkiye dışındaki üreticilerden **enerji ithal etmesi ve üreticilerin Türkiye dışındaki tüketicilere enerji ihraç etmesi önündeki sınırlamalar halen kaldırılmamıştır**. Sınır-ötesi ticaret alanındaki kısıtlamalar kaldırılmalıdır.

Yap-işlet-devret ve işletme devri hakkı sözleşmeleri alanındaki sorunlar çözümlenmelidir. Çözümdeki gecikmeler **potansiyel yatırımcıların** Türk elektrik sektörüne yatırım yapmalarını **engellemektedir**.

Sonuç : Türkiye, kabul ettiği uygulama mevzuatı ile başta **doğal gaz piyasasının serbestleştirilmesini içeren** iç enerji piyasasının rekabet edebilirliği olmak üzere Topluluk enerji müktesebatına uyum konusunda yeni **ilerlemeler kaydetmiştir**. Etkin enerji kullanımı ve yenilenebilir enerji kaynakları alanında da bazı ilerlemeler kaydedilmiştir. Enerji sektöründeki idari kapasite güçlendirilmiştir.

Ancak tüm enerji alanlarında mevzuatın müktesebata uyumunun tamamlanması ve **etkin uygulanması yönünde gayretler sürdürülmelidir**. Uygulayıcı birimlerin kapasite artırımı etkin uygulanmanın sağlanması için gereklidir.

Bölüm 15 : Sanayi Politikası (Industrial Policy)

Mayıs 2003'de IMF'nin programı doğrultusunda **devlet sektöründe reform** amacı ile bir yönetmelik kabul edilmiştir. Buna göre kamu sektörü işçilerinin emekli olmalarını engelleyen kısıtlamalar kaldırılmıştır. Uluslararası durumun zorluğu ve Kasım 2002'deki seçimler nedeniyle 2002 **özelleştirme hedeflerine ulaşamamıştır**. 2003 için Hükümet kararlı bir özelleştirme planı açıklamıştır. Doğrudan yabancı yatırımı teşvik etmek amacı ile 2003 yılında Doğrudan Yabancı Yatırım Kanunu kabul edilmiştir.

Değerlendirme : **Türk sanayi politikası büyük ölçüde AB sanayi politikasının ilkeleri ile uyumludur**. Ancak **makro-ekonomik sorunlar** bu ilkelerin etkin bir sanayi stratejisi doğrultusunda uygulanmasını **engellemektedir**. Hükümetin makro-ekonomik istikrar programında **doğrudan yabancı yatırımlar önemli** rol oynadığı halde bürokratik engel ve düzenlemelerden dolayı doğrudan yabancı yatırımlar **yeterli boyutlarda değildir**. **Devlet teşebbüslerinin yeniden yapılandırılması ve özelleştirilmesi** alanında daha fazla çaba-

ya ihtiyaç vardır. **Çelik sanayiinin yeniden yapılandırılması öncelikli yere sahiptir.**

Bölüm 16 : KOBİ'ler (Small and Medium-sized Enterprises)

KOBİ'ler alanında bazı ilerlemeler kaydedilmiştir. Temmuz 2003'de AB'nin KOBİ politikalarına uyumlu olarak, ulusal bir KOBİ Stratejisi ve Eylem Planı hazırlanmıştır. Ancak, uygulamaların sistemli bir şekilde yürütülmesi gerekmektedir. İş yapılan çerçeveyi basitleştirmek için kısıtlı bir çaba sarf edilmiştir. Üniversiteleri, özel ve kamu sektörünü bilim ve teknoloji alanında birleştirmek ve altyapı oluşturulmasına katkı sağlamak amacı ile tekno-parklar oluşturulmuştur. KOBİ'lerin sermayeye ulaşımı yeterince geliştirilememiştir.

Değerlendirme : KOBİ'leri düzenleyen mevzuat son derece karışık ve eşgüdünden yoksundur. Türkiye'deki yatırım ortamını geliştirmek amacıyla düzenlenen reform programı ile **şirket kurulması kolaylaştırılmıştır.** KOBİ Stratejisi ve Eylem Planı'nın işlerlik kazanabilmesi için siyasi taahhüt ve desteğin devam etmesi gerekmektedir.

Karışık idari usuller KOBİ'lerin gelişmesine engel olmaya devam etmektedir. Yüksek faiz oranları ve sermayeye ulaşımındaki problemler KOBİ'ler için ciddi kısıtlamalara sebep olmaktadır. Şirket kurma ve tescil usulünün basitleştirilmesi olumlu bir gelişmedir. Buna ek olarak, Türkiye teknolojik alanların geliştirilmesi için çaba harcamaktadır.

Bölüm 17 : Bilim ve Araştırma (Science and Research)

Türkiye Ocak 2003 itibariyle Araştırma ve Geliştirme alanındaki 6. Çerçeve Program kapsamına dahil olmuş ve **temas noktası olarak TÜBİTAK seçilmiştir.** Kasım 2002'den bu yana program komitelerine gözlemci olarak katılan Türkiye, Mart 2003'ten bu yana ise Ortak Araştırma Merkezi (JRC) yönetim kurulu toplantısına iştirak etmektedir.

Türkiye 6. Program konusunda daha sıkı bir eşgüdüm için Brüksel'de kamu ve özel sektör ortak girişimi ile bir ofis kurmuştur. TÜBİTAK, Türkiye'deki Araştırma ve Geliştirme Faaliyetlerini Teşvik için çalışmalarda bulunmaktadır.

Değerlendirme : GSYİH'dan AR&GE'ye ayrılan kaynakların artırılması ve özel sektör ile KOBİ'lerin bu alandaki rollerinin güçlendirilmesi gerekmektedir. Türkiye rekabete dayalı bir ekonomi

oluşturmak ve istihdam yaratmak için bilim ve teknoloji yatırımlarını artırmalıdır.

Bölüm 18: Eğitim (Education and training)

Son rapordan beri **eğitim alanında** bazı gelişmeler kaydedilmiştir. **Sokrates, Leonardo ve Youth (gençlik) Programlarına yönelik çalışmalar devam etmektedir.** Bu programlar için gerekli olan Ulusal Ajans belirlenmiştir. Hükümet zorunlu eğitimi 2005'te sekizden on iki seneye çıkarmayı öngörmektedir. Bununla birlikte Hükümet orta öğrenim süresini üçten dört seneye çıkararak düzenlemeyi iptal etmiştir. Hükümet mesleki eğitime gelir düzeyi düşük ailelerin çocuklarının katılımını kolaylaştırmak için çalışmalar yürütmektedir.

Değerlendirme : YÖK'ün rektörler ve fakülteler üzerinde uyguladığı güç, yüksek öğretim sisteminin akademik, idari ve mali olarak **özerkliği konusunda eksikliğe sebep olmaktadır.**

Genel olarak, **ortaöğretimde iki temel problem** bulunmaktadır. Bunlar, ortaöğretim için **talebin beklenenden çok daha yüksek olması ve beklenenden az sayıda öğrencinin mesleki ve teknik okullara yönlendirilebilmesidir.**

Bölüm 19: Telekomünikasyon ve Bilgi Teknolojisi (Telecommunications and information technology)

Sabit telefon sisteminin, Ocak 2004 itibariyle serbest rekabete açılmasına hazırlık amaçlı mevzuat çalışmaları sürmektedir. **Mobil telefonların pazar payı %34'e ulaşmıştır.** Şu anda pazarda bulunan **dört GSM operatöründen** son ikisi pazara Mayıs ayında girmiştir. **Toplam 23,4 milyon aboneden 15,7 milyonuna hizmet veren Turkcell, 2002 yılında pazardaki %67 oranındaki lider pozisyonunu korumuştur.** Sabit telefonlarda ise abonelik oranı %28 civarındadır. Ancak Internet ve kablolu televizyon aboneliği oranı %6'lık payıyla halen düşük düzeydedir.

GSM operatörleri arasındaki ulusal dolaşım anlaşmaları henüz tamamlanamamıştır. Haziran ayında Rekabet Kurumu, GSM pazarındaki hakim pozisyonunu ulusal dolaşım imkanlarıyla ilgili olarak kötüye kullanan Turkcell'e 12,8 milyon Euro ve diğer operatöre de 5 milyon Euro para cezası vermiştir.

Yasal Altyapı alanında Telekomünikasyon Kurumu, hukuki özerkliğe ve önemli miktarda kendine ait bütçe ve personel kaynağına sahiptir. Telekomünikasyon Kurumu ikinci tür telekomünikasyon lisans-

larını düzenlemektedir. Bu alanda da şimdiye kadar; uydu üzerinden global kişisel mobil iletişim için 5 adet, internet servis sağlayıcıları için 86 adet, uydu platform servisleri için 2 adet ve uydu telekomünikasyon servisleri için de 19 adet olmak üzere lisans verilmiştir.

Mayıs 2003'te başlatılan, toplam bütçesi 765 milyon Euro olan 'e-Dönüşüm Türkiye' projesi, e-Avrupa programında belirlenen amaçlara ulaşılması yolunda büyük faydalar sağlayacaktır.

Posta hizmetleri konusunda yeni ilerlemeler kaydedilmemiştir.

Değerlendirme : Rekabet kurallarının uygulamasında **Rekabet Kurumu ve Telekomünikasyon Kurumu'nun** gerçekleştirdiği işbirliği protokolü **olumlu bir gelişme olmuştur**. Posta hizmetlerinin serbestleşmesine başlanmalı ve bu konudaki AB mevzuatına uyum sağlanmalıdır.

Bölüm 20: Kültür ve Görsel-İşitsel Politika (Culture and audio-visual policy)

Bu alandaki yapıda yeni ilerlemeler kaydedilmiştir. **Aralık 2002'de 'Radyo ve Televizyon Yayınları'nın Dili' konusundaki yönetmelik yürürlüğe girmiştir. Haziran 2003'te düzenlenen 6. reform paketiyle, TRT dışındaki özel radyo ve televizyon istasyonlarının da Türk vatandaşlarının günlük hayatta kullandıkları farklı dil ve lehçelerde yayın yapmasının önü açılmıştır. Türkçe dışındaki geleneksel dillerde yayına henüz başlanmamıştır.**

Değerlendirme : Radyo ve televizyon yayıncılığında Ağustos 2002'de yapılan yasal değişiklikler **henüz uygulamaya geçirilmemiştir**. Bu konuda **RTÜK** reformların kapsamını daraltan ve amaçlarının gerçekleşmesini **engelleyen tedbirler almıştır**.

Türkiye henüz televizyon alanındaki mevzuatını AB müktebatı ile uyumlaştırmamıştır. Türkiye bu alandaki mevzuat ve uygulamayı AB düzeyine getirebilmek için yeni adımlar atmalı ve özellikle Türkçe dışındaki dillerde yayınlara ilgili uygulamaya geçilmesi için cesaretlendirilmelidir.

Bölüm 21: Bölgesel Politika ve Yapısal Enstrümanların Eşgüdümü

(Regional Policy and co-ordination of structural instruments)

Türkiye, **26 bölgeyi tanımlayan NUTS 2 sistemini Eylül 2002 tarihinde kabul etmiştir. Yeni NUTS 2 sistemi ile Türkiye'nin 81 ili coğrafi ve ekonomik özelliklerine göre sınıflandırılmıştır.**

Programlama alanında, DPT 2004-2006 yıllarını kapsayacak Ulusal Kalkınma Planını 2003 yılı sonuna kadar tamamlayacaktır.

Değerlendirme : Programlamaya ilişkin olarak, **hazırlanmakta olan**, (2003 sonu bitirilen), **2004-2006 Ulusal Kalkınma Planı**, **bölgeler arası farklılıkların azaltılması amacını taşıyan uzun dönem uyum politikalarının esaslarını belirlemelidir**. Tüm ilgili tarafların (bölgesel, yerel ve sosyal ve ekonomik ortaklar) **katılımı sağlanmalı** ve bundan sonraki bölgesel kalkınma planları tüm 26 geçici NUTS düzey 2 bölgesi için hazırlanmalıdır. Bireysel bölgesel planlar ise ulusal plandaki strateji ile uyumlu olmalıdır.

Sonuç : Geçen ilerleme raporundan bu yana, AB yapısal politikaları ile uyumlu bir bölgesel politika uygulanmasına dair esaslara ilişkin, özellikle **bölgesel kurumsallaşma ve Ulusal Kalkınma Planını hazırlanması kapsamında, bir gelişme sağlanmıştır**. Türkiye, AB bölgesel politikasına uyum ve yapısal araçların kullanılması için gerekli olan maddi altyapıya sahiptir. Bunların **uygulanması için etkin bir kapasite oluşturulması gerekmektedir**.

Bölüm 22: Çevre (Environment)

Türkiye, çevre korunmasının diğer politikalara entegre edilmesi konusunda **aşama kaydetmemiştir**. Öte yandan, mevcut idari kapasitenin geliştirilmesine ilişkin bazı düzenlemeler gerçekleştirilmiştir.

Değerlendirme : Hava kalitesi, **doğanın korunması, kimyasallar, gürültü, atık yönetimi**, genetik olarak değiştirilmiş organizmalar, nükleer güvenlik **ve radyasyondan korunma alanlarında** mevzuatın oluşturulması ve idari kapasitenin güçlendirilmesi yönünde **sınırlı aşama kaydedilmiştir**. Öte yandan, **Çevre ve Orman Bakanlığı'nın yeniden yapılandırılması olumlu bir gelişmedir**. Avrupa Çevre Ajansı'nın, veri toplama sistemi dahil olmak üzere, üyelik şartlarının yerine getirilmesi üzerine odaklanmalıdır.

Bölüm 23:Tüketicinin Korunması ve Sağlık (Consumer and health protection)

Tüketicinin korunması kanununu değiştiren çerçeve kanun Mart 2003 tarihinde kabul edilmiş ve Haziran 2003'te yürürlüğe girmiştir. Ancak, kanunun Türkiye çapında etkin bir şekilde uygulanması için çaba gösterilmelidir. Ayrıca doğacak **uyuşmazlıkların çözümü için özel tüketici mahkemeleri kurulmalıdır**. Tüketici kuruluşlarının rolü tüketici politikasının geliştirilmesi için güçlendirilmeli ve

bu kuruluşlar tüketici ürün güvenliği standartlarının geliştirilmesine katılmaya teşvik edilmelidir.

Değerlendirme : Türkiye, geçen İlerleme Raporu'ndan bu yana **büyük bir ilerleme kaydetmiştir. Müktesebat ile uyumlaştırma çerçevesinde yeni mevzuat oluşturulmuş** ve bu mevzuatın uygulanmasına ilişkin **bir dizi yönetmelik çıkarılmıştır**. Bu gelişmeler ertesinde, tüketicinin korunması ve **sağlık konularındaki durum olumludur**.

Bölüm 24: Adalet ve İçişleri Alanında İşbirliği

(Co-operation in the field of justice and home affairs)

Vize politikası konusunda Türkiye, **AB'nin vize sistemine uyum** sağlamaya yönelik çalışmalarını sürdürmekte olup, **Nisan 2003 itibarıyla, 13 ülkenin vatandaşlarına uygulamakta olduğu vize muafiyetini kaldırmıştır**.

Şubat 2003'de, TBMM **yabancılara çalışma izni verilmesine** dair yeni **bir kanun kabul etmiştir**. Bu kanun uyarınca çalışma izinleri merkezi bir sisteme tabi olacaktır.

Polis işbirliği ve organize suçlar alanında, Türkiye Mart 2003'te 2000 tarihli Ülkelerarası Organize Suçlar Anlaşmasını ve ilgili protokolünü onaylamıştır.

Temmuz 2003 tarihinde yeni bir **Kaçakçılık ile Mücadele Kanunu yürürlüğe girmiştir**.

Ekim 2002 tarihinde, Dışişleri Bakanlığı bünyesinde **insan kaçakçılığı** ile mücadele için bir **Özel Görev Gücü oluşturulmuştur**.

Organize suçlar ile mücadelede idari kapasite konusuna ilişkin olarak Adli Tıp Kurumu Kanununda Şubat 2003 tarihinde değişikliğe gidilmiştir.

Ceza hukuku ve medeni hukuk ile ilgili adli işbirliği alanında Türkiye, AB müktesebatına uyum amacıyla bir Ulusal Eylem Planı kabul etmiştir. Ceza Kararlarının İcrası ve Tenfizine dair Kanun değiştirilmiştir. AB ile ceza hukuku alanındaki adli işbirliği ilgili AB programı sonucu gelişme kaydetmiştir. **Temmuz ayında yargı mensuplarının eğitilmesine yönelik bir Adalet Akademisi Kurulmasına dair Kanun kabul edilmiştir**. Ağustos ayında ise Çocuk Mahkemelerinin yetki alanı 18 yaşından küçükleri kapsayacak şekilde genişletilmiştir.

İnsan hakları konusunda TBMM Haziran ayında, **Birleşmiş Milletler Medeni ve Siyasi Haklar Sözleşmesi ile Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesini onaylamıştır.** Ayrıca, idam cezasının kaldırılmasına ilişkin AİHS'nin 6. protokolü de **Haziran 2003 tarihinde onaylanmıştır.**

Değerlendirme : Vize politikası konusunda Türkiye hazırlık çalışmaları yapmaktadır. Sınırlarda vize verilmesi ve havaalanlarında transit vize işlemleri yapılması gibi bazı uygulamalar sürdürülmeğe de henüz **AB müktesebatına tam uygunluk sağlanamamıştır.** İdari kapasite konusunda Türkiye'nin sahte belgelerin saptanması için konsolosluk hizmetlerinde iyileştirme sağlaması gerekmektedir.

Göç ve İltica Stratejilerinin kabul edilmesi bu alandaki bir diğer önemli gelişmedir. Türkiye'nin bu stratejileri uygulaması ve **İçişleri Bakanlığı bünyesinde bir birim kurması gerekmektedir.** Özellikle, **AB ile Kaçak Göçe** ilişkin bir **Ortak Eylem Planı** oluşturulmasına çaba sarf edilmelidir. **Üçüncü ülke vatandaşlarının çalışma ve eğitim amaçlı kalışları,** uzun süreli ikamet durumları ve **evlilik birliği** konularında **gerekli hukuki düzenlemeler** yapılarak müktesebat ile uyum **sağlanmalıdır.**

İnsan Hakları alanında Türkiye'nin, Kişisel Verilerin Otomatik İşlenmesi ile ilgili 1981 Avrupa Konseyi Sözleşmesi'nin yanı sıra Avrupa İnsan Hakları Sözleşmesinin 4., 7., ve 12. Protokollerini onaylaması gerekmektedir. Türkiye'nin Adalet ve İçişleri makamları arasında işbirliğinin geliştirilmesi, **yargı reformu, AB ile kaçak göçle mücadele konusunda yoğun işbirliğinde bulunulmasına** ağırlık vermelidir.

Bölüm 25: Gümrük Birliği (Customs Union)

Türkiye **gümrük mevzuatına uyum konusunda ilerleme kaydetmiştir.** Buna ek olarak, Topluluk Gümrük Yasası'ndaki değişiklik dikkate alınarak, gümrük mevzuatı düzenlenmiştir. Temmuz 2003'te, Ortak Geçiş Sistemi çerçevesinde AT – EFTA Sözleşmesi'ne katılıma hazırlık amacıyla, **gümrük geçişlerine ilişkin ulusal bir tüzük kabul edilmiştir.**

Son İlerleme Raporu'ndan bu yana, **serbest bölgeler** ve ekonomik etkileri olan gümrük işlemleri **konusunda bir ilerleme kaydedilmemiştir.** Bu noktada, **Türkiye, yükümlülükleri ile çelişen uygulamalardan kaçınmalıdır (Kuzey Kıbrıs ile imzalanan gümrük birliği çerçeve anlaşması gibi).**

Türkiye, idari kapasitesini güçlendirmeye devam etmiştir. **Gümrük idarelerinin modernleştirilmesi ve bilgisayar sistemine geçişin ardından, bölge müdürlükleri ve gümrük daireleri arasında konsolidasyon temin edilmiştir.** Gümrük noktalarında işlemleri kolaylaştırmayı, özellikle motorlu araç ve kültürel malların ticareti ile nükleer madde denetimini sağlamayı amaçlayan **GÜMSIS (Gümrük Kapıları Güvenlik Sistemleri) Projesi kısmen tamamlanmıştır. Ancak sistem halen, entegre tarife ya da yeni bilgisayarlı geçiş sistemi gibi AT sistemleri ile uyumlu değildir.**

Türkiye, Hong Kong, Çin, Sırbistan-Karadağ, Letonya, Fas ve Kazakistan ile gümrük işbirliği (GB) anlaşmaları imzalanmıştır.

Değerlendirme : Türkiye, OGT'ye (Ortak Gümrük Tarifesi) uyumu, AT'nin tercihli tarife düzenlemeleri dışında, tamamlamak üzeredir. Ancak, serbest bölgelere ve ekonomik etkileri olan gümrük işlemlerine ilişkin ilerleme sağlanmamıştır. Gümrük yasası dışındaki hükümlere uyum sağlanmaması, gümrük hükümlerinin uygulanmasını güçleştirmektedir. **Ayrıca, kaçak ve kültürel ürünlerin gümrük kontrolüne ve WCO/ECE Gümrük Sözleşmelerinin hükümlerine uyum konusunda da somut adımların atılması gerekmektedir.**

Türkiye, tüm ilgili üçüncü ülkelerle serbest ticaret anlaşmalarını imzalamadığı için, tercihli tarife düzenlemelerinde tam uyum sağlamış değildir. Gümrük idarelerinin modernleştirilmesine rağmen, **tarım ürünleri ve deniz ürünlerine ilişkin menşe denetimi konusunda eksiklikler bulunmaktadır.**

Gümrük idarelerindeki yolsuzlukla, gümrüklerdeki dolandırıcılıkla ve ekonomik suçlar ile mücadele, kurumlararası ve üye ülkeler ile işbirliği yoluyla güçlendirilmelidir.

Bölüm 26: Dış İlişkiler (External relations)

Türkiye'nin ticaret politikası genel olarak AT'nin (Avrupa Topluluğu'nun) ortak ticaret politikasıyla bağlantılıdır. Bu, Gümrük Birliği yükümlülüklerinin bir sonucudur. Özerk rejimler ve serbest ticaret anlaşmaları da dahil olmak üzere, **Türkiye AT tercihli ticaret rejimi alanındaki yükümlülüklerini tam olarak yerine getirmemiştir.** (Genelleştirilmiş Tercihler Sistemi'ne uyum)

Türkiye'nin DTÖ (Dünya Ticaret Örgütü) nezdindeki pozisyonu ve politikaları genel olarak AB ile uyumlu değildir. Ancak coğrafi işaretler konusundaki yakın işbirliği tatmin edicidir.

Üçüncü ülkelerle ikili anlaşmalar konusunda Türkiye'nin Bosna-Hersek ve Hırvatistan'la serbest ticaret anlaşmaları 1 Temmuz 2003 itibarıyla yürürlüğe girmiştir. **Türkiye'nin Güney Kıbrıs ile STA (Serbest Ticaret Anlaşması) imzalaması konusunda bir gelişme olmamıştır.**

Değerlendirme : Türkiye şu ana kadar; EFTA ülkeleri, İsrail, Macaristan, Romanya, Litvanya, Estonya, Çek Cumhuriyeti, Slovakya, Slovenya, Letonya, Bulgaristan, Polonya, Makedonya, Bosna-Hersek ve Hırvatistan'la STA imzalamıştır. AB'ye katılan sekiz ülkeyle yapılan anlaşmalar Mayıs 2004'te uygulamadan kaldırılacaktır. Türkiye ve AB arasında ticaret politikası hakkında bir danışma mekanizması oluşturulmuştur ve düzgün bir şekilde işlemektedir.

Bölüm 27: Ortak Dışişleri ve Güvenlik Politikası

(Common foreign and security policy)

Türkiye, dışişleri ve güvenlik politikası alanındaki tutumunu **AB ile uyumlu hale getirmeye devam etmiştir.** Türkiye ile Yunanistan arasındaki ilişkiler gelişmeye devam etmekte ve askeri alandaki güven artırıcı önlemler hayata geçirilmektedir.

Türkiye, Balkanlar, Orta Doğu, Karadeniz ve Kafkasya'da istikrar, güvenlik ve ekonomik işbirliğine katkı sağlamaya devam etmiştir. Ermenistan sınırı halen kapalı olmasına rağmen bu ülke ile ilişkiler gelişmektedir. Türkiye uluslararası **terörizme karşı mücadeleyi etkin bir şekilde desteklemektedir.** Türkiye Irak krizinin barışçı çözümünü için gerekli girişimlerde bulunmuş ve Afganistan'daki uluslararası askeri gücü Aralık 2002'ye kadar yönetmiştir. Türkiye, İslam ülkelerine daha fazla demokrasi ve açıklık çağrısında bulunmuştur.

Değerlendirme : Türkiye komşuları ile olan ilişkilerini geliştirmekte ve iyileştirmektedir. Türkiye uluslararası toplumun taleplerini dikkate alarak Kuzey Irak'a tek yanlı müdahalede bulunmaktan kaçınmıştır. Türkiye AB dış ve güvenlik politikası ile aynı yönde politikalar geliştirmeye devam etmelidir.

Bölüm 28: Mali Kontrol (Financial control)

Kamu iç mali kontrolüne ilişkin olarak, yeni bir bütçe yönetimi ve kontrolü kanunu (**Kamu Mali Yönetimi ve Kontrol Kanunu**) Meclise sunulmuş ancak henüz kabul edilmemiştir.

Bu kanun aynı zamanda kalan **ek bütçe fonlarını da dış denetim kapsamına almaktadır. Sayıştay'ın yeniden yapılandırılması** çabaları Yüksek Denetim Kurumlarına ilişkin Lima Bildirisi'nde belirtilen ilkeler doğrultusunda sürdürülmektedir.

Değerlendirme : Kamu yönetimi ve denetim mekanizmaları sistemleri konularında Türkiye ve AB arasında belirgin **farklılıklar vardır**. Bu farklılıklar özellikle idari hesap verme sorumluluğunun ve modern iç denetimin olmaması ile **Maliye Bakanlığı ile Sayıştay arasındaki yetki paylaşımı ve yetki çatışması gibi alanlarda belirgindir**.

Mali denetim sisteminde reformların devamı ve AB standartlarına uyum için asgari gerekler yerine getirilmelidir. Tüm gelirler, harcamalar, varlıklar ve borçlar tek bir ulusal bütçe altında toplanmalıdır. Bu alanda bütçe dışı fonlar ve borç yönetimine ilişkin hükümlerin reformu çerçevesinde ilerleme kaydedilmiştir. **Sayıştay'ın yetki alanının özerk kurumları ve tüm kamu harcamalarını kapsayacak şekilde genişletilmesine devam edilmelidir.** Ulusal bütçenin tümüne yönelik bütünsel bir yönetim ve denetim yaklaşımı getirilmelidir. Buna, bütün kamu harcamaları için idari hesap verme sorumluluğu eşlik etmelidir. Ayrıca, bütçe merkezleri, **Maliye Bakanlığı ve Sayıştay arasında açık bir yetki ayırımı yapılmasına ihtiyaç vardır.**

Bölüm 29: Mali Kontrol ile Mali ve Bütçesel Hükümler (Financial and budgetary provisions)

Ulusal bütçenin oluşumu ve uygulanmasına ilişkin olarak ilerleme sağlanmıştır. Yeni uygulama, mevzuatı net borçlanma bütçeye değerlendirme olarak eklenmiştir.

Değerlendirme : Türkiye'nin bütçe uygulamaları, AB'de temel olarak uygulanan standartlar ile uyumlu değildir. **Halen çok sayıda döner sermayeli kurum bulunmaktadır. TBMM'ye sunulan** esas bütçeye, döner sermaye ve bütçe dışı fonlar hala dahil edilmemektedir. Ancak **bu sınıfa giren fonların sayısı azaltılmıştır.**

Mali yönetime ilişkin sorumluluklar farklı bakanlıklar arasında dağılmış durumdadır. Kamu kesimi bütçesinin tamamına yönelik bir sorumlu bulunmamaktadır. Bütçenin kapsadığı alanların yukarıda bahsedilen hususlar çerçevesinde genişletilebilmesi için **bütçe ve muhasebe standartlarında şeffaflığın geliştirilmesi** ve politika oluşturulması ile bütçe süreci arasında bağlantı kurulması gerekmektedir. **Buna rağmen genel durumda iyileşme kaydedilmiştir.** Devam eden kamu sektörü reform programı sıkı bir şekilde takip edilmelidir.

Bütçe raporlaması; zamanında, anlaşılır, güvenilir ve bütçe sapmaları belirtilecek şekilde yapılmalıdır. **2003 yılında Maliye Bakanlığı muhasebe veri tabanını merkezileştiren** ve bütün konsolide bütçe kalemlerini kapsayan, yeni bir otomasyona dayalı **yeni bir muhasebe sistemini tamamlamıştır** ve **yeni bütçe kodlama yapısının** tamamlanmasıyla birlikte **analitik raporlar düzenleyebilecektir.**

Hükümet, 2003 yılında vergi idaresi işlemlerinin güçlendirilmesinde adımlar atmıştır. 2003 yılı bütçesinde ilave vergi denetçilerinin istihdam edilmesi için kaynak yer almaktadır. **Türkiye** bu süreci tamamlamaya yönelik çalışmalar ve OECD deneyimine dayanarak, IMF ile yaptığı stand-by düzenlemesinin bir parçası olarak **vergi idaresinin reformuna devam etmektedir.** Gelirler Genel Müdürlüğü'nün yeniden düzenlenmesi çalışmaları sürmektedir.

KDV'nin ve GSMH'nin doğru hesaplanması için ek düzenlemelere ihtiyaç vardır. Bu kapsamda Türkiye'nin AB standartları doğrultusunda **yeni bir istatistik yasının çıkarılmasına**, ulusal istatistik sisteminin gözden geçirilmesine ve **makroekonomik istatistiklerin müktesebat ile uyumlu hale getirilmesine** ihtiyaç vardır. **Türkiye KDV ve gümrük vergisi kaçaklıklarıyla mücadeleye yönelik araçlar kullanmalıdır.**

Kaynak: DPT www.dpt.gov.tr , IKV www.ikv.org.tr .

II - ÜYELİK KRİTERLERİ (Criteria for membership) : EKONOMİK KRİTERLER (Economic criteria).

Giriş

Komisyon, Türkiye'nin AB tam üyelik için başvurusuna ilişkin 1989 tarihli Görüşünde şu sonuçlara varmıştır: "Türkiye'nin ekonomik ve siyasi durumu, Türkiye'nin Topluluğa girmesi halinde

karşılaşacağı **uyum sorunlarını orta vadede aşabileceği konusunda Komisyonu ikna etmemektedir.**” Komisyon 2002 İlerleme Raporunda şunları belirtmiştir: “**Türkiye**, Birlik içerisindeki rekabet baskıları ve piyasa güçleri ile mücadele edebilme kapasitesini güçlendirecek olan **piyasa ekonomisinin işleyişi konusunda ilerleme kaydetmiştir**, ancak istikrarı bozan iki derin mali krizin etkileri halen sürmektedir.”

Komisyon; ilk İlerleme Raporundan itibaren, Türkiye’deki ekonomik gelişmeleri değerlendirirken, Haziran **1993 Kopenhag Zirvesi kriterlerini** temel almaktadır. Zirve sonuçlarına göre, **AB’ye üyelik**;

- **İşleyen bir piyasa ekonomisinin varlığını ve**
- **Birlik içerisindeki rekabet baskısı ve piyasa güçleriyle baş edebilme kapasitesini gerektirmektedir.**

Komisyon’un, aşağıdaki değerlendirmede, önceki İlerleme Raporlarında uygulanan yöntemi izlemiştir. **2003 yılı İlerleme Raporunda yer alan değerlendirmeler, 1997 yılından itibaren gerçekleşen gelişmeleri ele almaktadır.**

A- EKONOMİK GELİŞMELER (Economic developments)

Ekonomik üretim kriz öncesi seviyelerini aşmış, enflasyonist baskılar azalmıştır. Ekonomik toparlanma, iç talepte canlanma henüz yeni başlarken, esas olarak ihracata ve stok artırımına dayanmaktadır. Ekonomi, 2002 yılında ve 2003 yılının başında, 2001 yılındaki derin durgunluktan çıkmaya başlamıştır. 2002 yılında bütçe açığının GSYİH’ye oranı %10 olarak gerçekleşmesine karşın kamu maliyesinin durumu iyileşmektedir. Geçtiğimiz yıl reel efektif döviz kuru değer kazanmıştır. Bu durum yüksek faiz oranlarını olduğu kadar iyileşen piyasa güvenini de yansıtmaktadır.

Yapısal reformlar konusundaki ilerleme yavaş olsa da, 2001 ve 2002’de kabul edilen önlemlerin uygulanması cesaretlendirici sonuçlar vermektedir. **Son dönemde kurulan bağımsız düzenleyici kurumlar ve denetim kurumları faaliyete geçmiştir. Bankacılık sektörünü güçlendirmek için alınan önlemler vb. önemli yapısal reformların uygulanması geçen yıl boyunca devam etmiştir.** Önemli yeni gelişmeler, **doğrudan yabancı yatırımlara ilişkin bir çerçeve kanununun kabulü**, doğrudan vergilendirme yasasında reform, istihdam kurumunun oluşturulması ve **iş kanununun kabulüdür. Enerji piyasalarının serbestleştirilmesinde önemli ilerleme sağlanmıştır. Kamu sektörü borç yönetiminin etkinliği artırılmıştır.**

Sosyal ve bölgesel farklılıklar önemlidir. **Satın alma gücü standartlarına göre kişi başına düşen GSYİH 2001 yılında AB ortalamasının %22'si** kadarken 2002 yılında çok az bir iyileşme ile **%23'e çıkmıştır**. Ancak gelir farklılıkları halen oldukça belirgindir. İşgücü piyasasındaki dengesizlikler daha da artmıştır. İşsizlik oranı yükselmeye devam etmiş ve bir önceki yıl %9,3 olan oran 2003'ün ikinci yarısında %10,0'a ulaşmıştır. **İşsizlik oranı kentsel alanda %13,2, kırsal alanda ise %6,3 olarak gerçekleşmiştir**. Genç kesimin işsizlik oranı %20'nin üzerine çıkmıştır. Geçmiş yıllarda **gelir farklılıklarındaki ciddi bozulmaya rağmen tam bir yoksulluk meydana gelmemiştir**. Bunun temel nedenleri arasında geleneksel güçlü aile bağları ve kayıt dışı günlük işler yer almaktadır.

B- KOPENHAG KRİTERLERİ ÇERÇEVESİNDE DEĞERLENDİRME

(Assessment in terms of Copenhagen criteria)

İşleyen bir piyasa ekonomisinin varlığı

(The existence of a functioning market economy)

Fiyatların ve ticaretin serbestleşmesinin yanı sıra mülkiyet haklarını da içeren uygulanabilir bir yasal sistemi gerektirmektedir. **Makroekonomik istikrar** ve ekonomi politikaları üzerinde uzlaşmaya varılması piyasa ekonomisinin işleyişini güçlendirmektedir. **Gelişmiş bir mali sistem ile piyasaya giriş ve çıkışta önemli engellerin bulunmaması** ekonominin etkinliğini artırmaktadır.

Yeni hükümet mevcut ekonomik reform programını sürdürmeye karar vermiştir. Kasım 2002'deki erken seçimler güçlü parlamento desteğine sahip bir **tek parti hükümetinin** oluşmasıyla sonuçlanmıştır. Her ne kadar yeni hükümet **gerekli yapısal reformları sürdüreceğini açıklamış olsa da, gerekli reformların kabulü büyük ölçüde yavaşlamıştır**. Söz konusu yavaşlamanın **temel nedenleri siyasi reformlara odaklanılması ve komşu ülke Irak'taki krizdir**. Yavaş ilerlemesine rağmen yeni **hükümet bir önceki hükümet döneminde hazırlanan reform programını sürdürmektedir**. Türkiye'nin reform çabaları, **IMF ve Dünya Bankası'ndan teknik ve mali destek almaktadır**. Bu kurumlar **GSYİH'nin %10'una varan miktarda kredi sağlamışlardır**. 25 Temmuz'da hükümet mevcut reform programının yakın dönemdeki uygulamalarını içeren yeni bir Niyet Mektubu sunmuştur.

2001 krizi sonrasında temelde ihracat ve stok artırımına dayanan güçlü bir ekonomik iyileşme görülmektedir. Irak krizinin Türkiye ekonomisi üzerindeki etkileri sınırlı düzeyde kalmıştır. Bu durum şoklara karşı esnekliğin arttığını ve piyasa güveninin güçlendiğini göstermektedir. Reel GSYİH 2002 yılında, %7.8 artarak, yıl sonunda ekonomik kriz öncesindeki seviyeye ulaşmıştır. 2003'ün ilk yarısında, üretim %5.8 artmıştır. Her ne kadar, petrol fiyatlarında ve faiz oranlarında geçici artışlar olsa da, ekonomik krizin etkileri sınırlı düzeyde hissedilmektedir. Bu durum, piyasaya güvenin ve Türkiye ekonomisinin artan dayanıklılığının işaretidir.

2002 yılında, mal ihracı %13 artarken, turizm gelirlerinde GSYİH'nin %4.7'si oranına ulaşarak rekor kırılmıştır. Ancak, işçi dövizleri azalarak yaklaşık olarak GSYİH'nin %1'ine inmiştir. **Doğrudan yabancı yatırımın da GSYİH içindeki oranı, %0.6 gibi önemsiz bir seviyede kalmıştır.**

2002 yılı sonu tüketici fiyatları %29.8 olarak gerçekleşmiş bu oran, %35 olan yıl sonu hedefinin oldukça altındadır. 2003 yılının ilk sekiz ayında ortalama enflasyon %28 olmuş, bir önceki yıl ise %53 olarak gerçekleşmiştir. **Enflasyonun düşmesinde rol oynayan faktörlerin başında, sıkı para ve maliye politikalarının uygulanması, zayıf iç talep, Türk parasının değer kazanması ve kamu sektörü ücret sözleşmelerinin yıl sonu enflasyon hedeflerine göre düzenlenmesi gelmektedir.** Çekirdek enflasyonun göstergesi olan özel sektör imalat sanayi fiyat endeksi aynı düşüş eğilimini göstermekte ve tüketici fiyatlarıyla enflasyon oranında, yıl sonu hedefi olan %20'ye ulaşılması şu anda mümkün görünmektedir.

Enflasyonist baskılar yeterince azaldığında ve enflasyon beklentileri dengelendiğinde, Merkez Bankası enflasyon hedeflemesine geçmeyi planlamaktadır. Şimdiye kadar güvenilirliğin yeniden kazanılmasında **Merkez Bankası'nın artan bağımsızlığı etkili olmuştur.**

2002 yılının sonuna doğru mali tutum gevşemiş, düzeltici önlemler ancak 2003 baharında ve yazında alınmıştır. **Mali disiplin mevcut ekonomik reform programının temel taşıdır.** Enflasyonist baskıları düşürmekte anahtar rol oynarken aynı zamanda **Türkiye'nin reform sürecine devam etme yönündeki kararlılığına ilişkin mali piyasalar için önemli bir gösterge oluşturmaktadır.** Her ne kadar 2001 yılında %28 olan bütçe açığının GSYİH'ye oranı, 2002'de %10'a düşmüş olsa da, 2002 yılının sonu için belirlenen GSYİH'nin %6,5'i

oranındaki faiz dışı fazla hedefi %2,5'lik bir farkla tutturulamamıştır. 2003 yılı bütçesi GSYİH'nin %6,5'i oranında faiz dışı fazlaya ulaşmak için düzenlenmiş olup yılın başında meydana gelen aksaklıkları gidermek için **pek çok önlemler içermektedir**. En önemli önlemler **alkol ve sigaradan alınan tüketim vergileri ile motorlu taşıtlar ve emlak vergileridir**. **Yapısal önlemler alanında** ise kamu yatırım programlarını modernleştirmek, **kamu istihdamını kontrol altına almak, kamu sektöründe sıkı bir ücret politikası** uygulamak ve sağlık sektöründe gider artışlarını azaltmak için özel çaba harcanmıştır. Bir **kamu ihale kurumunun ve borç ve risk yönetimi için bir Hazine ofisinin oluşturulması kurumsal yapıyı iyileştirmiştir**.

Kamu borç oranı gerilemiş olsa da kamu sektörünün ve tüm ekonominin işleyişinde halen ciddi bir yükü vardır. Borç yükünün finansman masrafları GSYİH'nin yaklaşık %20'si kadardır. Borç yönetimi dinamikleri, kısa vadeli borç yapısı ile birlikte piyasa güvenine bağlıdır ve iç borcun %70'inden fazlası kısa vadeli faiz oranları, ya da döviz kuru dalgalanmaları ile ilişkilidir.

Mali şeffaflığın artırılmasına ilişkin önlemler devam etmiştir. 2003'ün Temmuz ve Ağustos aylarında **Sosyal Sigortalar Kurumu Yasası'nın kabul edilmesiyle**, önemli bir başarı sağlanmıştır. **İdari yapıları ve usulleri basitleştirmek amacıyla, devletin işlevsel olarak gözden geçirilmesine yönelik hazırlıklar sürmektedir**. Doğrudan vergi sisteminde yapılan reform, **vergi sisteminin basitleşmesini** ve verginin daha verimli toplanmasını **sağlamıştır**. **Yeni Kamu İhale Yasası, 1 Ocak 2003 tarihinde yürürlüğe girmiştir**. **Yasa**, bu alanda şeffaflığın sağlanmasında ve **yolsuzlukla mücadelede önemli bir adım teşkil etmektedir**. Buna ek olarak, yeni Kamu Maliyesi ve Borç İdaresi Yasası, borç idaresinde verimliliği ve şeffaflığı artırmaya yardımcı olacaktır.

Piyasa güçlerinin karşılıklı serbest etkileşimi iyileşmeye devam etmektedir. **Kamu iktisadi işletmeleri çalışanlarının azaltılmasının önündeki yasal engel kaldırılmıştır ve fiyatlar piyasa şartlarına uygun hale gelmiştir**. **Elektrik sektöründe**, güç dağıtımı ve üretimi yeniden düzenlenerek, **bağımsız bir Enerji Piyasası Düzenleme Kurumu (EPDK) kurulmuştur**. Bu teşebbüslerin özelleştirilmesi hazırlık aşamasındadır. Bankacılık gibi belirli sektörlerde, **devlet işletmeleri** halen temel aktör olmasına karşın, bu işletmelerin **yönetimi piyasa şartlarına yaklaşmaktadır**. **Devlet iktisadi işletmeleri, GSYİH'nin %5'ini, üretim sektöründeki katma değer in ise**

%19'unu teşkil etmektedir. Devlet bankaları GSYİH'nin %1'ini temsil ederken, sadece bu sektördeki katma değerün üçte birini yaratmaktadır. **Devlet işletmeleri ve devlet bankaları, 450.000 kişiye** (toplam istihdamın %2,5'si) **istihdam olanağı sağlamaktadır. Geçtiğimiz yıl** içinde, bu işletmelerde çalışan **personel sayısında %10 azalma olmuştur.**

Kamu mali desteğinin kaldırılmasının ardından fiyat bozuklukları azalmaktadır. Tarım sektöründe, fiyat desteği sistemi, doğrudan gelir desteği sistemi (DGS) ile değiştirilmiştir. Elektrik fiyatları bağımsız bir kurum tarafından düzenlenmektedir. **Kontrol edilen fiyatların 747 kalemden oluşan TÜFE payı yaklaşık %17'ye düşmüştür.**

Özelleştirmeye ilişkin diğer bir girişim başlatılmış ancak **gerçekleştirilen özelleştirmelerden elde edilen gelir çok sınırlı kalmıştır.** Genel olarak devlet bankacılık, enerji ve temel sanayiler gibi belirli alanlarda yoğunlaşmıştır. İktisadi faaliyetleri de **özel sektör, toplam katma değer %80'ini meydana getirmektedir.** Çok kısıtlı ilerlemenin kaydedildiği bir dönemin ardından, **yeni hükümet, Tekel ve Türk Telekom** gibi önemli devlet işletmelerini özelleştirmek üzere yeni bir girişim başlatmıştır. Uzun dönemi kapsayan bu özelleştirme projelerine ek olarak, **İstanbul Menkul Kıymetler Borsası ve Milli Piyango gibi bazı işletmeler de özelleştirme kapsamına alınmıştır. Toplam olarak, devletin en az %50 paya sahip olduğu 30 işletme özelleştirme kapsamında bulunmaktadır.**

Piyasaya giriş ve çıkışlardaki engeller azalmaya devam etmektedir. Ancak KOBİ'ler, mali sektörden sermaye borç alımında ve yavaş işleyen bürokrasi nedeniyle, gerekli yasal işlemleri tamamlamakta güçlük çekmektedirler. Yabancı işletmeler de, bürokratik yapıdan kaynaklanan sorunlarla sıkça karşılaşmaktadırlar. **Geçtiğimiz yıl,** yatırımın önündeki engelleri tespit etmeye yönelik çalışmalara dayanarak, **piyasaya giriş ve çıkıştaki engellerin azaltılmasına ilişkin bazı önlemler alınmıştır. İşletme kayıt usulleri basitleştirilmiş, geliştirilmiş ve yabancıların istihdamı kolaylaştırılmıştır. 17 Haziran'da kabul edilen doğrudan yabancı yatırım hakkında çerçeve kanun, bürokratik işlemleri basitleştirmekte ve kayıt için gerekli işlem sayısını üçe indirmektedir.** Böylece tüm işlemler bir gün içinde tamamlanabilmektedir. Ticari bakımdan karlı olmayan işletmelerin kapatılmasını kolaylaştırmak için, **İcra ve İflas Kanunu'nda yapılan değişiklikler Temmuz'da kabul edilmiştir.** Şu anda, herhangi bir işletmenin piyasadan çıkışı 1 ila 2 yıl arası bir süre almaktadır.

Mülkiyet haklarının düzenlenmesi de dahil olmak üzere, yasal sistem mevcuttur. Ancak, yasaların ve sözleşmelerin uygulanmasının geliştirilmesi gerekmektedir. Yasama süreci oldukça yavaş işlemektedir. Çerçeve Kanununun kabulü ile uygulama tüzüklerinin kabul edilmesi arasında uzun süre geçmektedir. Adli personelin seçimi ve eğitimi, ticari davaların hızlı çözümü için her zaman yeterli düzeyde olmamaktadır. Fikri mülkiyet hakları yeterince korunmamaktadır.

Bankacılık sektörü güçlenmiştir, ancak yeniden yapılanma ve konsolidasyon süreci tamamlanmamıştır. Türk bankacılık sektörünün aktifi, GSYİH'nin %70'ini biraz geçmektedir. Geçtiğimiz yıllarda özel sektöre verilen borç GSYİH'nin %17'sine denk düşerken, menkul değerlerin GSYİH içindeki payı %30'a yükselmiştir. **Menkul değerler portföyünün yaklaşık %90'ını devlet menkul kıymetleri oluşturmaktadır. Bankacılık sektöründe, az sayıda özel bankanın ve toplam aktifin üçte birine sahip olan iki devlet bankasının hakim olduğu 50 banka bulunmaktadır.** Devlet bankalarını özelleştirmeye hazırlamak için, siyasi müdahale düzeyi ve şube sayısı azalmıştır. **Şu ana kadar herhangi bir özelleştirme gerçekleşmemiştir.** Bankacılık sektöründe konsolidasyonu geliştirmek amacıyla, birleşme ve devralmalara ilişkin yasal çerçeve değiştirilmiştir. **Bankacılık sektöründeki denetimi geliştirmek için, 2000 sonbaharında, bağımsız Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) kurulmuştur.** Ancak, bankacılık sektöründeki denetim; yetersiz insan kaynakları ve yavaş işleyen yasal süreç sebebiyle aksamaktadır. Geçtiğimiz yıl boyunca, BDDK'nın yetkisi güçlendirilmiş ve daha katı basiretli denetim standartları geliştirilmiştir. Bankacılık sektörünün sermaye yapısı güçlendirilmiş ve döviz kuru risklerine açık olunması gibi sistematik zayıflıklar teşhis edilmiştir. **Ticari açıdan karlı olmadığı için Tasarruf ve Mevduat Sigorta Fonu (TMSF) idaresine devredilen bankaların birçoğu feshedilmiştir. Bankacılık gelirlerinin başlıca kaynağı toplam gelirin %50'sini oluşturan devlet tahvili gelirleridir.** Oldukça karlı ve düşük riskli kamu sektörü borçlanmasının sonucunda, **özel sektörün kredi provizyonu çok düşük olmuştur.** Devlet bankalarının yeniden düzenlenmesi ve verimli olmayan bankaların tasfiye edilmesi, "**İstanbul Yaklaşımı**" adı altında toplanan **yeniden yapılanma destekleri, bankacılık sektörünün sermaye yapısının güçlendirilmesine yardımcı olmuştur.** Bununla birlikte, birçok bankanın varlıkları, borç portföylerinin bozulmasından etkilenebilecek durumdadır.

a) AB'deki rekabet baskısı ve piyasa güçleri ile başedebilme kapasitesi. (The capacity to cope with competitive pressure and market for within the union)

Bu kriterin yerine getirilmesi, ekonomi temsilcilerinin öngörülebilir bir ortamda karar alabilmelerini sağlayan istikrarlı bir makro ekonomik yapının varlığına bağlıdır. Aynı zamanda, altyapı da dahil olmak üzere yeterli düzeyde beşeri ve fiziki sermaye de gerektirmektedir. Kamu işletmelerinin yeniden yapılandırılması ve bütün işletmelerin daha etkili hale getirilmesi için yatırıma ihtiyaç duyulmaktadır. Ayrıca, işletmeler daha fazla dış kaynak sağladıkça yeniden yapılanmada daha başarılı olmakta ve uyum kapasiteleri daha fazla artmaktadır. Genel olarak, bir aday ülke ekonomisi AB'ye karşı üyelik yükümlülüklerini yerine getirmede ne kadar başarılı olursa, üye olmadan önce AB ile bütünleşme derecesi o kadar fazla olacaktır. AB üye ülkeleri ile gerçekleşen ticaret hacmi ve ticareti yapılan ürünlerin çeşidi de bu bütünleşmenin göstergesidir.

Türkiye, piyasaların işleyişinin iyileştirilmesi ve piyasa ekonomisinin tam olarak işlemesi için gerekli kurumsal yapının güçlendirilmesinde ilerleme kaydetmiştir. Bununla birlikte makro ekonomik istikrar ve öngörülebilirlik yeterli düzeye ulaşmamıştır. Enflasyonist baskılar ekonomik aktörlerin orta vadeli planlama yapmalarını sağlayacak kadar azalmamıştır. Yüksek reel faiz oranları verimli yatırımları engellemektedir. Bankacılık sektörü finansal sermayeyi özel sektöre sadece sınırlı derecede kanalize etmektedir ve sektörlerin konsolidasyon süreci henüz tamamlanmamıştır. Kamu sektörünün borç yönetim maliyeti yüksektir. Bu durum Türkiye'nin ekonomik potansiyelini azaltan önemli bir yük oluşturmaktadır. Bu kalan sorunlara ilişkin çabalar sürdürülmelidir.

Yıllarca, eğitim ve beşeri sermayeye yapılan harcamaların yetersiz düzeyde kalması sonucu Türk işgücünün genel eğitim düzeyi düşüktür. Beşeri sermaye harcamaları GSYİH'nın %3,5-4'i dolayındadır. Son yıllarda temel eğitimin iyileştirilmesi çabaları devam etmektedir. Eğitim ve sağlık için bütçe öngörülere, harcamaların dondurulması önlemleri dışında tutulmuş ve genel olarak ve özellikle az gelişmiş yörelerde, eğitim yapısının kalitesinin iyileştirilmesi amacıyla Dünya Bankası ve AB ile birlikte ortak birçok proje gerçekleştirilmiştir. Verimsiz yatırımlarla kamu sektörü harcamalarının, özel sektörün harcamalarını kısıtlamasının Türkiye'nin orta ve uzun vadeli büyüme

potansiyeline ve orta vadede rekabet gücünün artırılmasına olumsuz etkisi bulunmaktadır.

İşgücü piyasası politikaları, uluslararası standartlara yakınlştırılmıştır. Ancak işgücü piyasası konularına verilen önem yeterli düzeyde değildir. **Haziran 2003'te İş Kanunu'nun kabulü** bu alandaki uluslararası standartların karşılanması açısından önemli bir adımdır. İşçilerin yasal durumu iyileştirilmiş ve tatil, sosyal güvenlik, esnek çalışma zamanları, işten ayrılma ve haksız işten çıkarmadan koruma gibi önemli işçi hakları resmi olarak kabul edilmiştir. Kayıtlı işçi çalıştırma eğilimi artmıştır. Buna karşın, bu mevzuattan yararlanan çalışan sayısı oldukça düşüktür. İşgücü piyasasındaki eşleştirme ve iş bulma sürecinin geliştirilmesi amacıyla **İşçi Kurumu oluşturulmuştur.**

Maddi sermaye stokunun gelişmesi halen, ekonomik dalgalanmalar ve borç finansmanı nedeniyle engellenmektedir. Belirsiz yatırım perspektifi ve kamu sektörü borçlanma gereğinin özel sektörü dışlama etkisi, verimli yatırımların yavaşlamasına sebep olmuştur. Bunun sonucunda toplam verimli yatırımların (gayri safi sabit sermaye oluşumu) GSYİH içindeki payı, 2001 yılında %18,2'den 2002 yılında %16,7'ye düşmüştür. İç yatırım sermayesi ve doğrudan yabancı sermayenin yetersiz olması şirketleri yatırımlarını dağıtılamamış karlardan karşılamaya yöneltmektedir. Diğer yandan, uluslararası alanda faaliyette bulunan şirketler uluslararası sermaye piyasalarına başvurmakta, küçük ve orta boy işletmeler ise halen sermaye piyasalarına ulaşmada önemli sorunlar yaşamaktadırlar. **Araştırma-geliştirme yatırımları GSYİH'nin %1'i gibi çok düşük seviyede kalmıştır.**

Doğrudan yabancı sermaye girişi çok düşük düzeyde kalmıştır. Halen yüksek düzeyde olan ekonomik belirsizlik ve bürokratik işlemler nedeniyle, yıllık doğrudan yabancı sermaye girişi GSYİH'nin %1'inden daha az bir düzeyde kalmıştır. Toplam doğrudan yabancı sermaye stoku sadece GSYİH'nin %9'udur. Doğrudan yabancı sermaye eksikliği Türk sermaye stokunun modernizasyonunu, uluslararası ihracat pazarlarına erişimi engellemekte ve bu şekilde Türkiye'nin ekonomik potansiyeline önemli bir engel oluşturmaktadır. Bununla birlikte, son bir yıl boyunca yasal çerçevenin iyileştirilmesi ve idari işlemlerin basitleştirilmesinde önemli adımlar atılmıştır. Yeni yabancı sermaye çerçeve kanunu, yabancı sermaye girişinin serbestleştirilmesi için daha ileri önlemlerin alınma-

sına temel teşkil etmektedir. Bunlara ilave olarak, **bürokratik işlemler basitleştirilmiş ve yatırımların teşviki için özel bir kurum oluşturulmuştur**. 2002 yılında toplam doğrudan yabancı sermaye girişi 1,1 milyar Euro tutarındadır (GSYİH'nin %0,6'sı). 2003 yılının ilk yarısında yabancı sermaye girişi 0,2 milyar Euro (GSYİH'nin %0,1'i) olmuştur. Yabancı sermaye yatırımının yaklaşık yarısı imalat sektörüne yapılmış, %45'i ise hizmetler sektörüne yönelmiştir.

Şimdiye dek, **Türkiye, yol altyapısı ve enerji şebekesi açısından nispeten iyi donatılmıştır. Ancak**, elektrik şebekesinin yetersiz olması verimsiz bir şekilde enerji sağlanmasına neden olmaktadır. **Demiryolu sistemi eskimiştir** ve iyileştirilmesi ihtiyacı vardır. Modernizasyon çalışmalarının sürekli olarak ertelenmesi nedeniyle, devlet demiryolları şirketi, bütçede önemli bir yük oluşturan, büyük işletme kayıpları yaratmaktadır.

İşletmelerin yeniden yapılandırılması hızlanmıştır. Ancak, bankacılık krizi ve ağır iktisadi durgunluk sonucunda, **zayıf yurtiçi talep ve sıkı pazar denetimleri nedeniyle imalat sektöründe, tasfiye edilen işletmelerin sayısı, büyük artış göstermiştir**. Büyük çaplı işletmeler ise, ihracat pazarından daha iyi yararlanabildiklerinden, kriz sürecini orta ölçekli işletmelere kıyasla daha iyi şekilde geçirmişlerdir.

Tarım ekonomisinden hizmet-odaklı ekonomiye geçişi sağlayacak uzun vadeli süreç devam etmiştir. 2002 yılında, tarım sektöründeki istihdam oranı 2001'deki %35,4'lik orandan gerileyerek %33,2 olmuştur. Öte yandan, imalat ve hizmetler sektöründeki istihdam oranı artış göstererek, sırasıyla %23,8 ve %43 oranına ulaşmıştır. Bu sektörün modernize edilmesi yönündeki reform çabaları, ağır bir şekilde ilerlemekle birlikte, devam etmektedir. Türk yetkilileri halen Dünya Bankası destekli tarım reform programını uygulamaktadır. Tarımdaki fiyat bozukluklarının azalmasını sağlayan yeni doğrudan gelir destekleme sisteminin uygulanması devam etmektedir. Aynı zamanda, üretim yapısının geliştirilmesi ve üretim metotlarının modernize edilmesine ilişkin bir program yürütülmektedir.

Küçük ve orta boy işletmeler (KOBİ'ler) Türk ekonomisinin dengeleyici unsurları olduğu ispatlanmıştır. Büyük ihracat şirketleri ve devlet işletmelerinin önemine rağmen, 250'den az çalışana sahip KOBİ'ler Türk ekonomisinin özünü oluşturmaktadır. Kayıt-

dışı ekonominin ucuz girdilerinden yararlanan bu işletmeler, oldukça dalgalı bir yapıya sahip olan Türk ekonomisine ciddi bir istikrar kazandırmaktadır. 2002 yılında, **imalat sektörüne sadece %30 oranında katma değer yaratmış olsalar da, sektördeki istihdamın %60'ı bu işletmeler tarafından sağlanmıştır. İmalat sektöründeki KOBİ'lerdeki istihdamın yarısına yakın bir bölümü, 10 kişiden daha az çalışanı bulunan mikro işletmelerde gerçekleşmektedir. Çoğunlukla aile işletmesi olan söz konusu şirketler, küçük ölçekli olmaları nedeniyle değişen iş koşullarına daha esnek bir şekilde uyum sağlayabildiklerinden, Türk ekonomisi açısından önemli bir şok-emici işlevi görmektedir. Kısıtlı sermaye piyasası ve özel yatırımların kamu sektörü finansman ihtiyaçları nedeniyle piyasa dışına itilmesi nedeniyle, özel işletmelerin kredi imkanları kısıtlıdır.**

AB ile ticari bütünleşme istikrarını sürdürmüştür ve ihracatın mallara göre dağılımı iyileşmeye devam etmiştir. Aralık 1995 tarihinde Gümrük Birliği'nin kurulmasının ticarete meydana getirdiği büyük artış sonrasında AB ile ticari bütünleşme nispeten istikrarını korumuştur. **AB'ye yapılan ihracat toplam ihracatın %50'sinin biraz üzerinde bir seviyede kalırken, AB'den yapılan ithalat ise yurtiçi taleplerdeki geniş iniş çıkışlar sebebiyle daha büyük dalgalanma göstermiştir. Gelişmiş sanayi mallarının payı artmış, tarım ürünlerinin payı ise düşmeye devam etmiştir. Özellikle, geçtiğimiz yıl içinde motorlu araçların ihracatı belirgin şekilde artış göstermiştir.**

Türk ihracatının fiyat açısından rekabet edebilirliği, Türk Lirasının son bir yıl içinde Euro'ya karşı %14 değer kazanmasına rağmen korunmuş, Türk mallarının ihracat performansı büyük bir esneklik göstermiştir. İhracat ağırlıklı işletmeler gerçek ücretlerin 2002'de %6.4 oranında düşüş göstermesinden yararlanmışlardır. Bunun sonucunda, ihracat ağırlıklı işletmelerin karlılığı ve rekabetçiliği korunmuştur.

C- GENEL DEĞERLENDİRME (General evaluation)

Türkiye, makroekonomik dengesizliklerin devamına rağmen piyasa ekonomisinin işleyişini önemli ölçüde düzeltmiştir. Makroekonomik istikrara yönelik kararlı adımlar ve yapısal reformlar, Birlik içerisindeki rekabet baskısı ve piyasa güçleriyle baş edebilme kapasitesini geliştirecektir.

Halen yüksek olmasına karşın enflasyonist baskıların sürekli azalmasıyla ve Türkiye'nin piyasa kuralları ve kurumlarının modernleştirilmesiyle **ekonomik istikrar ve öngörülebilirlik artmıştır**. Kabul edilen ve gitgide uygulaması yaygınlaşan **yapısal reformların olumlu etkileri** büyük bir ekonomik zarar görülmeden **Irak krizinin etkilerinin bertaraf edilmesine yardımcı olmuştur**. Bu doğrultuda bağımsız düzenleyici ve denetleyici **kurumlar ile Merkez Bankası'nın bağımsızlığı önemli rol oynamışlardır**. **Finans sektörü gözetimi güçlendirilmiş ve modern bir doğrudan yabancı yatırım mevzuatının temeli oluşturulmuştur**. **Finans yönetiminin şeffaflığı ve etkinliği iyileştirilmiştir**.

Mevcut reform sürecine devam edilmelidir. Mali disiplin ve istikrar amaçlı ekonomik politika, piyasaya güvenin güçlendirilmesi ve sürdürülebilir kamu maliyesinin yapı taşlarıdır. Dengeli bir ekonominin sağlanması için enflasyonun önlenmesine yönelik süreç devam etmelidir. **Bankacılık sektörünün yeniden yapılandırılması yeterli düzeyde ilerlememiştir** ve sektörün gözetim süreci ve standartlarının uluslararası normlarla uyumlaştırılması tamamlanmalıdır. **Kamu bankalarının ve işletmelerinin özelleştirilmesinin** yanı sıra, piyasaların serbest işleyişine ivme kazandırılmalı, ayrıca **yapısal bozukluklar giderilmelidir**. **Yeterli düzeyde kamu yatırımları ve özel yatırımların verimli şekilde kullanılması ve eğitime özel önem verilmesi** ekonominin rekabet ve büyüme potansiyelini artırmak bakımından önemlidir. **Doğrudan yabancı yatırımlar, kalan engelleri kaldırarak teşvik edilmelidir**.

43- TÜRKİYE'NİN DİĞER ADAY ÜLKELERE GÖRE POTANSİYELİ

E.Çarıkçı'nın 2001 Kitabı.

1999 yılı itibariyle AB ülkelerinde ve AB'ye aday ülkelerde Temel Ekonomik Göstergeler, için bakınız, Tablo-1 ve Tablo- 2.

14 Kasım 2000 akşamı Işık TV'de yönetmekte olduğum "Ekonomik Analiz" programına Sayın Merhum **Üzeyir GARİH'i** davet etmiştim. Değerli İşadamı **Sayın Üzeyir Garih** programın sonuna doğru iyimser görüşlerini şöyle dile getirdi. "Sayın hocam, Türkiye'de **12 milyon kişi** gerek gelir seviyesi ve gerekse eğitim düzeyi bakımından

Avrupa standartları seviyesindedir. Milyon kişi olarak **Danimarka'nın nüfusu 5.3, Avusturya'nın 8.2, İsveç'in 8.9 ve Belçika'nın 10.2** milyondur.

Bu durumda, **nüfus itibarıyla, Türkiye'deki 12 milyon Avrupa standartındaki kişi sayısını, yukarıdaki ülke nüfuslarına oranladığımızda,** milyon kişi olarak, **2.3 Danimarka, 1.5 Avusturya, 1.3 İsveç ve 1.2 kat Belçika nüfusu düzeyinde yetişmiş insan gücü vardır."**

Nüfus artışı itibarıyla ise; Almanya %0,1, Fransa %0,4, İngiltere %-0,2, İtalya %-0,4, Danimarka %0,4, Belçika %-0,6, Finlandiya %0,4 olup, **AB ülkelerindeki nüfus** ya yerinde saymakta veya azalmakta, **giderek de yaşanmaktadır. Oysa Türkiye** yıllık %1,5 nüfus artışıyla **genç ve dinamik nüfusa sahip** olan bir ülkedir.

Sanayileşme açısından da, Türkiye özellikle son 20 yılda dinamik genç bir müteşebbis gücü yetiştirmiş olup, mesela, **1996'dan 2003'e Türkiye'de üretilen televizyon sayısı 1.8 milyondan 14.7 milyon adede (8.1 kat artış), buzdolabı üretimi 1.7 milyon adetten 4 milyon adede (2.3 kat), çamaşır makinası yaklaşık 900 binden 2.4 milyona (2.7 kat) ve şişe cam üretimi de 0.5 milyon tondan 1.6 milyon tona (3.2 kat) sıçramış** olup, bu üretimlerin büyük bir bölümü de başta İngiltere ve Almanya olmak üzere **AB ülkelerine, Kuzey Afrika ülkelerine, Rusya'ya ve hatta Çin'e ihrac edilmektedir.** Nitekim son iki yılda, **Türkiye'nin 3 büyük holdingi Almanya, Rusya, Çin ve Kazakistan'da buzdolabı ve televizyon fabrikaları kurmuşlardır."**

Daha önceki makalelerde de belirtildiği gibi, **AB ülkelerinde 4 milyona yakın Türk nüfusu, 1,5 milyona yakın çalışmamız, 100 bin dolayında** irili ufaklı **Türk müteşebbislerimiz** vardır. Diğer taraftan yaklaşık 25 yıldır **Türk Müteahhitlerinin dış rekabet gücü** ve ulaştığı teknolojik seviye **Batılı Ülkelerin korkulu rüyası haline gelmiştir.**

Diğer taraftan **Türkiye'nin sanayileşme düzeyi** Mayıs 2004 başında **AB'ye girecek olan 10 Aday Ülkeden daha yüksek düzeydedir.** Bir örnek vermek gerekirse, Polonya, Türk sanayiinin rekabet gücünden çekindiği için Türkiye ile yapmış olduğu Serbest Ticaret Antlaşması'nı (STA'yı) elinden geldiği kadar geciktirmiştir.

Bu sayısal gerçekler ekonomik açıdan AB ülkeleri ile boy ölçüşmede Türkiye'nin potansiyelini göstermektedir. Yeterki, gerekli ekonomik ve siyasi reformları sağlayıp, bürokratik engelleri de asgari düzeye indirerek Türk insanının teşebbüs gücünün önü açılabilsin. **Kötümser olmaya gerek yoktur.**

EK 1: TABLO -1, AB ÜLKELERİNDE TEMEL EKONOMİK GÖSTERGELER, 1999.

	GSMH (Milyar \$)	Kişi Başına GSMH (\$)	SGP Göre Kişi Başına (\$)	SGP Göre Kişi Başına GSMH (\$)	İthalat (Milyar \$)	İhracat (Milyar \$)	Enflasyon TÜFE %	İşsizlik Oranı (%)	Nüfus Milyon Kişi)	Nüfus Artış Hızı (%)	Yüz Ölçü- mü (1000 km ²)	DYS Girişleri (Milyon \$)
Almanya	2.079	25.350	1.838	22.404	473	542	0,6	11,7	82.1	0,1	357	26.822
Avusturya	210	25.970	193	23.808	69	63	0,6	6,7	8.2	1,2	84	2.813
Belçika	251	24.510	2-17	24.200	164	179	1,1	11,7	10.2	-0,6	33	15.862
Danimarka	170	32.030	129	24.280	44	49	2,5	5,6	5.3	0,4	43	7.454
Finlandiya	123	23.780	110	21.209	31	41	1,2	10,2	5.2	0,4	338	3.023
Fransa	1.427	23.480	1.294	21.897	291	301	0,5	11,3	59.1	0,4	552	39.101
Hollanda	384	24.320	364	23.052	188	200	2,2	3,2	15.8	0,6	41	33.785
İngiltere	1.338	22.640	1.234	20.883	318	268	1,6	6,0	58.7	-0,2	245	82.182
İrlanda	71	19.160	72	19.180	47	71	1,6	5,5	3.8	1,4	70	18.322
İspanya	552	14.000	659	16.730	144	110	2,3	16,0	39.4	0,1	506	9.355
İsveç	222	25.040	184	20.824	69	85	0,5	5,6	8.9	0,1	450	59.968
İtalya	1.136	19.710	1-196	20.751	217	230	1,7	10,5	57.3	-0,4	301	4.901
Lüksemburg	-	-	-	-	11	8	1,0	2,9	0.4	1,3	3	-
Portekiz	106	10.600	151	15.147	38	24	2,3	4,4	10.0	-0,1	92	570
Yunanistan	124	11.770	154	14.595	25	10	2,6	9.9	10.6	1,0	132	900
TOPLAM	8.193				2.129	2.181			375.0		3.247	

(1) SGP = Satınalma Gücü Paritesi; (2) DYS = Doğrudan Yabancı Sermaye

Not: Dünya Ticaret Hacmi 1999 yılında 11.3 trilyon dolar olarak gerçekleşmiştir. AB'nin dünya ticaret hacmi içindeki payı ise %38 olarak gerçekleşmiştir.

Kaynaklar: IFS Ekim - 2000, World investment Report - 2000, World Development Report - 2000.

TABLO - 2, AB'YE ADAY ÜLKELERDE TEMEL EKONOMİK GÖSTERGELER, 1999.

	GSMH (Milyar \$)	Kişi Başına GSMH (\$)	SGP Göre GSMH Milyar (\$)	SGP Göre Kişi Başına GSMH (\$)	İthalat Milyar (\$)	İhracat Milyar (\$)	Enflasyon TÜFE (%)	İşsizlik Oranı (%)	Nüfus (Milyon Kişi)	Nüfus Artış Hızı (%)	Y. Ölçümü (1000 km ²)	DYS Girişleri (Milyon \$)
Bulgaristan	11	1.380	40	4.914	5	4	2,6	13,7	8.2	-0,5	111	770
Çek Cum.	52	5.060	126	12.289	29	26	2,1	6.5	10.3	-0,1	79	5.108
Estonya	5	3.480	11	7.826	4	3	3,3	9,6	1.4	-2,8	45	306
Kıb. Rum K.	9	13.676	-	-	4	1	1,6	3,3	551	1,0	6	65
Letonya	6	2.470	14	5.938	3	2	2,4	9,7	2.4	-0,8	65	366
Litvanya	10	2.620	23	6.093	5	3	0,8	6,4	3.7	-1,1	65	486
Macaristan	47	4.650	106	10.479	28	24	10,0	7,8	10.1	-0,4	93	1.944
Malta	4	9.355	5.3	13.800	3	2	2,1	5,3	0.4	0,4	0,3	811
Polonya	153	3.960	306	7.894	46	27	7.3	10,0	38.7	-0,1	323	7.500
Romanya	34	1.520	127	5.647	10	9	45,8	9,3	22.5	-0,2	238	961
Slovakya	19	3.590	53	9.811	11	10	10,6	11,9	5.4	0,2	49	322
Slovenya	20	9.890	30	15.062	10	9	6,6	7,9	2.0	0,5	20	90
Türkiye	185	2.878	394	6.126	41	27	64,9	7,4	64.3	1,5	775	783
TOPLAM	555				199	147			169.8		1.869	

Kaynaklar: IFS Ekim - 2000, Word Investment Report - 2000, Word Development Report - 2000

44- AB İLE MÜZAKERELER VE TAM ÜYELİK NE ZAMAN?

Katılım Müzakereleri

13 Aralık 2002 Kopenhag Zirvesi'nde AB Konseyi'nin (Devlet ve Hükümet Başkanlarının) **10 Aday Ülkeye 1 Mayıs 2004'te AB'ye üye** olmaları kararı alınmış, **Türkiye ile ilgili de "Aralık 2004 tarihinde yapılacak zirvede Türkiye'nin Kopenhag Siyasi Kriterlerini karşıladığı kararının alınması halinde müzakerelerin gecikmeksizin başlatılacağı"** belirtilmiştir.

Türk hükümetleri; Şubat-Ağustos 2000 döneminde AB Müktesebatına uyum konusunda **3 uyum paketi, Ocak 2003'te de 2 uyum paketini çıkarınca AB Ülkelerinde bir panik başladı.** Çünkü onlar Türkiye'nin bu yasal reformları bu kadar hızlı çıkarabileceğini beklemiyorlardı.

Nitekim, tek başına hükümete gelemese de, Almanya'nın en büyük partisi olan **Hristiyan Birlik partisi (CDU) Başkanı Angela Merkel 15-16 Şubat 2004'te** Türkiye'yi ziyaretinde özetle "Türkiye'nin AB'ye üyeliğine karşı olduğunu, **2003 sonu itibariyle Türkiye Kopenhag Siyasi Kriterlerini yerine getirmiş** olsa da, müzakerelerin başladığında **tam üyelik yerine Türkiye'ye İmtiyazlı Ortaklık teklif etti.** Bu ortaklıkta serbest dolaşımın olmadığı, daha çok eğitim, kültür, araştırma, yapısal fonlar ve Avrupa güvenliği ile bilimsel konularda işbirliğine ağırlık verilmelidir.

Türkiye AB ile **10-15 yıl bu imtiyazlı (özel) statüde ortaklığını sürdürmeli, AB'ye tam üye olup olmayacağı dönem sonunda tartışılmalı,** belki o zaman Türkiye'de AB'ye tam üye olmak istemez" şeklinde beyanatlar vererek AB tarafından **41 yıl önce (Ankara Antlaşması ile) taahhüt edilen** ve onlarca defa AB dokümanlarında tekrarlanan **Türkiye'nin AB'ye tam üyelik vaadlerini inkar etmeğe kalktı.**

Sayın Merkel, Türkiye'nin çok büyük bir ülke olduğunu, Almanya'da işsizliğin çok büyük boyutlarda seyrettiğini, Türkiye'nin AB'ye tam üye olmak istemesi kadar, Almanlar'ın da istemesi gerektiğini belirterek, Türkiye'nin AB'ye üyeliğine açıkça karşı çıkmış oldu.

Hristiyan demokratların AB'yi bir hristiyan klubü olarak görmesine, Türkiye'ye Kıbrıs dayatmasının sürdürülmesine rağmen Aralık 2004'te Türkiye ile AB arasında Katılım Müzakereleri başlasa bile Türkiye'nin birliğe kabul edilmesinin en az 10-15 yıl alacağı kanaatindeyim.

Tam üyelik ne zaman?

AB'nin Türkiye'yi yakın gelecekte tam üye olarak aralarında görmek istememelerinin esas sebebi, siyasi sebeplerden çok **iktisadidir ve Türkiye'nin nüfus potansiyelidir**. Türkiye'de yıllık ortalama nüfus artışı % 1.5 dolayında olup, bu hız ile 2020 yılında Türkiye'nin nüfusu 90 milyon seviyesine yaklaşacaktır. **Böylece Türkiye AB organlarında ve Avrupa Parlamentosu'nda en çok temsilci olan bir ülke durumuna gelecektir. Oysa, gerek AB'nin 15 ülkesinde, gerekse 12 aday ülkede yıllık nüfus artışı %0,25 (binde 2.5) dolayında seyretmekte olup**, bu ülkelerin nüfusları adeta yerinde saymaktadır.

Avrupalıların **diğer** endişesi de tam üyelikle birlikte, **Türk işçilerinin AB ülkelerini istila etme korkusudur**. Çünkü, son yıllarda AB ülkelerinde işsizlik oranları % 10-12 arasında seyretmektedir. Aralık 1999'dan – Ocak 2004'e işsizlik oranları **Almanya'da %11,7'den %10,2'ye**, Fransa'da %11,3'den %9,7'ye, İtalya'da %10,5'ten %8,4'e indirilebilmiş olmasına rağmen bu oranlar Batılı standartlarda **çok yüksek seviyededir**. Aralık 2003 itibariyle 12 ülkeden oluşan Euro bölgesinde de işsizlik oranı %8,8'dir.

Önemle belirtmek isterim ki, **Türk işçilerinin AB'de serbest dolaşımı** 10-15 yıl önce gerçekleşmiş olsaydı. Türkiye'den vasıfsız işçilerin yerine, daha çok vasıflı iş gücü kaybı olacak, bu durum ise kalifiye iş gücü ve ara elemanı kıtlığı çeken Türk sanayiini daha da sıkıntıya sokacaktır. Ayrıca, Türkiye'nin daha çok **vasıflı eleman kaybının ise AB'ye bir çeşit insan kapitali hibesi** olacağı da unutulmamalıdır.

Diğer AB ülkelerine göre daha az gelişmiş olan **Yunanistan, Portekiz ve İspanya** bu güne kadar **AB'den 40'ar milyar doların üzerinde mali destek** almış olup, bu miktarların yaklaşık yarısı hibe şeklindedir.

5-10 yıl önce Türkiye AB'ye tam üye olmuş olsaydı AB her yıl Türkiye'ye 10 milyar dolar seviyelerinde bir mali destek sağlamak zorunda kalacak ve bunun yaklaşık 3 milyar doları Türkiye'nin ithalat

vergilerinin **AB** Bütçesine transferinden oluşacaktı. Geriye kalan net 7 milyar dolarlık mali desteğin **en az yansı da, hibe şeklinde, Türk KOBİ' lerine ve Doğu- Güneydoğu Anadolu bölgelerinin kalkınmasına tahsis edilecekti.** (2000 yılı DPT Raporu) türkiye'nin AB ile katılım müzakereleri yaklaştığı için olsa gerek, AB'nin aday ülkelere yapmakta olduğu yıllık katkılar 2001'den itibaren bir kaç yüz milyon EURO'ya indirilmiştir.

Türkiye AB'ye aday ülkeler içinde çok büyük bir ülke olduğu için alacağı mali destek de diğerlerine göre yüksek olacağından AB'ye bu mali destek çok ağır gelmekte ve Türk işçilerinin AB'yi istila etmesinden korktuğu için **AB yetkilileri bu gerçekleri dile getirmek yerine, Türkiye'nin kabul edemeyeceği siyasi şartları öne sürerek vakit kazanmaya çalışmaktadırlar.** Çünkü, şu anda bile Türkiye, gerek büyüme hızı ve **GSMH** (toplam üretim) ve gerekse dış ticaret (ihraçat+ithalat) yönünden bütün aday ülkelere göre çok daha iyi bir durumda olan bir ülkedir.

Türkiye'de fert başına gelir (GSMH) yönünden de Baltık ülkelerine göre % 30-35, Balkan ülkelerinden ise iki misli daha yüksek bir hayat standardına sahip bir ülkedir. Türkiye'nin tek eksiği yıllık enflasyon hızının yüksekliğidir. **AB ülkelerini esas korkutan ise Türkiye'nin şu andaki nüfusu,** Polonya hariç 1 Mayıs 2004'te **AB'ye katılacak 9 ülkenin nüfusundan daha fazla olmasıdır.**

AB'nin Türkiye'yi tam üye olarak kabul edebilmesi Türkiye'deki iktisadi yapının yıllık enflasyon hızını istikrarlı bir şekilde tek haneli rakamlarda tutabilecek bir duruma gelmesine, tarımsal ve sınai **kalkınmanın büyük ölçüde tamamlanarak işsizlik oranının gerçekte %5'in altına inmesine bağlı görünmektedir. Çünkü, bu seviyede bir iktisadi istikrara ulaştığımız zaman Türkiye'nin AB'ye olan iktisadi yükü birkaç milyar dolara inecek ve sanayileşme sonucu yıllık nüfus artışı da % 1'in altına inecek ,** neticede Türkiye'deki işsizlik oranı, **AB ülkeleri tehdidi de sona ermiş olacak ve o zaman AB Türkiye'yi tam üyeliğe kabul edebilecektir.**

Demek ki, esas olan tam üyeliği uzun süre unutup bir an önce iktisadi ve siyasi yönden istikrara kavuşabilmek için kendi evimize çeki düzen vermeye çalışmalıyız. Bu durumda **Türkiye'nin AB'ye tam üye olabilmesi en erken 15 yıl sonra (2015-2020 yılları arası) gerçekleşebilecektir.**

Sonuç

Siyasi kriterler yerine getirilmeden AB ile tam üyelik müzakereleri başlatılmayacağına göre, burada en büyük sıkıntımız AB yetkililerine Kürt asıllı vatandaşlarımızın Türkiye'de bir azınlık olmadıklarının ve onların birinci sınıf vatandaş olduklarının nasıl anlatılabileceği konusunda düğümlenmektedir. Örneğin, Türk yetkililer AB' li yetkililere yıllardır Kürt asıllı vatandaşlarımızın TBMM'nde nüfus oranlarının çok üzerinde temsil edildiklerini bu vatandaşlarımızdan, birçok Meclis Başkanı, Genel Kurmay Başkanı ve hatta Cumhurbaşkanı çıktığını açıkça anlatmalıdırlar.

GB ve AB'ye adaylığın kabulünden sonra Türkiye'nin **AB müktesebatına (mevzuatına) uyumunun ve hızlandırılması Türkiye'de haksız ve eksik rekabetin azaltılması, Türk ekonomisinin dinamizminin ve dış rekabet potansiyelinin artırılmasına müspet katkılar sağlayacaktır. Zaten bu mevzuat düzenlemeleri Dünya Ticaret Örgütü (DTÖ) taleplerine de paralellik arz etmektedir.**

Şu anda AB'nin nüfusu 375 milyondur. Bugünkü 13 aday ülke AB'ye tam üye olduğunda bu **Birliğin nüfusu 500 milyon kişiyi aşacaktır.** 1999 yılı itibariyle dünya dış ticaret hacminde yaklaşık %38'lik bir paya sahip olan AB ülkelerinin bu payı yakın gelecekte %40'ı aşacaktır.

Özetlersek: Türkiye'nin AB'ye tam üyelik hedefi çerçevesinde **Türk mevzuatının AB müktesebatına (Union Acquis) uyumu** konusundaki **eksiklikleri ve** bu eksikliklerin **getireceği mali yük,** gerektireceği **idari yapılar ve** tamamlanması için gereken **sürelerin tespitine** hız verilmelidir. Bu hedeflerin tamamlanması içinde **AB'den, proje bazında, mali ve teknik destekler** sağlanmalıdır. Çünkü, 06 Mart 1995'te imzalanan GB KARAR' ının TAVSİYE KARAR' ına göre **AB** Türkiye'nin sanayi, Trans-Avrupa şebekeleri, enerji, ulaştırma, telekomünikasyon, tarım, çevre, bilim, istatistik, adalet, iç işleri ve sosyal alanlarda destek vermeyi taahhüt etmiştir.

İlaveten tam üye adaylığı'nın ortaya çıkardığı yeni haklar çerçevesinde, Türkiye'de yapılacak idari, mali reformlar ile KOBİ' ler ve Türkiye'deki az gelişmiş bölgelere yatırımlar için de AB'den mali destekler sağlanması çalışmaları hızlandırılmalıdır.

Türkiye'nin AB'ye tam üye olması birçok iktisadi ve siyasi fedakarlıkları ve tavizleri de beraberinde getirecektir. Onun için ilerde Türkiye'nin kabul edemeyeceği (Kıbrıs'ı peşkeş çekmek gibi) yeni ön

şartlar öne sürülür ve **10-15 yıl sonra AB' ye tam üyelik zamanı geldiğinde, diğer ülkelerde olduğu gibi, yüce Türk Milletinin hakemliğine (REFERANDUMA) başvurulmalıdır.**

45 - TÜRKİYE-AB İLİŞKİLERİ KRONOLOJİSİNDE ÖNEMLİ TARİHLER (1959-2004)

- **31 Temmuz 1959:** Türkiye, Avrupa Ekonomik Topluluğu'na (AET'ye) ortaklık için başvurdu.
- **12 Eylül 1963 :** Türkiye ile AET'yi Gümrük Birliğine ve tam üyeliğe götürecek olan **Ortaklık Anlaşması (ANKARA ANLAŞMASI) imzalandı.**
- **12 Eylül 1963:** I. Mali Protokol imzalandı.
- **1 Aralık 1964:** Türkiye-AET Ankara Anlaşması yürürlüğe girdi. Birinci Ortaklık Konseyi toplantısı yapıldı.
- **26 Ekim 1970:** İlk Gümrük İşbirliği Komitesi toplantısı yapıldı.
- **23 Kasım 1970:** **KATMA PROTOKOL** Brüksel'de imzalandı ve Türk sanayi malları AET'ye gümrüksüz girmeye başladı.
- **23 Kasım 1970:** II. Mali Protokol **imzalandı.**
- **5 Temmuz 1971:** Katma Protokol, TBMM'de 69'a karşı 149 oyla kabul edildi.
- **22 Temmuz 1971:** Senato, Katma Protokolü kabul etti.
- **1 Ocak 1973:** **Katma Protokol yürürlüğe girdi.** Birinci gümrük indirimi ve konsolide liberasyon listesi uyumu yapıldı.
- **1 Ocak 1974:** Tamamlayıcı Protokol ile ilgili geçici anlaşma yürürlüğe kondu.
- **12 Mayıs 1977:** III. Mali Protokol Brüksel'de imzalandı.
- **4-11 Ekim 1978:** Türkiye, Dördüncü Beş Yıllık Plan süresince **AET'ye yükümlülüklerinin dondurulması** ve aynı dönem için yaklaşık 8 milyar dolarlık yardım yapılması talebinde bulundu.
- **22 Ocak 1982:** **Avrupa Topluluğu, 12 Eylül 1980'den beri fiilen durmuş olan, Türkiye ile ilişkilerini dondurma kararını resmileştirdi.**
- **16 Eylül 1986:** Türkiye - AET Ortaklık Konseyi toplandı. Böylece **12 Eylül 1980 tarihinden itibaren dondurulmuş bulunan Türkiye-AET ilişkilerinin canlandırılması süreci başladı.**

- **14 Nisan 1987: Türkiye, Avrupa Topluluğu'na (AT'ye), Roma Antlaşması'nın 237 nci, Avrupa Kömür ve Çelik Topluluğu (AKÇT) Antlaşması'nın 98 nci ve EURATOM Antlaşması'nın 205 nci maddelerine istinaden, TAM ÜYELİK BAŞVURUSU' nda bulundu.**
- **18 Aralık 1989: AT Komisyonu, Türkiye'nin tam üyelik başvurusu konusundaki ret "Görüş" ünde (Avis), Topluluğun, kendi iç pazarını tamamlayabilme sürecinden önce (1992) yeni bir üyeyi kabul edemeyeceği ve Türkiye'nin katılmadan önce, ekonomik, sosyal ve siyasal alanda gelişmesine ihtiyaç duyulduğu hususlarına yer verdi.**
- **4 Temmuz 1990 : Güney Kıbrıs Rum yönetimi (GKRY) AB'ye tam üyelik başvurusunda bulundu.**
- **30 Eylül 1991 : Ortaklık Konseyi 1986 yılından sonra ilk kez toplandı.**
- **6 Aralık 1991: Ortaklık Konseyi gibi, bir ortaklık organı olan Türkiye - AT Ortaklık Komitesi de 1986'dan sonra ilk kez toplanmıştır.**
- **21 Ocak 1992: Türkiye - AT arasında bir Teknik İşbirliği Programı imzalandı.**
- **15 Temmuz 1993: Avrupa Parlamentosu PKK'yı bir terör örgütü olarak kınamıştır.**
- **6 Mart 1995:Gümrük Birliği Kararı (GB KARARI, Anlaşma değil): Türkiye ile AB arasında Gümrük Birliği'nin gerçekleştirilmesi ile ilgili ve Gümrük Birliği döneminde uygulanacak usul, esas ve süreleri belirleyen 1/95 ve 2/95 sayılı kararlar Ortaklık Konseyi'nin 36 nci dönem toplantısında kabul edildi.**
- **21 Aralık 1995: AB ile Türkiye arasında, AKÇT ürünlerini kapsayan Serbest Ticaret Anlaşması parafe edildi.**
- **1 Ocak 1996: Türkiye, AB ile entegrasyonunda Gümrük Birliği fiilen başladı. 22 yıl süren "Geçiş Dönemi"ni 31 Aralık 1995 tarihinde tamamlayarak, 1.1.1996 tarihi itibarıyla, tam üyelik sürecinde "Son Dönem"e, sanayi ürünlerinde ve işlenmiş tarım ürünlerinde sağlanan GB ile girmiştir.**
- **25 Temmuz 1996: Türkiye-AB AKÇT Anlaşması Brüksel'de imzalandı.**
- **13-14 Aralık 1996: Dublin'de gerçekleştirilen Avrupa Zirvesinde, AT'nin Türkiye ile ilişkilerini daha da geliştirmesinin önemine**

değ inilmekle birlikte; **insan hakları konusu ile Kıbrıs ve Ege sorunlarının da altı çizilmiştir.**

- **29 Nisan 1997: Türkiye-AT Ortaklık Konseyi Lüksembourg'da toplanmış;** Konsey Başkanı **Türkiye'nin AT üyeliğine ehil olduğunu ve diğer tam üyeliğe başvuran ülkelerle birlikte, aynı kriterler altında değerlendirileceğini vurgulamıştır.**
- **15 Temmuz 1997 : AT Komisyonu "Daha Güçlü ve Daha Geniş bir Birlik için GÜNDEM 2000" isimli bir rapor yayımlamıştır.** Bu raporda, tam üyelik başvurusu yapan 10 Doğu ve Merkezi Avrupa ülkesi ile Kıbrıs'ın, Avrupa Birliğine katılabilme konuları incelenmiştir (Türkiye yok).
- **5 Aralık 1997: Türkiye insan hakları, Kıbrıs, Ege gibi başlıkları içeren siyasî konuları AT ile hiçbir şekilde görüşmeyeceğini;** ilişkisini Gümrük Birliği çizgisinde sürdüreceğini **bildirmiştir.**
- **12-13 Aralık 1997:** Avrupa Birliği'nin **Lüksemburg'ta** gerçekleştirdiği devlet ve hükümet başkanları **zirvesi** sonucunda **Çek Cumhuriyeti, Slovak Cumhuriyeti, Macaristan, Polonya, Slovenya, Romanya, Bulgaristan, Litvanya, Letonya, Estonya ve Kıbrıs Rum Yönetimi tam üyelik için aday ülkeler olarak belirlenmiştir.** Türkiye ise aday ülkeler arasında zikredilmemiş, sadece tam üyeliğe ehil olduğu teyid edilmiştir.
- **25 Mart 1998:** Komisyon **ortak para birimi olan EURO'ya 1.1.1999 tarihinde geçecek ülkeleri** tespit etmiştir. Bunlar Belçika, Hollanda, Lüksembourg, Almanya, İspanya, Fransa, İrlanda, İtalya, Avusturya, Portekiz ve Finlandiya olmak üzere, **toplam 11 üyeden oluşmaktadır.**
- **27 Nisan 1998:** AB Konseyi, 25 Mayıs 1998 tarihinde yapılması öngörülen **Türkiye-AB Ortaklık Konseyi toplantısını** da gündeme almış ve Stratejinin uygulanması gereği vurgulanmıştır. **Yunanistan Dışişleri Bakanı, vetosunu sürdüreceğini beyan etmiştir.**
- **1-3 Mayıs 1998:** Ortak para birimi EURO'nun kullanımı ile ilgili Tüzük çerçevesinde 11 üye devlet, 1.1.2002 tarihinden itibaren, EURO cinsinden banknot ve madeni paraları tedavüle sokacaklardır.

- **24 Haziran 1998: Avrupa Parlamentosu Türkiye ile siyasî diyalogun yeniden başlatılmasını vurgulayan bir raporu kabul etmiştir.**
- **22 Temmuz 1998: Türkiye, AB politikasının özünü oluşturacak şekilde hazırlamış olduğu "Türkiye AB ilişkilerini Geliştirme Stratejisi" başlıklı raporunu bir nota eşliğinde, AB Komisyonu ve dönem başkanlığına(Konseye) göndermiştir.**
- **19 Ekim 1998: AB'nin Brüksel'de düzenlediği "Ticaret, Genişleme ve Çok Taraflı Sistem" konulu Konferansa 11 aday ülke ile birlikte Türkiye'de 12. aday ülke olarak davet edilmiştir.**
- **18 Aralık 1998: AB Komisyonu, Türkiye'deki beş ekonomik ve sosyal amaçlı proje için toplam 133 milyon ECU tutarındaki yardımın Akdeniz Ülkeleri (MEDA) fonlarından Türkiye'ye aktarılması için gereken onayı (1981'de Yunanistan'ın tam üye olmasından bu yana, ilk defa) vermiştir.**
- **1 Ocak 1999: Avrupa Birliği'nde Tek Para (Euro) uygulamasına geçildi.**
- **26 Şubat 1999: Türkiye-AB Gümrük Birliği Ortak Komitesi'nin 8 inci toplantısı yapıldı.**
- **13 Ekim 1999: AB Komisyonu tarafından hazırlanan ve AB'ne üyelik için belirlenmiş olan Kopenhag kriterleri ışığında kaydedilen gelişmelere ilişkin Komisyon görüşlerini içeren ikinci "İlerleme Raporu" yayımlandı.**
- **11-12 Aralık 1999: Helsinki'de gerçekleştirilen Avrupa Konseyi Zirve Toplantısında TÜRKİYE'YE ADAYLIK STATÜSÜ TANINDI.**
- **4 Temmuz 2000: Avrupa Birliği Genel Sekreterliği (ABGS), 4 Temmuz 2000 tarihli Resmi Gazetede yayımlanan 4587 sayılı Kanunla, Başbakanlığa bağlı olarak kurulmuştur. Kanuna göre amaç, Türkiye'nin Avrupa Birliği üyeliğine hazırlanmasına yönelik faaliyetler çerçevesinde kamu kurum ve kuruluşlarının yapacakları hazırlık ve çalışmalarda iç koordinasyon ve uyumun plân ve programlara uygun olarak yönlendirilmesi ve yürütülmesini sağlamaktır. ABGS görevine ise Büyükelçi Volkan Vural atanmıştır.**
- **26 Temmuz 2000: Avrupa Komisyonu, Türkiye için 450 Milyon EURO tutarında bir kredi finansman paketini onaylamıştır.**

Türkiye'ye yönelik bir özel eylem programı şeklinde olacak 450 Milyon EURO tutarındaki **bu finansman 2000-2004 döneminde Avrupa Yatırım Bankası (AYB) tarafından idare edilecektir.**

- **13 Ekim 2000:** Avrupa Komisyonu Türkiye için **3. İlerleme Raporu'nun** açıkladı.
- **8 Kasım 2000:** **AB Komisyonu Türkiye hakkındaki Katılım Ortaklığı Belgesi Taslağı'nı** ve **Genişleme Stratejisi'nin** açıklamıştır.
- **15 Kasım 2000:** Türkiye'nin ekonomik ve sosyal reform programını desteklemek amacıyla **AB Komisyonu MEDA programı çerçevesinde 150 Milyon EURO tutarında olan ve 2001 yılı içerisinde ödenmesi tamamlanacak olan bir hibe yardımına onay vermiştir.**
- **4 Aralık 2000:** Genel İşler Konseyi Türkiye için **KATILIM ORTAKLIĞI BELGESİ (KOB) taslağını** kabul etti.
- **7-9 Aralık 2000:** Nice'te toplanan Avrupa Konseyi, Nice Antlaşması'nı kabul ederek, **üye ülkelerin genişleme sürecinde AB kurumlarındaki temsil güçlerinde değişikliğe gitti.**
- **2 Ocak 2001:** Yunanistan Avrupa Para Birliği'ne (**EURO Zone**) **12. üye ülke olarak katılmıştır.**
- **4 Ocak 2001:** **AB Konseyi Türkiye'ye 2001-2003 yılları içinde verilecek olan toplam 135 Milyon EURO tutarındaki hibeyi onaylamıştır.**
- **26 Şubat 2001:** **KOB'a ilişkin usuller ile, Katılım Ortaklığı çerçevesinde ülkemizin alacağı yardımların temelini oluşturacağı Çerçeve Yönetmelik Genel İşler Konseyi'nin toplantısında kabul edildi.**
- **8 Mart 2001:** **AB Bakanlar Konseyi, Türkiye için KOB'u kabul etti.**
- **19 Mart 2001:** **TBMM "Topluluk Müktesebatının Üstlenilmesine İlişkin TÜRKİYE ULUSAL PROGRAMI"nı (TUP'u) kabul etti.**
- **25 Mart 2001:** Danimarka, Finlandiya ve İsveç **Schengen Sistemine** dahil olmuştur. **AB içinde kişilerin serbestçe dolaşmalarına imkan sağlayan Schengen Sistemine** halen Almanya, Avusturya, Belçika Hollanda, Lüksemburg, Fransa, İspanya Portekiz, İtalya ve Yunanistan dahil olup, **İrlanda ve İngiltere, Schengen Sistemi dışında kalmayı tercih etmiştir.**

- **2-3 Temmuz 2001: AB-Türkiye Gümrükler, Vergilendirme, Uyuşturucu ve Kara Para Aklama Alt Komite Toplantısı Ankara'da gerçekleştirilmiştir.**
- **5 Eylül 2001: Avrupa Birliği Parlamentosu, Kıbrıs konusunda Jacque Paas tarafından hazırlanan raporu kabul etmiştir. Raporunda Kıbrıs'ta bir çözümün bulunamayışının sorumlusu olarak Türkiye gösterilirken, 2004 yılında bir çözüm olmasa dahi Kıbrıs'ın üyeliğinin gerçekleşeceği belirtilmiştir.**
- **13 Kasım 2001: IV. İlerleme Raporu yayınlandı.**
- **14-15 Aralık: Avrupa Konseyi** Belçika'nın Leaken kentinde toplanmıştır. **Leaken Zirvesi sonucunda Türkiye'nin katılım müzakerelerine yaklaştığı ve AB'nin geleceği ile ilgili konvansiyon çalışmalarına katılacağı ilan edildi.**
- **19 Şubat 2002 :** Kopenhag siyasi kriterlerine uyum amacıyla hazırlanan **I. Uyum Paketi** (TCK,terörle mücadele ve **DGM kanunlarında değişiklik getiren**) yürürlüğe girmiştir.
- **9 Nisan 2002:** Kopenhag siyasi kriterlerine uyum amacıyla hazırlanan **II.Uyum Paketi** (**dernekler,siyasi partiler ve basın kanunları** başta olmak üzere önemli yasal değişiklikler getiren) yürürlüğe girmiştir.
- **2 Mayıs 2002 : Avrupa Konseyi** terör örgütleri ve teröristler listesini genişletmiş **ve PKK ile DHKP-C de listeye eklenmiştir.**
- **21-22 Haziran 2002: Sevilla** Avrupa Konseyi **Zirvesi'nde Türkiye'nin** adaylığını bir sonraki aşamaya geçirecek yeni kararların Kopenhag Avrupa Zirvesi'nde, Helsinki ve Laeken Zirvesi sonuçlarına **uygun olarak alınabileceği belirtilmiştir.**
- **4 Temmuz 2002 : Hazine Müsteşarlığı** "Belediye Su ve Kanalizasyon Altyapı Programı"nın finansmanına yönelik olarak **Avrupa Yatırım Bankası ile 40 milyon Euro tutarında kredi anlaşması imzalamıştır.**
- **23 Temmuz 2002 :** Avrupa Kömür ve Çelik Topluluğu (**AKÇT**) Antlaşması, yürürlüğe girdiği tarihin **50. yılında sona ermiştir.**
- **3 Ağustos 2002 :** Kopenhag siyasi kriterlerine uyum amacıyla hazırlanan **III. Uyum Paketi** (14 maddeden oluşan Paket ile öncelikle savaş ve yakın savaş tehdidi halleri dışında **ölüm cezasının kaldırılması** ve Türk vatandaşlarının günlük hayatlarında geleneksel olarak kullandıkları farklı **dil ve lehçelerde yayın yapıla-**

bilmesine ve bu dillerin öğrenilmesine imkan tanınmıştır) yürürlüğe girmiştir.

- **14 Ağustos 2002** : 2002-2005 dönemini kapsayan **Katılım Öncesi Ekonomik Program** Yüksek Planlama Kurulu tarafından kabul edilerek **AB'ye** iletilmiştir.
- **3 Eylül 2002**: Türkiye Avrupa Kolordusu'na (Eurocorps) katılmıştır.
- **9 Ekim 2002** :**AB Komisyonu** Türkiye'nin Avrupa Birliği'ne üyelik yolunda yaptığı çalışmaları değerlendirdiği **2002 İlerleme Raporu'nu** yayınlamıştır.
- **24-25 Ekim 2002**: Avrupa Konseyi **Brüksel Zirvesi** gerçekleştirmiştir. **Zirve sonucunda yayınlanan bildirmede 10 Aday ülkenin**; Güney Kıbrıs, Çek Cumhuriyeti, Estonya, Macaristan, Letonya, Litvanya, Malta, Polonya, Slovakya ve Slovenya'nın siyasi kriterleri tamamladıkları, 2004 yılı başından itibaren de ekonomik kriterleri tamamlayacaklarının öngörüldüğü belirtilmiştir. Söz konusu ülkelerin **Nisan 2003 tarihinde Atina'da Katılım Antlaşmasını imzalamaları kararı alınmıştır. Aynı bildirgenin Türkiye'ye ilişkin bölümünde Türkiye'nin katılım müzakerelerine başlamaya yaklaştığı ifade edilmiştir.**
- **27-28 Kasım 2002** : Kopenhag'da toplanan **Avrupa Akreditasyon Birliği (EA) Genel Kurulu'nda Türk Akreditasyon Kurumu TÜRKAK'ın üyeliği kabul edilmiştir.**
- **12-13 Aralık 2002**: Kopenhag Avrupa Konseyi Zirvesi sonucunda **10 aday ülkenin 1 Mayıs 2004 itibariyle üye olmaları kararı alınmıştır.** Zirve'nin Sonuç Bildirgesi'nin **Türkiye bölümünde** Konsey'in 2004 yılı İlerleme Raporu ve Komisyon'un görüşleri ışığında, **Aralık 2004 tarihli Zirve'de Türkiye'nin Kopenhag siyasi kriterlerini karşıladığı kararını alması halinde müzakerelerin gecikmeksizin başlatılacağı belirtilmiştir.**
- **19 Aralık 2002** : Avrupa Komisyonu **Türkiye için Yapısal Uyum Yardımı** kapsamındaki **75 milyon Euro'luk ikinci ödemeyi onaylamıştır.**
- **20 Aralık 2002** : Avrupa Komisyonu **Türkiye için** öngördüğü 2002 yılı katılım öncesi mali yardım programını onaylamıştır. Program dahilinde Türkiye tarafından AB üyeliğinin gerekliliklerini

üstlenmeye hazırlık amacıyla tasarlanmış **18 farklı projeye 126 milyon Euro destek verileceği ifade edilmiştir.**

- **11 Ocak 2003: Dördüncü Uyum Paketi** Resmi Gazete'de yayınlanarak yürürlüğe girmiştir. Söz konusu paket **başta Siyasi Partiler Kanunu, Basın Kanunu, Dernekler Kanunu, Dilekçe Kanunu** olmak üzere toplam **16 ayrı yasada değişiklik yapmaktadır.**
- **23 Ocak 2003:** AB'ye uyum çalışmaları çerçevesinde hazırlanan **Beşinci Uyum Paketi yürürlüğe girmiştir.** Paket, **Hukuk Usulü Muhakemeleri Kanunu ile Ceza Muhakemeleri Usulü Kanunu**'nda AİHM kararları doğrultusunda yargılamanın iadesine gidilme konusunda önemli **değişiklikler** getirmiştir. **Ayrıca** Beşinci Uyum Paketi ile daha önce **Üçüncü Uyum Paketi'nde yer almış hükümlerin kapsamı genişletilmiştir.**
- **1 Şubat 2003: AB'nin** tarihindeki en büyük genişlemenin yolunu **açarak** gerekli kurumsal yapılanmayı düzenleyen **Nice Antlaşması** yürürlüğe girmiştir.
- 26 Mart 2003 : **AB Komisyonu Türkiye için gözden geçirilmiş Katılım Ortaklığı Belgesi (KOB) taslak metnini** ve katılım öncesi mali yardıma ilişkin önerisini sunmuştur.
- **2 Nisan 2003:** Türkiye Cumhuriyeti ve **Avrupa Yatırım Bankası (AYB)** arasında toplam **350 milyon Euro** tutarında **iki kredi anlaşması** yapılmıştır.
- **9 Nisan 2003 : Avrupa Parlamentosu** Strasburg'da yapılan oturumda, Aralık 2002 Kopenhag Zirvesi'nde **katılım müzakerelerini tamamlayan 10 aday ülkenin Birliğe katılımını onaylamıştır.**
- **19 Nisan 2003 :** Türkiye Büyük Millet Meclisi'nde **(TBMM) AB Komisyonu kurulmuştur.** Türkiye'nin Avrupa Birliği'ne katılım sürecine ilişkin gelişmeleri izlemek ve müzakere etmekle görevlendirilen sözkonusu **Komisyon** aynı zamanda **TBMM'ye sunulan kanun tasarısı ve teklifler ile** kanun hükmünde kararnamelerin **AB mevzuatına uygunluğunu inceleyecek ve ihtisas komisyonlarına görüş sunacaktır.**
- **12 Haziran 2003 :Türkiye için Gözden Geçirilmiş KOB** 12 Haziran 2003 tarih ve L 145 sayılı **Avrupa Birliği Resmi Gazetesinde** yayınlanarak geçerlilik kazanmıştır.

- **15 Ağustos 2003** :Türkiye tarafından hazırlanan **2003-2006 dönemine ilişkin 3. Katılım Öncesi Ekonomik Program** Avrupa Komisyonu'na sunulmuştur.
 - **16-17 Ekim 2003** :Avrupa Birliği **Brüksel Zirvesi** ve 15 Birlik üyesinin yanı sıra **1 Mayıs 2004 tarihinde AB tam üyesi olacak 10 aday ülke ile Romanya, Bulgaristan ve Türkiye'nin gözlemci statüsü ile katıldığı Hükümetlerarası Konferans** toplantısı gerçekleştirilmiştir.
 - **28 Ekim 2003** :GB Ortaklık Komitesi'nin 14. toplantısı Brüksel'de gerçekleştirilmiştir.
 - **5 Kasım 2003: AB Komisyonu Türkiye'nin üyelik yönünde attığı adımları siyasi, ekonomik ve müktesebat uyumu kriterleri açısından değerlendiren 2003 Türkiye İlerleme Raporunu ve **Strateji Belgesi'ni** yayınlamıştır.**
 - **12-13 Aralık 2003: AB Zirve toplantısı Brüksel'de gerçekleşmiştir. Konsey, Komisyon'un raporu ve tavsiyeleri temelinde, 2004 Aralık ayında yapılacak olan Zirve'de alınacak karar ışığında Türkiye ile birlikte çalışacağı taahhüdünü vurgulamıştır. Ayrıca Konsey, tam üyelik müzakerelerine başlanabilmesi için yapılan hazırlıklar çerçevesinde kaydedilen önemli ilerlemelere dayanarak Türkiye'yi teşvik ettiğini vurgulamaktadır.**
- Bu zirveye kadar yayınlanan bütün AB dokümanlarında; (KOB Nisan 2003, İlerleme Raporu Kasım 2003) AB ile müzakerelerin başlayabilmesi için Kıbrıs sorununun çözülmesi çok sert ifadelerle dile getirilmişti. Oysa bu zirvede, Türk Hükümetinin bastırması sonucu, "Kıbrıs sorununa bulunacak bir çözüm Türkiye'nin üyelik beklentilerini büyük ölçüde kolaylaştıracaktır" şeklinde yumuşatılmıştır.**
- **15 Aralık 2003: Türkiye ile AB mali işbirliği çerçevesinde finanse edilen projelerin değerlendirmesinin yapıldığı Ortak İzleme Komitesi Toplantısı** Avrupa Birliği Genel Sekreterliği'nde gerçekleştirilmiştir. **Türkiye'de aday ülke statüsünde ilk kez yapılan toplantı** sonuçları mali yardımları kullanmada bir atılım olduğunu göstermektedir.
 - **22 Aralık 2003** : Hazırlık faaliyetleri Devlet Planlama Teşkilatı Müsteşarlığı koordinasyonunda sürdürülen **Ön Ulusal Kalkınma Planı (2004-2006)** kabul edilmiştir.

- **1 Ocak 2004: İrlanda, AB Dönem Başkanlığını üstlenmiştir.**
- **15 Ocak 2004: AB Komisyonu Başkanı (AB Başbakanı) Romano PRODI, 40 yıldır ilk defa, Türkiye'yi ziyaret etti ve TBMM'de bir konuşma yaptı.**
- **15-16 Şubat 2004'te Hristiyan Demokrat Birlik Partisi (CDU) Lideri Angela Merkel Türkiye'yi ziyaretinde "Türkiye'nin AB'ye tam üyelik meselesinin askıya alınmasını ve Türkiye'ye imtiyazlı ortaklık teklif etti.**

PROF. DR. EMİN ÇARIKCI'NIN KİTAPLARI:

- 1. Yarı Gelişmiş Ülkelerde ve Türkiye'de Sanayileşme Politikaları,** Ankara, Turhan Kitabevi, 1983.
- 2. The Economic Impact of Temporary Manpower Migration in Selected OIC Member Countries: Bangladesh, Pakistan and Turkey,** Jeddah, S Arabia, Islamic Development Bank/IRTI, 1987.
- 3. A Critical Survey of the Economic Impact of Export Processing Zones,** Ankara, Türkiye Odalar ve Borsalar Birliği (TOBB), 1989.
- 4. Countertrade Policies and Prospect for Cooperation among Islamic Countries,** Ankara, TOBB, 1989.
- 5. Türkiye'de Ekonomik Güçlükler ve Çözüm Yolları,** Ankara, Adım Yayıncılık, 1991.
- 6. Türkiye'de iç ve Dış Ekonomik Gelişmeler,** Ankara, Adım Yayıncılık, 1995.
- 7. Türk Dünyası'nda Ekonomik Gelişmeler ve Türkiye – AB İlişkileri,** Ankara, Tutibay, 2001.
- 8. Türk Dünyası'nda Ekonomik Gelişmeler ve Türkiye – AB İlişkileri, Güncelleştirilmiş İkinci Baskı,** Ankara, Akçağ Yayınları, 2004.