1
 - 14 -

[image: image1.wmf]0

5

10

15

20

25

30

35

40

1947

GATT'ın

Kuruluşu

1962

Kennedy

Görüşmeleri

Öncesi

1972

Kennedy

Görüşmeleri

Sonrası

1987 Tokyo

Görüşmeleri

Sonrası

1994

Uruguay

Görüşmeleri

Sonrası

Tarife

Oranları

T.C.

ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İKTİSAT ANABİLİM DALI
YÜKSEK LİSANS TEZİ

DÜNYA TİCARET ÖRGÜTÜ (DTÖ), GELİŞMEKTE OLAN ÜLKELERDEKİ ROLÜ, ÖNEMİ ve TÜRKİYE

HAZIRLAYAN : ASLI YENİPAZARLI

DANIŞMAN:Yrd. Doç. Dr. AZİZ BOSTAN

 NAZİLLİ-2003

İÇİNDEKİLER

İÇİNDEKİLER
i

ÖZ / ABSTRACT
v

ANAHTAR SÖZCÜKLER / KEYWORDS
vi

ÇİZELGELER LİSTESİ
vii

ŞEKİLLER LİSTESİ
viii

KISALTMALAR VE SİMGELER
ix

GİRİŞ
1

1. ÇALIŞMANIN METODOLOJİSİ
6
1.1. Çalışmanın Problemi
6
1.2. Çalışmanın Amacı
7
1.3. Çalışmanın Kavramsal Çerçevesi
7
1.4. Çalışmanın Hipotezi
9
1.5. Çalışmanın Yöntemi ve Tekniği
10
1.6. Çalışmanın Sınırları
10
2. DÜNYA TİCARET SİSTEMİNİN TEMELLERİ
11
2.1. Gümrük Tarifeleri ve Ticaret Genel Anlaşması 1947 (GATT 1947)
12
2.1.1. GATT 1947’nin Oluşumu
12
2.1.2. GATT’ın Temel İlkeleri ve Sistematiği
15
2.1.2.1. Ayırıcı Olmama İlkesi (non-discrimination) veya En Çok Kayrılan Ülke Kuralı-EKÜ (The Most – Favored - Nation Clause MFN)
15
2.1.2.2. Saydamlık veya Şeffaflık Kuralı (Transparency)
16
2.1.2.3. Danışma (İstişare- Consultation) ve Uyuşmazlıkların Çözümü (Dispute Settlement)
17
2.1.2.4. Müzakere (Negotiation)
17
2.1.2.5. Karşılıklılık (Reciprocity)
17
2.1.2.6. Ulusal Muamele Kuralı (National Treatment)
18
2.1.2.7. Gümrük Vergilerinin İndirilerek Konsolide Edilmesi
18
2.1.3. Ekonomik Bütünleşme İçin Serbestleşme ve GATT
19
2.1.3.1. Ekonomik Bütünleşme, GATT ve DTÖ
22
2.2. Ticaret Müzakereleri
27
2.2.1. İkili Nitelikteki Tarife Müzakereleri
27
2.2.1.1. 1947 Cenevre Müzakeresi
27
2.2.1.2. 1949 Annecy (Fransa) Müzakeresi
27
2.2.1.3. 1950-1951 Torquay (İngiltere) Müzakeresi
28
2.2.1.4. 1955- 1956 Cenevre Müzakeresi
28
2.2.1.5. 1960-1962 Cenevre: Dillon Round
28
2.2.2. Çok Taraflı Ticaret Müzakereleri
29
2.2.2.1. Kennedy Round (1964-1967)
30
2.2.2.2. Tokyo Round (1973-1979)
31
2.3. Uruguay Round Çok Taraflı Ticaret Müzakereleri
32
2.4. Dünya Ticaret Örgütü (DTÖ)
36
2.4.1. GATT’tan DTÖ’ne
36
2.4.2. Kuruluş ve Fonksiyonları
38
2.4.3. DTÖ’nün Organları
39
2.4.3.1. Bakanlar Konferansı
40
2.4.3.2. Genel Konsey
40
2.4.3.3. Konseyler
41
2.4.3.4. Komiteler
41
2.4.3.5. Sekretarya ve Bütçe
42
2.4.4. Dünya Ticaret Örgütü’nün Yapısı
44
2.4.5. DTÖ Kapsamı ve GATT’tan Farkı
46
2.4.6. Anlaşmazlıkların Halli (Çözümü) Mekanizması
47
2.4.7. DTÖ Sonrası Sektörel Gelişmeler
51
2.4.7.1. Sanayi
52
2.4.7.2. Tarım
52
2.4.7.3. Hizmetler
53
2.4.7.4. Fikri Mülkiyet Hakları (FMH)
55
2.4.7.5. Ticaret Politikalarını Gözden Geçirme Mekanizması
56
2.4.8. Dünya Ticaret Örgütü Üyeleri
57
2.4.9. DTÖ'ye Katılım Süreci
63
2.4.9.1. Dünya Ticaret Örgütü’ne Katılım Sürecindeki Ülkeler
65
2.4.10. DTÖ’nün Geleceğine Bakış
67
2.4.10.1. Uruguay Round ve DTÖ
67
2.4.10.2. Çözüm Bekleyen Konular
68
2.4.10.3. Ticaret ve Yatırım
69
3. KÜRESEL TİCARET SİSTEMİ ve DÜNYA TİCARET ÖRGÜTÜ
71
3.1. Küreselleşme, Bölgeselleşme ve Mega Rekabetin Getirdikleri
71
3.2. Gelişmekte Olan Ülkeler (GOÜ’ler) ve Dünya Ticaret Sistemi
85
3.3. Gelişmekte Olan Ülkelere İlişkin GATT 1994 Düzenlemesi ve Gelişmeler
87
3.3.1. Ekonomik Gelişme Lehine Devlet Yardımı
87
3.3.2. Ticaret ve Kalkınma İle İlgili IV. Bölüm
92
3.3.2.1. İlkeler ve Amaçlar (Principles and Objectives)
92
3.3.2.2. Taahhütler (Commitments)
93
3.3.2.3. Toplu Hareket (Joint Action)
93
3.4. Ana Mallar Sorunu
94
3.5. Genelleştirilmiş Tercihli Sistem
96
3.6. Özel ve Ayrıcalıklı Muamele İçin Kavramsal Gerekçe
98
3.6.1. Gelişmiş Ülkeler Tarafından Atılacak Olan Pozitif Adımlar
99
3.6.2. GOÜ’lere Farklı Taahhüt ve Yükümlülükler
99
3.6.3. Azgelişmiş Ülkeleri İlgilendiren Özel Tedbirler
100
3.7. Gelişmekte Olan Ülkelerin GATT Çerçevesinde, Prensip ve Uygulamaları, 1947-1986
101
3.7.1. GATT'ın İlk Dönemlerinde Ticaret ve Kalkınma
101
3.7.2. GATT ve GOÜ'ler , 1954-1986
102
3.7.3. 1980' lerde Kalkınma ve Ticaret
103
4. TÜRKİYE ve DÜNYA TİCARET ÖRGÜTÜ
107
4.1. Küreselleşme, Bölgeselleşme ve Mega Rekabet Ortamında Türkiye’nin Konumu
107
4.2. Türkiye’nin Dış Ticareti
114
4.3. Dışa Açılma ve Dünyaya Entegrasyon (AB’ye Uyum Projesi)
123
4.4. Türkiye’nin GATT Üyeliği ve İlişkilerinin Gelişimi
125
4.4.1. Türkiye’nin GATT Üyesi Olması
126
4.5. Dünya Ticaret Örgütü Tarım Anlaşması ve Türkiye
127
4.5.1. Dünya Ticaret Örgütü – Tarım Anlaşması
128
4.6. Türkiye’nin Taahhütleri
130
4.7. Türkiye'nin Katılım Sürecindeki Ülkeler İle Yürüttüğü İkili Müzakereler
135
4.7.1. Türkiye’nin İkili Taviz Müzakereleri Yürüttüğü Ülkeler
137
4.7.1.1. Ukrayna
137
4.7.1.2. Rusya Federasyonu
138
4.7.1.3. Kazakistan
139
4.7.1.4. Suudi Arabistan
140
4.7.1.5. Beyaz Rusya
141
SONUÇ
143
ÖZET
145
SUMMARY
147
KAYNAKÇA
149

TEŞEKKÜR
153

ÖZGEÇMİŞ
154

öz

II. Dünya Savaşı’ndan sonra dünya ticaret sisteminde serbestleşme hareketleri başlamıştır. Öncelikle GATT (Gümrük Tarifeleri ve Ticaret Genel Anlaşması) olmak üzere birtakım görüşme ve anlaşmalarla küresel ticaret ortamı belirli bir yasal ve kurumsal yapıya kavuşturulmaya çalışılmaktadır.

Dünya Ticaret Örgütü (DTÖ) de küreselleşme ortamında GATT düzenlemeleri ile bazı haklardan yararlanan gelişmekte olan ülkelere (GOÜ) ticaret alanında rekabet ortamında bulunabilmeleri için bazı yükümlülükler getirmiştir. Bu çerçevede uluslararası ticaret daha adil ve düzenli bir yapıya kavuşmuş olacaktır.

ABSTRACT

Liberalization of the world trading system began after the II. World War. An institutional and legal framework was designed for the world trade with GATT.

World Trade Organization (WTO) provided further advantages and rights for the developing countries (DC) to compete in the world trade. By that, it is expected that international trade would be more equitable.

anahtar sözcükler

Küreselleşme

Dünya Ticaret Örgütü (DTÖ)

Gümrük Tarifeleri ve Ticaret Genel Anlaşması (GATT)

Gelişmekte Olan Ülkeler (GOÜ)

KEYWORDS

Globalization

World Trade Organization (WTO)

General Agreement on Tariffs andTrade (GATT)

Developing Countries (DC)

ÇİZELGELER LİSTESİ

21Çizelge 1. Dünya’nın Seçilmiş Bazı Bölgelerinde Ticari Büyüme Göstergeleri

Çizelge 2. Dünya Mal İhracı ve Üretiminin Bazı Ürün Grupları İtibariyle Değerlendirilmesi
22
Çizelge 3. Uluslararası Ticaret Hacmi Yönünden Küresel Ekonomik Entegrasyonda

 En Başarılı Ülkeler Sıralaması (1995)
26
Çizelge 4. Örgüt Şeması, Temel Organlar ve Karar Alma
43
Çizelge 5. Mal ve hizmet konseylerine bağlı olarak çalışan alt birimler.
45
Çizelge 6. Sanayi Ürünlerinde Ağırlıklandırılmış Ortalama Tarife İndirimleri (Petrol hariç)
52
Çizelge 7. Dünya Ticaret Örgütü Üyeleri ve Katılım Tarihleri
57
Çizelge 8. DTÖ’ne Katılım Sürecindeki Ülkeler ve Çalışma Gruplarının Kuruluş Tarihleri
65
Çizelge 9. Küreselleşmenin Boyutları
77
Çizelge 10. Temel Ekonomik Göstergeler Yönünden Türkiye ile Gelişmiş Ülkelerin

 Karşılaştırılması (1998)
109
Çizelge 11. 1999 Yılı Uluslararası Rekabet Gücü Sıralaması ve Türkiye
109
Çizelge 12. Türkiye’nin Bazı Temel Yıllardaki Dış Ticaret Verileri
117
Çizelge 13. Türkiye’nin dış ticaret verileri (1999-2001)
118
Çizelge 14. Dünya Ticaret Örgütü – Tarım Anlaşmasının Yapısı
130
Çizelge 15 . Tarım Anlaşması Tarife Oranları, Türkiye (%)
131
Çizelge 16 . Seçilmiş Ürünlerde Türkiye’nin Tarım Anlaşması’nda İhracat Desteği

 Taahhütleri
133

ŞEKİLLER LİSTESİ

20Şekil 1: GATT ve Sonrası Tarife Oranları (1947-1994)

KISALTMALAR ve SİMGELER

AB
: Avrupa Birliği

ABD
: Amerika Birleşik Devletleri

AHM
: Anlaşmazlıkların Halli Mekanizması

AHO
: Anlaşmazlıkların Halli Organı

AHP
: Anlaşmazlıkların Halli Paneli

APEC
: Asya Kıtası’nda Asya- Pasifik Ekonomik İşbirliği

AR-GE
: Araştırma – Geliştirme

BM
: Birleşmiş Milletler

ÇYA
: Çok Taraflı Yatırım Anlaşması

DTÖ
: Dünya Ticaret Örgütü

EKÜ
: Ençok Kayrılan Ülke

FMH
: Fikri Mülkiyet Hakları

GATS
: General Agreement on Trade in Services – Hizmet Ticareti Genel Anlaşması

GATT
: General Agreement on Tariffs and Trade – Gümrük Tarifeleri ve Ticaret Genel Anlaşması

GB
: Gümrük Birliği

GOÜ
: Gelişmekte Olan Ülkeler

GSYİH
: Gayri Safi Yurtiçi Hasıla

GÜ
: Gelişmiş Ülkeler

IBRD
: International Bank of Reseach and Development – Dünya Bankası

IMF
: International Monetary Fund – Uluslar arası Para Fonu

ITO
: International Trade Organization – Uluslar arası Ticaret Örgütü

KOBİ
: Küçük ve Orta Büyüklükteki İşletmeler

LDC
: Less Developed Countries – Azgelişmiş Ülkeler

NAFTA
: Amerika Kıtası’nda Kuzey Amerika Serbest Ticaret Anlaşması

RF
: Rusya Federasyonu

S&D
: Special and Differential Treatment – Özel ve Ayrıcalıklı Muamele

SPS
: Sağlık ve Bitki Sağlığı Anlaşması

TA
: Tarım Anlaşması

TBT
: Ticarette Teknik Engeller

TDÖ
: Toplu Destek Ölçümü

TO
: Temyiz Organı

TPRM
: Trade Policy Review Mechanism – Ticaret Politikalarını Gözden Geçirme Mekanizması

TRIPS
: Trade Related Intellectual Property

UNCTAD: United Nations Conference on Trade and Development – Birleşmiş Milletler Ticaret ve kalkınma Konkeransı

ÜDE
: Üretici Destek Eşdeğerleri

WTO
: World Trade Organization

giriş

Ticaret, insanların topluca yaşamaya başlamasından itibaren, ihtiyaç maddelerinin el değiştirmesi ile başlamış ve daha sonraları, malların belirli bedel birimleri (para) karşılığında satılması yönünde değişim göstermiştir.

Arz- talep dengesini tek yanlı olarak değiştirecek, özellikle arzı azaltacak girişimlerin varlığı serbest ticaret ortamında gerginlikler yaratır. Serbest ticareti engelleyen girişimler ülkelerin iç pazarlarında ulusal kurallarla denetim altına alınabilir. Uluslararası ticarette, bir ülkenin kendi üreticilerini ve ekonomisini koruma amacıyla, diğer bir ülkenin ithal mallarına karşı koymuş olduğu engellerin aşılması ancak uluslararası düzeyde düzenlemelerle mümkün olabilmiştir.

Uluslararası düzeyde düzenlemeler kapsamında 1945-46 yıllarında Dünya Bankası ve Uluslararası Para Fonu (IMF) kurulmuştur. İkinci Dünya Savaşı’ndan sonraki dönemde ulaşım ve iletişimin gelişmesi ile küreselleşen ticarette, ülkeler arasında yapılmış olan ikili anlaşmaların yetersiz kalması üzerine dünya ticaret kurallarına açıklık getiren bir düzenlemeye gereksinim duyulmuştur. 1946- 48 yıllarında elliye yakın ülke arasında, Uluslararası Ticaret Örgütü (International Trade Organization-ITO)’nün kurulması için çalışmalar yapılmıştır. ITO kuruluş yasasının ulusal parlamentolar tarafından onaylanmasına kadar geçecek süre içinde geçerli olmak üzere, yirmi üç sanayileşmiş ülke tarafından belirli mallarda tarife indirimleri için 1947 yılında Cenevre’de “geçici olarak” Gümrük Tarifeleri ve Ticaret Genel Anlaşması (General Agreement on Tariffs and Trade-GATT) imzalanmıştır. ITO’nun ülkelerin iç ekonomik politikalarına müdahale etme niteliğinden dolayı, taraf ülkelerce imzalanmaması üzerine, GATT 1948’den itibaren sürekli bir nitelik kazanmıştır.

Uluslararası ekonomik alanda yeniden bir yapılanmaya gidildiği 2. Dünya Savaşı sonrası dönemde ortaya çıkan ve dünya ticaretine temel oluşturacak ilkeleri getiren Tarifeler ve Ticaret Genel Anlaşması (GATT) uluslararası bir ticaret rejiminin yarı kurumsal çerçevesini oluşturmuştur. Bir başka ifade GATT, ulusların aralarındaki ticarette esas almaları gerektiğine inanılan bazı ilke ve normları içeren bir sistemdir. GATT Sistemi uzun yıllar, tarife kapsamındaki ve tarife kapsamı dışındaki engellerin giderek ortadan kaldırılmasıyla, dünya ticaretinin serbestleşmesi ve bu yolla dünya yüzeyinde daha iyi bir kaynak dağılımının sağlanması, insanların yaşam standardının yükseltilmesi, gelir seviyesinin düzenli olarak artması ve mal üretim ticaretinin genişlemesi konularında önemli bir rol oynamıştır.

Dünya ticaret hacminin çok fazla artmasında hiç şüphesiz GATT Sisteminin istikrarlı bir ticaret düzeni oluşturmasının payı büyüktür. Ne var ki aynı dönem içerisinde dünya ticaretinin, 1930’lu yıllarla kıyaslanacak düzeyde olmasa da ciddi sayılabilecek korumacı tehditlere maruz kaldığını görmekteyiz. Bu durum yalnız dünya ticaret hacmi üzerinde bir baskı yaratmakla kalmamış, aynı zamanda giderek GATT’ın varlığını sağlayan temelleri tehdit etmiş ve uluslararası ticarette istikrar unsuru oluşturan ana ilke ve kuralların aşınmasına yol açacak bir ortamın doğmasına neden olmuştur. Bu tehdit ve yönelimler GATT’ın varlığını ortadan kaldırmamakla beraber eksiklerinin gözden geçirilerek yeniden bir yapılanmaya gidilmesini ve kurumsal anlamda bir bütünleşmeyi gerektirmiştir. Böylece, GATT daha önceden dayandığı temeller üzerinde yenisinden ve eskisinden daha sağlam ve kararlı bir şekilde yükselebilecektir ve uluslararası ticaret düzeni kendisine yönelebilecek tehlikelerden uzak kalacaktır.

GATT, taraf ülkeler arasındaki ticarette miktar kısıtlamalarının kaldırılması ve gümrük vergilerinin indirilmesi yoluyla serbestliğin artırılmasını amaçlayan bütünleştirilmiş bir ticaret anlaşmaları dizisidir. GATT, 1947- 1993 sürecinde yapılan sekiz görüşme turu sonucunda daha da genişletilmiştir. Nisan 1994’te 124 ülkenin ve Avrupa Birliği’nin katılımıyla uluslararası bir kuruluş olan DTÖ’ye dönüşmüştür. (1 Ocak 1995) Bugün dünya ticaretinin % 90’ından fazlası DTÖ üyeleri arasında gerçekleştirilmektedir. Türkiye 1951’den bu yana GATT üyesi, 1995’ten itibaren DTÖ üyesi olmuştur.

Ekim 1947’de doğan ve Ocak 1948’de yürürlüğe giren GATT’ın faaliyetleri, dış ticaretin serbestleştirilmesini sağlamaya yönelik olmuştur. Serbest bir dış ticaret sisteminin oluşmasında engel gördüğü gümrük vergilerinin (tarifelerin) düşürülmesi, tarife dışı engellerin kaldırılması veya tarifeye dönüştürülmesi, ayrıca olabilecek diğer engellemelerin ve farklı muamelelerin kaldırılması gibi konular GATT’ın temel hedeflerindendir. Bunun temelinde, dış ticarette rekabet sonucu mal kalitesinin artacağı, fiyatların düşeceği, dış ticaret hacminin artacağı ve aynı zamanda bu durumun üretim artışına da etki edeceği ve dolayısıyla ülkelerin refahını artıracağı düşüncesi bulunmaktadır. Uygulamada her ne kadar bu düşünceden sapmalar olmuş, özellikle gelişmiş ülkeler kendi menfaatleri nispetinde konulara yaklaşmışlarsa da, GATT’ın başlangıcında gelişmiş ülkelerde sanayi kesiminde ortalama yüzde 40’larda olan koruma oranları düşmüştür.(Turhan, 1997;1)

Geçici statü ile faaliyete geçen, hukuki zemine tam oturmayan ve yaptırım gücü zayıf olan GATT’ın dış ticaretin serbestleşmesi ve koruma oranlarının düşmesindeki rolü küçümsenemez. Uruguay Müzakereleri sonrasında varılan anlaşma sonucu kurulan ve 1.1.1995’te yürürlüğe giren DTÖ, hukuki zemine oturmuş ve yaptırım gücü artmış olarak ve aynı zamanda sanayi ürünleri ticaretine ek olarak tarım, tekstil ve hizmet ürünleri ticareti ile birlikte fikri mülkiyet haklarını da bünyesine katarak GATT’ın yerine geçmiştir.(Adamantoulopoulos, 1997: 29)

Dünya Ticaret Örgütü (DTÖ), GATT'ın fiili (de facto) kurumsal yapısı bir kenara bırakılırsa, dünya ticareti açısından gerçek bir kurum hüviyetine sahip ilk oluşumdur. DTÖ'nun asıl işlevi Uruguay Round sonrası ortaya çıkan çeşitli anlaşmalara, hukuki ve kurumsal anlamda bir tür çerçeve oluşturmaktır.

DTÖ, Dünya Bankası ve IMF ile aynı uluslararası hukuki statüye sahiptir. DTÖ'nun kendisine yüklenen beş önemli fonksiyonu vardır:

· Anlaşmanın ve anlaşmaya bağlı çok taraflı ticaret Anlaşmalarının yürütülmesini ve idaresini sağlamak,

· Üye ülkelerin aralarındaki ticaret ilişkilerinde müzakere ortamı oluşturmak,

· Anlaşmazlıkların çözümü mekanizmasını işletmek,

· Ticaret politikası inceleme mekanizmasını (TPİM) işletmek,

· Küresel bazda iktisat politikaları oluşumuna katkıda bulunmak için IMF ve Dünya Bankası ile işbirliği yapmak.(Micholopoulos,1998:2)

DTÖ’nün amacı, “hem çevreyi korumaya hem de koruma yöntemlerini, farklı ekonomik gelişme düzeylerindeki tarafların ihtiyaçlarıyla tutarlı bir şekilde geliştirmeye özen göstererek, dünya kaynaklarının, sürdürülebilir kalkınma hedefi ile uyumlu olarak optimum kullanımına izin verecek şekilde, mal ve hizmetlerin üretim ve ticaretini genişletmek için taraflara maksimum olanakları sağlamak” olarak tanımlanmıştır.

Gelişmekte olan ülkeler (GOÜ) için önemli olan ise, dünya ekonomisinin belkemiğini oluşturan gelişmiş ülkelerle birlikte küreselleşme sürecinde yer almak, büyük rekabete katılabilmektir. Bu durumda gelişmekte olan ülkelerin yapmaları gereken, uluslararası rekabet güçlerini arttırmaktır. DTÖ Kuruluş Anlaşması ile GOÜ’lere gelişmiş ülkelerin (GÜ) de içinde bulunduğu ticaret sisteminde belirli rekabet politikaları izleyerek yer alabilmeleri için bazı yükümlülükler verilmiş ve bu çerçevede uluslararası ticaret sisteminin olanaklarından yararlanma hakkı tanınmıştır.

1951 yılında GATT’a katılan Türkiye, uzun süre GATT çerçevesinde GOÜ’lere sağlanan kolaylıklardan yararlanmıştır, ancak DTÖ Kuruluş Anlaşması ve Ekleri GOÜ’lerin de dış ticaret rejimlerinde serbestleştirme öngörmektedir. Üstelik, bu anlaşmayla uluslararası ticarete yeni boyutlar kazandırılmakta ve rekabet esasına dayalı sistem güçlendirilmektedir.

Türkiye açısından DTÖ Kuruluş Anlaşması ve eklerinin onaylanıp uygulamaya konmasıyla; Türkiye, yeni sistemin üyeler için öngördüğü tüm yükümlülükleri üstlenmiş bulunmaktadır.

Bu yüksek lisans tez çalışmasının metodolojisinin verildiği birinci bölümü; başta GATT olmak üzere dünya ticaret sisteminin temellerini oluşturan ticaret müzakerelerinin açıklandığı ve bunların sonunda asıl çalışma konusunun amacına yönelik, Dünya Ticaret Örgütü’yle ilgili ayrıntılı bilgi verilen ikinci bölüm izlemektedir.

Üçüncü bölüm ise küresel ticaret sistemi içinde Dünya Ticaret Örgütü’nün gelişmekte olan ülkeler (GOÜ) üzerine etkileri üzerinedir. Bu bölümde küreselleşme ve bölgeselleşme eğilimleri konu edilmiş, gelişmekte olan ülkelere ilişkin GATT 1994 düzenlemesi ve buna bağlı değişmelerden söz edilmiştir.

Dördüncü bölüm ise, gelişmekte olan ülkelerden birisi olan Türkiye’ye ve bu ülkeye ilişkin Dünya Ticaret Örgütü düzenlemelerini açıklamayı amaçlamaktadır. Türkiye'nin rakamlar ve verilerle dünya ticaretindeki payı ve konumu, DTÖ çerçevesinde yaptığı anlaşmalar ve küresel ticaret sistemindeki yerinin aydınlatılması bu bölümde ele alınacak konulardandır.

1. ÇALIŞMANIN METODOLOJİSİ

1.1. Çalışmanın Problemi

Bu çalışmanın temel problemini küresel dünya ticaret sistemi içerisinde, başta serbest ticarette korumacı politikaların öne sürüldüğü Gümrük Tarifeleri ve Ticaret Genel Anlaşması (GATT), daha sonra da çok taraflı ticaret müzakereleri sonucunda kurulan Dünya Ticaret Örgütü (DTÖ)’nün kuruluş amacı, tanıtımı, kuruluşunun öncesi ve sonrasında; dünya ticaretindeki gerekliliği, etkinliği, işlevi ve gelişmekte olan ülkeler ve bunlardan Türkiye dış ticaret sistemindeki yerinin ortaya konulması çabası oluşturmaktadır.

Dünya ticaret sistemi, bazı sapmalar dışında, serbest ticaret kavramı üzerine yoğunlaşmaktadır. Bu kavramın temelinde, ulusal sınırları geçen ticarette hükümet müdahalelerinin en aza indirilmesi olgusu yatmaktadır. GATT; dünya ticaretinin serbestleştirilmesi amacıyla, ticarete konu olan mallardaki gümrük tarifeleri kapsamındaki engellerin giderek (çok taraflı ticaret müzakereleri yoluyla), tarife dışı engellerin de hemen kaldırılmasını, dolayısıyla uluslararası ticarette serbestleşmeyi sağlamaya dönük bir yapıyı öngörmektedir. GATT sonrasında ise Dünya Ticaret Örgütü ile birlikte, hükümetlerin ne gibi kurallarla karşı karşıya kaldıkları ve bunun sonucundaki uygulamalar doğrultusunda ülkelerin, ne kadar eşit ve başarılı oldukları üzerinde durulacaktır. Bu temele dayalı olarak dünya ticaretinde önemli bir yasal ve kurumsal yapı olan DTÖ’nün kapsamı, amacı, işleyişi, GATT ile farklılıkları ve gelecekteki konumu tartışılacaktır. GATT ve DTÖ ile öngörülen dış ticaret düzenlemelerinin, gelişmekte olan ülkelere (GOÜ) örnek Türkiye Dış Ticaret Sistemi ile paralelliklerinin kurulması olanaklı olabilecek, değerlendirmeler bu yönde yapılacaktır.

1.2. Çalışmanın Amacı

Yirminci yüzyılın son yarısında bazı kurumsal ve hukuki sınırlar kapsamında, ticareti engelleyici unsurların ortadan kaldırılarak, gelişmiş ve gelişmekte olan ülkelerin çok taraflı ticaret sistemine girmeleri için gerekli kurallar değişmiş, aynı zamanda gelişmiştir.

İktisadın en temel görüşlerinden birisi olan serbest piyasa, serbest rekabet görüşüne dayanmaktadır. Buna göre; eğer toplumlararası refahın en üst düzeye çıkartılması temel amaç ise, bu amaca ulaşmak için ticaret engelleyici her türlü unsurun ortadan kaldırılması gerekmektedir.

Küresel ticaret sistemi çerçevesinde gelişmiş ve gelişmekte olan ülkelerin uluslararası ticarette belli bir düzen içerisinde yer alabilmeleri için gerekli kurallar da GATT ile başlayan daha sonra da Dünya Ticaret Örgütü kapsamında genişletilen ve farklı bir boyut kazanan kurallar çerçevesinde ele alınmıştır. Bu çalışmanın amacı gelişmekte olan ülkelerde, her ne kadar kendileri üyesi olsalar da DTÖ, öncesi ve geleceği hakkında yeterli bilgi sahibi olunamadığı düşünülerek, kalkınma sürecinde çok etkili olan ticaret sisteminin hangi yasa ve kurallarla işlediğini, bu düzende belli başlı örgüt olarak kurulan DTÖ’nün nasıl, ne için ve neyin sonucunda kurulduğunu, küresel ticaret sisteminde gelişmekte olan ülkelerde nasıl etkili olduğunu irdelemektir. Bunlara ek olarak, gelişmekte olan ülkelere örnek olan Türkiye’de de dış ticaret sistemindeki, DTÖ çerçevesinde gelişen olayların, sistemin işleyiş yapısının, ayrıca ülke çapında ve DTÖ kapsamında yapılması düşünülerek başlanan fakat henüz tamamlanmayan bazı anlaşma ve düzenlemelerin incelenmesi de amaç edinilecektir.

1.3. Çalışmanın Kavramsal Çerçevesi

Bu çalışma, küresel ticaret sistemi çerçevesinde, bir ülkenin kalkınma sürecinde gelişmesi ve sonuçta da gelişmiş ülkeler sınıfında yer alabilmesi için bazı kural ve düzenlemelerin birtakım anlaşma ve örgütlerden, Dünya Ticaret Örgütü kapsamında incelenmesini amaçlamaktadır.

Azgelişmişlik ve azgelişmiş ülke sorunlarının ortaya çıkışı, önem kazanması II. Dünya Savaşı sonrası döneme rastlamaktadır. Bu dönemde kaynakların kıt, sermaye birikiminin yetersiz olması, gerek kalkınma hamlesinin gerekse kalkınma finansmanının gerçekleştirilmesinde en önemli sorunları oluşturmuştur. (Özdemir,2001:9)

Gelişmekte olan ülke kavramı ekonomi literatüründe azgelişmiş ülke kavramı ile aynı anlamı taşımaktadır. Gelişmekte olan ülkeler bir kişi başına düşen milli gelir miktarı bakımından ileri sanayi ülkelerinden önemli ölçüde geride kalmış ekonomilere sahip ülkeler olarak tanımlanabilir. Bu çalışmada gelişmekte olan ülke ve azgelişmiş ülke kavramları küçük anlam farklılıklarıyla birbirinden ayrı tutulmuşlardır. Çünkü gelişmekte olan ülkeler hala kalkınma sürecini yaşamakta olan, ekonomik anlamda kendi kendine yeterli olmaya çabalayan ve uluslararası ticarette gelişmiş ülkeler düzeyine çıkarak rekabet ortamında kendini kanıtlamaya çalışan ülkelerdir. Ancak, azgelişmiş ülke kavramı diğer ülkelere göre düşük milli geliri olan ve ekonomik koşulların kalkınma sürecini izleyebilecek konuma henüz gelmediği ve kendi kendine yeterli olma sürecinin gerisinde kalan ülkeleri içine almaktadır.

Yirminci yüzyılın sonlarında ve yirmi birinci yüzyılda uluslararası ticaret kapsamında kurumsal bazda yer alan Dünya Ticaret Örgütü ülkeler arası anlaşmazlıkların ne şekilde ve hangi çerçevede çözülebileceğini, ülkeler arası ilişkilerin kendi kuralları ve işleyişi kapsamında nasıl düzenlenebileceğini ortaya koymaktadır.

Küreselleşme, entegrasyon kavramları yirmi birinci yüzyılda sıkça kullanılan kavramlar olmaktadır. Küreselleşme, iktisadi, siyasi, sosyal ve kültürel alanlarda bazı ortak değerlerin yerel ve milli sınırları aşarak dünya çapında yayılmasını ifade etmektedir.

Dünya’da küreselleşme denilen büyük bir değişim yaşanmaktadır. Bu; malların, hizmetlerin, sermayenin, enformasyonun küresel düzeyde dolaşımının hızlandığı ve genişlediği bir süreçtir. Ayrıca küreselleşme, karar alma süreçlerinin ulus devlet sınırları dışına taşması anlamına da gelmektedir. Diğer yandan küreselleşme, ulus devletlerin mal, hizmet ve sermayenin küresel dolaşımına gümrükler, kurallar ve ekonomik etkinlikler yoluyla getirdikleri engellerin kaldırılması olarak anlaşılmaktadır. Bu çalışmada küreselleşme çerçevesinde yeniden yapılanması gereken ticaret sistemi ile ilgili yasal ve kurumsal bir organ olarak Dünya Ticaret Örgütü (DTÖ) de ele alınmıştır.

Dünya ticaretinin kıtalar ve ülkeler arasında daha serbest ve hızlı yapılabilmesi amacıyla çeşitli ekonomik organizasyonlar kurulmuştur. Bu bağlamda; II. Dünya Savaşı sonrasında özellikle dünya iktisadi yaşamına bir dinamizm kazandırmak amacıyla filizlenen ekonomik bütünleşme hareketleri yirmi birinci yüzyılın ilk yıllarına kadar Dünya Ekonomik Yaşantısı’na büyük katkılar sağlamıştır. 1944’te Uluslararası Para Fonu (IMF) ve Dünya Bankası sonrasında GATT, DTÖ ve bunları izleyen birçok ekonomik örgütlenme ve kuruluşlar, dünyanın ekonomik ve siyasal vizyonuna büyük katkıda bulunmuştur.

Dünya Ticaret Örgütü (DTÖ), GATT'ın fiili (de facto) kurumsal yapısı bir kenara bırakılırsa, dünya ticareti açısından gerçek bir kurum hüviyetine sahip ilk oluşumdur. DTÖ'nun asıl işlevi Uruguay Round sonrası ortaya çıkan çeşitli anlaşmalara, hukuki ve kurumsal anlamda bir tür çerçeve oluşturmaktır.

1.4. Çalışmanın Hipotezi

Bu çalışmanın hipotezi, “ Dünya Ticaret Örgütü (DTÖ), gelişmekte olan ülkelerin, dış ticaretlerinin gelişiminde önemli ve giderek artan bir role sahiptir. Gelişmekte olan ülkeler içerisinde yer alan Türkiye’nin dış ticaretinde de, DTÖ’nün önemli bir yeri bulunmaktadır.” düşüncesidir.

1.5. Çalışmanın Yöntemi ve Tekniği

Bu yüksek lisans tez çalışmasında, literatür taraması ve tarihsel analiz yöntemleri kullanılmıştır. Materyal, literatür taraması ile elde edildikten sonra, tümdengelim tekniği kullanılarak analiz edilmiştir.

1.6. Çalışmanın Sınırları

Bu yüksek lisans tez çalışması ile, dünya ticaret sisteminin temelleri, bu sistem içerisinde Dünya Ticaret Örgütü’nün kuruluş amacı, tanıtımı, kuruluşunun öncesi ve sonrasında; dünya ticaretini düzenleyen yasa ve kurallar açısından gerekliliği, etkinliği, işlevi, gelişmekte olan ülkeler ve bunlardan Türkiye dış ticaret sistemindeki yerinin belirlenmesi hedeflenmektedir. Bu amaca ek olarak, Türkiye’nin de dünya ticaretindeki konumunun ve öneminin ortaya konulmasına çalışılmaktadır. Bu bağlamda, çalışma bir literatür taraması niteliğindedir ve yukarıda ifade edilen hedefe ulaşmak amacıyla yaklaşımların birlikte genel değerlendirilmesi ile sınırlıdır.

2. DÜNYA TİCARET SİSTEMİNİN TEMELLERİ

Dünya ticaret sistemi, bazı sapmalar dışında, serbest ticaret (Liberal Trade) kavramı üzerine oturmaktadır. Bu kavramın temelinde, ulusal sınırları geçen ticarette hükümet karışmalarının, müdahalelerin en aza indirilmesi olgusu yatmaktadır. Böylece iş bölümünün karşılıklı olarak daha karlı hale getirileceği, tüm ulusların potansiyel reel milli gelirlerinin arttırılacağı, tüm dünyada daha yüksek bir yaşam standardına ulaşılacağı öngörülmektedir. (Büyüktaşkın, 1997 : 9)

Uluslararası ticaret, ülkelerin en verimli ürettikleri malların üretiminde yoğunlaşmaları sonucu, taraflara yarar sağlamaktadır. Ülkeler doğal kaynaklar, iklim veya iş gücü bakımlarından birbirlerine benzememektedirler. Bu farklılıklar bazı ülkelere, bazı malların üretiminde karşılaştırmalı üstünlükler sağlamaktadır. Ticaret, bu özel avantajları, tüm ülkeler için azami verimliliğe döndürmenin en önemli aracıdır. (Whalley, Hamilton, 1996: 19)

Serbest ticaret her zaman avantajlı olmakla birlikte, belli koşulların varlığı durumunda, yapılacak bazı müdahalelerin olumlu sonuçlar verebileceği de kabul edilmektedir. Ülkeler arası verimlilik farkları söz konusu olduğunda, ticaretin gelirleri eşitleme gibi bir etkisi yoktur. Yalnızca ülkeleri ticaretin olmadığı duruma göre daha iyi duruma getirmektedir.

Değişik zamanlarda ortaya konulan bazı kuramlarla, klasik serbest ticaret kuramının istisnalarına ilişkin görüşlerinin genişletilerek, bazı durumlarda müdahaleci politikaların, serbest ticarete oranla daha yararlı olabileceği ileri sürülmüştür. Yönlendirici ticaret (managed trade) olarak adlandırılan bu görüşlerin temelinde gerçek ticaret ve üretim ilişkilerindeki aksak rekabetin varlığı yatmaktadır. (Hoekman, Kostecki, 1995: 32)

İktisadın en temel görüşlerinden birisi olan serbest piyasa serbest rekabet görüşüne dayanmaktadır. Buna göre; eğer toplumlararası refahın en üst düzeye çıkartılması temel amaç ise, bu amaca ulaşmak için ticaret engelleyici her türlü unsurun ortadan kaldırılması gerekmektedir. Bu ticaret engelleyici unsurları ortadan kaldırmak için uygulamaya konulan en temel anlaşmalardan biri 1948 yılında yürürlüğe giren Gümrük Tarifeleri ve Ticaret Genel Anlaşması (1947) dır.

2.1. Gümrük Tarifeleri ve Ticaret Genel Anlaşması 1947 (GATT 1947)

GATT, ulusların aralarındaki ticarette esas almaları gerektiğine inanılan bazı ilke ve normları içeren bir sistemdir. GATT Sistemi, uzun yıllar, tarife ve tarife dışı engellerin giderek ortadan kaldırılması suretiyle, dünya ticaretinin serbestleşmesi ve bu yolla dünya yüzeyinde daha iyi bir kaynak dağılımının sağlanması, insanların yaşam standardının yükseltilmesi, gelir seviyesinin düzenli olarak artması, ve mal üretim ticaretinin genişlemesi konularında önemli bir rol oynamıştır.

1.1.1948’de uygulamaya giren GATT (Gümrük Tarifeleri ve Ticaret Genel Anlaşması); dünya ticaretinin serbestleştirilmesi amacıyla, ticarete konu olan mallardaki gümrük tarifeleri ile ilgili engellerin giderek (çok taraflı ticaret müzakereleri yoluyla), tarife dışı engellerin de hemen kaldırılmasını,dolayısıyla uluslararası ticarette serbestleşmeyi sağlamaya dönük bir yapıyı öngörmektedir. GATT bu anlamda ilk otuz yıl içerisinde önemli gelişmelere öncülük etmiştir.

2.1.1. GATT 1947’nin Oluşumu

Uluslararası ticaretin düzenlenmesi ihtiyacı ticaretin yoğun olduğu her dönemde duyulmuştur ve tarihi çok eskilere kadar gitmektedir. Uluslararası ilişkiler tarihine bakıldığında dünyadaki ekonomik gelişmelerin olumlu olduğu dönemlerde bu düzenlemenin dış ticaretin serbestleştirilmesi, buhran dönemlerinde korumacılık yönünde olduğu görülmektedir.

Birinci Dünya Savaşı’ndan sonra ortaya çıkan ekonomik durgunluk (1929 ve sonrası) nedeniyle, serbest ticaretten vazgeçilerek, ithalat serbestliği ve sermaye çıkışlarını önleyici koruma önlemleri alınmasına yol açmıştır. Alınan önlemler, önce tarifeleri kapsamış ve 1930-1933 yıllarında birçok ülke tarifelerini yükseltmiştir. Ancak, durgunluğun ortaya çıkardığı fiyat düşmeleri, kısa bir sürede bu gümrük artırımlarını etkisiz kılmış ve miktar kısıtlamaları korumanın tek aracı biçimine dönüşmüştür.

İkinci Dünya Savaşı’nın ortaya çıkardığı ekonomik genişleme, daha önceki yıllardaki serbestleştirmeyi önleyici gelişmelere yeni bir biçim verme zorunluluğunu ortaya çıkarmıştır. Ayrıca ABD’nin savaştan en güçlü devlet olarak çıkması sonucu, yıkılmış uluslararası alışveriş düzenini yeniden kurma görevini üstlenmiş ve yeni düzenin bir an önce kurulması düşüncesini hızlandırmıştır.

Bu nitelikteki düşüncelerin temel amacı; iki dünya savaşı arasında dar piyasalara bölünmüş dünya piyasalarının, uluslararası düzeyde ve uluslararası ekonomik kuruluşlar çerçevesinde yapılacak işbirliği sonucu giderek serbest ticaret düzeni ile genişletilmesi olmuştur.

Böyle bir amacı gerçekleştirmek üzere, 1945 sonrasında Uluslararası Para Fonu(IMF), Gümrük Tarifeleri ve Ticaret Genel Anlaşması (GATT), ve Uluslararası İmar ve Kalkınma Bankası oluşturulmuştur.

İkinci Dünya Savaşı sürerken, ABD Dışişleri Bakanlığından bir grup, “Uluslararası Ticaret Örgütü (International Trade Organization-ITO)” adı altında dünya ticaretini düzenlemek amacıyla bir kurumsal düzenlemeye geçmeyi planlamışlardır. Bu düşünceyi “Dünya Ticaret ve İstihdamının Gelişmesi İçin Öneriler (Proposals For Expansion of World Trade and Employment)” adlı bir çalışma ile somutlaştırarak, örgütün oluşturulması amacıyla İngiltere ile müzakerelere başlamışlardır. ABD’nin bu girişiminin altındaki temel neden; 1934 tarihli Karşılıklı Ticaret Anlaşmaları Yasası’na dayanarak yaptığı 34 ikili anlaşma ile 1920-1940 arasında yaşanan ekonomik durgunluktur. Bu dönemde alınan önlemlerin, ticareti korumacılığa dönüştürmesi ve ABD’nin yaptığı ikili anlaşmalara bir çerçeve çizilmesi zorunluluğu, böyle bir girişimi başlatmıştır. (Büyüktaşkın, 1997 : 22)

1944 yılında toplanan Bretton Woods Konferansları sonucunda oluşturulan Uluslararası Para Fonu ve Dünya Bankası’nın ticareti düzenleyici işleve sahip olmamaları, 1945 yılında dünya ticaretini düzenleyecek bir anlaşma yapılması için uygun ortamı iki gelişmeye bağlı olarak ortaya çıkartmıştır.

1945 yılında ABD Kongresi, karşılıklı ticaret anlaşmalarının üç yıl uzatılması kararını almıştır. Bunun üzerine 1945 yılının Aralık ayında bazı ülkelerle ikili ticaret anlaşmaları kapsamında tarife indirimleri yapmak üzere müzakere çağrısında bulunulmuştur. Yine aynı yıl Birleşmiş Milletler kurulmuş ve Birleşmiş Milletler Ekonomik ve Sosyal İşler Konseyi yaptığı ilk toplantıda Uluslararası Ticaret Örgütü kurulmasını benimsemiştir. Konseyin 1946 yılı Şubat ayında Londra’da yapılan toplantısında uluslararası ticaret örgütünün kuruluş belgesinin hazırlanması ve gümrük vergilerinin indirilmesi ile ilgili müzakerelerin başlatılması için Birleşmiş Milletler Ticaret ve İstihdam Konferansı’nın toplanması kararlaştırılarak, bir hazırlık komitesi oluşturulmuştur. Bu gelişmeler olurken, ABD Dışişleri Bakanlığınca sürdürülen çalışmalar sonucunda hazırlanan ve Uluslararası Ticaret Örgütü kurulmasına olanak sağlayacak taslak, oluşturulan hazırlık komitesince görüşülecek hale getirilmiştir ve Komite Ekim 1946’da Londra’da toplanmıştır. (Büyüktaşkın, 1997 : 22)

Hazırlık Komitesi’nin 1947 yılında Cenevre’de yaptığı toplantı üç ana kısımdan oluşmaktaydı: Birinci kısımda bir uluslararası ticaret örgütü oluşturulmasına ilişkin esaslar belirlenecek, ikinci kısımda tarife müzakereleri yapılacak, üçüncü kısımda tarife yükümlülükleri ile ilgili genel esaslar belirlenecekti.

Komitenin Cenevre Raporu’ndaki Uluslararası Ticaret Örgütü kurulmasına ilişkin tasarı, Birleşmiş Milletler Ticaret ve İstihdam Konferansı’nın 1947 yılının Kasım ayından, 1948 yılı Mart ayına kadar Havana’da yapılan toplantısında temel çalışma belgesini oluşturmuş ve Havana Konferansı sonunda Uluslararası Ticaret Örgütü’nü kuran ve Havana Sözleşmesi metninde yer alan “Birleşmiş Milletler Ticaret ve İstihdam Konferansı’nın Nihai Senedi ile Buna Ekli Belgeler” 1948 yılında Birleşmiş Milletler tarafından yayınlanmıştır. (Büyüktaşkın, 1997 : 22)

Havana Sözleşmesi, ticaret politikaları, uluslararası tekel ve karteller, esas madde anlaşmaları, çalışma, ekonomik kalkınma ve uluslararası yatırım ile Uluslararası Ticaret Örgütü’nü kuran altı adet anlaşmadan oluşmaktaydı. Bu ana başlıklardan anlaşılacağı üzere, Havana Sözleşmesi ticaretin ötesine taşan düzenlemeleri içermekteydi.

Dokuz bölüm ve yüzaltı maddeden oluşan bu düzenlemelerin temel amacı; uluslararası ticaret konusundaki disiplinlerin yanı sıra, çalışma, madde anlaşmaları,kısıtlayıcı ticari uygulamalar, uluslararası yatırımlar ve uyuşmazlıkların çözümü ile ilgili kuralları uluslararası ticarette uygulamaya sokarak, uluslararası ticareti gerçek bir disiplin altına almaktı.

Sözleşmenin kapsamının genişliği, sözleşmeye katılması düşünülen ülkelerin değişik yönlerdeki farklılıkları, sözleşmede bulunan konulardan bazılarının, ülkelerin hükümranlık hakları ile çelişik olması gibi nedenlerle, bu sözleşmenin genel bir kabul görmeyeceği, özellikle de ABD yasama organlarının onayından geçmeyeceği ortaya çıkınca, Havana Sözleşmesi’nin yaşama geçirilmesi mümkün olmamıştır.

2.1.2. GATT’ın Temel İlkeleri ve Sistematiği

“Genel Anlaşma” olarak da adlandırılan bu anlaşma, uluslararası ticaret düzeninin serbestleştirilmesi amacıyla, taraflar arasında karşılıklı hak ve yükümlülüklere ve aşağıdaki temel ilkelere dayanmaktadır.

2.1.2.1. Ayırıcı Olmama İlkesi (non-discrimination) veya En Çok Kayrılan Ülke Kuralı-EKÜ (The Most – Favored - Nation Clause MFN)
Bu kural uyarınca, Genel Anlaşmaya taraf olan ülkeler, bir diğerine, en az diğer üye ülkelere uyguladıkları kadar elverişli bir rejimi, koşulsuz olarak uygulamak zorundadırlar.

GATT gibi diğer bütün ticari anlaşmaların temeli olan bu kurala, gümrük birlikleri, serbest ticaret bölgeleri gibi gelişme yolundaki ülkeler lehine ayrımcı nitelikteki uygulamalar ile anlaşmanın öngördüğü diğer bazı uygulamalar istisnadır.

Söz konusu ilke, üye ülkelerin ticari partnerleri arasında ayrım yapmamasını zorunlu kılmaktadır. Bir başka deyişle, bir üye ülke, herhangi bir ülkeye tanıdığı elverişli bir rejimi koşulsuz olarak tüm üye ülkelere uygulamak zorundadır (GATT Madde 1, GATS Madde 2, TRIPS Madde 4). Bu kuralın çeşitli istisnaları bulunmaktadır. Bunlar, gümrük birlikleri, serbest ticaret anlaşmaları gibi bölgesel ticaret anlaşmaları ve genel preferanslar sistemi (GPS) gibi gelişme yolundaki ülkeler (GYÜ) lehine düşük gümrük vergisi alınması veya gümrük vergisinin alınmaması gibi ayrımcı nitelikteki uygulamalar ile Anlaşma’nın öngördüğü anti-damping ve telafi edici vergiler gibi bazı diğer uygulamalardır. (http://www.dtm.gov.tr/anl/dto/GATT-ILKE.htm)

2.1.2.2. Saydamlık veya Şeffaflık Kuralı (Transparency)
Bu ilke, korumanın yalnızca tarifelerle yapılmasını, tarife dışı engellere (miktar kısıtlamalarına) başvurulmamasını öngörmektedir. Bu ilkenin uygulanabilmesi için tarafların ticarette uyguladıkları tüm düzenlemelerin, diğer taraflarca bilinmesi gerekmektedir.

Bununla birlikte, geçici ödemeler dengesi sorunları olduğunda, iç üretimi kısıtlayıcı tarımsal ürün destekleme programları uygulanması gerektiğinde, bir sanayinin geliştirilmesi veya yaşatılması söz konusu olduğunda, ulusal güvenlik, kamu sağlığı, doğal kaynakların korunması gibi nedenler mevcut olduğunda genel korunma hükmüne dayanılarak, miktar kısıtlamalarına geçici olarak başvurulabilmektedir. (Büyüktaşkın, 1997 : 26)

Ticarette şeffaflığın sağlanmasının en etkin yolu korumaların tarifeler yoluyla yapılmasıdır. GATT, tarife dışı engellerin bazı istisnalar dışında tümüyle kaldırılmasını, tarifelerin de giderek azaltılmasını öngörmektedir. Tarım ürünlerindeki ithalat kısıtlamaları büyük ölçüde tarifelere dönüştürülmüş olup, söz konusu süreç "tarifikasyon" (vergilendirme) olarak adlandırılmaktadır. Tarım ürünleri tarifeleri %100 oranında bağlı bulunmaktadır. (http://www.dtm.gov.tr/anl/dto/GATT-ILKE.htm)

2.1.2.3. Danışma (İstişare- Consultation) ve Uyuşmazlıkların Çözümü (Dispute Settlement)
Üye ülkeler, ilgili taraflarla veya tüm üyelerle, bir diğerinin ticari yararlarıyla ilgili zararları önlemek ve uyuşmazlıkları çözmek için danışmalarda bulunabilirler.

Danışmalarla soruna bir çözüm bulunamaması durumunda, Genel Anlaşmanın öngördüğü mekanizmalar işletilerek, panel veya çalışma grupları oluşturulmak suretiyle çözüme gidilmektedir.

2.1.2.4. Müzakere (Negotiation)
GATT, yalnızca mevcut durumu düzenlemeyi değil, aynı zamanda dünya ticaret sistemini giderek serbestleştirme görevini de üstlendiğinden, tüm üye ülkelerin anlaşmanın amaçlarına ulaşabilmesi için zaman zaman bir araya gelerek, ortak kararlar almaları ve bu kararları eyleme dönüştürmeleri gerekmektedir. Bu da müzakereler yoluyla olmaktadır.

2.1.2.5. Karşılıklılık (Reciprocity)
Bu ilkelerin yaşama geçirilmesi, belli bir altyapının oluşturulmasına bağlı bulunmaktadır. Bu altyapıyı da genel anlaşmanın başlangıç kısmında sözü edilen “karşılıklılık (reciprocity) ilkesi” oluşturmaktadır. Nitekim, başlangıç kısmında “Karşılıklılık ve karşılıklı yarar esası üzerinden, gümrük resimlerinin ve alışverişleri daraltan diğer engellerin önemli ölçüde azaltılması ve uluslararası ticaret alanında fark gözetici işlemlerin ortadan kaldırılmasını öngören anlaşmalar...” yapılması ile belirlenen amaçlara ulaşılacağı belirtilirken, tarife müzakerelerine ilişkin madde “karşılıklılık ve karşılıklı yarar esasına dayalı müzakereler...” den söz etmektedir. (Büyüktaşkın, 1997 : 27)

Bu çözüm ilkeleri, genel anlaşmayı parlâmentoların onayından geçirme yükümlülüğünden kurtarıp, Anlaşmayı bir an önce uygulamaya sokma amacına dönüktür. Ancak bu durum, GATT 1994 ile ortadan kaldırılmış ve üye ülkelerin bu hükümlere tümüyle uyma zorunluluğu getirilmiştir.

2.1.2.6. Ulusal Muamele Kuralı (National Treatment)

Söz konusu kural, iç pazara ilişkin düzenleme ve uygulamalar yönünden ithal ve yerli mallar arasında ayrım yapılmamasını öngörmektedir. Ulusal Muamele İlkesi yalnız bir mal, hizmet ve fikri mülkiyet pazara girdikten sonra uygulanır. Bundan dolayı, yerli üretimden gümrük vergisine eş bir vergi alınmamış olmasına rağmen, ithal mal üzerinden gümrük vergisi alınması ulusal muamele ilkesine aykırılık teşkil etmez. (http://www.dtm.gov.tr/anl/dto/GATT-ILKE.htm)

2.1.2.7. Gümrük Vergilerinin İndirilerek Konsolide Edilmesi

GATT ilkeleri gereği öncelikle gümrük tarifelerinin indirilmesi üzerinde yoğunlaşılmıştır. Her üye ülkenin taviz listesinde yer alan oranlar, bağlı oranlar (bound rates) olarak adlandırılmakta ve ülkeler, uygulamada söz konusu oranların üzerine çıkamamaktadırlar. Bir başka deyişle, söz konusu oranlar o üye ülke bakımından bağlayıcı olmakta ve önemli ticaret partnerleriyle telafi amacıyla müzakere etmeksizin artırılamamaktadır. Uruguay Round müzakerelerinin en önemli sonuçlarından biri, ülkelerin taviz listelerini geliştirmeleri ve bağlı oranlar çerçevesinde yapılan ticaretin artmasıdır. Gelişmiş ülkeler için bağlı oranlar Uruguay Round öncesinde %78 iken, bu oran Uruguay Round sonrasında %99’a; gelişme yolundaki ülkeler için %21’den %73’e, geçiş ekonomileri için ise %73’ten %98’e yükseltilmiştir. (http://www.dtm.gov.tr/anl/dto/GATT-ILKE.htm)

2.1.3. Ekonomik Bütünleşme İçin Serbestleşme ve GATT

20. yüzyıl dünya ticaretinin en belirgin özelliği ülkelerin tarife duvarlarına dayalı korumacılık eğilimlerini terk ederek, yaygın bir ticaret serbestisi anlayışı içinde uluslararası rekabete yönelmeleri olarak karşımıza çıkmaktadır.

“Dünyada ekonomik entegrasyon biçimi hızla değişmektedir. Dünya ekonomisindeki entegrasyonu, geçmişte olduğu gibi, serbest ticaret ve korumacılık değil, giderek, ikisinin bileşimi olan, karşılıklılık sağlamaktadır. Karşılıklılık, dünya ekonomisinin yeni itici gücü ve ilkesi olarak hızla ortaya çıkmaktadır. Karşılıklılık olunca, bir bloktaki işletmeler, diğer blokların pazarlarına ulaşabilme bakımından birbiriyle eşit olanaklara sahip olur. Dünya ekonomisini aşırı korumacılık tuzağına düşmekten koruyabilmenin yolu karşılıklılıktır. (Raghavan, 1997:3)
Serbest ticaret, malların milli sınır gözetmeksizin ve hiçbir kısıtlamaya tabi olmaksızın ülkeler arasında dolaşımı olarak tanımlanmaktadır. 1990’lı yıllar, Dünya üzerinde ideolojiye dayalı kutuplaşmanın sona ermesi, uluslararası ticaretin serbestleşmesi konusunda olumlu bir etki oluşturmuştur.

Bu düşüncelerin hayata geçirilebilmesi amacıyla, 1948’de 23 ülkeden oluşan bir grup, birbirlerinin ihracatına uyguladıkları tarifeleri indirmek üzere Tarifeler ve Ticaret Genel Anlaşması (bilinen şekliyle GATT) adı altında, ilk kez, çok taraflı ticaret anlaşmasını imzalamışlardır. GATT, çok kapsamlı ve kompleks bir yapıya sahip olduğu, ülkelerin ekonomik çıkarlarını doğrudan etkilediği gibi nedenlerle başarılı olamayacağını savunan görüşlerin aksine, bir seri birbirinden yoğun anlaşmalar dizisiyle ticareti kısıtlayan engellerin birçoğunu kaldırmayı başarmıştır. Yirminci yüzyılın sonlarında ortalama gümrük tarifeleri, GATT’ın yürürlüğe girdiği tarihteki oranların onda birine düşmüştür.

GATT sistemi içinde 1947 yılından bu yana karşılıklı pazarlıklar sonucu, sanayi ürünlerinin ortalama gümrük vergi oranları % 40’lar seviyesinden %3.9’lar seviyelerine kadar inmiştir. Bunun sonucu olarak, sanayi ürünleri ihracatı 1950 yılından bu yana 26 kat artmıştır. Bu trend ihracattaki gelişmeleri, özellikle savaş sonrası dönemler için üretimin önünde kılmıştır. (Öz, 2001 : 98)

[image: image2.png]

Şekil 1. GATT ve Sonrası Tarife Oranları (1947-1994)

 Kaynak: AKTAN C. Can. Global Ekonomik Entegrasyon ve Türkiye. Dış Ticaret Dergisi, Ankara, Ocak 1999, 9 s.

1947’den bu yana tarife oranlarının seyri izlendiğinde sürekli ve keskin düşüşlerin olduğu açık bir şekilde gözlemlenebilmektedir. 1994’te gerçekleştirilen Uruguay Round ve sonrasında DTÖ (Dünya Ticaret Örgütü)’nün kurulması ile birlikte dünya ticareti üzerindeki engeller (tarifeler ve tarife dışı araçlar) daha hızlı bir şekilde kaldırılmaya çalışılmış ve bu genel amaç doğrultusunda büyük aşamalar kaydedilmiştir. Küreselleşme denilen kavram sayesinde kıtalar arasında dahi sınır kavramı ortadan kalkmak üzeredir. Dünyada ülkeler ve kıtalar arası ticari değerler pozitif yönde gelişmeler kaydetmektedir. Fakat hal böyle olunca ortaya çıkan mali krizler zincirleme olarak tüm dünyayı birden etkileyebilmekte ve makroekonomik göstergelerde ani çöküşler de yaşanabilmektedir. Bu yüzden ticari ilişkilerde denge ve istikrar çok önemlidir.

Küresel ticari göstergelerde Uruguay Round ve sonrasında yaşanan gelişmeler sayesinde büyük hareketlilikler olmuştur. Çizelge 1’de, 1990-1999 arasında ihracat ve ithalat değerleri itibariyle dünyada ticari büyüme göstergelerine ilişkin rakamlara yer verilmiştir. Çizelge 1’den de görüleceği üzere 1990-1999 arasında dünyada ihracat değerleri ortalama olarak %6.5, ithalat değerleri % 6.5 artmıştır. 1990-1999 arasındaki trend ihracat değerlerindeki yüzde değişim itibariyle incelendiğinde en fazla artış %10 ile doğu Asya Ülkelerinde, ithalat değerlerinde ise en fazla artış %10.5 ile Latin Amerika ülkelerinde görülmüştür. (Öz, 2001 : 99)

Çizelge 1. Dünya’nın Seçilmiş Bazı Bölgelerinde İthalat ve İhracattaki Büyüme Göstergeleri

	Exports (Yüzde Değişim)
	
	Imports (Yüzde Değişim)

	1990-99
	1998
	1999
	
	1990-99
	1998
	1999

	6.5
	5.0
	5.0
	Dünya
	6.5
	4.5
	6.0

	7.0
	3.5
	6.0
	Kuzey Amerika (a)
	8.5
	10.5
	11.0

	8.5
	7.5
	7.5
	Latin Amerika
	10.5
	8.5
	-1.0

	6.0
	6.0
	4.0
	Batı Avrupa
	5.5
	8.0
	4.0

	6.0
	6.5
	3.5
	Avrupa Birliği (15)
	5.5
	8.5
	4.0

	4.0
	5.0
	-1.5
	C./E. Avrupa/Baltık Ülkeleri/CIS
	3.0
	4.5
	-9.0

	7.5
	3.5
	7.5
	Asya
	7.0
	-8.5
	11.5

	2.5
	-1.5
	2.0
	Japonya
	4.5
	-5.5
	9.5

	10.0
	5.0
	9.0
	Doğu Asya’nın 6 Ülkesi
	7.0
	-14.5
	14.0

 a : Bu raporda Meksika hariç tutulmuştur.

Kaynak : http://www.wto.org/english/res e/statis e/ its2000/section1/i01.xls

Çizelge 2. Dünya Mal İhracı ve Üretiminin Bazı Ürün Grupları İtibariyle Değerlendirilmesi

	Yıllık Yüzde Değişim (%)
	1990-99
	1996
	1997
	1998
	1999

	Dünya’da Ticari Mal İhracı
	6.5
	6.0
	10.5
	5.0
	5.0

	Tarım Ürünleri
	4.0
	4.0
	5.5
	1.0
	2.5

	Madenler
	4.5
	5.5
	9.0
	6.5
	-4.5

	İmalat Sanayii
	7.0
	6.0
	11.5
	5.5
	6.0

	Dünya’da Ticari Mal Üretimi
	2.0
	3.0
	4.5
	1.5
	2.5

	Tarım
	2.0
	3.5
	2.5
	1.0
	1.5

	Madencilik
	1.5
	2.5
	3.5
	1.5
	-2.0

	İmalat Sanayii
	2.0
	3.0
	5.5
	2.0
	3.5

	GSYİH
	2.0
	3.0
	3.5
	2.0
	2.5

Not : Dünya ticari mal üretimi, dünya GSYİH’sından farklıdır. Çünkü dünya ticari mal üretimi, hizmetler ve inşaat sektörünü içermemektedir.

Kaynak : http://www.wto.org/english/res e/statis e/ its2000/section1/i01.xls

Çizelge 2’de ise dünya mal ihracı ve üretiminin bazı ürün grupları itibariyle, 1990-1999 dönemine ilişkin yüzde değişim değerleri sunulmuştur. Çizelgeden görüleceği üzere dünyada ticari mal ihracı 1990-1999 döneminde ortalama %6.5 artmış ve bu kapsamda en fazla artış imalat sanayi değerlerinde kaydedilmiştir. Aynı dönemde dünya ticari mal üretimi değerleri incelenecek olursa ortalama %2 artış yaşanmıştır.En fazla artış yine imalat sanayi ve tarımda gözlemlenmiştir.

2.1.3.1. Ekonomik Bütünleşme, GATT ve DTÖ

Tarihsel süreç içerisinde ülkeler, uyguladıkları ekonomik sistem doğrultusunda, toplumsal refahın artırılmasını ana hedef olarak almışlardır. Ülkeler bu ana hedefe ulaşmak için üretim seviyesinin artırılması, ekonomik istikrarın sağlanması (tam istihdam seviyesine ulaşılması, ve fiyat istikrarının korunması), gelir ve servet dağılımındaki dengesizliklerin giderilmesi, kamusal ihtiyaçların karşılanması, temel ihtiyaç maddeleri arzının güvence altına alınması, nüfus büyüklüğünün ve yapısının düzeltilerek planlı bir nüfus politikası izlenmesi ve ülke güvenliğinin sağlanması gibi değişik ve çoklu amaçlarla faaliyetlerde bulunmaktadırlar. Bu nedenle, belirlenmiş ekonomik hedeflere ulaşılmasında devlet yardımlarının gerekliliğine inanılmakla birlikte dünya ticaretinde serbestleşmenin sağlanması, çok taraflı ticaret sistemlerinin iyileştirilmesi, ekonomik entegrasyon girişimlerinin gerçekleştirilmesi ve desteklenmesi, uzun dönemde sınırlı kaynakların rasyonel kullanımı yoluyla tüm ülkelerin refah düzeyinin artırılması ana hedefleri etrafında uluslararası çabalar sürdürülmektedir. (Öz, 2001 : 91)

Ekonomik bütünleşme; buna yönelik uygulama alanlarının ortaya çıktığı II. Dünya Savaşı sonrası bir kavramdır. İktisat teorisyenleri arasında bu kavram üzerinde tam bir görüş birliği bulunmasa da şu noktalar üzerinde fikir birliğine gittikleri söylenebilir:

· Ekonomik bütünleşme temelde iş bölümüne dayanır,

· Ekonomik bütünleşmenin ileri aşamasında malların, hizmetlerin ve/veya üretim faktörlerinin serbestçe dolaşımı öngörülmektedir,

· Ekonomik bütünleşme, mal ve hizmetlerin, üretim faktörlerinin kaynağa ve gideceği bölgeye göre ayrıcalıklı olmayan uygulama görmesini içerir.

İktisatçıların üzerinde görüş birliğine vardıkları bir diğer konu, ekonomik bütünleşmenin aşağıda belirtilen üç şekilde görülebileceğidir:

· Bir ülke sınırları içindeki farklı bölgelerin bütünleşmesini amaçlayan “ulusal bütünleşme”,

· Farklı ülkelerin bir bölge içinde birleşmesini amaçlayan “uluslararası ekonomik bütünleşme”,

· Farklı bölgesel grupların birleşmesi ve tek bir ekonomik ve politik birim haline dönüşmesini amaçlayan “Dünya bütünleşmesi”.

Burada ekonomik bütünleşme kavramı, “uluslararası ekonomik bütünleşme” ile özdeşleşmektedir.

Uzunca bir süre kuramsal düzeyde tartışılan ekonomik bütünleşmeler, İkinci Dünya Savaşı sonrasında kuramdan uygulama alanına sokulmuştur. IMF gibi uluslararası parasal örgütler, IBRD (Dünya Bankası) gibi kalkınma yönü ağırlıklı ve hem de parasal özelikleri bulunan kuruluşlar ile GATT gibi uluslararası anlaşmalar ve sonrasında DTÖ, dünya ticaretinde ve ödeme sistemlerinde aksayan yönleri düzenlerken bu düşüncelere dayandırılmıştır. Ekonomik bütünleşme konusundaki kuramsal çalışmalar ile ilk bütünleşme uygulamaları arasında bir paralellik söz konusudur. 21. yüzyılda farklı düzeylerde ekonomik bütünleşme hareketleri gözlenmektedir. (Serbest Ticaret Bölgesi, Gümrük Birliği, Ortak Pazar, Ekonomik Birlik ve Tam Ekonomik- Siyasi Bütünleşme). Bunlardan en güçlüsü, bütünleşme yolunda en çok mesafe almış olanı ve dolayısıyla da bütünleşme ile ilgili kuramların gelişmesinde en çok katkısı olanı kuşkusuz ki, Avrupa’daki bütünleşme hareketidir. (Avrupa Birliği).

Ekonomik entegrasyon hareketleri, en zayıf biçimi olan Serbest Ticaret Bölgesinden, en kuvvetli entegrasyon biçimini yansıtan Tam Ekonomik-siyasi Bütünleşmeye doğru aşama aşama gerçekleştirilen bir hareketliliktir. Her alanda politika uyumlaştırmaları söz konusu olmaktadır. Buna göre ticareti engelleyen unsurların ortadan kaldırılması (ticaretin bütünleşmesi), ülkeler arasında üretim faktörlerinin serbest dolaşımının sağlanması (faktör bütünleşmesi), ulusal ekonomik politikaların uyumlaştırılması (politik bütünleşme) ve nihayet bunların tam bir birleşmesiyle oluşan tam bütünleşme biçimi söz konusudur.

Ekonomik bütünleşmeler 5 grupta toplanabilir:

· Serbest Ticaret Bölgesi

· Gümrük Birliği

· Ortak Pazar

· Ekonomik Birlik

· Tam Ekonomik - Siyasi Bütünleşme

1980-1995 yılları arasında küresel ekonomik entegrasyon yönünden en başarılı olan ülkeler Singapur, Mauritius, Hong Kong, Tayland gibi ülkelerdir. Türkiye de 1,87 indeks puanı ile küresel ekonomik entegrasyon yönünden başarılı ülkeler arasında yer almaktadır. (Öz, 2001 : 94)

Küresel ekonomik entegrasyon yönünden en başarısız ülkeler ise sırasıyla şunlardır: Irak, Peru, Kolombiya, Bulgaristan, Rusya, Suudi Arabistan ve Cezayir. Aynı zamanda, dünyada küresel ekonomik entegrasyon yönünden en başarılı olan bölge Asya’dır. Doğu Asya bölgesinde 1991-1993 yılları arasında reel kişi başına düşen GSYİH’daki büyüme hızı yüzde 8,2; kişi başına ihracattaki büyüme oranı yüzde 14,1; doğrudan yabancı sermaye yatırımlarının GSYİH içerisindeki oranı Yüzde 3,1; özel sermaye akışının GSYİH’ya oranı ise yüzde 2,5 olarak gerçekleşmiştir. Güney Asya bölgesi de küresel ekonomik entegrasyona uyum yönünden başarı sergilemiştir. Latin Amerika ve Karayipler özellikle kişi başına düşen ihracattaki büyüme yönünden başarılı bir performans göstermiştir. Avrupa’nın yeni gelişmekte olan ülkeleri ile Merkezi Asya’daki ülkeler ise küresel ekonomik entegrasyon yönünden başarılı bir performans gösterememiştir. Afrika kıtasındaki ülkelerin birçoğu hala dışa kapalı bir ekonomik gelişme stratejisi izlemektedirler. Aşağıda ise, uluslararası ticaret hacmi yönünden küresel ekonomik entegrasyonda en başarılı ülkeler sırayla verilmiştir.

Çizelge 3.Gelişmekte Olan Ülkeler Arasında Uluslararası Ticaret Hacmi Yönünden Küresel Ekonomik Entegrasyonda En Başarılı Ülkeler Sıralaması (1995)

	Ülke Adı
	Uluslararası Ticaret Hacminin GSYİH’ya Oranı (1995)

	Hong Kong

Malezya

Estonya

Ürdün

Lesotho

Angola

Kongo

Özbekistan

Slovak Cumhuriyeti

Mauritius

Jamaika

Slovenya

Litvanya

Çek Cumhuriyeti

Namibya

Papua Yeni Gine

Moritanya

Gambiya

Mozambik

Gabon

TÜRKİYE

Pakistan

Kolombiya

Peru

Haiti

Arjantin

Brezilya
	297

194

160

145

138

132

128

125

124

120

121

113

108

108

110

106

104

103

102

101

45

36

35

30

17

16

15

Kaynak: AKTAN C. Can. Global Ekonomik Entegrasyon ve Türkiye. Dış Ticaret Dergisi, Ankara, Ocak 1999, 6 s. ; World Bank, World Development Report 1997, s.218-219

2.2. Ticaret Müzakereleri
Genel Anlaşma, tarife dışı engellerin bazı istisnalar dışında, tümüyle yasaklanmasını, tarifelerin de giderek indirilmesini öngördüğünden, ticaret müzakerelerinin kural olarak “tarife müzakereleri” olması gerekmekle birlikte, gerçek ticari yaşamda tarife dışı engellerin varlıklarını sürdürmekte olmaları, müzakerelerde tarifelerin yanında, tarife dışı engellerin de kurallara bağlanması söz konusu olmaktadır. GATT’ın oluşturulmasından bu yana, sekiz ticaret müzakeresi düzenlenerek, sonuçlandırılmıştır.

2.2.1. İkili Nitelikteki Tarife Müzakereleri

Bu dönemde gerçekleştirilmiş bulunan müzakerelerin incelenmesi, seçilmiş madde yönteminin daha çok ilk müzakerelerde kullanıldığını ortaya koymaktadır. (Hoekman, Kostecki, 1995 : 18)

2.2.1.1. 1947 Cenevre Müzakeresi
Bu müzakere temel olarak GATT’ın ortaya çıkması sonucunu doğurmuş olup, tarifelerde önemli düzenlemeler ve indirimler gerçekleştirilmiştir. (Hoekman, Kostecki, 1995 : 19)

2.2.1.2. 1949 Annecy (Fransa) Müzakeresi

Bu müzakerenin temel amacı, 1947 müzakeresine katılmayan on ülkenin GATT’a katılmasının sağlanmasıdır. Otuzüç ülkenin katıldığı müzakereler sonucu, Danimarka, Dominik Cumhuriyeti, Finlandiya, Yunanistan, Haiti, İtalya, Liberya Cumhuriyeti, Nikaragua, İsveç ve Uruguay GATT’a üye olmuş ve uygulanacak taviz listelerini vermişlerdir. (Hoekman, Kostecki, 1995 : 21)

2.2.1.3. 1950-1951 Torquay (İngiltere) Müzakeresi

Daha çok katılma müzakeresi niteliğinde olan Torquay Müzakeresi, ABD’nin hem yeni katılan ülkelerle, hem de diğer Üye ülkelerle tamamlayıcı anlaşmalar yapması bakımından, Annecy müzakeresinden daha kapsamlıdır.

Otuz dört ülkenin katıldığı bu müzakereler sonucunda Avusturya, F. Almanya, Kore, Peru, Filipinler ve Türkiye Genel Anlaşmaya taraf olmuşlardır. (Hoekman, Kostecki, 1995 : 21)

2.2.1.4. 1955- 1956 Cenevre Müzakeresi

Tarifelerin gözden geçirilmesi amacıyla düzenlenen ve 22 ülkenin katıldığı bu müzakere, ABD müzakere heyeti yetkilerinin, Kongre tarafından kısıtlanması sonucu, çok düşük tarife indirimleri dışında, herhangi bir sonuca ulaşmamakla birlikte Japonya müzakereler sonucu GATT üyesi olmuştur. (Hoekman, Kostecki, 1995 : 22)

2.2.1.5. 1960-1962 Cenevre: Dillon Round

Bu dönemde bir tarife konferansına iki nedenden dolayı gerek duyulmuştur. Öncelikle, AET’nin oluşturularak, bir gümrük birliğine gitme yolunda önemli adımların atılması, ortak gümrük tarifesinin uygulamaya konulması, birlik içi tarifenin uygulanması, bu uygulamaların GATT kuralları açısından değerlendirilmesini gerekli kıldığından, üye ülkelerle müzakerelerin yapılması zorunlu görülmüştür.

Müzakerelerde, AET’nin oluşturulması sonucu ortaya çıkan ortak gümrük tarifesinin nasıl belirleneceği ve GATT kuralları ile uyumu, önemli bir gündem maddesi olarak ele alınmıştır. GATT kuralları uyarınca, belirlenecek ortak gümrük tarifesi hadlerinin, bağlı hadleri geçmemesi gerektiğinden, müzakerelerin ilk aşamasında bu hadler tartışılmış, ancak bir sonuca varılması mümkün olamamıştır. Kırk beş ülkenin katıldığı bu konferans sonucunda, İsrail, Portekiz, İspanya ve Kamboçya GATT üyesi olmuşlardır. (Hoekman, Kostecki, 1995 : 22)

2.2.2. Çok Taraflı Ticaret Müzakereleri

“Tarife Müzakereleri” başlığını taşıyan madde, temelde müzakerelerin karşılıklılık ve karşılıklı yarar ilkesine dayanmasını öngörmektedir. Karşılıklılık ve karşılıklı yarar ilkesinin getirilmesi, serbest ticaret yerine, adil ticaret (fair trade) anlayışının geçerli olması anlamına gelmektedir. Dolayısıyla, bu iki düzenleme arasında bir çelişkinin olduğunu ileri sürmek mümkündür. Öte yandan, En Çok Kayrılan Ülke kuralına ilişkin birinci madde, ticaretin serbestleştirilmesi için verilen ödünlerin dengelenmesini karşıt ödün koşuluna bağlamamış ve sağlanan tavizlerin kayıtsız şartsız tüm üye ülkelere uygulanacağı, dolayısıyla serbest ticaret (free trade) koşullarının geçerli olduğu bir düzen getirmiştir. (Büyüktaşkın, 1997: 34)

Amaç, dünya ticaretini serbestleştirmek olduğundan, her ülkenin bu amacı gerçekleştirmeye dönük çabayı göstermesi gerekir. Salt EKÜ kuralının uygulanması durumunda, sonuçta her ülkenin sağlanan tavizlerden kayıtsız ve şartsız olarak yararlanma olanağı bulunduğundan, kendi ticaretini serbestleştirme yönünde bir çaba sarf etmesi gerekmeyecektir. Oysa, müzakereler sırasında karşılıklılık ilkesinin geçerli olması, her ülkeyi müzakerelere katkıda bulunmaya zorunlu kılacaktır. Müzakerelerin tamamlanmasından sonra, EKÜ kuralının uygulanması, amaca daha çabuk ulaşmayı sağlayacaktır. Bu nedenle, karşılıklılık ilkesinin düzenlemede yer almasının bu çerçevede değerlendirilmesi gerekmektedir. Zaten, karşılıklılık ilkesi Genel Anlaşma’nın başlangıç kısmında da yer almaktadır.

Kennedy Round’a kadar müzakereler madde bazında ve iki taraflı olarak yapılmıştır. Kennedy Round’da bu yöntem değiştirilerek, bazı istisnalar dışında tüm tarifelerin belirlenecek ortalama bir oranda indirilmesi esasına dayanan “lineer indirim (toplu indirim- across the board reduction)” yöntemi benimsenmiştir. Bu sistemin kabulü, öncelikle müzakerelerde, düşük tarife uygulayan ülkelerin dezavantajlı durumunu önleme amacına dönüktür. Bu ülkelerin tarifeleri zaten düşük olduğundan, aldıkları tavizi dengeleyecek önemli karşı önerilerde bulunmaları olanakları azdır. Öte yandan, ikili müzakereler korumaya yönelik uygulamaların sürdürülmesine olanak tanımaktadır. İki taraflı müzakerelerde, ticaretin doğal sonucu olarak, iki taraf da en azı vermek isterken, en fazlayı almak istemekte, bu da müzakerelerin uzamasına ve zaman zaman çıkmaza girmesine neden olabilmektedir. Bu gerekçelerle, Kennedy Round’da lineer yöntem uygulanmıştır. Bu yöntemin kabulü uzun yıllara varan gelişmeler sonucunda olmuştur.
Nitekim, 1950’li yıllarda ikili müzakerelerden vazgeçilmesi yolundaki eğilimler Avrupa Konseyi içindeki “Düşük Tarife Kulübü (Low Tariff Club)” ve GATT içerisindeki “Fransız Planı” ile somut olarak ortaya çıkmıştır. (Büyüktaşkın, 1997 : 36)

Temel olarak, Düşük Tarife Kulübünce herhangi bir karşılık beklenilmeksizin yüksek tarifelerin indirilip, düşük tarifelerin değişmemesi savunulurken, Fransız Planında yüksek tarifelerin indirilmesi yerine, tarifelerin uyumlaştırılması (harmonizasyonu) öngörülmekteydi.

1956 Cenevre Konferansında Fransız Planı, İngiltere ve ABD’nin karşı çıkması sonucu kabul edilmeyerek, yerine AET ve EFTA’nın uyguladığı otomatik indirim yöntemi benimsenmiştir. Bununla birlikte, sistemin uygulanması yoluna gidilmemiştir.

1962 yılında Kennedy Yönetiminin Ticareti Genişletme Yasası (Trade Expansion Act) uyarınca, tarifelerde % 50’ye varan indirim yetkisini alması, bundan böyle ikili müzakereler yerine, çok taraflı müzakerelerin yapılacağını ve madde bazı esası yerine indirimlerde lineer indirimlere gidileceğini ortaya koymuştur. (Büyüktaşkın, 1997 : 37)

2.2.2.1. Kennedy Round (1964-1967)

Mayıs 1963’teKennedy Round ‘un temelini oluşturan Ticareti Genişletme Yasası üzerine görüşmek üzere bir araya gelen GATT üyesi hükümetlerin konuyla ilgili bakanlarının aldıkları ortak bir karar uyarınca yeni bir çok taraflı ticaret müzakeresinin yapılması kararlaştırılmıştır. Alınan karar ile;

· 1964 yılından başlamak üzere, mümkün olduğu kadar çok üyenin katılımı ile kapsamlı bir ticaret müzakeresinin yapılması,

· Müzakerelerin tarımsal ürünlerle, esas maddeleri de kapsaması, tarifeler yanında, tarife dışı engellerin de ele alınması,

· Aynı oranlı lineer yöntemin farklı yapıdaki ekonomilerde yaratacağı etkilerin dikkate alınmasını sağlayan bazı istisnaların tanınması,

· Gelişmiş ülkelerin, az gelişmiş ülkelerden karşılık beklememeleri, kararlaştırılmıştır.

Bu temel ilkelerin uygulamaya dönüştürülmesi amacıyla, elli ülkenin katılımı ile 6 Mayıs 1964 tarihinde toplanan”Ticaret Müzakereleri Komitesi (Trade Negotiations Committee)’nin kabul ettiği bir kararla müzakereler başlatılmıştır. Bu ilkeler doğrultusunda, 11 sanayileşmiş ülke bazı istisnalarla % 50 indirimle müzakerelere başlamayı kabul ederlerken, 35 gelişmekte olan ülke bazı özel koşullarla katılmayı kabul etmişlerdir. Dört ülke de katılma müzakerelerinde bulunmuştur. (Adamantopoulos, 1997 : 3)

2.2.2.2. Tokyo Round (1973-1979)

1970’li yılların ilk yarısında tüm dünyada ekonomik durgunluk, uluslararası parasal istikrarsızlık, enflasyon oranlarında büyük artışlar ve petrol fiyatlarında artma eğilimi gözlenmekteydi. Bu genel istikrarsızlık yanında, bazı gelişmekte olan ülkelerin mamul mallar ihracatçısı olarak dünya pazarlarına girmeleri ve bu durumun gelişmiş bazı ülkelerde çıkar kaybına yol açması; dünya ticaretini kısıtlayan, şeklini değiştiren ve dengesizliklere yol açan unsurlar olarak değerlendirilmiştir. Sonuçta, bir çok ülke karşı önlem olarak, daha kısıtlayıcı ticaret politikaları izlemeye başlamıştır. Özellikle bu önlemler, bazı gelişmiş ülkelerce “ithalat kısıtlamaları” biçiminde uygulamaya konulmuştur. (Adamantopoulos, 1997 : 3)

Bu gelişmelerin, dünya ticaretini, özellikle gelişmiş ülkeler bakımından daha da geliştirmeyi ve serbestleştirmeyi öngören ticaret müzakerelerinin (Kennedy Round) dünya ticareti üzerindeki etkisini azaltmaya başlaması, dünya ticaretini yeniden canlandırmak üzere, yeni bir çok taraflı ticaret müzakeresine girişme fikrinin, gelişmiş ülkeler bakımından temelini oluşturmuştur.

Değişen dünya koşulları, uluslararası ticaret düzenini, uluslararası parasal düzeni, ortak savunma giderleri ve dış yardım yükünün gelişmiş ülkelerce paylaşma düzenini, yeni esaslara bağlama gereğini, özellikle gelişmiş ülkelere duyurmaktaydı.

Tokyo Round Çok Taraflı Ticaret Müzakereleri, 12 Nisan 1979 tarihinde 41 ülke tarafından imzalanan bir tutanakla (process-verbal) sonuçlanmıştır. Müzakereler sonucunda % 34’e ulaşan tarife indirimleri yanında, yeri geldikçe değinilecek olan, gümrük değerlemesi, hükümet alımları, sübvansiyonlar ve telafi edici vergiler, antidamping, ticarette teknik engeller, ithal lisansları gibi konularda 9 adet özel anlaşma ile GYÜ’lere ilişkin 4 adet de mutabakat metni (understanding) üzerinde uzlaşma sağlanmıştır. Bu sonuçlar, uluslararası ticarette GATT’ın etki alanını genişletmesinin önemli bir göstergesi olmuştur.(Büyüktaşkın, 1997 : 39)

2.3. Uruguay Round Çok Taraflı Ticaret Müzakereleri

12 Nisan 1979’da tamamlanan Tokyo Round’dan sonra, yeni bir çok taraflı ticaret müzakeresine duyulan ihtiyaç; 1980’li yılların başlarında ortaya çıkmaya başlayan ekonomik durgunluk ve buna bağlı olarak uluslararası ticarette belirginleşen daralmadan doğmuştur.

15 Eylül 1986 tarihinde 100 dolayında Gümrük Tarifeleri ve Ticaret Genel Anlaşması’na (GATT) taraf ülkenin konu ile ilgili bakanları, Uruguay’ın Punta Del Este kentinde dört yıl sürmesi kararlaştırılan sekizinci çok taraflı ticaret müzakereleri için toplanmışlardır. Dünya ticaretindeki bunalıma çözüm bulma yönünde yapılan bu toplantıda, korunma önlemleri alanında Genel Anlaşma ilkelerine dayalı bir anlaşma hazırlanması istenmiş, gri bölge uygulamaları, gönüllü ihraç kısıtlamaları gibi GATT disiplini dışına taşmış uygulamaların varlığı önem verilen konular arasında belirtilmiştir. Ayrıca tarım ürünleri ticaretinde uygulanan kuralların, istisna ve aykırılık kararlarının incelenmesi kararlaştırılmış, uyuşmazlıkların çözümü mekanizmasında yeni düzenlemelere gidilmesi öngörülmüştür. Tekstil ticareti, sahte mallar, menşe şahadetnameleri, gelişmekte olan ülkelerin durumları, miktar kısıtlamaları ele alınması düşünülen diğer konulardır. Hizmetler, Genel Anlaşma düzenlemesi içinde yer almamasına karşın, ABD’nin yoğun çabaları sonucu görüşme konuları arasına alınmıştır.

Bu konuların köklü bir biçimde incelenmesi amacıyla Kasım 1983 tarihinde GATT bünyesinde İsviçreli bilim adamı Fritz Leutwiler başkanlığında yedi kişilik bir grup oluşturulmuştur. Leutwiler Grubu Mart 1985 de çalışmalarını tamamlayarak, “Daha İyi Bir Gelecek İçin Ticaret Politikaları: Eylem Önerileri” başlıklı bir rapor hazırlamış ve dünya ticaretini yeniden düzenlemeyi öngören ve aşağıda özet olarak verilen 15 öneri belirlemiştir. (Büyüktaşkın, 1997 : 42)

· Ticaret politika ve eylemlerinin yönlendirilmesi ve formülasyonu açık olmalı, bu politikaların maliyet ve yarar analizleri koruma bilançosu (protection balance sheet) aracılığı ile yapılmalıdır.

· Bazı ülkelere ve ürünlere özel ayrıcalıklar tanınmaması kaydıyla, tarım ürünleri ticareti açık ve adil kurallarla düzenlenmelidir.

· GATT Kuralları ile uyumlu olmayan gönüllü ihraç kısıtlamaları ve ayrımcı ithalat kısıtlamaları gibi uygulamalar, tüm ülkeler tarafından, belli bir takvime uygun olarak, GATT kurallarına uygun hale getirilmelidir.

· Tekstil ve hazır giyim ticareti GATT kuralları içine alınmalıdır.

· Sübvansiyonla ilgili kurallar gözden geçirilmeli, daha etkin hale getirilmelidir.

· Tarife dışı engellerle ilgili düzenlemeler gözden geçirilmeli, bu düzenlemelerin etkin uygulanmaları sağlanmalıdır.

· Gümrük Birlikleri ve serbest ticaret bölgeleri kurulmasına izin veren kurallar, sapmaları ve istismarları önleyecek şekilde gözden geçirilmeli ve daha belirgin hale getirilmelidir.

· Ülkelerin ticaret politikaları ve uygulamaları GATT Sekreteryası tarafından düzenli olarak gözden geçirilmeli, toplanan bilgiler yayınlanmalıdır.

· Acil korunma önlemlerine başvurmanın sınırları belirlenmelidir.

· Gelişme yolundaki ülkelerin, tüm hak ve sorumluluklarıyla dünya ticaret sistemiyle daha fazla bütünleşmeleri sağlanmalıdır.

· Hizmet ticareti genişletilmeli ve bu sektörle ilgili çok taraflı kurallar tartışılmalıdır.

· GATT’ın uyuşmazlıkların çözümü mekanizması, oluşturulacak sürekliliği olan ve hükümetler dışı uzmanlardan oluşan gruplarla güçlendirilmeli, panel tavsiyelerinin uygulanması ortamı yaratılmalıdır.

· Çok taraflı ticaret sistemini güçlendirmek ve piyasaları daha fazla açmak için yeni çok taraflı ticaret müzakeresi düzenlenmelidir.

· GATT bünyesinde bakanlar düzeyinde oluşturulacak daimi bir organla, kurallara uyulması sağlanmalıdır.

· Dünya borç sorununa kalıcı çözüm bulunmalı, kalkınma için ayrılan fonların yeterli bir biçimde akışı, makro ekonomik politikaların uluslararası düzeyde daha etkin eşgüdümü ile ticari ve mali politikalar arasında daha fazla uyum sağlanmalıdır.

Uruguay Round müzakereleri, bütün uzmanlar ve ilgili çevrelerce GATT tarihindeki en kapsamlı ve amaçları itibariyle de en çetin ve iddialı müzakereler olarak nitelendirilmiştir. Nitekim GATT’ın klasik ilgi alanında, gerek ulusal, gerekse uluslararası düzeyde mal bazında üretim ve ticaret politikaları uygulamalarının hemen her halkasını kapsayan bu müzakerelere, esasen ticarete konu olan ürünleri itibariyle GATT sistemi içinde olmakla birlikte, çeşitli nedenlerle sistem dışına çıkarılmış olan tarım ve tekstil ürünleri ticareti, bugüne kadar tümüyle GATT disiplini dışında kalmış olan uluslararası hizmet alışverişleri, sınai ve fikri mülkiyet hakları, yatırımlara bağlı ticaret ilişkileri alınmış, böylece yardım veya borçlanma amaçlı sermaye hareketleri hariç, uluslararası alışverişlere konu olan diğer unsurlar GATT disiplini içine alınmak istenmiştir.

“Nihai Senet” olarak adlandırılan Uruguay Round Çok Taraflı Ticaret Müzakereleri Sonuçlarını Kapsayan Nihai Senet, GATT Ticaret Müzakere Komitesi’nin 15 Aralık 1993 tarihinde Cenevre’de yapılan toplantısında kabul edilmiş, 12-15 Nisan 1994 tarihleri arasında Fas’ın Marakeş şehrinde yapılan bakanlar toplantısında 124 ülke ve Avrupa Topluluklarının katılımı ile 15 Nisan 1994’de imzalanarak yürürlüğe girmiştir. (Schott, 1996 : 5)

Bu toplantıda imzalanan Marakeş Deklerasyonu aşağıdaki konuları vurgulamaktadır:

· Etkin bir uyuşmazlık çözüm mekanizmasının getirilmesiyle, uluslararası ticarete güçlü ve açık yasal bir çerçeve çizilmiştir.

· Mal ticaretinde uygulanan tarifelerin ortalama % 40 dolaylarında azaltılması ve piyasaya giriş koşullarının belirlenerek, kapsamının genişletilmesi ile ticarette öngörülebilirlik (predictability) sağlanmış ve güven (security) artırılmıştır.

· Hizmetler, fikri ve sınai haklar, tarım ve tekstil sektörleri, getirilen düzenlemelerle disipline edilerek, bu sektörlere de çok taraflı bir çerçeve çizilmiştir. (Büyüktaşkın, 1997 : 45)

Uruguay Round Çok Taraflı Ticaret Müzakereleri sonucunda çok taraflı ticaret sistemi çerçevesinde yasal ve kurumsal bir organ olarak Dünya Ticaret Örgütü (DTÖ) kurulmuştur.

2.4. Dünya Ticaret Örgütü (DTÖ)

Dünya Ticaret Örgütü (DTÖ), çok taraflı ticaret sisteminin yasal ve kurumsal organıdır. DTÖ, hükümetlerin iç ticaret yasalarını ve düzenlemelerini nasıl yapacakları konusunda yasal bir çerçeve ortaya koymaktadır ve toplu görüşmeler ve müzakereler yoluyla ülkeler arasında ticari ilişkilerin geliştirildiği bir platformdur. (http://www.un.org.tr/unic_tr/kisa_wto.htm)

2.4.1. GATT’tan DTÖ’ne

1947 yılından beri geçici statü ile çalışan GATT’ın yerine, Uruguay Müzakerelerinin sonucunda, Bretton Woods kurumlarının Uluslararası Para Fonu ve Dünya Bankası ile birlikte üçüncü ayağını oluşturacak olan Dünya Ticaret Örgütü’nün kurulması gerçekleştirilmiştir. 1.1.1995 tarihinden itibaren GATT’ın yerine geçen DTÖ, GATT’tan daha kapsamlıdır.(Turhan,1997:2)

Eski ismi ile GATT’ın, yeni ismi ile DTÖ’nün amacı, üye ülkelerin ticaret ve ekonomi alanındaki ilişkilerini geliştirmek, hayat standartlarını yükseltmek, tam istihdamı gerçekleştirmek, reel gelir ile gerçek talep hacmindeki istikrarlı artışı sağlamak, mal ve hizmet üretim ve ticaretini geliştirmek, aynı zamanda da dünya kaynaklarının sürdürülebilir kalkınma hedefine en uygun bir şekilde kullanımına imkan vermek ve gerek çevreyi korumak, gerekse farklı ekonomik düzeydeki ülkelerin ihtiyaç ve endişelerine cevap verecek şekilde mevcut kaynaklarını geliştirmektir.

Bu amacına ulaşabilmesi için, üye ülkelerin, karşılıklılık ve karşılıklı menfaat esası üzerinden hareketle , uluslararası ticarette; ticareti daraltan “Her Türlü Engeli” ve “Farklı Muameleleri” kaldırmaları, öngörülmektedir. Ticareti daraltan her türlü engelin kaldırılmasından kasıt, ithalat ve ihracatta uygulanan her türlü vergi dışı engeli önce vergi (tarife)ye dönüştürmek ve daha sonra da bu tarifeleri kaldırmaktır. Uluslararası ticarette farklı muamelenin kaldırılması için iki önemli kural geliştirilmiştir. Birincisi, “En Çok Kayrılan Ülke” kuralıdır. Bu kurala göre, bir ülkeye sağlanan kolaylık ya da verilen taviz, ayırım yapılmadan bütün diğer üye ülkelere de aynen geçerli kılınmalıdır (Preferanslar, dampingli ve sübvansiyonlu mallara uygulanan mukabil tedbirler ile kurallara uygun gümrük birliği ve serbest ticaret bölgesi anlaşmaları bu kuralın istisnalarıdır). İkinci kural ise, “Milli Muamele” kuralıdır. Bundan maksat, yurt içinde uygulanan vergi ve muamelelerde yerli mal (hizmet) ve yabancı mal (hizmet) ayırımı yapılmaması ve hepsine eşit muamele yapılmasıdır. Sonuç olarak, ticaretteki bütün bu engellerin ve ayırımcılığın kaldırılması ile uluslararası ticarette serbestleşme (liberalleşme) sağlanacak ve böylece bütün ülkelerin yararına olarak ticaret hacmi de artmış olacaktır. (Turhan, 1997 : 3)

1951 yılında İngiltere - Torquay’da yapılan müzakerelerde, bir çok ülke ile beraber Türkiye’nin de GATT’a katılması görüşülmüştür. Türkiye anlaşmayı 1953 yılında imzalamıştır.

Uruguay Müzakereleri’ne kadar ilk 7 round (tur) da, sadece imalat sanayii ürünleri müzakere konusu edilerek tarife indirimleri sağlanmıştır. Nitekim GATT, 1940’ lı yıllardan bu tarafa imalat sanayiinde özellikle Gelişmiş Ülkeler (GÜ) de yüzde 40 civarında olan tarifeleri yüzde 6’lar civarına indirmeyi başarmıştır.

1.1.1995’den itibaren, eski GATT “GATT 1947”, yeni GATT ise “GATT 1994” olarak adlandırılmaktadır. GATT 94 daha kapsamlı olup GATT 47’yi de kapsamaktadır. GATT 94 ise DTÖ içinde yer almaktadır. DTÖ’nün üye sayısı 13 Aralık 1996 itibariyle 128’e ulaşmıştır. Türkiye’nin DTÖ üyeliğinin yürürlüğe giriş tarihi 26 Mart 1995’dir. (Turhan, 1997 : 3)

2.4.2. Kuruluş ve Fonksiyonları

DTÖ, 1 Ocak 1995’te kurulmuştur. Uruguay Round’a taraf olan ülkeler 15 Aralık 1993’te görüşmeleri tamamlamış ve Fas’ın Marakeş kentinde Nisan 1994’te “Nihai Karar” bakanlar tarafından imzalanmıştır. 15 Nisan 1994’te ilan edilen Marakeş Deklârasyonu, Uruguay Round’u görüşmelerini onaylamıştır. Tarifeler ve Ticaret Genel Anlaşması (GATT) altında gerçekleştirilen yedi görüşmenin “dünya ekonomisini güçlendirdiği ve daha fazla ticaret, yatırım, istihdam ve gelir artışı sağladığı”nı ilan etmiştir. DTÖ, Uruguay Round’u görüşmelerinin şekillendiği bir anlaşmadır ve GATT’ın devamıdır. (Adamantopoulos, 1997 : 32)

DTÖ, sadece üyelik açısından GATT’tan daha fazla değil, aynı zamanda, uygulandığı ticari faaliyetler ve ticari politikalar açısından da daha geniş bir alanı kapsamaktadır. GATT, sadece mal ticaretini kapsarken, DTÖ mal, hizmetler ve fikri mülkiyet hakları olarak da bilinen “fikir ticareti”ni de kapsamaktadır.

DTÖ’nün esas fonksiyonları; tümüyle DTÖ’nü oluşturan çok taraflı ticaret görüşmelerini yönetmek ve uygulamak, çok taraflı ticaret görüşmelerinde bir forum olarak görev yapmak, ticari anlaşmazlıklarına çözüm aramak, milli ticaret politikalarını denetlemek ve bu amaçlarla küresel ekonomik politika yapımında görevli uluslararası kuruluşlarla işbirliğine gitmektir.

DTÖ anlaşması, tarımdan, tekstile ve konfeksiyona, hizmetlerden fikri mülkiyet hakları kurallarına kadar, değişik alanlarda 29 ayrı metinden oluşmaktadır. Bunlara ek olarak DTÖ üyelerine ek sorumluluklar ve taahhütler yükleyen, ek 25 deklârasyon, karar ve anlaşma da bulunmaktadır. DTÖ kuralları geleneksel olarak hassas sektörler olarak kabul edilen tarım malları ticaretini, tekstil ve konfeksiyon ürünlerini de kapsamaktadır. Tarımda kabul edilen kurallar piyasaya giriş şartlarını, yerli üretimi destekleme kurallarını, ihracat teşvik uygulamalarını ve gıda güvenliği, bitki ve hayvan sağlığı kurallarını içermektedir. Tekstil ve konfeksiyonda yeni kurallar Çok Elyaflılar Anlaşması’ndan sonra 10 yıllık bir geçiş dönemi ile DTÖ kurallarına dahil olacaktır.

Hizmetler ticaretindeki ilk anlaşma; üyelerin kapsamı, milli uygulamalar ve piyasaya giriş konularındaki yükümlülüklerinden bahsetmekte ve hizmetler ticaretinin daha da liberalleştirilmesi konusunda genel bir çerçeve çizmektedir. Devam eden görüşler hali hazırda finansal hizmetlerde piyasaya giriş taahhütleri, temel iletişim sektörleri, deniz nakliyatı ve insanların sınırdan sınıra geçişi hakkındadır. Görüşmelerde diğer bir ilk de fikri mülkiyet haklarının ticaretle ilgili yönüdür (TRIPS). Bu anlaşma, sadece telif hakları, patent hakları gibi yeni fikri mülkiyet haklarını dile getirmekle kalmamakta, ayrıca coğrafi işaretler, endüstri dizaynı, ticaret markaları ve ticaret sırları ve know-how (süreç bilgisi) haklarını da koruma altına almaktadır. Mal ticaretinde DTÖ kuralları, anti-damping uygulamaları, teşvikler ve karşı uygulamalar, gümrük uygulamaları ve ithalat lisansı konularını da kapsamaktadır. Kurallar, bu uygulamalar gündeme geldiğinde ne gibi kuralların uygulanacağını da açıklamaktadır.

2.4.3. DTÖ’nün Organları

DTÖ, üyesi olan ülkeler veya devletler tarafından yönetilmekte olan bir uluslararası kuruluştur. DTÖ'deki kararların önemli bir çoğunluğu üye ülkelerin tümünün katılımıyla, en az iki yılda bir toplanan Bakanlar Konferansında veya ülkelerin Cenevre'de bulunan misyonlarında görevli olan ve düzenli olarak Genel Konsey'de bir araya gelen resmi temsilcileri (diplomatları) tarafından "konsensüs" esasına göre alınmaktadır. (http://www.dtm.gov.tr/anl/dto/)

Bu açıdan bakıldığında, DTÖ, Dünya Bankası ve Uluslararası Para Fonu (IMF) gibi diğer uluslararası kuruluşlar ile benzerlik göstermemektedir. DTÖ'de yönetsel kararları alma yetkisi herhangi bir yönetim kuruluna devredilmediği gibi, kuruluşun idari ya da bürokratik organları üye ülkelerin bireysel politikaları üzerinde etki sahibi değildir. (http://www.dtm.gov.tr/anl/dto/)

Üye ülkelerin uymayı taahhüt ettikleri DTÖ kural ve disiplinleri yine üye ülkeler arasında yapılan müzakerelerin bir sonucu olarak ortaya çıkmaktadır. Zaman zaman üye ülkeler tarafından DTÖ kurallarına uyum sağlanması yaptırımlar yoluyla desteklenmekte, fakat söz konusu yaptırımların uygulanmasında örgüt olarak DTÖ değil, doğrudan doğruya üye ülkeler rol oynamaktadır.

Halen 144 üyesi bulunan bir uluslararası örgüt içinde "konsensüs" esasına göre karar alınması oldukça zor gözükmekle birlikte, bu yolla alınan kararların üye ülkeler tarafından daha kabul edilebilir olması, önemli bir avantaj sağlamaktadır. Nitekim, bu güçlüğe rağmen ticari alanda genel kabul gören dikkate değer bir çok anlaşma, DTÖ çatısı altında sonuçlandırılabilmiştir. (http://www.dtm.gov.tr/anl/dto)

2.4.3.1. Bakanlar Konferansı

DTÖ'de kararlar, tüm üye ülkeleri kapsayan çeşitli düzeylerdeki konsey ve komiteler vasıtasıyla alınmaktadır. Örgütün en yüksek karar alma organı ise Bakanlar Konferansı'dır. Konferans her iki yılda bir toplanmaktadır. Bugüne kadar, 1996'da Singapur, 1998'de Cenevre, 1999'da Seattle ve 2001'de Doha'da olmak üzere dört Bakanlar Konferansı gerçekleştirilmiştir. Konferans Çok Taraflı Ticaret Anlaşmalarına ilişkin konular da dahil olmak üzere, DTÖ'yü ilgilendiren her konuda karar alabilmektedir. (http://www.dtm.gov.tr/anl/dto)

2.4.3.2. Genel Konsey

DTÖ'nün Bakanlar Konferansları arasında kalan dönemlerde yapılan olağan ve günlük çalışmaları Genel Konsey tarafından yürütülmektedir.

DTÖ Kuruluş Anlaşmasında Genel Konsey'in Anlaşmazlıkların Halli Organı ve Ticaret Politikalarını Gözden Geçirme Organı olarak bir araya gelebileceği ifade edilmektedir. Dolayısıyla, DTÖ'nün ikinci derecedeki karar alma organı olan Genel Konsey üç ayrı işlevi yerine getiren üç organı teşkil etmektedir.

Her üç organda da DTÖ üyelerinin tümü temsil edilmekte ve bu organlar Bakanlar Konferansına sorumlu bulunmaktadır. . (http://www.dtm.gov.tr/anl/dto)

Genel Konsey, tüm DTÖ konularında Bakanlar Konferansı adına hareket etmektedir. Üyeler arasındaki ticari anlaşmazlıkların çözümüne ilişkin prosedürlerin incelenmesi ve karara bağlanması ile üyelerin ticaret politikalarının incelenmesi işlevleri Anlaşmazlıkların Halli ve Ticaret Politikalarını Gözden Geçirme Organları tarafından yerine getirilmektedir. (http://www.dtm.gov.tr/anl/dto)

 Ayrıca, Genel Konsey düzeyinde, Anlaşmazlıkların Halli Organına bağlı olan iki alt birim bulunmaktadır. Bunlardan ilki ticari anlaşmazlıkların halli konusundaki uzmanlardan oluşan panellerdir. Söz konusu paneller üyeler arasında çözüme kavuşturulamayan ticari anlaşmazlıklar hakkında karar vermek üzere oluşturulmakta ve görevlendirilmektedir. Temyiz Organı ise kararların yeniden gözden geçirilmesine yönelik temyiz taleplerini incelemektedir. (http://www.dtm.gov.tr/anl/dto)

2.4.3.3. Konseyler

Uluslararası ticaretin DTÖ platformunda düzenlenen üç ana konusu ile ilgili olan Mal Ticareti, Hizmetler Ticareti ve Ticaretle Bağlantılı Fikri Mülkiyet Hakları Konseyleri, Genel Konsey'e sorumlu bulunmaktadır.

Anılan Konseyler DTÖ Anlaşmaları ile ilgili olarak kendi alanlarına giren çalışmaları yürütmekte ve tüm DTÖ üyelerini kapsamaktadır.

2.4.3.4. Komiteler

Uluslararası ticaretin üç temel alanını kapsayan konseylerin altında daha spesifik konularla ilgilenen alt komiteler yer almaktadır.

Mal Ticareti Konseyi altında yer alan komiteler; tarım, pazara giriş, sübvansiyonlar, anti-damping önlemleri gibi konular ile ilgilenmektedir. Bu komitelerde tüm üye ülkeler temsil edilmektedir. Ayrıca aynı Konsey'in altında bir başkan ve 10 üyeden oluşan Tekstil Gözetim Organı, ülkelerin ticaret politikaları ve önlemleri konusunda DTÖ'ye ilettikleri bildirimlerle ve devlet ticari teşekküllerine ilişkin konularla ilgilenen çalışma grupları bulunmaktadır. Hizmetler Ticareti Konseyi'nin alt Komiteleri ise profesyonel hizmetler, GATS kuralları ve ülkelerin spesifik alanlardaki taahhütleri ile ilgilenmektedir. (http://www.dtm.gov.tr/anl/dto)

2.4.3.5. Sekretarya ve Bütçe

DTÖ Sekretaryası Cenevre'de bulunmaktadır. Yaklaşık 500 personel ile çalışmakta ve bir Genel Müdür (Director General) ve yardımcıları tarafından yönetilmektedir. (http://www.dtm.gov.tr/anl/dto)

Sekretarya'nın görevleri arasında;

· DTÖ organlarına (konsey, komite, çalışma ve müzakere grupları) görüşmelerde ve anlaşmaların uygulanmasında idari ve teknik destek sağlamak,

· Gelişmekte olan ve özellikle en az gelişmiş ülkelere teknik destek vermek,

· Ticari performans ve politika analizlerini DTÖ ekonomi ve istatistik uzmanları vasıtasıyla yapmak,

· Hukuk uzmanı personel vasıtasıyla, ticari anlaşmazlıkların çözümü ve DTÖ kurallarının yorumlanmasında yardımcı olmak,

· Aday ülkelerin katılım müzakereleri ile ilgilenmek ve üye olmayı amaçlayan ülkelere danışmanlık hizmeti sağlamak,

bulunmaktadır.

DTÖ Bütçesi, DTÖ üyelerinin gerçekleştirdikleri toplam ticaret esas alınarak belirlenen ülke bazındaki katkı payları ile oluşturulmaktadır. Bütçenin bir bölümü Uluslararası Ticaret Merkezine ayrılmaktadır. (http://www.dtm.gov.tr/anl/dto)

Çizelge 4. Örgüt Şeması, Temel Organlar ve Karar Alma

DTÖ YAPISI ÇİZELGESİ!!!!

2.4.4. Dünya Ticaret Örgütü’nün Yapısı

Dünya Ticaret Örgütü genel olarak aşağıda belirtilen altı önemli fonksiyonu yerine getirmektedir.

· DTÖ Anlaşmasını oluşturan 28 adet çok taraflı ve çoklu anlaşmaları idare etmekte ve gözlemektedir.

· Çok taraflı ticaret görüşmelerinde üyeler arasında müzakere için bir forum teşkil etmektedir.

· Üyeler arasındaki ticari anlaşmazlıkları çabuk ve etkili bir şekilde çözecek mekanizmayı sağlamaktadır.

· Üyelerin ticaret politikalarını gözden geçirmekte ve değerlendirmektedir.

· Küresel ekonomi politikalarının oluşturulmasında tutarlılık sağlamak amacıyla, küresel ekonomi yönetimi ile ilgili olan başlıca diğer uluslararası kuruluşlarla işbirliği yapmaktadır.

· Söz konusu uluslararası ticaret sisteminin faydalarından yararlanmaları için gelişmekte olan ülkelere ve dönüşüm ekonomilerine yardım etmektedir. (Turhan,1997: 9)

Bu fonksiyonları yerine getirecek olan Dünya Ticaret Örgütü’nü, en az iki yılda bir toplanacak olan ve tüm üyelerin temsilcilerinden oluşan “Bakanlar Konferansı” yönetmektedir. Bakanlar Konferansına bağlı olarak “Ticaret Politikalarını Gözden Geçirme Organı” ve “Anlaşmazlıkların Halli Organı” bulunmaktadır. Anlaşmazlıkların Halli Organına bağlı olarak çalışan “Anlaşmazlıkların Halli Panelleri” ve “Temyiz Organı” bulunmaktadır. (Turhan,1997: 10)

Ticaret Politikalarını Gözden Geçirme Organı, üye ülkelerin ticaret politikalarını iki, dört ve altı yıl gibi belirli aralıklarla incelemeye tabi tutmaktadır. Üye ülkeler arasındaki anlaşmazlıkları çözerek bir karara bağlamakla görevli Anlaşmazlıkların Halli Organı’nın kararlarına ilgili taraflar uymak zorundadırlar. Bakanlar Konferansı ayrıca kendine bağlı “Ticaret ve Çevre Komitesi”, “Ticaret ve Kalkınma Komitesi”, “Ödemeler Dengesi Kısıtlamaları Komitesi” ve “Bütçe, Mali ve İdari İşler Komitesi” gibi komiteler oluşturmuştur. Bakanlar Konferansı gerekli gördüğü görevler için ek komiteler oluşturabilir. Bu komiteler anlaşmalar uyarınca ve Genel Konsey’ce kendilerine verilen görevleri yerine getirirler. (Karluk, 1998 : 160)

Üye ülke temsilcilerinden meydana gelen “Genel Konsey”, Bakanlar Konferansı toplantıları arasında kalan dönemde Bakanlar Konferansının işlevlerini yerine getirecektir. Genel Konsey, anlaşmazlıkların çözümü ve ticaret politikalarının gözden geçirilmesi mekanizmaları ile ilgili kararlar verebilecektir. Bakanlar Konferansı’nın işlevlerini yürütecek olan Genel Konsey’in altında “Mal Ticaret Konseyi”, “Hizmetler Ticaret Konseyi” ve “Ticaretle Bağlantılı Fikri Mülkiyet Hakları Konseyi” yer almaktadır. Mal ve Hizmet Ticaret Konseylerinin altında değişik komiteler, organ ve gruplar yer almaktadır. Bunların çalışma alanları kendi isimleri ile ilgili konulardır. Mal ve Hizmet Konseylerine bağlı olarak çalışan alt birimler aşağıda konsey başlıkları altında belirtilmiştir. (Turhan, 1997 : 11)

Çizelge 5. Mal ve hizmet konseylerine bağlı olarak çalışan alt birimler.

	Mal Konseyi
	Hizmetler Konseyi

	-Pazara Giriş Komitesi
	-Temel Haberleşme Müzakere Grubu

	-Tarım Komitesi
	-Gerçek Kişilerin Yer Değişimi Müzakere Grubu

	-Ticaretle İlgili Yatırım Tedbirleri Komitesi
	-Deniz Nakliyat Hizmetleri Müzakere Grubu

	-Menşe Kuralları Komitesi
	-Mali Hizmetler Ticaret Komitesi

	-Sübvan. ve Telafi Edici Tedbir. Komitesi
	-Mesleki Hizmetler Çalışma Partisi

	-Gümrük Değerleme Komitesi
	

	-Sağlık ve Bitki Sağlığı Önlemleri Komitesi
	

	-Ticarette Teknik Engeller Komitesi
	

	-Anti-Damping Uygulamaları Komitesi
	

	-İthalat Lisansları Komitesi
	

	-Korunmalar Komitesi
	

	-Tekstil Gözleme Organı
	

Kaynak : TURHAN A., Dünya Ticaret Örgütü, Ankara 1997, 11 s.

Çok sayıdaki bu konsey ve komiteler görevlerini yerine getirmede Genel Konsey’e karşı sorumludurlar.

Örgütün sekreterya hizmetlerinin başında Bakanlar Konferansı’nca atanan bir “Genel Müdür” bulunmaktadır. 1997 yılında DTÖ Sekreteryasında 510 civarında personel çalışmaktadır.
2.4.5. DTÖ Kapsamı ve GATT’tan Farkı

DTÖ oldukça kapsamlı olup ayrıca yeni hükümler de içermektedir. Nitekim GATT 47 kapsamında olmayan tarım ürünleri, hizmetler, fikri mülkiyet hakları, ticaretle ilgili yatırım tedbirleri ve ticaret politikalarını gözden geçirme mekanizması DTÖ kapsamına alınmıştır. Keza daha önce anlaşma kapsamında olmayan ve Tokyo Round sonunda kabul edilen ve uyulması ihtiyari olan Sübvansiyonlar ve Telafi Edici Vergiler (tedbirler), Ticarette Teknik Engeller, İthal Lisansları Prosedürü, Devlet Alımları, Gümrük Değerleme ve Anti - Damping kodları (anlaşmaları) DTÖ kapsamına dahil edilmiş ve aynı zamanda uyma zorunluluğu getirilmiştir. DTÖ Anlaşması tekstil ile ilgili yeni düzenlemeler getirmekte ve Tekstil Ticaret Anlaşması (MFA), en geç 1 Ocak 2005 yılında yürürlükten kalkmaktadır. Tekstil Ticaret Anlaşmasının yürürlükten kalkması ile birlikte tekstil ticareti DTÖ Anlaşmasının kapsamına girecek ve anlaşmanın kurallarına tabi olacaktır. Daha önce GATT 47 kapsamında olmakla birlikte etkisiz kalan Anlaşmazlıkların Çözümü Mekanizması, Anlaşma (Nihai Senet) kapsamında yer alan konulardaki anlaşmazlıkların çözümü ile ilgilenecek bir “Anlaşmazlıkların Halli Organı” (Dispute Settlement Body-DSB-) ve “Temyiz Kurumu” oluşturularak, kuvvetlendirilmiştir. (Turhan, 1997 : 4)

Aynı şekilde tarife dışı engellerin tarifeye çevrilmesi de DTÖ kapsamındadır. DTÖ anlaşması ile, öncekilerden farklı olarak, sübvansiyonlar (mali yardımlar) a bir tanım getirilmiş ve ayrıca “Özel” Sübvansiyon (“Specific” Subsidy) kavramı ortaya konulmuştur. Buna göre eğer bir subvansiyon, sadece bir firmaya, bir sanayie veya bir firma veya sanayi grubuna uygulanıyorsa bu tür sübvansiyonlara “özel” sübvansiyon denilmektedir. Anlaşma sübvansiyonları üç kategori altında toplamaktadır. Bunlar; “Yasaklanmış”(Prohibited) Sübvansiyonlar, “Dava Edilebilir” (Actionable) Sübvansiyonlar ve “Dava Konusu Edilemeyen” (Non- actionable) Sübvansiyonlar’dır. Esas olarak Anlaşmaya göre hiç bir üye ülkenin sübvansiyonlar yoluyla diğer üye ülkenin çıkarına zarar vermemesi gerekmektedir. Sübvansiyonların, hukuken veya fiilen “ihracat performansına” veya “yerli girdi (malı) kullanımı” şartına bağlanması, yasaklanmış sübvansiyonları oluşturmaktadır. Bir üye ülkenin uyguladığı sübvansiyonlar başka bir üye ülkenin çıkarlarını ters yönde etkiliyorsa veya yerli sanayiye zarar veriyorsa veya haksız yere “ciddi bir zarar verme” söz konusu ise, bu tür sübvansiyonlar dava edilebilir (karşı tedbir alınabilir) sübvansiyonlardır. Bir ürüne verilen sübvansiyonlar toplamı, o ürün değerinin yüzde 5’ini geçiyorsa “ciddi zarara uğrama”nın mevcut olduğu kabul edilmektedir. “Yeşil Işık Sübvansiyonu” olarak da ifade edilen geri kalmış bölgelere yapılan yardımlar, araştırma-geliştirme ve çevre koruma amaçlı sübvansiyonlar, dava konusu edilemeyen (karşı tedbir almayı gerektirmeyen) sübvansiyonlardır.

DTÖ Anlaşması, dört ek ve eklerin alt başlıklarından meydana gelmektedir. Ek 1, Mal ve Hizmet Ticareti ile Fikri Mülkiyet Hakları ve Sahte Mallar Ticareti hakkındadır. Ek 2, Anlaşmazlıkların Hallinin Usul ve Kuralları’nı kapsamaktadır. Ek 3, Ticaret Politikalarını Gözden Geçirme Mekanizması’na dairdir. Ek 4; Sivil Uçaklar Ticareti Anlaşması, Devlet Alımları Anlaşması, Uluslararası Süt Ürünleri Düzenlemesi ve Sığır Etine Dair Düzenlemeleri kapsamaktadır. Anlaşmayı imzalayan ülke otomatik olarak ek 1, 2 ve 3’ü de imzalamış olmaktadır. Ek 4’ü ise, isteyen ülkenin ayrıca imzalaması gerekmektedir.
2.4.6. Anlaşmazlıkların Halli (Çözümü) Mekanizması

Anlaşmazlıkların Halli (Çözümü) Mekanizması, GATT 1947 kapsamında yer almakla birlikte üyeler arasındaki anlaşmazlıkların çözümünde etkisiz kalmakta idi. Herhangi bir üye ülke; Anlaşmanın “Danışma” başlıklı 22. maddesine göre, Anlaşmanın uygulanması ile ilgili bir sorun konusunda, keza “Taviz ve Menfaatlerin Korunması” başlıklı 23. maddesine göre, anlaşmanın kendisine sağladığı bir çıkarın kaybolması veya anlaşmanın gayelerinden birinin ihlal edilmesi durumlarında, konuya uygun bir çözüm tarzı bulunabilmesi için diğer üye ülke veya ülkelere danışma talebinde bulunabilmektedir. Bu danışmalar sonuç vermez ise sorun üye ülkelere götürülebilmektedir. Bu üye ülkeler, GATT üyelerinin tamamından oluşmaktadır. (Bal, 1997 : 14)

Uruguay Müzakereleri öncesi anlaşmazlığa taraf GATT üyesi ülkeler arasında önce ikili istişareler yapılır, anlaşmazlık çözülemezse, konu olaya taraf olmayan ülkelere üye üç uzmandan oluşan “panel”de ele alınırdı. Uzmanlar, tarafları dinledikten sonra görüş ve tavsiyelerini GATT Konseyi’ne (üye ülkelere) bir raporla sunarlardı. Eğer rapor Konsey’de oybirliği ile kabul edilirse ilgili ülkelerin karara uymaları gerekmekteydi. Kusurlu olan taraf karara uymazsa, davacı taraf üye ülkelerden kusurlu tarafa misillemede bulunulmasını talep edebilirdi. Ne var ki, uygulamada raporun kabul edilmesi sırasında taraflardan birisinin karşı çıkması sonucu oy birliği sağlanamamakta dolayısıyla raporun kabulü diğer bir anlatımla karar alınması engellenmekte idi.

Uruguay Müzakereleri döneminde Aralık 1988’de Montreal’de yapılan Bakanlar Yarı Yol Gözden Geçirme Toplantısında GATT sisteminin işleyişinin iyileştirilmesi çerçevesinde alınan yeni kararlarla AHM kuvvetlendirilmiştir. 1 Mayıs 1989 tarihinden başlamak üzere Uruguay Müzakereleri sonuna kadar yeni kararların uygulanması konusunda üye ülkeler anlaşmaya varmışlardır. Uruguay Müzakerelerinin anlaşmayla sonuçlanması neticesinde bu konular son haliyle daha kapsamlı olarak Nihai Metin’de de yer almıştır. Nihai Metin’de, anlaşmazlıkların halli ile ilgili konularda GATT 47’den farklı olarak, panellerin kurulması, panel üyelerinin atanması ve çalışmalarının belirli bir süre ile sınırlandırılması, panel raporlarının kabulü, arabuluculuk ve uzlaştırma yöntemleri gibi konular yer almaktadır. Ayrıca, panel kurma, panel ve temyiz organı raporlarını kabul etme ve kararların uygulanmasını gözetme gibi konularda yetkili bir “Anlaşmazlıkların Halli Organı” (AHO) kurulmuştur. AHO’na bağlı olarak çalışan “Temyiz Organı” (TO) da yeni düzenlemeyle oluşturulmuştur. TO, panel raporları ve panelin resmi görüşleri hakkında, taraflarca yapılan başvuruları karara bağlayan bir organdır. Aynı şekilde, TO gibi yeni oluşturulan “Anlaşmazlıkların Halli Panelleri” (AHP)de AHO’na bağlıdırlar. Yeni düzenlemeyle getirilen diğer önemli bir konu da, panel raporlarının kabulünde aranan uzlaşmanın yani oybirliği şartının kaldırılmasıdır. Böylece tarafların panel raporunun kabulünü engellemeleri de ortadan kaldırılmış olmaktadır. Dünya Ticaret Örgütü Genel Müdürü, konu ile ilgili tecrübeli ve nitelikli elemanları içeren bir listeden üç muhtemel panelisti seçmelerini, aralarında anlaşmazlık olan taraflara teklif eder. Eğer panelin kurulmasından itibaren 20 gün içinde taraflar panelistler üzerinde anlaşamazlarsa Genel Müdür, AHO başkanı ve ilgili komite veya konsül başkanları ile yaptığı istişarelerden sonra, panelistleri atar. Atanan panelistler, hükümetlerin talimatlarına bağlı olmadan kendi kapasiteleri çerçevesinde hizmet verirler. (Turhan, 1997 : 13)

DTÖ Anlaşmazlıkların Halli Mekanizmasının gayesi, anlaşmazlıklara olumlu bir çözüm sağlamaktır. Bu nedenle, üyeler arasında olan bir problemde, DTÖ kurallarıyla uyumlu, karşılıklı kabul edilebilen bir çözüm geliştirmeyi anlaşmazlıkların halli süreci boyunca teşvik etmektedir.

Anlaşmazlıkların çözümünün ilk aşamasında, taraflar aralarındaki anlaşmazlığın çözümü konusunda görüşmelerde bulunurlar. Eğer bir üye Anlaşmanın 22. ve 23. maddelerine göre görüşme isteminde bulunduysa, karşı tarafın bu talebe 10 gün içinde cevap vermesi gerekmektedir. İstek tarihinden itibaren 30 gün içinde de görüşmelere başlanmış olması gerekir. Görüşme dileğine 10 gün içinde cevap verilmez veya istişarelerde talep tarihinden itibaren 60 gün içinde anlaşma sağlanamazsa, şikayetçi taraf AHO’ndan panel kurulmasını isteyebilir. Bu arada, tarafların kabulü halinde, DTÖ Genel Müdürü gayri resmi olarak anlaşmazlığın çözümü için uzlaştırmaya veya yeniden düşünmeye yönelik iyi niyetli girişimlerde bulunabilir.

Panel kurulması otomatik olarak gerçekleşir. Bunun anlamı, taraflardan birinin, eski durumun aksine, panel kurulmasını engelleyemeyecek olmasıdır. Panel, AHO’nın ikinci toplantısından sonraya kalmayacak bir sürede kurulur. Taraflar, Panelin kurulmasından sonra 20 gün içinde başka bir şekilde anlaşamazlarsa, panelin standart talimatlarına uyacaklardır. Keza, panel kompozisyonun oluşumu yani tarafların panelistler üzerindeki anlaşmaları, kuruluşundan itibaren 20 gün içinde gerçekleşmezse Genel Müdür panelistleri atayacaktır. Panelin görev süresi altı ayı, acil durumlarda (çabuk bozulan mallarla ilgili durumlarda) ise üç ayı geçemez. Panelin kurulması ile panel raporunun üyelere dolaşımı süresi dokuz ayı geçemez. Panelin görev süresi boyunca uzman (panelist) İnceleme Grubu, konu ile ilgili olarak taraflarla ve üçüncü taraflarla toplantılar yapar. Taraflardan birinin temyize gitmediği veya raporun kabulü aleyhinde yani raporun reddi konusunda bir konsensus oluşmadığı durumlarda, AHO, panel raporunu 60 gün içinde kabul eder. AHO, raporun taraflara sirküle edilmesinden sonraki 20 günlük sürede raporun kabul edilmesi ile ilgilenemez. Rapora itiraz eden üyelerden, itiraz sebeplerini, (dolaşımın sağlanması için) raporun görüşüleceği AHO toplantısından önce yazılı olarak beyan etmeleri istenmektedir. (Senti, Conlan, 1998 : 30)

Taraflara, panel sonunda anlaşmazlık durumunda temyiz hakkı tanınmıştır. Temyiz müracaatlarını TO karara bağlamaktadır. Temyiz Organı AHO tarafından kurulmuştur. TO, DTÖ üyesi ülke temsilcisi sekiz üyeden oluşmaktadır ve görev süresi dört yıldır. Üyeler, hukukçulardan ve uluslararası ticaret alanlarında kabul edilen kişilerden olmalıdır ve aynı zamanda herhangi bir hükümetle ortaklığı olmamalıdır. Üyelerden üçü, başvuruları dinlemek üzere herhangi bir zamanda toplanabilmektedir. Bunlar, panel sonuçlarını ve resmi kararları aynen kabul edebilir, değiştirebilir veya aksi bir karar alabilir.

Temyiz prosedürü yani temyiz kararının açıklanması, kural olarak 60 günü, fakat hiçbir zaman 90 günü geçmemelidir. Kabulüne karşı, yani reddi konusunda oybirliği olmadığı sürece, raporun yayınlanmasından sonra 30 gün içinde Temyiz Organı raporu AHO’ca onaylanır. AHO’ca kabul edilen raporu, aralarında anlaşmazlık bulunan tarafların şartsız olarak kabul etmeleri gerekmektedir.

AHO’nun 30 gün içinde yapacağı, panel raporunun veya temyiz raporunun onanması ile ilgili toplantıda, ilgili taraf, tavsiyelerin uygulanması konusundaki niyetini beyan etmek zorundadır. Eğer bu tavsiyelere hemen uyması mümkün değilse kendisine “makul bir süre” tanınır. Bu süre zarfında da yerine getiremezse karşılıklı olarak kabul edilebilecek bir tazminatın belirlenmesi maksadıyla, şikayetçi tarafla görüşmelere girmesi zorunludur. Şayet 20 gün geçtiği halde tatmin edici bir tazminde anlaşma sağlanamamışsa, şikayetçi taraf AHO’dan, karşı tarafa uygulanan tavizlerin veya taahhütlerin askıya alınması (ertelenmesi) konusunda iznini isteyebilir. Bu isteğe karşı (istek aleyhinde) oybirliği yoksa, AHO makul sürenin sona ermesinden itibaren 30 gün içinde bu isteğe izin verir. (http://www.dtm.gov.tr/anl/dto)

Eğer ilgili üye, askıya alma seviyesine itiraz ederse, sorun “hakeme” iletilir. Hakemlik görevi panel üyelerince yerine getirilir. Bunun mümkün olmaması halinde, DTÖ Direktörünce bir hakem atanır. Hakem kararı ile çözüm, belirlenen makul sürenin bitiminden itibaren 60 gün içinde sonuçlanmış olmalıdır. İlgili tarafların bu süreçten çıkan kararları nihai karar olarak kabul etmeleri gerekmektedir. Çünkü başka bir hakeme başvurma imkanı yoktur. AHO, yapılan istek üzerine, hakem kararlarına uygun tavizlerin askıya alınması konusunu, isteğin reddedilmesiyle ilgili bir oy birliği yoksa, onaylar. (Turhan,1997: 13)

Prensip olarak, tavizlerin askıya alınması aynı sektörde olmalıdır. Bu uygulanabilir veya etkili değilse, erteleme (askıya alma), aynı anlaşmanın farklı sektörlerinde yapılabilir. Eğer bu da etkili veya uygulanabilir değilse ve şartlar da ciddi olarak yeterli ise tavizlerin askıya alınması, başka bir anlaşma altında yapılabilir.

Her durumda, AHO, kuralların veya onaylanmış önerilerin uygulanmasını gözlemeye devam edecektir ve çözümlenmemiş bir konuyu çözülene kadar kendi gündeminde tutmaya devam edecektir.
2.4.7. DTÖ Sonrası Sektörel Gelişmeler

DTÖ Kuruluş Anlaşması’ndan sonra sektör bazındaki bazı gelişmeler şu şekilde olmuştur:

2.4.7.1. Sanayi

Uruguay Round (UT) sonrasında, sanayi ürünleri ithalatında uygulanan vergiler (tarifeler) de ortalama yüzde 34 oranında indirim yapılacaktır. Bu indirim taahhütleri 1.1.1995’den başlamak üzere dört sene içinde ve aksine bir hüküm yoksa beş eşit taksitte yapılacaktır. (Turhan,1997:5)

Sanayi ürünlerinde ülke gruplarına göre UT öncesi uygulanan ağırlıklandırılmış ortalama tarife oranları, taahhüt edilen ortalama indirim oranları ve bu indirim sonucu UT sonrası oluşacak yeni tarife oranları çizelgede gösterilmiştir.

Çizelge 6. Sanayi Ürünlerinde Ağırlıklandırılmış Ortalama Tarife İndirimleri (Petrol hariç)

	Ülkeler
	İndirim Oranı %
	Ticaretle Ağırlıklandırılmış Ortalama Tarifeler

	
	
	UT Öncesi %
	UT Sonrası %

	Gelişmiş Ülkeler
	40
	6.2
	3.7

	Gelişme Yolundaki Ülkeler
	30
	20.5
	14.4

	Dönüşüm Ekonomileri (1)
	30
	8.6
	6.0

	Toplam (Bütün Ülkeler Ortalaması)
	34
	9.9
	6.5

(1) Eski Sosyalist Ülkeler

Kaynak: GATT, The Results Of The Uruguay Round Of Multilateral Trade Negotiations, Geneva, November 1994.

2.4.7.2. Tarım

Uruguay müzakereleri sonunda üzerinde uzlaşmaya varılan önemli konulardan birisi de tarımın DTÖ kapsamına alınması olmuştur. Üye ülkeler tarım ürünlerinde; pazara girişte yani ithalatta uyguladıkları tarifeleri indirecekler, iç üretimdeki destekleri ve ihracatta uyguladıkları teşvikleri azaltacaklardır. Bundan, tarım ürünleri üretim ve ticaretindeki iktisadi faaliyetlerin serbest rekabet şartları altında yürütülmesi amaçlanmaktadır. Buna göre tarımda yapılan taahhütler üç başlık altında toplanmaktadır. Bunlar; pazara giriş, ,iç destekler ve (ihracatta) sübvansiyonlardır.

Pazara girişte yani ithalattaki tarife oranlarında gelişmiş ülkeler (GÜ) 6 yıl içinde yüzde 36, gelişmekte olan ülkeler (GOÜ) 10 yıl içinde yüzde 24 oranında indirim yapacaklardır. İndirime esas alınacak tarife oranları ise, her ülkenin 1986 yılında ithalatta uyguladığı tarife oranlarıdır. (TÜSİAD-T/98 – 6/230,29)

Ticareti bozucu iç desteklerdeki indirim oranları ise, GÜ’de 6 yılda yüzde 20, GOÜ’de 10 yılda yüzde 13,33’dür. İndirim için 1986-88 dönemi esas alınacaktır. Asgari destek (de minimis) durumunda iç desteğin azaltılması gerekmemektedir. Bu durumdan faydalanabilmesi için yapılan yardımın (iç desteğin), o malın üretim değerinin GOÜ’de yüzde 10’unu, GÜ’de ise yüzde 5’ini geçmemesi gerekir. Türkiye’de destekleme alımları yoluyla yapılan yardım miktarı, üretim değerinin yüzde 10’nunu geçmemekte, dolayısıyla “de minimis” kapsamına girmektedir. Yani Türkiye’nin iç destek miktarlarında herhangi bir indirimde bulunma zorunluluğu yoktur.

İhracat sübvansiyonları, bütçe harcamalarının ve sübvansiyondan yararlanan ürün miktarlarının azaltılması şeklinde uygulanmaktadır. Buna göre, GÜ 6 yıl içinde bütçe harcamalarını yüzde 36, sübvansiyondan yararlanan ürün miktarlarını yüzde 24 oranında azaltacaklardır. GOÜ ise, sırasıyla 10 yılda yüzde 24 ve yüzde 14 oranında azaltacaklardır. İndirime esas alınacak dönem 1986-90 dönemidir. Bazen bu dönem yerine 1991-92 dönemi esas alınabilecektir.

2.4.7.3. Hizmetler

Daha önce GATT kapsamında olmayan hizmet ticareti, gelişmiş ülkelerin ve özellikle ABD’nin etkisiyle Uruguay Round sonrasında, DTÖ kapsamına alınmıştır. “Hizmetler Ticareti Genel Anlaşması” nın tesisinde mal ticaretinden elde edilen deneyimler etkili olmuştur. Bu nedenle, söz konusu anlaşmanın hükümleri, mal ticareti anlaşmasının hüküm ve prensiplerine benzerlik paralellik göstermektedir. Anlaşma, İngilizce adının (General Agreement on Trade in Services) baş harfleri olan GATS ile ifade edilmektedir. Hizmetler Anlaşması, üç esas üzerine kurulmuştur. Bunlardan birincisi olan “Anlaşmanın Çatısı”, bütün üyelerin uyması gereken temel yükümlülükleri kapsar. Bu yükümlülükler; ayırım yapmama, milli muamele ve hizmetler piyasasına girişlerin giderek serbestleştirilmesi gibi temel ilke ve prensiplerdir. İkincisi, pazara giriş taahhütleri listesidir. Bu listeler, ülkelerin, devam eden serbestleşme sürecinde, kendi hizmetler sektöründe var olan ve başka ülke kaynaklı hizmetlerin ülkelerine girmesine karşı engellerin ne kadarını indirebileceklerinin veya ortadan kaldırabileceklerinin, taahhüdü ile ilgilidir. Üçünçüsü ise, eklerdir. Ekler, en çok kayrılan ülke kuralından istisnalar, bazı hizmetler (mesela: haberleşme, mali hizmetler, hava ulaşım hizmetleri) ve halkın (anlaşmada söz konusu edilen hizmet üretimlerini yapan gerçek kişilerin) dolaşımı ile ilgili disiplinleri kapsamaktadır. (Litt, Phil, 1995: 6)

DTÖ Sekreteryası, oldukça geniş bir ekonomik faaliyet alanını kapsayan “Hizmetler Kesimi”ni 12 sektör ve 155 alt sektöre ayırmaktadır.

Bu sektörler;

· Ticari Hizmetler,

· Haberleşme Hizmetleri,

· İnşaat ve Mühendislik Hizmetleri,

· Dağıtım Hizmetleri,

· Eğitim Hizmetleri,

· Çevre ile ilgili Hizmetler,

· Mali Hizmetler,

· Sağlık Hizmetleri ve Sosyal Hizmetler,

· Turizm ve Seyahat Hizmetleri,

· Eğlence, Kültür ve Spor ile ilgili Hizmetler,

· Ulaşım Hizmetleri ile

· (Başka bir yere dahil edilmemiş) Diğer Hizmetler’dir. (Turhan,1997:8)

Ticari Hizmetler 46, Haberleşme Hizmetleri 24, İnşaat ve Mühendislik Hizmetleri 5, Dağıtım Hizmetleri 5, Eğitim Hizmetleri 5, Çevre ile ilgili Hizmetler 4, Mali Hizmetler 17, Sağlık ve Sosyal Hizmetler 4, Turizm ve Seyahat Hizmetleri 4, Eğlence, Kültür ve Spor Hizmetleri 5, Ulaşım Hizmetleri 36 alt sektöre ayrılmıştır.

2.4.7.4. Fikri Mülkiyet Hakları (FMH)

Fikri Mülkiyet Hakları (Intellectual Property Rights) da tarım ve hizmetlerde olduğu gibi Uruguay Round sonucunda gelişmiş ülkelerin ve özellikle ABD’nin baskıları sonucu anlaşmaya dahil edilmiştir. Anlaşma ilk defa FMH’da korumanın uluslararası standartlarını oluşturmuş ve yine ilk defa uluslararası hukuk çerçevesinde davaya bakım usul ve yasa yollarını açıklamıştır. Hükümetlerin konu ile ilgili kendi yasalarını bu usül ve esaslara göre düzenlemeleri gerekmektedir. FMH Anlaşması, daha önce mevcut olan 1967 Paris Anlaşması’nı, 1971 Bern Anlaşması’nı, Roma Anlaşması ve FMH ile ilgili diğer anlaşmaları kabul etmektedir. Milli Muamele ve En Çok Kayrılan Ülke Kuralı mal ve hizmetlerde olduğu gibi burada da temel ilke olarak kabul edilmektedir. (Senti ve Conlan, 1998: 47)

Fikri Mülkiyet Hakları’nın korunması ile ilgili uygulama standartlarının oldukça çeşitli olması ve yine sahte mallar ile ilgili prensip, kural ve disiplinlerin “Çok Taraflılık Çatısı”nın eksik olması, uluslararası ilişkilerde gittikçe büyüyen bir gerginlik kaynağı idi. Diğer taraftan, uluslararası ticarete konu mal ve hizmetlerin değeri, giderek araştırma, teknoloji, kalkınma ve insan üreticiliğini içeren fikri içerikli haklara dayanır olmaktadır. Bu durum aynı zamanda maliyet artırıcı bir unsur olmaktadır. Başkalarının izinsiz ve maliyetsiz olarak bu buluşları taklit edip kullanmamaları için korunmaları gerekmektedir. Esasen FMH’nın korunma gerekçesi de bu görüşten kaynaklanmaktadır.

FMH Anlaşması, Patentler,Telif Hakları, Ses Bantları Yapımcısı ve İcracısı Hakları, Ticaret Markaları, Menşe İsimler dahil Coğrafi Alametler, Endüstriyel Tasarımlar, Entegre Devre Tasarım Düzenleri ve Ticaret Sırlarını kapsamaktadır. Teknolojik buluşlar için yirmi yıllık bir koruma süresi tanınmıştır. Anlaşmanın uygulanması ve yükümlülüklerin yerine getirilmesini kontrol etmek için, ticaretle bağlantılı bir konseyin oluşturulması öngörülmüştür.

2.4.7.5. Ticaret Politikalarını Gözden Geçirme Mekanizması

Önceki anlaşmalardan farklı olarak ilk defa bu anlaşmada, “Ticaret Politikalarını Gözden Geçirme Mekanizması” (Trade Policy Review Mechanism-TPRM) na ve bu mekanizma çerçevesinde çalışacak “Ticaret Politikalarını Gözden Geçirme Organı”na yer verilmiştir. Aralık 1988’de Montreal’de yapılan Uruguay Round Yarı Yol Bakanlar Toplantısında alınan Ticaret Politikalarını Gözden Geçirme Mekanizması kararı, GATT sisteminin işleyişinin iyileştirilmesine yöneliktir. Bu mekanizmanın amacı, üye ülkelerin ticaret politikaları ve uygulamalarının çok taraflı ticaret sistemi üzerindeki etkilerini gözlemektir. Bu nedenle, Ticaret Politikalarını Gözden Geçirme Organı, üye ülkelerin ticaret politika ve uygulamalarını her iki yılda bir, dört yılda bir ve altı yılda bir olmak üzere düzenli olarak gözlemektedir. Gözleme tabi tutulmadaki ülke sıralaması, ele alınan son dönemde üye ülkelerin dünya ticaretinden aldıkları paylara göre yapılmaktadır. Buna göre, ilk dört büyük ticari güç sayılan AB, ABD, Japonya ve Kanada her iki yılda bir, sonra gelen onaltı ticari güç dört yılda bir, geri kalan ülkeler de altı yılda bir gözden geçirme mekanizmasına tabi olacaklardır. Gözleme tabi tutulmuş ülkelerin ekonomik ve ticari durumlarını içeren raporlar, DTÖ Sekreteryası tarafından yayınlanmaktadır.

2.4.8. Dünya Ticaret Örgütü Üyeleri

Dünya Ticaret Örgütü’ne katılan ülkeler ve katılım tarihleri aşağıdaki çizelgede belirtilmiştir;

Çizelge 7. Dünya Ticaret Örgütü Üyeleri ve Katılım Tarihleri

	PRIVATE
ÜLKE
	KATILIM TARİHİ

	A
	

	Arnavutluk
	08/09/2000

	Angola
	23/11/1996

	Antigua&Barbuda
	01/01/1995

	Arjantin
	01/01/1995

	Avustralya
	01/01/1995

	Avusturya
	01/01/1995

	Avrupa Birliği
	01/01/1995

	Almanya
	01/01/1995

	ABD
	01/01/1995

	B
	

	Bahreyn
	01/01/1995

	Bangladeş
	01/01/1995

	Barbados
	01/01/1995

	Belçika
	01/01/1995

	Belize
	01/01/1995

	Benin
	22/02/1996

	Bolivya
	12/09/1995

	Botsvana
	31/05/1995

	Brezilya
	01/01/1995

	Brunei
	01/01/1995

	Bulgaristan
	01/12/1996

	Burkina Faso
	03/06/1995

	Burundi
	23/07/1995

	Birleşik Arap Emirlikleri
	10/10/1996

	C-Ç
	

	Cibuti
	31/05/1995

	Cote d'lvoire
	01/01/1995

	Çad
	19/10/1996

	Çek Cumhuriyeti
	01/01/1995

	Çin Halk Cumhuriyeti
	11/12/2001

	D
	

	Danimarka
	01/01/1995

	Dominik
	01/01/1995

	Dominik Cumhuriyeti
	09/03/1995

	E
	

	Ekvator
	21/01/1996

	El Salvador
	07/05/1995

	Estonya
	13/11/1999

	Endonezya
	01/01/1995

	F
	

	Fiji
	14/01/1996

	Filipinler
	01/01/1995

	Finlandiya
	01/01/1995

	Fransa
	01/01/1995

	Fas
	01/01/1995

	G
	

	Gabon
	01/01/1995

	Güney Kıbrıs
	30/07/1995

	Güney Afrika Cumhuriyeti
	01/01/1995

	Gambiya
	23/10/1996

	Gürcistan
	14/06/2000

	Gana
	01/01/1995

	Granada
	22/02/1996

	Guatemala
	21/07/1995

	Gine Bissau
	31/05/1995

	Gine
	25/10/1995

	Guyana
	01/01/1995

	H
	

	Haiti
	30/01/1996

	Honduras
	01/01/1995

	Hong Kong, Çin
	01/01/1995

	Hindistan
	01/01/1995

	Hollanda
	01/01/1995

	Hırvatistan
	30/11/2000

	I – İ
	

	İzlanda
	01/01/1995

	İrlanda
	01/01/1995

	İsrail
	21/04/1995

	İtalya
	01/01/1995

	İspanya
	01/01/1995

	İsveç
	01/01/1995

	İsviçre
	01/01/1995

	İngiltere
	01/01/1995

	J
	

	Jamaika
	09/03/1995

	Japonya
	01/01/1995

	K
	

	Kenya
	01/01/1995

	Kore
	01/01/1995

	Kuveyt
	01/01/1995

	Kırgızistan
	20/12/1998

	Katar
	13/01/1996

	Kamerun
	13/12/1995

	Kanada
	01/01/1995

	Kolombiya
	30/04/1995

	Kongo
	23/03/1997

	Kosta Rika
	01/01/1995

	Küba
	20/04/1995

	Kongo Demokratik Cumhuriyeti
	01/01/1997

	L
	

	Latviya
	10/02/1999

	Lesoto
	31/05/1995

	Liechtenstein
	01/09/1995

	Litvanya
	08/05/2001

	Lüksemburg
	01/01/1995

	M
	

	Makau, Çin
	01/01/1995

	Madagaskar
	17/11/1995

	Malavi
	31/05/1995

	Malezya
	01/01/1995

	Maldivler
	31/05/1995

	Mali
	31/05/1995

	Malta
	01/01/1995

	Moritanya
	31/05/1995

	Mauritus
	01/01/1995

	Meksika
	01/01/1995

	Moldova
	26/07/2001

	Moğolistan
	29/01/1997

	Mozambik
	26/06/1995

	Miyanmar
	01/01/1995

	Macaristan
	01/01/1995

	Mısır
	30/06/1995

	N
	

	Namibya
	01/01/1995

	Nikaragua
	03/09/1995

	Nijer
	13/12/1996

	Nijerya
	01/01/1995

	Norveç
	01/01/1995

	O – Ö
	

	Oman Sultanlığı
	09/11/2000

	Orta Afrika Cumhuriyeti
	31/05/1995

	P
	

	Pakistan
	01/01/1995

	Panama
	06/09/1997

	Papua Yeni Gine
	09/06/1996

	Paraguay
	01/01/1995

	Peru
	01/01/1995

	Polonya
	01/07/1995

	Portekiz
	01/01/1995

	R
	

	Romanya
	01/01/1995

	Ruanda
	22/05/1996

	S-Ş
	

	Saint Kitts & Nevis
	21/02/1996

	Saint Lucia
	01/01/1995

	Saint Vincent & the Grenadines
	01/01/1995

	Senegal
	01/01/1995

	Sierra Leone
	23/07/1995

	Singapur
	01/01/1995

	Slovak Cumhuriyeti
	01/01/1995

	Slovenya
	30/07/1995

	Solomon Adaları
	26/07/1996

	Sri Lanka
	01/01/1995

	Surinam
	01/01/1995

	Svaziland
	01/01/1995

	Şili
	01/01/1995

	T
	

	Tanzanya
	01/01/1995

	Tayland
	01/01/1995

	Togo
	31/05/1995

	Trinidad & Tobago
	01/03/1995

	Tunus
	29/03/1995

	Türkiye
	26/03/1995

	Tayvan
	01/01/2002

	U-Ü
	

	Uganda
	01/01/1995

	Uruguay
	01/01/1995

	Ürdün
	11/04/2000

	V
	

	Venezuella
	01/01/1995

	Y
	

	Yunanistan
	01/01/1995

	Yeni Zellanda
	01/01/1995

	Z
	

	Zambia
	01/01/1995

	Zimbabve
	05/03/1995

Kaynak : http://www.dtm.gov.tr/anl/dto/KATILIM.htm
2.4.9. PRIVATE
DTÖ'ye Katılım Süreci

Genel olarak, DTÖ sistemine katılım müzakereler yoluyla olmaktadır. Bu nedenle, katılım süreci her ülkenin hak ve yükümlülükleri bakımından bir dengenin kurulmasını sağlamaktadır. Üye ülkeler, diğer üyeler tarafından kendilerine tanınan ticari ayrıcalıklardan ve öngörülebilir ticari kuralların getirdiği güvencelerden yararlanmaktadır. Buna karşılık, katılım müzakereleri çerçevesinde ulusal pazarlarını diğer üyelere açmak ve DTÖ kurallarına uyum sağlamak yükümlülüğünü üstlenmektedirler. (http://www.dtm.gov.tr/anl/dto/KATILIM.htm)
Türkiye'nin de dahil olduğu birçok DTÖ üyesi için müzakereler, önceki GATT sistemi çerçevesinde gerçekleştirilmiştir. 1947 tarihli GATT Anlaşmasına da taraf olan bu gruptaki ülkeler, Nisan 1994'te Marakeş'te imzaladıkları "Uruguay Round" Anlaşmasını izleyen ve Ocak 1995'te kurulan DTÖ'nün kurucu üyeleri olmuşlardır.

Halen, DTÖ'nün 144 üyesi bulunmaktadır. Bunun yanı sıra, 28 ülke ise katılım sürecinde bulunmaktadır. Türkiye, katılım sürecinde bulunan ülkelerden bir bölümü ile ikili taviz müzakereleri yürütmekte ve ilgili çalışma gruplarının faaliyetlerine katılmaktadır.

Ticaret politikalarını uygulamak konusunda tam bir özerkliğe sahip herhangi bir devlet ya da gümrük sahası DTÖ'ye üye olabilmektedir. DTÖ’ye katılım ve üyelik prosedürüDTÖ’nün kuruluşundan beri başlıca dört aşamalı bir süreçten oluşmaktadır. Bunlar şunlardır:

· Resmi Başvuru ve Çalışma Grubunun Kurulması

Aday ülke DTÖ'ye resmi başvuruda bulunmakta ve Genel Konsey bu istemi olumlu değerlendirerek, söz konusu ülkenin DTÖ'ye katılımına ilişkin bir "çalışma grubu" (working party) kurulmasına karar vermektedir. Çalışma grupları DTÖ üyesi tüm ülkelerin katılımına açıktır. Aday ülkenin, DTÖ anlaşmaları kapsamına giren ticari ve ekonomik politikaları ile uygulamalarını tüm yönleriyle açıklaması gerekmektedir. Bu bilgiler, ilgili çalışma grubu tarafından incelendikten sonra DTÖ Sekreteryasına bir belge (memorandum) halinde sunulmaktadır. (http://www.dtm.gov.tr/anl/dto/KATILIM.htm)

· Çalışma Grubunun İncelemeleri ve İkili Taviz Müzakereleri

Çalışma grubunun ilkeler ve politikalar üzerindeki incelemelerinde yeterli bir ilerleme kaydedildikten sonra, aday ülke ve üye ülkeler arasında ikili müzakereler başlatılmaktadır. Her ülkenin farklı ticari öncelikleri ve çıkarları olması nedeniyle söz konusu müzakereler ikili düzeyde yürütülmektedir. Müzakerelerde, tarife oranları, spesifik pazara giriş taahhütleri, mal ve hizmetlere ilişkin diğer politikalar ele alınmaktadır. Aday ülkenin üstleneceği taahhütler ikili düzeyde müzakere edilmekle birlikte, bu taahhütlerin "ayrım gözetmeme" (non-discrimination) prensibi çerçevesinde tüm DTÖ üyesi ülkelere eşit olarak uygulanması gerekmektedir. Diğer bir anlatımla, müzakerelerin sonuçları, aday ülkenin katılımıyla birlikte diğer üye ülkelerin elde edecekleri ticari fırsatları belirlemektedir. (http://www.dtm.gov.tr/anl/dto/KATILIM.htm)

· Katılım Protokolü

Çalışma grubunun aday ülkenin ticaret düzenlemeleri hakkındaki incelemeleri ve ikili taviz müzakerelerinin tamamlanmasının ardından, yine ilgili çalışma grubunda bir rapor, "katılım protokolü" (protocol of accession) ve "taahhüt listeleri" (schedules / lists of commitments) sonuçlandırılmaktadır.

· Karar
Sonuncu aşama karar aşamasıdır. Rapordan, protokolden ve listelerden oluşan belgeler DTÖ Genel Konseyi veya Bakanlar Konferansına sunulmaktadır. Tüm DTÖ üyesi ülkelerin mutabakatıyla katılım protokolünü imzalayan aday ülke, üye statüsünü kazanmaktadır.

2.4.9.1. Dünya Ticaret Örgütü’ne Katılım Sürecindeki Ülkeler

Halen DTÖ'ye katılım süreci içinde bulunmakta olan 28 ülkenin listesi aşağıda yer almaktadır. Söz konusu ülkelerin DTÖ'ye katılımları ile ilgili Çalışma Grupları oluşturulmuş olup, katılım prosedürüne ilişkin çalışmalar ilgili üye ülkelerin katılımıyla sürdürülmektedir.

Diğer taraftan, Suriye Arap Cumhuriyeti ve Libya Arap Halk Sosyalist Cemahiriyesi Hükümetleri de sırasıyla 30 Ekim ve 10 Aralık 2001 tarihlerinde resmi katılım başvurusunda bulunmuşlardır.

Çizelge 8. DTÖ’ne Katılım Sürecindeki Ülkeler ve Çalışma Gruplarının Kuruluş Tarihleri

	PRIVATE
ÜLKE
	Tarih: Çalışma Grubunun Kurulması

	A
	

	Andorra
	22/10/1997

	Azerbaycan
	16/07/1997

	B
	

	Bahama
	18/07/2001

	Beyaz Rusya
	27/10/1993

	Bhutan
	06/10/1999

	Bosna Hersek
	15/07/1999

	C-Ç
	

	Cape Verde
	17/07/2000

	Cezayir
	17/07/1987

	E
	

	Ermenistan
	17/12/1993

	K
	

	Kamboçya
	21/12/1994

	Kazakistan
	06/02/1996

	L
	

	Lao Demokratik Halk Cumhuriyeti
	19/02/1998

	Lübnan Cumhuriyeti
	14/04/1999

	M
	

	Makedonya
	21/12/1994

	N
	

	Nepal
	21/06/1989

	O - Ö
	

	Özbekistan
	21/12/1994

	R
	

	Rusya Federasyonu
	16/06/1993

	S-Ş
	

	Samoa
	15/07/1998

	Suudi Arabistan
	21/07/1993

	Seyşeller
	11/07/1995

	Sudan
	25/10/1994

	T
	

	Tacikistan
	18/07/2001

	Tonga
	15/11/1995

	U-Ü
	

	Ukrayna
	17/12/1993

	V
	

	Vietnam
	31/01/1995

	Y
	

	Yemen
	17/07/2000

	Yugoslavya Federal Cumhuriyeti
	08/02/2001

Kaynak : (http://www.dtm.gov.tr/anl/dto/KATILIM.htm)

2.4.10. DTÖ’nün Geleceğine Bakış

Uruguay Round sonrasında DTÖ’nün tamamlaması gereken birtakım anlaşmalar bulunmaktaydı. Bunlar da üç hizmet sektörünü içermekteydi : Finans hizmetleri 1997 de son bulacağı için geçici bir anlaşmaya tabi tutulmuştu; telekomünikasyon anlaşmaları da Şubat 1997’ de son bulmuştu.Deniz taşımacılığı ile ilgili anlaşmalar da 1999 da kaldığı yerden devam etmek üzere durdurulmuştur.(Mc Donald, 1998:255)

DTÖ’nün aynı zamanda hizmetler alanında örneğin kişilerin serbest dolaşımları ile ilgili konularla başa çıkabileceği beklenmiştir. Bu sorun nispeten düşük bir serbestleşme düzeyinde de olsa çözüme kavuşturulmuştur. Çözüme kavuşturulan konular arasında varsayılan diğer bir konu ise mesleklerde serbestleştirilmenin gelişimi üzerine varılan anlaşmalardır. Ticaret ve Çevre Komitesinden de alanında zor konular üzerine çözüm getirmesi beklenmiştir. Bununla birlikte DTÖ şu konular üzerine çalışmak üzere kendine bir gündem hazırlamıştır: Tarım, antidamping, sivil havacılık, piyasa geçişi, bölgesel ticaret anlaşmaları, hizmetler, ticarete teknik engeller, ticaret ve çevre, ticaretle ilişkili fikri mülkiyet hakları ve ticaretle ilişkili yatırım önlemleri. Gelecek üzerine bu tür konular; anlaşmalar, çalışmalar ve incelemeler kapsamında ele alınmıştır. (Mc Donald, 1998: 256)

2.4.10.1. Uruguay Round ve DTÖ

“Round”ların sonuncusu olan Uruguay Round 1993’te tamamlanmış daha önce dışarıda bırakılan fikri haklar ve hizmet ticareti gibi konuların anlaşmalar kapsamına dahil edilmesinin yanısıra DTÖ’nün kuruluşu da bu turda gerçekleşmiştir. Temelinde devletlerin işbirliği ilkesi olan müzakerelere dayalı GATT’dan farklı olarak, sürekli bir örgüt olan Dünya Ticaret Örgütü, anlaşmazlıkları çözme gibi güçlü yetkilerle kurulmuştur. Anlaşmaları ihlal ettiğine karar verilen bir üye, bu kararı veto edememekte ve haksız uygulamasını düzeltmek durumunda bırakılmaktadır. DTÖ’nün kararlı çözüm mekanizması hükümetleri, ticari anlaşmazlıklarını DTÖ panellerinde çözme yolunda cesaretlendirmiştir. GATT 47 yıllık sürede 300 anlaşmazlığa bakmış iken DTÖ 3 yılda 132 davayla karşılaşmıştır. Bu durum ticarette daha fazla anlaşmazlık meydana geldiğini değil; ülkelerin ticari anlaşmazlıklarında daha az bireysel hareket etmeye başladıklarını göstermektedir. Anlaşmazlıkların Çözümü Mekanizması, yalnızca gelişmiş ülkelerin yararına işleyen bir yöntem değildir. Örneğin Kosta Rika ABD’nin tekstil ihracatına uyguladığı ticari engel hakkında şikayette bulunduğunda Panel, ABD aleyhine karar vermiş ve ABD’yi ithalat rejimini değiştirmeye zorlamıştır. (Ekizoğlu,1998: 29)

DTÖ, dünyada söz sahibi örgütlerden ve küresel ekonomiye yön veren önemli platformlardandır. Ayrıca DTÖ kapsamında çeşitli konular üzerine çözüm önerileri geliştirilmeye çalışılmıştır. Bu çerçevede kendisine öncelik verilmiş bazı konular çözüm beklemektedir.

2.4.10.2. Çözüm Bekleyen Konular

Tüm gelişmelere karşın tekstil ve tarımda tarifeler hala yüksektir ve ithalattaki kotaların kaldırılma süreci yavaş ilerlemektedir. Taşımacılık ve yabancı istihdam gibi konularda ticari engellerin indirilmesinde çok az gelişme sağlanmıştır.

Sorun, bazı hükümetlerin piyasalarını ithalata açmayı, ekonomistlerin gördüğü şekilde, kendi ekonomilerinin rekabetçiliğini artıracak bir önlem olarak değil, bir ödün olarak değerlendirilmesidir. Açık pazarların başta gelen savunucuları olan ABD ve AB ülkeleri bile bazı endüstrileri ve buralardaki istihdamı koruma gibi nedenlerle ticari korumacılığı göz ardı edememektedirler.

DTÖ’yü gelecekte de zorluklar beklemektedir. Bunların ilki, tarife indirimlerinin devam ettirilmesidir. Ortalama vergi oranlarının düşmesine karşın en liberal ekonomilerde bile hareketsiz kalan alanlar vardır. Örneğin ABD giyim eşyası ithalatında, ortalama tarife oranının 5 katı olan % 14.6’lık bir oran uygulamaktadır.

Tarife indirimlerine en güçlü direnç tarımda görülmektedir. Tarım ürünlerinde dünyada ortalama % 40 tarife uygulamaktadır. Bu sektöre ilişkin yeni görüşmelerin gelişmekte olan ülkelerde reformları hızlandıracağı ve AB’nin ortak tarım politikasında iyileştirme girişimlerini cesaretlendireceği kesindir.

Diğer bir zorluk, mal ticaretinden daha hızlı büyüyen hizmet ticareti alanında ortaya çıkmaktadır. Bu sektörde yeni başlayacak olan görüşmelerde görüşülmesi devam eden muhasebe hizmetlerinde bir anlaşmanın tamamlanmasının yanı sıra, geçen yıl gerçekleştirilen haberleşme ve finansal hizmetler gibi düzenlemelerin de güçlendirilmesi amaçlanmaktadır. (Ekizoğlu, 1998: 32)

DTÖ çerçevesinde üzerinde önemle çalışılan konulardan biri de ticaret ve yatırım konusudur.

2.4.10.3. Ticaret ve Yatırım

Son zamanlara kadar ülkelerin “ulusal egemenlikleri” ilkesinin geçerli olduğu antitröst kuralları, yabancı sermaye girişi ve işletmeye ilişkin kurallar, çalışma hayatına ve çevrenin korunmasına dair düzenlemeler, günümüzde artan bir hızla uluslararası görüşmelere konu olmaktadır. Sözü edilen konular birçok ülke tarafından hala içişleri olarak görülse bile, bu konulara tamamen ulusal mevzuatlar açısından bakmak mümkün olamayacaktır.

Birçoğu görüşmeler düzeyinde olan bu yeni konuların hangi düzeyde ve nerede tartışıldığı önem taşımaktadır. Geniş kapsamlı anlaşmalar dizisi ve çok sayıdaki üye profiliyle DTÖ, özellikle gelişmekte olan ülkeler açısından iyi bir zemin oluşturmaktadır. Tüm bunların yanı sıra DTÖ’nün bu konulara yaklaşımı netliğe ihtiyaç duymaktadır.

Üyeler, DTÖ’nün ticaret ve yatırım ilişkisi ile uğraşıp uğraşmayacağı konusunda anlaşamamaktadırlar. Dolayısıyla DTÖ, ticaret ve yatırım konusunda fazla bir ilerleme kaydedememiştir ve bu alanda pek az kuralı vardır. Gelişmiş ülkeler Paris’te OECD bünyesinde, yabancı yatırımlarla ilgili kuralları daha liberal hale getirmek üzere bir anlaşma yapmaya karar vermişlerdir. Ancak yapılacak olan çok taraflı Yatırım Anlaşmasının (ÇYA), daha kurulmadan üyeler arasındaki “stratejik” konuların dahil edilip edilmemesi gibi anlaşmazlıklar ve anlaşmanın çifte standartlı olduğu yönünde gelişmekte olan ülkeler ve çevreciler gibi gönüllü kuruluşların eleştirilerinden dolayı imzalanması engellenemese bile, çok daha uzun ve çetin müzakerelere konu olacağı açıktır. ÇYA sonunda sermaye hareketlerinin de serbestleşmesine doğru bir adım teşkil edecek; ancak bu OECD değil, büyük bir ihtimalle DTÖ bünyesinde olacaktır. Bunun nedeni, özellikle yatırımcıların ilgi gösterdiği ve yabancı yatırımların yol açtığı bir finansal kriz yaşayan Asya ülkelerinin ve diğer gelişmekte olan ekonomilerin DTÖ üyesi olmasıdır. Bu itibarla konuyla daha ilgili olduğu varsayılan ülkelerin bulunduğu platformlarda tartışılarak müzakere edilmesi akla en uygun tercihtir. (Ekizoğlu,1998: 34)

Yirmi birinci yüzyılda yaşanan en önemli değişimlerden birisi olan küreselleşme ve küresel ticaret sistemi çerçevesinde Dünya Ticaret Örgütü, ülkelerin yasal ve kurumsal çerçevede uluslararası ticarette yer alabilmeleri için büyük öneme sahiptir.

3. KÜRESEL TİCARET SİSTEMİ ve DÜNYA TİCARET ÖRGÜTÜ

20. yüzyılın sonlarında sosyal, ekonomik, politik ve kültürel alanda dünyada esen değişim rüzgarları; devletleri, şirketleri ve bireyleri hızla etkisi altına alarak, yeni bir dünya düzeninin kurulmasına yol açmıştır. Dünya hızla değişmektedir. Eski değerler, eğilimler yerini yenilerine bırakmaktadır. Bugün hiçbir ülke bu değişimin dışında kalmak, bildiğini okumak gibi bir lükse sahip değildir. Bilgi teknolojisindeki devrim, ülkeleri birbirleriyle daha yakın ilişkiler kurmaya ve dünyadaki trendleri yakalamaya zorlamaktadır. Artık ülkeler dışa kapalı bir ekonominin küreselleşen dünyada yeri olmadığını anlamışlardır. Bugün hiçbir ekonomi kendi kendine yeterli olamaz. Kendini küresel dünyaya açmayan bir ekonomi, değişimin gerisinde kalır ve gelişemez. Bunun bilincine varan ülkeler, ulusal ekonomilerini dünyaya açmaya; mal, emek ve sermaye hareketlerinin sınır tanımadığı dünyada bir yandan uluslararası rekabet yarışında öne geçmeye, diğer yandan rekabet güçlerini arttırmak için ekonomik işbirliğine ve bölgesel birleşmelere ağırlık vermeye başlamışlardır.

Bu çerçevede, küreselleşme süreci ve bölgeselleşme eğilimleri analiz edilecek, küreselleşmenin zorunlu kıldığı rekabet olgusu değerlendirilecek ve dördüncü bölümde bu açıdan Türkiye'nin durumu tartışılacaktır.

3.1. Küreselleşme, Bölgeselleşme ve Mega Rekabetin Getirdikleri

21. yüzyılda, dünyada yaşanan en önemli değişimlerden biri “küreselleşme”dir. Küreselleşme, “ülkeler arasındaki ekonomik, siyasi, sosyal ilişkilerin yaygınlaşması ve gelişmesi, ideolojik ayrımlara dayalı kutuplaşmaların çözülmesi, farklı toplumsal kültürlerin, inanç ve beklentilerin daha iyi tanınması, ülkeler arasındaki ilişkilerin yoğunlaşması gibi farklı görünen ancak birbirleriyle bağlantılı olguları içeren, bir anlamda maddi ve manevi değerlerin ve bu değerler çerçevesinde oluşmuş birikimlerin milli sınırları aşarak dünya çapında yayılması” anlamına gelmektedir. Küreselleşme, siyasi, ekonomik ve sosyo-kültürel değişimleri kapsayan çok yönlü bir süreçtir. Siyasi açıdan küreselleşme, devletin rolü ve görevlerinin yeniden tanımlanması şeklinde karşımıza çıkmaktadır. Küreselleşme sürecinde, ulus devletin hakimiyeti sarsılmış, devletin etkin ve sınırlı bir yapıya kavuşturulması gereği yoğun bir şekilde tartışılmaya başlanmıştır. Bununla birlikte, ulus-devlet halen ülke içinde gerçekleştirdiği uygulamalar, yaptığı düzenlemeler ve izlediği politikalarla ülke potansiyelini geliştirme veya israf etmeme konusunda belirleyici bir rol oynamakta ve bu da küreselleşme süreci üzerinde etkili olmaktadır. (Özkıvrak ve Dileyici, 2000:31)

Sosyo-kültürel açıdan ise küreselleşme; demokrasi, insan hakları, özgürlük, çevrenin korunması, uyuşturucu, terör, organize suçlarla mücadele gibi tüm insanları ilgilendiren konuların uluslar üstü düzeyde ortak bir platforma taşınmasını ifade etmektedir. Farklı kültürlere sahip tüm toplumların bu kimliklerini terk ederek Batı kültürünü kabullenmelerini beklemek hayalcilik olacaktır. Her ne kadar tüm insanlığın ortak bir kültür etrafında birleşmesi, dünya genelinde tüm insanların yakınlaşmasını sağlayacak olsa da, bu konuda her toplumun kendi kültürel değerlerine sahip çıkarak onu koruma isteği, kültürel küreselleşmeye direnç göstereceği açıktır.

Ekonomik küreselleşme ise, teknolojik devrimle birlikte, GATT, DTÖ ve IMF gibi uluslararası kuruluşların çabalarıyla dünya ekonomisinde sağlanan liberalleşme hareketleri, ülkelerin hızlı ve sürdürülebilir ekonomik kalkınmayı gerçekleştirmede piyasa ekonomisinin önemini kavramaları, uluslararası firmaların sınır ötesi satış yapma ve maliyeti düşürmek amacıyla daha ucuz kaynak sağlama istekleri gibi faktörlere bağlı olarak ortaya çıkmıştır.

20. yüzyılın sonlarında gerçekleşen teknoloji devrimi, dünya ekonomisinde başta küreselleşme olmak üzere hızlı ve köklü değişimlerin yaşanmasına yol açmıştır. Bu değişimleri değerlendirebilmek için öncelikle yaşadığımız teknoloji devriminin özelliklerini incelememiz gerekiyor. 21. yüzyılın teknoloji devrimi öncekilerden iki açıdan ayrılmaktadır. Birincisi, dünyanın halen yaşadığı teknolojik devrimde, yeni teknolojinin hem girdisi hem de çıktısı bilgidir. Yeni teknolojiler, toplumsal hayatın her alanındaki bilgilerin işlenmesiyle ortaya çıkan yeni bilgi ve mikro elektronikteki buluşlardır. İkincisi ise bu yeni teknolojik devrim ortaya çok fazla yeni ürün çıkarmamakta, esas olarak yeni mal türlerinden daha çok üretim sürecini değiştirmektedir. 21. yüzyılın bilişim ve iletişim devrimi; üretim, dağıtım, ulaşım ve yönetim sistemlerinin köklü bir değişimi sonucunu ortaya çıkarmıştır. Bugün ekonomik küreselleşme olgusunun arkasında üretim süreçlerini, çalışma koşullarını, iş organizasyonunu ve şirket yapılarını büyük ölçüde değiştiren bilgi teknolojisindeki bu büyük sıçramanın olduğu açıkça görülmektedir.

Ekonomik küreselleşmenin iki boyutu vardır: Küresel üretim ve küresel finans. Ekonomik küreselleşme süreci öncesinde, mal ve hizmetler ile üretim faktörleri ve teknolojinin ülkeler arasında değişimine dayanan ekonomik sistemde, ulus devletlerin iktisat politikaları, ulusal üretim ve finans sistemleri hakimdi. Ancak ekonomik küreselleşme ile birlikte bir yandan üretim faaliyetinin aşamaları maliyet avantajlarına dayalı olarak çeşitli ülkelere dağılmış, diğer yandan da dünyadaki finans piyasaları Tokyo, Londra, New York gibi bir kaç finans merkezinin kararlarına bağlı hale gelmiştir. (Özkıvrak ve Dileyici, 2000 : 33)

Küresel pazara yönelik küresel üretim faaliyeti; hammadde, ara malı, emek maliyeti ve dışsal maliyetlerden oluşan üretim maliyetini en aza indirecek şekilde, üretim sürecinin farklı aşamalarının farklı ülkelerde gerçekleştirilmesi esasına dayanmaktadır. Üretim alanı olarak tüm dünyayı hedefleyen çok uluslu firmaların üretim faaliyetlerini maliyetlerinde avantaj sağlayacak şekilde sınır ötesi sabit sermaye yatırımı, sınır ötesi girişim, fason imalat anlaşmaları gibi değişik şekillerde uluslararası düzeye genişletmeleri üretimin küreselleşmesi ile sonuçlanmıştır. Üretimin küreselleşmesi ile özellikle mikro-elektronik ve motorlu taşıt üretimi gibi alanlarda küresel fabrikalar ortaya çıkmıştır. Böylece bir malın üretiminin değişik safhalarını oluşturan araştırma-geliştirme, parçaların hazırlanması, montajı, tamamlanması ve kalite kontrol gibi safhalar, karşılaştırmalı üstünlüğe bağlı olarak tek bir üretim hattı içinde birden çok ülkeye yayılmıştır. Diğer bir deyişle üretimin küreselleşmesi ile üretim içi uzmanlaşma önem kazanmış; bu nedenle çok uluslu firmalar, etkinlik ve verimliliği ön plana çıkarmak ve küresel rekabet koşullarını kendi lehlerine çevirebilmek için sürekli yenilik yapmak ihtiyacını duymaya başlamışlardır.

Finansal faaliyetlerin küreselleşmesi 1950’li yıllarda başlamakla birlikte, özellikle 1980’lerde hız kazanmış, sermayenin daha düşük risk altında, daha yüksek kazanç sağlayabilme düşüncesiyle sınır-ötesi alanlara yayılması sonucu ulusal finans piyasaları hızla bütünleşmiş, aralarındaki sınırlar kalkmıştır. Küresel finansın temel niteliği, en güçlü ülkeler de dahil hükümetlerin siyasal kontrolleri ve uluslararası kuruluşların etkisi dışında olması ve bu nedenle istikrarsız bir yapı göstermesidir. Bu durum ise finans sisteminin kredi yaratma fonksiyonuna bağlı olarak gelecekteki üretimi kontrol etmesi ve üretim artışının da finans kesimindeki istikrara bağlı olması nedeniyle reel kesimi de istikrarsızlıklar ve krizler karşısında zayıf bırakmaktadır. 1997’de yaşanan Küresel Krizde olduğu gibi finans piyasasının yönetimine ilişkin siyasi otorite yetersizliği, genel olarak küresel ekonominin yönetimine ilişkin siyasi otorite yetersizliği ile sonuçlanmaktadır.

Teknolojik devrim ve ekonomik küreselleşme sürecinin belki de en önemli sonucu, dünya ekonomisinin tüketim yönündeki değişmeleri olmuştur. Gerçekten iletişim ve ulaşım konusundaki teknolojik buluşlar ve üreticiler arasındaki büyük rekabet, toplumlara daha çok, daha ucuz, daha kaliteli ve daha çeşitli mal ve hizmet olanağı sunmuştur. Dünyanın her köşesindeki alıcı ve satıcıların birbirlerine kolayca ulaşabildiği bir ortamda tasarruf, erdem olma niteliğini kaybetmiş, tüketim istek ve eğilimi artmıştır. Kişilerin artan tüketim eğilimi ile üreticilerin daha fazla mal satma, daha fazla kar elde etme hedefleri birbirini besleyerek, ekonomik küreselleşme sürecini hızlandırmıştır. (Ertenlice, 1999: 27)

Ekonomik küreselleşmenin, ideolojik bir yaklaşımla bakıldığında, kapitalizmin 20. yüzyılının sonlarında düştüğü bunalımı aşma çabalarını yansıttığı görülmektedir. 1929 yılında kapitalist sistemin yaşadığı şiddetli buhran, sisteme olan güveni sarsmıştır. Piyasa güçlerinin zannedildiği gibi ekonomiyi her zaman tam istihdama götürmediğinin anlaşılması bir yana, sistemin gelir dağılımındaki adaleti sağlama konusundaki bilinen eksikliği sosyal gerginliklerin artmasıyla iyice kendini hissettirmiştir.

Esas olarak üretimdeki düşme ve işsizlik şeklinde ortaya çıkan ve giderek derinleşen 1929’daki Büyük Buhran sonrasında, tasarruf yerine tüketimin, arz yerine talebin ön plana çıktığı; ekonominin işleyişinde piyasanın görünmez eli yerine devletin görünen eline güvenildiği bir dönem başlamıştır. Sanayi devrimi ile birlikte gelişen ve güçlenen sermaye kesimi, saltanatını iş gücüne kaptırmıştır. Bir yandan demokrasinin yükselişi, diğer yandan giderek bozulan gelir dağılımı ve artan yoksullukla birlikte tırmanan sosyal gerginlikler sonucunda refah devleti uygulaması ile iş gücünün üretim sürecindeki ve toplumsal yaşamdaki konumunun iyileştirilmesi çabaları, sermayenin geri planda kalmasına yol açmıştır. Kapitalist sistem arkasına devleti alarak içine düştüğü bunalımı başlayan çok yeni bir bunalıma kadar böyle aşmıştır. Bu sefer bunalım, sermaye birikimindeki yavaşlama, kar hadlerindeki düşüklük gibi nedenlere dayalı olarak sermaye cephesinden kaynaklanmıştır. Sonuçta kapitalist sistem üzerinde, bu kez ekonominin merkezine iş gücü yerine yeniden sermayenin konması, piyasa mekanizmasının tam işlerliğe kavuşturularak, görünmez elin ekonominin tek hakimi olması ve devletin ekonomik alandaki görevlerinin kural koyma, izleme ve engelleri kaldırma ile sınırlandırılması şeklindeki baskılar yoğunlaşmıştır. Diğer bir deyişle kapitalist sistemin bu bunalımı aşması, 1930’lardan önceki yapısına dönmesini gerektirmiştir. Dünya ekonomisindeki değişimler de bu yönde gerçekleşmiştir.

İleri refah toplumlarının kapitalist sistemi benimsemiş olmaları, gelişmekte olan ve az gelişmiş ülkelerin de doğal olarak refah artışı ile kapitalizmi özdeşleştirmelerine yol açmaktadır. 1990’larda sosyalizmin yıkılışı ve kumanda ekonomisinin sonuçlarının görülmesi de bu eğilimi kuvvetlendirmiştir. 20 yıl öncesine kadar kapitalizm dünya nüfusunun yüzde 20’sini kapsamaktaydı. Oysa şimdi, dünya nüfusunun yüzde 90’ı birbirlerine açık ticaret, konvertibl para birimleri, doğrudan yabancı sermaye yatırımları ile bağlanan, özel girişimciliği temel alan liberal ekonomik sistemlere bağlıdır.

Kapitalist sistemin dünya genelinde yaygınlaşması ve ülkelerin piyasalarda serbestleşme yönündeki düzenlemeleri arttırmaları, sistemin özünü oluşturan ve devamını sağlayacak olan daha fazla üretme ve daha fazla mal satarak daha çok kar elde etme amacına hizmet etmekte; dolayısıyla kapitalizm varlığını sürdürmektedir. Küreselleşme olgusu da, bu anlamda, piyasa ekonomisinin dünya genelinde yaygınlaşması sürecinin bir bölümü niteliğini taşımaktadır. (Uysal, 2000: 26)

21. yüzyılda dünya ekonomisinde yaşanan değişimin temel unsuru; evrensel düzeyde serbest piyasa ekonomisine geçişle birlikte; bütün ülkelerin dünya pazarı ile bütünleşmesi, mal-hizmet-sermaye hareketlerinin tam serbestleşmesi ile ekonomik küreselleşmenin gerçekleştirilmesine yönelik eğilimlerin hız kazanmasıdır. Bu doğrultuda; dış ticaretin koruma politikalarından arındırılması, sübvansiyonlarının kaldırılması, ulusal paraların konvertibilitesinin sağlanması, devlet tekellerinin kaldırılması, kamu iktisadi teşebbüslerinin özelleştirilmesi, malın-hizmetin-sermayenin dolaşımındaki kamu müdahalelerinin kaldırılması; dolaysız yatırımlar, portföy yatırımları ve kısa vadeli sermaye hareketleri üzerindeki kısıtlamaların kaldırılması hedeflenmektedir. Böylece, dünya ekonomisi; katılımcıları özel girişimciler olan, piyasalarına rekabet koşullarının hakim olduğu ve dürtüsünün kar olduğu bir alana dönüşebilecektir. Kamu müdahaleleri ortadan kalkacağı için özel girişimciler, kendi rekabet güçleri nispetinde kazanacak veya kaybedecek ve sonuçta rekabet koşulları verimliliği ve karlılığı arttıracaktır.

Çizelge 9’da, ekonomik küreselleşmenin boyutlarını ortaya koyabilmek amacıyla, uluslararası ticaret ve sermaye hareketlerinde 1987-1997 arasındaki dönemde meydana gelen değişimi gösteren veriler sunulmaktadır. Görüldüğü gibi, söz konusu dönemde uluslararası dış ticaret ve sermaye hareketlerinde artış gözlenmektedir. Ülkeler, özellikle dış ticaret ve sermaye açısından küreselleşme sürecine uyum göstermektedirler. Bununla birlikte hem dış ticaret hem de sermaye akışlarının GSYİH içindeki payı, gelişmiş ülkelerde dönem başında diğerlerine göre çok daha yüksektir. Söz konusu dönemde de, dış ticaret ve sermaye hareketlerinin gelişmiş ülkelerde yine diğer ülkelere göre çok daha belirgin bir oransal artış gösterdiği izlenmektedir.

Çizelge 9. Küreselleşmenin Boyutları

	
	Uluslararası Ticaret Hareketlerindeki Değişim (%)

(Uluslararası Ticaret/GSYİH)
	Uluslararası Sermaye Hareketlerindeki Değişim (%) (Gayrisafi Doğrudan Yab.Ser.Yat./GSYİH)
	Uluslararası Sermaye Hareketlerindeki Değişim (%) (Gayrisafi Özel Sermaye Akışı/GSYİH)

	Gelir Düzeylerine Göre Ülkeler*
	1987
	1997
	1987
	1997
	1987
	1997

	Düşük Gelirli Ülkeler
	7.0
	8.4
	0.1
	0.3
	1.1
	1.5

	Orta Gelirli Ülkeler
	10.3
	18.6
	0.3
	1.4
	2.3
	3.7

	Yüksek Gelirli Ülkeler
	27.4
	38.7
	2.2
	3.1
	9.9
	19.1

	Dünya Ülkeleri
	20.6
	29.6
	1.5
	2.4
	7.0
	12.7

* Dünya Bankası, kişi başına düşen GSMH itibariyle ülkeleri şu şekilde sınıflandırmaktadır: Kişi başına düşen GSMH’sı 785 $’ın altında olan ülkeler “düşük gelirli”, 786-9656 $ arasında olanlar “orta gelirli” ve 9656 $’ın üzerinde olan ülkeler “yüksek gelirli” ülkeler olarak kabul edilmektedir.

Kaynak: Coşkun Can Aktan ve Hüseyin Şen, Küreselleşme, Ekonomik Kriz ve Türkiye, Türkiye Küçük ve Orta Ölçekli İşletmeler Serbest Meslek Mensupları ve Yöneticileri Vakfı Ekonomik, Sosyal ve Siyasal Araştırmalar Serisi, No: 1, Ankara: Kasım 1999; s.32. World Bank, World Development Indicators, 1999,

Ekonomik küreselleşme sürecinde, mal ve sermaye hareketleri yanında iş gücünün de dünya genelinde serbestçe dolaşımı hedeflenmektedir. Ancak bir çok ülkede yaşanan ciddi boyutlardaki işsizlik sorunu nedeniyle özellikle gelişmiş ülkelerin bu konuda katı bir tutum sergiledikleri ve vize, vb. uygulamalarla iş gücünün serbest dolaşımını engelledikleri görülmektedir. Ekonomik küreselleşmenin, genel olarak; yeni fikirlerin, teknolojilerin ve ürünlerin ortaya çıkması, kaynak tahsisinin iyileşmesi, dünya standartlarında etkinliği yakalamak için rekabetin artması, tüketiciler için tercih alanının genişlemesi ve uluslararası finansman imkanlarından daha uygun maliyetler karşılığında yararlanmanın artması şeklinde faydalar sağlayacağı kabul edilmektedir.

Bununla birlikte; küreselleşme sürecinde, hem gelişmiş hem de gelişmekte olan ülkeler açısından önem taşıyan; cevaplandırılması gereken dört temel soru vardır: Bunlardan birincisi ve belki de en önemlisi, küreselleşmenin dünyada artan gelir eşitsizliğini ne yönde etkileyeceğidir. İkincisi, dünya nüfusunun beşte dördünün yaşadığı gelişmekte olan ülkelerde, küreselleşmenin daha hızlı bir ekonomik kalkınmaya yol açıp açmayacağıdır. Üçüncüsü, küreselleşmenin makro istikrarı sağlayıp sağlayamayacağıdır. Sonuncusu ise küresel ekonomide; merkezi hükümetlerin, uluslararası kuruluşların ve bölgesel birliklerin yetki ve sorumluluklarının nasıl düzenleneceğidir.

Küreselleşme konusundaki en büyük tartışmalardan biri, küreselleşmenin hem gelişmiş hem de gelişmekte olan ülkelerde gelir eşitsizliklerini arttırıp arttırmadığı konusundadır. Dünya genelinde, özellikle azgelişmiş ülkeler düzeyinde bazı istisnalar olmakla birlikte, genel olarak dünya ekonomisinin çok yavaş büyüdüğü; bu büyüme hızı ile doyurucu bir ücret düzeyinde yeterli istihdam sağlanamadığı ve yoksulluğun hafiflemediği görülmektedir. Aksine, işsizlik ve yoksulluk artmakta; gelir dağılımında adaletsizlik derinleşmektedir. 1980’lerden bu yana dünya nüfus piramidinin üst bölümünü oluşturan en zengin yüzde 20’lik kesimin milli gelirden aldığı pay, hemen her ülkede artmıştır ki; bu kesim gelişmekte olan ülkelerin yarısından fazlasında milli gelirin yüzde 50’den fazlasını almaktadır. Bununla birlikte milli gelirin daha büyük bir kısmı daha az sayıda kişinin elinde toplanırken, dünya ekonomisinin 1950-1973 arasında yüzde 5 olarak gerçekleşen büyüme hızının 1990’larda yüzde 3’e düşmesi, bu zenginliğin yatırıma yönelmediğini göstermektedir. (Öz, 2001: 18)

Her yerde finans kesimi sanayinin; rantiye kesimi yatırımcıların önüne geçmektedir. Gelir dağılımında sermayenin karı artarken, emeğin geliri düşmüştür. Hem gelişmiş hem gelişmekte olan ülkelerde kar payları ücret gelirlerine göre yükselmiş; iş ve gelir güvencesi azalmış; nitelikli ve niteliksiz emek arasındaki ücret eşitsizlikleri artmıştır. Gelişmiş ülkelerde bu durum, daha yavaş bir büyüme hızı, teknolojik alandaki buluşların azalması ve daha düşük yaşam standartlarıyla sonuçlanmakta; söz konusu ülkelerde serbest ticarete ve sermaye hareketlerine karşı politik baskıların ve dolayısıyla da korumacı eğilimlerin artmasına yol açmaktadır. Buna karşın gelişmiş ülkeler, gelişmekte olan ülkelerin yabancı sermayeye karşı liberal politikalar uygulamalarının kaynak tahsisinin etkinliğini arttıracağını ve bu suretle gelişmekte olan ülkelerde de refahın artacağını savunmaktadırlar. Ancak piyasa koşullarına göre dünyada gerçekleşen kaynak tahsisi, az gelişmişlik sorununu çözememektedir. Üstelik eskiden beri gelişmiş ülkelerin iktisat politikalarında kendi şirketlerini, üreticilerini kolladıkları bilinmektedir.

Üretimde küreselleşme ve yeni uluslararası iş bölümünün sonucunda gelişmekte olan ülkelerin milli gelirleri, ihracatları ve milli gelirlerinde ve ihracatlarında sınai mamullerin payı artmaktadır. Ancak, bu görünürdeki sanayileşmenin kalkınma ile ilgisi yoktur. Bu sanayileşme, gelişmekte olan ülkelerin teknoloji üretir hale gelmelerini ve milli kurumlarının kontrolünde sermaye birikimi gerçekleştirmelerini sağlamamakta; gelişmekte olan ülkelerin ithal teknolojiye bağımlı ihracat yapısı, sağlıksız dış ödemeler bünyesi ve sık sık dışsal şoklara maruz kalan istikrarsız büyüme süreci devam etmektedir. Gelişmekte olan ülkelerin işi, artık daha zordur. Çünkü gelişme çabalarını dış dünyanın etkisine daha açık bir ortamda sürdürmek ve gelişme sürecinde eskiye oranla daha kısa bir zamanda daha fazla yol almak zorundadırlar. Bu durumda tedbirli fakat esnek bir politika izleme gereği açık olmakla birlikte; bu tür politikaların oluşturulması ve hayata geçirilmesinin güçlüğü de bilinmektedir. (Raghavan, 1997: 239)

Küreselleşme ile birlikte, ulus-devlet, ülke içindeki ekonomi politikalarını belirlemede sahip olduğu gücü kaybetmeye başlamıştır. Dünyadaki küreselleşme eğilimleri yanında bölgeselleşme ve yerelleşme eğilimleri de devletin politika belirleme alanındaki gücünü; uluslararası kuruluşlar, bölgesel birlikler ve yerel yönetimler ile paylaşmasını gerektirmektedir. Ulus-devlet, özellikle savunma ve ekonomi alanındaki yetki ve sorumluluklarını uluslararası ve/veya bölgesel anlaşmalara göre yeniden tanımlamak ve bu alanlarda ülke içi politikalarını uluslararası ve bölgesel otoritelerin kuralları doğrultusunda belirlemek durumunda kalmıştır. Bu ise, demokrasinin yükseldiği 21. yüzyılda çelişkili bir durumu işaret etmektedir. Gerçekten, bir yandan küreselleşme ile tüm ülkelerde demokrasinin gelişmesi amaçlanırken, diğer yandan ülkeler kendi gelecekleriyle ilgili temel kararları alma olanağından yoksun bırakılmaktadır. (Uysal, 2000: 23)

Ekonomik küreselleşme sürecinde ulus devletin uğradığı güç ve yetki kaybı, özellikle gelişmekte olan ülkeler açısından daha büyük önem taşımaktadır. Bu ülkeler, dünya ekonomisi ile bütünleşme yolunda liberalleşme eğilimlerine hız vermekle birlikte, serbest piyasa ekonomisinin kural ve kurumlarının tam anlamıyla oluşmaması ve temelde yapısal nedenlerden kaynaklanan istikrarsız ekonomik ortamları nedeniyle, IMF, Dünya Bankası, DTÖ gibi kuruluşların belirledikleri kurallar çerçevesinde hareket etmeleri sonucu genellikle zarar görmektedirler. Uluslararası kuruluşlar; sağlıklı bir piyasa sistemine sahip olan gelişmiş ülkelerin bile tam olarak uygulamaktan kaçındığı serbestleşme yönündeki kural ve uygulamaları, gelişmekte olan ülkelere kabul ettirmeye çalışmaktadırlar. Esasen küreselleşme ile gelişmiş ülkelerde de ulus devletin ekonomi politikalarının etkinliğini bir ölçüde kaybettiği açık olmakla birlikte; uluslararası kuruluşların kararlarında etkili olan bu ülkelerin zararı ile dünya ekonomisinde söz hakkı çok daha zayıf olan gelişmekte olan ülkelerin zararının kıyaslanması mümkün değildir.

Küreselleşme ile özellikle gelişmekte olan ülkeleri, olumsuz yönde etkileyen bir diğer konu, ekonomik istikrar alanında ortaya çıkmaktadır. Finans piyasalarında serbestleşme yönünde uygulamaların artması, bu piyasaların yapısında mevcut olan istikrarsızlık eğilimlerini kuvvetlendirmektedir. Yabancı sermaye hareketlerinin ve özellikle kısa vadeli ve spekülatif amaçlı sermaye giriş-çıkışlarının arttığı ve hızlandığı bir ortamda bu durum finansal krizlerin ve buna bağlı olarak ekonomik istikrarsızlıkların sorumlusu olarak görülmektedir. Gelişmekte olan ülkelerde finansal piyasaların gelişimini tamamlamadan dış dünyaya açılması, spekülatif amaçlı sermaye hareketlerinin arttığı bir ortamda finansal kriz riskini de arttırmaktadır. Finans piyasaları ile ekonominin reel kesimi arasındaki organik bağlar; finans piyasalarında yaşanan krizlerin, ekonominin reel kesiminde de kriz riskini arttırmasına yol açmakta; bu ise hızla üretim düzeylerini ve üretken yatırımlarını arttırmak zorunda olan gelişmekte olan ülkeler açısından büyük önem taşımaktadır.

Gelişmekte olan ülkelerin, kısa vadeli ve spekülatif amaçlı sermaye akımlarının olumsuz etkilerini bertaraf etmek; dolaysız yabancı sermaye yatırımlarını çekmek ve ülkeye gelen yabancı dolaysız sermaye yatırımlarından azami fayda sağlamak amacıyla çeşitli önlemler alması gerektiği sık sık söylenmektedir. Sadece hukuki mevzuatta yapılacak değişikliklerin, yabancı dolaysız sermaye yatırımlarını çekmek amacıyla ülkeler arası rekabetin arttığı günümüzde yeterli olmadığı; bunun yanında siyasi istikrarın sağlanmasından ekonomik istikrara, bürokratik yapıdan rekabete kadar bir çok alanda devletin yabancı müteşebbisleri ülkeye çekmek için önlemler alması gerektiği de vurgulanmaktadır. Ancak, küresel finans piyasasının yönetiminde yaşanan otorite boşluğu sonucunda, dünya genelinde sermaye hareketlerinin kontrol edilememesi ve yurt içi tasarrufları yetersiz olan gelişmekte olan ülkelerin kapılarını yabancı sermayeye kapatmalarının da pek mümkün olmaması yanında yabancı sermayenin gelişmiş ülkelere yönelmesi, gelişmekte olan ülkelerin işini oldukça zorlaştırmaktadır. (McDonald, 1998: 78)

Küreselleşme bir tercih değil, bir gerçektir. Ülkelerin, Sanayi Devrimi ile ortaya çıkan dönüşüme kayıtsız kalmaları mümkün olmamıştır. 21. yüzyılda yaşanan teknolojik devrimin yol açtığı dönüşüme kayıtsız kalmaları da aynı şekilde mümkün gözükmemektedir. Gelişmiş ülkelerin ve uluslararası kuruluşların çabaları ve iletişim-ulaşım alanındaki teknolojik gelişmeler küreselleşme olarak adlandırılan süreci başlatmıştır. Ekonomik gelişmenin kaynağı fiziki sermayeden bilgiyi işleyen ve bilgi üretebilen iş gücüne dönüşmüş, bilim ve teknoloji giderek daha fazla önem kazanmış ve üretim sürecinde araştırma-geliştirme faaliyetleri verimliliğin temel belirleyicisi haline gelmiştir. Diğer yandan iletişim ve ulaşım alanında yaşanan teknolojik gelişmeler; alıcı ve satıcılar arasındaki coğrafi uzaklıkların kalkmasına ve böylece tüketim alanının genişlemesine yol açmıştır. Gerçek olan, kökleri gelişmiş ülkelerde olan sermayenin ve çok uluslu şirketlerin dünya ekonomisine hakim olması, uluslararası ticaretin, dış yatırımların ön plana çıkması ve çok uluslu şirketler arasındaki artan rekabettir.

Mesafelerin ve zamanla ilgili sınırların kalktığı bu ortamda kaliteli, hızlı ve düşük maliyetle üretim yapan şirketler ayakta kalmakta, rekabete dayanamayanlar ise yok olmaktadır. Bu yeni ekonomik düzende güç, çok uluslu şirketlere geçmiş durumda; şirketler birleşmekte, devretmekte ve daha da güçlü bir konuma geçmektedir. Ulus devletlerin söz hakkı azalmaktadır. Özellikle güçlü bir ekonomik yapıya sahip olmayan, siyasi ve ekonomik istikrarsızlıkların mevcut olduğu ülkelere, dünya ekonomisi ile ilgili kararların alınmasında söz hakkı düşmemektedir. Ülkelerin pazarları çok uluslu ekonomik birimlerin rekabetine sahne olmaktadırlar. Neredeyse tüm ülkelerde yerli üreticiler, yatırımcılar, girişimciler arasındaki rekabet sürecine yabancılar da katılmakta ve bu süreçte ülkeler, dünya standartlarında mal, hizmet ve bilgi üreten toplumlar olmaya doğru sürüklenmektedir.

Ekonomik küreselleşme olgusu, bütün milletleri aynı şekilde etkilemeyen, bazı milletlerin kontrolü altında olan bir süreç olmuştur. Küreselleşmenin herkese gelişme ve iyi yaşam koşulları sağlamaya yönelik bir süreç olduğu ileri sürülmekle birlikte; bugün en büyük 100 çokuluslu şirket, dünyadaki yabancı ülkelere yapılan yatırımların yüzde 20’sini denetlemekte; en zenginlerin serveti tüm insanlığın yarısından fazlasının gelirini aşmaktadır. Aşırı sayıda artan evlilikler ve şirket satın almalarına bağlı olarak, bu güç ve zenginlik birikimi giderek artmaktadır. Küreselleşme sürecinde dünya ekonomisinin gidişatını belirleyen kendi çıkarlarını maksimize etmeye çalışan uluslararası sermayenin sahibi çok uluslu şirketler ve finansal kurumlar olarak gözükmektedir; ancak, küreselleşme sürecinin aktörleri olan çok uluslu şirketlerin ve finansal kurumların nihai olarak kontrolü birkaç gelişmiş ülkededir. Dolayısıyla, çok uluslu şirketlerin artık devletsiz hale geldiklerini ve küreselleşme sürecinin tek hakimi olduklarını söylemek mümkün değildir. Kısacası, gelişmiş ülkeler dünya ekonomisini istedikleri yöne sürüklemekte ve küreselleşmenin sağladığı faydalardan en büyük payı almakta, küreselleşmenin yarattığı tehlikelerle mücadelede ise gelişmekte olan ve az gelişmiş ülkelere göre avantajlı olup, küreselleşmenin yüklediği maliyetlerin daha küçük bir bölümünü üstlenmektedirler. (Özkıvrak ve Dileyici, 2000: 37)

Yirmi birinci yüzyılda kendi kendini besleyen bir süreç haline gelen küreselleşme yanında bölgeselleşme eğilimlerinin güçlenmesi de dikkate değer bir gelişmedir. Bu süreçte uluslararası rekabetin şiddetlenmesi ile beraber ülkeler arasında bölgesel bütünleşmelerin önemi artmıştır. Avrupa Kıtasında Avrupa Birliği (AB), Amerika Kıtasında Kuzey Amerika Serbest Ticaret Anlaşması (NAFTA) ve Asya Kıtasında Asya-Pasifik Ekonomik İşbirliği (APEC) gibi bölgesel ekonomik bütünleşmeler, küreselleşme eğilimleri karşısında güçlü kutuplaşma eğilimlerini yansıtmaktadır. Ülkeler, bölgeselleşme hareketleri içinde yer alarak, rekabet güçlerini arttırmaya çalışmaktadırlar. (Schott, 2000: 214)

Bölgeselleşme yeni bir olay değildir; siyasal, sosyal ve ekonomik bir çok nedeni vardır. Ancak, günümüzde artan rekabet, bölgesel ekonomik entegrasyonların önemini daha da arttırmıştır. Bölgeselleşmeyi savunanlar; bölgeselleşmenin ticari engelleri kaldırma veya azaltma konusunda kapsamlı anlaşmaların yapılmasına olanak sağladığını ve bölgede var olan ulusal lobilerin etkinliğini azalttığını, böylece çok taraflı ticareti destekleyerek küreselleşme sürecini hızlandırdığını ileri sürmektedirler. Aksi görüşte olanlar ise, bölgesel blokların büyük pazar güçleri ile içe dönük bir yapılanmaya yöneldiklerini ve dolayısıyla ekonomik küreselleşmeyi geciktirdiklerini ifade etmektedirler. Günümüzde, gelişmiş ülkelerin oluşturdukları blokların, kendilerine önemli siyasi ve ekonomik güç sağladığı; bu ülkelerin, ekonomik ve sosyal sorunlarla karşılaştıkları ölçüde içlerine kapandığı, koruma siyasetlerine ağırlık verdiği ve aralarında geliştirdikleri blok içindeki ilişkileri geliştirmeye öncelik tanıdıkları görülmektedir.

Dünya böylece, bir taraftan küreselleşirken bir taraftan da bölgeselleşmektedir. Hatta, bölgeselleşme küreselleşmenin önüne geçmiştir. IMF, DTÖ, Dünya Bankası, BM gibi kuruluşlar küreselleşme; AB, NAFTA, EFTA gibi bloklar ise bölgeselleşme çerçevesinde bir işbirliğini simgelemekle beraber, dünya ekonomisine yön veren esas güç, ekonomisi güçlü devletlerin oluşturdukları “özel gruplar”dır. Bunlar G-5 yani ABD, Japonya, Almanya, Fransa ve İngiltere, G-7 yani G-5 üyeleri ve Kanada, İtalya’dan meydana gelmektedir. Onlar grubu ise G-7 ülkeleri ile Belçika, İsviçre, İsveç ve Hollanda’dan oluşmaktadır.

Gelişmekte olan ülkelerin; tek başlarına yurt içi tasarrufları ile gelişmelerini tamamlayamadıkları, günümüzde dış yardımların yerini giderek dış ticaret ve uluslararası yatırımların aldığı ve sürekli ithal-ikameci sanayileşmenin ülkelerin sağlıksız gelişimiyle sonuçlandığı bilinmektedir. Sonuç olarak; gelişmekte olan ülkelerin dünyadaki değişimlerden uzak kalmaları pek mümkün ve yararlı gözükmemektedir. Bu doğrultuda dünya ekonomisi ile bütünleşmenin yolu günümüzde serbest piyasa sistemine sahip olma ve serbestleşme eğilimlerine uyum sağlama; hukuki, ekonomik ve teknolojik prosedürlerin bütünleştirilmesi ve uluslar üstü kuruluşlarca çizilen çerçevelere uyum şeklinde ortaya çıkmaktadır.

Ancak, dünya ekonomisi ile bütünleşme sürecinin, küreselleşme sürecinden farklı bir anlam taşıdığı açıktır. Küreselleşme dünya ekonomisinin büyük bölümünü henüz kapsamamaktadır. Gelişmekte olan ülke halklarının yaklaşık yarısı 1980’lerin başından itibaren uluslararası ticaret ve sermaye akışlarında meydana gelen ve oldukça yüksek olan artışın dışında kalmışlardır. Diğer bir deyişle küreselleşme süreci gelişmiş ülkelerin tekelindedir. Küreselleşme ile artan dış ticaret ve dolaysız yabancı sermaye yatırımları, gelişmiş ülkelere yönelmektedir. Buna karşın, özellikle gelişme sürecinde büyük önem taşıyan dolaysız yabancı sermaye yatırımlarına daha çok ihtiyaç duyan gelişmekte olan ülkelerin dış ticaretten ve dolaysız sermaye yatırımlarından elde ettiği fayda çok sınırlıdır.
1996 yılında Dünya Bankası tarafından yayınlanan "Küresel Ekonomik Öngörüler ve Gelişmekte olan Ekonomiler (Global Economic Prospects and the Developing Economies)" adlı raporda; uluslararası ticaret hacminin GSYİH'ya oranındaki değişim, doğrudan yabancı sermaye yatırımlarının GSYİH'ya oranındaki değişim, ülkelerin kredibilite durumundaki değişim gibi kriterler esas alınarak çeşitli ülkelerin "Küresel Ekonomik Entegrasyon" indeks değerleri tespit edilmiş ve buna göre ekonomik entegrasyon açısında ülkelerin bir sıralaması yapılmıştır. Bu sıralamaya göre Türkiye, 1980-1995 yılları arasında dünya ekonomisi ile bütünleşmede başarılı olan ülkeler arasında yer almaktadır. (Halıcıoğlu, 1998 : 37)

3.2. Gelişmekte Olan Ülkeler (GOÜ’ler) ve Dünya Ticaret Sistemi

Mevcut uluslararası ekonomik kuruluşların çok büyük bir çoğunluğu, II. Dünya Savaşı’nın bitiminden hemen sonra, dünya ekonomik düzenine yeni bir şekil vermek amacıyla oluşturulmuştur. Bu düzenlemede, gelişmiş piyasa ekonomilerinin, savaş sonrası gelişmelerini sağlayıcı uygun bir ortamın yaratılması amaçlandığından, Gelişmekte Olan Ülkelere (GOÜ’lere), bu dönemlerde özel dikkat gösterilmesi gereken unsurlar olarak bakılmamıştır.

II. Dünya Savaşı sonrasında gerçekleştirilen uluslararası işbirliği ve alınan önlemler sonucu, gelişmiş ülkelerde önemli ölçüde büyümenin sağlanması ve refahın artmasına karşın, GOÜ’lerin bu gelişmeden gereken payı alamamaları belli bir tepkiyi ortaya çıkartmıştır. Gelişmiş ülkeler, bu tepkiyi en aza indirmek, hammadde kaynaklarının belli bir biçimde korunabilmesi ve geliştirilmesi amaçlarıyla, bu ülkelerin sorunlarına sahip çıkmaya başlar görünmüşlerdir. (Schott, 1996 : 48)

Böyle bir oluşumun temelinde, gelişmiş ülkelerin uluslararası ilişkilerdeki avantajlı konumlarını koruma, GOÜ’lerin ise konumlarını iyileştirme, pazarlık güçlerini artırma, doğal kaynakları üzerinde egemen duruma geçme ve teknolojik bağımlılıktan kurtulma arzuları yatmaktadır. GOÜ’ler bu amaçla, uluslararası ticarete konu olan hammaddelerin fiyatlarının sırf serbest piyasa güçlerince belirlenmemesini, gelişmiş ülkelerin, diğer ülkelerin kalkınmalarını sağlayıcı yardımlarda bulunmalarını, kıt döviz ve sermaye akımının, kendilerine de doğru yönlendirilmesini istemişlerdir. (Schott, 1996 : 49)

Yeni uluslararası ekonomik düzen olarak adlandırılan bu oluşuma, üretim kalıplarındaki değişiklikler yol açmıştır.

Buna göre, bir yandan II. Dünya Savaşı sonrası kurulan yeni dünya iş bölümünün ve bu iş bölümünü ayakta tutan teknolojik dağılımın değişme gereğinin, gelişmiş ülkelerde gözlenen kar hadlerinin düşmesi ile ortaya çıkması, öte yandan da yeni bir birikim tarzının oluşması, dünyada yeni bir ekonomik düzenin kurulmasını zorunlu hale getirmiştir.

Gelişmiş ülkeler, düşen karlarını belli bir düzeyde tutmak amacıyla, GOÜ’lere sermaye ihraç ederek, böylece kurulan bazı sanayilerin üretimde bulunmalarını sağlamak istemişlerdir. Bu şekilde, GOÜ’lerin üretim yapılarında bir değişiklik meydana getirilerek, artık bu ülkelerin yalnızca tarım ürünleri ve hammadde ihracatında bulunan ülkeler olmaktan çıkartılıp, demir-çelik, temel kimya sanayii v.s. gibi bazı temel endüstrilere sahip olmaları ya da standart teknolojili dayanıklı tüketim maddelerinin üretilmesinin sağlanması yoluna gidilmiştir. Böylece gelişmiş batı ekonomileri, standart teknolojiye dayanan sanayi mallarını daha ucuz iş gücüne sahip Gelişmekte Olan Ülkelerde üretip, kendileri yeni teknolojili ve yüksek karlı üretim sahalarına yönelebilme olanağına sahip olabilmişlerdir. (Büyüktaşkın, 1997: 200)

Bu gelişmelerin somut olarak eyleme dönüştürülmesi çabaları 1961 yılında, Birleşmiş Milletler (BM) çerçevesinde başlamıştır. Zira, bu yılda BM Genel Kurulu’nda kabul edilen bir karar tasarısı ile “BM Ticaret ve Kalkınma Konferansı (United Nations Conference On Trade and Development- UNCTAD)”ın toplanması mümkün olmuştur. Böyle bir olanağın sağlanması sonucu, GOÜ’lerin ticaret ve kalkınmaya ilişkin sorunları, gelişmiş ülkelerle birlikte tartışılabilecekti.

1962 yılında Kahire’de toplanan “İktisadi Kalkınmanın Sorunları” konulu bir konferansta, 36 GOÜ temsilcisi, ortak çıkarlarını korumak amacıyla, GATT ve BM’in ekonomik ve sosyal alandaki girişimlerinde birlikte hareket etmeyi kararlaştırıyordu. Yine bu sıralarda, BM’de kabul edilen “Kalkınmanın On Yılı (Development Decade)” programı, varolan uluslararası ekonomik düzen ve bu düzen ile ilgili verileri değişmekte olduğunu göstermekteydi.

1964 yılında Cenevre’de yapılan ilk UNCTAD toplantısında, mevcut sorunların tartışılmasının yanısıra, bu sorunların sürekli olarak tartışılmasını sağlamak amacıyla UNCTAD, BM'’ bağlı sürekli bir kurum haline dönüştürülmüştür. Yine bu toplantıda, “77’ler Grubu” olarak adlandırılan ve sayıları bir dönem 120’ye ulaşmış bulunan bir gelişme yolunda ve azgelişmiş ülkeler grubunun oluşması önemli bir gelişme olmuştur.

3.3. Gelişmekte Olan Ülkelere İlişkin GATT 1994 Düzenlemesi ve Gelişmeler

Belli bir dönem itibariyle özetlenen gelişmeler, etkilerini doğal olarak GATT üzerinde de göstermiştir. II. Dünya Savaşından sonra oluşturulan dünya ticaret sisteminin, GOÜ’ler bakımından elverişli bir ortam oluşturup, oluşturmadığı konusundaki yaygın kanı, düzenlemelerin GOÜ’ler bakımından avantajlı olmadığı yönündedir. Bu nedenle konu, 1948 yılında Havana Konferansında da gündeme gelmiştir. Konferans sonrasında bir çok kalkınmakta olan ülke, özellikle Latin Amerika ülkeleri, bu düşünce ile uzun yıllar Genel Anlaşmaya taraf olmamışlardır. (Büyüktaşkın, 1997: 200)

1958 yılında dönemin en etkili uzmanlarından oluşturulan bir çalışma grubu, Genel Anlaşma ile getirilen kuralların, GOÜ’ler bakımından nasıl uygulanacağını araştırmakla görevlendirilmiştir.

Genel Anlaşmada, GOÜ’lere daha elverişli bir rejim uygulanmasını öngören iki düzenleme yer almaktadır. Bunlar “Ekonomik Gelişme Lehine Devlet Yardımı” ile “Ticaret ve Kalkınma”ya ilişkin hükümlerdir. (Büyüktaşkın, 1997: 201)

3.3.1. Ekonomik Gelişme Lehine Devlet Yardımı

GOÜ’lerin ticari sorunlarını çözümlemek amacıyla getirilmiş bulunan bu düzenleme, temelde ekonomik kalkınmada “ithal ikamesi” modelini benimsemiştir. Madde uyarınca, bu ülkeler ödemeler dengesi sorunlarının çözümü ve yeni kurulan sanayilerin korunması amacıyla, miktar kısıtlamaları koyma konusunda, gelişmiş ülkelere oranla daha serbest olacaklardır. Bununla birlikte, Bakanlar Konferansı’nın alınan önlemleri inceleme, önlemi alan ülkenin de bilgi verme yükümlülükleri vardır.

 Madde bu ülkelerin, tavizleri geri çekme veya değiştirmede, gelişmiş ülkelere oranla daha serbest oldukları hükmünü getirmekte ise de, getirilen kısıtlamalar, maddenin pratikte uygulanması olanağını ortadan kaldırmaktadır.

Öte yandan, madde ödemeler dengesi sorunları mevcut olduğunda miktar kısıtlamaları konulabilmesi olanağını GOÜ’lere tanımaktadır. Bu hüküm, ödemeler dengesini korumaya dönük önlemelerle ilgili maddenin daha esnek bir düzenlemesidir.

XVIII. maddenin 1955 yılındaki revizyonundan önce, gelişmiş ülkeler ve GOÜ’ler, ödemeler dengesi sorunlarına ilişkin danışmaları, ülkelere göre herhangi bir ayrım yapmaksızın, XII. madde hükümlerine göre yapmaktaydılar. Ancak bu maddenin GOÜ’lerin gereksinimlerini karşılayamaması nedeniyle, XVIII. Maddeye, bu konuda bir bölüm eklenmesi yoluna gidilmiştir. (Büyüktaşkın,1997:201)

Bu bölümün, XII. maddeden farkı, ülkelerin gelişmişlik düzeylerine göre ayrılması, dolayısıyla bu bölümün yalnızca GOÜ’ler için geçerli olmasıdır.

Maddede yer alan diğer bir düzenleme ile, gelişmeyi sağlayıcı sanayilere, devlet yardımı yapılması mümkün bulunmaktadır.

Bu düzenlemenin, GOÜ’lerin gereksinimlerini karşılamaktan uzak olduğu 1950’li yılların ikinci yarısında ortaya çıktığından, yeni düzenlemelere ilişkin çalışmalar da başlatılmıştır.

GATT açısından konunun önemi ilk kez, 1958 yılında hazırlanmış olan “Uluslararası Ticarette Trendler (Trends in International Trade)” konulu raporla ortaya konulmuş olup, bu rapordaki öneriler üzerine oluşturulan Komite III, özellikle mevcut engeller konusunu araştırma görevini üstlenmiştir.

Komite yaptığı çalışmalar sonucunda GOÜ’lerin, bazı tarımsal ürünler ile sanayi ürünleri ihracatına yüksek tarifeler uygulandığını ortaya koymuştur. Bu tarifelerin düşürülmesi konusunda, GOÜ’lerin etkili olamamaları, hem gelişmiş ülkelerin benzer ürünlerde temel ihracatçı olmaları, hem de GOÜ’lerin, yapılacak indirimler karşılığında verilecek önemli ödünlerinin bulunmaması nedenlerinden kaynaklanmıştır. (Büyüktaşkın,1997:202)

Öte yandan, gelişmiş ülkelerin gelen malın menşeine veya malın işlenme derecesine göre farklı tarifeler uygulamaları da, GOÜ’ler aleyhine bir durum yaratmaktadır. Örneğin, AET ile bazı Afrika ülkeleri arasında yapılmış anlaşmada, menşe esasına dayalı bir ayrım bulunmaktadır.

Ayrıca mamulün işlenme derecesine göre yapılan ayrım, GOÜ’ler açısından önemli olumsuzluklara yol açmıştır.

Gelişmiş ülkelerin tarife yapıları incelendiğinde, mamul malların, hammaddeler ve/ veya yarı mamullere oranla daha fazla vergiye tabi tutulduğu görülmektedir. Bu yapı, doğal olarak, GOÜ’lerin sanayi ürünleri ihracatını olumsuz yönde etkileyecek bir sonucu ortaya çıkartmaktadır. Zira, gelişmiş ülkeler açısından hammadde veya yarı mamullerin daha düşük vergilendirilmeleri, bu ekonomilerde “nominal koruma”ya oranla, daha etkili bir “efektif koruma” yaratmakta, bu da sınırlı sayıda işlenmiş ürün ihraç etme durumunda olan GOÜ’lerin ihracatlarını engellemektedir.

Böylece ortaya bir kısır döngü çıkmakta ve GOÜ’ler sürekli hammadde ve yarı mamul ihracatçısı olmaktan kurtulamamaktadır.

Komite III tarifeler yanında, miktar kısıtlamalarını da inceleme kapsamına almış ve GOÜ’lerin ihraç ürünlerine büyük ölçüde kısıtlama uygulandığını saptamıştır. Miktar kısıtlamalarının etkileri, tarifelere göre daha kesin olduğundan, ortaya çıkan sonuçta, tarifelere göre daha olumsuz olmaktadır.

Dış ticarete ilişkin bu engeller yanında, gelişmiş ülkelerin, GOÜ’ler tarafından ihraç edilebilecek bazı ürünleri yüksek oranlı iç vergiye tabi tuttukları da bu incelemeler sonucunda ortaya çıkmıştır. Bu durum, GOÜ’lerden yapılacak ithal talebini kısacağından, olumsuz bir etkiyi ortaya çıkartmaktadır.

Bu bulgulara, gelişmiş ülkelerin tepkisi olumlu olmamıştır. Bu ülkeler, belirlenen engellerin giderilmesi yönünde herhangi bir taahhüde girmedikleri gibi, herhangi bir eylemde bulunmamakla da GATT’ı pasif bir örgüt olarak gördüklerini ortaya koymuşlardır. Nitekim, konuya ilişkin spesifik tavsiyeleri içeren 1961 tarihli “Azgelişmiş Ülkelerin Ticaretinin Özendirilmesine İlişkin Deklarasyon”a, gelişmiş ülkelerce olumlu bir tepkinin gösterilmemesi, bu konudaki tipik bir örnektir.

Gelişmiş ülkelerin bu tutumunun, GOÜ’lerce bir karşı tepki doğurması doğal olduğundan, 1963 yılında 21 kalkınmakta olan ülke, harekete geçilmesini sağlamak amacıyla yapılacak eylemlere ilişkin bir karar tasarısını GATT yetkili organlarına sunmuşlardır.

Bu girişim doğrultusunda hazırlanan “Eylem Programı (Action Programme)”; gelişmiş ülkelerin, GATT kurallarına aykırı engelleri kaldırma taahhüdünde bulunmaları, hemen kaldırılma mümkün olamıyorsa, belirlenecek bir tarihte kaldırılma yolunda taahhüdde bulunulması, tüm engeller kaldırılıncaya kadar, yeni engellerin konulmaması, gelişmiş ülkelerin bu konularda yıllık rapor vermeleri konularını içermektedir.

21 ülkenin, gelişmiş ülkeleri bu ilkelere uyma yönünde zorlayıcı güçlerinin olmaması nedeniyle, gelişmiş ülkelerin, eylem programını bazı istisnalarla kabul ettiklerinin açıklamalarına karşın, uygulamaya dönük somut adımlar atılmamıştır.

Bu gelişmeler GATT’ın, GOÜ’ler lehine yeni düzenlemeler yapamayacağını ortaya koyduğundan, GOÜ’ler bu konuları, GATT’ı ortadan kaldırmak için şekilde başka platformlara bu konuları götürmüşlerdir.

Bu konudaki girişimlerin en önemlisi ve sonuç almaya yönelik olanı, Birleşmiş Milletler bünyesinde, gelişme yolundaki ülkelerle, az gelişmiş ülkelerin sorunlarını çözmek amacıyla, BM Ticaret ve Kalkınma Konferansı’nın 1964 yılında oluşturulmasıdır.

Böyle bir örgütün oluşturulması ile dünya ticaretinde GOÜ’lerin paylarının artırılması ve gelişmiş ülkeler tarafından uygulanan engellerin kaldırılması yanında, gelişmiş ülkelerin, GOÜ’lerin kalkınmalarına yardımcı olmaları amaçlanmıştır. Bu amaçlara ulaşabilmek için, dünya ticaretine yeni kuralların getirilmesi öngörülmektedir. GATT’ın dünya ticaretini düzenleme işlevini gereği gibi yerine getirmediği düşüncesiyle, bu kuralların, zayıf ve güçsüz ülkelerle, zengin ve güçlü ülkeler için farklı olmaları gerektiği savunulmaktadır.

Korumacılığın engellenmesi ve ayrımcı olmama ilkeleri de, GOÜ’ler açısından uluslararası ticarete konu olacak malların üretimini olumsuz etkilemekte ve liberal hükümler içeren GATT bu duruma GOÜ’ler bakımından çözümler getirememektedir. Genel Anlaşma’nın, tarımsal ticareti serbestleştirme yönünde yeterli hükümler içermemiş olması, GOÜ’ler aleyhine sonuçlar ortaya çıkartmıştır.

GATT’ın güçlü bir örgütsel yapıya sahip olmaması, alınan kararların uygulanmasını olumsuz yönde etkilediği için, Genel Anlaşma hükümlerine giderek daha az başvurma eğilimi yaygınlaşmaktadır. Bu düşüncelerin etkisiyle, 1964 yılında yapılan toplantıda alınan tavsiye kararının 75 ülke tarafından kabul edilmesiyle UNCTAD oluşturulmuştur.

BM’in daimi bir organı olarak kurulan UNCTAD toplantılarına, BM’e üye ülkelerin katılması, bu örgüte evrensel bir nitelik kazandırmıştır. Bu niteliği ile GOÜ’lerin ağırlıklı olduğu bu örgütün, GATT’a benzer işlevleri yüklenerek, GOÜ’lerin sorunlarına kalıcı çözümler getireceği düşünülmektedir.

UNCTAD’ın gerek kuruluş amacı gerekse örgütsel yapısının, GATT düzenini ortadan kaldıracak bir nitelik taşıması, GATT’ın GOÜ’lere bakış açısını değiştirmesi zorunluluğunu ortaya çıkardığından (aksi takdirde GATT’ın, işlevsiz kalıp, dağılması gibi bir tehlike söz konusu idi), daha önce sözü edilen eylem programında yer alan ilkelerin somut olarak uygulamaya geçirilmesi amacıyla gerekli girişimler, GATT içerisinde başlatılarak, bir Eylem Komitesi oluşturulmuştur. Bu komitenin ilk yaptığı işlerden birisi, tropikal ürünlere uygulanan gümrük vergilerini kaldırmak olmuştur.

Zaman içerisinde gözlenen gelişim, bu nitelikteki önlemlerin, GOÜ’leri tatmin etmeyeceği ve UNCTAD’ın güçlü bir örgüt olarak ortaya çıkacağını ortaya koyduğundan, GOÜ’lerin tepkilerini yumuşatmak amacıyla Genel Anlaşmanın GOÜ’ler lehine değiştirilmesi önerilmiştir.

Mayıs 1963 yılında yapılan Bakanlar Toplantısı’nda, GOÜ’lerden yapılan ticareti geliştirmek amacıyla, yasal ve kurumsal düzenlemelerin yapılması gereği resmen kabul edilerek, konuya ilişkin taslağı hazırlayacak bir Komite oluşturulmuştur.

Kasım 1964’te bu düzenlemeler GATT’ın, GOÜ’lere verdiği önemi göstermek üzere “Ticaret ve Kalkınma (Trade and Development)” başlığı altında Genel Anlaşmaya eklenmiştir.

3.3.2. Ticaret ve Kalkınma İle İlgili IV. Bölüm

Ticaret ve Kalkınma ile ilgili IV. bölümün içerdiği hükümler temel olarak, GOÜ’lerin sorunlarına çözümler getirmeyi amaçlamakta ise de, bu hükümlerin somut olarak, sorunlara çözüm getirmekten uzak oldukları, maddelerin incelenmesinden anlaşılmakta olup, 1963 Eylem Programı, IV. Bölüme göre daha somut önlemleri içermektedir. Bununla birlikte, Genel Anlaşmaya yeni bir bölümün eklenmesi, gelişmiş ülkelerin GOÜ’lerin sorunlarını resmen benimsediklerinin bir göstergesi olarak değerlendirilmiştir. (Büyüktaşkın, 1997: 205)

Ticaret ve Kalkınma ile ilgili bölüm üç maddeden oluşmaktadır;

3.3.2.1. İlkeler ve Amaçlar (Principles and Objectives)
Amaçları belirten bir giriş niteliğindeki XXXVI. Madde, aynı zamanda “karşılıklılık”la ilgili düzenlemeyi de öngörmektedir.

Bu madde, azgelişmiş üye ülkelerin kalkınmalarına yardımcı olacak unsurları; ihracat gelirlerinin artırılması, dünya ticaretinde daha fazla pay sahibi olunması, ilk maddelerin dünya piyasalarına daha kolay çıkabilmeleri için gerekli ortamın sağlanması, ekonomilerin çeşitlendirilmesi, uluslararası borçlanma düzeninde işbirliğinin sağlanması biçiminde genel ilkeler olarak belirtmekte, yalnızca 8. Fıkra “karşılıklılık” konusunda somut bir hüküm getirmektedir. Bu hüküm uyarınca; gelişmiş üyeler, azgelişmiş üyelere uyguladıkları gümrük tarifelerinin ve diğer engellerin ortadan kaldırılması konusunda yapılacak müzakerelerde yüklenecekleri taahhütlerinden dolayı karşılık beklemeyeceklerdir. Böylece, GATT’ın temel ilkelerinden birisi olan “karşılıklılık” ilkesine, azgelişmiş ülkeler lehine önemli bir sınırlama getirilmiş olmaktadır. (Büyüktaşkın,1997: 205)

Bununla birlikte, gelişmiş ülkeler böyle bir yükümlülüğü daha önce yapılmış olan müzakerelerde zaten kabul etmiş olduklarından, bu düzenleme bir yenilik getirmemekte, yalnızca bu konuyu IV. Bölüm içerisine resmen dahil etmiş bulunmaktadır. Nitekim, karşılık beklememe ilkesi Kennedy Round ilkeleri arasında da yer almakta, Dillon Round’da AET aynı ilkeyi kabul etmiştir.

3.3.2.2. Taahhütler (Commitments)
Taahhütlere ilişkin maddenin, gelişmiş ülkelerin yüklenimleri ile ilgili düzenlemesi uyarınca; azgelişmiş ülkelerin ihracatlarına uygulanan, engellerin kaldırılması, mevcut engellerin artırılmaması ve yeni engeller konulmaktan kaçınılması, yeni mali önlemler alınmaması öngörülmekle birlikte, düzenlemenin temel özelliği bu yüklenimlerin “... mümkün olan en geniş ölçüde hukuki olsun olmasın zorlayıcı sebepler engel olmadıkça...” uygulanacağı sınırlamasını getirmesidir. Böylece uygulamada, gelişmiş ülkelere, azgelişmiş ülkeler aleyhine kullanılabilecek çok geniş bir hareket serbestisi sağlanmaktadır. Nitekim, böyle bir sınırlamanın, gelişmiş ülkelerce, yükümlülükten kurtulacak bir biçimde yorumlanabileceği, azgelişmiş ülkelerin endişeleri olarak dile getirilmiştir.

Düzenlemede, yüklenimlerin uygulanmasında ortaya çıkabilecek uyuşmazlıklarla ilgili “danışma” mekanizması da yer almakta, ayrıca ortak yükümlülükler belirlenmektedir.

3.3.2.3. Toplu Hareket (Joint Action)
Yapılan düzenlemelerin uygulanmasında, birlikte hareket etmeyi öngören madde, Genel Anlaşmanın Üyelerin ortak hareketi ile ilgili XXV. Maddesinin tamamlayıcısı olup, temel ilkeler olarak Ticaret ve Kalkınma Komitesi için öngörülmüş çalışma programını içermektedir.

Bu madde, UNCTAD’ın etkisini gidermeye dönük bir nitelik taşımaktadır. Zaten maddede yer alan düzenlemeler, UNCTAD’da da önemli ölçüde kapsanmıştır. Maddeye göre üyeler, topluca hareket ederek, işbirliği yapacaklardır. Özellikle toplu hareket ve işbirliği; ilk maddelerin dünya pazarlarına uygun koşullarla girmesinin sağlanması, koşulların iyileştirilmesi, ticaret ve kalkınma politikası ile kalkınma plan ve politikalarının tahlil ve analizi, dünya ticaretinin geliştirilmesinde, yasal düzenlemelerin uyumlaştırılması ve gerekli hukuki önlemlerin alınması konularında olacaktır.(Büyüktaşkın,1997: 206)

Azgelişmiş ülkelerin sorunlarına ilişkin düzenlemelerin temel özelliği, düzenlemelerde kesin yüklenimlere yer verilmemesi, ancak bazı konulara öncelik verilmesi biçiminde bir formülasyona gidilmesidir. Bu özellik, doğal olarak, maddelerin uygulama olanaklarını önemli ölçüde azaltan bir nitelik taşımaktadır.

Düzenlemelerin içerdikleri konuların önemli boşlukları taşımaları yanında, kapsamadıkları konular da dikkate alındığında, azgelişmiş ülkeler bakımından önemsenecek yenilikler getirmediği ileri sürülmektedir.

Düzenlemelerdeki belirsizlikler yanında, gelişmiş ülkelerin azgelişmiş ülkelerin sorunlarına gösterdikleri olumsuz tutumun, Komite çalışmaları sırasında da sürmesi, Genel Anlaşmaya aykırı birçok kısıtlamanın sürdürülmesi gibi olumsuz bir sonucu ortaya çıkartmıştır. Gelişmiş ülkeler ise bu engellerin belli bir zaman süresi içerisinde kaldırılacağı yüklenimi altına girmedikleri gibi, sorunların nasıl çözüleceği konusunda herhangi bir görüş de belirtmemişlerdir. Tüm bunların da ötesinde, Fransa gibi bu hükümleri boykot eden gelişmiş ülkelere de rastlanılmıştır.

3.4. Ana Mallar Sorunu

1973 yılındaki petrol krizinden sonra sinai mamul madde fiyatlarında önemli artışlar görülmesine karşın, gelişmiş ülkeler, azgelişmiş ülkelerin döviz gelirlerini artıracak hammadde fiyatlarının yükselmesini engellemek amacıyla toplantılar, konferanslar düzenlemişler, doğrudan politik ve ekonomik baskı uygulamışlardır. (Büyüktaşkın,1997: 209)

Genel Anlaşmanın Genel İstisnaları belirleyen maddesi, esas maddelerle ilgili bir anlaşma ile üstlenilen taahhütlerin yerine getirilmesini istisna kapsamına almıştır. Bu istisna, mal anlaşmalarının, ya mal fiyatlarında uzun dönemli istikrar sağlamak, ya da fiyatı belli bir düzeyin üzerine çıkartmak amacına dönüktür.

Bu düzenlemelerin temel amacı ana mallar ticaretinde serbest ticareti sağlamak olduğundan, gelişmiş ülkeler tarafından savunulmuşlardır. Nitekim, ana malların olabildiği ölçüde ucuza sağlanması bakımından gerekli olup, gelişmiş ülkeler bu avantajı sürekli kullanmışlardır.

Gelişmiş ülkeler arası çıkar çatışması, bu konunun belli bir düzene bağlanması gerekliliğini özellikle 1950li yıllarda duyurduğundan, konu GATT çerçevesinde ele alınmıştır. Bu amaçla, 22 Aralık 1954 yılında alınan bir kararla “ana malların uluslararası ticaretinde ortaya çıkan sorunların giderilmesine ve çözümlenmesine dönük uluslararası eylemlere yön verecek ilke ve amaçların belirlenmesi ve bu alanda bir uluslararası anlaşma taslağı hazırlanması” ile görevli bir çalışma grubu kurulmuştur. Grup, çalışmaları sonucunda “Ana Mal Düzenlemeleri İle İlgili Anlaşma Taslağı” hazırlanmıştır. Tasarı, ana malların üretim ve tüketimi arasında bir dengesizliğin ortaya çıkması ve bu dengesizliğin piyasa mekanizması ile giderilememesi durumunda, anlaşmaya taraf ülkelerin birlikte hareket ederek, fiyat istikrarının sağlanması, sunu- istem dengesinin kurulması, üretimin artırılması ve verimliliğin sağlanması temel ilkelerine dayanmaktadır. Bununla birlikte, tasarının yetkili organlardan geçirilerek, uygulamaya sokulması mümkün olamamıştır.

Çeşitli girişim ve öneriler, GOÜ’leri ilgilendiren tüm çalışmalar içerisinde yer almış, tüm toplantılarda dile getirilmiş ise de uygulamaya dönük somut sonuçlar diğer platformlar yanında, GATT içerisinde de alınamamıştır.

Ana mallar sorununun, GATT içerisinde en azından çerçevesinin bile çizilemeyeceği, bu girişimler sonucunda ortaya çıktığından, konunun çözümü için GATT dışında arayışlar başlatılmış ve bu amaçla UNCTAD kullanılmak istenmiştir. Konu ilk UNCTAD toplantısında ele alınmış ve ana mallarla ilgilenecek bir komite oluşturulmuştur. Komitenin çalışma sonuçları, 1976’da Nairobi’de yapılan IV. UNCTAD toplantısında ele alınmış ve “Ana Mallar Birleşik Programı (Integrated Programme for Commodities)” kabul edilmiştir. Esası 1974’te oluşturulan bu program, büyük ölçüde GOÜ’ler tarafından ihraç edilen ve bu ülkelerin temel ihracatlarının %60’ını oluşturan 19 maddeyi (buğday, mısır, piriç, şeker, ham kahve, kakao, çay, pamuk, jüt vs. mamulleri, yün,sert elyaf, kauçuk, bakır, kalay, kurşun, çinko, boksit, alimuna ve demir cevheri) kapsamakta olup, bu maddelere ilişkin olarak alıcı ve satıcı ülkeler arasında çok taraflı anlaşmalar yapılmasını, madde fiyatlarının dalgalanmasını ve pazarlamayı düzenlemeyi denetim almayı amaçlayan stokların oluşturulmasını, bu stokların finansmanı için uluslararası bir ortak fonun kurulmasını amaçlamaktaydı. Her zaman olduğu gibi, gelişmiş ülkeler, piyasa mekanizmasının işleyişini bozacağı ve çok sayıda maddeyi kapsaması gibi nedenlerle, programı olumsuz karşılamışlardır. (Büyüktaşkın,1997: 211)

3.5. Genelleştirilmiş Tercihli Sistem

Gelişmekte olan ülkelerin, gelişmiş ülkelere ihraç ettikleri mamul ve/veya yarı mamullere, gelişmiş ülkeler tarafından ithalat sırasında uygulanması gereken gümrük vergi ve resimlerinin kısmen ya da tamamen uygulanmaması sonucu, GOÜ’lerden yapılan ithalatın maliyetinin düşürülmesi, dolayısıyla bu ülke ürünlerine rekabet gücü kazandırılması, genelleştirilmiş tercihli sistemin esasını oluşturmaktadır. Bu sistem, gelişmiş ülkelerin birbirlerinden yaptıkları ithalata oranla, GOÜ’lerden yapılan ithalatı daha avantajlı duruma getirdiğinden “tercihli” olup, tüm azgelişmiş ve gelişmekte olan ülkelere uygulandığından ve de bu ülkelerin sınai, mamul, yarı mamul ürünleri yanında, bazı tarım ürünlerini de kapsadığından “genelleştirilmiş”tir. (Büyüktaşkın,1997: 211)

Genelleştirilmiş tercihli sistem; GOÜ’lerin ihraç gelirlerini artırmak, sanayilerine yardımcı olmak ve ekonomik büyüme hızlarını yükseltmek amaçlarına dönüktür. Bu nitelikte bir oluşumun temelinde, 1963 yılında başlayan gelişmeler yatmaktadır. Gelişmiş ülkeler, temel politika olarak GOÜ’lerin organize bir biçimde dünya ticaretini yönlendirme girişimlerine her ortamda karşı çıkmışlar ve olumlu olabilecek girişimleri de engellemişlerdir. Getirilen sistem, GOÜ’lerin argümanlarını ellerinden almak ve dağılmalarını sağlamak bakımından uygulamaya sokulmuş bir politika olarak değerlendirilebilir.

1963 yılında ortaya çıkan gelişmeler üzerine AET, GATT çerçevesinde, GOÜ’lerin mamul ve yarı mamul ürünlerine tercihli bir sistem uygulama önerisinde bulunmuştur. Ancak, bu öneriden 1968 yılına kadar herhangi bir sonuç alınamamıştır. 1968 yılında Yeni Delhi’deki II. UNCTAD toplantısında, böyle bir sisteme olanak tanıyan bir anlaşma imzalanmış ve sistem 1970’den sonra aşamalı olarak işlerlik kazanmaya başlamıştır. (Büyüktaşkın,1997: 212)

Genelleştirilmiş Tercihli Sistem, Ocak 1971’de Japonya ve diğer bazı Batı ülkeleri, Ocak 1976’da da ABD tarafından uygulamaya konulmuştur. Avusturya, Avustralya, Kanada, Yeni Zelanda, Finlandiya, Norveç, İsveç, Rusya, Çekoslavakya, Macaristan ve İsviçre preferans veren ülkelerdendir.

Uygulanan şekliyle tercihli rejim, tek yanlı (unilateral) ve ayrımcı olmayan (nondiscriminatory) bir nitelik taşımaktadır.

Tercihli rejimi uygulamaya koyan AET, sistemi 77’ler grubunun tümüne açık tutmakta, böylece 120 bağımsız ve 20 bağımlı bölge sistemden yararlanmaktadır. Kapsama giren ürün sayısı 300 dolayındadır.

GOÜ’lere uygulanan tercihli sistemin yaygınlaşması, kural olarak GATT düzenini tehdit edici bir nitelik göstermektedir. Zira, sistemin varlığı GATT’ın temel kuralı olan EKÜ kuralını genel bir kural olmaktan çıkartıp, istisna haline dönüştürebilecek bir nitelik taşımaktadır. Bununla birlikte, sistem uygulanırken getirilen sınırlamalar, yine de EKÜ kuralının işlerliğini sağlamaktadır.

GATT açısından, gelişmiş ülkeler tarafından tanınan tercihli rejim için EKÜ kuralından sapmaya ilişkin olarak bir aykırılık kararı alınıp, alınmayacağı konusundan bir anlaşma sağlanamadığı halde, GOÜ’lerin birbirlerine uyguladığı tercihli rejim, EKÜ kuralının istisnası sayılmaktadır. (Hoekman, Kostecki, 1995:240)

Tercihli sistemin uygulanması konusunda yalnızca Avusturya GATT’dan izin almış olup, sistemi uygulamaya sokan diğer ülkeler, konunun daha çok UNCTAD’ı ilgilendirdiği gerekçesiyle, bu yola başvurmayıp, sistemi uygulamaya koymuştur.

Şu anda sistem, seçilmiş bazı maddelerin listelere alınması ve vergilerin belli kotalar ve tavanlar içerisinde kaldırılması biçiminde uygulanmaktadır.

Gelişmekte olan ülkelerin çok taraflı ticaret sistemine katılımında GATT ve DTÖ çerçevesinde yukarıda sözü geçen bir takım anlaşma ve sistemler dışında DTÖ kurulduktan sonra bu ülkelere ticaret sisteminden diğer ülkelerle eşit şekilde yararlanabilmeleri için “özel ve ayrıcalıklı muamele” başlığı altında birtakım kurallar getirilmiştir. Bu düzenlemenin gerekçe ve özellikleri aşağıda verilmiştir.

3.6. Özel ve Ayrıcalıklı Muamele İçin Kavramsal Gerekçe

DTÖ anlaşmalarının kapsamındaki yasal metinler kalkınmakta olan ve azgelişmiş ülkelere ayrıcalıklı ve daha esnek davranılması hakkında çok sayıda koşul içermektedir. Ayrıca azgelişmiş ülkelere göndermelerde bulunmaktadır. Bu ülkeler, örneğin bazı uzlaşmaların (anlaşmaların) uygulanmasında geçen uzun geçiş dönemlerinden faydalanmaktadır. (Hoekman, Kostecki, 1995 : 235)

"Özel ve ayrıcalıklı muamele şartı" altında, DTÖ anlaşmalarında belirtilen çeşitli kavramlar bulunmaktadır. Bunlardan temel alınanı, Gelişmekte Olan Ülkelerin uluslararası ticarete katılmada özde dezavantajlı olmalarıdır. Bu yüzden onları ve gelişmiş ülkeleri içeren bir çok taraflı anlaşma, azgelişmiş ülkelerin hak ve yükümlülüklerini belirtmedeki özsel zayıflıklarını göz önünde bulundurmak zorundadır. Bununla ilişkili bir başkası, Gelişmekte Olan Ülkelerde sürdürülebilir kalkınmayı en üst düzeye çıkaran ticaret politikalarının gelişmiş ülkelerdekinden farklı olmasıdır. Sonuncusu, gelişmekte olan ülkelerin uluslararası ticaret sistemine katılımlarına yardımcı olmanın gelişmekte olan ülkelerin yakın ilgisi dahilinde olmasıdır. (Michalopoulos, 1998 : 19)

Bu terimlere bağlı olarak, DTÖ anlaşmalarında karşılaşılan koşullar iki kategoriye ayrılır:
· Gelişmiş ülkeler veya uluslararası kurumlar tarafından benimsenen pozitif tutum;

· GOÜ’lere uygulanan kurallara istisnalar ve bazen azgelişmiş ülkelere ek istisnalar.

3.6.1. Gelişmiş Ülkeler Tarafından Atılacak Olan Pozitif Adımlar

Gelişmiş ülkelerin, gelişmekte olan ülkelerin uluslararası ticarete katılımlarını desteklemek üzere ortak karara vardıkları üç farklı davranış vardır:
· Onların piyasalarına tercihli giriş sağlarlar,

· GOÜ'lerin uluslararası ticaretten sağladıkları faydayı artırmak ve onların DTÖ yükümlülüklerini karşılamalarına izin vermek için teknik ve diğer yardımları temin ederler,

· GOÜ'lerin ve azgelişmiş ülkelerin çıkarlarına faydalı olacak veya en az zarar görecekleri anlaşmaları uyguluyorlar.

3.6.2. Gelişmekte Olan Ülkelere Farklı Taahhüt ve Yükümlülükler
GOÜ’lerin ve azgelişmiş ülkelerin DTÖ Anlaşmaları altında farklı yükümlülükleri kabul ettikleri iki yol vardır:

· Yükümlülüklerini ve anlaşma altındaki taahhütlerini karşılamada daha fazla zaman sağlanmıştır.

· Onların piyasalarına girişi sınırlayan ve yerli üretici veya ihracatçılara GOÜ’ler kapsamında diğer üyelere izin verilmediği şekilde destek sağlanması için politikaların uygulanması konusunda özgürlüğe sahip olma taraftarıdırlar.

Bazı durumlarda, yukarıdaki iki maddenin kombinasyonu daha çok tercih edilir olabilmektedir.

 3.6.3. Azgelişmiş Ülkeleri İlgilendiren Özel Tedbirler
1979’daki yetki yasası, GOÜ’lere özel ve ayrıcalıklı muamelenin, GOÜ’ler lehine genel veya özel tedbirler kapsamında temelini oluşturur. Uruguay Round Anlaşmaları, AGÜ üyelerine tüm kalkınma aşamasındaki üyeleri içerenler dışında uygulanabilir 17 şart içermektedir. Bunlar, kalkınma aşamasındaki ülkelere uygulanabilir olanlardan çok daha geniş bir geçiş sürecine hitap eden koşullar içermektedir. Tarım ve sübvansiyonlarla ilgili anlaşmalar AGÜ’lere dair tüm indirim taahhütleri istisnalarını sağlamaktadır. (Büyüktaşkın, 1997 : 174)

DTÖ’nun kuruluşundan bu yana AGÜ’lerle ilgili birtakım inisiyatifler benimsenmiştir. Böylece “AGÜ’ler Lehine Tedbir Kararları” (1994), GOÜ’lerin, kendi özel kalkınmalarıyla, finansal ve ticari ihtiyaçlarıyla rekabete açık bir boyutta idari ve kurumsal kapasitelerine uygun olarak taahhüt ve imtiyazlarını sınırlamalarına izin vermiştir.

AGÜ’ler için özel koşullar konusunda belirtilmesi gereken anahtar konular GOÜ’ler için tamamen aynıdır. Bunlar:

· Dünya ticaret sistemine katılırken bu ülkelerin karşılaştığı kısıtlamalara göre, gelişmiş ülkeler tarafından sunulan tercihli piyasa geçişi ve muameleler için verilen taahhütler anlamlı mıdır?

· Bu ülkeleri desteklemekte kullanılan uluslararası teknik yardım yeterli ve etkili midir?

· Bu ülkelere, onların DTÖ yükümlülüklerini (taahhütlerini) karşılamak için sunulan esneklik, bu ülkelerin uzun vadeli ticaret ve kalkınma amaçlarına uygun mudur? (Micholopoulos, 1998 : 16)

3.7. Gelişmekte Olan Ülkelerin GATT Çerçevesinde, Prensip ve Uygulamaları, 1947-1986

GATT çerçevesinde yer alan gelişmekte olan ülkeler GATT’ın kuruluşu ve 1986 yılı arasında belirli bir takım prensip ve uygulamalar geliştirmişlerdir. Bu uygulama ve prensipler dönemler itibariyle şu şekilde sıralanmaktadır:

3.7.1. GATT'ın İlk Dönemlerinde Ticaret ve Kalkınma
1947'de GATT kurulduğunda, o zamanda hiçbir resmi tanıtım yapılmadığı halde, başlangıçtaki 23 ülkenin 11'i, bu ülkelerin hak ve sorumluluklarını kapsayan hiçbir özel muamele ve istisnai durum olmadığı halde kalkınmakta olan ülke olarak kabul edilmiştir. Aslında orijinal anlaşmanın temel prensibi, tüm ilgili ülkelere uygulanacak hak ve yükümlülüklerdir. Anlaşmanın başlangıcında ayrıcalıklı muamelenin en aza indirgenmesi ile karşılıklı ve iki taraflı avantajlı düzenlemelere dikkat çekilmiştir. (GATT 1948) GATT'ta bulunan Gelişmekte Olan Ülkelere özel uygulamalar başlangıçta fazla önemsenmemiştir.

GOÜ'ler Dünya Ticaret Örgütü'ne üye 135 ülkenin üçte ikisinden fazlasını kapsamaktadır. DTÖ Anlaşmaları, gelişmekte olan ve azgelişmiş ülkelerin hak ve yükümlülüklerine ait çok kapsamlı şartlar içermektedir. Tüm bu kapsamlı referanslara rağmen, "kalkınmakta olan ülke" kavramına dair resmi bir tanım hala yapılamamıştır. Sonuçta, kişi başına düşen $32810'lık geliri ile (1997'de) Singapur, kişi başına düşen $390'lık geliri olan Ghana ile aynı şartlardan yararlanabilir gözükmektedir. Diğer taraftan, BM'in düzenlediği listede, 29'u DTÖ üyesi 48 azgelişmiş ülke (AGÜ) bulunmaktadır. (http://www.dtm.gov.tr/anl/dto)

Başlangıçtaki GATT Gelişmekte Olan Ülkeler için farklı koşullar içermemiştir. Oysa, daha sonra GOÜ'ler uluslararası ticarette karşılaştıkları sorunlarla ilgili özel mücadeleleri konusundaki açıklamalarını arttırmışlardır. Bu ülkelerin yakın ilgilerinin başlangıç noktası, sürdürülebilir gelir artışı ve sadece sanayileşmeyle gelebilecek olan ürün artışı olmuştur. Çoğu ülkede liberal ticaret politikalarının sanayileşmeyi ve kalkınmayı desteklemediği konusunda uzlaşmaya varılmıştır. Uluslararası uzmanlaşmanın yaygın örneklerinden dolayı, GOÜ'ler hammadde ve birincil ürün ihracatında uzmanlaşma eğilimindedirler. Bunlar da düşük fiyat ve talebin gelir esnekliğiyle karakterize edilirler. (http://www.dtm.gov.tr/anl/dto)

Ayrıca kalkınmanın ödemeler dengesi sorunuyla ilişkili olduğu düşünülmektedir. Bu düşünceden çıkan çoğu kalkınmakta olan ülkede uygulanan ticaret stratejisi üç temel noktaya değinmektedir.

· Sanayileşmenin korumacı tarifeler ve tarife dışı engeller arkasındaki ithal ikamesi tarafından desteklenmesi

· İmalatta ihracatın desteklenmesi ve ihracat şeklinin çeşitlendirilmesini ihracatın desteklenmesi yoluyla sağlamayı amaçlamıştır.

· Ticaret kontrollerinin gerçek ve potansiyel ödemeler dengesi sorunlarına karşılık kullanılması.

3.7.2. GATT ve Gelişmekte Olan Ülkeler , 1954-1986

Uluslararası toplulukların sağlamak istedikleri 1950 - 1980 yılları arasında hüküm süren GOÜ'lere dair özel konular, kalkınma amaçlarına en uygun ticaret stratejileri tipleriyle ilgili egemen anlayıştan bir hayli etkilenmiştir. Bu dönemde, GOÜ'ler kalkınma problemlerini, mücadelelerini ve GATT çerçevesinde ayrıcalıklı davranılmaları gerektiğini vurgulamaya çalışmışlardır.

1954-55'te GATT'ı tekrar gözden geçirmek için yapılan oturum, GATT çerçevesindeki GOÜ'lerin ihtiyaçlarının temel amaç olarak belirtildiği ilk ortam olmuştur. Fakat GOÜ'ler, kendilerini ilgilendiren ticari konuların, etkin bir şekilde, GATT'ta belirtilmediğini düşündükleri için, tekrar biraraya gelmişler, ve ticaret-kalkınma problemleriyle ilgilenen ayrı bir örgüt kurmuşlardır. Bu örgüt, UNCTAD, 1964'te oluşmaya başlamış ve GOÜ'lerin uluslararası ticaret birimlerinin ortaya koyduğu esas kurum olmuştur. (Micholopoulos, 1998 : 18)

GOÜ'lerin gelişmiş ülkelere ürün ihracatının tercih edildiği bir sistemin kurulması ve mal ticareti önemli konulardır.

GOÜ'ler aynı zamanda önemli piyasa geçişi kazançlarından yararlanmışlardır. Bunlar aynı zamanda tarife indiriminin ürünleridir. Piyasa geçişinin kararlılığı ve öngörülebilirliği de GATT'ta bağlayıcı tarifelerin bir sonucu olarak elde edilen başka bir kazançtır. Genel olarak kalkınmış ülkelerin GATT'ın ve DTÖ'nun tarihi boyunca, bağlayıcı tarifeler gerçekte uygulanan oranlara karşılık gelmiştir.

Anlaşmaların Kennedy ve Tokyo Turları, ortak görüş çerçevesinde sanayi mallarına uygulanan tarifelerin azaltılması (kesilmesi) ile sonuçlanmıştır. Bununla birlikte, bu iki turu takiben uygulanan ortalama indirim, GOÜ'ler için gelişmiş ülkelere göre daha az avantajlı olmuştur. (Micholopoulos, 1998 : 18)

3.7.3. 1980' lerde Kalkınma ve Ticaret

1980'lerin başlarında GOÜ'lerin, kendi kalkınmaları için belirttikleri ihtiyaçlarına duyarlı uluslararası ticaret kurallarını kurmada başarılı olmuşlardır:

· Bu ülkeler GATT kuralları altında, bebek endüstrilerini koruma veya ödemeler dengesini sağlama anlamında geniş esnekliğe sahiptirler.

· GOÜ'ler ticaretlerini karşılıklılık temelinde, çok taraflı ticaret anlaşmaları konusu kapsamında serbestleştirmeyeceklerdir.

· GOÜ'ler ihracatlarını zorunlu gümrük resmi riskine rağmen, sübvansiyonlar yoluyla destekleyebilirlerdi.

· GOÜ'lerin gelişmiş ülke piyasasına GSP adı altında tercihli girişleri söz konusudur.

· Mal stabilizasyon şemalarını desteklemek için yeni fonları bulunmaktadır.

21. Yüzyıla kadar GOÜ’in ticaretini yöneten uluslararası kurallar çok iyi değildi. İki tür problem bulunmaktadır:

· GOÜ'ler için gelişmiş ülke piyasalarına giriş koşulları GSP ve tarife indirimleri veri iken, tahmin edildiğinden daha kötü olmuştur.

· GOÜ'ler kalkınma için yararlı bazı ticaret kurallarını oluşturmada başarıya ulaşmış gibi görünseler de bu kuralların entelektüel temelleri sorgulanmaktadır.

Piyasa geçişleri ile ilgili de birçok ciddi problem bulunmaktadır:

· GOÜ'lerde mamul mal ithalatına uygulanan tarife indirimleri sırasında, tarife dışı engeller ortaya çıkmaya devam etmiş, ve bunun amacı da GOÜ'leri ilgilendiren ürünler üzerindeki tarifeleri artırmak olmuştur. Bu konu özellikle tekstil ve konfeksiyon; fakat aynı zamanda gelişmiş ülkeler tarafından empoze edilen gönüllü ihracat kısıtlamaları, örneğin ayakkabı, demir-çelik, gibi ürünler üzerinde olmuştur.

· Tarifeler indirildiği takdirde, tarife artırımı GOÜ'lerin nihai mal piyasasına girmelerini kısıtlayacak kadar büyük olmuştur ve öyle ki GOÜ'lerin endüstrileşme çabalarını yavaşlatacak boyuta indirgemiştir.

· Tarım sektörü, GATT'ın dışında kalmış, gelişmiş ülkelere GOÜ'leri ilgilendiren ürünler üzerinde ithalatı kısıtlamak ve ihracatı desteklemek üzere bazı izinler verilmiştir.

GATT ve DTÖ içerisindeki şartların yukarıdaki incelemesi, son elli yılda gelişmekte olan ülkelerin, kendilerine ve LDC’lere uygulanan ticaret kurallarının çoğu açıdan, diğer DTÖ üyelerine uygulananlardan farklı olacağı prensipleri oluşturmakta başarılı olduklarını ortaya koymuştur. GOÜ’ler, kendilerinin uluslararası ticaret sistemine katılımlarıyla ilgili çeşitli konuları kapsayan taahhütlerini artırırken, bu katılımın “özel ve ayrıcalıklı muamele” prensibi doğrultusunda gerçekleşmesini karara bağlamışlardır. Bu “özel ve ayrıcalıklı muamele” prensibi, özellikle GOÜ’lerin DTÖ taahhütlerini uygulamakta teknik yardım ve ek geçiş süreci şartları açısından güçlendirilmiştir. S&D Anlaşmasının bu ek konuları şunu yansıtmaktadır: GOÜ’lerin uluslararası ticaret sistemine katılımlarının giderek büyük oranda kabul edilmesi, GOÜ’lerin kendi kurumsal zayıflıklarıyla kısıtlanmıştır ki bunun üstesinden gelmek için de ek zaman ve teknik yardım gerekmektedir. LDC’lerin kapasitelerindeki büyük zayıflıkların ışığında, bu ülkelere taahhütlerini uygulamak için ek zaman ve ileri derecede esneklik sağlanmıştır.

S&D (Special and Differential Treatment) Anlaşmaları, DTÖ kapsamındaki ticaret ilişkilerinin yürütülmesi kurallarını içeren çoğu anlaşmada değinilmekle birlikte, S&D’nin uygulanmasında Uruguay Round’un başlangıcındaki benzer eksiklikler nedeniyle, çeşitli güçlüklerle karşılaşmaya devam etmektedir. Üç temel alanda problemler baş göstermiştir:

· Gelişmiş ülkelerin tercihli piyasa geçişi ve diğer tutumları konusundaki taahhütleri uygulamada, kağıt üzerinde göründüğünden daha az öneme sahiptir.

· S&D temel öncüllerinden birinde artan oranda sorgulama görülmektedir ki bu daha az liberal ticaret politikalarının GOÜ’ler için optimal olacağı üzerinedir.

· Belirtilen GOÜ’lerin kurumsal kısıtlamalarında amaçlanan taahhütler, uygulamaları konusunda ciddi bir planlama yapılmaksızın oluşturulmuştur. (Micholopoulos, 1998 : 21)

Yukarıdaki bilgilerden çıkarılacak iki ana sonuç bulunmaktadır:

· Birçok kalkınmakta olan ülkedeki kurumlar giderek tanınmışlardır. Aynı zamanda, bu kurumların, ticaret politikalarını uyguladıkları ve küreselleşmeye uyarlanma maliyetine katlandıkları varsayılırsa, DTÖ yükümlülükleriyle başa çıkmada zayıf ve yetersiz kaldıkları ortaya çıkmıştır. Ayrıca arz yönlü kısıtlamalar çoğu kalkınmakta olan ülkenin, uluslararası ticarete etkin katılımında önemli engeller teşkil etmektedir. Bu kurumsal ticari yetersizlikler ve kısıtlamaların en geniş göstergesi LDC’lerde olmasına karşın, diğer düşük gelirli GOÜ’ler benzer yetersizliklerden şikayet etmektedirler. Bu sonuç, S&D’nin belli boyutlarının belirlenip sürdürülmesi gereğini ortaya koymuştur. Fakat, ticaret politikalarının gelişmiş ve gelişmekte olan ülkelerde prensipte farklı olması konusunda, daha az analitik ve ampirik gerekçe bulunmaktadır.

· İkinci ana sonuç GATT/DTÖ Anlaşmalarının S&D ile ilgili bir kültürü besledikleri, büyüttükleri konusundadır. GOÜ’ler, LDC’ler istisnasını göz önünde bulundurarak hepsinin aynı şekilde muamele görmesini politik olarak kolay bulmaktadırlar. Gelişmiş ülkeler ise, anlamlı bir S&D’nin sağlanmasını fakat uygulamada onların taahhütlerinin piyasa geçişi, tercihli muamele ve teknik yardım konusunda yasal bir zorunluluklarının olmamasını tercih etmektedirler. GOÜ’lerin ihracat ve uluslararası piyasalarda rekabet etme kapasiteleri, gelişmiş ülke piyasalarına katılma söz konusu olduğunda oldukça farklıdır. Yabancı piyasalara girmek için yardım ve tercihli muamele konusu da kurumsal kapasiteleri kadar farklıdır. LDC istisnalarıyla, DTÖ kapsamında gelişmiş ülkeler tarafında GOÜ’lere karşı tutumlar sistematik açıdan farklılaştırılmamıştır ve genel ve etkili bir derecelendirme politikası bulunmamaktadır. (Micholopoulos, 1998 : 22)

Gelişmiş ülkeler ve GOÜ’lerde ticaret politikalarının prensipte farklı olması üzerine küçük çapta analitik ve ampirik gerekçeler bulunduğuna göre, ticaret politikaları ile ilgili GOÜ’lere farklı muameleler uygun görülmektedir.

4. DÜNYA TİCARET ÖRGÜTÜ VE TÜRKİYE

4.1. Küreselleşme, Bölgeselleşme ve Mega Rekabet Ortamında Türkiye’nin Konumu

Dünya ekonomisini yönlendiren ve dünya gelirinden aslan payını alan her zaman güçlü ekonomiler olmuştur. Dünyadaki bütün gelişmeler sadece ekonomik gücün kaynağını değiştirmektedir. Yirmi birinci yüzyılda yaşanan teknolojik devrim bilgiyi ekonomik gücün kaynağı konumuna getirmiştir. Bugün dünya ticaretinin büyük bir kısmını gerçekleştiren gelişmiş ülkeler, sermaye yoğun üretim tekniğinden bilgi yoğun üretim tekniğine geçmiş olan ülkelerdir ve ekonomik küreselleşme sürecinde uluslararası büyük rekabet yarışı bu ülkeler arasında gerçekleşmektedir. Bu noktada dünya ekonomisi ile bütünleşmenin tek başına bir anlam ifade etmediği görülmektedir. Önemli olan dünya ekonomisinin belkemiğini oluşturan gelişmiş ülkelerle birlikte küreselleşme sürecinde yer almak ve büyük rekabet yarışına katılabilmektir. Yarış eşitler arasında olur. Bu durumda gelişmekte olan ülkelerin yapmaları gereken şey açıktır: Uluslararası rekabet güçlerini arttırmak. (Özkıvrak ve Dileyici,2001: 44)

Gelişmekte olan ülkeler için uluslararası rekabet gücünü arttırmak, sağlıklı bir iktisadi yapıya kavuşma ve hızlı kalkınma ile mümkün olacaktır. Dolayısıyla; gelişmekte olan ülkelerin rekabet gücünü arttırması, kısa vadede olmasa bile uzun dönemde toplumsal refahın artışıyla sonuçlanacaktır.

Küreselleşme sürecinin sıkıntılarını en fazla yaşayan gelişmekte olan ülkeler ve az gelişmiş ülkelerin durumlarını iyileştirmek ve dünya genelinde daha adil bir düzen sağlamak için, küresel ekonomide ahlaki, yasal ve ekonomik kuralların kabul edilmesi ve bu kuralların ekonomiyi yönetmesine kesinlikle ihtiyaç duyulduğu tartışmasız kabul edilen bir gerçektir.

 Türkiye’nin ekonomik alanda çağın gerektirdiği atılımı gerçekleştirmesi için yapması gerekenleri belirlemek amacıyla; Türkiye ile ABD, Japonya ve çeşitli AB ülkelerinin ekonomik performansları karşılaştırılmasının iki açıdan faydalı olacağını düşünülmektedir. Şöyle ki; dünyanın iki büyük gücü ABD ve Japonya yanında, seçilen AB ülkeleri uluslararası ekonomik alanda kendini kanıtlamış, dünya ekonomisi ile bütünleşmesini tamamlamış olan ve uluslararası rekabet yarışında başı çeken ülkelerdir. Diğer yandan küreselleşme kadar bölgeselleşme eğilimlerinin de arttığı yirmi birinci yüzyılda, dünyanın en önemli bölgesel bloklarından biri AB'dir. Türkiye, AB'ye tam üye olma yolunda önemli adımlar atmakla beraber, hala bu amaca ulaşamamıştır. Böylece Türkiye ile AB ülkeleri arasında yapılacak bir karşılaştırma hem küreselleşme hem de bölgeselleşme sürecinde Türkiye'nin konumu ve sorunları hakkında bilgi verecektir.

Çizelge 10’da seçilen gelişmiş ülkelerle Türkiye ekonomisine ilişkin temel ekonomik göstergeler yer almaktadır. Çizelgeden izlenebileceği gibi, Türkiye’nin ekonomik büyüme rakamları gelişmiş ülkelerle hemen hemen aynıdır (Japonya’nın 1998’de büyüme hızının negatif olması, 1997 yılındaki Küresel Krizden en çok etkilenen ülkelerden biri olmasına bağlanabilir. Bu ülkenin 1996 yılında büyüme oranı %5.1’dir). Ancak, Türkiye’nin gelişmekte olan bir ülke olduğu düşünülürse bu büyüme hızının düşük olduğu açıktır. Gelişmiş ülkelerle Türkiye’nin kişi başına düşen GSYİH rakamları arasındaki büyük fark da, bu konuyu doğrulamaktadır. Türkiye’de kamu borçlarının GSYİH’daki payı ise, gelişmiş ülkelere göre oldukça düşük olmakla beraber, faiz ödemelerinin payının bu ülkelere göre çok daha yüksek bir oranda olması, Türkiye’nin borç yapısındaki çarpıklığı göstermektedir. Kısa dönem faiz ve enflasyon oranları ile konsolide bütçe açığının GSYİH (GSMH) içindeki payı açısından da Türkiye ile bu ülkeler arasında, Türkiye aleyhine önemli farklar vardır. Sonuç olarak, gelişmiş ülkelerle Türkiye arasında ekonomik istikrar, kalkınma, vb. alanlarda önemli farklılıklar söz konusudur.

Çizelge 10. Temel Ekonomik Göstergeler Yönünden Türkiye ile Gelişmiş Ülkelerin Karşılaştırılması (1998)

	Ülke Adı
	Büyüme (Reel GSYİH)
	Kişi Başına GSYİH ($)
	İşsizlik (%)
	Enflasyon (%) (TÜFE)
	Kon.Büt.Açığı/GSMH(%)
	Toplam Kamu Borçları/GSYİH
	Borç Faiz Ödemesi/GSYİH
	Kısa Dönem Faiz Oranları (%)

	Almanya
	2.2
	28795.0*
	9.3
	1.0
	-
	61.1
	3.0
	3.5

	İngiltere
	2.2
	23667.3
	6.2
	3.4
	0.0
	48.7
	2.8
	7.3

	İsveç
	2.6
	26302.9*
	6.5
	-0.1
	0.4
	74.2
	3.0
	4.2

	ABD
	4.3
	31381.2
	4.5
	1.6
	0.6
	56.7
	3.2
	4.8

	Japonya
	-2.8
	30046.4
	4.1
	0.6
	-
	97.3
	1.2
	0.7

	Türkiye
	2.8
	3212
	6.3
	84.6
	-7.0
	13.0*
	11.7*
	111.3

(*) GSMH

Kaynak: OECD, Economic Outlook-66, Paris: OECD, December 1999; Uluslararası Ekonomik Göstergeler; Ankara: DPT, 1999.

Çizelge 11. 1999 Yılı Uluslararası Rekabet Gücü Sıralaması ve Türkiye

	1999 YILI ULUSLARARASI REKABET GÜCÜ SIRALAMASI

	IMD Sıralaması
	WEF Sıralaması

	Derece
	Ülkeler
	İndeks Puanı
	Derece
	Ülkeler
	İndeks Puanı

	1
	ABD
	100.00
	1
	Singapur
	2.12

	2
	Singapur
	86.04
	2
	ABD
	1.58

	3
	Finlandiya
	82.96
	3
	Hong Kong
	1.41

	4
	Lüksemburg
	81.20
	4
	Tayvan
	1.38

	5
	Hollanda
	81.06
	5
	Kanada
	1.33

	6
	İsviçre
	80.11
	6
	İsviçre
	1.27

	7
	Hong Kong
	79.67
	7
	Lüksemburg
	1.25

	8
	Danimarka
	77.53
	8
	Birleşik Krallık
	1.17

	9
	Almanya
	76.72
	9
	Hollanda
	1.13

	10
	Kanada
	76.47
	10
	İrlanda
	1.11

	11
	İrlanda
	76.36
	11
	Finlandiya
	1.11

	12
	Avustralya
	76.18
	12
	Avustralya
	1.04

	13
	Norveç
	74.38
	13
	Yeni Zelanda
	1.01

	14
	İsveç
	74.29
	14
	Japonya
	1.00

	15
	Birleşik Krallık
	74.20
	15
	Norveç
	0.92

	16
	Japonya
	73.92
	16
	Malezya
	0.86

	17
	İzlanda
	72.73
	17
	Danimarka
	0.85

	18
	Tayvan
	72.08
	18
	İzlanda
	0.59

	19
	Avusturya
	71.34
	19
	İsveç
	0.58

	20
	Yeni Zelanda
	71.24
	20
	Avusturya
	0.58

	21
	Fransa
	70.76
	21
	Şili
	0.57

	22
	Belçika
	70.14
	22
	Kore
	0.46

	23
	İspanya
	69.40
	23
	Fransa
	0.44

	24
	İsrail
	67.80
	24
	Belçika
	0.39

	25
	Şili
	66.84
	25
	Almanya
	0.39

	26
	Macaristan
	63.86
	26
	İspanya
	0.37

	27
	Malezya
	62.58
	27
	Portekiz
	0.16

	28
	Portekiz
	62.22
	28
	İsrail
	0.15

	29
	Çin
	61.02
	29
	Mauritius
	-0.09

	30
	İtalya
	59.98
	30
	Tayland
	-0.10

	31
	Yunanistan
	57.18
	31
	Meksika
	-0.20

	32
	Filipinler
	55.05
	32
	Çin
	-0.27

	33
	Arjantin
	53.76
	33
	Filipinler
	-0.31

	34
	Tayland
	53.27
	34
	Kosta Rika
	-0.33

	35
	Brezilya
	53.08
	35
	İtalya
	-0.36

	36
	Meksika
	52.57
	36
	Peru
	-0.37

	37
	TÜRKİYE
	52.31
	37
	Endonezya
	-0.39

	38
	Kore
	52.05
	38
	Macaristan
	-0.39

	39
	Hindistan
	49.95
	39
	Çek Cumhuriyeti
	-0.40

	40
	Slovenya
	49.88
	40
	Jordan
	-0.51

	41
	Çek Cumhuriyeti
	48.80
	41
	Yunanistan
	-0.60

	42
	Güney Afrika Cum.
	48.36
	42
	Arjantin
	-0.65

	43
	Kolombiya
	48.08
	43
	Polonya
	-0.67

	44
	Polonya
	47.80
	44
	Türkiye
	-0.70

	45
	Venezüella
	46.96
	45
	Slovakya
	-0.72

	46
	Endonezya
	41.98
	46
	El Salvador
	-0.72

	47
	Rusya Federasyonu
	37.78
	47
	Güney Afrika Cum.
	-0.74

	-
	-
	-
	48
	Vietnam
	-0.85

	-
	-
	-
	49
	Mısır
	-0.86

	-
	-
	-
	50
	Venezüella
	-1.09

	-
	-
	-
	51
	Brezilya
	-1.20

	-
	-
	-
	52
	Hindistan
	-1.30

	-
	-
	-
	53
	Ekvador
	-1.34

	-
	-
	-
	54
	Kolombiya
	-1.48

	-
	-
	-
	55
	Bolivya
	-1.50

	-
	-
	-
	56
	Bulgaristan
	-1.50

	-
	-
	-
	57
	Ukrayna
	-1.94

	-
	-
	-
	58
	Rusya
	-2.02

Kaynak: International Institute for Management Development, World Competitiveness Yearbook, http://www.imd.ch World Economic Forum Global Competitiveness Report http:// www. World economic forum. org.

Uluslararası Yönetim Geliştirme Enstitüsü'nün uluslararası rekabet gücünü ölçmede kullandığı kriterler ise, yurtiçi ekonominin genel durumu, uluslararasılaşma, kamu sektörünün yapısı ve hükümet politikaları, finans sektörünün yapısı, altyapı, yönetim, bilim ve teknoloji ile insangücü başlıkları altında toplanmaktadır. Uluslararası Yönetim Geliştirme Enstitüsü'nün 1999 yılına ilişkin rekabet gücü araştırması 47 ülkeyi kapsamaktadır. Çizelge 11’de görüldüğü üzere Uluslararası Yönetim Geliştirme Enstitüsü'nün Dünya Rekabet Yıllığı adlı rekabet raporuna göre; rekabet gücü en yüksek ülkeler sırasıyla ABD, Singapur, Finlandiya, Lüksemburg, Hollanda, İsviçre, Hong Kong, Danimarka, Almanya ve Kanada’dır. Türkiye 1998 yılında 46 ülke arasında 33. sırada iken 1999 yılında 47 ülke arasında 37. sırada yer almıştır. İki araştırmanın sonuçlarına göre; genel olarak Türkiye'nin rekabet gücünün bir çok ülkeye göre düşük olduğu ve Türkiye'nin "rekabet gücü düşük ülkeler kategorisi"nde değerlendirildiği görülmektedir.

Türkiye, doğru iktisat politikaları uygulandığı zaman, yurt içinde ekonomik istikrarı sağlamada, kalkınmada başarıya ulaşabilen; dış dünya ile ilişkileri açısından ise dış pazarla ilişki kurmakta sıkıntı çekmeyen, yabancı sermaye ve yabancı sermaye ile ortaklık konularında tereddütlerini gidermiş ve işbirliği yeteneklerini geliştirmiş, rekabet gücü sıralamasında son dönemlerde Portekiz, İspanya ve İtalya’nın önüne geçebilmiş bir ülkedir. Türkiye’nin belki de en büyük sorunu, sahip olduğu potansiyeli en iyi şekilde değerlendirmemektir. Türkiye’nin bugün ekonomik alanda, ülke içindeki sorunlarını çözerek, uluslararası rekabet gücünü arttıracak bir atılımı gerçekleştirmesi, sağlam ve etkili bir ekonomi politikası izlendiği takdirde çok da zor bir olay değildir.

Türkiye’nin başlıca ekonomik sorunları genel olarak kalkınma hızının istenen düzeye çıkarılamaması, ekonomik istikrarsızlığın yani enflasyon ve işsizliğin ekonominin doğal dengesi haline gelmesi ve gelir dağılımının adillikten oldukça uzak olması şeklinde sayılmaktadır. Aslında hızlı bir kalkınmanın sağlanması, ekonomik istikrar ve adil gelir dağılımı tüm ülkelerin başlıca makro hedefleri olup, nihai amaç olan sosyal refah maksimizasyonunun alt unsurlarıdır. Konuya bu şekilde yaklaşınca Türkiye’nin ekonomik sorunları olarak belirtilecek konular bu amaçlara ulaşmayı engelleyen eksiklik ve aksaklıklar olacaktır. Bu eksiklik ve aksaklıklar ise başlıca; yurt içi tasarrufların düşük olması, döviz açıkları, altyapı ve üretken yatırımların azlığı, finansman sektörünün yetersizlikleri, reel sektör ve finans sektörü arasındaki kopukluk ve genel olarak ekonomideki verimlilik düşüklüğü, teknolojik gerilik, kalite-maliyet koordinasyonunun olmayışı, uzman, kaliteli iş gücü yetersizliği şeklinde sıralanabilir. (Önder, 1999 : 78)

Türkiye’de ekonomik sorunların ekonominin yapısal niteliklerinden kaynaklandığını, bunun ise izlenen ekonomi politikaları ile yakından ilişkili olduğu açıktır. Gerçekten Türkiye ekonomik model olarak serbest piyasa ekonomisini benimsemekle birlikte Türkiye'de serbest piyasa ekonomisi yıllardır tam olarak kurulup işletilememektedir. Özellikle rekabet, teşebbüs özgürlüğü ve arz-talep-fiyat mekanizmasına ilişkin sorunlar vardır. Dolayısıyla en başta mikro bazda ekonominin işleyişi aksamaktadır. Türkiye’de kamu kesiminin ekonomik hayattaki konumu da, serbest piyasa mekanizmasının tam olarak kurulması ve işlemesini engelleyici bir nitelik taşımaktadır. Yani Türkiye’de ekonomideki sorunların temel dayanaklarından biri kamu kesiminin ekonomideki faaliyetleri ve izlediği iktisat politikalarıdır.

Bir yandan kapsamlı ve çok sayıda devlet faaliyetinin meydana getirdiği kamu kesimi diğer yanda devletin yoğun bir şekilde kontrol ettiği, yönlendirdiği özel sektör bulunmaktadır. Devlet hem ekonominin önemli bir kısmını oluşturmakta hem de kendi dışındaki kesime müdahaleleri ile yön vermektedir. Etkin çalışmayan piyasa ve ekonomiyi istediği yöne sürükleyen devlet ikilisinden oluşan Türk ekonomisinde, bir yandan özel sektörün verimlilik sorunları, diğer yandan devletin uyguladığı ekonomi politikalarının eksiklikleri ve uzun vadeli olmaması ekonominin işleyişini aksatmakta ve bizzat ekonomik sorunların kaynağı olmaktadır.

Devletin ekonomideki payının önemli bir seviyeye ulaşması, demokratik bir sistemde siyasal sürecin işleyişi ekonominin seyrini belirleyen önemli bir etken olmasına yol açmaktadır. Bir yandan çoğulcu demokrasinin açmazları, diğer yandan devletin yapısı ve siyasal karar alma mekanizmasının nitelikleri ekonomide aktif bir role sahip kamu kesiminin faaliyetlerinin niteliğini belirlemektedir. Böylece ekonomik alanda normatif açıdan devletçe üstlenilmesi gerektiği düşünülen görev ve sorumlulukların kamu kesimince yerine getirilmesi sonucunda ortaya çıkan sonuçların arzu edilenden farklı olduğu görülebilmektedir. Gelişmekte olan ülkelerde devletin ekonomide klasik görevleri dışında bazı görevleri de üstlenmesi gereği açıktır. Ancak sorun devletin ekonomide üstleneceği görevlerin kapsamı ve sınırının belirlenmesidir. (Özkıvrak ve Dileyici, 2001: 62)

4.2. Türkiye’nin Dış Ticareti

Türkiye’nin dış ticareti mutlak anlamda önemli gelişmeler göstermiştir. Ancak dünya ticaretinden pay alma bakımından Türkiye’nin 1980’li yıllardan sonraki ihracattaki başarısı bile dünya ticaretindeki payını ancak eski düzeyine çıkarabilmiştir. (İyibozkurt, 1999: 540)

Cumhuriyetin ilk yıllarında ihracatın çoğu tahıl ve hammaddelerden oluşmaktadır. İthalatın çoğu ise sanayi ürünleridir. Bunların önemli bir kısmı da giyim maddeleridir. Yatırım malları ancak % 10’u bulmaktadır.

Türkiye, Cumhuriyetin ilk yıllarında kapitülasyonları kaldırmasına rağmen, İngiltere, Fransa, İtalya, Romanya, Yunanistan ve Yugoslavya ile yaptığı anlaşmalarda Osmanlı Devleti’nin 1 Eylül 1916 tarihinde koyduğu gümrük tarifelerini beş yıl süreyle değiştirmeyecekti. Ayrıca ithalat ve ihracatta, sağlık ve ülke güvenliği nedenleri dışında ithalat ve ihracatta ambargo koymayacaktı. Türkiye bu yüzden 1929 yılına kadar ithalattaki gümrük tarifelerini değiştirememiştir.

1929’dan sonra hükümet (Lozan Anlaşması’nın gümrüklerle ilgili maddesine göre) dış ticarete müdahale etmeye başlamıştır. Büyük Depresyon’nun da etkisiyle tüm dünyada hüküm süren korumacılığa paralel olarak kliring (takas) sistemi Türkiye tarafından da benimsenmiştir. (İyibozkurt, 1999: 541)

27 Temmuz 1933’de ilk Kliring Anlaşması Fransa ile ve hemen ardından Almanya ile yapılmıştır. Daha sonra İsviçre, Belçika ve Hollanda ile ikili ticaret anlaşmaları yapılmıştır. Benzer anlaşmalar diğer ülkelerle devam etmiştir.

Bu yıllarda Türkiye’nin dış ticaretinin % 15 kadarı serbesti içinde, kalan % 85’lik kısmı ikili anlaşmalarla yapılıyordu. (İyibozkurt, 1999: 540)

1929’da dış ticarete müdahale söz konusu olunca ithalat açısından; yurtiçinde üretilen malların ithalatı ve ayrıca çok zorunlu gıda maddeleri ve sanayi için gerekli hammaddeler dışında kalan tüm ithalat yasaklanmıştır.

İhracatta da devlet desteği başlamıştır. Çünkü ikili anlaşmalarda yapılan ithalatın karşılığında ihracat yapmak gerekmekteydi. Bu nedenle ihracat fiyatları dünya fiyatlarından sapmıştır. Yüksek maliyetli (ve de fiyatlı) ürünler de dışarıya ihraç edilmeye başlamıştır.

1930’ların başlarından 1930’ların sonlarına doğru ithalatın yapısı şu şekilde değişmiştir:

· Tekstil ithalatı toplam ithalatın % 44’den % 27.5’e,

· Gıda ithalatı toplam ithalatın % 17’den % 4.3’e düşmüştür.

· Sermaye malları ve hammaddeden (makine, demir-çelik ve çeşitli girdiler) toplam ithalat % 14.5’ten % 37.2’ye yükselmiştir. (İyibozkurt, 1999: 541)

1934 yılında dış ticareti planlama ve dış ticaret düzenlemelerini yapmak üzere özel bir büro kurulmuştur: Dış Ticaret Ofisi. Bu ofis ithalat ve ihracatta fiyat, satış ve rekabet durumlarını izleyecek ve ilgilileri ve tüccarları haberdar edecekti.

Bütün bu gelişmeler sonucunda ödemeler dengesinde ve Türk parasının istikrarı konusunda olumlu gelişmeler elde edilmiştir.

1930-39 yılları arasında 1938 yılı istisnasıyla dış ticarette açık yoktu. 1938 yılındaki açığın nedeni 1937 yılında dış ticarette serbesti denemesinin yapılmasıydı. Ancak 1938 yılında dış ticarette açık belirince 1939 yılında kısıtlamalar yeniden konmuştur.

İkinci Dünya Savaşı döneminde Türkiye’nin dış ticareti, savaşın etkisiyle uluslararası ekonomik koşullardan etkilenmiştir. Hükümet gümrük tarifeleri ve 1940’ta çıkarılan Milli Koruma Kanunu ile dış ticareti tümüyle denetimi altına almıştır.

Savaş sonrası Türkiye elindeki mal stoklarını eritebilmek ve IMF üyeliğinden önce Türk Lirası (TL) devalüasyonunu gerçekleştirmek üzere TL’yi % 50’nin üzerinde devalüasyona tabi tutmuştur. 1950’li yıllarda Demokrat Parti iktidarıyla ithalatta liberasyona (serbestleşmeye) gitmiştir. Ancak ithalatın hızlı artması karşısında bu liberasyondan 1953’te vazgeçilmiştir. 1956 yılında Milli Korunma Kanunu yeniden uygulamaya sokulmuştur. 4 Ağustos 1958’de İstikrar Tedbirleri alınmış, TL yeniden % 70 dolayında devalüe edilmiştir. 1950-60 döneminde de Türkiye’nin ihraç ürünleri tarım ürünlerinden ibarettir. (İlyasoğlu, 1997 : 36)

1960’lı yıllardan 1980’li yıllara kadar olan planlı dönemde dış ticaret hacminde önemli sıçramalar gerçekleştirilememiştir. 1927- 1974 yıllarında dünya petrol fiyatlarındaki dört kat artış, Türkiye’nin ithalatını pahalılaştırarak Türkiye’nin döviz sıkıntısını had safhaya çıkarmıştır. Böylece Türkiye ithalat kısıtlanmasına ve kambiyo kontrollerinin artmasına başvurmak zorunda kalmıştır. Bu dönemde ithalat, liberasyon, tahsisli ithal malları ve anlaşmalı ülkeler listelerine göre yürütülmüştür. Ancak planlı dönemin en önemli özelliği ihraç mallarının içeriğinde tarım ürünlerinin payının azalması, sanayi ürünleri payının artmış olmasıdır.

1980 sonrasında ihracatın parasal teşviklerle arttırılmaya çalışılması, ithalat liberasyonu, daha serbest yabancı sermaye politikaları ile döviz ve kambiyo kontrollerinin kaldırılması temel politikalar olmuştur.

Son yıllardaki ithalat politikası ekonomik büyümeyi, ihracatı desteklemeyi, mal piyasalarını düzenlemeyi ve tüketiciyi korumayı amaçlamaktadır.1 Ocak 1996 tarihinde yürürlüğe giren Avrupa Birliği (AB) ile Gümrük Birliği’nin (GB) tamamlandığını ve Ankara Anlaşmasına göre son döneme girildiğini belirten 6 Mart 1995 tarih ve 1/95 sayılı Türkiye-AB Ortaklık Konseyi kararı ile 1 Ocak 1995 tarihinde yürürlüğe giren Dünya Ticaret Örgütü (DTÖ) Nihai Senedi, ithalat politikalarının çerçevesini ortaya koymaktadır.

Türkiye’nin ihracat politikasında ise en önemli değişiklik parasal teşvik uygulamalarına son verilmesidir. DTÖ taahhütlerimiz ve GB Anlaşması bu tür teşviklere olanak vermemektedir. Bunların yerine DTÖ ve AB normlarına uygun ihracatta devlet yardımları uygulamaya konulmuştur. Bunlar istihdam yardımı, eğitim yardımı, çevre maliyetlerinin desteklenmesi, araştırma-geliştirme (AR-GE) yardımı, Pazar araştırması desteği, patent ve model yardımı, yurt dışı ofis-mağaza yardımı, uluslararası ihtisas fuarlarının desteklenmesi gibi yardımlardır. (İyibozkurt, 1999: 542)

Türkiye’nin dış ticareti ile ilgili bazı temel yıllar için istatistiksel bilgiler şu şekildedir:

Çizelge 12. Türkiye’nin Baz Alınan Bazı Temel Yıllardaki Dış Ticaret Verileri

	Yıllar
	(Milyon Dolar)

İhracat İthalat
	İhracatın Dünya İhracatı İçindeki Payı (%)

	1938

1948

1958

1963

1973

1979

1980

1985

1990

1994

1995

1997

1998

1999

2000

2001
	115

197

247

368

1317

2261

2910

7958

12959

18106

21636

26261

26974

26587

27775

31334

	119

275

315

688

2086

5069

7909

11343

22356

23270

35708

48559

45921

40671

54503

41399
	0.49

0.49

0.23

0.26

0.24

0.14

0.15

0.44

0.40

0.27

0.43

0.50

0.50

0.50

0.40

0.50

Kaynak : DTM verileri

Çizelge 13. Türkiye’nin dış ticaret verileri (1999-2001)

	
	DIŞ TİCARET (Yıllık)

	
	MİLYON DOLAR

	
	YILLAR
	DEĞİŞİM

%

	
	1999
	2000
	2001
	

	İHRACAT
	26,587
	27,775
	31,334
	12.8

	İTHALAT
	40,671
	54,503
	41,399
	-24.0

	DIŞ TİCARET HACMİ
	67,258
	82,278
	72,733
	-11.6

	DIŞ TİCARET AÇIĞI
	-14,084
	-26,728
	-10,065
	-62.3

	İHRACAT / İTHALAT
	65.4
	51.0
	75.7
	...

	İHRACAT / GSMH
	14.4
	13.9
	21.1
	...

	İTHALAT / GSMH
	22.0
	27.3
	27.9
	...

Kaynak : DTM verileri

Rakamlar Türkiye’nin dış ticaretinin sürekli açık verdiğini göstermektedir. Türkiye’nin ithalat politikası ekonomik büyüme, ihracatı destekleme, mal piyasalarını düzenleme ve tüketiciyi korumayı amaçladığından dış ticaret açığını düzeltmek için ithalatı kısmaktan daha çok ihracatın arttırılması yerinde olacaktır. Ancak Türkiye ihracatının dünya ihracatındaki payı binde 50’lere yükseltilmesine rağmen 1930’lu ve 1940’lı yıllarla kıyaslandığında dünya ihracatındaki payının pek fazla arttırılamadığı gözlenmektedir. Çünkü 1938 yılında Türkiye ihracatının dünya ihracatındaki payı binde 4.9 dur ve 1997’deki payı ise binde 5’dir. Görüldüğü üzere değişen pek fazla bir şey yoktur. Bu arada 1948 yılında Türkiye’nin dünya ihracatındaki payı binde 3.4’e, 1958’de binde 2.3’e, 1979’da binde 1.4’e ve 1980’de binde 1.5’e kadar gerilemiştir. Türkiye’nin ihracatının 1938 yılındaki payına ulaşabilmesi 1981-85 arasında gerçekleşmiştir. 1985 yılında Türkiye’nin dünya ihracatındaki payı binde 4.4 olmuştur. 1995 yılında ise binde 4.3’tür.

Türkiye dünya ihracatındaki 0.004’lük - 0.005’lik payını aşmalıdır. Dış Ticaret Müsteşarlığı, Türkiye ihracatına bir vizyon koyabilmek ve yeni bir ihracat stratejisi oluşturmak için “İhracat Stratejisi 1998-2005” raporunu hazırlayıp yayınlamıştır.

1998-2005 yılları için veriler şu şekilde belirlenmiştir:

· Katma değeri yüksek, bilgi yoğun ürünleri ihraç etmek

· Sürdürülebilir ihracat artışını sağlamak .

· Alım gücü yüksek, genç nüfuslu, dinamik pazarlara yönelmek.

· Nihai tüketiciye ulaşmak.

· İhracatı, organize olmuş kuruluşlar (çok ortaklı sektörel dış ticaret şirketleri, dış ticaret sermaye şirketleri gibi) vasıtasıyla gerçekleştirmek.

İhracat stratejisi hedef sektörler konusunda da şu öneriyi getirmiştir:

Türkiye’nin üretim yapısı ve yaratılacak katma değer gibi konular dikkate alındığında, dünya ticaretinde payı giderek artan sektörlerin hedef sektör olarak belirlenmesi gerekmektedir. Bunlar:

· Tekstil ve konfeksiyon (moda ve markaya yönelik)

· Elektrik ve elektronik makine ve cihazlar sanayii

· Otomotiv ana ve yan sanayii

· Makine ve imalat sanayii

· Bilişim sektörü

· Demir-çelik (yassı ürün) sanayii

· Gıda sanayii

· Toprak sanayii ürünleridir.

Hedef ülkeler konusunda ise “ Strateji” şu ilkeyi koymaktadır:

Türkiye’nin 2000’li yıllarda alım gücü yüksek, genç nüfuslu ve dinamik pazarlarda nihai tüketiciye ulaşmasını sağlayacak politikalar uygulaması gereklidir.

Ayrıca “Strateji” şu önemli belirlemeyi yapmaktadır:

Sadece Almanya’nın Türkiye’nin ihracatı içindeki payının 1996 yılı itibariyle % 22.4 olması, Türkiye’nin ihracatının önemli oranda, AB’den öte tek bir ülkeye bağımlı olduğunu göstermektedir. Bu nedenle, Ulusal İhracat Stratejisi’nin temel ilkelerinden birisi de tek pazara olan bağımlılığı azaltmak ve alternatif pazarlara yönelmektir.

Bu çerçevede Türkiye’nin hedef pazarları şunlardır:

· BDT Ülkeleri (Rusya, Ukrayna ve Türk Cumhuriyetleri)

· Merkezi ve Doğu Avrupa ülkeleri

· K. Amerika (ABD ve Kanada)

· Uzak Doğu (Çin, Japonya, Hindistan, Endonezya, Malezya ve Singapur)

· Latin Amerika (Meksika, Brezilya ve Arjantin)

· Ortadoğu (Mısır, İsrail ve Körfez)

· Güney Afrika Cumhuriyetleri

Strateji hedefleri doğrultusunda alınması gereken önlemler de şu şekilde belirlenmiştir:

· Teknolojik yapının yenilenmesi: Eğitim sisteminin yeniden düzenlenmesi; Türkiye Akreditasyon Konseyi Yasası’nın çıkarılması; Ulusal AR-GE bütçesi oluşturulması; Ulusal Akademik Ağ ve Bilgi Merkezi’nin kurulması; Teknoloji Geliştirme Bölgeleri Yasası’nın çıkarılması; Üniversite- Sanayii Ortak İşbirliği Merkezleri’nin kurulması; Risk Sermayesi Yatırım Ortakları’nın yaygınlaştırılması.

· Stratejik pazarlama yöntemlerini uygulama: Tanıtım faaliyetlerini artırmak; müşteri memnuniyetini artırmak; yurtdışında ofis-mağaza açmak; işletme ve marka tanıtım faaliyetlerini desteklemek; reeksport ve transit ticareti yaygınlaştırmak vb.

· Girdi maliyetlerini düşürmek: Döviz kurunu gerçekçi yapmak; Enerji fiyatlarını dünya fiyatlarıyla paralel hale getirmek; Hammadde fiyatlarını dünya fiyatlarıyla rekabet edebilir duruma sokmak; ihracatın finansmanını dünya normlarına (DTÖ ve AB’nin) göre sağlamak.

· Uluslararası Mevzuata Uyum ve Ulusal Mevzuata Koordinasyonu gerçekleştirmek : Küresel ve Bölgesel mevzuatlara uyum sağlanması; Ülke içinde birden fazla kurum ve kuruluşun eşgüdümü gerçekleştirilmeli.

· Yeniden yapılanma sağlanması: Ulaştırma altyapısı; .Haberleşme altyapısı; Yabancı sermaye girişi ve yatırımları artıracak makroekonomik istikrar ortamı; ihracatçı firmaların örgütlenmesi.

· İhracat stratejisi Türkiye’nin ihracatının temel sorunlarını üç ana başlıkta toplamıştır: Sektörel bağımlılık, bölgesel bağımlılık ve istikrarlı ihracat artışının sağlanamaması.

Türkiye’nin ihracat artışları istikrarlı olmamıştır. 1982’de ihracat %22 artmış, 1983’de hiç artmamış, 1996 yılında ise %6 azalmıştır.

İhracat stratejisi raporu çözüm olarak şunları önermektedir:

Öncelikle, teknolojik yapının yenilenmesi gerekmektedir. Bu hem mevcut sanayi için hem de yeni yatırımlar için gereklidir. Ayrıca, uygulanan pazarlama yöntemlerine ek olarak yeni pazarlama yöntemlerinin geliştirilmesi, girdi maliyetlerinin dünya ile rekabet edebilecek bir yapıya kavuşturulması ve uluslararası mevzuata uyumun sağlanması gerekmektedir. Bütün bunlara ek olarak, Türkiye’yi dünya ekonomileri arasında ön sıralara çıkaracak bir ihracat hedefine ulaşmak için yapılacak işlerin başında ulaşım ve haberleşme alt yapısının geliştirilmesi, makroekonomik istikrarın sağlanması ve böylece ihracat artışını sağlayacak yatırım ortamının gerçekleştirilmesi ve son olarak da, ihracatçı firmaların örgütlenmesi, üniversite-sanayi işbirliğinin geliştirilmesi, eğitilmiş ara eleman yetiştirecek eğitim kurumlarının yaygınlaştırılması ve KOBİ’lerin (Küçük ve Orta Büyüklükteki İşletmeler) ihracata yönlendirilmesi sayılabilir.

Cumhuriyet’in kuruluşundan bu yana izlenen politikalara bakarsak, aslında 1980 öncesinde de Türkiye’nin dünyadaki ekonomik değişimlere ayak uydurma konusunda başarılı olduğunu görmekteyiz. Türkiye 1980 öncesinde dünyadaki genel eğilime bağlı olarak izlediği korumacı ve ithal-ikameci politikaları; 1980’li yıllarda yine dünyadaki değişime paralel olarak serbestleşme ve dışa açık sanayileşme modeline dönüştürmüştür. Ancak; 1980'den günümüze liberal politikalar sayesinde dünya ekonomisi ile geçmişe göre daha sıkı bağlar kuran Türkiye, ne yazık ki gelişmiş ülkeler kategorisine atlamasını sağlayacak sanayileşme hamlesini gerçekleştirememiştir.

Dünya Ekonomik Forumu’nun uluslararası rekabet gücünü ölçmede kullandığı başlıca kriterler; ekonomide açıklık ve serbestleşme düzeyi, devletin ekonomideki rolü, mali piyasaların gelişme düzeyi, altyapı düzeyi, teknoloji düzeyi, iş gücü piyasalarının esnekliği ve sivil kurumların durumu başlıkları altında toplanmaktadır. Dünya Ekonomik Forumu'nun Küresel Rekabet Araştırması'na göre, rekabet edebilirlik bir ülkenin ekonomik refah ve yaşam standardını yükseltebilmesi için gerekli ekonomik güç olarak tanımlanmakta ve bir ülkenin orta vadede ne tür bir gelişme trendi içerisinde olduğunu göstermektedir. 1999 yılında 59 ülkeyi kapsayan araştırmanın sonuçlarına göre, rekabet gücü en yüksek ülkeler Singapur, ABD, Hong Kong, Tayvan, Kanada, İsviçre, Lüksemburg, İngiltere, Hollanda ve İrlanda’dır. İmalat ağırlıklı üretim yapan Japonya, Kore, Malezya gibi Asya-Pasifik ülkelerinin de rekabet gücü genel olarak yüksektir. Türkiye, 1998 yılında 53 ülke arasında 40. sırada iken, 1999 yılında 59 ülke arasında 44. sırada yer almıştır. (Özkıvrak ve Dileyici, 2001: 61)

4.3. Dışa Açılma ve Dünyaya Entegrasyon (AB’ye Uyum Projesi)

Mal ve finans piyasalarının ülkelerin sınırlarını hızla aştığı, demokratikleşme, hukukun üstünlüğü, insan hakları, dışa açık ve rekabetçi pazar ekonomisi gibi kavramların ortak değerler olarak gelişme gösterdiği günümüzde, dünya, ekonomik, anlamda da siyasal ve kültürel bir küreselleşmeye doğru gitmektedir. Bu kapsamda ülkelerin diğer ülkelerdeki gelişmelerden soyutlanmış olarak etkin ve sağlıklı politikalar oluşturması mümkün değildir. Kaldı ki, ileri derecede sanayileşmiş ülkelerin 1980’li yıllarda durgunluktan çıkmak amacıyla gündeme getirmiş oldukları dünya ticaretinin çok yönlü olarak serbestleştirilmesi fikri, GATT Uruguay Round görüşmelerinde de genel kabul görmüştür. (DPT, 1996-2000: 66-67.)

Diğer taraftan bu süreç içerisinde bölgesel bütünleşme hareketleri de hızla gelişme göstermektedir. Bölgesel bütünleşmeler, belli bir bölgedeki ülkeler arasında imzalanan işbirliği ve tercihli ticaret anlaşmalarından serbest ticaret bölgelerine, gümrük birliğinden siyasi bütünleşmelere kadar değişik biçimlerde ortaya çıkabilmektedir. Bu oluşumların hedefleri de, benzer şekilde, karşılıklı ticaret hacmini artırmaktan, ekonomik, parasal ve siyasal birliğe ulaşmaya kadar uzanabilmektedir. Bölgesel bütünleşmelerin güçlenmesi, küreselleşme sürecini olumsuz şekilde etkilemeyecek ve serbest ticaret bölgelerinin veya gümrük birliklerinin kurulmasının ardından, bu oluşumlara dahil ülkelerin, büyüme hızlarına bağlı olarak, dışarıda kalan ülkelerle ticari ilişkilerini artırabilecektir.

Türkiye bu gelişmeler çerçevesinde, 1980’li yıllardan itibaren dışa açılma hedefi doğrultusunda politikalarını yenilemeye başlamıştır.

1980’li yıllardan itibaren Türkiye’de, piyasa ekonomisine, serbest rekabete ve dışa açılmaya dayalı yeni bir ekonomik sisteme geçiş çabaları ortaya çıkmıştır. Bu kapsamda, faiz, kur, dış ticaret ve sermaye hareketlerinin serbestleştirilmesine yönelik politika değişikliklerine gidilmiştir. Küreselleşme ana fikri çerçevesinde, dışa açılma konusunda önemli adımlar atan Türkiye, aynı zamanda bölgesel bütünleşme ve işbirliği hareketleri içinde de yer almıştır. Türkiye, son yıllarda, bir yandan GATT Uruguay Round sonuçlarını hızla uygulamaya geçirirken, diğer yandan Avrupa Birliği’ne (AB) tam katılım yolunda çok önemli adımlar atmıştır.

1955 yılı başından itibaren Uruguay Round sonuçlarının yürürlüğe girmesi ile dünya ticaretinde ciddi bir serbestleşme ve genişleme sağlanmakta, sübvansiyonlar, antidamping, gümrük kıymeti, ticarette teknik engeller ve korunma tedbirleri alanlarında çok taraflı ilke ve kurallar geliştirilmekte, anlaşmazlıkların halli mekanizması iyileştirilmekte, tekstil, tarım ve hizmet sektörlerindeki ticari faaliyetler Anlaşma kapsamına alınmakta, bunlara ek olarak ticaretle bağlantılı fikri mülkiyet hakları ve yatırım tedbirleri için yeni kurallar oluşturulmaktadır. Ancak, Uruguay Round sonunda, sonuçların uygulanmasını yönetmek ve gözetmek için Dünya Ticaret Örgütü (DTÖ) kurulmaktadır. (Turhan, 1997 : 2)

1951 yılında GATT’a katılan Türkiye, uzun süre, GATT çerçevesinde Gelişmekte Olan Ülkelere (GOÜ) sağlanan kolaylıklardan faydalanmıştır. Ancak DTÖ Kuruluş Anlaşması ve ekleri Gelişmekte Olan Ülkelerin de dış ticaret rejimlerinde serbestleştirme öngörmektedir. Üstelik, bu anlaşmayla uluslararası ticarete yeni boyutlar kazandırılmakta ve rekabet esasına dayalı sistem güçlendirilmektedir.

Türkiye bakımından DTÖ Kuruluş Anlaşması ve ekleri, 26 Ocak 1995 tarihli ve 4067 sayılı kanun uyarınca, 95/6525 sayılı Bakanlar Kurulu Kararıyla onaylanarak, 31.12.1994 tarihi itibariyle uygulanmaya konmuştur. Böylece, Türkiye, yeni sistemin üyeler için öngördüğü tüm yükümlülükleri üstlenmiş bulunmaktadır. (http://www.dtm.gov.tr/anl/dto)

4.4. Türkiye’nin GATT Üyeliği ve İlişkilerinin Gelişimi

1916 Gümrük Tarifesi, Türkiye Cumhuriyeti kurulduktan sonra değiştirilmek istenilmiş, ancak Lozan Anlaşması bu tarifenin beş yıl daha yürürlükte kalması koşulunu getirdiğinden, herhangi bir değişikliğin yapılması mümkün olamamıştır.

1923 İktisat Kongresi’nde yerli sanayiin korunması yönünde belli bir anlayış düzeyine gelindiğinden, dış ticaretin bu amacı gerçekleştirecek biçimde düzenlenmesi yolunda çalışmalar başlatılmıştır. Bu amaçla 1929 tarihinde 1954 yılına kadar yürürlükte kalacak olan 1499 sayılı “Gümrük Tarifesi Kanunu” yürürlüğe konulmuştur. Temel olarak “spesifik” esaslı olan bu gümrük tarifesi, yerli sanayiin korunması amacıyla gümrük resimlerini artırmak, ithal yasakları koymak ve karşı önlem (misilleme) konularında hükümete yetkiler tanımaktaydı. (Büyüktaşkın, 1997 : 259)

1929 sonrası ekonomik bunalımının genişliği, gerekli korumanın mevcut tarife ile sağlanamayacağını ortaya çıkardığından, 1933 yılında çıkarılan 2255 sayılı kanunla vergi oranları artırılmış, 1941’de çıkarılan 3970 sayılı kanunla da gümrük tarifelerinde geçici nitelikli değişiklikler yapma yetkisi hükümete verilmiştir. (Büyüktaşkın, 1997 : 259)

1950’li yılların başlarında, Türkiye’de çok partili demokratik düzene geçişle birlikte, ekonomik düzende liberal ekonomiye geçme politikalarının uygulanmaya başlanılması, Türkiye’yi batı dünyası içinde yer alan bir politika izleme yoluna götürdüğünden, diğer batı kurumlarında yer alma yanında, GATT’a da girme eğilimi başlamıştır.(Büyüktaşkın, 1997 : 259)

1954 yılına kadar yürürlükte kalan 1929 tarihli tarifenin yerine, 26.2.1954 tarihli ve 6290 sayılı kanunla ad valorem vergilere ağırlık veren yeni bir tarife yürürlüğe konulmuş ve bu tarife 5383 sayılı Gümrük Kanununa bağlanmıştır. Zaman içerisinde bazı değişikliklere uğrayan bu yasa, Türkiye’nin Avrupa Topluluğu ile ilişkileri başlayıncaya kadar görevini yapmıştır. Nitekim, AT ile 12.9.1963 tarihinde yapılan ortaklık anlaşması sonucu Türkiye’nin “hazırlık dönemi”ne girmesi, arkasından da “geçiş dönemi”ne girecek olması tarifelerde bazı değişiklikler yapılmasını zorunlu hale getirmiştir. Bu zorunluluk ve ekonomi politikalarına yön verme ihtiyacı sonucunda gümrük giriş tarife cetveli 14.5.1964 tarih ve 474 sayılı kanunla yeniden ve çok büyük ölçüde değiştirilmiştir. Bu yasanın temel özelliği tarife oranlarında, Bakanlar Kurulu kararlarıyla değişiklik yapılması noktasında toplanmaktadır.

Türkiye ile GATT ilişkilerinin başlamasından sonra tarifelerde GATT’ın öngördüğü değişiklikler yapılmıştır.

Bugünkü tarife sistemimizin temelini oranlar bakımından 14.5.1964 tarihli ve 474 sayılı kanun, gümrük işlemleri bakımından 19.7.1972 tarihli ve 1615 sayılı Gümrük Kanunu oluşturmaktadır. Bu genel çerçeve içerisinde, Cumhuriyet Dönemi’nde ithal mallarına çeşitli ithal vergileri uygulanmıştır. Gümrük vergisi, ithalde alınan muhtelif maddelere ait istihsal vergisi, ithalde alınacak damga resmi, rıhtım resmi, ulaştırma alt yapıları resmi, belediye hissesi, katma değer vergisi değişik dönemlerde uygulanan vergilerdendir. Bu vergiler yanında değişik adlar altında bu vergilere eş etkili fonlar da uygulamaya konulmuştur. Toplu Konut Fonu, Destekleme ve Fiyat İstikrar Fonu, Maden Fonu, Kaynak Kullanımını Destekleme Fonu bu kapsamda uygulanan fonlardandır. (Büyüktaşkın,1997: 228)

4.4.1. Türkiye’nin GATT Üyesi Olması

28.09.1950-21.04.1951 tarihleri arasında Torquay’da yapılan ikinci tarife müzakeresi Türkiye’ye GATT üyesi olma konusunda gerekli imkanı sağlamıştır.

Bu müzakerelerde Türkiye bazı ülkelerle tarife müzakereleri yapmış, sonuçta üye ülkelerin 2/3 çoğunluğu ile Genel Anlaşma’ya taraf olmuştur. (İlyasoğlu, 1997:13)

Türkiye’nin GATT’a taraf olmak istemesindeki gerekçeler şunlardır:

· Genel Anlaşma’nın ulusal ekonomilerle uluslararası ticaret arasında uyumlu bir düzenin kurulmasına olanak tanıması,

· Genel Anlaşma’ya taraf ülkelerin ihraç maddeleri için birbirlerine tarife tavizleri sağlamak suretiyle, gereksinimlerini daha kolay sağlama olanağını elde etmeleri,

· Türkiye’nin önemli ticari ilişkilerinin bulunduğu ülkelerin büyük bir bölümünün Genel Anlaşma’ya taraf olması, dolayısıyla Türkiye’nin de taraf olmasının sağlanması durumunda, söz edilen olanaklardan yararlanılarak, ihracatını artırabilmesi,

· Genel Anlaşma’ya taraf olunmadığı takdirde, Türkiye’nin ihraç mallarının, üye ülkeler piyasalarında rakip mallara oranla rekabet koşulları açısından, elverişsiz duruma düşmesi olasılığı.

Bu konuların Türkiye’nin yararına olacağının saptanması üzerine, Torquay tarife müzakerelerine katılma kararı alınmıştır. Müzakereler sonucunda, 1949 yılı toplam ihracatının %54’ünü oluşturan 375 milyon $’lık ihracat için taviz sağlanmıştır. Sağlanan tavizlerin %26’sı fiili indirimlerden, %28’i sabitleştirmelerden (bağlı hale getirmelerden) meydana gelmektedir. Önemli taviz sağlanan ürünler, tütün, üzüm, fındık, incir, afyon ve meyan köküdür. (İlyasoğlu, 1997:15)

4.5. Dünya Ticaret Örgütü Tarım Anlaşması ve Türkiye
Türkiye, Dünya Ticaret Örgütü – Tarım Anlaşması’nın yeni görüşme döneminde takınacağı tavır ile 2000’li yıllarda tarım sektörünün gelişmesini etkileyecek politika seçeneklerini büyük oranda belirlemiş olmayı istemekteydi. Tarım politikalarının ve alt kümesi olan tarım destekleme politikalarının değişimi için, yıllar sürebilecek Dünya Ticaret Örgütü görüşmeleri gerekli ve verimli tartışma ortamının yaratılmasında ve hatta, bu politikaların değişimini hızlandırmada bir fırsat olarak görülebilirdi.

Tarım Anlaşması, gelişmiş ülkeler için uygulama döneminin sona ermesi nedeniyle, Dünya Ticaret Örgütü’nün (DTÖ) Aralık 1999’da yapılan Bakanlar toplantısında öncelikli olarak ele alınmıştır. Tarımın yanında, hizmet sektörü, yabancı yatırım, rekabet, fikri mülkiyet, emek ve çevre standartları konularıyla ilgili düzenlemeler ele alınmıştır.

Bu tür çok taraflı anlaşmaların yapılanmasında dünya piyasalarında ağırlığa sahip ülkelerin belirleyici güçlerinin olması kaçınılmazdır. Ancak, küçük ülkelerin uzun dönem çıkarlarını gözeterek kurabilecekleri koalisyonların etkili olabileceği Uruguay Round görüşmelerinde izlenmiştir. Çıkar guruplarını gelişmişlik düzeyine bağlı olarak belirlemek etkili olmayabilir. Özellikle tarım görüşmelerinde, Gelişmekte Olan Ülkelerin (GOÜ) yüksek oranda korunan gelişmiş ülke (GÜ) pazarlarına tercihli ulaşmalarının yanında, tercihin sağladığı fiyat istikrarı bu tür koalisyonları zorlaştırmakta ve tarım malları ticaret sisteminde yapılabilecek reformları sınırlandırmaktadır.

Diğer yandan, GOÜ’lerin genel sorunu olan dünya tarım malları piyasalarındaki dalgalanmaların iç piyasalara olumlu ve uzun dönemli etkileri birleştirici bir unsur olarak görülebilir. Özellikle, Amerika Birleşik Devletleri ve Avrupa Birliği’nin tüketim fazlalarını ihracat sübvansiyonlarını kullanarak dünya piyasasına sunmaları, bir yandan ithalatçı ülkelerde ithalat dönemlerinde tasarruf odaklamakta, diğer yandan, tüm GOÜ’lerin iç piyasa fiyatlarında istikrarsızlığa neden olmaktadır. Ayrıca, ihracat sübvansiyonlarının piyasaların sıkıştığı dönemlerde ortadan kaybolması, fiyat istikrarsızlığını artırmakla kalmayıp, ticaret pozisyonundan bağımsız olarak bu ülkelerin ödemeler dengesinde dalgalanmaları beraberinde getirmektedir.

4.5.1. Dünya Ticaret Örgütü – Tarım Anlaşması

Tarım Anlaşması’nda genel amaç “hakça ve piyasa sistemine duyarlı bir tarım ticaret sistemi oluşturmak” olarak tanımlanmıştır.

Doğrudan okunduğunda anlaşılması güç metni kavramak üzere müzakerelerin üzerinde yoğunlaştığı üç alan öne çıkabilir:

· Pazara Giriş : İthalattan alınan vergilerin belirlenmesi ve indirim taahhütlerinin verilmesi gerekmektedir.

· İhracat Rekabeti : İhracat sübvansiyonuna konu olan miktar ve harcamaların belirlenmesi ve indirim taahhütlerinde bulunulması gerekmektedir.

· İç Destekler : İç desteklerin hesaplanması temelde referans fiyatıyla iç fiyat arasındaki farkın üretim miktarıyla çarpımına dayanan “Toplu Destek Ölçümü”ne dayanmaktadır. İç desteklerin sınıflandırılması renklerle belirlenebilir. Fiyat ve ticareti bozucu etkisi minimal olan, kırsal gelişme, AR-GE, altyapı yatırımları gibi harcamalar yeşil kutuya girmektedir ve serbesttir. Mavi kutunun esasını sabit alan, verim ve hayvan sayısına bağlı olan üretimden kısmen bağımsız olan ödemeler teşkil etmektedir ve indirim yapılması gerekmemektedir. Anlaşmaya konan “Sulh hükmü” nedeniyle bu tür destekleri kullanan ülkeler hakkında soruşturma açılamaz. Fiyat ve ticarete doğrudan etki yapan önlemler kırmızı kutuya girmektedir ve indirim yapılması zorunludur.

Çizelge 14’de Anlaşmanın genel hükümlerinin özeti sunulmaktadır.

Çizelgedeki indirim oranları GOÜ’lerin uygulamak zorunda olduğu minimum oranlardır. Bu oranlar GÜ’lerin üçte ikisi oranındadır ve uygulama süreleri de GÜ’lerin iki katıdır.

Çizelge 14. Dünya Ticaret Örgütü – Tarım Anlaşmasının Yapısı

	Alan Yaptırım
	KURALLAR
	LİBERALLEŞME
	TEMİNAT VE GARANTİLER

	İTHALAT
	Tarife dışı engelleri tarifelendirilmesi

Tarife kotaları oluşturulması

Tüm tarifelere üst sınır koyulması
	Tarifelendirme sonucunda oluşan üst sınır tarifelerinin on yıllık süre içinde ortalama %24 oranında indirilmesi

Her bir tarife kalaminin en az %10 indirilmesi
	Tarife kotalarıyla ihracatçılara pazara ulaşabilme garantisi.

İthalatçılar için özel teminat.

	İHRACAT
	Mevcut ihracat sübvansiyonlarına miktar ve harcamalarına sınır koyulması

	Sübvansiyonlu ihracat miktarının on yıllık süre içinde %24 azaltılması

Bütçe harcamalarının da aynı dönemde %24 azaltılması
	Gıda yardımı kurallarına uymak.

İhracat kredilerine ilişkin müzakerelerin ileri alınması.

	ÜRETİM
	Taahhütlerde yer almayan mallara ihracat sübvansiyonu verilmemesi

İzin verilen iç destekler için tanımlanan “yeşil kutu”
	Fiyata doğruna etki yapan ve dış ticareti saptıran desteklerin on yıllık süre içinde %13.3 oranında azaltılması.
	GOÜ’lere sübvansiyon istisnaları.

Üretimi kısıtlayan programların istisna tutulması.

Kaynak: GATT,1994

4.6. Türkiye’nin Taahhütleri
Türkiye gümrük vergilerinde tarım mallarının tümünü DTÖ’ne bağlamış; fakat tam anlamıyla bir tarifelendirme yapmamıştır. Bunun nedenlerinden biri Türkiye’nin dış ticaretinin daha önceki yıllarda önemli ölçüde liberalleşmiş olması, diğeri dış ticarette mal sınıflandırılmasında harmonize sisteme geçişle birlikte 1986’da tanımlanmamış yeni malların ortaya çıkmış olmasıdır. AB ile yapılan Gümrük Birliği Anlaşması’nın da katkısı olmuştur. Ancak bunun sonucu olarak Türkiye asgari ve cari giriş kotaları için taahhütte bulunmamış böylelikle özel koruma önlemlerine başvuramayacak durumda kalmıştır. Gelişmiş ülkeler daha önce üst sınır koymadıkları ürünler için 1986 Eylül düzeyini kabullenmek zorundayken, Gelişmekte Olan Ülkeler daha önce üst sınırlarını bağlamadıkları ürünler için üst sınırı (tavan konsolidasyonu) kendileri saptamakta serbest bırakılmışlardır. Bu durumda Türkiye temel ve/veya hassas ürünlerde en yüksek düzeyi, diğer ürünler için 1986 Eylül’ünde geçerli tarife oranlarını indirime esas almış ve GOÜ’lerin uyguladıkları indirimleri uygulamaya başlamıştır.(Çizelge 15.)

Yurtiçi üreticiler için önemli ürünlerde tarife indirim taahhütleri en düşük düzeyde tutulmuş ve hayvancılık ürünleri, çay, tahıllar, buğday unu, şeker, domates ve işlenmiş tütün gibi ürünlerde yüksek gümrük vergileri bağlanmıştır. Gıda güvenliğini kendine yeterlilik olarak algılamanın da böyle bir tarife bildirimi ve indirimine etkisi olduğu söylenebilir. Net ithalatçı olunan ürünlerde ve ihracata dönük sanayi ara mallarında bağlanan düşük tarife oranlarında yüksek indirim tercih edilmiştir. Örnek olarak, bitkisel yağlar, ipek ve pamuk sayılabilir.

Türkiye 2004 yılına kadar basit ortalama %24’lük indirim, her bir üründe de en az %10’luk bir indirim taahhüt etmiştir. Örneğin, %250 mega-tarifesiyle (%100’ün üstündeki gümrük vergisi) bağlanan sığır etinde 1999’da uygulanabilecek en yüksek tarife %237.5’dur ve bu oran uygulanmaya başlanmıştır. 2004 yılında tavan tarife oranı %225 olacaktır. Tarife taahhütleri genelde problem yaratmayacak gibi görünse de, mal bazında incelendiğinde kısıtların bağlayıcı olabilmesi mümkündür.

Çizelge 15 . Tarım Anlaşması Tarife Oranları, Türkiye (%)

	Tarife No.
	
	Temel Yıl Oranı
	2004 Üst Sınırı
	Tarife İndirimlerinin

	
	
	
	
	Ortalaması
	Aralığı

	01

02

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

52.01

52.02

52.03
	Canlı Hayvan

Et ve Diğ.

Süt mamülleri ve diğ.

Diğer et ürünleri

Ağaç,kök,çiçek ve diğ.

Yenilebilir sebze, kök ve yumru

Yenilebilir meyve ve sert kabuk

Kahve, çay ve diğ.

Tahıllar

Değirmencilik mamülleri

Yağlı tohumlar, tohum, saman..

Resin ve diğer sebze müstah.

Diğer sebze

Hayvan ve bitkisel yağlar

Et ve balık mamül.

Şeker ve mamül.

Kakao ve mamül.

Tahıl,un,süt mamül.

Sebze ve meyve mamül.

Diğer yenilebilir mamül.

Alkollü ve alkolsüz içki

Gıda end. Kalıntıları

Tütün ve mamül.

Pamuk, ham

Pamuk artığı

Pamuk, taranmış
	43.5

195.1

131.5

21.0

33.0

35.6

64.1

85.3

161.1

50.4

34.1

59.5

41.3

40.6

90.3

113.1

69.2

64.1

73.8

70.5

87.6

11.3

150.0

10.0

20.0

20.0
	37.6

175.3

117.2

10.6

28.8

30.0

53.4

56.8

145.0

43.3

22.1

29.7

16.9

29.4

82.1

90.7

51.0

55.4

59.6

51.4

70.7

10.0

113.1

6.0

12.0

12.6
	12.9

10.2

10.8

49.5

12.6

15.8

16.7

33.7

10.0

14.1

35.2

50.1

59.1

27.5

10.0

19.8

26.2

13.6

19.3

27.0

19.2

11.0

24.6

40.0

40.0

37.0
	10-33

10-22

10-23

22-72

10-27

10-23

10-60

22-50

10

10-23

14-67

48-54

56-60

22-50

10

10-39

10-38

10-22

10-22

20-34

15-37

10-17

10-28

40

40

37

Kaynak: GATT,1994

Dünya fiyatlarındaki düşüşle aynı zamanda uygulanan yüksek iç fiyat politikaları mega-tarifelerin sağladığı korumanın bile yetersiz kalmasına neden olmuştur. Sığır eti ve şeker farklı nedenlerle bu duruma örnek gösterilebilir. Diğer yandan, düşük tarifelerle bağlanıp politika esnekliği açısından sorun yaratabilecek ürünler arasında ayçiçeği ve pamuk sayılabilir. Politika belirlenirken tarife oranı ne olursa olsun indirime tabi olduğuna ve mega-tarifelerin uzun ömürlü olmayacağına dikkat edilmesinde yarar vardır. Tarife dışı engeller yeni görüşme döneminin gündem maddelerinden biridir.

Çizelge 16 . Seçilmiş Ürünlerde Türkiye’nin Tarım Anlaşması’nda İhracat Desteği Taahhütleri

	
	
	Harcama Taahhütleri (1000 $)
	Miktar Taahhütleri (1000 ton)

	
	
	Temel yıl
	1995
	2004
	Temel yıl
	1995
	2004

	10.01

10.03.00

11.01.00

11.03.11

11.07
	Buğday

Arpa

Buğday unu

Semolina

Malt
	36,077.0

6,233.8

1,894.4

2,032.4

2,208.0
	640,424.3

123,259.9

9,542.7

1,983.6

2,155.0
	27,418.5

4,737.7

1,438.7

1,544.6

1,678.1
	574.2

131.5

65.3

67.7

39.0
	2,126.8

747.5

475.4

66.8

38.5
	493.8

113.1

56.2

58.3

33.6

	15.09

15.12

15.16.29

15.17.10
	Zeytinyağı

Ayçiçeği yağı,rafine

Mısır yağı, rafine

Margarin
	2,340.5

3,126.3

787.6

3,660.5
	2,284.3

2,866.5

768.7

4,915.4
	1,778.8

2,377.5

598.6

2,781.9
	23.4

72.2

13.1

73.2
	23.1

94.5

12.9

98.1
	20.1

62.1

11.3

63.0

	16.01.00

16.02

16.04
	Sosis ve benzer.

Diğer et mamül.

Balık mamül. Ve konsv.
	21.1

22.6

4,993.6
	20.6

22.0

4,873.7
	16.0

17.1

3,795.1
	0.065

0.080

8.54
	0.064

0.079

8.42
	0.056

0.069

7.34

	18.06

19.05

19.02
	Çikolata ve diğ.

Bisküvi,pastacılık mam.

Makarna, vermicelli
	2,778.2

1,238.9
	2,551.1

3,341.4
	2,111.4

941.5
	19.4

16.5
	25.1

44.6
	16.7

14.2

Kaynak: GATT,1994

Türkiye yaklaşık 44 ürün (bazı durumlarda ürün grubu) için ihracat sübvansiyonunu sınırlayan taahhütte bulunmuştur. Taahhütler sübvansiyon için bütçeden yapılan harcamalar ve miktar konusunda ayrı ayrı yapılmıştır (Çizelge 16.). Çizelgeye balık ve balık ürünleri yanlışlıkla dahil edilmiştir. Tarım Anlaşması (TA) bu ürünleri kapsamamaktadır. Toplam ihracat sübvansiyonu baz dönem itibarıyla140 milyon doları bulmaktadır. İhracat sübvansiyonu taahhütlerinin en önemli kalemleri buğday, arpa ve buğday unudur. Türkiye bu ürünlerle miktar ve harcamalarda önceden bindirme (front-loading) yapmayı tercih etmiştir. Bunun sonucunda taahhütler 2004 yılında gene baz yılı düzeylerinden %24 indirilmekte, fakat ilk yıllarda yüksek oranlarda sübvansiyon verme olanağı sürdürülmektedir. Destekleme alımı yapılan buğday ve arpada temkinli davranılmış, oluşabilecek kamu stoklarının elden çıkarılması için serbestlik kazanılmıştır. Diğer yandan, aynı özen şeker için gösterilmemiştir. Anlaşmaya göre şeker listede yer almadığından sübvansiyonlu ihracatı yasaktır.

İhracat rekabeti ile ilgili sorunların Türkiye’yi pazara giriş konusundan daha fazla etkileyeceği düşünülebilir. İhracat rekabeti işlenmiş ürünler açısından da ayrıca önemlidir. Daha önce olduğu gibi yeni görüşme döneminde de ihracat sübvansiyonlarının tümüyle kaldırılması gündemdedir. Uygulama dönemi sonuna kadar Türkiye GOÜ’lere izin verilen pazarlama ve taşıma sübvansiyonlarının yardımıyla olası sorunları en azından azaltabilir. Hammadde olarak desteklenmeyen tarım mallarını kullanan işlenmiş ürünlere verilen ihracat sübvansiyonu ileride sorgulanabilir.

İhracat sübvansiyonlarında daha önce gündeme gelen, fakat çözülmeden terk edilen bir önemli konuda sübvansiyonlu ihracat kredileridir. Yeni dönemde ihracat kredilerinin kurala bağlanması kaçınılmazdır.

İç destek indirimine temel teşkil eden toplam destek iki farklı formülle hesaplanabilmektedir. Türkiye “eşdeğer ölçüm” (equivalent measurement of support) yöntemini tercih etmiştir. Oysa bu yöntem “Toplu Destek Ölçümünün” (TDÖ) mümkün olmadığı durumlar için öngörülmüştür. TDÖ’nün Türkiye için hesaplanamayacağı tartışmalı bir konu haline gelebilir. Seçilmiş ürünler için OECD’de Üretici Destek Eşdeğerleri (ÜDE) düzenli olarak hesaplanmaktadır. Kapsamı daha geniş olan ÜDE hesaplamalarında kullanılan parametreler TDÖ hesaplamak için yeterlidir. Yönlendirilmiş bir fiyat olmadıkça TDÖ’nün hesaplanması anlamlı değildir.

Türkiye baz yılındaki iç destekleri mümkün olduğu kadar az tutmaya çalışmış ve gelişmiş ülkelere sağlanan özel ve farklı muameleden faydalanarak, toplam desteğin tarımsal üretim değerinin %10’a karşılık gelen, “de minimis” sınırının altında kaldığı için taahhütte bulunmasına gerek kalmamıştır. Ancak, bu açıdan yapılan taahhüt, ileride de hiçbir ürün için yüzde onluk destek üst sınırının aşılmayacağı yönündedir. “de minimis”oranı içindeki yeşil kutu desteği olarak kabul edilmektedir. İç destek indirimi %10’un aşan kısım üstünden yapılmaktadır. %10’a ulaşıldığında indirime gerek kalmadığı düşünülürse, eğer bu seçimin amacı politikalarda daha fazla serbestlik sağlamak idiyse yanlış yapılmıştır.

Ayrıca, DTÖ üzerinden yapılacak taahhütler tarım desteklerinin toplamını kapsamaktadır. Örneğin, bir üründeki destek artışını diğer bir üründe desteği düşürerek taahhüdü sağlamak mümkündür. (http://www.dtm.gov.tr/anl/dto)

İç piyasada yönlendirilmiş bir fiyat uygulandığı yargısına varmak için en iyi kalite fiyatının bir hükümet üyesi tarafından ilan edilmiş olması yeterli değildir. Ayırıcı olan, başvuran her üreticinin ürününün ilan edilen fiyat veya fiyatlardan satın alınacağının garantisinin verilmesi ve bu garantinin tüm finansmanının bütçeden karşılanmasıdır. Politikacıların Tarım Satış Kooperatifleri Birlikleri tarafından satın alınan ürünlerin de hükümetçe desteklendiği yönünde izlenim yaratmaları Tarım Anlaşması açısından müşkülde bırakabilir. (http://www.dtm.gov.tr/anl/dto)

İç desteklere dahil olan girdi desteklerinden gübre fiyat desteği, politikada geriye dönüş olmazsa, uygulamada da aşılmıştır. İç desteklerde Tarım Anlaşması açısından en tehlikeli ve henüz gündeme gelmemiş bir destek, Tarım Kredi Kooperatifleri aracılığıyla veya doğrudan üreticilere verilen kredilerdeki faiz desteğidir. Kredi faiz desteği ÜDE hesaplamalarında kullanılmakta ve boyutu herkes tarafından bilinmektedir. Bütçeden üreticilere yapılan transferlerdeki pay son yıllarda %50 civarındadır. Gündeme geldiğinde, eğer daha sıkı kurallara bağlanmazsa “özel ve farklı muamele”den yararlanarak yeşil kutuya sokmak mümkündür. Bu durumda bile, Türkiye’nin pazarlık gücünü zayıflatıp, başka bir konuda taviz almasını zorlaştırabilir.

4.7. Türkiye'nin Katılım Sürecindeki Ülkeler İle Yürüttüğü İkili Müzakereler

Türkiye ile DTÖ'ye katılım aşamasında bulunan ve Türkiye’nin dış ticareti açısından önem taşıyan bazı ülkeler ile mal ve hizmetler alanlarında yürütülmekte olan ikili taviz müzakereleri DTÖ'ye katılım prosedürü çerçevesinde, talep - teklif esasına bağlı olarak gerçekleştirilmektedir.

Bu kapsamda, mal taviz müzakerelerine yönelik çalışmalar Dış Ticaret Müsteşarlığı'nın ilgili birimleri, Dışişleri Bakanlığı ve Cenevre'de bulunan Dünya Ticaret Örgütü Nezdinde Türkiye Daimi Temsilciliği arasında sağlanan koordinasyon ile yürütülmektedir. Diğer taraftan, anılan Türkiye Daimi Temsilciliğinin Daimi Temsilci Yardımcısı ve Ticaret Müşavirliği kadrolarında, Dış Ticaret Müsteşarlığı merkez birimlerinden atamalar yapılmak suretiyle görevlendirilen personel de bulunmaktadır. (http://www.dtm.gov.tr/anl/dto)

Hizmet ticaretine yönelik ikili taviz müzakereleri ise Hazine Müsteşarlığı Banka ve Kambiyo Genel Müdürlüğü ve DTÖ nezdindeki Daimi Temsilciliğimizin koordinasyonu ile gerçekleştirilmektedir.

Türkiye ikili taviz müzakerelerinde bulunduğu ülkelerden, tarife taviz talebinde bulunulmasında yarar görülen spesifik mallar veya maddelere ilişkin listeler Armonize Sistem kodları bazında belirlenmektedir. Listelerde yer alan maddeler katılım sürecindeki ülke ve Türkiye arasındaki ticarette önem taşıyan mal gruplarının yanı sıra, Türkiye’nin genel ihracatı bakımından önem taşıyan mal grupları da dikkate alınmak suretiyle hazırlanmaktadır. Türkiye’nin taviz talep listeleri, müzakerede bulunulan ülke için hedeflenen madde bazındaki tarife talepleri ve diğer unsurları da içerecek şekilde DTÖ nezdindeki Türkiye Daimi Temsilciliğine intikal ettirilmektedir. (http://www.dtm.gov.tr/anl/dto)

İlgili ülkelerin Çalışma Grubu toplantıları ve taviz müzakereleri için Cenevre'de bulunan heyetleri ve Daimi Temsilciliğimiz yetkilileri arasında müzakereler Dış Ticaret Müsteşarlığının görüş ve talimatları çerçevesinde yapılmaktadır.

Ülkeler, halen uygulamakta oldukları tarife oranlarını (uygulanan oranlar - applied rates) dikkate alarak DTÖ'ye konsolide edecekleri bağlı oranları (bound rates) genellikle müzakerelerde tespit etmekte ve bu oranlara yönelik teklifleri üzerinden mal ticareti müzakerelerini yürütmektedirler. Buna ilaveten bir çok ülke tarife indirimlerinde madde bazında geçiş süreleri öngörmekte ve bu çerçevede ilk ve son bağlı oranlar (initial and final bound rates) belirleyerek bunları her mal için belirli bir geçiş döneminde uygulamayı teklif etmektedirler. Dolayısıyla ilk bağlı oranlar, son bağlı oranlar ve geçiş veya uygulama süreleri, ikili taviz müzakerelerinde başlıca müzakere unsurları olarak belirmektedir.

Ayrıca, ülkeler tarafından uygulanması öngörülen gümrük vergisi oranları, değer üzerinden (ad-valorem), spesifik veya birleşik oranlar (ad-valorem ve spesifik) olarak belirlenebilmekte, bu oranlar ticarete konu maddelere göre tespit edilmektedir. Bu itibarla, gümrük vergilerinin belirtilen kompozisyonları da müzakerelerde dikkate alınan unsurlar arasında bulunmaktadır. (http://www.dtm.gov.tr/anl/dto)

4.7.1. Türkiye’nin İkili Taviz Müzakereleri Yürüttüğü Ülkeler

4.7.1.1. Ukrayna

Ukrayna’nın DTÖ’ye katılımına ilişkin Çalışma Grubu 17 Aralık 1994 tarihinde kurulmuştur.

Ukrayna’nın Dünya Ticaret Örgütü’ne (DTÖ) katılım süreci çerçevesinde, Türkiye ve Ukrayna arasında mal ve hizmetlerde ikili pazara giriş müzakereleri devam etmektedir.

Ukrayna tarafı genel olarak, Türkiye’nin taviz talebinde bulunduğu tüm maddelerde 2001 – 2005 dönemini kapsayan kademeli bir tarife indirimi teklif etmektedir.

Türkiye’nin Ukrayna tarafına tevdi etmiş olduğu taviz talep listelerinde yer alan maddelerin önemli bir bölümü itibariyle taviz taleplerimiz devam etmektedir. Söz konusu talep listemizde büyük ölçüde, sanayi malları, tekstil, deri ve halı ile hazır giyim ve konfeksiyon ürünleri yer almaktadır. (http://www.dtm.gov.tr/anl/dto)

4.7.1.2. Rusya Federasyonu

Rusya Federasyonu’nun (RF) Türkiye’nin de üyesi olduğu, DTÖ’ye katılımına yönelik Çalışma Grubu, 16 Haziran 1993 tarihinde kurulmuştur. Çalışma Grubunun oluşturulmasını takiben, mal ve hizmetler alanında ikili pazara giriş müzakereleri başlatılmıştır. Çalışma Grubunda ele alınan ve alınmakta olan başlıca gündem maddeleri: tarım, gümrük sistemi (BDT ülkeleri ile RF arasındaki gümrük birliği ve diğer ticari düzenlemeler), vergilendirme ve ulusal muamele, ithalat lisansları, sanayi teşvikleri, hizmetler, DTÖ Sağlık Önlemleri ve Ticarette Teknik Engeller Anlaşmaları, Ticaretle Bağlantılı Yatırım Tedbirleri ve Ticaretle Bağlantılı Fikri Mülkiyet Hakları Anlaşmaları’dır.

Türkiye ve RF arasındaki mal taviz müzakereleri 1998 yılında RF tarafına tevdi edilmiş bulunan taviz talep listemiz üzerinden yürütülmektedir. Müzakere sürecinde, Türkiye’nin ihracat potansiyelinde kaydedilen gelişmelere paralel olarak söz konusu listemize bazı ürünler ilave edilmiş bulunmaktadır. Türkiye’nin talep listesi, ayrıntılı alt açılımları da içeren kapsamlı bir şekilde hazırlanmış bulunmaktadır. (http://www.dtm.gov.tr/anl/dto)

Genel olarak müzakerelerde, Türkiye’nin RF tarafı taviz talebinde bulunduğu maddeler için 3 yıl ile 7 yıl arasında değişmekte olan uygulama / geçiş dönemlerinde azaltılarak uygulanması öngörülen ilk ve son tarife oranları (initial and final bound rates) teklif etmektedir. (http://www.dtm.gov.tr/anl/dto)

Müzakerelerde, Türkiye’nin RF tarafına yönelik taviz talepleri özellikle çok sayıdaki sanayi malında gözlenen yüksek koruma oranlarının, Türkiye’nin koruma oranları dikkate alınarak aşağıya çekilmesi ve ihracatı için önem taşıyan maddelerde spesifik vergiler yerine ad-valorem vergilerin uygulanması yönünde olmaktadır.

Sanayi malları ile ilgili olarak, DTÖ gündemindeki sanayi mallarında pazara giriş müzakereleri sonucunda Türkiye’nin uygulamakta olduğu tarifelerde ek indirimlere gidilebileceği ihtimali ve RF’ ile diğer BDT ülkeleri arasındaki tercihli anlaşmaların Türkiye’nin RF pazarına girişteki rekabet üstünlüğünü azalttığı konuları müzakerelerde dikkate alınmaktadır

Tarım ürünleri konusunda RF tarafından teklif edilen oranlar makul karşılanmaktadır.

4.7.1.3. Kazakistan

Kazakistan’ın Dünya Ticaret Örgütü’ne (DTÖ) katılımına ilişkin Çalışma Grubu 6 Şubat 1996 tarihinde kurulmuş olup, Türkiye söz konusu Grubun üyeleri arasında yer almaktadır.

Çalışma Grubunda ele alınan konular arasında: tarım, gümrük ve tarife sistemi (ülkenin içinde bulunduğu gümrük birliği veya diğer tercihli düzenlemeler de dikkate alınarak), fiyat kontrolleri, ithalat lisansları, sanayi teşvikleri, Ticarette Teknik Engeller (TBT) ve Sağlık ve Bitki Sağlığı Anlaşması (SPS), mevzuat ve mevzuat reformlarında şeffaflık, hizmetler ve Ticaretle Bağlantılı Fikri Mülkiyet Hakları (TRIPS) bulunmaktadır. İlgili Çalışma Grubunun son toplantısı 12-13 Temmuz 2001 tarihlerinde gerçekleştirilmiştir. (http://www.dtm.gov.tr/anl/dto)

Ekim 1997’de başlatılmış olan, Kazakistan ve ilgili üye ülkeler arasındaki mal ve hizmetlere ilişkin ikili müzakereler, halen, Kazakistan’ın mal ve hizmetler alanlarındaki gözden geçirilmiş taviz teklifleri çerçevesinde devam etmektedir.

Kazakistan’ın DTÖ’ye katılımı ile ilgili olarak yürütülmekte olan çalışmalar çerçevesinde, Türkiye’nin adı geçen ülkeden taviz talebinde bulunacağı sınırlı sayıdaki mala ilişkin bir liste DTÖ nezdindeki Daimi Temsilciliğimiz tarafından Kazakistan tarafına 1998 yılında iletilmiş bulunmaktadır. (http://www.dtm.gov.tr/anl/dto)

Henüz Türkiye ile Kazakistan arasındaki ikili mal taviz müzakereleri başlatılmamış olmakla birlikte, mal ticaretinde tarife taviz tekliflerini yeniden gözden geçirerek ilgili taraflara bildirmiş bulunan Kazakistan’ın söz konusu yeni teklifleri dikkate alınarak 1998 yılında tevdi edilen taviz talep listesi tekrar değerlendirilmiştir.

Taviz talep listesinde, başlıca madde grupları itibariyle, ayçiçeği yağı, unlu ve kakaolu mamuller gibi gıda maddeleri, işlenmemiş tütün, temizlik maddeleri, plastik ve plastikten mamul malzemeler, tekstil ve konfeksiyon ürünleri, bazı demir-çelik mamulleri, paketleme ve tohum makineleri, elektrikli ve elektronik malzemeler, motorlu araçlar ve mobilya gibi ürünler yer almaktadır.

4.7.1.4. Suudi Arabistan

Mal ticaretine ilişkin olarak Suudi Arabistan’la müzakerelerimiz ilgili ülkeye tevdi edilen taviz talep listesi esas alınarak yürütülmüştür. Cenevre’de yapılan Çalışma Grubu toplantıları ve münferit girişimler vesilesiyle Suudi muhataplarla ikili görüşmelerde bulunulmuştur.

Liste kapsamındaki bazı ürünlerde Suudi makamlarınca spesifik vergiler yerine ad-valorem tarifelerin tercih edilmesi dolayısıyla, Türkiye talepleri karşılanmamaktadır. (http://www.dtm.gov.tr/anl/dto)

Suudi Arabistan ile Türkiye arasındaki ikili ticari ilişkilerinde, canlı hayvan ihracatı, gümrük geçişleri, standartlar, ikili taşımacılık ve vize gibi alanlarda bazı sorunlar bulunmaktadır. Bu konular da ikili müzakerelerde dikkate alınmaktadır.

Diğer taraftan, hizmetler ticaretine ilişkin olarak, Türkiye’nin, Suudi Arabistan’ın yabancı sermaye, mali hizmetler ve bankacılık sektörlerindeki bazı uygulamaları hakkındaki taleplerinin Hazine Müsteşarlığı kanalıyla muhataplarına intikal ettirilmiştir. Nitekim, Türkiye’nin Suudi Arabistan ile mevcut ekonomik ve ticari ilişkileri çerçevesinde, başta müteahhitlik sektöründe olmak üzere, anılan ülkede faaliyet gösteren Türk girişimcileri ve ihracatçıları ile işçileri tarafından hizmet ticaretine ilişkin olarak yaşanan çeşitli sorunlar bulunmaktadır.

İkili müzakereler DTÖ’de mal ve hizmetler ticareti boyutuyla bir bütün olarak ele alınmaktadır. Dolayısıyla, Türkiye’nin Suudi Arabistan ile ikili pazara giriş müzakerelerini sonuçlandıran Protokolün imzalanması, mal ve hizmetlerde birbirinden bağımsız olarak yürütülen müzakerelerin tamamlanması ile mümkün olabilmektedir.

4.7.1.5. Beyaz Rusya

Beyaz Rusya’nın DTÖ’ye katılımına ilişkin Çalışma Grubu 27 Ekim 1997 tarihinde oluşturulmuş olup, bu kapsamdaki ikili müzakereler halen devam etmektedir.

Beyaz Rusya’nın, mal ticaretinde ikili müzakerelere girmeye hazır olduğunu açıklamasının ardından Türkiye taviz talep listesi 2 Temmuz 1997 tarihinde bir mektup ekinde tevdi edilmişti.

Büyük çoğunluğu 4’lü bazda seçilmiş ürünlerden oluşan, ayrıca 10 kadar 6’lı bazda belirlenmiş ürünü içeren listeyi müteakiben, gözden geçirilmiş yeni taviz talep listesi 1 Mayıs 1998 tarihinde muhataplara iletilmiş ve liste kapsamındaki tüm ürünler için, gümrük vergilerinde % 50 oranında bir indirimin yanı sıra, ilk müzakereci hakkı talep edilmiştir. (http://www.dtm.gov.tr/anl/dto)

Beyaz Rusya tarafı ile Türkiye’nin listesi konusunda yapılan açıklayıcı mahiyetteki görüşmelerde Türkiye’ye, tekstil sektörünün Türkiye’de olduğu gibi bu ülkede de giderek geliştiği, bu nedenle söz konusu sektörde nispeten korumacı bir politika izlemek durumunda kalınabileceği ve bu durumun anlayışla karşılanmasının beklediği ifade edilmiştir. Ayrıca, listemizde yer alan plastik ve kauçuk ürünlerinde esnek olunabileceği, buna mukabil buzdolaplarında ise Beyaz Rusya’nın halihazırda dünyanın sayılı üreticileri arasında yer aldığı vurgulanmıştır.

Yapılan görüşmelerde, teklif listelerinde yer alan ürünlerin önemli sayılabilecek bir kısmında spesifik vergi uygulamasının dikkat çektiği, bu tür uygulamaların, gümrük vergilerinin etkisinin net olarak görülmesini engellediği ve şeffaf olmadığı Türkiye tarafından ifade edilmiştir. Bu çerçevede, Beyaz Rusya tarafına, spesifik vergi uygulamasının ancak sınırlı sayıda ürün için kabul edilebileceği belirtilmiş, söz konusu vergilerin ad valorem’e çevrilmesi konusunu değerlendirmeleri önerilmiştir. (http://www.dtm.gov.tr/anl/dto)

sonuç

Yirminci yüzyılın sonlarında devletler, şirketler ve bireyler yeni bir dünya düzenini beraberinde getiren değişim rüzgarına kapılmışlardır. Yirmibirinci yüzyıla geldiğimizde iletişim ve bilişim alanında ortaya çıkan teknolojik devrimin temel dayanağını ve gücünü oluşturan değişimle birlikte özellikle küreselleşme olgusu dünya ekonomisinde de bir yeniden yapılanmayı gerekli kılmıştır.

Çok uluslu şirketlerin ve bunların arkasındaki güçlü ekonomilerin hakim olduğu yirmi birinci yüzyılda dünya ekonomisi, uluslararasındaki büyük bir rekabet yarışına sahne olmaktadır. Piyasa ekonomisinin dünya geneline yayıldığı ve devletin ekonomideki rolü ve payının sınırlanması yönündeki eğilimlerin arttığı yirmi birinci yüzyılda ekonominin itici gücünü bireyler oluşturmakta ancak, bireye yatırım yapan, bilgi yoğun sanayiye dayalı, sağlıklı bir iktisadi yapıya sahip olan ülkeler uluslararası rekabette yer alabilmektedir.

 Türkiye de küreselleşme, bölgeselleşme ve mega rekabetin önem kazandığı yirmibirinci yüzyılın başlarında piyasa- devlet işbirliği içinde hızlı bir ihracata dayalı sanayileşme hamlesini gerçekleştirmek; böylece uluslararası rekabet gücünü arttırmak zorundadır. Bunun içinse, öncelikle, devlet ve piyasanın ekonomideki işlevlerinin yeniden tanımlanması gerekmektedir.

İktisadi alanda hem gelişmiş, hem de gelişmekte olan ülkelerde benimsenen iktisadi sistem ve buna bağlı olarak uygulanan iktisat politikaları giderek uyumlaştırılmaktadır. Ekonomik sistemler giderek serbestleşmekte ve aynı zamanda küreselleşmektedir. Tüm dünyada kamu ekonomisinin küçültülmesine ilişkin planlar ve uygulamaları hız kazanmış durumdadır. Sonuç olarak dünya ticareti büyük bir hızla serbestleşmektedir. Dış ticaret politikası araçları olarak kullanılan enstrümanlar (tarifeler, kotalar, miktar kısıtlamaları vb.) ya tamamen ortadan kaldırılarak ya da indirimlere gidilerek, dünya ticaretine engel teşkil etmemelerine uğraşılmaktadır.

Gelişmekte olan ülkeler için uluslararası rekabet gücünü arttırmanın, sağlıklı bir iktisadi yapıya kavuşma ve hızlı kalkınma ile mümkün olacağı kabul edilmiş bir gerçektir. Dolayısıyla; GOÜ’lerin rekabet gücünü arttırması, kısa vadede olmasa bile uzun dönemde toplumsal refahın artışını sağlayacaktır.

Küreselleşme sürecinin sıkıntılarını en fazla yaşayan GOÜ’ler ve Azgelişmiş Ülkeler’in (LDC- Less Developed Countries) durumlarını iyileştirmek ve dünya genelinde daha adil bir düzen sağlamak için, küresel ekonomide etik, yasal ve ekonomik kuralların kabul edilmesi ve ekonomiyi yönetmesine kesinlikle ihtiyaç duyulduğu tartışmasız kabul edilen bir gerçektir.

Dünya ticaretinin ülkeler ve kıtalar arasında daha serbest ve hızlı yapılabilmesi amacıyla çeşitli ekonomik organizasyonlar kurulmuştur. Bu bağlamda; II. Dünya Savaşı sonrasında özellikle dünya iktisadi yaşamına bir dinamizm kazandırmak amacıyla filizlenen ekonomik bütünleşme hareketleri yirmibirinci yüzyılın başlarına kadar Dünya Ekonomik Yaşantısına büyük katkılar sağlamıştır. 1944’te IMF ve Dünya Bankası sonrasında GATT, DTÖ ve bunları izleyen birçok ekonomik örgütlenme ve kuruluşlar, dünyanın ekonomik ve siyasal vizyonuna büyük katkılar yapmışlardır.

Sonuç olarak, gelişmekte olan ülkelerde devletin piyasa ekonomisinin tam olarak kurulup işletilmesinden makro istikrarın sağlanmasına, ekonomik kalkınmanın gerçekleştirilmesinden toplumsal refahın arttırılmasına kadar pek çok alanda temel ve yönlendirici nitelikte önemli görevleri üstlenmesi ve sağlam ekonomi politikaları ile sağlıklı bir iktisadi yapının kurulmasını mümkün kılması gerekmektedir. Ulus-devlet, gerek gelişmiş ülkelerde gerekse gelişmekte olan ülkelerde, ekonomik küreselleşme ve bunun arkasındaki bilgi devrimine karşı ayakta kalacak; ancak izleyeceği maliye, para ve dış ticaret politikalarında büyük değişiklikler olacaktır.

özet

Dünya Ticaret Örgütü ve Gelişmekte Olan Ülkelerdeki Rolü, Önemi ve Türkiye Örneği başlıklı bu çalışmada GATT(1947) ve sonrasında serbestleşme eğilimine giren dünya ticareti ve dünya ticaretini kurumsal bir düzen içinde yönlendiren ve inceleyen Dünya Ticaret Örgütü (DTÖ)’nün yapısı ve işleyişi ele alınmıştır.

Yirminci yüzyılın sonlarında baş gösteren küresel ticaret sisteminde yer alma çabası içerisinde bulunan gelişmekte olan ülkeler (GOÜ) dış ticaretlerini Dünya Ticaret Örgütü’nün belirlediği kurallar ve kendilerine tanınan haklar ve yükümlülükler çerçevesinde yürütmektedirler.

Çalışmanın temel hipotezi, Dünya Ticaret Örgütü (DTÖ), gelişmekte olan ülkelerin dış ticaretlerinin gelişiminde önemli ve giderek artan bir role sahiptir. Gelişmekte olan ülkeler içerisinde yer alan Türkiye’nin dış ticaretinde de, DTÖ’nün önemli bir yeri bulunmaktadır. düşüncesidir.

Çalışmanın konusu, dört bölümde ele alınmıştır. Birinci bölümde çalışmanın metodolojisi açıklanmıştır. İkinci bölümde dünya ticaret sisteminin temellerine yer verilmiş, sistemin temelini oluşturan görüşmeler (müzakereler) sonucunda kurulan Dünya Ticaret Örgütü(DTÖ)’nün kapsam ve özelliklerine değinilmiştir. Üçüncü bölümde, küresel ticaret sistemi çerçevesinde DTÖ incelenmiş, gelişmekte olan ülkeler üzerine düzenlemeler ve DTÖ’nün etkinliği tartışılmıştır. Dördüncü bölümde ise kendisi de gelişmekte olan Türkiye ile Dünya Ticaret Örgütü (DTÖ)’nün hangi bağlamda ilişkilendirildiği ele alınmaya çalışılmıştır. Sonuç bölümünde ise çalışmanın geneline ilişkin sonuç ve öneriler yer almıştır.

Sonuç olarak, GATT-1947’nin kurumsal işlevini ilke olarak bitiren Uruguay Round ile Dünya Ticaret Örgütü(DTÖ) dünya ticaret sisteminde yerini almıştır. Örgüt kapsamında imzalanan Nihai Senet (Final Act) ve Senet’in ekindeki anlaşmalar, uzlaşmalar, kararlar ve protokollerin, taraf ülkelerce “bir bütün olarak onaylanması ve yürürlüğe girmesi” kabul edilmiştir. DTÖ’nün görevi Uruguay Round anlaşmasının uygulaması ve yönetimini sıkı sıkıya takip etmek; üyeler arasında tartışma forumları yaratmak ve anlaşmazlıkları DTÖ tarafından belirlenen mekanizma ile sonuçlandırmaktır. Uruguay Round Anlaşması ile, malların yanında hizmet ve fikri mülkiyet haklarında da ticari yaptırımlar belirlenmesi ve giderek, tüm ticari hakların uluslararası düzeyde korunması sağlanmaktadır.

1995 yılı itibariyle, uluslararası ticaret anlaşmaları mal ticareti dışında; DTÖ’nün kurulmasıyla hizmet ticareti ve fikri ve sınai mülkiyete de yayılmakta ve uluslararası bilgi teknolojisi ticaretine de çok önemli bir yön vermektedir. II. Dünya Savaşı sonrasında izlenen serbest ticaret politikaları çerçevesinde uluslararası ticaret alanında bazı yasal ve hukuksal düzenlemelere gitmek üzere öncelikle GATT kurulmuştur. GATT’ı izleyen Uruguay Round da beraberinde DTÖ Kuruluş Anlaşması’nın imzalanması ve üye ülkeler tarafından onaylanmasını getirmiştir. Önceleri GATT düzenlemeleri ile dünya ticaretinde bazı haklardan yararlanan GOÜ’ler artık DTÖ Kuruluş Anlaşması ile kendileri ile ilgili getirilen hükümler çerçevesinde kendilerine sunulan bazı yükümlülükler karşılığında dünya ticaretinde rekabet ortamında belirli bir yer edinme hakkına sahip olabilmişlerdir. Türkiye de 1995’te DTÖ’ye üyeliğinin onaylanmasından sonra örgüt tarafından GOÜ’lere sunulan bütün düzenleme ve yükümlülükleri kabul etmiş sayılmıştır.Bunun sonucunda, Türkiye’nin ülke ticaretinde uygulamaya konmak istenen bazı ticaret politika,anlaşma ve düzenlemeleri DTÖ genel prensip ve kuralları ile paralellik ve uyum içerisinde olma gerekliliği içerisindedir.

summary

In this study called “ World Trade Organization (WTO) and Its Role and Importance for Developing Countries and Turkey”, first GATT (General Agreement on Tariffs and Trade) and afterwards the world trade being in the tendency of liberalization and the function and the structure of the WTO analyzing and the directing the world trade in an institutional system has been tried to be analyzed.

Developing countries trying to be in the global trade system emerging at the end of the 21. Century perform their foreign trade in the frame of the rights and obligations given and the rules by the WTO.

The main hypothesis of this study is that “The World Trade Organization (WTO) has an important and increasing role in foreign trade of developing countries. The WTO also has an important place in foreign trade of Turkey as a developing country.”

The study has been analyzed in four sections. In the first section the methodology of study has been tried to be brought up. In the second section the fundamentals of the world trade system have been touched and the characteristics and the scope of the WTO formed around some negotiations has been clarified. In the next section the WTO has been studied in the frame of the global trade system, and the efficiency of WTO for the developing countries has been discussed. In the fourth section Turkey its relations with WTO have been tried to be brought up. conclusion the results and proposals have been given.

As a result, the WTO took a place in the world trading system at the end of the Uruguay Round which ended the institutional function of GATT in principal. The Final Act and the negotiations, and the decisions in the Act have been accepted by the member countries as “ approved and come into force as a whole.”

The function of WTO is to control well the implementation and direction of Uruguay Round, to bring the disputes to an end with the mechanism determined by WTO and to bring forums on discussions among member states. The agreement would impose trading sanctions to protect intellectual property rights and services by besides the goods.

In 1995 and with the establishment of WTO, the international trade agreements extended to cover trade in services and intellectual property rights beyond trade in goods. In addition these international trade agreements give an important direction to the trade in information technology. After the Second World War with liberal trade policies, GATT has been established to provide an institutional and legal framework for world trade. The Uruguay Round was followed by the WTO Negotiations by the member states. Previously developing countries having some rights in world trade with GATT, gained afterwards more advantages to compete in world trade. Turkey also after to be approved as a member to WTO has been added to be accepted all the arrangements and obligations about developing countries brought by WTO. Some trade policies, agreements and arrangements to be wanted implemented in the trade of this country have to be parallel and harmonized with general principles and rules of organization.

KAYNAKÇA

ADAMANTOPOULOS, Konstantinos, 1997. An Anatomy of The World Trade Organization, Kluwer Law International Ltd., London

AKTAN C. Can, “Global Ekonomik Entegrasyon ve Türkiye”, Dış Ticaret Dergisi, , Ocak 1999, s.6-9, DTM Matbaası, Ankara,

AKTAN, C.Can, ŞEN, ve Hüseyin, “Küreselleşme, Ekonomik Kriz ve Türkiye”, Türkiye Küçük ve Orta Ölçekli İşletmeler Serbest Meslek Mensupları ve Yöneticileri Vakfı Ekonomik, Sosyal ve Siyasal Araştırmalar Serisi, Kasım 1999, No: 1, s.32, Ankara

AKTAN, Okan, “Bölgesel Bütünleşmeler: Global Serbestleşmeden Bölgesel Anlaşmalara” 2000. Hacettepe Üniversitesi İ.İ.B.F. Dergisi, Sayı:1, s.29-37, Ankara

BAL, Kadir, 1997. “Dünya Ticaret Örgütü Anlaşmazlıkların Halli Mekanizması”, Dış Ticaret Dergisi Sayı 4 Yıl 2, Ankara

BHAGWATİ, Jagdish, 1991. The World Trading System at Risk, Hasvester, Wheatsheaf

BROADMAN, Harry G., 1999. “Russian Trade Policy Reform for WTO Accession”, The International Bank for Reconstruction and Development / The World Bank, Washington D.C.

BÜYÜKTAŞKIN, Şener, 1997. Dünya Ticaret Sistemi (GATT, DTÖ ve Türkiye), Ankara

DANBEN, David, NORDSTRÖM Hakan, ve WINTERS, Lalan, 1999. WTO Special Studies, Trade, Income Diparity and Poverty, Geneva

SHARMA A.D., D. Litt and GEETICA, 1995. GATT-WTO and The New World Economic Order, Centrury Printers, Allahabad

EKİZOĞLU, Mehmet, Temmuz 1998. “GATT’ın 50. Yılı Dolayısıyla DTÖ’nün Geleceğine Bakış”, DTM Dış Ticaret Dergisi Sayı 10 Yıl 3, Ankara

ERTENLİCE, İsa, 1999. “Uluslararası Ticaretin Belirleyici Faktörleri ve 21. Yüzyılda Dış Ticaretteki Gelişmeler”, İGEME’den Bakış Dergisi Sayı 12 Yıl 3, Ankara

GATT, November 1994. “The Results Of The Uruguay Round Of Multilateral Trade Negotiations”, Geneva,
HALICIOĞLU, Ferda, “Türkiye’nin Dünya Ekonomisine Entegrasyon Süreci”, Banka ve Ekonomik Yorumlar Dergisi, Yıl: 35, Ağustos 1998, Ankara

HOEKMAN, Bernard and HOLMES Peter, 1998. “Competition Policy, Developing Countries and The World Trade Organization”, Washington D.C.

HOEKMAN, Bernard M. and KOSTECKİ Michel M., 1995. The Political Economy of The World Trading System From GATT to WTO, Oxford University Press, New York

HOPKİNSON, Nicholas, 1995. “The Future World Trade Organization Agenda”, Wilton Park Paper 106, London

http://www.dtm.gov.tr/anl/dto/KATILIM.htm
http://www.foreigntrade.gov.tr/DUNYA/ulus/dnyat.htm
http://www.worldeconomicforum.org.

http://www.wto.org/english/res e/statis e/ its2000/section1/i01.xls
International Institute for Management Development, World Competitiveness Yearbook, http://www.imd.ch

İLYASOĞLU, Eyüp, “Türk Bilgi Teknolojisi ve Gümrük Birliği”, Türkiye İş Bankası Kültür Yayınları , 1997

İYİBOZKURT, Erol , “Türkiye’nin Dış Ticareti”, Yeni Türkiye Dergisi Özel Sayısı II, Yıl: 5, Sayı: 28, Temmuz- Ağustos 1999, Ankara

JACKSON, John H., 1990. The World Trading System (Law and Policy of International Economic Relations), The MIT Press Cambridge (Massachusetts), London

KARLUK, Rıdvan, 1998. Uluslararası Ekonomik Mali ve Siyasal Kuruluşlar, Turhan Kitabevi Yayınları, Ankara

MCDONALD, Brian, 1998. The World Trading System, The Uruguay Round and Beyond, Macmillan Press Ltd., London

MICHOLOPOULOS, Constantine, 1999. The Participation of The Developing Countries in The WTO, WTO- World Bank

MICHOLOPOULOS, Constantine, 1999. Trade Policy and Market Access Issues For Developing Countries: Implications for The Millenium Round, World Trade Organization – World Bank

NORDSTRÖM, Hakan and VAUGHAN, Scott, 1999. WTO Special Studies, Trade and Environment, WTO

OECD, December 1999. Economic Outlook-66, Paris

ÖZ, Ersan, “Ekonomik Bütünleşme, GATT ve WTO”, Gümrük Dergisi, Yıl: 10, Sayı: 37, Haziran 2001, Gümrük Müfettişleri Derneği Yayını

ÖZKIVRAK ve DİLEYİCİ , “Globalleşme, Bölgeselleşme, Mega Rekabet ve Türkiye, DTM Dış Ticaret Dergisi, Ocak 2001, Yıl: 6, Sayı:20, Ankara

ÖZTÜRK, Hüseyin, Ekim 2000. “DTÖ Anlaşmazlıkların Halli Sisteminin Dampinge Karşı Önlemler İle Telafi Edici Önlemler Bağlamında Genel Bir Değerlendirmesi”, DTM Dış Ticaret Dergisi Sayı19 Yıl 5, Ankara

PULAT, Mustafa, Şubat 2001. “Dünya Ticaret Örgütü ve Uluslararası Ticaret Müzakerelerinin Geleceği”, T.C. Dışişleri Bakanlığı, Uluslararası Ekonomik Sorunlar Dergisi Sayı 1, Ankara

QURESHİ, Asif H., 1996. “The World Trade Organization- Implementing International Trade Norms”, New York, WTO

RAGHAVAN, Chakravarthi, 1997. World Trade Toward Fair and Free Trade in The 21th Century, Pluto Press London. Chicago IL with center of concern Washington D.C.

SCHOTT, Jeffrey J., 2000. “Setting The Course For World Trade”, Institute for International Economics, Washington D.C.

SENTI, Richard and CONLAN, Patricia, 1998. WTO Regulation of World Trade After the Uruguay Round, Schulthess Polygraphischer Verlag A.G., Zurich

TURHAN, Ali, 1997. “Dünya Ticaret Örgütü” DPT, Ankara

UYSAL, Yaşar, 1998. ve İGEME’den Bakış Dergisi, Ekim- Aralık 98, Sayı:8

WHALLEY, John ve HAMILTON, Colleen, 1996. “The Trading System After The Uruguay Round”, Institute for International Economics, Washington D.C.

World Bank, 1997. World Development Report, s.218-219
World Bank, 1999. World Development Indicators
teşekkür

Bu yüksek lisans tezinin hazırlanmasında yardımcı olan hocam Prof. Dr. Halil ÇİVİ’ye, tezin her aşamasındaki katkı ve yardımlarından dolayı tez danışmanım, hocam Yrd. Doç. Dr. Aziz BOSTAN’a, tezin değerlendirilip yazıya dökülmesinde katkıda bulunan hocam Yrd. Doç. Dr. Fuat ERDAL’a, diğer hocalarıma ve çalışma arkadaşlarıma ve her zaman bana destek olan eşim H. Gürkan YENİPAZARLI’ya teşekkür ederim.

özgeçmiş

Aslı (İşeri) YENİPAZARLI, 20 Temmuz 1976’da Nazilli’de doğdu. İlk öğrenimini Nazilli’de , orta öğrenimini 1994 yılında İzmir Bornova Anadolu Lisesi’nde tamamladı. Ankara Hacettepe Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, İktisat (İngilizce) Bölümü’nden 1999 yılında mezun oldu. İngilizce ve Almanca bilen Aslı (İşeri) YENİPAZARLI, halen Adnan Menderes Üniversitesi, Nazilli İktisadi ve İdari Bilimler Fakültesi, İktisat Bölümü’nde araştırma görevlisi olarak çalışmaktadır.

� EMBED Excel.Sheet.8 ���

[image: image3.wmf]0

5

10

15

20

25

30

35

40

1947

GATT'ın

Kuruluşu

1962

Kennedy

Görüşmeleri

Öncesi

1972

Kennedy

Görüşmeleri

Sonrası

1987 Tokyo

Görüşmeleri

Sonrası

1994

Uruguay

Görüşmeleri

Sonrası

Tarife

Oranları

_1086704490.xls
Grafik4

		1947 GATT'ın Kuruluşu

		1962 Kennedy Görüşmeleri Öncesi

		1972 Kennedy Görüşmeleri Sonrası

		1987 Tokyo Görüşmeleri Sonrası

		1994 Uruguay Görüşmeleri Sonrası

Tarife Oranları

37.5

17.5

12.5

7.5

3

Sayfa1

		Tarife Oranları

				1947 GATT'ın Kuruluşu		1962 Kennedy Görüşmeleri Öncesi		1972 Kennedy Görüşmeleri Sonrası		1987 Tokyo Görüşmeleri Sonrası		1994 Uruguay Görüşmeleri Sonrası

				37.5		17.5		12.5		7.5		3

Sayfa1

		

Tarife Oranları

Sayfa2

		

Sayfa3

		

