

T.C.

ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İKTİSAT ANABİLİM DALI

2015-YL-004

TÜRKİYE’DE EKONOMİK KRİZLERİN EKSEN

KAYMASI BAĞLAMINDA DIŞ TİCARETE ETKİLERİ:

2000 SONRASI İÇİN TÜRKİYE ÖRNEĞİ

Hazırlayan

Osman DEĞER

Tez Danışmanı

Yrd. Doç. Dr. Halil UÇAL

AYDIN-2015

iii

T.C.

ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

AYDIN

İktisat Ana Bilim Dalı İktisat Programı öğrencisi Osman DEĞER

tarafından hazırlanan “Türkiye’de Ekonomik Krizlerin Eksen Kayması

Bağlamında Dış Ticarete Etkileri: 2000 Sonrası için Türkiye Örneği” başlıklı

tez 19.01.2015 tarihinde yapılan savunma sonucunda aşağıda isimleri bulunan jüri

üyelerince kabul edilmiştir.

Unvanı, Adı ve Soyadı : Kurumu : İmzası:

Prof. Dr. Etem KARAKAYA ADÜ …....................

Yrd. Doç. Dr. Halil UÇAL ADÜ …....................

Yrd. Doç. Dr. Çağrı KÖROĞLU ADÜ

Jüri üyeleri tarafından kabul edilen bu Yüksek Lisans Tezi, Enstitü Yönetim

Kurulunun ………sayılı kararıyla ………………….......tarihinde onaylanmıştır.

Prof. Dr. Recep TEKELİ

Enstitü Müdürü

iv

v

T.C.

ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

AYDIN

Bu tezde sunulan tüm bilgi ve sonuçların, bilimsel yöntemlerle yürütülen

gerçek deney ve gözlemler çerçevesinde tarafımdan elde edildiğini, çalışmada

bana ait olmayan tüm veri, düşünce, sonuç ve bilgilere bilimsel etik kuralların

gereği olarak eksiksiz şekilde uygun atıf yaptığımı ve kaynak göstererek

belirttiğimi beyan ederim.

19/01/2015

Osman DEĞER

vi

vii

ÖZET

TÜRKİYE’DE EKONOMİK KRİZLERİN EKSEN KAYMASI

BAĞLAMINDA DIŞ TİCARETE ETKİLERİ: 2000 SONRASI

TÜRKİYE ÖRNEĞİ

Osman DEĞER

Yüksek Lisans Tezi, İktisat Anabilim Dalı

Tez Danışmanı: Yrd. Doç. Dr. Halil UÇAL

2015, 147 sayfa

Son yıllarda dünya ekonomisinin küreselleşmesiyle birlikte ülkeler arası

sınırlar kalkmış bu durumun sonucunda ithalat ve ihracat rakamları artış

göstermiştir. Zaman içinde ülkelerde çıkan ekonomik krizler, savaşalar ve diğer

etkenler göz önünde bulundurulduğunda ülkeler arası dış ticaret bu dönemlerde

farklılık göstermekle birlikte bu durum dünya ithalat ve ihracat rakamlarına

yansımıştır. 1923 yılında kurulan yeni Türkiye Cumhuriyeti savaşın etkilerini

üzerinden atmak için dış ticarete önem vermiş ve bu durumun sonucunda zaman

zaman yeni dış ticaret politikaları belirlemeye çalışmıştır. Küreselleşen bir

dünyada dünya ekonomileriyle yapılan dış ticaret anlaşmalarıyla birlikte

Türkiye’nin de bu anlaşmalara taraf olması ve bu koşullara uyması gerekmektedir.

Özellikle 1980 yılından itibaren serbest ekonomi politikalarına geçen Türkiye bu

dönemden sonra daha fazla küresel bazda söz sahibi olmaya başlamış ve dünyanın

önde gelen ülkelerinden biri olmuştur. Dönemler itibariyle Türkiye’nin ithalat ve

ihracat verileri dünyadaki bölgeler bazında değişiklik göstermiştir.

Bu bağlamda yapmış olduğumuz bu çalışmanın amacı küreselleşen

dünyada 2000 yılından sonra Türkiye’nin dünya ekonomisinde ne kadar söz sahibi

olduğu ve bu dönemden itibaren Türkiye’nin dış ticaretinde eksen kayması sorunu

olup olmadığı gözlemlenmeye çalışılmıştır. Bu sorun gözlemlenirken ampirik

bulgular kullanılmıştır.

Anahtar Kelimeler: Dış ticaret politikaları, Dış ticaret teorileri, Eksen

kayması sorunu, Türkiye

viii

ix

ABSTRACT

THE EFFECT OF ECONOMİC CRİSİS İN TURKEY ON FOREİNG

TRADE İN THE CONTEXT OF SHIFT AXIS: CASE FOR TURKEY

AFTER 2000

Osman DEĞER

Master Thesis,Department of Economics

Thesis Advisor: Yrd. Dr. Halil UÇAL

Borders between countries with the globalization of the World economy in

recentyears, import and export figures disappeared as a result of this increased.

When exiting the economic crisis in the country, war and other factor sare taken

into considerati on when the foreign trade between the countries has varied during

this period and this was reflected in World inport and export figures. Founded in

1923 gave new emphasis on foreign trade to this situation is to try to identify new

trade policy. As the friends in the World economy in a globalization world, made

with Turkey’s foreign trade also understood to be a party to this agreement and

must comply with the seconditions. Liberal economic policies, especially since

1980, the last Turkey began to have a say in more global basis and after this period

has been one of the world’s leading countries. Turkey’s imports and exports of

there spective periods showed changes in priciple World regions.

Were studied too serve that we have done forth is purpose after this study

aims to 2000 in the global World that have a say in how the Turkey in the World

economy and the axis shift problem in Turkey’s foreign trade since the period.

KeyWords: Foreign trade policy, Foreign trade theory, The problem of

the axis shift, Turkey

x

xi

ÖNSÖZ

Dünya ekonomisinin günden güne daha fazla büyümesi, ülkelerin ticaret

hacimlerinin genişlemesi, daha fazla ülkenin git gide daha serbest dış ticareti

benimsemesi ve büyümek için daha dış ticaretlerini geliştirmesi Türkiye’nin de dış

ticaretinin gelişmesine neden olmuştur. Bunun haricinde dünya da çıkan ekonomik

krizler, savaşlar ve diğer etkenler ülkeler arasında ve bölgeler arasında ticaretin

dönem dönem kaymasına neden olmuştur. Bu bağlamda Türkiye’nin 2000

yılından önce ve sonraki dış ticaretleri karşılaştırılmış, bu durum sonucunda dış

ticarette eksen kayması sorunun olup olmadığı araştırılmıştır. Bu durum

sonucunda Türkiye’nin dış ticaret rakamları karşılaştırılmıştır. Bu bağlamda bu

çalışma örneklerinden farklı olarak Türkiye’nin eksen kayması sorunu ele aldıktan

sonra Türkiye’nin dış ticaretindeki değişimler belirlenmeye çalışılmış ve bu

konuda yapılan çalışmalara katkı sağlayacağı temennisiyle hazırlanmıştır.

Akademik hayatımın ilk bilimsel çalışması olan tezimde hataların olabileceğini ve

bu hataları düzeltmek için değerli katkılarınıza her zaman açık olduğumu

belirtmek isterim.

Tezimin hazırlanmasında emeği geçen ve her aradığımda büyük bir

nezaketle yardım eden danışmanım Sayın Yrd. Doç. Dr. Halil UÇAL' a,

ekonometrik analizlerde beni yalnız bırakmayarak gece gündüz yardımıma koşan

sayın Doç. Dr. İsmet GÖÇER’e lisans öğrenciliğimden bu yana her başım

sıkıştığında soluğu yanında aldığım kıymetli hocam Sayın Prof. Dr. Etem

KARAKAYA' ya ve ders dönemimde emeği geçen hocalarıma teşekkürü borç

bilirim.

Osman DEĞER

xii

xiii

İÇİNDEKİLER

KABUL VE ONAY SAYFASI.. iii

BİLİMSEL ETİK BİLDİRİM SAYFASI .. v

ÖZET... vii

ABSTRACT .. ix

ÖNSÖZ ... xi

KISALTMALAR VE SİMGELER DİZİNİ .. xvii

TABLOLAR DİZİNİ .. xix

EKLER DİZİNİ ... xix

GİRİŞ ... 1

1. DÜNYADA DIŞ TİCARETİN GELİŞİMİ .. 2

1.1. Dış Ticaretin Gelişimi ve Önemi .. 2

1.1.1. Dış Ticaret Nedir? .. 5

1.1.2. Dış Ticaret Teorileri ... 5

1.1.2.1. Klasik Dış Ticaret Teorileri ... 6

1.1.2.2. Mutlak Üstünlükler Teorisi ... 6

1.1.2.3. Karşılaştırmalı Üstünlükler Teorisi ... 7

1.1.2.4. Faktör Donanımı (Heckscher-Ohlin) Teorisi .. 8

1.1.2.5. Uluslararası Faktör Fiyatları Eşitliği Teorisi ... 9

1.1.2.6. Stolper-Samuelson Gelir Dağılımı Teoremi.. 10

1.1.2.7. Rybczynski Teoremi ... 12

1.1.2.8. Leontief Paradoksu .. 13

1.1.2.9. Modern Dış Ticaret Teorileri .. 14

1.1.2.10. Nitelikli İşgücü Teorileri ... 15

1.1.2.11. Teknoloji Açığı Teorileri ... 16

xiv

1.1.2.12. Ürün Dönemleri Teorileri ... 17

1.1.2.13. Tercihlerde Benzerlik Teorisi ... 18

1.1.2.14. Ölçek Ekonomileri Teorisi ... 19

1.1.2.15. Monopolcü Rekabet Teorisi ... 20

1.1.3. Dış Ticaret Politikaları .. 22

1.1.3.1. Dış Ticaret Politikalarının Amaçları... 22

1.1.3.2. Dış Ticaret Politikasının Araçları ... 26

1.1.3.3. Genel Olarak Türkiye’nin Dış Ticaret Politikaları 28

1.2. Uluslararası Ticaret ve Ekonomik Anlaşmalar ... 32

1.2.1. Dünya Ticaretinde Serbestleşme ve WTO .. 32

1.2.2. Coğrafi Esaslara Dayanan Ekonomik ve Ticaret Anlaşmaları 40

1.2.3. Coğrafi Esaslara Dayanmayan Ekonomik ve Ticaret Anlaşmaları 44

1.3. Dünyada Dış Ticarette Yön Değişimi .. 55

2. TÜRKİYE’DE DIŞ TİCARET VE EKSEN KAYMASI 59

2.1. Türkiye’de Dış Ticaretin Tarihsel Gelişimi .. 59

2.2. Cumhuriyet Öncesi ve Sonrası Dış Ticaret (1830-1923): 59

2.2.1. Türkiye’nin İthalat ve İhracat Verileri... 67

2.2.2. Türkiye’nin Yapmış olduğu Dış Ticaret Anlaşmaları 73

2.2.2.1. Bölgesel Dış Ticaret Anlaşmaları ... 73

2.2.2.2. Bölgesel Olmayan Dış Ticaret Anlaşmaları ... 74

2.3. Türkiye’nin Dış Ticaretinde Yön Değişimi .. 75

2.3.1. Dış Ticarette Eksen Kayması Sorunu .. 75

2.3.2. Dış Ticaret Politikasına Yön Veren Unsurlar….....……….…….………....87

2.3.2.1. Krizler...........…………………………………………………………….87

2.3.2.2. Ekonomik Anlaşmalar…...………………………………………………88

2.3.2.3. Yeni Pazar Arayışları…………………………………………………….89

xv

2.4. Türkiye'nin Dış Ticaretinde Değişimin Etkileri……………………………..89

2.5. Türkiye'nin Dış Ticaretindeki Yeni Hedefleri…………………….……..…..90

3. TÜRKİYE'NİN DIŞ TİCARETİNDE EKSEN KAYMASI ÜZERİNE

EKONOMETRİK ANALİZLER............................………………………….…96

3.1. Kavramsal Çerçeve …………...…………………….…………………….…96

3.2. Literatür Özeti……………………………………………..………………....96

3.3. Ampirik Analiz.……………………………….……………………………100

3.3.1. Veri Seti…………………………………………………………..………100

3.3.2. Modeller…….………………………………………………….………....101

3.3.3. Yöntem…………………….……………………………………..…….…103

3.4. Birim Kök Testi…………………………………………………………….103

3.4.1. ADF Birim Kök Testi…………………………………………………….103

3.4.2. Phillips-Perron Birim Kök Testi………………………………………….105

3.4.3. Kwiatkowski-Phillips-Schmidt-Shin(KPSS) Birim Kök Testi……….….107

3.4.4. Ng-Perron Birim Kök Testi………………………………………………109

3.5. Nedensellik Analizi………………………………………………………...111

3.6. Eş bütünleşme Analizi……………………………………………………...115

3.7. Uzun Dönem Analizi ve Chow Yapısal Dönüşüm Testi…………………...117

3.8. Kısa Dönem Analizi: Hata Düzeltme Modeli………………………………120

SONUÇ ve DEĞERLENDİRME…....………………………………………….122

KAYNAKÇA..125

EKLER…………………………………………………………......……………137

ÖZGEÇMİŞ………………………………………………………………..........147

xvi

xvii

KISALTMALAR VE SİMGELER DİZİNİ

AB: Avrupa Birliği

ABD: Amerika Birleşik Devletleri

ADF: Augmented Dickey Fuller

AET: Avrupa Ekonomi Topluluğu

AIC: Akaike Bilgi Kriteri

APEC: Asya Pasifik Ekonomik İşbirliği

APTA: Asya Pasifik Ticaret Anlaşması

ASEAN: Güney Doğu Asya Ülkeleri Topluluğu

BDT: Bağımsız Devletler Topluluğu

BM: Birleşmiş Milletler

D8: Gelişen Sekiz Ülke

DB: Dünya Bankası

DF: Dickey Fuller

DTM: Dış Ticaret Müsteşarlığı

DTÖ: Dünya Ticaret Örgütü

ECT: Error Correction Term

EFTA: Avrupa Serbest Ticaret Bölgesi

EIT: Ekonomik İşbirliği Teşkilatı

EKK: En Küçük Kareler

FTAA: Amerika Kıtası Serbest Ticaret Bölgesi

G20: Gelişmiş Yirmi Ülke

GATT: Gümrük Tarifeleri Ve Ticaret Genel Anlaşmaları

GB: Gümrük Birliği

GSYH: Gayri Safi Yurtiçi Hasıla

xviii

IMF: Uluslararası Para Fonu

ITO: Uluslararası Ticaret Örgütü

İİT: İslam İşbirliği Teşkilatı

İKT: İslam Konferansı Teşkilatı

KEIT: Karadeniz Ekonomik İşbirliği Teşkilatı

KPSS: Kwiatkowski-Phillips-Schmidt-Schin

LAFTA: Latin Amerika Serbest Ticaret Bölgesi

LAIA: Latin Amerika Entegrasyon Bölgesi

MA: Moving Average

NAFTA: Kuzey Amerika Serbest Ticaret Bölgesi

OAS: Amerikan Devletler Topluluğu

OECD: İktisadi İşbirliği Ve Kalkınma Teşkilatı

OEEC: Avrupa Ekonomik İşbirliği Örgütü

PP: Phillips Perron

REEX: Reel Efektif Döviz Kuru

SADC: Güney Afrika Kalkınma Teşkilatı

TCMB: Türkiye Cumhuriyeti Merkez Bankası

TEPAV: Türkiye Ekonomi Politikaları Araştırma Vakfı

TİM: Türkiye İhracatçılar Meclisi

TUIK: Türkiye İstatistik Kurumu

WB: Dünya Bankası

WTO: Dünya Ticaret Örgütü

xix

TABLOLAR DİZİNİ

Tablo1.1. GATT Sürecinin Başlangıcı ve GATT Turları 35

Tablo 1.2. WTO Bakanlar Konferansı ... 39

Tablo 1.3. Ticaret Gruplarına Göre İhracat .. 47

Tablo 1.4. Ticaret Gruplarına Göre İthalat ... 51

Tablo 1.5. Kıtalara Göre Dünya Mal İthalatı ... 55

Tablo 1.6. Kıtalara Göre Dünya Mal İhracatı .. 57

Tablo 2.1. Osmanlı Devleti 1830-1911 Yılları İhracat Rakamları 60

Tablo 2.2. Osmanlı devleti 1830-1911 Yılları İthalat Rakamları 61

Tablo 2.3. 1923-1929 Yılları İthalat ve İhracat Rakamları 67

Tablo 2.4. 1930-1939Yılları İthalat ve İhracat Rakamları 67

Tablo 2.5. 1940-1946 Yılları İthalat ve İhracat Rakamları 68

Tablo 2.6. 1947-1963 Yılları İthalat ve İhracat Rakamları 69

Tablo 2.7. 1964-1980 Yılları İthalat ve İhracat Rakamları 70

Tablo 2.8. 1981-1994 Yılları İthalat ve İhracat Rakamları 71

Tablo 2.9. 1995-2014 Yılları İthalat ve İhracat Rakamları 72

Tablo 2.10. Ülke Gruplarına Göre 1996-2001 Yılları İthalat Rakamları ve Oranları

 ... 77

Tablo 2.11. Ülke Gruplarına Göre 2002-2007 Yılları İthalat Rakamları ve Oranları

 ... 78

Tablo 2.12. Ülke Gruplarına Göre 2008-2014 Yılları İthalat Rakamları ve Oranları

……………………………………………………………………………………80

Tablo 2.13. Ülke Gruplarına Göre 1996-2001 Yılları İhracat Rakamları ve

Oranları .. 82

Tablo 2.14. Ülke Gruplarına Göre 2002-2007 Yılları İhracat Rakamları ve

Oranları .. 84

xx

Tablo 2.15. Ülke Gruplarına Göre 2008-2014 Yılları İhracat Rakamları ve

Oranları ... 86

Tablo 2.16. Dünya İhracatı 2001-2013…………………………………………...90

Tablo 2.17. Dünya İthalatı 2001-2013……………………………………………90

Tablo 2.18. Makro Göstergeler 2012-2023 Yılları İhracat Hedefleri 94

Tablo 2.19. Mikro Göstergeler 2012-2023 Yılları İhracat Hedefleri 94

Tablo 3.1. Veriler .. 101

Tablo 3.2. ADF Birim Kök Test Sonuçları ... 105

Tablo 3.3. Phillips-Perron Birim Kök Test Sonuçları ... 106

Tablo 3.4. KPSS Birim Kök Test Sonuçları .. 108

Tablo 3.5. Ng-Perron Birim Kök Test Sonuçları... 111

Tablo 3.6. Nedensellik Analizi ve Sonuçları ... 115

Tablo 3.7. Eş bütünleşme Test ve Sonuçları ... 116

Tablo 3.8. Uzun Dönem Analizi-Chow Test ve Sonuçları 119

Tablo 3.9. Kısa Dönem Analizi: Hata Düzeltme Modeli ve Sonuçları 121

xxi

EKLER DİZİNİ

Ek1. Uzun Dönem Analizi Test Sonuçları……………………………………...137

Ek2. Serilerin Orijinal Halleri…………………………………………..............140

Ek3. Serilerin Mevsimsel Etkilerden Arındırılmış Halleri……………...............143

xxii

1

GİRİŞ

Son yıllarda ülkelerin küreselleşmesiyle birlikte ülkeler arasındaki ticari

etkileşimler artmış bununla birlikte ülkelerin arasında bulunan siyasi sınırlar

kalkmıştır. Siyasi sınırlar küreselleşmenin getirdiği bir sonuç olarak ticari sınırlara

dönüşmüştür. Bu durum ülkeler ve insanların sınırsız ihtiyaçlarının kolayca

karşılanabileceği bir hale gelmiştir. Gelişen ve gelişmekte olan ülkelerin dünya

ticaret payının büyük bir bölümünü paylaştığı günümüzde ülkeler için dış ticaret

kaçınılmaz bir durum oluşturmaktadır. Ülkeler fazladan ürettiği veya üretimini

yapamadığı ürünleri dış ticaret yoluyla başka ülkelere pazarlamakta veya elde

etmektedir (ülkeler fazla ürettiği ürünleri ihraç ederek ve üretimini yapamadığı ya

da yetersiz kalan ürünleri ithal ederek dış ticaret yapmaktadır). Bu durum yetersiz

teknolojiye sahip olan ülkelerin ya da coğrafi konumundan dolayı üretim

yapamayan ülkelerin ihtiyaçlarını karşılamadaki en önemli yoludur.

Sınırların ortadan kalkmasıyla birlikte ülkeler ve bireyler kendilerinin

daha fazla maliyetle elde ettikleri ürünleri bu sayede daha kolay ve ucuza elde

edebilmektelerdir. Bu durumun sonucunda bu ürünleri üreten ülkeler ile bu

ürünleri alan ülkeler arasında ticari bir ilişki oluşmakta ve bu ilişkinin sonucunda

ülkeler arası dış ticaret ilişkileri gelişmektedir. Daha fazla ülkeye ürün ihraç etmek

isteyen ülkeler pazar paylarını ve kar maksimizasyonunu arttırmak için daha fazla

üretime ihtiyaç duyacaklardır. Bunun için ülkeler ürünlerini üretmek için ya daha

ucuz iş gücü sunan ülkelere yatırımlarını kaydıracak ya da teknolojik açıdan

genişleyip daha az maliyetle ürün üreteceklerdir.

Yaşanan bu durum sonucunda ülkelerin ithalat ve ihracat verileri

karşılaştırıldığında ülkelerin hangi bölgelerle ne kadarlık ticaretleri olduğunu ve

bu ticaretlerin hangi dönemlerde hangi periyodlarda değiştiğini görme imkânımız

olacaktır. Ülkelerin yıllar içerisinde hangi bölgelerle daha fazla dış ticaretinin

olduğunu ya da ülkelerin artık ticaret yaparken bazı faktörlerden etkilenip

etkilenmediği konusunda çalışmalar yapılmaktadır.

Bu bağlamda bu çalışmanın amacı Türkiye’nin yapmış olduğu dış ticaretin

bölgeler arasında kayıp kaymadığıdır. Bu çalışmada dış ticareti etkileyen faktörler

göz önünde bulundurulacaktır. Bu çalışmada sonuca ulaşmak için literatür

taraması yapılmış ve betimleyici yöntem kullanılmıştır.

2

1. DÜNYADA DIŞ TİCARETİN GELİŞİMİ

1.1. Dış Ticaretin Gelişimi ve Önemi

18.ve 19. Yüzyılda sanayi devriminin gerçekleşmesi ile birlikte ülkelerin

üretmiş oldukları ürünlerin fazla olanlarını dış ticaret yoluyla ülkelere satmaya

başlamışlardır. Bu durum uluslararası ticaretin gelişmesindeki en önemli

etkenlerden biridir. Ünlü iktisatçı Adam Smith’in ‘’Bırakınız Yapsınlar Bırakınız

Geçsinler’’ sözü dünyada liberal ekonominin doğmasına neden olmuş bu durum

sonucunda ise ülkeler arası ticari etkileşimler artmıştır. Bu döneme kadar kapalı

ekonomi (kendi kendine yetme) politikasını yürüten ülkeler sanayileşememenin

neden olduğu gerileme sürecinden etkilenmiş bu durumun sonucu olarak dış ticari

ilişkilerini arttırmaya başlamıştır. Uluslararası ticaretin gelişimi 3 aşamada

gerçekleşmiştir. Birinci aşama sanayi devrimiyle birlikte güçlü sanayileşme

gerçekleştiren ülkelerin pazar paylarının büyük bir kısmını elde etmeleriyle

başlamaktadır. İkinci aşamada 1970-1990 arasını kapsayan bir dönemi

görmekteyiz ki bu dönemde ülkeler arasında ticaret anlaşmalarının serbest olduğu,

teknolojik bakımından ülkelerin geliştiği, çok uluslu şirketlerin ve bu sayede

ülkeler arsındaki küreselleşmenin başladığı bir dönem olarak görülmektedir.

Üçüncü aşamaya gelindiğinde ise 1990 sonrası dönemi görülmektedir. Bu dönem

yoğun teknoloji artışlarının, küreselleşmenin tamamen etkili olduğu bir dönem

olarak karşımıza çıkmaktadır.

Dış ticaretin gelişme nedenlerine baktığımızda ise bunlar; doğal nedenler,

demografik nedenler, teknolojik nedenler ve yetersizlikler, istihdam gücündeki

yetersizlikler, ülkeler arası ekonomik gelişme farklılıkları, üretimde maliyet

farklılığı, kalifiyeli istihdam gücü, tüketici tercihleri farklılıkları olarak karşımıza

çıkmaktadır (Yeşiltay,2006). Ülkeler arsındaki bu farklılıklar dış ticaret konusunda

ülkeler arasındaki ticari ilişkilerin gelişmesini sağlamaktadır ve bu konular dış

ticaretin önemini ortaya koymaktadır.

İkinci Dünya Savaşı’nın sonunda baltalanmış olan ülkeler arası ticaret

faaliyetleri yeniden ticaretin canlandırılması için GATT (Gümrük Tarifeleri ve

Ticaret Genel Anlaşması) kurulmuştur. GATT etkin hale geldiği 1947 yılında

dünya ihracatı 55 milyar dolar iken 1980 yılında dünya ihracat rakamı 1.998

milyar dolara yükselmiştir. 1980-1992 yılları arasında dünya ihracatı yaklaşık 2

kat artarak 3.664 milyar dolara ulaşmıştır. Küreselleşmenin tamamen hissedilmeye

3

başlandığı ve dış ticaret ağlarının en modern şekilde kullanılmaya başlandığı 2000

yılına gelindiğinde ise dünya ihracatı 6.364 milyar dolara yükselmiştir. Bu

rakamların %72’si sanayileşme sürecini gerçekleştirmiş ülkelerce sağlanırken

%28’i gelişmekte olan ülkelerce sağlanmaktadır. Dünya ihracatında sıralamada ilk

50’ye giren ülkeler toplam ihracat içerisinde %95'lik orana sahiptir.(Gümrük

Dünyası Dergisi,2008,s.40).

Katılımın çok fazla olduğu 1986 yılında Uruguay’ da ki GATT

toplantısında başlayan ve 1 Ocak 1995 yılında faaliyete geçen DTÖ GATT’ın

yerini alan ancak farklı bir yapıya sahip bir birlik olarak kurulmuştur

(Dinler,2013:586). GATT DTÖ’nün temel alt yapısını oluşturarak geçici bir

anlaşma olarak kurulmuş olup temel ilke olarak dünya ticaretinde sanayi malları

üzerindeki serbestleşmeyi hedeflemiştir. GATT yapmış olduğu çalışmalarda

etkisiz kalmış DTÖ’nün kurulmasıyla bu çalışmalar yasal zemine oturtulmuş,

yaptırım gücü arttırılmış, sanayi mallarının yanı sıra tarım, tekstil ve hizmetler

ticaretinin de dünyada serbestleşmesini amaç edinmiş bir kuruluş olmuştur

(Seyidoğlu,2003:190).DTÖ GATT’tan farklı olarak fikri mülkiyetlere de sahip

çıkmıştır(Seyidoğlu,2003:190). Küreselleşme politikaları içerisinde ekonomik

alanda sermayenin serbest dolaşımı konusunda DTÖ önemli bir misyon

üslenmekte özellikle sanayileşmiş gelişmiş ülkeler, IMF ve Dünya Bankası

yanında DTÖ sayesinde sermayenin serbest dolaşımını sağlamaya yönelmişlerdir

ve bu ülkelerin başında ABD gelmiştir ve bunula birlikte ABD İkinci Dünya

Savaşı’ndan en karlı çıkan devlet olmuş ve uluslararası örgütlerin, özellikle de

DTÖ’nün, kurulmasına öncülük etmiştir (Pakhuy,2005:37). Küreselleşmenin

etkisiyle birlikte gelişmiş ve gelişmemiş ülkeler farklı görevler üstlenmiştir.

Gelişmiş ülkeler bu sistemde bilgiyi ve teknolojiyi üreten ve satan, ticarette,

hizmette önde olan ülkeler iken diğer ülkeler emeğin ve hammaddenin kaynağı

olan bu üretim araçlarının ucuz yoldan elde edilebileceği ülkeler durumunda

kalmaktadırlar ve işte bu sistemin oluşturulması ve teknolojinin ve sermayenin

diğer ülkelere akışını, ucuz işgücü ve hammaddeye ulaşımını sağlayan en önemli

araçlardan birisi de DTÖ olmaktadır (Pakhuy, 2005:38). Seyidoğlu’na göre

DTÖ’nün faaliyetleri şöyle sıralanabilir (Seyidoğlu, 2003:191).

 GATT’tan devam eden anlaşmaların uygulanmasını yarıda kesmemek,

uygulanmaya koyulan anlaşmaların ülkeler tarafından uygulanmasını denetlemek

ve bu anlaşmaların uygulanmasını kolaylaştırmak.

4

 Dünya ticaretindeki serbestleşmeyi kolaylaştırmak ve bu alanda ülkelere

ticarette yeni alanlar kazandırmak. Çok taraflı sözleşmeleri kontrol altında tutmak.

 DTÖ’ne üye olan ülkeler arasında meydana gelebilecek olan

uyuşmazlıkları olabildiğince hızlı ve etkili bir şekilde çözüme ulaştırmak ve

ülkeler arasındaki dengeyi sağlamak.

 Bünyesinde bulunan üye ülkelerin dış ticaret politikalarını kontrol ederek

denetim altında tutmak ve bu politikaları değerlendirmek.

 Dünyada ülkeler üstü kurumsal yapılardan olan IMF, Dünya Bankası gibi

kuruluşlarla yakın bir temasta bulunarak işbirliğini geliştirmek ve küresel

anlamdaki ekonomi politikalarında üye ülkeler adına etkin bir şekilde yol

göstermek hedeflenmiştir.

 Küresel sistemde ülkeler arası dış ticaret yapılarından ve faydalarından

yararlanmaları için gelişmekte olan ülkelere yardımcı olma amacı güdülmüştür.

DTÖ’nün GATT’dan devralınan iki önemli kuralı vardır. Bunlardan bir

tanesi en çok kayırılan ülke kuralı, diğeri ise ulusal işlem kuralıdır.

DTÖ’nün kurallarından biri olan en çok kayırılan ülke kuralına göre; bir

ülke dış ticaretinde bir ülkeye diğer ülkelerden farklı olarak mallarının ithalatında

bu ülkeye sağladığı avantajları ve kolaylıkları diğer ülkelere de sağlamalıdır fakat

bu ayrım gözetilirken serbest ticaret bölgeleri ile birlikte gümrük birlikleri de bu

kuralın dışında tutulması gerekmektedir(Seyidoğlu, 2003:192).

İkinci kural ise ulusal işlem kuralıdır ve bu kural genel olarak yurt içinde

üretilmekte olan ürünlere uygulanmakta olan vergi ve diğer müdahalelere hem

yerli hem de yabancı mallara aynı işlemi yapmasını ifade etmektedir (Seyidoğlu,

2005:192).

Ülkeler üstü bir kuruluş olan DTÖ’nün yönetim yapısı ise şu şekilde

açıklanabilir. DTÖ’ne üye olan ülkelerin alakalı bakanlarından oluşan Bakanlar

Konferansı, üye olan ülkelerin temsilcileri tarafından oluşturulan Genel Konsey ve

DTÖ’nü temsil eden üye ülkelerin bakanları tarafından atanan Genel Direktör

yönetim yapısını oluşturmaktadır. Örgütün merkezi ise Cenevre’dedir.(World

Trade Organization, 2014).

5

Son yıllarda küreselleşen dünya düzeninde dış ticaret ülkeler için

kaçınılmaz olarak en önemli konuma gelmiştir. Ülkeler ticaret hadlerini arttırmak

ve potansiyel olarak piyasa gücüne sahip olmak için teknolojik olarak ve daha

başka yollarla ihracatlarını arttırmanın uğraşı içine girmişlerdir. Bu bölümümüzde

dış ticaretin ne olduğu ve gelişimi hakkında bilgi verilecektir.

1.1.1. Dış Ticaret Nedir?

Ticaret; üretilen ve tüketme aşamasına gelen mal ve hizmetlerin belli bir

ücret karşılığında alıcılara ulaşmasını gerçekleştiren alım-satım işlemlerinin

tamamına denir. Ticaret ikiye ayrılır. İç ticaret ve dış ticaret.

Dış ticaret ülke içinde üretilen mal ve hizmetlerin ülke dışına çıkması

(ihracat) ya da ülkelerin ulusal sınırlarının dışında üretilen mal ve hizmetlerin ülke

piyasasına girmesidir (ithalat) (Dinler, 2013:350). İhracat ülke ekonomisinde

önemli bir yere sahiptir. Ülkeler daima ihracatın arttırılıp ithalatın azaltılması

yönünde politikalar uygulamaya çalışırlar. Bu politikalar sonucunda dış ticaret

açıklarının azaltılması hedeflenir. Peki ülkeler neden dış ticaret yapılması

gerektiğini savunurlar? Bunun cevabını şu şekilde verebiliriz. Dış ticaretin temel

nedeni olarak geçmişte, günümüzde ve gelecekte ülkeler arasında ortaya çıkan

mallar arasındaki fiyat farklılıkları gösterilebilir. Fiyatlarda meydana gelen

değişmeler haricinde yurt içi piyasalarda üretilen ürünlerin talebi karşılamaması ve

ülkelerin mal çeşitlendirmesine gitmesi dış ticaretin yapılmasındaki diğer ana

nedenler olarak gösterilebilir.

1.1.2. Dış Ticaret Teorileri

Dünya üzerinde küreselleşmenin artmasıyla beraber ülkeler kendi

ekonomilerinde fazla ürettikleri malları ihraç etmeye kendi kaynaklarının yetersiz

olması nedeni ile de diğer ülkelerden ithal mal ve hizmet almaktadırlar. Bu

durumu şöyle özetleye biliriz hiçbir ülke üretmiş olduğu fazla ürünü israf edecek

değildir bundan dolayıdır ki bu ürünleri pazarlaması gerekir haricinde hiçbir

ülkede tam etkin kaynaklara sahip değildir bununla birlikte diğer ülkelerle ticari

etkileşime gireceklerdir.

6

1.1.2.1. Klasik Dış Ticaret Teorileri

Merkantilist doktrine göre ülkelerin serveti elde etmenin kaynağı olarak

değerleri madenlerin bulunmasını öne sürmüştür. Bundan dolayı dünyadaki

servetin sınırlı sayıda kalacağını ve dış ticarette yalnızca ihracat yapan ülkenin

yararına olacağını belirtmişlerdir. Merkantilistler sanayi devriminden sonra

kitlesel üretimle serbest ticaret ihtiyaçlarını karşılayamamış; 18. yüzyılın son

çeyreğinden itibaren klasik iktisat, Newtongil paradigmaya analoji ile gelişmeye

başlamış; ekonominin kuruluş ve işleyişinin Newtongil açıklamaya göre doğanın

kuruluş ve işleyişine benzediği bir anlayış gelişmiştir(Tezel,1997:63). Klasik

iktisatçılar sermaye ve doğal kaynak faktörlerinin diğer faktörlerden farklı

olduğunu ileri sürerek, doğal kaynağın insanın kullanımı için hazır bulunan bir

kaynak, sermayenin ise emek faktörünün biriktirilerek oluşturulduğunu

savunmuşlardır(Bayraktutan, 2003:176). Bu durumda klasik dış ticaret teorilerini

basite indirgediğimizde şu sonuçları görebilmek mümkündür. İki farklı ülke ve iki

farklı malın olduğu bir durumda üretimde kullanılan tek faktör emektir.

Ekonomiye devlet müdahalesinin olmadığı tüm piyasalarda tam rekabet koşulunun

geçerli olduğu ve ekonominin tam istihdamda olduğu bir durum söz konusudur.

Klasik dış ticaretin en önemli savunucularından olan Adam Smith’e göre

Merkantilistlerin düşündükleri gibi dünya serveti sabit değildir ve uzmanlaşma iş

bölümü gibi durumlarla dünyadaki kaynakların kullanımlarındaki verimliliklerin

arttıracağını ileri sürer. Bu sayede dünyadaki dış ticarette dış ticaret yapan

ülkelerden birinin değil dış ticaret yapan her ülkenin aynı zamanda da dünyada ki

refahın artacağı görüşünü savunulur(Smith, 1776/1937:477).

1.1.2.2. Mutlak Üstünlükler Teorisi

Adam Smith’in 1776 yılında ortaya atmış olduğu mutlak üstünlükler

teorisine göre ülkeler kapalı ekonomi durumundan daha karlı olacakları için dış

ticarete yönelirler ve bu teorinin ana gerekçesi, bir ülke bir malı ucuza üretiyorsa o

mal üzerinde tam uzmanlaşmaya gitmeli ve bu konuda tüm vaktini, emeğini ve

sermayesini buna ayırması gerekir. Bu bağlamda bu ülke diğer mala veya hizmete

oranla pahalıya üretmiş olduğu malın ya da hizmetin üretiminden vaz geçmeli ve

bu malı veya hizmeti üreten ülkelerden ihraç etmelidir.

7

Adam Smith ülkelerin serbest ticarete gerek duymalarını ve uluslararası

alanda uzmanlaşmanın faydalı olacağını mutlak üstünlükler teorisiyle açıklamanın

mümkün olduğunu ileri sürmüştür. Bu duruma göre iki ülke olan bir modelde

ülkeler birbirleri ile karşılaştırıldığında hangi malları daha az maliyetle üretiyorsa

o malların üretiminde uzmanlaşmaya gitmeli ve bu malların ihracatını

gerçekleştirmelidir. Aynı şekilde yüksel maliyetle ürettikleri malları ithal

etmelidir. Ancak, buradaki maliyet kavramı, sadece homojen olduğu düşünülen

emek faktörünü içermektedir (Smith,1776/1937: 479).

1.1.2.3. Karşılaştırmalı Üstünlükler Teorisi

Uluslararası ticaretin mutlak üstünlüklere teorisiyle örtüştürülmesinin

kapsamı daraltacağını öne süren Ricardo, ülkeler arasında oluşan malların

üretimlerindeki maliyet arasındaki değer yerine, üretim çeşitliliği üzerinde

durmuştur. Diğer bir ifadeyle, karşılaştırmalı üstünlük teorisi, uluslararası

ticaretin, mutlak değil üstünlüklere değil karşılaştırmalı üstünlüklere dayanması

gerektiğini ileri sürmüştür. Ülkelerden biri üretmiş olduğu bütün mallarda diğer

ülkelere göre daha üstün durumda olsa bile mallar arasında karşılaştırmalı olarak

en fazla üstünlüğe sahip olduğu ürünlerde uzmanlaşmalı ve diğer malları ithal

ederek refahını da arttırmalıdır.(Ricardo,1817/1971: 154, 338-341). Ricardo’ya

göre ürünlerin üretilmesinde ortaya çıkan maliyeti oluşturan faktör emektir ve

emek faktörü ülke içinde hareketli, ülkeler arasında ise hareketsiz olarak

düşünülür. (Bayraktutan,2003:177). 1817 yılında Ricardo “Politik iktisat ve

Vergilendirmenin İlkeleri” adlı kitabında dış ticaretin neden yapılması gerektiğini

ve dış ticaret yapan ülkelerin ne gibi kazançlar elde edeceğini açıklamıştır. Aynı

zamanda Ricardo ortaya çıkarmış olduğu mukayeseli üstünlükler teorisinde dış

ticareti ülkeler arasında meydana gelen maliyet farklarına bağlamaktadır(Ricardo,

1971). Ricardo emek verimliliğinin mukayeseli üstünlükler ile ilişkili olduğunu,

bu durumun oluşmasının ise ülkelerin kullandıkları teknolojinin farklı olmasına

bağlamaktadır. Emek değer teorisine göre bir malın bir biriminin üretilmesinde ne

kadar az emek birimi kullanılmışsa birim maliyet ve fiyat o oranda düşük

olacaktır. Ricardo’ya göre üretim faktörü olarak sermaye kabul edilmemekle

birlikte emeğin biriktirilmiş hali olarak kabul edilmiştir(Utkulu, 2005:9-10).

Klasik iktisatçılardan Adam Smith’e göre iki mallı ve iki ülkeli bir ortamda iki

malda da mutlak üstünlüğe sahip bir ülke varsa bu durumda ticaret yapmanın

mantığı olmayacağını savunmuştur. Ricardo ‘ya göre ise bu durumda ülkeler ticari

faaliyetlere girebilirler. Bir ülke eğer iki malda da mutlak üstünlüğü varsa bu

8

mallardan hangisinde diğerine göre daha az maliyetle üretiyorsa onu üretmeye

devam etmesini ve ihraç etmesini diğer malı ise ithal etmesini önerir.

1.1.2.4. Faktör Donanımı (Heckscher-Ohlin) Teorisi

Heckscher-Ohin teorisinde belirtilen asıl amaç şu şekilde anlatılabilir: Bir

ülke üretim faktörlerinin herhangi birinde zenginliğe sahipse üretimini o faktörün

yoğun olduğu mallarda karşılaştırmalı üstünlüğe sahip olur ve o alanda uzmanlaşıp

o malları daha ucuza üretebilir (Seyidoğlu,2003:64). Örneğin bir ülke üretim

faktörlerinden emek olarak üstünlüğe sahip olsun, bu durumdaki bir ülkede diğer

ülkelere göre emek yoğun olarak üretilen mallar daha ucuza üretilmiş olacaktır.

Aynı zamanda sermaye faktörü bakımından zengin ülkede sermaye yoğun

mallarda üretim daha ucuza olmaktadır. Heckscher-Ohin teorisinin iki ana

varsayımı vardır. Bu varsayımlar şu şekilde açıklanabilir (Seyidoğlu,2003:64).

i. Her ülke faktör donanımı bakımından birbirlerinden farklıdır ve iki ülkeli

bir modelde ülkelerden birisi emek yoğun üretim yapıyorsa diğer ülke sermaye

yoğun üretim yapıyordur.

ii. Mallar faktör yoğunlukları ya da nispi faktör bakımından farklılık

göstermektedir ve diğerleriyle karşılaştırıldığında bazı mallar emeğe göre daha çok

sermaye, bazı mallarda sermayeye göre daha çok emek getirirler. Birinci türdeki

mallara sermaye yoğun, ikinci türdeki mallara ise emek yoğun mallar

denilmektedir.

Faktör donanımları teorisi, karşılaştırmalı üstünlük teorisi gibi ülkelerin

ucuza ürettikleri mallarda uzmanlaşıp ihraç etmesini daha pahalıya ürettikleri

malları ise ithal etmesi gerektiğini savunmaktadır. Fakat karşılaştırmalı üstünlükler

teorisinde, bir ülkenin bir malı diğerlerinden daha ucuza üretmesinin nedeni

sadece emek faktörüne bağlı iken, faktör donanımları teorisinde bir ülkenin bir

malı diğerlerinden daha ucuza üretmesinin nedeni üretim faktörlerinin (emek ve

sermaye) çok ya da kıt olmasına ve bu faktörlerin bir birleri arasındaki fiyat

farkına bağlı olarak açıklanabilir (Dinler,2013:568). Bu bağlamda bu teorinin

geçerli olabilmesi için bir ülkede üretim faktörünün bol olmasının yanında ucuz

olması da önem arz etmektedir. Üretim faktörlerinin yoğunluğuna ve fiyatlarına

baktığımızda gelişmekte olan ülkelerde emek-yoğun malların üretimde

uzmanlaşmakta ve bunun yanında gelişmiş ülkelerin kapital-yoğun malların

9

üretiminde uzmanlaştığı görülmektedir. Bu şekilde ticarete katılan her ülkenin

karlı çıkacağı belirtilmektedir. Heckscher-Ohlin teorisine göre her ülke daha bol

ve fiyatı daha düşük olan üretim faktörleriyle üretim yapıp uzmanlaştığı zaman,

üretim faktörlerinin ülkeler arasındaki fiyat farkı zamanla azalacaktır (Dinler,

2013:568). Heckscher-Ohlin bu fiyat eşitlenmesini ise şöyle açıklamışlardır: Her

ülke bol olduğu için daha ucuz olan faktörlerle üretim yapmakta ve bu üretilen

mallarda uzmanlaşmaktadır ve bu faktörlerin fiyatları talebin artışına oranla artış

gösterirken daha kıt olan faktörlerin veya daha pahalı olan faktörlerin yeteri kadar

talebi olmayacağı için ucuzlayacaktır. Bunun sonucunda emek-yoğun üretimin

ucuz olduğu gelişmekte olan ülkelerde emek-yoğun üretim teknolojisinin

gelişmesinin sonucunda emek fiyatı yükselirken kapital fiyatı düşüş

göstereceklerini aynı şekilde kapital-yoğun üretim yapan gelişmiş ülkelerde

kapital teknolojisinin artmasıyla kapital-yoğun fiyatı yükselecektir. Fakat

ekonomik hayatta birbirleri ile ticaret yapan ülkelerin üretim fiyatları birbirlerine

yaklaşmamaktadır. Bunun birçok nedeni vardır. Bu nedenler şu şekilde

sıralanabilir (Dinler, 2013:568-569).

i. Ülkeler arası ticarette hiçbir zaman Klasikler veHeckscher-Ohlin’in

düşündüğü gibi ticarette tam serbestleşme yoktur.

ii. Üretim fonksiyonu ve üretim teknolojisi hiçbir ülkede aynı değil, ülkeden

ülkeye göre değişmektedir.

iii. Üretim faktörleri olan emek ve kapital sistem homojen değildir ve bu

sistemlerin verimlilikleri ülkeden ülkeye göre değişim göstermektedir.

iv. Sendikalar ücretler üzerinde etkin olmakta ve hiçbir zaman ücretlerin

belirlenmesini serbest piyasa koşullarına bırakmamaktadır.

1.1.2.5. Uluslararası Faktör Fiyatları Eşitliği Teorisi

Heckscher-Ohlin teorisinde ortaya çıkan sonuçta ülkeler serbest ticaret ile

serbest ticareti yapan ülkelerarasında faktör fiyatları eşitliliğinin sağlanmasının

yanında ulaşım masraflarının ortadan kalkması ve diğer varsayımlar ile birlikte dış

ticaret başlayınca dünya mal fiyatlarının eşitleneceğini bilmekteyiz (Seyidoğlu,

2003:70). Peki acaba herhangi bir uluslararası faktör hareketi olmadan sadece

serbest mal ticareti yoluyla ülkeler arası faktör fiyatları nasıl eşitlenir? Bu sorunun

cevabı şu şekilde verilebilir: Her ülke faktör donanımlarında üstünlüğe sahip

10

olduğu faktörü yoğun biçimde kullanarak uzmanlaşmaya gidebilir (Seyidoğlu,

2003:70). Bu durumu şu şekilde örneklendirebiliriz (Seyidoğlu, 2003:70-71).

Türkiye ve Almanya arasında ticareti ele aldığımızda Türkiye emek-yoğun üretim

olan tekstil ürünleri üretmekte Almanya ise sermaye-yoğun olan motor ürünleri

üretmekte olsun. Bu iki kesimin üretiminde teknolojinin kullanım özellikleri aynı

değildir. Bu bağlamda Türkiye motor üretiminin kısılmasıyla ortaya çıkacak olan

işgücünün tekstil üretiminde kolayca çalışabileceği bilinirken, sermaye faktörünün

bu sektörde istihdamı daha kısıtlı olacaktır. Bu durumun sonucunda ise genişleyen

tekstil üretimi, iş gücü talebini hızla yükseltirken, sermaye talebi daha sınırlı

artmaktadır. Üretim yapısındaki bu değişiklik faktör fiyatlarını ücretler lehine, faiz

aleyhine değiştirir, yani ücretler artarken faizler azalmaktadır. Bu durumun

sonucunda Heckscher-Ohlin teorisinde ortaya çıkan sonuçlara göre ülkelerin

birbirleri ile yapacakları serbest ticaret ve faktör yoğunluğunda zengin oldukları

ürünlerinde uzmanlaşma faktörlerin fiyatlarını yükseltip az olarak sahip oldukları

faktörlerin fiyatlarını düşürerek ülkeler arasındaki fiyatların eşitlenmesini

sağlamaktadır.

1.1.2.6. Stolper-Samuelson Gelir Dağılımı Teoremi

Klasik iktisatçılara göre serbest ticaret, üretim olanaklarından daha fazla

tüketme olanağı sağlayacağı için insanların yaşam düzeylerini arttıracağını

söylemektedirler (Seyidoğlu, 2003:72). Buna uygun olarak Ricardo ile gelişen ve

bir asırdan fazla bir süredir kabul gören ‘’ülkeler arası serbest ticaret ülkede

yaşayan insanların tümünün yararına olacağını, korumacılığın ise tüm halkın

zararına olacağı yönündedir’’ fakat Stolper ve Samuelson 1941 yılında yayımlamış

oldukları bir makalede bu düşünceye karşı çıkmaktadırlar (Seyidoğlu, 2003:72).

Stolper ve Samuelson, Ricardo’nun belirttiğimiz düşüncelerine karşı çıkarak dış

ticaret ile ilişkili olan gelir dağılımı teorilerini ortaya çıkartmıştır ve buna göre

serbest ticaret ihracatçı sektörün bol olarak kullanıldığı faktörün yararına iken

korumacılık, ithal ikameci olarak kullanılan yani ülkede az olan faktörün lehine

olmaktadır(Bayraktutan, 2003:179). Bu durum bir başka değişle korumacı

önlemler ithalata karşı olan üreticileri korurken ülke refahının azalmasına neden

olmaktadır. Seyidoğlu’na göre bu durumu bir örnekle açıklamak gerekirse

(Seyidoğlu, 2003:72). Bir ülkenin bir üründe gümrük tarifesi uygulaması kıt olan

bir ürünün reel gelirini arttırıcı bir etkide bulunmaktadır. Bu durumu açıklamak

için ise sermaye zengini olan ve belirtmiş olduğumuz teoride sermaye yoğun

malları ihraç edip emek-yoğun mallar ithal eden bir ülke üzerinden

11

örneklendirelim. Bu ülke emek- yoğun ithal malları üzerine bir tarife koyunca,

hem yurtiçi tüketiciler hem de iç üreticiler açısından emek-yoğun malların ülke

içindeki fiyatları, sermaye-yoğun malların ülke içindeki fiyatlarına oranla yükselir

ve bundan dolayı da reel ücret gelirleri artış göstermektedir. İşte sözü geçen durum

olası bir sonuçtur. Çünkü emek- yoğun olarak ithal edilen malların üzerine bir

tarife uygulandığında bu malın ikamesi olan malların yurtiçi üretim payı artış

gösterirken sermaye-yoğun malların yurtiçi üretimi daralmaktadır ve böylelikle de

emeğin bedeli olan ücretlerin sermayenin bedeli olan faizden daha hızlı artış

göstermesi ve dolayısıyla da her iki endüstride ucuzlayan sermaye, pahalılaşan

emeğin yerine ikame edilmeye başlanacaktır (Seyidoğlu, 2003:72). Kullanılan her

bir emek birimi üretimde daha fazla sermaye ile birleştiği için sonuç olarak

emeğin verimliliğinde bir artış meydana getirecek, dolayısıyla da reel ücretlerde de

bir artış sağlanacaktır(Seyidoğlu, 2003:72). İki malda da emek verimliliği

arttığından tarife koyan ülkede hem parasal, hem de reel ücretler yükselir ve

işgücünün tam çalışma durumunda olduğu varsayımı altında hem toplam emek

gelirleri, hem de ulusal gelir içinde emeğin payı artmış olmaktadır (Seyidoğlu,

2003:72). Stolper-Samuelson gelir dağılımı modeline göre (Stolper-Samuelson,

1941:140-176); gümrük tarifeleri uluslararası uzmanlaşmadan yararlanmayı

kısıtlar ve ulusal geliri azaltıcı bir etkide bulunur. Böylece tarifenin etkisiyle

toplam gelir azalmakta ve bununla birlikte ücretlerin payı artış göstermekte ve

sermayenin payı azalış göstermektedir. Yani ülke bir bütün olarak tarifelerden

zarar görürken, kıt faktör bol faktör aleyhine bundan yararlandırılmış olmaktadır.

Metzler’den aktaran Seyidoğlu’na göre gümrük tarifeleri, yurtiçi üretici ve

tüketiciler açısından ithalata rakip malların fiyatlarını, ihraç mallarının fiyatına

oranla yükselttiği sürece, Stolper-Samuelson teoremi analitik bakımdan geçerli

olacaktır ancak, gümrük tarifeleri bu fiyat oranını düşürürse Stolper-Samuelson

teoremi geçerlilliğini yitirecektir ve bu duruma Metzler paradoksu denilmektedir

(Seyidoğlu, 2003:73). Burada aktarılması geren en önemli durum tarife koyan

ülkenin büyük bir ülke olması durumudur. Bu durumun sonunda ülke tarife

koyunca karşı ülke malını satmakta zorluk çekecektir ve pazar payını

kaybetmemek için malın fiyatlarını geriye çekmek zorunda kalacaktır. Bu

bağlamda tarife koyan büyük ülkede ithalat fiyatlarının düşmesine neden olmakla

birlikte ithalata rakip olan üretim kesimlerinin de fiyatının düşeceği anlamına

gelmektedir. Stolper-Samuelson teoremi Seyidoğlu’na göre özetle şu şekilde

açıklanabilir (Seyidoğlu,2003:73). Normal koşullar altında (tarife koyanın büyük

ülke olmaması durumunda) serbest ticaret politikası, ülkedeki bol faktörü,

12

koruyuculuk ise kıt faktörü yararlandırır. Geçmişte Avustralya gibi bazı ülkeler

gelir dağılımını kıt olan işgücü faktörü lehine değiştirebilmek için gümrük

tarifeleri ile serbest ticareti kısma yoluna gitmişlerdir.

1.1.2.7. Rybczynski Teoremi

Rybczynski teoremine göre kurulan modelde iki mal ve iki faktör

bulunmaktadır ve bu malların üretiminde bir faktörün arzı arttırıldığında o faktörü

kullanacak olan malların üretiminde bir artış meydana gelecek, diğer malların

üretimlerinde ise bir azalmanın olduğu görülecektir(Seyidoğlu, 2003:73). Bu

durumu şu şekilde örneklendirebiliriz. Türkiye emek-yoğun bir ülkedir ve tarım

emek-yoğun, makine ise sermaye yoğun mallar olsun. Hem emek faktörü hem de

sermaye faktörü tam çalışma durumundadırlar. Bu durumda sermaye arzı sabit

kalırken emek stokunu arttıralım. Bu bağlamda söz konusu olan emek sektöründe

üretimin arttığı görülecektir. Rybczynski’nin 1955 yılında yazmış olduğu teoriye

göre; ekonomik büyüme faktör artışlarıyla gerçekleşebilir fakat her faktör aynı

oranda artış göstermeyebilir bu durumun sonunda bir faktör artarken diğer

faktörün miktarı sabit kaldığında, üretimi artan faktörün daha çok kullanıldığı

malın üretimi mutlak olarak artarken, diğer malın üretim miktarı mutlak olarak

azalmaktadır (Rybczynski,1956:352-359). Fakat tarım sektörü gelişirken bir

miktar sermaye yoğun üretim faktörüne gerek olacaktır. Peki bu üretimde gerekli

sermaye nereden bulunacak? Tabi ki sermaye-yoğun olan makine endüstrisinden

sağlayacaktır. Bu bağlamda tarım endüstrisi gelişme gösterirken makine endüstrisi

ise azalacaktır. Sermayenin makine endüstrisinden tarım endüstrisine aktarılması

piyasa aracılığıyla kendiliğinden gerçekleşmektedir. Şöyle ki, tarım endüstrisinde

sermayeye olan talep artınca bu endüstride sermaye kazançları artacak, bu da söz

konusu faktörü diğer kesimden bu alana yöneltecektir (Seyidoğlu, 2003:74). Özet

olarak Rybczynski teoremine göre, sadece bir faktörün arttırılması durumunda

arttırılan bu faktör üretim teknolojisinde ve onun yoğun olarak uygulanacağı

endüstride kullanılacak, arzı sabit olarak kalan faktörün yoğun olarak kullanılacağı

endüstride ise üretimin düştüğü görülecektir(Seyidoğlu, 2003:74).

13

1.1.2.8. Leontief Paradoksu

Wassily Leontief faktör donanımları teorisini test etmek için 1947 yılında

ABD ekonomisinin dış ticaret rakamları ile birlikte girdi-çıktı ve bir milyon dolar

ve üzerinde ihraç ettikleri ürünlerin mal sepetini kullanmıştır. Leontief oluşturmuş

olduğu bu mal sepeti sonucunda ABD’nin sermaye yoğun malları ithal ettiğini ve

bununla birlikte emek yoğun malların ihraç edildiğine ulaşılmıştır

(Leontief,1953:125-126). Leontief paradoksu olarak nitelenen bu durum

sonucunda, Leontief’in çalışmasına yönelik eleştiriler gelmiştir ve bu durumun

sonucunu açıklamak için geniş bir literatür oluşturmakla birlikte sadece emek ve

sermayenin kullanılmayacağını bunlarla birlikte bilginin etkisinin olduğu yeni dış

ticaret teorilerin gelişmesini sağlamıştır(Bayraktutan, 2003:180). Paradoksun

ilginçliğinin yanında farklı bir açıklaması olan Leontief’e göre ABD’de diğer

ülkelere göre malların üretildiği ortamda eğitim ve işçilerin niteliklerinin farklılığı

vurgulanmış, devam eden paradoksu ABD beşeri sermayesi ile açıklama ana amaç

olmuştur (Leontief, 1959:402). Leontif’e göre araştırma ve geliştirme çalışmaları

sonucunda ortaya çıkan bilgi üzerinde durulması gerekmektedir ve bu bilginin

insanların elde edebilecekleri üretimlerin kalitesinin yükselmesine yol açacaktır

(Leontief,1959:402). Leontief paradoksunu açıklamada başka faktörlerde dış

ticareti açıklamaktadır(Walther, 1997: 136). Açıklanan bu yeni faktör nitelikli iş

gücü ile birlikte AR-GE harcamalarını da kapsamaktadır. ABD’de gruplandırılmış

olan emek faktörünün beyaz yakalı ve mavi yakalı çalışanları 1950’lerin sonunda

Leontief Paradoksu ile yeni dış ticaret teorilerinde gruplandırılmıştır(Bayraktutan,

2002: 42).

Teorinin iktisatçılara çekici görünen bazı yönlerini Seyidoğlu şöyle

belirlemiştir (Seyidoğlu, 2003:75)

i. Teorinin temellerinin mantıklı açıklamalarının yanında ulaşılan sonuçlar

tartışmasız kesin sonuçlar içermektedir.

ii. Teorinin kullanılmasında Matematiksel yöntemlerin uygulanması

açısından kolaylık sağlanmaktadır.

iii. Dış ticaretin yapılması için ülkelerin faktör donanımlarının yanında üretim

teknolojilerine de bakılması gerekmektedir.

14

iv. Bu teorinin geliştirilmesiyle birlikte ülkelerin kalkınmalarında dış ticarete

yaptıkları etkileri, ülkeler arası meydana gelen faktör akımlarının nedenleri dış

ticaretin yapılmasının sonucunda gelir dağılımında meydana gelen değişimler vs.

gibi bir takım önemli sorun açıklıkla cevaplanabilmektedir.

v. Başka bir özelliği ise sadece teoremlerin doğru olup olmadığının

araştırılması değil aynı zamanda bu teoremlerin test edilebilir şekilde hipotez

haline getirilmesini sağlamasıdır.

Leontief’in yapmış olduğu bu araştırmalarına iktisatçılar tarafından

eleştiriler getirilmiştir. Yapılan bu eleştirilerden bazıları çalışmanın yapıldığı 1947

yılının hemen savaştan sonraki yıl olması nedeniyle normal bir yıl olarak

görülmemesidir. Bu yılda Avrupa’ya yapılan ihracatların diğer yıllarda yapılan

ihracatlardan farklı olduğu öne sürülmüştür. Bu durum sonucunda Leontief,

1956’da bu eleştirilere cevap vermek için 1951 yılının dış ticaret verilerini

kullanarak araştırmasını tekrarlamıştır ve bu ikinci araştırma sonunda Amerika’nın

ithalatındaki göreceli yüksek sermaye yoğunluğunun biraz azaldığı, fakat

çelişkinin yine de ortadan kalkmadığı görülmüştür(Seyidoğlu, 2003:76-77).

1.1.2.9. Modern Dış Ticaret Teorileri

Uluslararası ticaret piyasasının yapısal değişikliğe uğraması son yıllarda

eksik rekabet ortamının olması, artan getiri koşulları, endüstri-içinde uzmanlaşma

ve ticaretten kazanç durumları, ölçek ve alan ekonomileri, mal farklılaştırması ve

yeni ürünlere ihtiyaç duyulması, ticaretin yapısındaki / oluşumundaki değişme,

yeni teknoloji gerekliliğinin faktörü ve yenilik alanlarında meydana gelen

değişmeler sonucunda klasik iktisatçıların ortaya çıkarmış oldukları teorilerle dış

ticaretin açıklanması zorlaşmış, yeni dış ticaret politikaları adı altında modern dış

ticaret politikaları ortaya çıkmıştır(Utkulu. 2005:18). İkinci Dünya Savaşı’nın

sonucunda dünya ticaretinde değişen olgular, ampirik değişmeler, dünya

ticaretinde serbestleşme-liberalizasyonun kullanılması sanayi mallarındaki artışın

yanı sıra bilgi yoğun teknolojilerinin kullanılmasının ticaretteki önemini ortaya

koymuştur. Klasik dış ticaret teorilerinin gerek basit ve sınırlayıcı olması

nedeniyle uluslararası ticaretteki durumları ifade edebilmek için 1960’lı yıllarda

yeni dış ticaret teorileri önemli bir biçimde gelişme göstermiştir. “Yeni Dış

Ticaret Teorileri, ticaretin yapmanın gerekliliğini anlamak için mukayeseli

üstünlüğün bırakılmasını ve rekabetçi üstünlüğe doğru hareket edilmesi gerektiğini

15

önermiştir. Belirtilen bu yeni dış ticaret teorilerin rekabet anlayışı şu şekilde ifade

edilebilir: Malların çeşitlendirilmesi, piyasaların farklı alanlara ayrılması, AR-GE

çalışması sonucunda ortaya çıkan teknolojik değişmeler ve ölçek ekonomileri gibi

günümüzde uygulanan özellikler bir zenginlik yansıtmalıdır. Bu bağlamda

uluslararası rekabet ortamında firmalar ürünlerini pazarlamayı sürdürebilmek ve

satışlarını arttırmak için yeni teknolojiler geliştirmeleri gerekmektedir (E.Porter,

1999:20). Geçmişte rekabet üstünlüğünün kaynağı olan doğal kaynaklar, sermaye

ve emek gibi faktörlerin önemi günümüzde azalma göstermekle birlikte rekabet

üstünlüğü bilgi yoğun teknolojilerinin kullanıldığı alanlarda meydana gelmektedir.

Dinler’e göre modern dış ticaret teorilerini altı başlık halinde incelemek

mümkündür (Dinler, 2013:570).

1.1.2.10. Nitelikli İşgücü Teorileri

Donald B. Keesing, Nitelikli İşgücü Teorisini açıklarken; endüstriyel

alanda gelişmiş ülkeler birbirleri ile dış ticaret yaparken yaptıkları bu dış ticaretin

büyük bir kısmının sanayi malları ticareti olduğu varsayılmıştır(Keesing,1968:5).

Bu duruma göre Keesing, nitelikli mesleklere ve işgücüne sahip olan ülkelerin

nitelikli işgücüne gereksinim olan ürünlerin üretilmesini, bu alanda

uzmanlaşmasını ve ihraç etmesi gerektiğini, nitelikli işgücüne sahip olmayan

ülkeler ise niteliksiz işgücü tarafından üretilebilecek mallarda uzmanlaşması ve

ihraç etmesi gerektiğini savunmaktadır. Nitelikli İşgücü Teorisinde işgücünün

nitelikli bir şekilde bilgilendirilmesi ve fiziki sermayenin oluşturulması, tasarruf

yapılmasını açıklamakta ve bu durumun sonucunda bu teoriye göre emek ve

sermaye yoğun olarak üretilen malların birbirlerine benzemesini gözlemlenmiştir.

Bundan dolayı, bazı iktisatçılar bu iki mal çeşidinin “türetilmiş kaynaklar (man-

maderesources)” kapsamında bir arada tutulmasını öne sürmüşlerdir (Seyidoğlu,

2013:82). Keesing 1965-1968 yılları arasında yapmış olduğu analitik ve ampirik

çalışmalarının sonucunda beşeri sermayenin uluslararası ticareti etkileyip

etkilemediğini ortaya çıkarmaya çalışılmıştır. Keesing’e göre, nitelikli işgücünün

niteliksiz işgücüne göre farklı bir şekilde değerlendirilmesinin iki nedeni

bulunmaktadır. İlk neden sözü geçen teorinin endüstrilerin kuruluş yerlerini

saptamasındaki etkidir. Diğer neden ise ülkelerin ekonomik büyüme rakamlarının

açıklanmasını sağlamasıdır. Bundan dolayı nitelikli işgücü teorisi dış ticaret ile

ekonomik büyümeyi bir arada düşünmekte bununla birlikte dış ticareti etkileyen

bir teorem olarak görmektedir(Keesing, 1968:5-6). Keesing ortaya çıkarmış

olduğu bu teorem sonucunda verilerini değerlendirirken Heckscher-Ohlin

16

Modelinin varsayımlarından bazılarını olduğu gibi kullanmıştır. Fakat Keesing,

Heckscher-Ohlin Modelinden farklı olarak doğal kaynaklar, sermaye ve nitelikli

işgücü ile niteliksiz işgücü gibi faktörlerin hareketliliğine ilişkin farklılıklar

olduğunu varsaymaktadır. Bu durumda Keesing’e göre doğal kaynak dışında diğer

faktörler hareketli olduğu varsayıldığı halde, Faktör Donatımı Teorisi’nde

faktörler arasında hareket olmadığı düşünülmüştür. Genel olarak

değerlendirildiğinde ekonomik faaliyetleri sınıflandırırken doğal kaynaklara

ulaşım bakımından yakın yerlere kurulan kuruluşlar birincil, uzak yerlere kurulan

kuruluşlar ise ikincil faaliyet olarak adlandırılır. Keesing nitelikli işgücünün

uluslararası ticarete etkisini araştırmak için meslek gruplarını bölümlendirmiştir.

Bu gruplar; 1) Bilim adamları ve mühendisler, 2) Teknisyenler ve teknik

ressamlar, 3) Diğer ustalık gerektiren meslekler, 4) Yöneticiler, 5) Makinistler,

elektrikçiler ve küçük alet yapanlar, 6) Diğer el becerisine sahip nitelikli işçiler, 7)

Memurlar, satış ve hizmet işçileri, 8) Yarı nitelikli ve niteliksiz işçiler olmak üzere

sekize ayırmıştır (Keesing,1968:6). Daha sonra Keesing 1962 verilerini kullanarak

on endüstri ülkesinin ithalat ve ihracat verilerinde nitelikli iş grubuna göre bir

ayrım yaparak net nitelikli işgücü katsayılarını elde etmiştir. Keesing’in

çalışmasında elde ettiği bulgular sonucunda bilinenin aksi özelliklerin olduğunu

görmekteyiz. İlk olarak; ABD, Almanya, İngiltere, Japonya ve Fransa’yı kapsayan

dünya ticaretindeki ilk beş endüstri ülkesinin sekiz meslek grubunun tamamında

net ihracatçı konumunda olmasıdır. Geriye kalan İtalya, Belçika, İsviçre, İsveç ve

Hollanda gibi ülkeler ise bazı meslek grupları dışında net ihracatçı durumundadır.

İkinci özellik; ABD, Almanya ve İngiltere gibi ilk üç ülkenin Keesing’in birinci

meslek grubu olarak tanımladığı bilim adamı ve mühendislerin istihdamını

gerektiren endüstri dallarında yapılan ihracatın yaklaşık %95.4’ü gibi önemli bir

paya sahip olmasıdır. Aynı meslek grubu için ABD’nin payı ise %48.5 olarak

hesaplanmıştır (Keesing, 1968:16-17). Keesing’in yaptığı bu çalışma sonucunda

görülmektedir ki, birçok endüstri yoğun ülkelerin ihracatının nitelikli işgücü

ağırlıklıdır. Bundan dolayı Keesing’e göre nitelikli işgücü teorisi uluslararası

ticareti açıklamada ayrı bir model olarak kullanılmasını gerekir.

1.1.2.11. Teknoloji Açığı Teorileri

M.V. Posner tarafından 1961 yılında klasik dış ticaret teorilerinde sabit

kabul edilen teknoloji, ticaretin ana etkisi olarak ele aldığı teknoloji sonucunda

teknoloji açığı teorisini savunmuştur. Posner’e göre bu teori sonucunda teknolojik

açıdan kendilerini diğer ülkelerden daha fazla geliştiren ülkeler yeni bir ürün elde

17

ederler. Bu ülkeler bu yeni ürünün ya da geliştirmiş oldukları teknolojinin ilk

ihracatçısı olacaklardır. Aradan belli bir zaman geçtikten sonra diğer ülkeler

teknojik bakımdan kendilerini geliştirdiklerinde maliyet ve rekabet kavramları da

düşünüldüğünde ithalatçı konuma gelebileceğini varsaymışlardır(Posner,1961:

323-341). Posner teknoloji açığı teorisindeki teknolojik değişmeyi yeni

teknolojinin bir malın üretimine girmesi veya yeni bir mal elde edilmesi ve

teknolojik üstünlüğe sahip ülkedeki teknolojinin uygulanması (taklit gecikmesi) ile

yeni bir malın üretilmesiyle birlikte diğer ülkelerde bu mala olan talebin oluşması

(talep gecikmesi) arasında geçen bir zaman olarak açıklamaktadır(Deviren, 2004).

Teknoloji açığı teorisinin esası icat ve yeniliktir. Eğer talepteki gecikme

teknolojideki gelişmeden daha uzun süreli olursa ülke içerisindeki tüketiciler yeni

malı talep etmeden önce ülke içindeki üreticiler yeni teknolojiyi kullanmaya

başlayacaktır ve bu durumun sonucunda teknolojik yenilikler ticaret yapakta

avantajlı olmayacaktır. Bu durum ancak yenilik yapmanın çok basit olduğu ve

ülkelerdeki üreticilerin piyasanın ihtiyacı olan ürünleri geliştirmeleri ile mümkün

olabilmektedir. Posner’e göre, genellikle teknolojide yapılan taklit gecikmesinin

ürünlere yapılan talep gecikmesinden daha uzun süreli olması gibi bir durumla yoğun bir

şekilde karşı karşıya kalınmaktadır. Bunun nedeni olarak teknolojiyi yeni kullanacak

ülkedeki yatırımcıların bu teknolojiyi kullanmalarına karar vermeleri, karar verme

aşamasından sonra uygulayacakları teknolojiyi öğrenme süresi, uygulama aşaması ve

patent konuları bu gecikmenin olmasına neden olmaktadır. Bu durumu yorumlarken

ticaretlerin gelişmesinin teknolojik yenilik ile bağıntılı olduğu söylenebilir(Sodersten ve

Reed,1994:83). Bu teori sonucunda sanayileşmiş ülkelerin dış ticarette yeni üretilen

malların başlangıçta ihracatçısı olduğu görülmektedir. Sonrasında bu ülkelerin üretmiş

oldukları teknolojinin ve ürünlerin taklit edilmesi sonucunda üstünlükleri

kalmamaktadır. Bu durumun sonucunda gelişmekte olan ülkeler taklit etmiş oldukları

bu teknolojiyle rekabet üstünlüğünü ele geçirmiş , bu ürünleri ihraç etmeye başlarken

gelişmiş ülkelerin ise ithal etmeye başladığı sonucuna ulaşılmıştır(Deviren, 2004).

1.1.2.12. Ürün Dönemleri Teorileri

R. Vernon tarafından ileri sürülen ürün dönemleri teorisi 1966 yılında

teknoloji açığı teorisinin bir devamı ve genelleştirilmiş hali olarak görülmüştür.

Vernon’a göre ürün dönemleri teorinde teknoloji açığı teorisinin eksikliği olarak

ürün geliştirme ve ürünleri yenileme sürecinde duraklama aşamasına gelindiği ve

bazı ürünlerin üretiminin daha da basitleştiğini söylemektedir. Vernon’un

modelindeki asıl amaç azgelişmiş ve sanayileşme sürecinin yeni yeni oluşturan

18

ülkelerin ihracattaki hızlı artışlarını açıklamaya çalışarak bazı ürünlerin üç

aşamaya bölünebilecek yaşam dönemleri izlediğini ileri sürmüştür. Bu aşamalar şu

şekilde sıralanabilir (Vernon,1966:190-192).

i. İlk olarak ürün yerli piyasa için üretilmiştir ve bu üretimde sürekli olarak

yenilenme gözden geçirilecektir. Ürün yurtdışı piyasalara pazarlansa bile gözden

geçirilme işlemi sürekli olarak devam edecektir.

ii. Ürünün dış piyasadaki talebi arttıkça firma dış talebi sağlamak için dış

piyasada bağlantı elde edecek ve belli bir süre sonra ürünü yurtdışı piyasalarda az

maliyetle üretileceğini görecektir.

iii. Daha sonraki süreçte ise yenileme ve gözden geçirme süreci sona erer,

dışarıdaki üretim masrafları iç piyasadan daha düşük ise ürün yurt dışında

üretilmeye başlanır ve bundan sonra ürün icat edilen ülkeye ihraç edilir.

Çok uluslu şirketlerin ortaya çıkmasında ürün dönemleri teorisi önemli bir yer

edinmiştir. Bu teoriye göre ortaya meydana getirilecek ürün ve bu ürünün

üretileceği teknoloji gelişmiş bir ülke tarafından sağlanmakta sonrasında teknoloji

olgunlaşınca en düşük maliyetle gelişmekte olan ülkelerde bu üretim devam

etmektedir. Teori bu haliyle, Hong Kong, Singapur, Tayvan, yakın zamanlarda

Çin, Endonezya ve Tayland’ın artan ihracat performansını açıklamada

kullanılmaktadır(Bayraktutan,2003:181). Bu durumda teknoloji açığı teorisi

gelişmiş ülkelerde kullanılan teknolojinin gelişmekte olan ülkelere geçiş sürecini

belirtirken, ürün dönemleri teorisi ise ürünlerin olgunlaşma aşamasını

vurgulamaktadır. Bu teorilere göre, sanayileşmiş ülkelerin yeni teknolojileri

üreterek bu teknoloji ile üretilecek olan ürünlerin ihraç edilmesini, eski teknoloji

kullanılarak üretilen ürünlerin ise ithal edilmesi gerektiğini ifade etmektedir

(Salvatore,1998:168).

1.1.2.13. Tercihlerde Benzerlik Teorisi

1961 yılında yayınlamış olduğu tercihlerde benzerlik teorisine göre

Steffan B. Linder faktör donanımlarını eleştirmiş, doğal kaynakları açıklarken

sanayi ürünlerinde kullanılan malların ticaretini açıklamakta yetersiz kaldığını

belirtmiştir(Linder,1961:88). Tercihlerde benzerlik teorisi, sanayileşmiş ülkeler

arasında benzer tercihlere sahip olduğu için ileri sürülmüştür. Bu açıdan,

tercihlerde benzerlik teorisi talep yönlü bir nitelik taşımaktadır ve bu özelliği ile

arz yönlü faktör donanımı teorisinden ayrılmaktadır(Deviren,2004). Linder’e göre

19

bir ülkenin bir malı ihraç edebilmesi için öncelikle o malın iç piyasa talebinin

olması gerektiğini savunur ve bu talebe temsili talep denir. Üreticiler ilk olarak

ürettikleri malları iç piyasaya sürmekte ve iç piyasa doyum noktasına ulaştığında

bu malları ihraç etmenin yolunu aramaktadırlar. Dolayısıyla Linder’e göre, dış

ticaret yapacak olan ülkenin ihraç ve ithal mallarının belirleyicileri yurtiçi

piyasadaki tüketicilerin yapmış oldukları taleplerdir(Yılmaz,1992:178).

Tercihlerde benzerlik teorisi, faktör donatımı teorisinin aksine ticaretin aynı tercih

düzeylerinde bulunan ülkeler arasında ve eş gelir durumuna sahip olan ülkeler

arasında gelişeceğini fakat yapılan ticarette kullanılan sanayi ürünlerinin

farklılaştırılmış olacağını ileri sürmektedir(Deviren,2004). Linder’e göre gelir

düzeyleri benzer olan ülkelerin endüstri içi ticareti birbirleri ile yapacağını

önermektedir(Linder,1961: 91-94). Buna göre üretici malları üretirken dış talebe

bakmadan yurtiçi talebi dikkate almaktadır. Endüstri içi ticaret emek

yoğunluğunun azlığı nedeniyle tasarruf sağlayan yöntemlerle üretilen karmaşık ve

pahalı nihai ürünler yanında yarı-iletkenler gibi aramalar ticaretinden

oluşmaktadır. Fert başına gelir, temsili talebe kaynaklık eden unsurların başında

yer almaktadır (Bayraktutan,2003:181).

1.1.2.14. Ölçek Ekonomileri Teorisi

Ölçek Ekonomileri Teorisi’ne göre; iç piyasasında geniş bir tüketim

hacmine sahip olan ülkeler ölçek ekonomilerinin yardımıyla üretmiş oldukları

ürünlerde maliyetleri azaltarak daha fazla kar elde etme yoluna gidebilirler

(Deviren,2004). Geniş iç piyasaya sahip olan bu ülkeler, ölçek ekonomilerinde

üstünlüğe sahip oldukları bu ürünleri ihraç ederken, ölçek ekonomilerinde

üstünlüğe sahip olmadığı ürünleri ise ithal etmektedir. Bunun aksine dar bir iç

piyasaya sahip olan ülkeler ihracat piyasasında üretimde bulunarak ölçek

ekonomilerine katkı sağlayabilmektedir (Deviren,2004). Bu bağlamda ülkeler

arasında bir ticaret oluşmakta ve ölçek ekonomilerinin etkisiyle daha etkin bir

şekilde ürettikleri ürünlerde uzmanlaşmakta, tüm malları tüketmek için aralarında

ticaret yapmaktadırlar. Ölçeğe göre artan getiriler maliyetlerin azaltılması şeklinde

adlandırılabilir. Bu ekonomiler, içsel ve dışsal ölçek ekonomileri olarak

adlandırılır (Chacholiades,1990:103). Ölçeğe göre artan getiri üretimde girdilerin

bir birim artmasına karşın üretimin bir birimden fazla artmasını ifade etmektedir.

Bunun yanında ölçek ekonomileri terimi, bir firma ya da endüstrideki üretim tesis

ölçekleri arttıkça, ortalama maliyetlerin düşmesi ve aşırı düşük maliyetle üretimi

gerçekleştirebilecekleri ölçeğe erişmeleridir (Dinler,2013:571). Bu durumun

20

sonucunda ölçeğe göre artan getiri veya ölçek ekonomileri teoremi üretim ve

maliyet kavramlarını birlikte ele almakta ve bunun sonucunda üretim ölçeklerinin

artmasıyla üretim maliyetlerinin azalması durumunda ölçeğe göre azalan

maliyetler ya da başka bir ifadeyle ölçeğe göre artan getiriler olarak adlandırılır.

Ölçek ekonomileri içsel ve dışsal ölçek ekonomileri olarak ikiye ayrılır.

İçsel ölçek ekonomileri; uzun dönemde üretim tesis ölçeğinde artış görülen

firmanın genellikle ortalama maliyeti azalmaktadır. Maliyetlerdeki bu azalışlar

tesis ölçeğindeki artış nedeniyle firmanın bağımsız olarak bizzat kendi içinde

sağladığı tasarruflar olarak belirlendiği için içsel ekonomiler olarak adlandırılır

(Dinler,2013:172). Yönetimde personelin artan etkinliği, toplum tarafından

kullanılacak olan üretim teknolojisinin kullanılmasının arttırılması ve işgücünün

uzmanlaşması gibi nedenler, içsel ölçek ekonomilerinin ortaya çıkmasında önemli

bir etkendir(Deviren,2004). Diğer taraftan dışsal ölçek ekonomileri firmaların

bağlı oldukları endüstri içindeki ölçek ekonomilerinin artmasıyla birlikte her bir

firmanın ortalama maliyetlerinde ortaya çıkan azalma olarak adlandırılmaktadır ve

endüstrinin gelişmesi ile birlikte bu endüstrilerde çalışacak kalifiyeli işgücünün

oluşturulması ve girdilerin sağlanması ile sürekli ve etkin kaynakların ortaya

çıkarılması için uygun ortam oluşturularak, endüstrideki firmaların tek başlarına

ortalama maliyetlerin düşmesinde etkili olmaktadır (Seyidoğlu,2013:87). Hem

içsel hem de dışsal ölçek ekonomileri uluslararası ticarette önemli bir yer

tutmaktadır. Buna karşın ölçek ekonomilerinin ticaret üzerindeki rolleri

araştırmalara göre iki nedenden dolayı içsel ölçek ekonomilerinin önemine vurgu

yapmıştır (Deviren,2004). Birinci nedene göre içsel ölçek ekonomilerini

açıklamasına göre daha fonksiyonel olmasıdır. İkinci neden ise, içsel ölçek

ekonomilerinin bulunduğu şartlar altında ortaya konulan ticaret modelleri dışsal

ölçek ekonomide ortaya konulan modellerden daha az kapsamlı olmasıdır

(Krugman ve Obstfeld,1991:123).

1.1.2.15. Monopolcü Rekabet Teorisi

1933 yılında Edward H.Chamberlin tarafından geliştirilen monopolcü

rekabet teorisi gelişmiş ülkeler arasındaki ticareti endüstri içi ticaret ve ölçek

ekonomileriyle açıklamaktadır (Dinler,2013:572). Faktör donanımı teorisine göre

ülkeler arasındaki faktör donanımındaki farklılıktan dolayı uluslararası ticaret

ortamında hangi ülkenin hangi üründe uzmanlaşacağını ortaya koymaktadır ve bu

bağlamda faktör donanımı teorisine göre aynı donanıma sahip (üretim yapısı)

21

ülkelerin aralarında ticaret yapmamaları gerekir (Dinler,2013:571). Oysa

günümüzde aynı gelişmişlik düzeyine sahip ve benzer üretim yapısına sahip olan

ülkeler arasında benzer üretim yaptıkları halde birbirleri ile ticaret yaptıkları

görülmektedir. Monopolcü rekabet piyasası bu ticaretin yapılmasının nedenini

endüstrilerin içinde bulundukları durama dayanarak açıklamaktadır ve bu teoriye

göre; günümüzde üretilen ve birbirleri yerine ikame edilebilme özelliğine sahip

mallar renk, şekil, görünüş, özellik vb. şekilde farklılaşmış olup farklı marka ve

isimleri değiştirilerek piyasaya sürülmektedir (Dinler,2013:572). Diğer yandan bu

ürünler yoğun reklamlarla, sanki diğer ürünlerden farklıymış gibi algılanmaya

başlamaktadır ve bu şekilde oluşan piyasaya monopolcü rekabet piyasası

denilmektedir (Dinler,2013:572). Monopolcü rekabet piyasası analizlerinde

gerçekçi varsayımlar kullanmaktadır ve bundan dolayıdır ki ölçeğe göre artan

getiriler monopolcü rekabet teorisinde önem kazanmakta ve teknolojide meydana

gelen gelişmeleri incelemektedir (Deviren,2004). Monopolcü rekabet piyasasında

uluslararası piyasadaki fiyatın belirleyicileri monopolcü rekabet piyasasındaki

firmalardır ve ülkeler endüstri içi ticaret nedeni ile bir malın hem ithalatçısı hem

ihracatçısı oldukları için monopolcü rekabet piyasasında tam

uzmanlaşamamaktadırlar (Deviren,2004). Monopolcü rekabeti açıklamada önemli

bir olguda Bertrand tarafından ortaya konulan malların fiyatları arasındaki rekabet

durumu ve üretilen malların farklılaştırılmasıdır. Bertrand fiyat rekabetine göre

firmalar bir firmanın fiyatlarını veri kabul edecekler bu kendi karlarını maksimize

eden bir fiyat belirleyeceklerdir ve bununla birlikte fiyatları belirleyen firmalar ya

piyasaya yeni giren firmaların ya da piyasada olan firmaların üretmiş oldukları

ürünlere tam ikame olmaması için ürün farklılaştırmasına gideceklerdir ve bu

şekilde her bir firma kendi ürünü üzerinde monopolcü bir güce sahip olmuş

olacaklardır (Helpman ve Krugman,1985:85). Ürün farklılaştırmasının asıl amacı

o malın diğer mallar karşısında farklı olduğunu tüketicinin inandırılması

durumudur ve bu durum sonucunda o mal grubunda kalan malların rekabet

ortamında kalabilmeleri için kendilerini sürekli olarak kalite, model, reklam vb.

yönden kendilerini geliştirmelerine bağlanmaktadır. Monopolcü rekabeti açıklayan

bir başka olgu ise ölçek ekonomileridir. Daha az bir farklı ürünün bulunduğu

ortamda uzmanlaşarak içsel ekonomilerden yarar sağlayan firmalar ortalama

üretim maliyetlerini daha da azaltmaktalar ve bunların yanında yakın ikame malı

olan farklılaştırılmış malları üretmekte, üretemedikleri malları ise ithal

etmektedirler (Deviren,2004).

22

1.1.3. Dış Ticaret Politikaları

Birçok kaynakta açıklanan dış ticaret politikaları kavramı birbirine benzer

olmakla birlikte şu şekillerde tanımlanmaktadır. Devletlerin ticareti arttırmak ve

ya azaltmak için almış olduğu bir takım tedbirler ile bu amaçta oluşturulan yeni

hedefler olarak tanımlanabilir(Dinler,2013:575). Dış ticaret politikası milli sınırları

aşan yalnız mal üzerinde değil hizmet, sermaye, turizm ve göç gibi diğer

ekonomik hareketler üzerinde de alınan tedbirleri ve müdahaleleri kapsar ve kısaca

cari işlemler hesabında özellikle ithalat ve ihracat kalemleri üzerinde tüm hükümet

faaliyetlerini kapsayan bir çeşit dış ekonomi politikasıdır denilebilir (Kılıç,1992:3-

5). Seyidoğlu’na göre dış ticaret politikalarındaki hükümet müdahaleleri yalnızca

mal akımıyla değil zaman zaman da hükümetlerin ülkenin emek, sermaye ve

teknoloji akımları üzerinde de müdahalelerde bulunması gerektiğini bildirmiştir

(Seyidoğlu,2003:117). Dinler’e göre dış ticaret politikası serbest dış ticaret

politikası ve koruyucu dış ticaret politikası olmak üzere iki ye ayrılır. Dış ticarette

hiçbir devlet yasaklamaları ve kısıtlamalarının olmaması şeklinde ifade edilen

klasik dış ticaret teorilerine dayalı serbest dış ticaret politikası, sanayi devrimini

ilk gerçekleştiren ülke olan İngiltere’de ve birçok Batı Avrupa ülkesinde 20. Yüz

yıla kadar uygulanmıştır. Almanya gibi sanayi devrimini daha geç gerçekleştiren

ülkelerde ise dış etkilere karşı önem alıcı dış ticaret politikası izlenmek

zorunluluğu öne sürülmüştür. Bu durumdan dolayıdır ki günümüzde dış ticaret

politikasında akla ilk gelen, dış etkilere karşı koruyucu dış ticaret politikası

(Dinler,2013:575).

1.1.3.1. Dış Ticaret Politikalarının Amaçları

Seyidoğlu’na göre hükümetlerin dış ticaret ilişkilerine bazı durumlarda el

konulmasına yol açan bazı nedenler şu şekilde sıralanmıştır: Dış ödeme

dengesizliklerin giderilmesi, dış rekabetten koruma, ekonomik kalkınma, piyasa

aksaklıklarının giderilmesi, ekonominin liberalleşmesi, iç ekonomik istikrarın

sağlanması, hazineye gelir sağlamak, dış piyasalarda monopol gücünden

yararlanma, otarşi, sosyal ve siyasal nedenler (Seyidoğlu,2003:118-120).

Dış Ödeme Dengesizliklerinin Giderilmesi: Ödemeler bilançosu açıkları,

ülke ekonomi üzerinde bir takım olumsuzluklara neden olur ve dolayısıyla dış açık

veren ülkeler ekonomik olarak büyük bir baskı altına girmektedir. Bu ülkelerin er

ya da geç döviz rezervlerinin tükenme ihtimali bulunmaktadır ve dolayısıyla bu

23

ülkelerde dış ticaret politikalarının amacı, ithalatın azaltılarak ülke içinde bulan

dövizin yurt dışına çıkmasını önlemek ve bununla birlikte ihracatı arttırarak yurt

dışından gelecek olan dövizlerin arttırılmasını sağlamak ile dış ticaret bilançosu

açıklarının giderilmesine yöneliktir (Seyidoğlu, 2003:118). Ödemeler dengesini

sağlamaya yönelik dış ekonomi politikası, dış ticaret politikası amaçlarını da

gerçekleştirmeye yöneliktirler (Karluk, 1981:12-14). Bir ekonomi açık veriyorsa;

dış pazarlardaki rekabet gücünün azalması nedeniyle ihracatının azalacağı, ülke

parasına olan güvensizliğin başlayacağı, yapılan ithalatın dış borç yoluyla

ödeneceği bu nedenle de ödemeler dengesinin iyice bozulacağı söylenilebilir

(Şenol,2004:43). Bundan dolayı dış ödemeler dengesizliğinin giderilmesi bir ülke

ekonomisi için ciddi bir şekilde önemlidir.

Dış Rekabetten Korunma: Ülkeler yerli ürünlerini dış rekabete karşı

piyasa değerlerinin azalmamasını sağlamak için ithalata kota koyma yoluna

gidebilirler. Az gelişmiş ülkelerde, yeni kurulan veya ilerideki yıllarda kurulacak

olan endüstriler, belirli bir dönemi atlatıncaya kadar böyle bir korumaya ihtiyaç

duyabilirler(Seyidoğlu,2003:118). Bundan dolayı sanayileşme sürecine yeni giren

ülkelerin sanayilerini dış piyasalarda başka ülkelerle rekabet etme durumuna

gelinceye kadar sanayilerini belli önlemlerle koruma altına almalıdır ve önerilen

bu koruyucu dış ticaret politikasına bebek endüstriler politikası adı verilmektedir

(Dinler,2013:576). Sanayileşmiş ülkelerde özellikle az gelişmiş ülkelerin ihraç

ettikleri emek-yoğun olan ve sermaye yoğun mallarla rekabet edemeyen bazı

yurtiçi endüstri dallarına koruyucu politikalar izlemektedirler.

Ekonomik Kalkınma: Kalkınmakta olan ülkeler, uluslararası ticareti

kendi ekonomik kalkınmaları yönünde sanayileşme stratejilerinin bir aracı olarak

kullanmaya çalışırlar (Bayrakdar,2007:5;Seyidoğlu,2003:118). İthal ikameciliği

benimseyen ülkelerde içe dönük bir sanayileşme stratejisi izlenirken amaç olarak

dış ticaretten elde edilecek ürünlere karşı yerli endüstriyel ürünlerin korunması

amaçlanmıştır. Bunun yanında dışa açık politika uygulayan ülkelerde amaç

ihracatın özendirilmesi ve arttırılmasıdır. Yavilioğlu’na göre ekonomik kalkınmayı

iki aşamadan oluşturabiliriz (Yavilioğlu,2002:66-67). Birinci aşamayı üretim

faktörlerinin oluşturulması, ikinci aşamayı ise üretim faktörlerinin en uygun

bileşiminin tespit edilmesi oluşturmaktadır. Bu nedenle iktisadi kalkınmayı sadece

iktisadi nitelikte olan yapıların yanında sosyal, siyasal yapılarda da gelişme

yönünde bir değişim olarak ifade edebiliriz ve iktisadi kalkınma bir yapı

değişikliğidir olarak ifade edebiliriz. Bu durumdan dolayı ihracatı teşvik ederek

24

ekonomik kalkınmayı arttırmak dış ticaret politikasının amaçlarından biridir

(Bayrakdar,2007:5).

Piyasa Aksaklıklarının Giderilmesi: Bazı firmalar bir kaç nedenden

dolayı(doğal, akdi, fiili) monopolleşebilir. Bu durumun sonucunda bir malın arzını

kontrolleri altına alan firmanın monopol gücünü ortadan kaldırmanın en etkili

yolu, söz konusu firmanın arzını sağladığı mal ya da malların ithalatının

kolaylaştırılması, eğer söz konusuysa ithalat sınırlandırılmasının kaldırılmasıdır

(Dinler,2013:578). Bu durumda hükümet, bir takım güvenlik önlemleri

alarak(gümrük tarifelerini veya öteki kısıtlamaları azaltarak) yurtiçi piyasasında

rekabeti geliştirme yoluna gidebilir ve bu sayede monopol gücü ortadan kalkar,

piyasa aksaklıkları ortadan kalkar ve bu durumun sonucu olarak kaynak dağılımı

etkin hale gelir (Seyidoğlu, 2003:118).

Ekonominin Liberalleşmesi: Bulunduğumuz çağ itibariyle çoğu

ülkelerde ekonomi politikasının güttüğü asıl hedef serbest piyasa ekonomisini

bütün kurum ve kurallarıyla uygulamaktır ve bu ülkeler liberal bir dış ticaret

politikası izleyerek ulusal ekonominin dış ticaret yapmış olduğu bütün dünya

ülkeleri ile işbirliğini yapmaya çalışmaktadırlar(Seyidoğlu,2003:118).

İç Ekonomik İstikrarın Sağlanması: Ekonomi içindeki istikrarın

sağlanması ancak işsizlik ve enflasyon ile mümkün olabilmektedir. Dinler’e göre

iç piyasada ekonomik istikrarın sağlanmasının işsizlikle mücadele kısmı şu şekilde

açıklanabilir (Dinler,2013:577). İşsizlikle mücadelede, ithalatı sınırlayıcı

önlemlerin alınmasıyla, daha önce dış piyasalardan satın alınan malların ülke

içinde üretilebileceği söz konusu olacağından dolayı toplam talepte artış olacaktır

ve bununla birlikte istihdam da yükselecektir. Böyle bir durumda, söz konusu

ülkeye ihracat yapan ülkelerin ihracatının azalması ile birlikte bu defa da bu

ülkelerde işsizlik sorununun doğmasına neden olacaktır ve bu durum sonucunda

bir ülkenin işsizlik sorunu çözülürken bir başka ülkenin işsizlik sorununun

çıkmasına neden olmaktadır. İşsizlikle mücadele noktasında ithalatın yapılmasına

karşı alınan önlemlerin yanında, ihracatı arttırıcı önlemlerin alınması durumuna da

başvurulabilir. İşsizlik sorununa çözüm aranırken karşımıza enflasyon sorununun

çıkması da muhtemeldir. İthalatı kısıcı önlemler alınmaya başlandığında eğer yurt

içi piyasalarda yeteri miktarda arzı karşılayacak ürün bulunmuyorsa bu durumda

arzı daralmış olan malların fiyatlarında bir artış meydana gelecektir ve bu durumu

25

çözmek için hükümetler söz konusu malın ithalatını kolaylaştırarak arz fazlalığını

kapatmaya vefiyat istikrarını sağlamaya çalışır.

Hazineye Gelir Sağlamak: Gelişmekte olan ülkeler gelişmenin

finansmanını sağlamak için kullanacakları fonları sınırlı olmakla birlikte nüfusun

büyük bir kısmı tarım sektöründe çalışmaktadır ve bu ülkelerde vergi gelirleri çok

düşük, ilave vergi almak çok zordur (Dinler,2013:578). Özellikle az gelişmiş

ülkelerin önemli gelir kaynaklarından biride ithalat ve ihracat üzerine konulmuş

olan vergilerdir (Seyidoğlu,2003:119).

Dış Piyasalarda Monopol Gücünden Yararlanma: Seyidoğlu’na göre

dış piyasalarda monopol gücünden yararlanma şu şekilde açıklanmaktadır

(Seyidoğlu,2003:119). Dış ticaret politikasının amaçlarından biride yurtdışına

ihraç etmiş olduğu malların monopol gücünü elde etmeye çalışarak karını

maksimum düzeye çıkartmaktır. Bunun için ülke monopol güç olarak üretmiş

olduğu ürünlerin dış piyasaya sunulan arzına sınırlandırmalar koyar veya benzer

ürünleri üreten az sayıdaki ülkelerle anlaşarak birlikte kartel kurabilirler, böylece

uygulanacak aşırı yüksek fiyatlarla ticaret hadlerini kendi lehlerine değiştirmeye

çalışırlar.

Otarşi: Geçmiş yıllarda bazı ülkeler siyasal ve ekonomik rejimlerinin

sonucunda ortaya çıkan ve otarşi adı verilen bir sistemi uygulamışlardır. Otarşi

ülkelerin kendi kendine yeten bir ekonomi politikası izlemesi, bir ekonominin tam

olarak uluslararası ticaret ve sermaye akışından kendini soyutlamasını ve ihtiyaç

duyulan her şeyin ülke içinde üretilmeye çalışılmasıdır(Bayrakdar, 2007:6). Bu

politika sonucunda ülkelerin dış dünya ile ekonomik bağları yok olma derecesine

gelmektedir. Bu düşüncenin temelinde serbest ekonomi politikasını benimseyen

ülkelerin savaş, kriz gibi zamanlarda ithal edecekleri temel mallara ulaşamama

düşüncesi hakimdir ve bu düşünce günümüzde önemsiz olarak görülmektedir

(Dinler,2013:578). Bu durumun sonucu olarak ulaşılacak nokta bir ülkenin ne

kadar zenginliği ve üstünlüğü olursa olsun uzun dönemde tam bir otarşi politikası

izlemesi mümkün değildir çünkü uzun dönemli olarak ülkelerin her türlü kaynağa

sahip olması mümkün değildir (Seyidoğlu,2003:119). Geçmiş yıllarda Sovyetler

Birliği ve Doğu Bloku ülkeler otarşi politikasını uygulamışlar fakat Sovyetler

Birliği’nin yıkılmasıyla birlikte bağımsızlığına kavuşan ülkeler otarşi politikasını

terek ederek dünya ekonomisi ile bütünleşme çabasına girmişler hatta bazı ülkeler

Avrupa Birliği’ne üye ülkeler olarak kabul edilmişilerdir.

26

Sosyal ve Siyasal Nedenler: Hükümetler belli dönemlerde kendilerine

sosyal ve siyasal açıdan yakın gördükleri bazı üretici grubunu diğerlerinden

kayırmak için o üreticilerin içinde oldukları sektörle ilgili malların ithalinden

alınan gümrük vergilerini yükseltir tersine durumun olmasını istediklerinde yani

gelir dağılımını bir sınıfın aleyhine değişmesi arzu ediliyorsa o endüstriler

korunmaktan vazgeçilebilir. Bunların yanında, ülke içinde asayişi sağlama, halk

sağlığı, çevre kirliliğini önleme, doğal kaynak rezervlerinin korunması vb.

nedenlerle belli malların ithal ya da ihracı da kısıtlanmış ya da yasaklanmış

olabilir (Seyidoğlu,2003:119).

1.1.3.2. Dış Ticaret Politikasının Araçları

Devletlerin dış ticarete müdahale için kullandığı en eski yöntemlerden

başında gümrük tarifeleri gelir fakat uluslararası ilişkilerin gelişmesine paralel

olarak zaman içinde gümrük tarifelerine ek olarak farklı araçlar oluşturulmuştur

(Dinler,2013:579 Seyidoğlu,2003:120 Bayrakdar,2007:6). Seyidoğlu’na göre bu

araçlar; gümrük tarifeleri, tarife dışı araçlar, ihracatın özendirilmesi ve bağlı

ticarettir (Seyidoğlu, 2003:120).

Gümrük Tarifeleri: Gümrük tarifeleri, bir ülkeye ithal edilen ya da

ülkeden ihraç edilen malların ülkeye giriş ya da çıkışlarında alınacak vergi oranını

gösteren bir cetveldir (Dinler,2013:579). Gümrük tarifelerin oluşturulmasındaki

amaç vergi koyan ülkenin yurtdışından gelecek ürünlerden gelir sağlamak ve

bunun yanında yurtiçindeki üreticileri yabancı üreticilerle rekabetten korumaktır.

Gümrük tarifeleri genellikle parlamento veya hükümet tarafından konulmaktadır.

Ancak 30 Ekim 1947 yılında imzalanan Ticaret ve Tarifeler Genel Anlaşması

(GATT) birliğe üye olan ülkelerin ortak kararları sonrasında kurulmuş olup

anlaşmanın amacı ülkelerin gümrük tarifelerini karşılıklı olarak indirerek zaman

içerisinde tamamen ortadan kaldırmaya yöneliktir. Spesifik ve advolarem vergi

olmak üzere iki çeşit vergi biçimi vardır ve Spesifik vergilendirmede; ithal edilen

malın her birimi üzerine vergi konulurken advolarem vergi de; ithal edilen malın

değeri üzerinden vergi alınır (Bayrakdar,2007:7). Genel olarak gelişmiş ülkeler

yerli üreticiyi korumak amacıyla gümrük tarifelerini uygularken gelişmekte olan

ülkeler yerli üreticiyi korumanın yanı sıra gelir sağlamak amacıyla da gümrük

tarifeleri uygulamaktadırlar (Yıldırım vd,2005:271).

27

Tarife Dışı Araçlar: Tarife dışı araçlar genel olarak gümrük tarifelerinin

haricinde döviz çıkışı yani ithalatın arttırılmasını kısıtlamak için hükümetlerin tek

taraflı kararları ile konulan müdahale önlemleridir olarak söylemek gerekir.

Bunlardan bazıları şunlardır (Seyidoğlu,2003:120).

i. Miktar Kısıtlamaları: Devletin ithalatı doğrudan doğruya belirli

miktarlarla sınırlandırılmasına dayanan uygulamaları kapsamakla birlikte bunlar

ithal kotaları, ithalat yasakları ve döviz kontrolü gibi önlemlerden oluşmaktadır ve

fiyat mekanizmasını ortadan kaldırıp yerine yönetici kişilerin almış oldukları

kararlar uygulandığı için, kaynak dağılımı açısından sıkıntılı durumlar meydana

getirebilirler.

ii. Tarife Benzeri Faktörler: Bu araçlarda aynı gümrük tarifelerinin işlevleri

gibi ithal ürünlerin üzerine konulan vergilerin artmasıyla bu ürünlerin

pahalılaşmasını, yerli üretimin arttırılmasını sağlamaktadır.

iii. Görünmez Engeller: Bu önlemler devletin, halk sağlığı, çevre korunması

veya kamu güvenliği gibi nedenler için çıkartmış olduğu idari, teknik düzenleme

veya standartları içermektedir. Bu engellerin aslında konulma amaçları farklı

olmakla birlikte dış ticaret engeli olarak da sayılmaktadır.

iv. ‘’Gönüllü’’ İhracat Kısıtlamaları: Bu kısıtlamalar üretilen malları ithal

eden ülkelerin iç piyasasında dengesizliğe neden oldukları için malları ihraç eden

ülke tarafından ihracatına kota konulmasına dayanmaktadır ve ülkelerin karşılıklı

olarak anlaşmalarına dayanmaktadır.

İhracatın Özendirilmesi: İhracatın özendirilmesi; önemli bir politika

aracı olmasının yanında kısa dönemde ihracatın ve böylelikle döviz gelirlerinin

arttırılmasını, uzun dönemde ise ülke kaynaklarının ihracat endüstrisine kaymasını

sağlamak amacıyla alınan önlemler bütünü olarak tanımlanabilmektedir

(Tomanbay,1995). Günümüzde gelişmiş ve az gelişmiş ülkelerde ihracatın

özendirilmesine yönelik önlemler alınmaktadır. Daha çok az gelişmiş ülkeler bu

önlemlere yönelirler çünkü dış piyasaya yeni açılmaktadırlar. Bu önlemler genel

itibariyle ihracat yapılarak ülkeye döviz girişi sağlayan ihracatçıya sağlamış

olduğu döviz girişinden daha çok yerli para ödenmesi ya da ihraç yapmış olduğu

malların üretiminde maliyet oranlarının düşürülmesi şeklindeki uygulamalardır

(Seyidoğlu,2003:121).

28

Bağlı Ticaret: Ülkelerin bazı dönemlerde döviz tasarrufu gerçekleştirmek

için kalitesi düşük olan yerli ürünlerini ihraç edebilmek ve sanayisini

geliştirebilmek için yabancı sermayeye yönelir ve bu durum sonucuna bağlı ticaret

denilir. Bu tür ticaret çoğunlukla ülkelerarası anlaşmalara dayanır ve taraflardan

birisi devlet kuruluşu niteliğindedir. Eskiden sadece takas ve kliringden oluşan

bağlı ticaret günümüzde, karsı- satın alım, geri- satın alım, dengeleme gibi değişik

yöntemleri de kapsayacak biçimde genişletilmiştir (Seyidoğlu,2003:121).

1.1.3.3. Genel Olarak Türkiye’nin Dış Ticaret Politikaları

Dış ticaret politikası öz olarak, hükümetlerin; ülke çıkarlarının

korunmasını, ekonomik refahın artmasını veya diğer hedeflere ulaşılmasını

sağlamak üzere, ülkenin dış ticaret ilişkilerine yön vermek amacıyla

benimsedikleri genel tutum, almış oldukları karar ve uyguladıkları önlemler

bütünü olarak tanımlanabilmektedir (Bayrakdar,2007:8).

İthal İkamesi: İthal ikamesi daha önceden ülke içerisinde üretilmeyerek

ithal edilen ürünlerin ülke içerisinde üretilmeye başlaması olarak tanımlanabilir.

İthal ikamesinden sonra daha önce ithal edilen malların yerine ülkede üretilen

mallar geçmektedir (Hatiboğlu,1993:87). İthal ikamesi, ülke içerisinde iktisadi bir

şekilde üretilmesi mümkün olan malların ithalatını azaltarak ya da tamamen

kaldırarak döviz tasarrufu sağlama ve ithali gerekli sermaye malları için daha fazla

döviz ayırabilme imkânı sağlamaktadır ki bu sebeple kalkınma sürecinde ithal

ikamesi, dış ticarette ortaya çıkan tıkanıklıkların sebep olduğu çeşitli güçlükleri

ortadan kaldırmak için alınmış tedbirlerden oluşmaktadır (Bayrakdar,2007:9).

Ayrıca ithal ikamesi, dış dengenin sağlanması ile ilgili önemli bir unsur ve

sanayileşme yönünde atılan ilk adımdır. İthal ikamesine dayanan sanayileşmeyi

uyaran dört önemli sebep vardır (Serin,1972:226-227).

i. Ödemeler bilançosu güçlükleri

ii. Savaşlar

iii. Fert başına gelirde meydana gelen artış

iv. Bilinçli kalkınma siyasetidir.

Devamlı olarak ödemeler dengesi açığı veren ülkeler kalkınma sürecine

girdiklerinde ithalatın yapısı, tarımsal ürünlerden sanayi hammaddeleri ve yatırım

ürünleri lehine değişmek zorundadır. Çeşitli koruyucu ve uyarıcı tedbirleri ithalat

29

ikamesinde uygulamak daha başarılı olacaktır çünkü arzu edilen kalkınma hızını

devam ettirebilmek için, yatırım malları ve ilkel maddeler ithalatından fedakârlık

edilemeyeceği için, genellikle tüketim maddelerinin özellikle de dayanıklı tüketim

maddelerinin ithali yasaklanacaktır (Bayrakdar,2007:9). Az gelişmiş ülkelerde

tüketim maddeleri talebinin fiyat ve gelir elastikiyeti gelişmiş ülkelere nazaran

daha fazladır. Ayrıca gelir seviyesinde meydana gelen devamlı artışlar dayanıklı

tüketim mallarının pazarını genişleteceğinden, bu tip malların üretimi daha kârlı

olacaktır. Bu durumda ithal ikame eden sanayi dallarının uyarılması ve dış

rekabete karsı korunması, bu malların üretimini, ülke içi kaynaklarla finanse

edilecek yatırımlar için cazip hale getirileceğinden yatırımlar için ilave

tasarrufların harekete geçirilmesine yardım edeceği düşünülmektedir

(Serin,1972:227-229).

İthal ikameci sanayileşmenin doğurduğu bir takım sonuçlar aşağıda kısaca

açıklanmaya çalışılmıştır (Başkaya,1994:109-112).

i. Ticari Bağımlılık: Az gelişmiş ülkelerde ithal ikameci sanayileşmenin

gelişmesiyle birlikte gelişmiş ülkelerle olan ticari bağımlılıkları esas olarak bir

değişikliğe uğramamakla birlikte ticarete konu olan malların kompozisyonu

değişmiştir. Ayrıca bununla birlikte az gelişmiş ülkelerin ihraç mallarının hem

fiyatlarının sanayi ürünleri karsısında düşük oluşu, hem de belirli mallar dışında

bu fiyatların sürekli düşmesi ve benzer ürünleri ihraç eden çok sayıda azgelişmiş

ülkenin varlığı, önemli sorunlar yaratmaktadır. Bu tip mallar üreten ülkelerin

ihracat gelirleri düşmekte olduğu gibi aynı zamanda pazar bulmalarının zorlaştığı

söylenilebilir.

ii. Mali Bağımlılık: Az gelişmiş ülkelerde kurulmuş olan ve kurulacak

sanayilerin yüksek düzeyde ithalata bağımlılığı ve bu sanayilerde üretilecek olan

ürünlerin üretiminin iç pazara yönelik olması, sanayinin ihtiyaç duyduğu dövizi

kendi kendine sağlayamaması, mali bağımlılık probleminin oluşmasına sebep

olmaktadır. Ayrıca geleneksel ürünlerin hem ihracat olanaklarının kısıtlılığı, hem

de bu malların fiyatlarının sürekli olarak düşmesi, sanayinin finansmanını

zorlaştırmaktadır. Gerekli dövizi sağlayamayan sanayiyi, geleneksel malların

ihracıyla kazanılan dövizlerle sürdürmenin de olanaksız olduğu koşullarda dış

borçlanma zorunlu hale gelmektedir. Bu da zaten ithal ikameci sanayinin

uygulamasına geçişin mantığına ters bir durum oluşturmaktadır.

30

iii. Teknolojik Bağımlılık: Kurulan sanayilerin nitelikleri gereği, marka,

patent, ihtira beratı, teçhizat, fabrika ve ara malı satışı, teknik yardım programları,

teknik açıdan az gelişmiş elemanların az gelişmiş ülkelere yollanması, yabancı

sermaye transferi gibi yollarla teknolojik bağımlılık oluşturmaktadır. Teknoloji

üretimi hem ileri kapitalist ülkelerin tekelinde hem de uluslararası yasalarla

korunmaktadırlar. Bu koşullarda az gelişmiş ülkeler, sanayileşmiş kapitalist

ülkelerin kendilerine dayattıkları teknolojiyi kabullenmek durumunda kalmışlardır.

Üzerinde en fazla durulan olay çeşitli koruma önlemlerinin ülkede ortaya

çıkarabilecekleri kâr olanakları ve is adamlarının üretim araçlarının verimliliğini

arttırmaktansa bu çeşit karları elde etmeye yönelmeleridir ve kurulan endüstrilerin

dünya standartlarına göre yüksek maliyetli endüstriler olmasına hiç önem

verilmez. (Hatiboğlu,1993:88).

İhracatı Teşvik Politikaları: İhracata dönük dış ticaret politikalarının

başlıca amaçları ihracatı geliştirebilmek için üretiminin üzerine düşüp ülke

içerisinde üretilmiş olan ürünlerin ihracatını daha kolay bir şekilde yapabilmek

için teşvik politikalarını uygulamalarıdır. İhraç yönlü dış ticaret politikaları;

gelişmekte olan ülkelerin sürekli üretimde kullanabilecekleri hammadde ve

kaynakları tedbirli bir politika ile kullanarak bu malları ihracata döndürmesi olarak

tanımlanabilir. Günümüzde neredeyse bütün ülkeler ihracatı teşvik için farklı

politikalar uygulamaktadırlar ve bunların en başında ve en yaygın olarak

kullanılanı ihracatta vergi iadesidir. İhracatı teşvik önlemlerini dört başlık altında

incelemek mümkündür (Karluk,2002:207-208).

i. İhracatta pirim sistemi

ii. İhracatta vergi iadesi, vergi muafiyeti ve indirimi

iii. Girdi teşvikleri

iv. Devlet pazarlama yardımları

İhracatı teşvik sistemleri bir bakıma serbest dış ticaret politikasını

savunmaktadır. Az gelişmiş ülkelerin karşılaştırmalı üstünlüğe sahip oldukları

malların üretimine yönelmeleri gereklidir ve ihracata yönelik gelişmede önemli

olan kaynak tahsisi konusunda seçici olmaktır (Bayrakdar,2007:12). Bu konuda

bildirilen görüş; her sektörden ziyade ihracat potansiyeline sahip sektörlerin

geliştirilip özendirilmesidir ve stratejinin temelinde yatan durum büyüme için

31

gerekli olan dürtülerin iç talepten çok dış talepten gelen iktisadi yapısı olarak

belirtilebilir (Çavlan,1989:49-50).

Karma Politikalar: Karma politikalar iktisadi yaşamın

gerçekleştirilmesinde özel kesimin yanında kamu kesiminin de belirli bir payda

üretici, düzenleyici olarak rol aldığı ekonomi düzenidir (Demir ve Acar,2002:235).

Karma politikalarda kapitalist ve sosyalist sistem bir arada işlemekte, üretim

araçlarının bir kısmı kamu kesimi tarafından üretilirken bir kısmı da özel kesim

tarafından üretilmektedir. Kamu kesiminin buradaki önemi özel kesimi

yönlendirici bir rol oynamasının yanında özel sektörün yüksek risk ve düşük kar

gibi nedenlerle yatırım yapmayıp uzak durduğu alanlarda da yatırım yaparak

piyasa ekonomisinin işlemesini sürdürür. Karma politikalar kamu ve özel sektörün

birlikte hareket ettiği her iki sektöründe kamu yararına olacak şekilde çalıştığı bir

düzendir. Bu yüzden milli hâsıla kamu sektörü ve özel sektörün birleşiminden

oluşmaktadır. Dışa tamamen kapalı ekonomik düzenden tam liberalleşmeye doğru

geçişte ticaret rejimleri beş ana gruba ayrılmış ve bu beş ana grup Bahgwati-

Kruger Asamalar kuramını oluşturmaktadır. Bu aşamalar kısaca açıklanacak olursa

(Yiğit,1996:12-13).

“Birinci asama: Aşırı değerlenmiş döviz kurlarının ortaya çıkardığı ucuz

ithalat nedeniyle ithalattaki artmaya bağlı olarak ödemeler dengesinin bozulması

ve döviz harcamasına yol açmasının önlenmesi amacıyla gümrük vergisi

uygulamaları veya miktar kısıtlamasına gidilmesi. Yani “kaba ithal ikamecilik” .

İkinci asama: Aşırı fazla konulan gümrük vergileri ve kotalar yoluyla

korumacılık yapılır. Fakat birinci asamadan farklı olarak genel bir korumacılık

yerine madde bazında her bir mal için ayrı korumacılık uygulanmasıdır.

Üçüncü asama: Devalüasyonlarla piyasa ve reel kurun birbirine

yaklaştırılması, katlı kur uygulamaların kaldırılması gibi kısmi liberalleşmeye

geçiş başlamıştır.

Dördüncü aşamada: İhracat ve ithalat efektif kurları arasındaki fark aza

indirilmiş ve fiyat mekanizmasına işlerlik kazandırılmaya çalışılmıştır.

Besinci asama: Tam liberalleşme mevcuttur.”

32

1.2. Uluslararası Ticaret ve Ekonomik Anlaşmalar

Uluslararası ticaret kavramı, genel manada, uluslararası mal ve hizmetlerin

karşılıklı olarak değiş tokuşunu içeren tüm ticari ve ekonomik faaliyetleri ifade

etmektedir(Şanlı,2002:3). Devletler arasında her bir devletin uygulamış olduğu dış

ticaret politikaları ile kısıtlı olmakla birlikte, malların ve ticari ilişkilerin

değişimine yönelik ilişkilere dünya ticari denilmektedir (Telli,1991:13).

Küreselleşmenin tam olarak etkin olduğu günümüzde ticaretin ve para

piyasalarının serbestleşmeye başlamasıyla birlikte ülkelerin ticaret hacmi ve mali

işlemleri artmıştır. Küreselleşmenin bu denli etkili olduğu bir zamanda; dünyada

ekonomik büyümenin, ticaretin serbestleştirilmesi ve uluslararası işbölümü ve

rekabetin artmasıyla sağlanması öngörülmekte; ülkeler arasındaki ticaret

engellerinin azaltılması, serbest ticaret bölgelerinin kurulması ve bölgesel

blokların oluşturulmasıyla, çok sayıda ülkenin dünya ticaretine katılması

beklenmektedir (UÇÖ, UÇK,1994:14). Dünya ticareti genel olarak artan oranda

olmakta ve işgücü maliyeti, üretim farklılıkları, iklim çeşitliliği vb. nedenlerden

dolayı gerçekleşmektedir. Küreselleşme aşamasında dünya piyasalarının bir bütün

olarak hareket etmesi, firmaların üretimlerinde rekabet etme düşüncesiyle birlikte

rekabet edecekleri ortamlara taşınmasını kolaylaştırmıştır

(KökkılınçEraltuğ,2012:82). Firmaların birlikte hareket etmeleri, mal ve hizmette

pazarlarının paylaşılması ve yatırımların çekilmesi konusunda uluslararası

rekabetin artmasını teşvik etmektedir (Banks,2006:74). Üretim sistemlerinde

firmaların birleşerek çok uluslu hale gelmesi bunların devletler tarafından kontrol

edilmesini güç bir hale getirmiştir; hükümetler arası örgütlerin devletlere yönelik

normatif faaliyetinin etkisi azalmakta; bölgesel bütünleşme sistemlerinde klasik

uluslararası örgütlerin eylemlerinden farklı mekanizmalar oluşmaktadır

(Sur,2000:599). Bu durumun sonucunda küreselleşmeyle birlikte ülkelerin ticari

faaliyetleri artmakla birlikte aynı zamanda farklı yapıda ve kriterde uluslararası

ticari örgütler kurulmuştur. Bu örgütlerin bazıları coğrafi esaslara dayanarak

kurulmasıyla birlikte bazı örgütler dünya ticaretine farklı bir boyut kazandırmak

amacıyla coğrafi esasların dışında kurulmuşlardır.

1.2.1. Dünya Ticaretinde Serbestleşme ve WTO

Dünya konjonktürünün gösterdiği siyasi, toplumsal, ekonomik, gelişmenin

ve değişmenin etkisiyle ülkelerin birbirleri ile yakınlaşmakta, bu yakınlaşmanın

oluşturduğu yeni döneme küreselleşme adı verilmektedir (Jones,1999:357).

33

Küreselleşme ile ilgili olarak çok sayıda tanım yapılmıştır ama yapılan tanımlar

arasında tüm dünya tarafından kabul gören ve üzerinde uzlaşılan bir tanım

bulunmamaktadır. Coğrafi uzaklıklarla ilgili olarak yapılan bir tanıma göre

küreselleşme, kıtalararası uzaklıkların çeşitli ağlarla karşılıklı olarak birbirlerine

bağlanması ve yaklaşmasıdır (Nye,2004:191). Aynı zamanda küreselleşme, ulusal

ekonomilerin diğer ülke ekonomileri ile bütünleşmesi, teknoloji, üretim, tüketim

ve finans piyasalarını kapsamaktadır ve işgücünün, sermayenin, teknolojinin, mal

piyasalarının uluslararası nitelik kazanması ve ülke pazarlarının birbirlerine açılma

sürecidir(Karluk,2013:462).

Küreselleşmenin gerçekleşmesi için iki önemli noktaya bakmak

gerekmektedir (Bakkalcı,2008,2). Bunlardan birincisi; küreselleşme noktasında

ekonomik, sosyal, kültürel, çevresel, siyasal ağlarla kurulmakta olup ikinci nokta

bu bağlantının tek taraflı değil karşılıklı olarak kurulması gerektiğini

göstermektedir. Küreselleşme noktasında ülkeler arasında ki sınırlar ortadan

kalkmakta ırk, dil, din gibi kavramlar dikkate alınmamaktadır. Ekonomik

entegrasyonlar, Neo-liberal ekonomi politikalarının etkin ve kurumsal olarak

uygulandığı ve yayıldığı alanları oluşturmaktadır ve bu durumun sonucunda AB,

NAFTA, APEC gibi ekonomik entegrasyonlar küreselleşmeyi sağlayan ve

geliştiren kurumlardır (Rumford,2000:183). Bu anlamda baktığımızda

küreselleşmenin en önemli göstergesi, dünya ticaret hacminin artması olarak

görülmektedir ve ekonomik entegrasyonlar küreselleşmede serbest ticaretin

gelişmesine ve serbest ticarete geçiş aşamasını gerçekleştirmektedir

(Molle,2003:12). Küreselleşmeyle birlikte uluslararası entegrasyona konu olan

ürün ya da faktör fiyatları arasındaki farkın, bölgeler arasında azalacağı

beklenmektedir (Anderson,2001:15). Ürün fiyatları arasındaki farkın, bölgeler

arasında serbest ticaret uygulamalarının gelişmesi etkili olmaktadır ve bu

gelişmelere ek olarak taşıma ve iletişim masraflarının önceki yıllarla

kıyaslandığında toplam maliyete oranla azalması, küresel ağların daha iyi

işlemesini sağlamaktadır (Bakkalcı,2008:4). Küreselleşme süreci teknolojik

gelişme, liberal ekonomi anlayışının benimsenmesi ve ülkeler üstü düzenleyici

kurumların varlığı nedeniyle gün geçtikçe güçlenmektedir (Smith ve

Debrah,2002:4). Dünya bugüne kadar görülmemiş bir ekonomik serbestleşme ve

yakınlaşmaya tanık olmakta, küreselleşme süreci, Soğuk Savaş’ın sona erdiği 1990

yılından itibaren hızlanarak devam etmektedir. Sürecin sorunsuzca

sürdürülebilmesi için daha önce Bretton Woods sistemi kapsamında oluşturulan

34

ülkeler üstü kurumların giderek güçlendiği görülmektedir ve küreselleşen Dünya’

da oyunun kurallarını belirleyecek kurumların varlığına olan gereksinim artmakta,

ülkeler üstü kurumlar bu gereksinim doğrultusunda yeniden yapılandırılmaktadır

(Bakkalcı,2008:9). 1948 yılından sonra 50 yılda aşamalı olarak gelişen çok taraflı

dünya ticaret sisteminin gözetim sorumluluğunu GATT üstlenmiş ve dünya

ticaretinin liberalleştirilmesine önemli katkıda bulunmuştur fakat sanayileşmiş

ülkelerin çıkarları söz konusu olduğunda GATT, korumacı kimliğini ön plana

çıkartmıştır. Bununla birlikte GATT dünya ekonomisinde vahşi kapitalizmin

ortaya çıkmasını da önlemiş, ticaretin uluslararası kurallar çerçevesinde

yapılmasına katkı sağlamıştır (Karluk,2013:495).

GATT (Gümrük Tarifeleri ve Ticaret Genel Anlaşması): İkinci Dünya

Savaşı’nın bitmesi ile BM üyesi ülkeler, bu dönem boyunca ülkeler arasında

yaşanan anlaşmazlıkları ortadan kaldırmak için Bretton Woods Konferansından

sonra ülkeler arası dış ticareti düzenlemek ve serbest ticaret konularını teşvik

etmek amacıyla bir toplantı yapmaya karar vermişler ve 1946 yılında BM

Ekonomik ve Sosyal Konsey, 19 ülkeden meydana gelen hazırlık komitesi

oluşturmuştur(Karluk,2013:496). Fakat bu başlangıç bir Uluslararası Ticaret

Örgütü’nün de kurulmasını sağlamıştır ve BM’ in özel bir organı olarak söz

konusu örgüt, monopolleri çalıştırmak, mal talebini genişletmek, çeşitli ülkelerin

ticaret politikalarını koordine etmek ve serbest ticareti yaymak amacını taşıyordu

(Ertürk,2009:205). Aynı dönemde sanayileri yavaş yavaş gelişmekte olan batılı

ülkeler dış ticaretteki durgunluktan da önemli ölçüde rahatsız olmaya

başlamışlardır ve 1947-48 yılları arasında Uluslararası Ticaret Örgütü

(International Trade Organization-ITO) örgütünün kurulmasına karar verilmiş ama

uluslararası ticarette gümrük tarifeleri ve benzeri kısıtlamaları kaldırmayı ya da

azaltmayı amaçlayan bu örgütün kuruluş sözleşmesi bazı gerekçelerle bazı

sanayileşmiş ülkelerin yasama organları tarafından onaylanmayınca kuruluş süreci

gecikmiştir(Çeştepe,2005:202-223). Diğer taraftan, ITO’nun kuruluş aşamasında

müzakereleri devam ederken birçoğu batılı ülke olan 23 ülke, belirlenen bazı

mallar için tarife indiriminde bulunmak ve bu indirimleri ITO’nun ülke

parlamentolarında kabul edilmesine kadar geçecek sürede uygulamaya koymak

amacıyla Ekim 1947’de Cenevre’de bir anlaşma ortaya koymuşlar ve Gümrük

Tarifeleri ve Ticaret Genel Anlaşması adı verilen bu anlaşma, geçici nitelikte yani

ITO’nun diğer ülkeler tarafından onaylanmasına kadar geçecek sürede yürürlükte

kalacak bir anlaşma olarak öngörülmüştü (Çeştepe,2005).

35

Tablo 1.1. GATT Sürecinin Başlangıcı ve GATT Turları

Yıllar Tur Adı Yer Konu

1947 Cenevre İsviçre GATT sürecinin başlangıcı

1948 Havana Küba GATT kurallarının kabulü

1949 Annecy Fransa Gümrük vergilerinde indirim

1951 Torquay İngiltere Gümrük vergilerinde indirim

1956 Cenevre İsviçre Gümrük vergilerinde indirim

1960-62 Dillon Turu Cenevre-İsviçre Gümrük vergilerinde indirim

1962-67 Kennedy Turu Cenevre-İsviçre

Gümrük vergilerinde indirim, anti

dampingve GATT pazarlık

kurallarının kabulü

1973-79 Tokyo Japonya

Gümrük vergilerinde ortalama %35

indirim, Gümrük dışı engellerin

düzenlenmesi

1986-93 Uruguay
PuntaDel Este-

Uruguay

GATT kurallarının

yaygınlaştırılması,-tarımsal

desteklemelerin sınırlanması

-hizmetler ticaretinin kapsama

alınması

-fikri mülkiyet haklarının kapsama

alınması

DTÖ’nün kurulması

Kaynak: TheMultilateralTradingSystem-Past, PresentandFutureGATT kurallarının etkili

olmasında dört önemli gelişme etkili olmuştur (Windsorve Getz,1999:415).

i. Uluslararası ticaret ve yatırımların miktar ve bileşiminde oluşan artış

ii. Bölgesel ekonomik entegrasyonların artışı ve güçlenmesi

iii. Büyük küresel firmaların birleşmesi, çok uluslu şirketlerin güçlenmesi

iv. Çeşitli ve çok sayıda uluslararası politika düzenlenmelerinin yapılması

GATT kural olarak içinde bulunan üye ülkelere karşı ayrım yapmama ve

karşılıklılık ilkesine dayanmaktadır. Karşılıklılık; bir ülkenin diğer ülkelere karşı

sağlamış oldukları kolaylıkları amaçlamıştır. Ayrım yapmama ya da fark

gözetmeme ise bir GATT üyesinin diğer üyeye karşı sağladığı kolaylıkları, tüm

üyelere fark gözetmeksizin sunması gerektiğini vurgulamaktadır

(Bakkalcı,2008:14). Ayrım yapmama kuralı, dış ticaret üzerinde yapılan tüm

düzenlemelerden daha yararlı sonuçlar doğurmuştur (Crowley,2003).

GATT amaçlarını gerçekleştirebilmek için benimsediği ilkeleri 4 başlık

altında toplayabiliriz (Çeştepe,2005).

36

i. En çok kayırılan ülke kuralı; üye ülkelerin ticaret yaptıkları ülkeler

arasında ayrım yapmamasını ifade etmektedir. Bu kurala göre göre, bir ülke

diğerine göre daha fazla kayrılmış olmayıp, anlaşmaya dâhil tüm ülkeler tarifeler

açısından eşit işlemden yararlanmaktadır (Büyüktaşkın, 1983:23).

ii. Ulusal işlem kuralı; iç pazara yönelik olan düzenleme ve uygulamalarla

ilgili olarak yerli ve yabancı mallar arasında ayırım yapmamasını öngörmektedir

(Çeştepe,2005). Bu kural yalnız bir mal, hizmet veya fikri mülkiyet pazara

girdikten sonra uygulanır bu nedenle, yerli üretim gümrük vergisine eş bir vergi

alınmamış olmasına rağmen, ithal mal üzerinden gümrük vergisi alınması ulusal

işlem ilkesine aykırılık teşkil etmez (DTM,2014).

iii. Koruma aracı olarak sadece gümrük tarifelerinin kullanılması; GATT’a

üye olan ülkelerin aldıkları karara göre sanayilerini korumada uygulanacak tek yol

gümrük tarifelerinin kullanılmasıdır(Karluk,2013:501). Bunun nedeni, tarifelerin

kotalar gibi diğer koruma araçlarına oranla piyasa mekanizmasına daha uygun

olmasıdır ve kotaların rekabeti ortadan kaldırıp, tekelciliğe yol açma ihtimali söz

konusuyken, tarifelerin yerli sanayiyi iyileştirme özelliğinin olmasıdır

(Çeştepe,2005).

iv. Ticaret kısıtlamalarını tedricen azaltma kuralı; üye ülkeler belirledikleri

zaman diliminde ticaretin gelişmesi ve ticarette serbestleşme amacıyla tarife

indirimi yapacaklar ve ticareti kısıtlayan diğer önlemleri azaltmak için birlikte

hareket edeceklerdir(Çeştepe,2005).

Uruguay görüşmeleri GATT sürecinin son ve en uzun süren

görüşmeleridir. Uruguay Görüşmeleri Nihai Senedi, Punto Del Este

Deklarasyonu’nda belirtilen bütün müzakere alanlarına ilişkin anlaşmalar,

uzlaşmalar, bakanlar kararları ve deklarasyonundan oluşmaktadır. Nihai senette

bunun yanında, görüşmelere katılan ülkelerin pazara giriş yöntemleri ve bazı dış

ticaret engellerinin ortadan kaldırılmasına yönelik listelerde yer almaktadır

(DTM,2014). Uruguay görüşmelerinin en önemli sonuçlarından birisi Dünya

Ticaret Örgütü’nün (WTO) kurulmasıdır. WTO’nun kurulmasındaki amaç

uluslararası ticaretin serbestleştirilmesi ve belli bir düzene girmesidir ve böylece

GATT sürecinde yaşanan sorunlar sağlam hukuki ve kurumsal temellere

oturtulmuştur (Çeştepe,2005).

37

Dünya Ticaret Örgütü (WTO): Dünya Ticaret Örgütü’nün temelleri

1947 yılında Cenevre’de atılmış olup o yıllarda kurulan GATT’ın asıl amacı

WTO’ne dönüşmesidir(Çelik,2008:322). GATT’dan DTÖ’nün kuruluşuna kadar 8

görüşme yapıldı ve son görüşme olan Uruguay görüşmesinde DTÖ’nün kurulması

kararlaştırıldı. Böylece Uruguay görüşmelerinin sonucunda 15 Nisan 1994’te

imzalanan nihai senet ile kurulmuş ve 1 Ocak 1995 tarihinde faaliyete geçmiştir

(Çeştepe,2005). GATT ile WTO’nun arasındaki farklar şu şekilde açıklanabilir

(Karluk,2013:523).

i. GATT kurumsal bir yapısı bulunmayan ve kurulmasındaki amacı

Uluslararası Ticaret Örgütü’nün kurulmasına öncülük etmek olan ve belirlemiş

olduğu değişik kurallara sahip olan çok taraflı bir ticaret anlaşmasıdır.

ii. GATT geçici olarak kurulmuş, 50 yıla yakın bir süre faaliyet gösterdikten

sonra sürekli bir hale getirilmek istenmiştir.

iii. GATT’ın kurulduğunda sadece mal ticaretinin denetlemesini yaparken

WTO’nun kuralları mal ticaretiyle birlikte hizmetler ticareti ve ticari nitelikli fikir

mülkiyet haklarını da kapsamaktadır.

iv. GATT anlaşması çok taraflı bir anlaşma iken, WTO’yu oluşturan

anlaşmalar ise çok taraflıdır ve anlaşmalar üye olan ülkelerin hepsini

kapsamaktadır.

v. WTO GATT’a göre çözüm üretme noktasında hem daha kapsamlı hem de

daha hızlı bir mekanizmadır.

WTO’nun temel amacı, düzgün, serbest, eşitliğe dayanan ve istenilen

şekilde bir ticaret akışını sağlamaktır ve bu amaçlarını şu şekilde yerine

getirmektedir (WTO,2014).

i. Ticaret anlaşmalarını yürütmek.

ii. Ticaret görüşmeleri için bir forum olarak görev yapmak.

iii. Üye ülkeler arasında oluşabilecek olan ticari ayrılıkları çözme ulaştırmak.

iv. Ülkelerin almış oldukları ticaret politikalarını denetlemek.

38

v. Ticaret politikaları konusunda gelişmekte olan ülkelere teknik ve eğitimsel

açıdan yardımda bulunmak.

vi. Diğer uluslararası kuruluşlarla iş birliği yaparak gerçekleştirir.

WTO, ülkeler arasında ticaret kurallarını benimseyen küresel anlamda tek

olan uluslararası bir kuruluştur. Uluslararası kuruluşların en gençlerinden biri olan

WTO, İkinci Dünya Savaşı’ndan sonra kurulan GATT’ın halefi konumundadır

(WTO,2014).

26 Haziran 2014 tarihinden itibaren 160 ülkenin üye olduğu WTO’nun

yarısından fazlasını gelişmekte olan ülkeler oluşturmaktadır (WTO,2014). WTO’

da kararlar tüm üye ülkeler tarafından oy birliği ile alınmaktadır

(Ertürk,2010:218). WTO’nun yapılanmasındaki karar mercii Bakanlar

Konferansı’dır, iki yılda bir toplanan Konferans, GATT’ta bulunan genel kurulu

ile aynı görevleri yerine getirmektedir ve Çok Taraflı Ticaret Anlaşmalarıyla ilgili

konular da olmak üzere WTO’yu ilgilendiren tüm konularda karar alabilmektedir

(Bakkalcı,2008:20). Önem bakımında Bakanlar Konseyinden sonra gelen organ

Genel Konsey’dir. Genel Konsey yıl içinde çeşitli zamanlarda toplanır ve tüm

üyelerin temsilcileri katılır. Konsey’in birden fazla görevi vardır ve Bakanlar

Konferansları arasında kalan dönemlerde çalışmalarını sürdürür (Çeştepe,2005).

Karluk’a göre WTO’nun amaçları ve görevleri şu şekilde sıralanabilir

(Karluk,2013:525).

i. İnsanların yaşamış oldukları hayat standartlarını yükseltmek, istihdamı

arttırmak, mal ve hizmet üretimini ve ticaretini geliştirmek, dünya kaynaklarını

uygun bir şeklide kullanmak ve sürdürülebilir kalkınmayı gerçekleştirmede

öncülük etmek, doğayı korumak, ekonomik sevileri farklı olan ülkelerin

ihtiyaçlarını karşılayacak mevcut kaynakları geliştirmek.

ii. Gelişmekte olan ve gelişmemiş ülkelerin dünya ticaretinin arttığı bir

zamanda ülkelerin ekonomik kalkınmaya ihtiyaçları ile paralel bir şekilde

dağıtılmasını hedeflemektedir.

iii. Ülkeler arasında menfaat esasına dayanan ve gümrük tarifelerinde ve

ticaretin karşılaşmış olduğu sınırlandırmalarda önemli indirimler sağlayan ve

ayrımcı işlemler yapan anlaşmamaları ortadan kaldıran anlaşmalar yapmaktadır.

39

iv. Çok taraflı ticaret sistemlerinin ana maddelerini korumayı

amaçlamaktadır.

WTO, genel görevlerinin yanında dört alanda özel görev üstlenmektedir.

Dünya Ticaret Örgütü’nün görevleri açısından gelişmekte olan ülkelere sağladığı

yararlar şu şekilde özetlenebilir (Martinez,2004:9-10).

i. Dış ticarette teknik açıdan destek ve yardım programlarının sağlanması.

ii. Ülkelerin ihracatlarının arttırılması için bir takım özel yardımların

sağlanması.

iii. Küresel olarak alınan ekonomi politikalarının geliştirilmesinde işbirliği

sağlamak.

iv. Üye ülkelerin uygulamış oldukları dış ticaret politikalarının kontrol

altında tutulması ve gerek görüldüğü taktirde bu ülkelerin uyarılması.

GATT, WTO’ya dönüştükten sonra ilk Bakanlar Konferansı 1996 yılında

Singapur’da düzenlenmiştir ve bundan sonraki Bakanlar Konferansı şu şekilde

gerçekleşmiştir (WTO,2014).

Tablo 1.2. WTO Bakanlar Konferansı

Singapur 9-13 Aralık 1996

Geneva 18-20 Mayıs 1998

Seattle 30 Kasım- 3 Aralık 1999

Doha 9-13 Kasım 2001

Cancun 10-14 Eylül 2003

Hong Kong 13-18 Aralık 2005

Geneva 30 Kasım- 2 Aralık 2009

Geneva 15-17 Aralık 2011

Bali 3-6 Aralık 2013

9’uncu ve yapılan son Bakanlar Konferansı olan Bali Konferansı’nda

alınan kararların az gelişmiş ülkelere gıda güvenliğinin arttırılması için ülkelere

daha fazla izin sağlanması ve bir dizi ticaret paketleri öne sürülmüştür. Ayrıca bu

durumlara ek olarak WTO’ya yeni bir üye olarak Yemen’in alınmasına karar

verilmiştir (WTO,2014).

40

1.2.2. Coğrafi Esaslara Dayanan Ekonomik ve Ticaret Anlaşmaları

Seyidoğlu’na göre coğrafi bölge temeline dayalı olarak sanayileşmiş

ülkelerin oluşturdukları iktisadi birleşmeler arasında özellikle Avrupa Birliği (EU),

Asya ve Pasifik Ekonomik İş birliği (APEC) ve Kuzey Amerika Serbest Ticaret

Bölgesi (NAFTA) önem taşımaktadır ve bunların haricinde de coğrafi konumları

bakımından başka kuruluşlarda bulunmaktadır (Seyidoğlu,2013:291-304).

Avrupa Birliği: Günümüzde ülkeler arası en önemli ekonomik birleşme

olan Avrupa Birliği kuruluşundan bu güne kadar altı farklı süreç yaşayarak 27

üyeli bir ekonomik ve siyasi topluluk haline gelmiştir (Akçay,2008:12). Avrupa

Birliğinin zaman içerisinde göstermiş olduğu gelişmeler bu birliğin dışında olan

ülkelerin bu birliğe girmeleri yönünde önemli bir etken olmuştur. Ayrıca bu birliğe

üye olan ülkeler yeni ülkeler için birliğe girmek için artan müracaatlar karşısında

yeni stratejiler geliştirmişler ve bazı koşullar ön sürmeye başlamışlardır. Avrupa

Birliği, Avrupa ülkeleri tarafından ortak ilkelere sahip belirli süreçler sonucunda

meydana getirildi (Avrupa Birliği Bakanlığı, 2014). Avrupa Birliği; üye olan

ülkelerin vatandaşlarının sosyal, siyasal ve ekonomik olarak bir araya geldiği ve

aralarında yapmış oldukları anlaşmalarla bazı alanlarda karar alma yetkisinin

olduğu bir üst yapıdır. Bu anlaşmaların yanında kişilerin, malların, hizmetlerin ve

sermayenin Avrupa Birliğine üye olan ülkelerin sınırları içinde serbestçe

dolaşacakları bir iç pazar kurulmuştur. Öncelikli amaçlarından biri üye olan

ülkelerin ekonomik açıdan gelişmelerine yön vermek olan Avrupa Birliği,

kurulduğu günden bugüne kadar üye olan devletlerarasında ticaret yoluyla

ekonominin gelişmesini ve büyümenin sağlanması, üye olan devletlerarasında

ekonomik iş birliğinin güçlendirilmesi, Avrupa Birliği vatandaşına iş imkânı

sağlaması gibi konularda büyük çaba gösterdi ve bunun sonuçlarını geçmişte

sıkıntı yaşadığı halde bugün karşılığını aldı(Avrupa Birliği Bakanlığı, 2014).

Avrupa Birliği Bakanlığı tarafından açıklanan raporlar doğrultusunda Avrupa

Birliği’ne üye olan ülkelerin toplam nüfusları 500 milyonu aşarken gayri safi milli

hasılası 18 trilyon doları bulmuştur. 2008 yılında yaşanan küresel ekonomik krizin

etkilerini halen daha üzerinden atamayan Avrupa Birliği bu durumun sonucuna

rağmen halen daha dünyadaki çoğu ekonomik birleşmelerden ve ülkelerden refah

bakımından daha üstündür. Aynı zamanda bugün itibariyle resmi olarak 17 Avrupa

Birliği üyesi devlet tarafından kullanılan Avro, dünyada dolar ile birlikte en fazla

kullanılan para birimi niteliğindedir (Avrupa Birliği Bakanlığı,2014).

41

Avrupa Serbest Ticaret Bölgesi (EFTA):1960 yılında İngiltere kendisi

gibi AET’nin dışında kalan yedi ülke ile birlikte Avrupa Serbest Ticaret Bölgesi’ni

kurmuştur. Kurucu üyeleri İngiltere, Norveç, Danimarka, Avusturya, Portekiz,

İsveç ve İsviçre’dir. EFTA İngiltere’nin AET’ye girebilmesi için önemli bir

pazarlık gücü sağlamakla birlikte aslında geçici bir örgüt gibi görülmüştür. Fakat

İngiltere’nin AET’ye kabul edilmesinden sonra da EFTA’nın çalışmalarını

sürdürmesi ve başarılı bir gruplaşma olduğu görülmüştür. Seyidoğlu’na göre

EFTA’nın temel amacını şöyle açıklamak mümkündür. Üye ülkeler arasındaki

ticaretin serbestleştirilmesidir ve AET’den farkından birisi üçüncü ülkelere karşı

ortak bir gümrük tarifesi ve ortak ticaret politikası yoktur. 1973 yılında İngiltere ve

Danimarka’nın ayrılıp AET’ye katılmasıyla birlikte geri kalan EFTA üyeleri ile

AET üyeleri arasında iki yanlı serbest ticaret bölgesi anlaşmaları imzalanmıştır.

Günümüzde gerek Avrupa birliği gerekse EFTA İktisadi İşbirliği ve Kalkınma

Teşkilatı’nın (OECD) birer alt grubu olarak düşünülebilir; her iki topluluğun

üyeleri de aynı zamanda OECD’nin üyeleridir.

Kuzey Amerika Serbest Ticaret Bölgesi (NAFTA): ABD-Kanada

arasında yapılan serbest ticaret anlaşması en kapsamlı ikili ticaret akımını

oluşturmaktadır ve bu iki ülke dış ticarette adeta bütünleşmiş bir durumdadır. Bu

iki ülkenin yanında Meksika’nın 1986 da GATT’a üye olmasıyla ABD bu ülke ile

de bir ticaret anlaşması imzalamıştır çünkü Meksika ABD’nin Kanada ve

Japonya’dan sonra en fazla ticaret yaptığı ortağı arasında yer almaktadır ve bu

durumun sonucunda Kuzey Amerika kıtasının tümünü kapsayacak şekilde ABD-

Kanada-Meksika arasında Kuzey Amerika Serbest Ticaret Bölgesi (NAFTA)

oluşturulmuştur. Seyidoğlu’na göre NAFTA’nın özellikleri şu şekildedir. NAFTA

bir serbest ticaret anlaşmasıdır ve buna göre söz konusu üç ülke kendi aralarındaki

her türlü ticari anlaşmazlığı kaldırmayı ancak üçüncü ülkelere karşı ulusal

tarifelerini uygulamayı kabul etmişlerdir. Gümrük vergilerinin ilke olarak on yıllık

zaman zarfında birbirleri arasında sıfırlamayı amaçlamışlardır. Çevre koruması,

sınai ve fikri mülkiyet hakları, kara ve hava taşımacılığı gibi hizmetlerde yapılan

bu anlaşmanın içine girmektedir. Bu gibi düzenlemeler NAFTA’yı kapsamlı bir

serbest ticaret bölgesi anlaşması durumuna getirmektedir. NAFTA 2012 yılı

itibariyle dünya ticaretinde 2 371milyar dolarlık ihracat yapmıştır ve bu rakamla

dünya ihracatının 12.89’unu gerçekleştirmiştir (UNCTAD, Handbook of

Statistic,2013:24-26). Ayrıca NAFTA 2012 yılı itibariyle dünya ticaretinde 3 190

42

milyar dolarlık ithalat yapmıştır ve bu rakam dünya ithalatının 17.24’ünü

sağladığını göstermektedir (UNCTAD, Handbook of Statistic,2013:25-27).

Latin Amerika Entegrasyon Bölgesi (LAFTA ve LAIA): Seyidoğlu’na

göre LAFTA ve LAIA şu şekilde açıklanmaktadır (Seyidoğlu,2013:297). Latin

Amerika Serbest Ticaret Bölgesi (LAFTA) 1 Şubat 1960 yılında yedi üyenin

imzaladığı Montevideo Anlaşması ile kurulmuştur. LAFTA’nın birleşme biçimi

bir serbest ticaret bölgesine dayanıyordu. LAFTA’nın amaçları arasında ticaretin

belli bir takvime dayalı olarak serbestleştirilmesi, bölgede tarımsal kalkınma ve

sanayi politikalarının uyumu amaçlanmıştır. 1980 yılında süresi dolan Montevideo

Anlaşması’nı yenilemek için yapılan görüşmeler olumsuz olunca LAFTA sona

erdi ve bunun yerine Latin Amerika Entegrasyon Bölgesi (LAIA) kurulmuştur.

LAIA LAFTA’ya göre daha esnek bir kuruluştur ve LAFTA’nın aksine bir takvim

veya miktar kısıtlamasına gitmeden uzun dönemde yavaş yavaş bir Latin Amerika

ortak pazarının oluşturulmasını amaçlamıştır. 2012 yılı itibariyle LAIA’nın dünya

ticaretindeki ihracat rakamı 1 049 milyar dolar ve dünya ticaretindeki ihracat oranı

%5.70 tir (UNCTAD, Handbook of Statistic,2013:24-26). Bunun yanında

LAIA’nın dünya ticaretindeki ithalatı 1 017 milyar dolar ithalat oranı ise %5.50 dir

(UNCTAD, Handbook of Statistic,2013:25-27).

Amerika Kıtası Serbest Ticaret Bölgesi (FTAA): Seyidoğlu’na göre

Amerika Kıtası Serbest Ticaret Bölgesi’nin kuruluş amacı ve çalışma faaliyetleri

şu şekilde açıklanabilir (Seyidoğlu,2013:299). Amerika Kıtası Serbest Ticaret

Bölgesi’nin kurulmasının ana amacı tüm Amerika’yı kapsayacak bir serbest ticaret

bölgesi oluşturmaktır ve bu hareket çerçevesinde Amerika Kıtası’nda yer alan 34

ülkenin ticaret bakanları (Küba katılmadı) 1995 yılında toplandılar ve tüm

Amerika’yı kapsayacak bu birlik kurulmuş oldu. Toplantı sonucunda bir bildiri

yayımlandı ve çeşitli çalışma grupları oluşturuldu. Bu çalışma grupları arasında;

piyasa giriş engelleri, gümrük süreçleri, yatırımlar, ticarette teknik engeller,

sübvansiyonlar, küçük işletmeler vb. yer almaktadır. FTAA yarı küre çapında

yapılan en büyük birleşme adımıdır. 2012 yılı itibariyle FTAA’nın dünya

ticaretindeki ihracatı 3 111 milyar dolar ve dünya ticaretinde ihracatın %16.91’ini

karşılamaktadır (UNCTAD, Handbook of Statistic,2013:24-26). Bunun yanında

FTAA’nın dünya ticaretindeki ithalatı 3 924 milyar dolar ve dünya ticaretindeki

ithalatın %20.21’ini karşılamaktadır (UNCTAD Handbook of Statistic,2013:25-

27).

43

Amerikan Devletler Topluluğu (OAS): Seyidoğlu’na göre Amerikan

Devletler Topluluğu’nun amaçları ve kuruluş aşaması şu şekilde açıklanabilir

(Seyidoğlu,2013:299-300). Amerika Kıtası’nı birleştirmek için yapılan en eski

girişimlerden birinin sonucudur. 1948’de Amerikan Dışişleri Bakanı George

Marshall’ın girişimi ile ve Amerika’da Komünizme karşı mücadele amacıyla

yapılan bir toplantıda kurulması kararlaştırıldı. Amerikan Devletler Topluluğu’nun

amaçları arasında; demokrasinin güçlendirilmesi, insan haklarının savunulması,

barışı sağlamaya ve sürdürülmesine yönelik çalışmalar, serbest ticaretin

geliştirilmesi, narkotik ticaretiyle mücadele, sürdürülebilir kalkınma ve biyolojik

çeşitliliği koruma gibi amaçları vardır. 1948 yılında ABD, Meksika, Brezilya,

Arjantin, Şili, Peru, Panama, Paraguay gibi ülkelerinde aralarında bulunduğu 21

ülke tarafından kurulmuştur ve günümüzde üye sayısı 35’e çıkmıştır. Amerikan

Devletler Topluluğu’nun 2012 yılında dünya ticaretindeki ihracatı 3 117milyar

dolar dünya ticaretindeki ihracat oranı %16.94 (UNCTAD, Handbook of

Statistic,2013:24-26). Amerikan Devletler Topluluğu’nun 2012 yılındaki ithalat

rakamları ise 3 938 milyar dolar ithalat oranı ise %21.28dir (UNCTAD, Handbook

of Statistic,2013:25-27).

Güney Doğu Asya Ülkeleri Topluluğu (ASEAN): Seyidoğlu’na göre

Güney Doğu Asya Ülkeleri Birliği’nin amaçları ve özellikleri şu şekilde

sıralanmıştır (Seyidoğlu,2013:302-303). ASEAN ülkelerinin birliği

kurmalarındaki amaçları arasında; gıda ve enerji başta olmak üzere, temel mal ve

hizmetlerin sağlanmasına yönelik büyük ölçekli sanayi tesisi kurma, ticareti

serbestleştirme, üçüncü piyasalara açılma ve diğer ekonomik ve mali konularda iş

birliği sağlama gibi konular yer almaktadır. ASEAN ülkeleri bu aşamada daha

hızlı bir sanayileşme gösterdiler. Bu gelişmede Japonya, Güney Kore ve

Tayvan’ın ihracata dönük sanayileşme stratejilerinin önemi büyüktür. Avrupa da

AB, Amerika da NAFTA gibi kuruluşların kurulması ASEAN’ın kurulmasında

büyük etken olmuştur. ASEAN’ın 2012 yılında dünya ticaretindeki ihracatı 1 252

milyar dolar dünya ticaretindeki ihracat oranı ise %6.81 dir (UNCTAD, Handbook

of Statistic, 2013:24-26). ASEAN’ın dünya ticaretindeki ithalat rakamı ise 1 219

milyar dolar dünya ticaretindeki ithalat oranı ise %6.59 dur (UNCTAD, Handbook

of Statistic,2013:25-27).

Asya Pasifik Ticaret Anlaşması (APTA):Seyidoğlu’na göre Asya

Pasifik Ticaret Anlaşması’nın temel amacı ve görevleri şu şeklide açıklanmıştır

(Seyidoğlu,2013:303). Bu anlaşma üyelerin 1975’te Bangkok’ta toplanarak bir

44

kısım mallar üzerinde karşılıklı olarak tarifelerin azaltılmasını ön görerek

kurulmuştur. 2001 yılında Çin’de bu anlaşmaya katılmıştır. Anlaşmanın amacı

üyeler arasında sürekli ticaret artışı ile ekonomik kalkınmayı hızlandırmak ve

karşılıklı olarak serbestleştirici önlemler almak şeklinde belirtilebilir. Tarifeler ve

tarife dışı önlemler dahil olmak üzere ticareti serbestleştirmeye dayalı bir tercihli

ticaret anlaşması durumundadır. Asya Pasifik Ticaret Anlaşması’nın 2012 yılında

dünya ticaretindeki ihracat rakamı 2 927 milyar dolar dünya ticaretindeki ihracat

oranı ise %15.91dir (UNCTAD, Handbook of Statistic,2013:24-26). 2012

yılındaki ithalat rakamı 2 883 milyar dolar dünya ticaretindeki ithalat oranı ise

%15.58dir (UNCTAD, Handbook of Statistic,2013:25-27).

1.2.3. Coğrafi Esaslara Dayanmayan Ekonomik ve Ticaret Anlaşmaları

İktisadi İşbirliği ve Kalkınma Örgütü (OECD): Avrupa Ekonomik

İşbirliği Örgütü (OEEC) ikinci dünya savaşı sonucunda harap olmuş Avrupa

Kıtası’nın yeniden inşası için ABD tarafından finanse edilerek Marshall Planı’nı

devreye sokarak 1948 yılında kurulmuştur (OECD,2014). Hükümetler

ekonomilerini düzenlemek için bu anlaşmayı kabul etmişlerdir ve bu şekilde

Avrupa’nın çehresini değiştirecek bir kurum kurulmuştur. İleriki yıllarda küresel

alanda göstermiş olduğu başarıdan dolayı bu birliğe ABD ve Kanada’nın

katılmasıyla örgüt ismini İktisadi İşbirliği ve Kalkınma Örgütü olarak

değiştirmiştir ve bu yeni örgüt 14 ülkenin katılımıyla 30 Eylül 1961 yılında

resmen faaliyete girmiştir (OECD,2014). Böylece OECD, Atlantik’in iki

tarafındaki Batılı sanayi ülkelerini birleştiren bir kuruluş olarak görev yapmaya

başlamıştır ve tüm Batılı demokratik ülkeler ile Japonya OECD üyesiyken Türkiye

de OECD üyeleri içinde az gelişmiş ülke durumundaki konumuyla birlikte

örgütteki yerini almıştır (Seyidoğlu,2013:305). OECD, OEEC’nin devamı olarak

kurulduğunda, birliğe üye olan ülkelerin ekonomilerinin güçlenmesine yardımcı

olmak, ekonomik etkinliği arttırmak, piyasada meydana gelen aksaklıkların

giderilmesi, ülkeler arası serbest ticareti geliştirmek, sanayileşmiş ve az gelişmiş

ülkelerin hızlı büyümesine yardımcı olmak gibi birçok amaç güdüyordu

(Seyidoğlu,2013:305). Birkaç yıl öncesinde dünya ekonomisinde küçük olan Çin,

Brezilya, Hindistan gibi ülkeler bugünlerde dünya ekonomisinde söz sahibi

olmaya başlamıştır ve aynı zamanda eski Sovyet Blok’unun parçası olan ülkelerin

çoğu OECD’ye katılmışlardır ve ortak hedefe ulaşmak için kendi standartlarını ve

ilkelerini benimsemişlerdir (OECD,2014). Seyidoğlu’na göre OECD’nin üç ana

amacı şu şekildedir (Seyidoğlu,2013:305).

45

i.Birliğe üye olan ülkeler ekonomik açıdan yeterli bir konumda

bulunmalarının yanı sıra ekonomik alanda büyüme işsizlik oranlarını azaltma ve

ülkenin mali fonlarını dengede tutmak.

ii.Üye olan ve üye olmayan ülkelerde, ülkelerin ekonomik kalkınmasına

katkısına yardımcı olmak.

iii.Dünya ticaretinin uluslararası kurallar çerçevesinde ve ülkeler arasında

ayırım yapmadan gelişmelerine yardımcı olmak.

OECD toplantılarında, her yıl ülkelerin ekonomik gelişmeleri ve üye olan

ülkelerin uygulamış oldukları ekonomik ve mali politikaları gözden geçirilir, temel

sorunlar karşısında ortak çıkar yolları kararlaştırılır ve ulusal ulusal politikalarda

uyum sağlanarak dünyadaki gelişmelerden üye olan ülkelerin olumsuz bir şekilde

etkilenmesi önlenmeye çalışılır, ayrıca OECD her yıl dünya ekonomisinin genel

görünümünü, üye olan ülkelerin ekonomik gelişmelerini geleceğe yönelik

beklentileri araştırır ve bunlar hakkında bir rapor yayımlar (Seyidoğlu,2013:305-

306).

Asya-Pasifik Ekonomik İşbirliği (APEC): Bugün dünyadaki ekonomik

gruplar içerisinde en büyük ticaret hacmine sahip olan ekonomik birleşme Asya-

Pasifik Ekonomik İşbirliğidir. APEC’in dünya ticaretindeki ihracat rakamı; 8 747

milyar dolar, dünya ticaretindeki ihracat oranı ise %47.53’ tür (UNCTAD,

Handbook of Statistic,2013:24-26). APEC’in dünya ticaretindeki ithalat oranına

baktığımızda ise bu rakam; 9 197 milyar dolar, dünya ticaretindeki ithalat oranı ise

% 49.68’ dir (UNCTAD, Handbook of Statistic,2013:25-27). APEC’in kurulması

fikrini ilk kez 1989 yılında Avustralya Başbakanı BobHawke Güney Kore’nin

Seul kentinde yapmış olduğu konuşmada ileri sürmüştür. Bu konuşmadan on ay

sonra Avustralya’nın Canberra kentinde 12 üye ile APEC kurulmuştur. APEC’in

kurucu üyeleri; Avustralya, Burnei, Kanada, Endonezya, Japonya, Güney Kore,

Yeni Zelanda, Filipinler, Singapur, Tayland ve ABD’dir. Birliğe 1991 yılında Çin

ve Hong Kong, 1993 yılında Meksika ve Papua Yeni Gine, 1994 yılında Şili, 1998

yılında Peru, Rusya ve Vietnam katılarak birliğin bugünkü halini almasını

sağlamışlardır (APEC,2014).

Seyidoğlu’na göre APEC’in amaçları ve hedefleri şu şekilde açıklanabilir

(Seyidoğlu,2013:307). APEC 2020 yılına kadar Asya-Pasifik bölgesinde serbest

ticaretin geliştirilmesi ve serbest yatırım bölgesinin oluşturulmasını

46

hedeflemektedir. Üye ülkeleri bağlayıcı kararlar alma ve belli bir politika

belirleme gibi bir yetkisi yoktur. Yıllık olarak düzenlenen bakanlar toplantıları

biçiminde çalışır, ev sahibi olan ülke o yıl süresince örgütün başkanlığını yapar.

Singapur’da örgütün daimi bir sekretaryası vardır. UNCTAD, Handbook of

Statistics 2013 verilerine göre coğrafi esaslara göre kurulan ve coğrafi esaslara

bağlı kalınmadan kurulan ekonomik grupların 1980-2012 yılları arasında bazı

yıllar esas alınarak dünyadaki ithalat-ihracat rakamları ve dünyadaki ithalat-ihracat

oranları gösterilmektedir.

47

Tablo 1.3. Ticaret Gruplarına Göre İhracat

Ticaret Gruplarına Göre İhracat Değerleri

Ticaret

Grupları

İhracat (f.o.b) – İhracat (f.a.b.) Milyon dolar

1980 1990 2000 2005 2009 2010 2011 2012

AFRIKA

CEMAC 4668 5604 8161 22944 27028 35504 44173 44975

CEPGL 2455 2510 910 2585 3802 5698 7188 7024

COMESA 34220 25782 30108 66154 92639 118447 99237 134310

EAC 2288 1699 2973 6094 9316 11237 13237 14709

ECCAS 9023 12028 17195 49645 71667 91809 118681 126010

ECOWAS 33372 21409 30344 67099 83380 114830 153415 155280

MRU 4360 4749 4896 8840 12756 13589 14691 15218

SADC 36718 38738 50710 98022 131285 170433 212243 208499

UMA 40648 34344 48146 99669 111988 141996 134762 175148

WAEMU 4884 5202 6664 12661 19268 20756 23817 23259

AMERIKA

ANCOM 11246 13641 26154 51484 78638 99276 134359 140867

CACM 4769 4458 15488 21739 26084 30372 36181 37383

CARICO

M
11681 4936 8128 14902 14895 17626 22965 21781

FTAA 394051 659762 1418632 1838056 2069860 2549425 3028592 3111796

LAIA 88663 132079 332421 536033 654357 833612 1034854 1049025

MERCOS

UR
49685 64841 119382 222532 281695 355424 456824 447969

NAFTA 311331 561932 1224903 1475764 1601849 1964281 2281990 2371330

OAS 399628 664862 1420308 1840374 2072952 2554339 3035032 3117768

OECS 165 352 308 342 429 447 417 442

ASYA

APTA 46045 148738 476000 1162185 1753535 2300031 2793391 2927504

ASEAN 71915 144148 429845 655965 813976 1050050 1237058 1252671

ECO 18537 38088 82855 192935 281610 344594 444246 436914

GCC 163750 87801 175961 397562 525855 661493 949944 1061790

SAARC 13799 27700 64380 132978 206751 277639 365279 355423

AVRUPA

EFTA 49093 99423 142459 237780 293309 330883 400472 392038

EU27 850176 1563742 2448682 4065612 4597462 5165870 6076456 5803284

Euro Area 630035 1238037 1916165 3178173 3604297 4006244 4678741 4478600

OKYANUS

MSG 1518 1730 2750 4116 5245 6856 8461 7900

DİĞER GRUPLAR

ACP 97966 82464 113027 226806 288672 380704 481442 473097

APEC 625943 1331855 3177235 4689668 5652346 7245126 8505901 8747154

BSEC 29853 31284 177464 419444 556327 699988 904463 922195

CIS - - 144877 342842 449178 587571 787022 802874

48

Tablo 1.3. Ticaret Gruplarına Göre İhracat(devamı)

Ticaret Gruplarına Göre İhracat Değerleri

Ticaret
Grupları

İhracat (f.o.b) – İhracat (f.a.b.)

Yüzdelik

1980 1990 2000 2005 2009 2010 2011 2012

AFRIKA

CEMAC 0.23 0.16 0.13 0.22 0.22 0.23 0.24 0.24

CEPGL 0.12 0.07 0.01 0.02 0.03 0.04 0.04 0.04

COMESA 1.67 0.74 0.47 0.63 0.74 0.77 0.54 0.73

EAC 0.11 0.05. 0.05 0.06 0.07 0.07 0.07 0.08

ECCAS 0.44 0.34 0.27 0.47 0.57 0.60 0.65 0.68

ECOWAS 1.63 0.61 0.47 0.64 0.66 0.75 0.84 0.84

MRU 0.21 0.14 0.08 0.08 0.10 0.09 0.08 0.08

SADC 1.79 1.11 0.79 0.93 1.05 1.12 1.16 1.13

UMA 1.98 0.98 0.75 0.95 0.89 0.93 0.74 0.95

WAEMU 0.24 0.15 0.10 0.12 0.15 0.14 0.13 0.13

AMERIKA

ANCOM 0.55 0.39 0.41 0.49 0.63 0.65 0.73 0.77

CACM 0.23 0.13 0.24 0.21 0.21 0.20 0.20 0.20

CARICOM 0.57 0.14 0.13 0.14 0.12 0.12 0.13 0.12

FTAA 19.23 18.87 22.00 17.51 16.49 16.68 16.53 16.91

LAIA 4.33 3.78 5.15 5.11 5.21 5.45 5.65 5.70

MERCOSU

R
2.42 1.85 1.85 2.12 2.24 2.33 2.49 2.43

NAFTA 15.19 16.08 18.99 14.06 12.76 12.85 12.46 12.89

OAS 19.50 19.02 22.02 17.53 16.51 16.71 16.57 16.94

OECS 0.01 0.01 0.00 0.00 0.00 0.00 0.00 0.00

ASYA

APTA 2.25 4.26 7.38 11.07 13.97 15.05 15.25 15.91

ASEAN 3.51 4.12 6.67 6.25 6.48 6.87 6.75 6.81

ECO 0.90 1.09 1.28 1.84 2.24 2.25 2.42 2.37

GCC 0.67 0.79 1.00 1.27 1.65 1.82 1.99 1.93

SAARC 0.67 0.79 1.00 1.27 1.65 1.82 1.99 1.93

AVRUPA

EFTA 2.40 2.84 2.21 2.26 2.34 2.16 2.19 2.13

EU27 41.48 44.73 37.97 38.72 36.62 33.80 33.17 31.54

Euro Area 30.74 35.42 29.71 30.27 28.71 26.21 25.54 24.34

OKYANUS

MSG 0.07 0.05 0.04 0.04 0.04 0.04 0.05 0.04

DİĞER GRUPLAR

ACP 4.78 2.36 1.75 2.16 2.30 2.49 2.63 2.57

APEC 30.54 38.10 48.34 44.67 45.02 47.40 46.43 47.53

BSEC 1.46 0.89 2.75 3.99 4.43 4.58 4.94 5.01

CIS - - 2.25 3.27 3.58 3.84 4.30 4.36

Kaynak: UNCTAD, Handbook of Satatistic 2013 ss.24-26

49

UNCTAD Handbook of Statistic tarafından 2013 yılında hazırlanan rapor

sonucunda 1980-2012 yılları arasında coğrafi esaslara dayanan ekonomik

gruplaşmalar ve coğrafi esaslar baz alınmadan yapılan birleşmelerin dünya

ithalatındaki değerleri ve oranları yukarıdaki tabloda gösterilmektedir.

Tablo incelendiğinde 1980 yılında Afrika kıtasındaki ekonomik

birleşmelerin dünya ithalatındaki payı oldukça küçük miktarda kalmaktadır. İthalat

miktarları artarken ithalat oranlarında önemli bir değişim meydana gelmemiştir.

Afrika kıtasındaki ekonomik birleşmelerden Güney Afrika Kalkınma Topluluğu

(SADC) bu bölgedeki en büyük ekonomik birleşmedir. 1980 yılında 36 718

milyon dolar ithalat yapan SADC 2012 yılında 208 499 milyon dolar ithalat

yaparak Afrika’daki en büyük ekonomik grup olmuştur. Ayrıca SADC’nin dünya

ithalatındaki payı 2012 yılında %1.13’tür.

Amerika kıtasındaki ekonomik birleşmelere baktığımızda en büyük

birleşmelerin Kuzey Amerika Serbest Ticaret Anlaşması (NAFTA), Amerika

Kıtası Serbest Ticaret Bölgesi (FTAA) ve Amerikan Devletler Topluluğu (OAS)

olduğu görülmektedir. NAFTA, FTAA ve OAS’ın 1980-2012 yılları arasında

dünya ithalat miktarları sürekli artış göstermesine karşın dünya ithalatındaki

payları azalma göstermektedir. 1980 yılında NAFTA 311 331 milyon dolar, FTAA

394 051 milyon dolar ve OAS 399 628 milyon dolar ihracat rakamına ulaşırken

2012 yılına gelindiğinde NAFTA 2 371 330 milyon dolar, FTAA 3 111 796

milyon dolar ve OAS 3 117 768 milyon dolarlık ihracat yapmıştır. Dünya

ithalatındaki oranlarına baktığımızda 1980 yılında NAFTA 15.19, FTAA 19.23 ve

OAS 19.50 iken 2012 yılına geldiğimizde NAFTA 12.89, FTAA 16.91 ve OAS

16.94 ithalat oranına sahip olmuşlardır.

Asya kıtasındaki ekonomik birleşmelere baktığımızda bölgenin en büyük

ekonomik birleşmesi Asya Pasifik Ticaret Anlaşması (APTA) ve Güney Doğu

Asya Ülkeleri Topluluğu (ASEAN) olarak görülmektedir. 1980 yılında 46 045

milyon dolar ithalat yapanken ASEAN 71 915 milyon dolarlık ithalat yapmıştır.

APTA 2012 yılında 2 927 504 milyon dolarlık ithalat yaparken ASEAN 1 252 671

milyon dolarlık ithalat yapmıştır. APTA’nın 1980 yılında dünya ithalatındaki oranı

%2.25 iken 2012 yılına gelindiğinde bu oran %15.91’e yükselmiştir. ASEAN’ın

1980 yılında dünya ithalatındaki oranı %3.51 iken 2012 yılında bu oran 6.81’e

yükselmiştir.

50

 Avrupa kıtasındaki ekonomik birleşmelere baktığımızda en önemlisi ve

en büyük birleşme olarak Avrupa Birliği’ni görmekteyiz. 1980 yılında 850 176

milyon dolar ithalat yaparken bu miktar 2012 yılında 5 803 284 milyon dolar gibi

büyük bir rakama ulaşmıştır. 1980 yılında dünya ithalatındaki payı %41.48 olan

AB’nin 2012 yılındaki payı %31.54’e kadar gerilemiştir. Yine Avrupa kıtasındaki

ekonomik birleşmelerden bir başkası olan Euro Bölgesi Ülkeleri’nin 1980

yılındaki ithalatı 630 035 milyon dolar, dünya ithalatındaki oranı ise %30.74 iken

2012 yılındaki ithalat rakamı 4 478 600 milyon dolar, dünya ithalatındaki oranı ise

%24.34 olarak gerçekleşmiştir.

 Coğrafi esaslara dayanmayan ekonomik anlaşmalara baktığımızda en

büyük birleşme olarak Asya-Pasifik Ekonomik İşbirliği (APEC) görülmektedir.

1980 yılında APEC 625 943 milyon dolar ihracat rakamına ulaşırken bu rakam

2012 yılında 8 747 154 milyon dolara ulaşarak %1297 oranında ulaşılması güç bir

artış yakalamıştır. 1980 yılında dünya ithalatının %30.54’ünü geçekleştiren APEC

2012 yılına gelindiğinde dünya ithalatının %47.53’ünü gerçekleştirmiştir.

UNCTAD, Handbook of Statistics tarafından yayımlanan bu rapor doğrultusunda

dünya ithalatında 1980-2012 yılları arasında önemli ölçüde bir artış yaşanmış

olmakla birlikte değinilmesi gereken önemli noktalardan birisi de ekonomik

bütünleşmelerin zaman içerisinde dünya ithalatındaki paylarındaki değişmedir.

Özellikle Amerika ve Avrupa kıtasındaki ekonomik birleşmelerin dünya

ithalatındaki payları giderek düşerken Asya kıtasındaki birleşmeler ve coğrafi

esaslara bağlı olmayan ekonomik anlaşmaların dünya ithalatındaki paylarının

1980-2012 yılları arasında önemli ölçüde arttığını görmekteyiz.

51

Tablo 1.4. Ticaret Gruplarına Göre İthalat

Ticaret Gruplarına Göre İthalat Değerleri

Ticaret

Grupları
İthalat (f.o.b) – İthalat (f.a.b.)

Milyon dolar

1980 1990 2000 2005 2009 2010 2011 2012

AFRIKA

CEMAC 3018 3653 3837 7945 17313 20016 15175 16751

CEPGL 1949 2256 1044 3390 5611 6440 8028 9259

COMESA 23406 28069 35511 65047 114734 134552 143256 174349

EAC 4106 4392 6526 11887 22571 26571 33741 36839

ECCAS 6315 7509 7950 19737 45686 43235 53564 60141

ECOWAS 25714 14373 20626 43584 67102 83503 103511 104584

MRU 4312 3539 3912 7340 9091 10734 11586 14714

SADC 31640 34525 48521 99703 140605 162208 2053332 216054

UMA 25401 27761 33458 61831 105628 117680 125939 142883

WAEMU 6371 5777 7082 15311 22004 24433 25385 29501

AMERIKA

ANCOM 10230 10772 24504 46424 74346 96894 124372 135122

CACM 6001 6476 22300 36180 41112 48904 58995 61872

CARICOM 14268 7218 14029 20200 23568 24854 30311 30975

FTAA 430998 757315 1881455 1576174 2612541 3249909 3799960 3924931

LAIA 95754 405028 336434 463021 610011 800314 978191 1017625

MERCOSU
R

50294 37317 107566 140369 232394 311284 389141 393718

NAFTA 341673 683779 1683542 2283357 2176718 2682079 3090372 3190934

OAS 437503 761915 1886298 2584358 2622160 3261406 3814203 3938650

OECS 464 11454 1861 2376 2679 2801 2812 2811

ASYA

APTA 61826 153257 452727 1087666 1619553 2215086 2791241 2883438

ASEAN 65640 162346 380641 603050 727026 953137 1153020 1219682

ECO 26347 48945 92369 215391 283057 352031 425766 428599

GCC 52080 47445 85420 188339 318402 350010 426628 488193

SAARC 26113 39038 80864 196835 329965 441606 579639 601346

AVRUPA

EFTA 54266 98592 119501 187041 227952 257526 303849 289875

EU27 951237 1625188 2507225 4133268 4690099 5302009 6214127 5841878

Euro Area 716554 1266124 1900262 3104687 3529767 3963321 4645464 4313040

OKYANUS

MSG 1901 2059 2160 3670 5212 6448 7713 7985

DİĞER GRUPLAR

ACP 91286 75125 113408 216448 314071 367000 451501 472953

APEC 670379 1406748 3341224 5123403 5750381 7403887 8860618 9197344

BSEC 41328 55160 175527 405013 563740 687252 875519 874354

CIS - - 85537 213120 328814 410155 534294 561274

52

 Tablo 1.4.Ticaret Gruplarına göre İthalat (devamı)

Ticaret Gruplarına Göre İthalat Değerleri
Ticaret

Grupları
İthalat (f.o.b) – İthalat (f.a.b.) Yüzdelik

1980 1990 2000 2005 2009 2010 2011 2012

AFRIKA

CEMAC 0.23 0.16 0.13 0.22 0.22 0.23 0.24 0.24

CEPGL 0.12 0.07 0.01 0.02 0.03 0.04 0.04 0.04

COMESA 1.67 0.74 0.47 0.63 0.74 0.77 0.54 0.73

EAC 0.11 0.05 0.05 0.06 0.07 0.07 0.07 0.08

ECCAS 0.44 0.34 0.27 0.47 0.57 0.60 0.65 0.68

ECOWAS 1.63 0.61 0.47 0.64 0.66 0.75 0.84 0.84

MRU 0.21 0.14 0.08 0.08 0.10 0.09 0.08 0.08

SADC 1.79 1.11 0.79 0.93 1.05 1.12 1.16 1.13

UMA 1.98 0.98 0.75 0.95 0.89 0.93 0.74 0.95

WAEMU 0.24 0.15 0.10 0.12 0.15 0.14 0.13 0.13

AMERIKA

ANCOM 0.55 0.39 0.41 0.49 0.63 0.65 0.73 0.77

CACM 0.23 0.13 0.24 0.21 0.21 0.20 0.20 0.20

CARICOM 0.57 0.14 0.13 0.14 0.12 0.12 0.13 0.12

FTAA 19.23 18.87 22.00 17.51 16.49 16.68 16.53 16.91

LAIA 4.33 3.78 5.15 5.11 5.21 5.45 5.65 5.70

MERCOSUR 2.42 1.85 1.85 2.12 2.24 2.33 2.49 2.43

NAFTA 15.19 16.08 18.99 14.06 12.76 12.85 12.46 12.89

OAS 19.50 19.02 22.02 17.53 16.51 16.71 16.57 16.94

OECS 0.01 0.01 0.00 0.00 0.00 0.00 0.00 0.00

ASYA

APTA 2.25 4.26 7.38 11.07 13.97 15.05 15.25 15.91

ASEAN 3.51 4.12 6.67 6.25 6.48 6.87 6.75 6.81

ECO 0.90 1.09 1.28 1.84 2.24 2.25 2.42 2.37

GCC 7.99 2.51 2.73 3.79 4.19 4.33 5.19 5.77

SAARC 0.67 0.79 1.00 1.27 1.65 1.82 1.99 1.93

AVRUPA

EFTA 2.40 2.84 2.21 2.26 2.34 2.16 2.19 2.13

EU27 41.48 44.73 37.97 38.72 36.62 33.80 33.17 31.54

Euro Area 30.74 35.42 29.71 30.27 28.71 26.21 25.54 24.34

OKYANUS

MSG 0.07 0.05 0.04 0.04 0.04 0.04 0.05 0.04

DİĞER GRUPLAR

ACP 4.78 2.36 1.75 2.16 2.30 2.49 2.63 2.57

APEC 30.54 38.10 48.34 44.67 45.02 47.40 46.43 47.53

BSEC 1.46 0.89 2.75 3.99 4.43 4.58 4.94 5.01

CIS - - 2.25 3.27 3.58 3.84 4.30 4.36

Kaynak: UNCTAD, Handbook of Satatistic 2013 ss.25-27

UNCTAD Handbook of Statistic tarafından 2013 yılında hazırlanan rapor

sonucunda 1980-2012 yılları arasında coğrafi esaslara dayanan ekonomik

gruplaşmalar ve coğrafi esaslar baz alınmadan yapılan birleşmelerin dünya

ihracatındaki değerleri ve oranları yukarıdaki tabloda gösterilmektedir.

Tablo incelendiğinde Afrika kıtasındaki ekonomik birleşmelerin 1980

yılında dünya ihracatındaki rakamları oldukça azdır. 1980-2012 yılları arasında

Afrika kıtasındaki ekonomik birleşmelerin ihracat rakamları artsa da 1980-2012

yılları arasındaki dünya ihracatındaki payı çok fazla değişmemekle birlikte

53

azalmıştır. Afrika kıtasındaki ekonomik birleşmeler içerisinde Güney Afrika

Kalkınma Topluluğu (SADC) bölgedeki en büyük ihracat rakamlarına sahiptir.

1980 yılında 31 640 milyon dolar ihracata ulaşan SADC 2012 yılında 216 054

milyon dolara ulaşmıştır. Ayrıca SADC’nin 1980 yılında dünyadaki ihracat oranı

1.79 iken 2012 yılında dünyada ihracat oranı 1.13 olmuştur.

 Amerika kıtasındaki ekonomik gruplaşmalara baktığımızda en büyük

birleşmelerin Kuzey Amerika Serbest Ticaret Anlaşması (NAFTA), Amerika

Kıtası Serbest Ticaret Bölgesi (FTAA) ve Amerikan Devletler Topluluğu (OAS)

olduğu görülmektedir. 1980-2012 yılları arasında NAFTA, FTAA ve OAS’nin

ihracat rakamları artmasına karşın bu yıllar arasında dünya ihracatındaki payları

giderek azalma göstermiştir.1980 yılında NAFTA’nın ihracat rakamı 341 673

milyon dolar iken 2012 yılında bu rakam 3 190 934 milyon dolar olarak

gerçekleşmiştir. 1980 yılında NAFTA’nın dünya ihracatındaki oranı %15.19 iken

2012 yılında bu oran %12.89’a gerilemiştir. FTAA’nın 1980 yılında dünya ihracatı

430 998 milyon dolar olarak gerçekleşirken bu rakam 2012 yılına gelindiğinde

3 924 931 milyon dolara yükselmiştir. Ayrıca 1980 yılında FTAA’nın dünya

ihracatındaki oranı %19.23 iken 2012 yılında ihracat rakamının artmasına rağmen

dünya ihracatındaki oranı %16.91’e gerilemiştir.1980 yılında OAS’nin dünya

ihracatı 437503 milyon dolar olarak gerçekleşirken bu rakam 2012 yılında

3938650 milyon dolara yükselmiştir. OAS’nin 1980 yılındaki dünya ihracatı oranı

%19.50 olarak gerçekleşirken 2012 yılındaki oranı %16.94 olarak gerçekleşmiştir.

Asya kıtasındaki ekonomik birleşmelere baktığımızda kıtanın en büyük

birleşmeleri Asya-Pasifik Ticaret Anlaşması (APTA) ve Güney Doğu Asya

Ülkeleri Topluluğu (ASEAN) olarak görülmektedir. 1980 yılında 61 826 milyon

ihracat yapan APTA 2012 yılında gelindiğinde 2 883 438 milyon dolarlık bir

ihracat rakamına ulaşmıştır. APTA 1980 yılında dünya ihracatının %2.25’ini

karşılarken 2012 yılında bu oran %15.91’e yükselmiştir. ASEAN ise 1980 yılında

65 640 milyon dolar ihracat yaparken 2012 yılındaki ihracatı ise 1 219 682 milyon

dolara yükselmiştir. 1980 yılında dünya ihracatının %3.51’i ASEAN tarafından

gerçekleştirilirken 2012 yılında ise bu oran %6.81’e yükselmiştir.

Avrupa kıtasındaki ekonomik birleşmelere baktığımızda en önemlisi ve

büyüğünün Avrupa Birliği ve Euro Bölgesi olduğunu görmekteyiz. AB’nin 1980

yılındaki ihracatı 951237 milyon dolar iken 2012 yılına gelindiğinde AB’nin

ihracatının 5 841 878 milyon dolara ulaştığı görülmektedir. 1980 yılında dünya

54

ihracatının %41.48’ini gerçekleştiren AB ülkeleri 2012 yılına gelindiğinde bu oran

%31.54’e kadar gerilemiştir. Euro Bölgesindeki ülkelere baktığımızda ise 1980

yılında dünyada 716 554 milyon dolarlık ihracat sağlarken 2012 yılında bu

rakamın 4 313 040 milyon dolara yükseldiği görülmektedir. Ayrıca Euro

Bölgesindeki ülkelerin dünya ihracatındaki oranlarına baktığımızda 1980 yılında

dünya ihracatının %30.54’ünü gerçekleştirirken 2012 yılına gelindiğinde bu oranın

%24.34’e gerilediği görülmektedir.

Coğrafi esaslara dayanmayan ekonomik anlaşmalara baktığımızda en

büyük ve en önemlisi Asya-Pasifik Ekonomik İşbirliği (APEC) olarak

görülmektedir.1980 yılında 670 379 milyon dolarlık ihracat yapan APEC 2012

yılında bu rakamı 9 197 344 milyon dolara çıkartarak %1271.9 oranında bir artış

sağlamıştır. Ayrıca APEC 1980 yılında dünya ihracatının %30.54’ünü karşılarken

2012 yılında gelindiğinde bu oranın %47.53’e ulaştığı görülmüştür.

UNCTAD, Handbook of Statistics tarafından yayımlanan bu rapor

doğrultusunda dünya ihracatında 1980-2012 yılları arasında önemli ölçüde bir artış

yaşanmış olmakla birlikte değinilmesi gereken önemli noktalardan birisi de

ekonomik bütünleşmelerin zaman içerisinde dünya ihracatındaki paylarındaki

değişmedir. Özellikle Amerika ve Avrupa kıtasındaki ekonomik birleşmelerin

dünya ihracatındaki payları giderek düşerken Asya kıtasındaki birleşmeler ve

coğrafi esaslara bağlı olmayan ekonomik anlaşmaların dünya ihracatındaki

paylarının 1980-2012 yılları arasında önemli ölçüde arttığını görmekteyiz.

55

1.3. Dünyada Dış Ticarette Yön Değişimi

Son yıllarda dünyada dış ticaret yapısında önemli değişmeler olduğu

bilinmektedir. Çin’in 1978 sonrasında dışa açılmaya başlaması, Sovyetler

Birliği’nin 1990’da dağılması, Hindistan’ın 1991’de dışa açılma politikaları

izlemeye başlaması ve 1995’de WTO’ya girmesi, Çin’in 2001 yılında WTO’ya

girmesi ve AB’nin hacimsel genişlemesinin sürdürerek üye sayısını 28’e çıkarması

gibi faktörler dünyadaki ticari faaliyetlerin yön ve miktarında önemli değişimlere

sebep olmuştur. Konu ile ilgili bilgiler aşağıdaki tablolarda sunulmuştur.

Tablo 1.5. Kıtalara Göre Dünya Mal İthalatı

Kaynak: WTO, International Trade Statistics 2013.* Milyar dolar. a 1948’den 1983’e

kadar Federal Almanya olarak alınmıştır. b Bağımsız Devletler Topluluğu 1993’den

itibaren kurulmuştur. c AET 1963’de 6, AT1973’de 9, AT1983’de 10, AB 1993’de 12,

AB2003’de 25 ve AB 2012’de 27 üyedir.

Ülkeler
Dünya Mal İthalatı (%)

1948 1953 1963 1973 1983 1993 2003 2012

AFRIKA 8.1 7.0 5.2 3.9 4.6 2.6 2.2 3.4

Güney Afrika Cum. 2.5 1.5 1.1 0.9 0.8 0.5 0.5 0.7

KUZEY AMERIKA 18.5 20.5 16.1. 17.2 18.5 21.4 22.4 17.6

ABD 13.0 13.9 11.4 12.3 14.3 15.9 16.9 12.8

Kanada 4.4 5.5 3.9 4.2 3.4 3.7 3.2 2.6

Meksika 1.0 0.9 0.8 0.6 0.7 1.8 2.3 2.1

ORTA-GÜNEY AMERİKA 10.4 8.3 6.0 4.4 3.8 3.3 2.5 4.1

Brezilya 1.8 1.6 0.9 1.2 0.9 0.7 0.7 1.3

Arjantin 2.5 0.9 0.6 0.4 0.2 0.4 0.2 0.4

BATI-ORTA ASYA 1.8 2.1 2.3 2.7 6.2 3.3 2.8 4.1

DOĞU ASYA 13.9 15.1 14.1 14.9 18.5 23.6 23.5 31.8

Çin 0.6 1.6 0.9 0.9 1.1 2.7 5.4 10.0

Japonya 1.1 2.8 4.1 6.5 6.7 6.4 5.0 4.9

Hindistan 2.3 1.4 1.5 0.5 0.7 0.6 0.9 2.7

Avustralya-Yeni Zelanda 2.9 2.3 2.2 1.6 1.4 1.5 1.4 1.6

6 Doğu Asya Tacirleri 3.5 3.7 3.2 3.9 6.1 10.3 8.6 9.6

AVRUPA 45.3 43.7 52.0 53.3 44.2 44.6 45.0 35.9

Almanya a 2.2 4.5 8.0 9.2 8.1 9.0 7.9 6.4

Fransa 5.5 4.9 5.3 6.4 5.6 5.7 5.2 3.7

İtalya 2.5 2.8 4.6 4.7 4.2 3.9 3.9 2.7

İngiltere 13.4 11.0 8.5 6.5 5.3 5.5 5.2 3.8

Bağımsız Devletler Topluluğu b - - - - - 1.2 1.7 3.1

AB Ülkeleri c - - 22.8 35.5 30.9 36.6 41.8 32.6

SSCB 1.9 3.3 4.3 3.6 4.3 - - -

DÜNYA TOPLAMI* 62 85 164 594 1882 3798 7696 18188

56

WTO’nun yayınlamış olduğu bu rapora göre ülkelerin ve bazı ekonomik

birleşmelerin dünyada yapmış oldukları ithalat oranları gösterilmiştir. Bu rapor

sonucunda dünya genelinde 1943 yılında toplam ithalat 62 milyar dolar olduğu

görülmektedir. Bu dönemde dünya ithalatının büyük bir kısmını GATT/WTO’ya

üye olan ülkeler ve Avrupa ülkelerinin gerçekleştirdiğini görmekteyiz. Asya

kıtasının dünya ithalatına katkısının az olduğu bu dönemde Afrika kıtasının da

dünya ithalatına katkısı %8.1’dir. 1953 yılına gelindiğinde GATT/WTO’ya üye

olan ülke sayısının artmasıyla birlikte dünya ithalatında ki payı %66.9’a ulaşmış

dünya ithalatı ise % 37’lik bir artışla 85 milyar dolara ulaşmıştır. Afrika kıtasının

dünya ithalatına katkısı giderek azalmaya başlarken Asya kıtasının katkısı 1953’te

artıp 1963 yılında azalmasına karşın bu dönemden sonra istikrarlı bir şekilde artış

göstermiştir.

1973 yılında Avrupa kıtasının ülkeleri dünya ithalatının %53.3 lük bir

kısmını karşılamakla birlikte bu noktada ulaşılması güç bir orana ulaşılmıştır. Bu

dönemden sonra Avrupa’nın dünya ithalatındaki oranı giderek azalmaya

başlamıştır. 1983 yılında %17’lik bir azalma göstererek dünya ithalatının

%44.2’sini karşılamıştır. 1983 yılında dünya ithalatı 1973 yılına göre %216.8

artarak 1882 milyar dolara ulaşmıştır. 1993 yılında SSCB’nin ortadan kalkması

Bağımsız Devletler Topluluğu’nun kurulması GATT/WTO’ya üye olan devlet

sayısının artmasıyla birlikte dünya ihracatı artış göstermiş 1983 ve 1993 yılları

arasında Avrupa’nın ithalat oranı azalmıştır. 1993 yılında dünya ithalatının %88’i

GATT/WTO’ya üye olan ülkeler tarafından gerçekleştirilmiştir. 2003-2012 yılları

arasında Amerika kıtasının ithalat oranı %25 oranında azalmakla birlikte kıtanın

en büyük ekonomik gücü olan ABD’nin 2003-2012 yılları arasında ithalat oranı

%24 oranında azalma göstermiştir. 2003-2012 yılları arasında Avrupa kıtasının

ithalat oranı %20 azalırken dünyanın en büyük ithalat oranına sahip olan AB’nin

bu yıllar arasında ithalat oranı %22 oranında azalmıştır. İstikrarlı artışını sürekli

olarak sürdüren Asya kıtası 2003-2012 yılları arasında %36.5’lik bir artış

gerçekleştirmiştir ve dünya ithalatındaki payı %35.9’a yükselmiştir. Bölgenin en

büyük gücü olan Çin’in ithalat oranı %85 oranında artış göstermiştir.

2003-2012 yılları arasında dünya ithalatı %136 oranında artarak 18188

milyar dolar olmuştur. Avrupa’nın 1948-2012 yılları arası ithalat rakamlarına

baktığımızda ithalat oranının %20 azaldığını görmekteyiz özellikle 1983 yılına

kadar artan ithalat oranları bu tarihten itibaren azalma göstermiş ayrıca

İngiltere’nin 1948-2012 yılları arasında %75 oranında azalma göstermiştir. Asya

57

kıtasının dünya ithalatına katkısına baktığımızda ise 1948-2012 yılları arasında

%128 oranında bir artış göstermiş bölgenin şuan ki en büyük güçlerinden biri olan

Çin’in dünya ithalatındaki oranı %1566 gibi büyük bir oranda artmıştır. Bu durum

sonucunda dünya ithalatının farklı bölgelere kaydığını görmekteyiz. Aynı zamanda

dünya ithalatı 1948’den 2012’ye kadar %29235.4 oranında artış göstermiştir.

Tablo 1.6. Kıtalara Göre Dünya Mal İhracatı

Kaynak: WTO, International Trade Statistics 2013.* Milyar dolar. a 1948’den 1983’e

kadar Federal Almanya olarak alınmıştır. b Bağımsız Devletler Topluluğu 1993’den

itibaren kurulmuştur. c AET 1963’de 6, AT1973’de 9, AT1983’de 10, AB 1993’de 12,

AB2003’de 25 ve AB 2012’de 27 üyedir.

Dünya ticaret örgütünün yayınlamış olduğu rapor doğrultusunda tabloda

ülkelerin ve bazı ekonomik birleşmelerin yapmış olduğu ihracat gösterilmiştir.

Rapor sonucunda 1948 yılında dünya ihracatı 59 milyar dolar olarak

gerçekleştirildiği görülmektedir. 1948 yılında dünya mal ihracatının %28.1’i

Ülkeler
Dünya Mal İhracatı (%)

1948 1953 1963 1973 1983 1993 2003 2012

AFRIKA 7.3 6.5 5.7 4.8 4.5 2.5 2.4 3.5

Güney Afrika Cum. 2.0 2.7 3.2 4.1 6.8 3.5 4.1 7.5

KUZEY AMERIKA 28.1 24.8 19.9 17.3 16.8 18.0 15.8 13.2

ABD 21.7 18.8 14.9 12.3 11.2 12.6 9.8 8.6

Kanada 5.5 5.2 4.3 4.6 4.2 3.9 3.7 2.5

Meksika 0.9 0.7 0.6 0.4 1.4 1.4 2.2 2.1

ORTA-GÜNEY AMERİKA 11.3 9.7 6.4 4.3 4.4 3.0 3.0 4.2

Brezilya 2.0 1.8 0.9 1.1 1.2 1.0 1.0 1.4

Arjantin 2.8 1.3 0.9 0.6 0.4 0.4 0.4 0.5

BATI-ORTA ASYA 2.0 2.7 3.2 4.1 6.8 3.5 4.1 7.5

DOĞU ASYA 14.0 13.4 12.5 14.9 19.1 26.1 26.1 31.5

Çin 0.9 1.2 1.3 1.0 1.2 2.3 5.9 11.4

Japonya 0.4 1.5 3.5 6.4 8.0 9.9 6.4 4.5

Hindistan 2.2 1.3 1.0 0.5 0.5 0.6 0.8 1.6

Avustralya-Yeni Zelanda 3.7 3.2 2.4 2.1 1.4 1.4 1.2 1.6

6 Doğu Asya Tacirleri 3.4 3. 2.5 3.6 5.8 9.7 9.6 9.7

AVRUPA 35.1 39.4 47.8 50.9 43.5 45.3 45.9 35.6

Almanya a 1.4 5.3 9.3 11.7 9.2 10.3 10.2 7.8

Fransa 3.4 4.8 5.2 6.3 5.2 6.0 5.3 3.2

İtalya 1.8 1.8 3.2 3.8 4.0 4.6 4.1 2.8

İngiltere 11.3 9.0 7.8 5.1 5.0 4.9 4.1 2.6

Bağımsız Devletler Topluluğu b - - - - - 1.5 2.6 4.5

AB Ülkeleri c - - 24.5 37.0 31.3 37.4 42.3 32.4

GATT/WTO 63.4 69.6 75.0 84.1 78.4 89.3 94.3 96.6

SSCB 2.2 3.5 4.6 3.7 5.0 - - -

DÜNYA TOPLAMI* 59 84 157 579 1838 3677 7380 17930

58

Kuzey Amerika kıtası tarafından gerçekleştirilirken %11.3’ü Güney ve Orta

Amerika kıtasından gerçekleştirilmiştir. 1948 yılında Amerika kıtası tarafından

dünya ihracatının %39.4’ü gerçekleştirilirken ihracatta dünya birincisi

konumundadır.

1948 yılında Avrupa kıtası ihracat oranı ise %35.1 olarak gerçekleşmiştir.

GATT/WTO’ya üye olan ülkeler tarafından dünya ihracatının %63.4’ü

gerçekleştirilmiştir. 1948-1953 yılları arasında Amerika kıtasının dünya ihracat

oranı %14.2 azalırken bu tarihten itibaren sürekli bir şekilde azalma eğilimine

girmiştir. 1948-1953 yılları arasında ise Avrupa kıtasının dünya ihracatına oranı

ise %12.25 oranında artış göstermiştir ve 1973 yılına kadar düzenli olarak artmış

ve dünya ihracatında birinci sırada yer almıştır. 1957 yılında Avrupa Ekonomik

Topluluğu’nun kurulmasıyla birlikte ihracatını arttıran Avrupa dünya ihracatının

%47.8’ini karşılamıştır. Avrupa Ekonomik Topluluğu ise dünya ihracatının

%24.5’ini karşılamıştır. Avrupa Ekonomik Topluluğu’nun 1973’te ki ilk

büyümesinden sonra dünya ihracatındaki payı %37’ye çıkmış Avrupa kıtasının

ihracatı ise %50.9 gibi büyük bir orana yükselmiştir.

Bu dönemde Amerika kıtasının dünya ihracatındaki payı 21.6’ya

gerilemiştir. Dünya ihracat rakamı 1963-1973 yılları arasında 157 milyar dolardan

579 milyar dolara yükselmiş ve %268.78’lik bir oran yakalamıştır. 1963 yılından

itibaren sürekli olarak Asya kıtasının dünya ihracatında oranı artış göstermiştir.

1948 yılında Asya kıtasının dünya ihracatındaki payı %16 iken bu oran 1983

yılında %25.9’a 2012 yılında ise %39’a yükselmiştir. 1948-1983 yılları arasında

%61 oranında 1948-2012 yılları arasında ise %143.75 oranında artış göstermiştir.

 1948-2012 yılları arasında Amerika kıtasının dünya ihracatındaki oranı

%55 oranında azalırken bu yıllar arasında ABD’nin dünya ihracatındaki payı %60

oranında azalmıştır.1948-2012 yılları arasında dünya ihracatında 1973 yılında

%50.9’a ulaşan Avrupa’nın 1948 yılından 1973 yılına kadar sürekli artan ihracatın

1973’den sonra sürekli olarak azaldığı görülmektedir. 2012 yılında dünya

ihracatının %96.6’sını GATT/WTO’ya üye olan ülkeler tarafından

gerçekleştirilmiştir. 1948 yılında dünya ihracatında%39.4 ile birinci olan Amerika

kıtası 1963 yılında birinciliğini %47.8 ile Avrupa’ya kaptırmıştır. 2012 yılına

geldiğimizde ise Asya kıtasının dünya ihracatının %39’unu karşılamasıyla dünya

ihracatında birinciliğe yerleştiği görülmektedir.

59

2. TÜRKİYE’DE DIŞ TİCARET VE EKSEN KAYMASI

2.1. Türkiye’de dış Ticaretin Tarihsel Gelişimi

I. Dünya Savaşı ve Kurtuluş Savaşı’nın sonunda büyük ölçüde etkilenen

Türkiye ekonomisi bu etkiyi uzun yıllar hissetmiştir. Sermaye birikiminin olmayışı

ve ulaştırma, yatırım gibi alt yatırımlarının yetersiz oluşu, ekonominin genel

olarak küreselleşmesinden ziyade, bölgesel olarak şekil almasına neden olmuştur

ve bu şartlarda dış ticaret şekillenmiştir (Kılınç vd,2013:56). Osmanlı’nın son

dönemlerinde önemli ölçüde dış ticaret açıkları görülmekle birlikte dış ticaret

gelirinin önemli bir kısmı tarım ihracatı tarafından oluşmaktaydı. Cumhuriyetin ilk

kurulduğu yıllarda ekonomi politikası olarak liberal ekonomi politikası

uygulanmaya başlansa da 1929 ekonomik buhranından sonra Türkiye devletçi

ağırlıklı dış ticaret politikalarının uygulandığı görülmektedir. 1950’lere kadar bu

şekilde devam eden dış ticaret politikaları 1950’ler den sonra dışa açık bir

politikaya bürünmüş ve küreselleşmeye entegre olmaya çalışmıştır. 1960’lara

gelindiğinde ise ithal ikameci bir dış ticaret politikası benimsenmiş, kur

politikalarının uygulanmaya başlamasıyla birlikte mal ve hizmetlerin yurtiçi

fiyatları, yurtdışı fiyatlarının artış oranından fazla olmuş ithal yasakları ile birlikte

gümrüklerde uygulanan miktar kısıtlamaları ihracatı olumsuz etkilemiştir.

Uluslararası piyasalarda meydana gelen olumsuz arz şokları 1970’lerde Türkiye‘yi

olumsuz bir şeklide etkilemiştir. Bu dönemde Türkiye’nin yapmış olduğu ihracatın

büyük bir kısmı ithalata dayanıyordu.

 24 Ocak 1980 kararlarının alınmasıyla birlikte yerli sanayinin

korunmasından vazgeçilerek dışa açılım politikası benimsenmiş ve bu bağlamda

sanayileşme ihracata yönelik olmuş, dış ticaret daha serbest bir konuma gelmiştir.

Türkiye’nin dış ticarette en çok serbestleştiği ve dünya devletleriyle küreselleşme

anlamında atılan en büyük adım olarak 1996 yılında imzalanan Gümrük Birliği

Anlaşması gösterilebilir. Osmanlı döneminde uygulanan ve günümüzde uygulanan

dış ticaret politikalarının arasında önemli bir değişme görülmekle birlikte

dönemler arasında farklı politikalar uygulanmıştır.

2.2. Cumhuriyet Öncesi ve Sonrası Dış Ticaret (1830-1922,1923-2014):

Osmanlı’nın kuruluşundan Cumhuriyet’in ilanına kadar uygulanmış olup

bunun en büyük nedeni olarak belli dönemlerde yaşanan ekonomik darboğazın dış

60

ticaret politikalarında yaratmış olduğu etkidir (Kılınç vd,2013:57). Her ülkenin

kendi içinde ki farklı yapılara sahip olması nedeniyle uluslararası ticaretin

yapıldığı ülkelerde siyasi egemenliklerin farklı olması, ticaret yapılan ülkelerdeki

para birimleri ve uyguladıkları ekonomik sistemlerin farklı olması ülke içinde

uygulanan ekonomik sistemlerinde değişmesine neden olmuş bu durumda

Osmanlıdan günümüze kadar kendini göstermiştir (Şahin,1997:497).Avrupa

ülkeleri sanayi devrimine girdiği dönemde Osmanlı’nın iktisadi hayatının önemli

bir kısmını oluşturan ticaret, devlet kontrolünde gerçekleştirilmekteydi ve sanayi

devriminin etkileri Osmanlı da önemli ölçüde görülmekteydi (Çakır,2000:40).

Osmanlı da devlet kontrolünde yapılan ticaretin sınırlar içerisindeki hali kırsal ve

kentsel alanlar arasında mal değişimiyle birlikte bölgeler arasında yardımlaşma ve

iş bölümünün gelişmesine etkili oluyordu bununla birlikte Osmanlı’nın sınır

dışında yaptığı ticarette üretilmeyen ve daha çok sanayi ürünlerine dayalı mallar

temin edilmeye çalışılıyordu (Pamuk,2005:66).

Osmanlı Devleti’nde dış ticaret politikası genel olarak ülke içerisinde mal

bolluğunu ve fiyat karlılığını amaçlamakta olan ithalatı teşvik edici, ihracatı

mümkün olduğunca azaltıcı bir uygulamaya dayanmakta ve ihracata yüksek

vergiler konulurken bazı malların ihracatı yasaklanmaktaydı (Kılınç vd,2013:57).

1838 yılında İngiltere ile imzalanan Balta Limanı Anlaşması ve daha sonraki

yıllarda Fransa’ya ve diğer Avrupa ülkeleri ile yapılan anlaşmalarla Avrupalı

devletlere sayısız şekilde ayrıcalıklar verilmiş bu durumun sonucunda Osmanlı

Avrupalı devletlerin sanayileri için açık bir pazar haline gelmiştir

(Güven,1998:26).

 Tablo 2.1. Osmanlı Devleti 1830-1911 Yılları İhracat Rakamları

İHRACAT

(YILLAR)

Milyon

Sterlin

İngiltere

(%)

Fransa

(%)

Almanya

(%)

Avusturya

(%)

Rusya

(%)

1830-32 4 13 14 2 31 13

1840-42 5 20 17 2 29 10

1850-52 9 20 16 1 28 8

1860-62 12 24 30 1 17 10

1870-72 19 27 25 0 14 15

1880-82 15 24 28 1 6 14

1890-92 18 26 25 4 6 4

1900-02 20 26 19 7 8 4

1908-11 26 18 14 11 8 4

Kaynak: (Güven, 1998:28).

1830-1911 yılları arasında Osmanlı’nın ihracatının sürekli arttığını

görülmektedir. Ayrıca 1830 yılında ihracatta en fazla pay Avusturya, İngiltere,

61

Fransa, Rusya ve Almanya iken 1911 yılında gelindiğinde İngiltere, Fransa,

Almanya, Avusturya ve Rusya olduğu görülmektedir.

 Tablo 2.2. Osmanlı devleti 1830-1911 Yılları İthalat Rakamları

İTHALAT

(YILLAR)

Milyon

Sterlin

İngiltere

 (%)

Fransa

 (%)

Almanya

 (%)

Avusturya

 (%)

Rusya

 (%)

1830-32 4 19 10 3 17 31

1840-42 6 29 9 5 22 17

1850-52 10 26 9 10 26 14

1860-62 13 27 12 10 17 12

1870-72 22 32 12 14 13 9

1880-82 15 45 12 2 12 10

1890-92 19 36 12 10 10 10

1900-02 20 30 10 10 15 10

1908-11 38 24 8 14 14 9

Kaynak: (Güven, 1998:28)

1830-1911 yılları arasında ithalat rakamlarına baktığımızda aynı ihracat

rakamları gibi istikrarlı bir artış vardır fakat Osmanlı Devleti’nde 1914 yılını

gelinceye kadar ithalat ihracattan daha fazla arttığı için dış ticaret açıkları ve borç

yükünün artmasına neden olmuştur(Kılınç vd,2013:59).

I. Dünya Savaşı Sonrası Ticaret Politikaları (1914-1923): Son

dönemlerde Osmanlı Devleti’nin dış ticaret politikalarında önemli ölçülerde

sınırlandırıldığı görülmüştür ve 1886 yılında %8’e düşürülen ithal vergi oranları

1914 yılında Avrupalı devletlerin zorlaması ile %15’e yükseltilmiş aynı dönemde

I. Dünya Savaşı’nın başlamasıyla Osmanlı kapitülasyonları tek taraflı olarak

kaldırdığını açıklamış ve gümrük vergileri %15-16 olarak belirlenmiştir (Kepenek

ve Yentürk,2005:21). 1915’de vergiler %30 seviyelerine çıkartılmış, Mart 1916’da

ise sanayi kollarını dış rekabete korumak amacıyla ithal edilecek her mal grubu

için advalorem vergi türünden vazgeçilmiş hem mal grubu için spesifik gümrük

vergisi getirilmiştir (Güven,1998:27). Uygulanan politikalar, Batı Avrupa’da

başlayan Sanayi Devrimi ile kapitülasyonların ağırlaştırılması nedeniyle

politikaları etkisiz kılmış, Osmanlı bu tarihten sonra dış ticaret açıklarının

artmasını engelleyememiş ve yıkılışında önemli etkisi olmuştur (Alkın,1983:2).

Avrupa’da yükselen sanayi devrimine karşılık veremeyen Osmanlı 1920’li yıllarda

geri kalmış bir tarım ekonomisi olarak faaliyet göstermekteydi ve dış ticaretin

%83’ü tarım ürünleri tarafından oluşturulmaktaydı (Taşkın,2003:135).

62

1923-1980 Dönemi Dış Ticaret: Kurtuluş Savaşı ve I. Dünya Savaşı’ndan

büyük ekonomik buhranlarla çıkan Türkiye bu durumu önemli ölçüde

hissetmekteydi ve aynı zamanda sermaye yetersizliği, alt yapının gelişmemesi,

ağır borç yükü gibi nedenlerden dolayı ülke ekonomisi bir bütün olarak değil

bölgesel olarak gelişme göstermekteydi (Kılınçvd,2013:61). Türkiye ekonomisinin

yabancı yatımcılara karşı yeteri kadar cazip gelmemesinden dolayı yatırım yapmak

istememekteler ama ulusal sermayenin yetersiz olmasından dolayı ülke yabancı

yatırımcıya ihtiyaç duymaktadır (Uludağ ve Arıcan,2003:3-4). Ekonominin bu

halde olması hasebiyle 1923 yılında İzmir’de İktisat Kongresi düzenlenmiş yeni

kurulan cumhuriyetin kullanacağı yol ve yöntemler belirlenmeye çalışılmış ayrıca

kongrenin toplanma amacı olarak tüccar, sanayici, çiftçi ve işçi kesiminin

sorunlarını bir bütün olarak belirlemek vardır (Kepenek ve Yentürk, 2005:32-33).

Türkiye Cumhuriyeti’nin kurulmuş olduğu yıllarda dış ticaretinde önemli ölçüde

açık görülmüş bunun nedeni olarak da dışa bağımlı bir ekonomik yapıya sahip

olunması gösterilmekteydi (Şahin,2009:43-44). 1923-1929 yılları arasında en fazla

dış ticaret açığı 1929 yılında 48 731 bin ABD Doları olarak gerçekleşmiştir. Bu

durumun temel sebebi olarak 1929 yılında gerçekleşen ekonomik buhran olarak

gösterilebilir.

Cumhuriyeti kuruluş yıllarından sonra genel olarak liberal bir ekonomi

politikası benimsenmekle birlikte devlet eliyle vergi muafiyetleri ve özel sektör

için ucuz girdiler sağlanmış yerli üretimin arttırılmasına yönelik düzenlemeler

oluşturulmuştur (Özkale ve Kayalıca,2008:356). Kuruluş yıllarından sonra önemli

bir sermaye akımının olmaması ve girişimci sayısının az olması nedeniyle

1930’lar dan sonra ekonomi politikaları devlet eliyle sürdürülmüştür (Palamut ve

Giray,2001:23). 1930-1931 yılları dış ticarette önemli ölçüde denetlemelerin

yapıldığı yıllar olmuş bu dönem içinde iç ekonomiye önlem alınmamıştır (Boratav,

2006:67). 1933-1938 yılları arasında devletin ekonomiye direk müdahalelerde

bulunduğu ve direk olarak ekonomiye girdiğini oluşturmuş olduğu I. Beş Yıllık

Kalkınma Planında görülmektedir ve bu plan kalkınma planından ziyade sanayi

alanındaki program olarak değerlendirilebilir (Buluş,2003:46). 1929 yılındaki

ekonomik buhrandan sonra uygulanan dış ticaret politikaları sonuç vermeye

başlamış olup 1930-1937 yılları arasında dış ticaret sürekli olarak fazla vermiştir.

1930 yılında ithalat bir önceki döneme göre %43.7 oranında azalma gösterirken

ihracatta %4.6 oranında azalma göstermiştir. 1934 yılında ithalat bir önceki

döneme göre %52.5 artış göstermişken aynı önemde ihracatta %25.7 oranında artış

63

görülmüştür. 1937 yılına kadar sürekli fazla veren dış ticaret 1938 yılına

gelindiğinde yeniden dış ticaret açığı vermişizdir.

1940-1946 yıllarına gelindiğinde bu dönemde erkeklerin silah altına

alınmasıyla birlikte üretim ve tüketim hacminde dünya çapında bir azalma

meydana gelmiş olup bu dönemde savaşın etkisiyle birlikte Türkiye’de devletçi bir

ekonomik yapı uygulanmaya konulmuştur (Uludağ ve Arıcan,2003:14). II. Dünya

Savaşı döneminde Türkiye dış ticaret fazlası oluşturmaya yönelik politikalar

uygulamaya konulmuş ve bu durumun sonucunda ithalatın azaltılması

amaçlanmıştır(Kılınç vd,2013:65). Ayrıca bu dönemde ithalattaki azalma

ihracattaki azalmadan daha fazla olması nedeniyle dış ticaret dengesi olumlu

yönde değişmiştir (Parasız,1998:65).

1940 yılında ihracat bir önceki yıla göre %18.8 azalırken ithalat %45.9

azalmıştır. 1941-1944 yılları arasındaki dönemde ithalat ve ihracat sürekli artış

göstermekle birlikte 1930 yılından sonra uygulanan dış ticaret politikaları sonuç

göstermekle birlikte dış ticaret fazlası verilmiştir. II. Dünya Savaşı’na katılmayan

Türkiye bu savaşa katılmamasına rağmen savaşın etkilerini ekonomik bağlamda

hissetmiş ve 7 Eylül 1946 yılında devalüasyon yapmıştır (Alkın,2004:120). %53.6

oranında yapılan devalüasyonla birlikte 1ABD doları, 2.80 TL ye sabitlenerek

ihracat miktarında önemli bir artış hedeflenmiş, WB ve IMF’ye katılarak

devalüasyon yapmanın zorlaşması nedeniyle bu kuruluşlara üye olmadan

devalüasyon yapılmıştır (Kepenek ve Yentürk,2005:118). Bunun sonucunda

ihracatta artış hedeflenirken ithalatta % 100’ün üzerinde bir artış gerçekleşmiş

ihracatta ki değişim kayda değer olmamıştır (Özkale ve Kayalıca,2008:359).

II. Dünya Savaşı’ndan sonra Türkiye hem IMF’ye hem de WB’ye üye

olmasıyla dünya ekonomileri ile ilişkisini geliştirmenin önünü açmış, çeşitli

uluslararası iktisadi gelişmelere daha açık ve hassas bir konuma gelmiştir

(Altuğ,2006:4). İthalattaki artışların 1946 yılından sonra görülmesinin temel

nedenleri arasında; uygulanan fiyat ve miktar kotalarının kaldırılması, ülkeye giren

yabancı yatırımcıların yeni bir tüketim pazarı oluşturmaları ve ekonominin

gelişmesinde kullanılan girdilerin ithal kaynaklı olması vardır (Kepenek ve

Yentürk,2005:119-120). 1953 yılına kadar sürekli artan ithalata bu dönemden

sonra kısıtlanma konulmuş ve ihracatın da azalması nedeniyle dış ticaret açığının

daha fazla olması engellenmiştir. II. Dünya Savaşı’nda yürürlükte olan Milli

64

Koruma Yasası yeniden yürürlüğe girmiş ve fiyat istikrarını korumak

amaçlanmıştır (Balkanlı,2002:300).

1964-1980 yılları arasında sürekli dış ticaret açığı verilmiş ve bu dönemde

ihracatın artışı karşısında ithalatın daha fazla artmasıyla ihracatın ithalatı karşılama

oranı %76.5’ten %36.8’e kadar düşmüştür.

1950’ler den itibaren ithal ikameci sanayi anlayışını benimsemeye

başlayan Türkiye için bu süreç ödemeler dengesinin bozulmasına neden olmuştur.

Başkaya bu durumu şu şekilde açıklamıştır (Başkaya,2004:123-124). İthal girdiler

ile üretilen ürünlere olan iç talep artış göstermekle birlikte üretilen bu ürünler iç

piyasada ki talebi karşılarken ihracata dönük üretimin yapılmasını engellemiş bu

durumda iç piyasaya giren döviz miktarının azalmasına neden olmakla birlikte dış

ticaret dengesinin bozulmasına yol açmıştır. 1977’e gelindiğinde ülke büyük bir

dar boğaza girmiş olmakla birlikte üretim olumsuz etkilenmiş, karaborsa

oluşmuştur (Kazgan,2009:115). Bu dönemden sonra döviz finansman krizine

sürüklenen Türkiye, çoğunlukla üretim malları üreten, ara malı ve temel tüketim

malların iç piyasada ki talebi karşılamasını sağlamıştır ve ithal mallara uygulanan

kota ve vergiler ile yerli üreticiyi korumayı hedef edinmiştir (Yeldan,2005:38).

1980-2014 Dönemi: Türkiye 1980 yılına kadar zaman zaman kapalı bir

ekonomi uygulamış ancak bu dönemden sonra serbest ekonomiye geçişle birlikte

dışa açılma adımları başlanmıştır (İncekara,2001:930). Serbest ekonomiye geçiş

olan 24 Ocak 1980 kararları ile Türkiye’nin bu tarihe kadar uygulamış olduğu ithal

ikamesi politikasını bırakarak ihracata dönük sanayileşme politikası uygulamaya

başlamıştır (Karluk,2005:497). 24 Ocak kararları Dünya Enerji Buhranından sonra

Türkiye’yi etkisi altına alan dövizdeki darboğaz ve yüksek enflasyon döneminde

uygulanmış, kısa dönemde enflasyonun aşırı artışının engellenmesi ve küresel mali

kuruluşların güvenini sağlayarak yeni kredilerin alınmasını kolaylaştırmak amacını

taşımaktadır (Seyidoğlu,2013:553). 24 Ocak 1980 kararları şu şekilde açıklanabilir

(Uludağ ve Arıcan,2003:47-48).

65

i. İthalat serbestleşmiştir.

ii. Esnek kur uygulamasına geçilerek TL’nin aşırı değerlendirilmesi

önlenmeye çalışılmıştır.

iii. Yabancı sermayeye ve ihracata yönelik destekler verilmiştir.

iv. Fiyat kontrolleri kaldırılarak sübvansiyonlar azaltılmıştır.

v. Faiz oranları serbestleşmiştir.

vi. TL devalüe edilmiş, dolar karşısında 47 TL’den 70 TL’ye

yükseltilmiştir.

Bu tarihte devalüasyonun yapılmasının amacı ihracatın arttırılmasıyla

birlikte döviz kazançlarının da arttırılmasıdır (Başkaya,2004:191). Serbest

ekonomiye geçiş ve 24 Ocak 1980 kararları ihracatın artmasını sağlamıştır.

İhracatın artmasındaki diğer faktörleri şu şekilde açıklayabiliriz (Şahin,2009:409-

410). İhracatı arttırmak için teşvik, ücret ve maaşların enflasyon seviyesinin

altında tutulmuş ve iç piyasanın daralmasıyla birlikte dış piyasaya daha fazla önem

verilmiştir. Bu dönemde petrol fiyatlarındaki artışlarla birlikte orta doğu

ülkelerinin satın alma gücü artmış ve Türkiye’nin bu coğrafyadaki ülkelerle komşu

olması durumundan dolayı ihracatın artmasında bu ülkelerin önemli bir payı

bulunmaktadır. Devalüasyon sonucunda iç piyasada satın alma gücü düşerken

ihracatın uluslararası piyasalarda rekabet edebilecek bir güç unsuru oluşturmuştur

(Sönmez, 2009:28).

5 Nisan 1994 yılında Türkiye’de yeni bir ekonomik istikrar programı

açıklanmıştır. 1993 yılının Aralık ayında 14.458 TL/$ olan döviz kuru 5 Nisan

kararlarından sonra 7 Nisan 1994’ de 39.853 TL/$ olmuştur ve 1994 yılının ikinci

yarısından sonra istikrar sağlanmıştır ve 1994 yılının sonunda döviz kuru 37.418

TL/$ olmuştur (Özkale ve Kayalıca,2008:365). Dinler’e göre 5 Nisan 1994

karalarının nedenleri şöyle açıklanabilir (Dinler ,2013:1769-1780). 5 Nisan

kararları alınmadan önce gerçekçi bir kur politikasının izlenmemesidir, aynı

zamanda ithalat artarken ihracatın azalmasıdır ve döviz darboğazının ortaya

çıkması ve bunların döviz spekülasyonları yapması gösterilebilir. Türkiye 1995

yılında AB ile Gümrük Birliği anlaşması imzalamış ve 1996 yılında yürürlüğe

girmiştir bu anlaşmanın sürecini 24 Ocak 1980 yılında alınan kararlar

oluşturmuştur (Tonus,2007:193). Gümrük Birliği anlaşmasının amacı anlaşmaya

taraf olan ülkeler arasında malların serbest dolaşımı ve anlaşmaya taraf olmayan

ülkelere ortak gümrük tarifesi uygulanmasını öngörmektedir (DTM,2014).

66

Kasım 2000 ve Şubat 2001 krizleriyle yatırım ve tüketim harcamaları

düşmüş ekonomide daralma görülmüştür ancak 2001 yılında yapılan

devalüasyonla ihracat artmış ithalat azalmıştır (Kılınç vd, 2013:72). 1980 yılında

serbest ekonomiye geçiş politikasıyla birlikte Türkiye’nin ihracatının da değiştiği

görülmüş, 1980’lere kadar ihracatımızın önemli bir kısmını tarım oluştururken

1980’ler den sonra bu durum değişmiş 1990’lar da tarımın toplam ihracat içindeki

payı %18.4’e kadar gerilerken 2000’de %7.8’e gerilemiştir.1990’da sanayi

kesiminin ihracatı toplam ihracatın %79’ u iken bu oran 2000’de %91.2’ ye

yükselmiştir (Serin,2001:311-312). Türkiye ekonomisindeki ihracatçı sektörlerin

ithalatçı sektör olarak faaliyet göstermeleri ihracatın ithalata bağımlı sektör olması

durumunun önemli bir göstergesidir ve aynı zamanda ihracatın ithalata bağımlı

olmasının temel nedeni olarak ihracat mallarının ara mal olan ithalatına bağlı

olmasıdır (Kılınç vd, 2013:73). 1994-2004 yılları arasında Türkiye’nin ihracattaki

artış oranı dünya ihracat oranının üzerinde gerçekleşerek %12.5 oranında artmış,

1994 yılındaki dünya ihracatındaki payı %0.40 iken 2004 yılındaki payı %0.70

oranına yükselmiştir (Aktan, 2006:80). Türkiye ekonomisindeki hızlı artış 2002

yılından itibaren bir ivme kazanmış, 2002-2007 yılları arasında yıllık ortalama

%6.8’e yükselirken 2007-2008 yılında ABD’de meydana gelen ekonomik kriz ile

birlikte olumsuz etkilenmiştir. Türkiye 2000 yılından itibaren her yıl ihracat

verileri artarken 2009 yılında krizinde etkisiyle 2000 yılından bu yana ilk defa

ihracat verilerinde azalma meydana gelmiştir. 2009 yılında ihracat verileri %22.4

oranında azalma göstermiştir. Krizin etkilerinin atılmasıyla birlikte 2010 yılında

ve 2011 yılında ihracat verileri yeniden artmaya başlamış 2012 yılında ise %1.8

oranında azalma göstermiştir. Aynı şekilde 2009 yılındaki kriz ithalat verilerini de

etkileyerek 2000 yılından sonra ilk kez 2009 yılında %30.2 oranında azalma

göstermiştir. İhracat verilerinde olduğu gibi krizin etkisinin atılmasıyla beraber

2010 ve 2011 yılında ithalat verileri artış göstermiştir. 2012 yılında Avrupa’da

Euro Bölgesindeki ülkelerdeki kriz beklentileri bu dönemde ithalat rakamı

azalırken ihracat rakamı artış göstermiştir. 2014’ün 10 aylık rakamlarına

baktığımızda Türkiye’nin ihracat rakamları artış gösterirken ithalat rakamları

azalma göstermektedir. Bu da dış ticaret açıklarının azalmasını sağlamaktadır.

67

2.2.1. Türkiye’nin İthalat ve İhracat Verileri

1923 yılında 2014 yılının ilk on aylık ithalat, ihracat verileri, dış ticaret

hacmi, dış ticaret dengesi, ihracatın ithalatı karşılama oranı ve GSYH aşağıdaki

tabloda gösterilmiştir.

Tablo 2.3. 1923-1929 Yılları İthalat ve İhracat Rakamları

Yıllar
İhracat

(Milyon$)

Değişim

(%)

İthalat

(Milyon$)

Değişim

(%)

Dış Ticaret

Dengesi

(Milyon$)

Dış Ticaret

Hacmi

(Milyon$)

İhracat/
İthalat

Karşılama

Oranı (%)

GSYH*

1923 50 - 86 - -36 137 58.5 2

1924 82 62.3 100 15.6 -18 182 82.1 3

1925 102 24.6 128 28.4 -26 231 79.6 3

1926 96 -6.3 121 -5.8 -24 217 79.4 4

1927 80 -16.3 107 -11.3 -27 188 74.9 3

1928 88 9.3 113 5.5 -25 201 77.6 4

1929 74 -15.2 123 8.7 -48 198 60.6 5

Kaynak: (TUIK,2014) * Milyon TL

1923 yılında ihracat 50 Milyon dolar iken bu rakam 1929 yılında 74

Milyon dolara yükselmiş ithalat ise 1923 yılında 86 Milyon dolar iken 1929

yılında 123 Milyon dolara yükselmiştir. 1923-1929 yılları arasında ihracat %47.3

oranında artış gösterirken aynı dönem içerisinde ise ithalat %42.2 oranında bir

artış göstermiştir. 1923-1929 yılları arasında dış ticaret dengesinin ortalaması ise -

29 Milyon dolar olarak gerçekleşmiştir. 1923-1929 yılları arasında GSYH 2

Milyon TL’den 5 Milyon TL’ye yükselmiştir.

Tablo 2.4. 1930-1939Yılları İthalat ve İhracat Rakamları

Yıllar
İhracat

(Milyon$)

Değişim

(%)

İthalat

(Milyon$)

Değişim

(%)

Dış
Ticaret

Dengesi

(Milyon$)

Dış Ticaret

Hacmi
(Milyon$)

İhracat/
İthalat

Karşılama

Oranı (%)

GSYH*

1930 71 -4.6 69 -43.7 0.184 140 102.6 5

1931 60 -15.6 56 -13.8 0.29 120 100.5 5

1932 47 -20.3 40 -32.1 0.72 88 117.8 5

1933 58 21.0 45 10.7 12 103 128.8 6

1934 73 25.7 68 52.5 0.42 141 106.2 6

1935 93 4.4 70 2.7 0.55 146 107.9 6

1936 93 22.9 73 4.2 20 167 127.2 7

1937 109 16.6 90 23.0 18 199 120.6 7

1938 115 5.4 118 31.3 -0.38 233 96.7 8

1939 99 -13.4 92 -22.2 0.71 192 107.7 9

Kaynak: (TUIK,2014) * Milyon TL

68

1930 yılında ihracat rakamı 71 Milyon dolar iken 1938 yılında bu rakam

115 Milyon dolara çıkmasına rağmen 1939 yılında 99 Milyon dolara olarak

gerçekleşmiş, ithalat ise 1930 yılında 69 Milyon dolar iken 1939 yılında 92

Milyon dolar olmuştur.1930-1939 yılları arasında ihracat %39.59 oranında

artarken ithalat %33.01 oranında artış göstermiştir. 1930-1939 yılları arasında dış

ticaret dengesi ortalaması 7420 dolar olarak gerçekleşmiş olup cumhuriyet

tarihinde ilk kez dış ticaret fazlası verilmiştir. 1930 yılında GSYH oranı 5 milyon

TL iken 1939 yılına gelindiğinde GSYH 9 milyon TL’ye yükselmiştir.

Tablo 2.5. 1940-1946 Yılları İthalat ve İhracat Rakamları

Yıllar

İhracat
(Milyon$)

Değişim
(%)

İthalat
(Milyon$)

Değişim
(%)

Dış Ticaret

Dengesi

(Milyon$)

Dış Ticaret

Hacmi

(Milyon$)

İhracat/

İthalat
Karşılama

Oranı (%)

GSYH*

1940 80 -18.8 50 -45.9 30 130 161.7 8

1941 91 12.5 55 10.6 35 146 164.5 7

1942 126 38.5 112 103.9 13 238 111.7 8

1943 196 56.0 155 37.6 41 352 126.6 7

1944 177 -9.5 126 -18.7 51 304 141.0 7

1945 168 -5.4 96 23.2 71 265 173.5 5

1946 214 27.5 118 22.6 95 333 180.5 7

Kaynak: (TUIK,2014) * Milyon TLTablo 2.6. 1947-1963 Yılları İthalat ve İhracat Rakamları

1940 yılında ihracat rakamı 80 Milyon dolar iken 1946 yılında ihracat 214

Milyon dolar olarak gerçekleşmiştir. 1940 yılında ithalat 50 Milyon dolar iken

1946 yılında ihracat 118 Milyon dolar olarak gerçekleşmiştir. Bu dönemde II.

Dünya Savaşı’nın etkisiyle ithal ikameci politikalar uygulanarak ithalatın

azaltılarak ihracatın arttırılması ön plana çıkmıştır. 1940-1946 yılları arasında

ihracat %165 oranında artarken ithalat ise %137 oranında artış göstermiştir. 1940-

1946 yılları arasında dış ticaret ortalama 48 Milyon dolar fazla vermiştir. 1940

yılında GSYH 8Milyon TL iken 1946 yılında GSYH 7 Milyon TL’ye gerilemiştir.

69

Tablo 2.6. 1947-1963 Yılları İthalat ve İhracat Rakamları

Yıllar
İhracat

(Milyon$)

Değişim

(%)

İthalat

(Milyon$)

Değişim

(%)

Dış Ticaret
Dengesi

(Milyon$)

Dış Ticaret
Hacmi

(Milyon$)

İhracat/

İthalat

Karşılama
Oranı (%)

GSYH*

1947 223 4.1 244 105.8 -21 467 91.3 8

1948 196 -11.9 275 12.4 -78 471 71.5 37

1949 247 25.9 290 5.5 -42 538 85.4 35

1950 263 6.3 285 -1.6 -22 549 92.2 38

1951 314 19.2 402 40.8 -88 716 78.1 43

1952 362 15.5 555 38.3 -193 918 65.3 48

1953 396 9.1 532 -4.2 -136 928 74.4 54

1954 224 -15.4 478 -10.2 -143 813 70.0 52

1955 313 -6.4 497 4.0 -184 810 63.0 56

1956 304 -2.7 407 -18.1 -102 712 74.9 58

1957 345 13.2 397 -2.5 -51 742 86.9 63

1958 247 -28.4 315 -20.7 -67 562 78.5 66

1959 353 43.1 469 49.2 -116 823 75.3 69

1960 320 -9.3 468 -0.4 -147 788 68.5 71

1961 346 8.1 507 8.3 -160 853 68.4 72

1962 381 9.9 619 22.1 -238 1,000 61.5 77

1963 410 -3.4 687 11.0 -319 1,055 53.5 84

Kaynak: (TUIK,2014)*Milyon TL. GSYH 1948 sabit fiyatlarıyla hesaplanmıştır.1947 yılı GSYH

1948 sabit fiyatlarıyla, 1948-1963 yılları GSYH 1968 sabit fiyatlarıyla hesaplanmıştır.

1947 yılında ihracat 223 Milyon dolar iken 1963 yılına gelindiğinde ihracat

410 Milyon dolara ulaşmıştır. 1947-1963 yılları arasında ihracat oranı %83.95

oranında bir artış sağlamıştır. 1947 yılında ithalat rakamı 244 Milyon dolar iken

1963 yılında ithalat 687 Milyon dolara yükselmiştir. 1947-1963 yılları arasında

ithalat %181 oranında büyük bir artış göstermiştir. 1947 yılında 21Milyon dolar

dış ticaret açığı veren Türkiye 1963 yılında dış ticaret açığı 319 Milyon dolar

olarak gerçekleşerek önemli ölçüde artış göstermiştir. 1947 yılında 8Milyon TL

olan GSYH rakamı 1963 yılında 84Milyon TL’ye yükselmiştir.

70

Tablo 2.7. 1964-1980 Yılları İthalat ve İhracat Rakamları

Yıllar
İhracat

(Milyon$)

Değişim

(%)

İthalat

(Milyon$)

Değişim

(%)

Dış

Ticaret

Dengesi
(Milyon$)

Dış Ticaret
Hacmi

(Milyon$)

İhracat/

İthalat

Karşılama
Oranı (%)

GSYH*

1964 410 11.6 537 -21.9 -126 948 76.5 87

1965 463 12.9 571 6.5 -108 1,035 81.1 90

1966 490 5.8 718 25.6 -227 120 68.3 100

1967 522 6.5 684 -4.7 -162 1,207 76.3 105

1968 496 -5.0 763 11.5 -267 1,260 65.0 31,425

1969 536 8.1 801 4.9 -264 1,338 67.0 32,707

1970 588 9.6 947 18.3 -359 1,536 62.1 33,765

1971 676 15.0 1,170 23.6 -494 1,847 57.8 35,644

1972 884 30.8 1,562 33.5 -677 2,447 56.6 38,291

1973 1,317 48.8 2,086 33.5 -769 3,403 63.1 39,540

1974 1,532 16.3 3,777 81.1 -2,245 5,309 40.6 41,752

1975 1,401 -8.6 4,738 25.4 -3,337 6,139 29.6 44,748

1976 1,960 39.9 5,128 8.2 -3,168 7,088 38.2 49,429

1977 1,753 -10.6 5,796 13.0 -4,043 7,549 30.2 51,113

1978 2,288 30.5 4,599 -20.7 -2,310 6,887 49.8 51,881

1979 2,261 -1.2 5,069 10.2 -2,808 7,330 44.6 51,557

1980 2,910 28.7 7,909 56.0 -4,999 10,819 36.8 50,295

Kaynak: (TUIK,2014)* Milyon TL.GSYH 1948 sabit fiyatlarıyla hesaplanmıştır.* Milyon

TL 1964-1967 yılları GSYH 1968,1968-1980 yılları GSYH 1987 sabit fiyatlarıyla

hesaplanmıştır.

1964 yılında ihracat 410 Milyon dolar olarak gerçekleşirken 1980 yılında

gelindiğinde 2,910 Milyon dolara yükselmiştir.1964-1980 yılları arasında ihracat

her yıl ortalama %14 oranında artış göstermiştir. 1964 yılında ithalat 537 Milyon

dolar iken 1980 yılında 7,909 Milyon dolara yükselmiştir.1964 yılından 1980’e

ithalat %1372 oranında bir artış göstermekle birlikte her yıl ortalama %17.8

oranında artış göstermiştir. 1964 yılında 126 Milyon dolar olan dış ticaret açığı

1980 yılına kadar inanılmaz bir artışla 4,999 Milyon dolara yükselmiş ve bu

zamana kadar Türkiye tarihindeki en büyük dış ticaret açığına ulaşılmıştır. 1964

yılında 87 Milyon TL olan GSYH 1980 yılında 50,295 Milyon TL’ye ulaşmıştır.

71

Tablo 2.8. 1981-1994 Yılları İthalat ve İhracat Rakamları

Yıllar
İhracat

(Milyon$)

Değişim

 (%)

İthalat

(Milyon$)

Değişim

 (%)

Dış Ticaret
Dengesi

(Milyon$)

Dış

Ticaret

Hacmi
(Milyon$)

İhracat/

İthalat

Karşılama
Oranı (%)

GSYH*

1981 4,702 61.6 8,933 12.9 -4,230 13,636 52.6 52,738

1982 5,745 22.2 8,842 -1.0 -3,096 14,588 65.0 44,617

1983 5,727 -0.3 9,235 4.4 -3,507 14,962 62.0 57,332

1984 7,133 24.5 10,757 16.5 -3,623 17,890 66.3 61,181

1985 7,958 11.6 11,343 5.5 -3,385 19,301 70.2 63,776

1986 7,456 -6.3 11,104 -2.1 -3,648 18,561 67.1 68,248

1987 10,190 36.7 14,157 27.5 -3,967 24,347 72.0 74,721

1988 11,662 14.4 14,335 1.3 -2,673 25,997 81.4 76,206

1989 11,624 -0.3 15,792 10.2 -4,167 27,416 73.6 76,498

1999 12,959 11.5 22,302 41.2 -9,342 35,261 58.1 83,578

1991 13,593 4.9 21,047 -5.6 -7,453 34,640 64.6 84,352

1992 14,714 8.2 22,871 8.7 -8,156 37,585 64.3 89,400

1993 15,345 4.3 29,428 28.7 -14,083 44,773 52.1 96,590

1994 18,105 18.0 23,270 -20.9 -5,164 41,375 77.8 91,320

Kaynak: (TUIK,2014)* Milyon TL.GSYH 1948 sabit fiyatlarıyla hesaplanmıştır.*Milyon

TL . GSYH 1987 sabit fiyatlarıyla hesaplanmıştır.

1981 yılında ihracat 4,702 Milyon dolar iken 1994 yılında ihracat 18,105

Milyon dolara yükselmiştir. Aynı şekilde 1981 yılında 8,933 Milyon dolar olan

ithalat 1994 yılına gelindiğinde 23,270 Milyon dolar olarak gerçekleşmiştir. İthalat

ve ihracattaki bu yükselişin en önemli nedeni olarak 1980 yılında serbest ticaret

ekonomisine geçiş gösterilebilir. İhracat rakamları her yıl ortalama %15

seviyelerinde artış göstermekle birlikte ithalat her yıl ortalama 9.9 oranında bir

artış göstermiştir. 1981 yılında 4,230 Milyon dolar olan dış ticaret açığı 1994

yılında 5,164 Milyon dolara yükselmiştir. Ayrıca 1981 yılında 52,738Milyon TL

olan GSYH 1994 yılında 91,320 Milyon TL’ye yükselmiştir.

72

Tablo 2.9. 1995-2014 Yılları İthalat ve İhracat Rakamları

Yıllar
İhracat

(Milyon$)

Değişim

(%)

İthalat

(Milyon$)

Değişim

(%)

Dış Ticaret
Dengesi

(Milyon$)

Dış Ticaret
Hacmi

(Milyon$)

İhracat/

İthalat

Karşılama
Oranı (%)

GSYH*

1995 21,637 19.5 35,709 53.5 -14,071 57,346 60.6 97,887

1996 23,224 7.3 43,626 22.2 -20,402 66,851 53.2 104,745

1997 26,261 13.1 48,558 11.3 -22,297 74,819 54.1 112,631

1998 26,973 2.7 45,921 -5.3 -18,947 72,895 58.7 70,203

1999 26,587 -1.4 40,671 -11.4 -14,084 67,258 65.4 67,840

2000 27,774 4.5 54,502 34.0 -26,727 82,277 51.0 72,436

2001 31,334 12.8 41,399 -24.0 -10,064 87,612 75.7 68,309

2002 36,059 15.1 51,553 24.5 -15,494 72,733 69.9 72,519

2003 47,252 31.0 69,339 34.5 -22,086 116,592 68.1 76,338

2004 63,167 33.7 97,539 40.7 -34,372 160,706 64.8 83,485

2005 73,476 16.3 116,774 19.7 -43,297 190,250 62.9 90,499

2006 85,534 16.4 139,576 19.5 -54,041 225,110 61.3 96,738

2007 107,271 25.4 170,062 21.8 -62,790 277,334 63.1 101,254

2008 132,027 23.1 201,963 18.8 -69,936 333,990 65.4 101,921

2009 102,135 -22.4 140,919 -30.2 -38,784 243,054 72.5 97,143

2010 113,975 11.6 185,535 31.7 -71,559 299,427 61.4 105,680

2011 134,906 29.8 240,842 18.5 -105,934 375,748 56.0 129,489

2012 152,489 13.0 236,545 -1.8 -84,083 389,006 64.5 151,681

2013 151,802 -0.2 251,661 6.4 - 99,858 403,463 60.3 156,518

2014 131, 391 3.8 199,002 -3 -67,611 330,394 66.0 83,235

Kaynak: (TUIK,2014) TUIK veri tabanı, TCMB veri tabanı* Milyon TL.1995-1997

yılları GSYH1987, 1998-2009 yılları 1998 sabit fiyatıyla hesaplanmıştır. 2014 verileri 10

aylık veriler baz alınarak hesaplanmıştır.2014 GSYH 6 aylık veri olarak hesaplanmıştır.

1995 yılında ihracat 21,637 Milyon dolar iken 2014 yılının ilk on aylık

verilerine baktığımızda 131,391 Milyon dolara yükseldiğini görmekteyiz. 1995

yılında ithalat 35,709 Milyon dolar iken 2014 yılının ilk on aylık döneminde

199,002 Milyon olarak gerçekleşmiştir. Bu yıllar arasında ithalat ve ihracattaki bu

önemli artışın sebebi olarak 1995 yılında Türkiye’nin Gümrük Birliği’ne üye

olması gösterilebilir. 1995-2014 yılları arasında her yıl ihracat ortalama %12.75

oranında artış gösterirken ithalat %13.82 oranında artış göstermiştir. 1995 yılında

dış ticaret açığı 14,071 Milyon dolar iken 2014 yılında bu rakam azalma

göstererek 67,611 Milyon dolara gerilemiştir. 1995 yılında GSYH 97,887 Milyon

TL iken 2014 yılının ilk 6 ayında GSYH 83,235 Milyon TL olarak

gerçekleşmiştir.

73

2.2.2. Türkiye’nin Yapmış olduğu Dış Ticaret Anlaşmaları

2.2.2.1. Bölgesel Dış Ticaret Anlaşmaları

Gümrük Birliği (GB): Gümrük Birliği, anlaşmayı imzalayan ülkeler

tarafından birbirleri ile yapmış oldukları ticaretten vergiden muaf durumda

olurken, diğer ülkelere karşı ortak bir tarifesi olan bir ekonomik entegrasyon

modelidir (AB ve DİGM, 2014). Türkiye 1 Ocak 1996 yılından sonra Gümrük

Birliği’ne üye olmuş bu dönemden itibaren ithalat ve ihracat rakamları değişim

göstermiştir. Gümrük Birliği Türkiye’nin AB’ye üyelik sürecinde Türkiye’nin

entegrasyonunu sağlamak amacına yöneliktir. Türkiye’nin Gümrük Birliğine girişi

ilk kez AB’ye üye olmayan bir ülkenin birliğe girmesini gösterir. Gümrük

Birliği’nin en önemli özelliği, birliğe üye olan ülkeler arasında tarife ve kotaların

kaldırılması, 3. ülkelere karşı ortak bir tarife uygulamak ve ortak bir ticaret

politikası benimsemektir (Temiz, 2009:116). Gümrük Birliği’ne üye olan ülkeler

içinde ülkeler arasında ticarette uygulanan tarife ve kotaların kaldırılması sonucu

ticareti yapılan malların fiyatları düşer, böylece üye ülkeler arasında daha fazla

ticaret yapılır ve ticaret hacmi genişler (Temiz, 2009:118).

Ekonomik İşbirliği Teşkilatı (EİT):Türkiye, İran ve Pakistan tarafından

1964 yılında bölgesel ekonomik işbirliğini geliştirmek için kurulan Ekonomik

İşbirliği Teşkilatı ekonomik serbestleşme yoluyla ülkelerin dünya ve bölge

ticaretinde sürdürülebilir kalkınma, ticaretin önündeki engelleri kaldırmak ve

bölgenin dünya ticaretinde önemini arttırmayı amaç edinmiştir (Ekonomi

Bakanlığı, 2014). Üyeleri; İran, Pakistan, Türkiye, Afganistan, Azerbaycan,

Kazakistan, Kırgızistan, Türkmenistan, Tacikistan, Özbekistan olup Kuzey Kıbrıs

Türk Cumhuriyeti, BM Genel Sekreteri’nin Planı’nda kayıtlı olan “Kıbrıs Türk

Devleti” sıfatıyla faaliyetlere katılmaktadır (Ekonomi Bakanlığı, 2014). 1996

yılında EİT ülkeleri ile yapılan ihracat 1,129 milyon dolar iken 2014 yılının ilk

sekiz ayında 7,146 milyon dolar, ithalat ise 1996 yılında 196 milyon dolar iken

2014 yılının ilk sekiz ayında 9,355 milyon dolar olarak gerçekleşmiştir.

Gelişen Sekiz Ülke (D8): 15 Haziran 1997 yılında İstanbul’da

geçekleştirilen Devlet ve Hükümet Başkanları Zirvesinde yayımlanan İstanbul

Deklarasyonu ile kurulan birlik Bangladeş, Endonezya, İran, Malezya, Mısır,

Nijerya, Pakistan ve Türkiye’den oluşmuş olup üye ülkelerin asıl amacı birliğe üye

olan ülkeler aralarında işbirliğini geliştirmek ve sadece ekonomik alanda değil

74

sosyal ilişkileri de arttırmaktır(Ekonomi Bakanlığı,2014). D-8’in kurucu şartı

olarak değerlendirilebilecek Deklarasyonda, işbirliği ve ortak proje geliştirilmesi

amacıyla; ticaret, sanayi, bilgi ve iletişim, finans, bankacılık ve özelleştirme,

tarımsal kalkınma, bilim ve teknoloji, yoksullukla mücadele ve insan

kaynaklarının geliştirilmesi, tarım, enerji, çevre, sağlık, turizm ve kültür konuları

öncelikli alanlar olarak belirlenmiştir(Ekonomi Bakanlığı,2014). Birliğin

İstanbul’da daimi bir sekretaryası vardır. Türkiye’nin D8 ülkeleriyle yaptığı ithalat

2014 yılının ilk sekiz ayında 11,066 milyon dolar iken ihracat rakamı 4,985

milyon dolar olarak gerçekleşmiştir.

Karadeniz Ekonomik İşbirliği Teşkilatı (KEİT): 1990 yılında

Türkiye’nin öncülüğünde başlayan çalışmaların sonucunda 25 Haziran 1992

yılında İstanbul’da duyurulan deklarasyonla kurulan Karadeniz Ekonomik İşbirliği

Teşkilatı 1 Mayıs 199 yılında yürürlüğe girmiştir (Ekonomi Bakanlığı,2014).

Karadeniz Ekonomik İşbirliği Teşkilatı’nın üyeleri; Arnavutluk, Azerbaycan,

Bulgaristan, Ermenistan, Gürcistan, Moldova, Romanya, Rusya Federasyonu,

Sırbistan, Türkiye, Ukrayna ve Yunanistan’dır. Kurulun karar organı en az altı

ayda bir toplanan Dışişleri Bakanları toplantısıdır. Birliğin İstanbul’da daimi bir

sekretaryası vardır. Türkiye 1996 yılında KEİT ülkeleriyle 3,896 milyon dolar

ithalat yaparken 2,926 milyon dolar ihracat yapmıştır. 2014 yılının ilk sekiz ayına

baktığımızda 12,944 milyon dolar ihracat, 27,680 milyon dolar ithalat rakamına

ulaşılmıştır.

İslam İşbirliği Teşkilatı (İİT):İslam İşbirliği Teşkilatı (İİT) 1969 yılında

yirmi dört ülkenin katılımıyla Rabat’ta düzenlenen Birinci İslam Zirvesi’nde

kurulmuştur (Ekonomi Bkanlığı, 2014). İİT’nin 57 üyeden oluşup Afrika ve Asya

kıtalarındaki Müslüman nüfusa sahip ülkelerin büyük bir kısmı Teşkilata üyedir.

Türkiye’nin 1996 yılındaki İİT ile ihracatı 4,142 milyon dolar iken 2014 yılında

31,600 milyon dolar olmuş, ithalat ise 1996 yılında 5,587 milyon dolar iken 2014

yılında 19,490 milyon dolar olmuştur.

2.2.2.2. Bölgesel Olmayan Dış Ticaret Anlaşmaları

Ekonomik Kalkınma ve İşbirliği Örgütü (OECD): 1960 yılında Paris’te

düzenlenen Paris Anlaşmasıyla kurulan Ekonomik Kalkınma ve İşbirliği Örgütü

(OECD) üye olan ülkelerin ekonomik gelişmelerin yanında ülke refahlarının da

artırılması amacıyla kamu politikalarının hemen her alanda ilişki kuran bir

75

hükümetler arası işbirliğidir (Ekonomi Bakanlığı, 2014). Türkiye’nin OECD

ülkeleri ile 1996 yılında yapmış olduğu ithalat 31,318 milyon dolar iken 2014

yılının ilk sekiz ayında yapmış olduğu ithalat 76,227 milyon dolara yükselmiştir.

1996 yılında yapmış olduğu ihracat rakamı ise 14,711 milyon dolar iken 2014

yılının ilk sekiz ayındaki ihracat 51,881 milyon dolara yükselmiştir.

Gelişmiş 20 Ülke (G20): Uluslararası ekonomik işbirliği kapsamında

temel olarak kabul edilen G20’nin oluşturulması 25 Eylül 1999 yılında G7

zirvesinde kurulmasına karar verilmiştir (Ekonomi Bakanlığı, 2014). Uluslararası

ekonomik küreselleşmenin sağlanması sürecinde küresel ekonominin daha fazla

temsil edilmesi ve ülkelerin ekonomilerinin geliştirilmesi amacıyla G20

kurulmuştur.

2.3. Türkiye’nin Dış Ticaretinde Yön Değişimi

1923 yılından günümüze Türkiye Cumhuriyeti’nin dış ticaret politikası

incelendiğinde çeşitli dönemlerde farklı ticaret politikaları benimsenmiştir. Bunun

yanında her ülke ile ticaret anlaşması yapmaya çalışan Türkiye genellikle büyük

ekonomik gruplarla da ticaretini geliştirmeye çalışmıştır. Son dönemlere

baktığımızda Türkiye’nin dış ticaret politikalarında eksen kayması tartışmaları

yaşanmaya başlamıştır. TEPAV’ın (Türkiye Ekonomi Politikaları Araştırma

Vakfı) ‘’AB Pazarındaki İhracat Kayıpları’’ adlı başlıkta Türkiye’nin ekonomide

eksen kayması sorununu ortaya çıkartmıştır (Öztürk, 2014). Bu durumda AB’de

yaşanan ekonomik krizin Türkiye ekonomisinin eksen kaymasına yol açtığı veya

bu durumun sonucu olarak Türkiye ekonomisinin yeni pazarlar aramaya yönelik

bir durum olduğunu belirtmek gerekir. Bu bölümde Türkiye ekonomisinde veriler

ışığında eksen kayması sorununun olup olmadığı araştırılacaktır.

2.3.1. Dış Ticarette Eksen Kayması Sorunu

Türkiye 1995 yılında Gümrük Birliği’ne üye olmuş 1996 yılından itibaren

ithalat ve ihracatında etkileri görülmüştür. 2001 yılında görülen kriz Türkiye

ekonomisini derinden vurmuş bunun sonucunda ithalat ve ihracat rakamlarında

azalmalar meydana gelmiştir. Tabloda 1996-2001 yılları arasındaki ithalat

rakamları ve oranları gösterilmiştir. 1996 yılında Türkiye’nin toplam ithalatı 43

626 milyon dolar olarak gerçekleşirken AB ülkeleriyle yapılan ithalat 26 127

milyon dolarak olarak gerçekleşmiştir. Avrupa kıtasındaki ülkeler ile yapılan

ithalat toplam ithalat içinde %64.85 olarak gerçekleşmiştir. Türkiye ithalatının

76

%71.79’u OECD’ye üye olan ülkeler ile gerçekleşmiştir. 1996 yılında ithalatın

%4.57’si Afrika kıtasındaki ülkeler ile gerçekleşirken Asya kıtasındaki ülkeler ile

gerçekleştirilen ithalat toplam ithalatın içinde %18.23 olarak gerçekleşmiştir. Uzak

Doğu Asya Ülkeleri ile gerçekleştirilen ithalat %10.63’tür. Coğrafi esaslara dayalı

anlaşmalara baktığımızda Karadeniz Ekonomik İşbirliği Teşkilatı ile yapılan

ithalat Türkiye ithalatının %8.93’nü karşılamıştır. 2001 yılına gelindiğinde krizin

etkisiyle Türkiye’nin ithalat rakamı düşmüş 41 399 milyon dolar olarak

gerçekleşmiştir. 1996 yılında AB ülkeleri ile yapılan ithalat toplam ithalatın içinde

%55.81 iken 2001 yılında krizinde etkisiyle bu oran %47.93’e ithalat rakamı ise

19 840 milyon dolara gerilemiştir. OECD ülkeleri ile yapılan ithalat oranı 64.29’a

düşerken AB ülkeleri haricindeki Avrupa ülkeleri ile yapılan ithalat oranı 13.82’ye

yükselmiştir. İslam Konferansı Teşkilatı ile yapılan ithalat oranı 1996 yılında

%12.81 iken 2001 yılına gelindiğinde 13.38’e yükselmiştir. 2001 yılının Şubat

ayında gerçekleşen kriz bir önceki yılın ithalat rakamına göre %24 oranında

azalmıştır.

77

Tablo 2.10. Ülke Gruplarına Göre 1996-2001 Yılları İthalat Rakamları ve Oranları

ÜLKE GRUPLARI

İTHALAT (Milyon

dolar)

1996 PAYI 1997 PAYI 1998 PAYI 1999 PAYI 2000 PAYI 2001 PAYI

A-Avrupa Birliği (AB

28)
26 127 55,81 26 127 53,81 25 296 55,09 22 537 55,41 28 552 52,39 19 840 47,93

B-Türkiye Serbest

Bölgeleri
360 0,68 360 0,74 417 0,91 507 1,25 495 0,91 303 0,73

C-Diğer ülkeler 22 070 43,51 22 070 45,45 20 206 44,00 17 625 43,34 25 454 46,70 21 255 51,34

1-Diğer Avrupa (AB
hariç)

4 503 9,04 4 503 9,27 4 399 9,58 4 164 10,24 6 123 11,24 5 720 13,82

2-Kuzey Afrika 1 812 3,71 1 812 3,73 1 493 3,25 1 403 3,45 2 257 4,14 2 114 5,11

3-Diğer Afrika 384 0,86 384 0,79 265 0,58 283 0,70 457 0,84 704 1,70

4-Kuzey Amerika 4 640 8,85 4 640 9,56 4 230 9,21 3 256 8,01 4 167 7,65 3 390 8,19

5-Orta Amerika v

Karayipler
108 0,55 108 0,22 117 0,26 90 0,22 79 0,15 41 0,10

6-Güney Amerika 703 1,22 703 1,45 668 1,46 451 1,11 551 1,01 409 0,99

7-Yakın ve Orta Doğu 2 774 7,60 2 774 5,71 2 084 4,54 2 123 5,22 3 373 6,19 3 016 7,29

8-Diğer Asya 6 016 10,63 6 016 12,39 6 202 13,51 5 072 12,47 6 932 12,72 4 884 11,80

9-Avustralya ve Yeni

Zelanda
546 0,98 546 1,13 438 0,96 157 0,39 304 0,56 232 0,56

10-Diğer Ülke ve

Bölgeler
579 0,07 579 1,19 307 0,67 621 1,53 1 207 2,22 741 1,79

Seçilmiş ülke grupları

OECD Ülkeleri 35 097 71,79 35 097 72,28 33 803 73,61 28 690 70,54 36 279 66,56 26 614 64,29

EFTA Ülkeleri 1 287 2,55 1 287 2,65 1 169 2,55 926 2,28 1 155 2,12 1 480 3,58

Karadeniz Ekonomik

İşb. Teşkilatı (KEİ)
4 495 8,93 4 495 9,26 4 357 9,49 4 307 10,59 6 746 12,38 5 553 13,41

Ekonomik İşbirliği
Teşkilatı (EİT)

1 106 2,74 1 106 2,28 947 2,06 1 123 2,76 1 542 2,83 1 237 2,99

Bağımsız Devletler

Topluluğu (BDT)
3 549 6,97 3 549 7,31 3 633 7,91 3 640 8,95 5 537 10,16 4 503 10,88

Türk Cumhuriyetleri 399 0,70 399 0,82 448 0,98 457 1,12 628 1,15 282 0,68

İslam Konferansı
Teşkilatı (İKT)

5 233 12,81 5 233 10,78 4 238 9,23 4 078 10,03 6 320 11,60 5 539 13,38

TOPLAM 43 626 100 48 558 100 45 921 100 40 671 100 54 502 100 41 399 100

Kaynak: TUİK,2014

2002 yılında hem krizden çıkış yılı hem de AKP hükümetinin başa

gelmesiyle birlikte ithalat ve ihracat rakamlarında artış görülmüştür. 2002

yılındaki ithalat 2001 yılına göre %24.5 oranında artış göstermiştir. 2002 yılında

51 553 milyon dolar olan ithalat rakamı 2007 yılında 170 062 milyon dolara

yükselmiştir. 2002-2007 yılları arasında Türkiye ithalatı %229.8 oranında artış

göstermiştir. 2002 yılında Avrupa kıtasındaki ülkeler ile yapılan ithalat toplam

ithalat oranı içinde %63.63 olarak gerçekleşirken bu oranın %49.85’i AB’ye üye

olan ülkeler ile gerçekleştirilmiştir. 2007 yılına gelindiğinde AB’ye üye olan

ülkeler ile yapılan ithalat %40.26’ya gerilemiştir. 2002 yılında Asya kıtasındaki

78

ülkeler ile gerçekleştirilen ithalat toplam ithalat içinde %17.71 olurken bu oran

2007 yılına gelindiğinde %25.67’ye yükselmiştir. Bu payın %19.79’u Uzak Doğu

Asya Ülkeleri ile gerçekleştirilmiştir. Coğrafi esaslara dayalı ekonomik

bütünleşmelere baktığımızda Karadeniz Ekonomik İşbirliği Teşkilatı ile yapılan

ithalat 2002 yılında 6 587 milyon dolar iken 2007 yılında bu rakam 34 664 milyon

dolara yükselmiştir. 2002 yılında İslam Konferansı Teşkilatı ile 3 749 milyon

dolar ithalat yapılırken 2007 yılında 17 354 milyon dolara yükselmiştir.

Tablo 2.11. Ülke Gruplarına Göre 2002-2007 Yılları İthalat Rakamları ve Oranları

ÜLKE

GRUPLARI

İTHALAT
(Milyon Dolar)

2002 PAYI 2003 PAYI 2004 PAYI
2005

PAYI 2006 PAYI 2007 PAYI

A-Avrupa Birliği

(AB 28)
25 698 49,85 35 156 50,70 48 130 49,34 52 781 45,20 59 447 42,59 68 472 40,26

B-Türkiye
Serbest Bölgeleri

574 1,11 588 0,85 811 0,83 760 0,65 944 0,68 1 223 0,72

C-Diğer ülkeler 25 281 49,04 33 593 48,45 48 597 49,82 63 232 54,15 79 184 56,73 100 366 59,02

1-Diğer Avrupa

(AB hariç)
7 477 14,51 10 324 14,89 15 721 16,12 20 300 17,38 25 634 18,37 34 176 20,10

2-Kuzey Afrika 857 1,66 933 1,35 1 169 1,20 1 584 1,36 1 676 1,20 2 285 1,34

3-Diğer Afrika 380 0,74 616 0,89 1 428 1,46 1 632 1,40 2 233 1,60 2 821 1,66

4-Kuzey Amerika 3 420 6,63 3 740 5,39 5 114 5,24 5 822 4,99 6 935 4,97 9 032 5,31

5-Orta Amerika
ve Karayipler

103 0,20 169 0,24 209 0,21 287 0,25 334 0,24 448 0,26

6-Güney Amerika 541 1,05 1 012 1,46 1 271 1,30 1 747 1,50 2 130 1,53 2 671 1,57

7-Yakın ve Orta

Doğu
2 321 4,50 3 466 5,00 4 268 4,38 6 066 5,19 8 640 6,19 10 148 5,97

8-Diğer Asya 6 529 12,67 9 643 13,91 15 500 15,89 20 581 17,62 25 657 18,38 33 658 19,79

9-Avustralya ve

Yeni Zelanda
313 0,61 246 0,36 301 0,31 321 0,28 398 0,29 671 0,39

10-Diğer Ülke ve
Bölgeler

3 335 6,47 3 440 4,96 3 611 3,70 4 889 4,19 5 540 3,97 4 452 2,62

Seçilmiş ülke

grupları

OECD Ülkeleri 33 608 65,19 44 519 64,20 60 533 62,06 67 237 57,58 74 690 53,51 88 191 51,86

EFTA Ülkeleri 2 511 4,87 3 395 4,90 3 911 4,01 4 439 3,80 4 522 3,24 5 774 3,40

Karadeniz

Ekonomik İşb.
Teşkilatı (KEİ)

6 587 12,78 9 292 13,40 15 361 15,75 20 403 17,47 26 977 19,33 34 664 20,38

Ekonomik

İşbirliği Teşkilatı

(EİT)

1 548 3,00 2 735 3,95 3 217 3,30 5 044 4,32 8 057 5,77 9 827 5,78

Bağımsız

Devletler

Topluluğu (BDT)

5 416 10,51 7 503 10,82 12 620 12,94 16 885 14,46 22 984 16,47 30 828 18,13

Türk

Cumhuriyetleri
467 0,91 623 0,90 945 0,97 1 203 1,03 1 923 1,38 2 525 1,48

İslam Konferansı

Teşkilatı (İKT)
3 749 7,27 5 422 7,82 7 098 7,28 9 741 8,34 13 689 9,81 17 354 10,20

TOPLAM 51 553 100 69 339 100 97 539 100 116 774 100 139 576 100 170 062 100

Kaynak: TUİK,2014

79

2008 yılının son aylarında meydana gelen küresel krizin etkileri 2009

yılında görülmüştür. 2008 yılında 201 963 milyon dolar olarak gerçekleşen ithalat

2009 yılında krizin etkisiyle 140 928 milyon dolara gerilemiştir. 2002 yılından

itibaren ithalat rakamlarında ilk defa gerileme olmuştur. 2008 yılında Avrupa

kıtasındaki ülkeler ile yapılan ithalat toplam ithalat içinde %57.92 olarak

gerçekleşirken bu oranın %36.89’u AB’ye üye olan ülkeler ile gerçekleştirilmiştir.

2014 yılında Avrupa kıtasındaki ülkeler ile yapılan ithalat oranı %51.02 olarak

gerçekleşirken AB’ye üye olan ülkeler ile yapılan ithalatın oranı %36.88 olarak

gerçekleşmiştir. 2008 yılında Asya kıtasındaki ülkeler ile gerçekleştirilen ithalat

%24.14 olurken bu oranın %18.63’ü Uzak Doğu Asya Ülkeleri ile

gerçekleştirilmiştir. 2014 yılına geldiğimizde bu oran %32.61 olarak

gerçekleştirilmiştir. 2013 yılında yapılan ithalat 251 661 milyon dolar olurken

2014 yılının ilk sekiz aylık verilerine göre ithalat rakamı 159 095 milyon dolar

olarak gerçekleşmiştir.

80

Tablo 2.12. Ülke Gruplarına Göre 2008-2014 Yılları İthalat Rakamları ve Oranları

ÜLKE

GRUPLARI

İTHALAT
(Milyon Dolar)

2008 PAYI 2009 PAYI 2010 PAYI 2011 PAYI 2012 PAYI 2013 PAYI 2014* PAYI

A-Avrupa

Birliği (AB
28)

74 513 36,89 56 616 40,17 72 391 39,02 91 439 37,97 87 657 37,06 92 457 36,74 58 673 36,88

B-Türkiye

Serbest

Bölgeleri

1 334 0,66 965 0,68 878 0,47 1 038 0,43 1 045 0,44 1 267 0,50 862 0,54

C-Diğer ülkeler
126

115
62,44 83 346 59,14

112

274
60,51

148

364
61,60

147

841
62,50

157

935
62,76 99 559 62,58

1-Diğer Avrupa

(AB hariç)
44 090 21,83 25 779 18,29 30 101 16,22 35 668 14,81 37 206 15,73 41 319 16,42 24 083 15,14

2-Kuzey Afrika 3 535 1,75 2 237 1,59 3 098 1,67 3 342 1,39 3 308 1,40 3 508 1,39 2 233 1,40

3-Diğer Afrika 2 060 1,02 1 700 1,21 1 725 0,93 3 424 1,42 2 613 1,10 2 522 1,00 1 451 0,91

4-Kuzey

Amerika
13 404 6,64 9 513 6,75 13 234 7,13 17 345 7,20 15 084 6,38 13 952 5,54 9 336 5,87

5-Orta Amerika

ve Karayipler
560 0,28 475 0,34 622 0,34 903 0,38 1 069 0,45 1 362 0,54 683 0,43

6-Güney

Amerika
3 259 1,61 2 286 1,62 2 942 1,59 4 500 1,87 4 079 1,72 3 665 1,46 2 479 1,56

7-Yakın ve

Orta Doğu
13 145 6,51 7 133 5,06 13 010 7,01 20 439 8,49 21 410 9,05 22 214 8,83 13 569 8,53

8-Diğer Asya 37 616 18,63 28 748 20,40 40 343 21,74 53 143 22,07 49 602 20,97 54 648 21,72 36 879 23,18

9-Avustralya

ve Yeni
Zelanda

876 0,43 647 0,46 493 0,27 806 0,34 861 0,36 1 318 0,52 295 0,19

10-Diğer Ülke

ve Bölgeler
7 566 3,75 4 824 3,42 6 703 3,61 8 789 3,65 12 607 5,33 13 423 5,33 8 548 5,37

OECD Ülkeleri 98 891 48,96 72 965 51,77 94 162 50,75
121

327
50,38

113

723
48,08

124

206
49,35 76 227 47,91

EFTA Ülkeleri 6 217 3,08 2 780 1,97 4 002 2,16 5 845 2,43 5 238 2,21 10 652 4,23 3 118 1,96

Karadeniz

Ekonomik İşb.

Teşkilatı (KEİ)

45 066 22,31 27 686 19,65 32 979 17,77 38 770 16,10 41 509 17,55 41 270 16,40 27 680 17,40

Ekonomik
İşbirliği

Teşkilatı (EİT)

12 184 6,03 6 009 4,26 11 607 6,26 17 305 7,19 16 429 6,95 14 802 5,88 9 355 5,88

Bağımsız
Devletler

Topluluğu

(BDT)

41 052 20,33 24 757 17,57 28 908 15,58 33 159 13,77 35 248 14,90 34 000 13,51 22 698 14,27

Türk
Cumhuriyetleri

3 242 1,61 1 872 1,33 2 923 1,58 3 642 1,51 3 558 1,50 3 600 1,43 2 116 1,33

İslam

Konferansı
Teşkilatı (İKT)

22 051 10,92 13 357 9,48 22 200 11,97 31 417 13,04 31 690 13,40 32 074 12,75 19 490 12,25

TOPLAM
201

963
100

140

928
100

185

544
100

240

841
100

236

545
100

251

661
100

159

095
100

Kaynak: TUİK,2014* 2014 yılının ilk sekiz ayına göre hesaplanmıştır.

81

1996 yılından 2014 yılına kadar olan dönemi özetleyecek olursak; 1996

yılında Avrupa kıtası ülkeleriyle yapılan ithalat oranı %64.85 olarak gerçekleşmiş,

2014 yılına gelindiğinde bu oranın %51.02 oranına düştüğünü görmekteyiz. 1996

yılında AB ülkeleri ile yapılan ithalat Türkiye’nin toplam ithalatının içinde

%55.81 oranında iken bu oran 2014 yılında %36.88’e düşmüştür. Asya

kıtasındaki ülkeler ile yapılan ithalat 1996 yılında Türkiye ithalatının içinde

%18.23 iken 2014 yılında bu oran %32.61 olmuştur. 1996 yılında Uzak Doğu

Asya Ülkelerinin oranı %10.63 iken 2014 yılında bu oran %23.18’e yükselmiştir.

Bu durumun sonucunda Türkiye de ithalat rakamlarının artmasının yanında aynı

zamanda ithalatta eksen kayması sorunun olduğunu görmekteyiz. Özellikle 2002

yılından itibaren AB ülkeleri ile yapılan ithalat oranlarının düştüğünü bunun

yanında Uzak Doğu Asya ülkeleri ile yapılan ithalat rakamlarının ve Türkiye’nin

ithalat payı içindeki oranının arttığı görülmektedir.

1995 yılında Gümrük Birliği’ne üye olan Türkiye 1996 yılından itibaren

Gümrük Birliği’nin etkisiyle ihracat rakamları artış göstermiştir. Bu durumu

ülkeler bazında ve ekonomik gruplar çerçevesinde karşılaştıracak olursak 1996

yılından yeren kriz olan 2001 krizine kadar ihracat rakamları ve oranlarına

bakalım. 1996 yılında Türkiye toplamda 23 224 milyon dolar ihracat yaparken

2001 yılında bu rakam 31 334 milyon dolar olarak gerçekleşmiştir. 1996 yılında

Türkiye Avrupa kıtasındaki ülkeler ile toplam ihracat oranı içinde %65.07

oranında ihracat yaparken bu oranın %54.21’i AB’ye üye olan ülkeler ile

gerçekleştirilmiştir. 2001 yılında Avrupa kıtasındaki ülkeler ile gerçekleştirilen

ihracat toplam ihracat içinde %62.68 oranında iken bu oranın %56.09’u AB

ülkeleri ile gerçekleştirilmiştir. 1996 yılında Asya kıtasındaki ülkeler ile yapılan

ihracat toplam ihracatın içinde %19.47 oranında iken bu oranın %11.18’i Yakın ve

Orta Doğu ülkeleri ile gerçekleştirilmiştir. 2001 yılında ise Asya kıtasındaki

ülkeler ile yapılan ihracat toplam ihracat içinde %14.66 oranındadır. Bu oranın

içinde Yakın ve Orta Doğu ülkeleri ile yapılan ihracat oranı %10.41 olmuştur.

Coğrafi esaslı anlaşmalardan olan Karadeniz Ekonomik İşbirliği Teşkilatı ile 1996

yılında yapılan ihracat toplam ihracat içinde %12.60 olurken 2001 yılında bu oran

9.36’ya düşmüştür. 1996 yılında İslam Konferansı Teşkilatına üye olan ülkeler ile

yapılan ihracat toplam ihracat oranı içinde %17.84 iken 2001 yılında %13.39

olarak gerçekleşmiştir.

82

Tablo 2.13. Ülke Gruplarına Göre 1996-2001 Yılları İhracat Rakamları ve

Oranları

ÜLKE GRUPLARI
İHRACAT (Milyon

Dolar)

1996 PAYI 1997 PAYI 1998 PAYI 1999 PAYI 2000 PAYI 2001 PAYI

A-Avrupa Birliği

(AB 28)
12 590 54,21 13 470 51,30 14 837 55,01 15 454 58,13 15 688 56,48 17 575 56,09

B-Türkiye Serbest

Bölgeleri
447 1,93 610 2,33 830 3,08 780 2,94 895 3,22 933 2,98

C-Diğer ülkeler 10 186 43,86 12 179 46,38 11 306 41,91 10 352 38,94 11 191 40,29 12 824 40,93

1-Diğer Avrupa

(AB hariç)
2 522 10,86 3 259 12,41 2 460 9,12 1 709 6,43 1 830 6,59 2 065 6,59

2-Kuzey Afrika 991 4,27 980 3,73 1 506 5,58 1 343 5,05 1 0870 3,92 1 149 3,67

3-Diğer Afrika 173 0,75 253 0,96 316 1,17 311 1,17 285 1,03 371 1,18

4-Kuzey Amerika 1 739 7,49 2 148 8,18 2 388 8,86 2 585 9,73 3 308 11,91 3 297 10,52

5-Orta Amerika ve
Karayipler

72 0,31 103 0,39 146 0,54 163 0,61 167 0,60 201 0,64

6-Güney Amerika 85 0,37 124 0,47 121 0,45 119 0,45 120 0,43 185 0,59

7-Yakın ve Orta

Doğu
2 595 11,18 2 821 10,74 2 680 9,94 2 566 9,65 2 572 9,26 3 261 10,41

8-Diğer Asya 1 924 8,29 1 962 7,47 1 303 4,83 1 250 4,70 1 298 4,67 1 331 4,25

9-Avustralya ve

Yeni Zelanda
64 0,28 79 0,30 76 0,28 87 0,33 135 0,49 97 0,31

10-Diğer Ülke ve

Bölgeler
17 0,08 447 1,70 305 1,13 215 0,81 385 1,39 864 2,76

Seçilmiş ülke

grupları

OECD Ülkeleri 14 711 63,35 16 012 60,98 17 506 64,90 18 674 70,24 19 672 70,83 21 441 68,43

EFTA Ülkeleri 335 1,45 414 1,58 356 1,32 361 1,36 324 1,17 316 1,01

Karadeniz
Ekonomik İşb.

Teşkilatı (KEİ)

2 926 12,60 3 824 14,57 3 290 12,20 2 232 8,40 2 466 8,88 2 932 9,36

Ekonomik İşbirliği
Teşkilatı (EİT)

1 129 4,86 1 286 4,90 1 124 4,17 865 3,26 873 3,15 971 3,10

Bağımsız Devletler

Topluluğu (BDT)
2 553 11,00 3 338 12,71 2 502 9,28 1 418 5,34 1 516 5,46 1 834 5,85

Türk Cumhuriyetleri 747 3,22 907 3,46 834 3,10 573 2,16 572 2,06 557 1,78

İslam Konferansı
Teşkilatı (İKT)

4 142 17,84 4 217 16,06 4 391 16,28 3 961 14,90 3 573 12,86 4 196 13,39

TOPLAM 23 224 100 26 261 100 26 973 100 26 587 100 27 774 100 31 334 100

Kaynak:TUİK, 2014

2001 yılının şubat ayında meydana gelen krizin atlatılması ve 2002 yılında

hükümete gelen AKP ile birlikte ihracat rakamlarında artış görülmüştür. 2001

yılında 31 334 milyon dolar olan ihracat 2002 yılı itibariyle 36 059 milyon dolara

yükselmiş 2008 yılında ise bu rakam 107 271 milyon dolara yükselmiştir. 2002

yılı itibariyle krizin geçmesiyle birlikte 2008 yılındaki küresel krize kadar ihracat

istikrarlı bir şekilde artış göstermiştir. 2002 yılında Avrupa kıtasındaki ülkeler ile

83

yapılan ihracat oranı toplam ihracat oranı içinde %63.84 olurken bu oranın

%56.73’ü AB’ye üye olan ülkeler ile gerçekleştirilmiştir. 2007 yılında Avrupa

kıtasındaki ülkeler ile gerçekleştirilen ihracat oranı toplam ihracat içinde %66.42

olarak gerçekleşmiştir. 2002 yılında Asya kıtasındaki ülkeler ile gerçekleştirilen

ihracat oranı toplam ihracat içinde %14.5 iken 2007 yılında ihracat oranı %18.93

olarak gerçekleşmiştir. Bu oranın %14.06’sı Yakın ve Orta Doğu ülkeleri ile

gerçekleşmiştir. 2002 yılında Amerika kıtası ile yapılan ihracat oranı toplam

ihracat oranı içinde %10.86 olurken 2007 yılında bu oran %5.22’ye gerilemiştir.

Coğrafi esaslara dayalı ekonomik birleşmelere baktığımızda 2002 yılında

Karadeniz Ekonomik İşbirliği Teşkilatı ile yapılan ihracat toplam ihracat oranı

içinde %9.98 iken 2007 yılında bu oran %15.65’e yükselmiştir. İslam Konferansı

Teşkilatı ile yapılan ihracat oranı 2001 yılında toplam ihracat oranı içinde %13.10

iken 2007 yılında bu oran %18.93’e yükselmiştir.

84

Tablo 2.14. Ülke Gruplarına Göre 2002-2007 Yılları İhracat Rakamları ve

Oranları

ÜLKE GRUPLARI
İHRACAT (Milyon

Dolar)

2002 PAYI 2003 PAYI 2004 PAYI 2005 PAYI 2006 PAYI 2007 PAYI

A-Avrupa Birliği (AB
28)

20 457 56,73 27 479 58,15 36 698 58,10 41 532 56,53 48 148 56,29 60 754 56,64

B-Türkiye Serbest

Bölgeleri
1 438 3,99 1 928 4,08 2 563 4,06 2 973 4,05 2 967 3,47 2 942 2,74

C-Diğer ülkeler 14 162 39,28 17 845 37,77 23 904 37,84 28 970 39,43 34 418 40,24 43 574 40,62

1-Diğer Avrupa (AB

hariç)
2 564 7,11 3 276 6,93 4 389 6,95 5 687 7,74 7 747 9,06 10 487 9,78

2-Kuzey Afrika 1 266 3,51 1 576 3,34 2 203 3,49 2 544 3,46 3 096 3,62 4 029 3,76

3-Diğer Afrika 430 1,19 554 1,17 764 1,21 1 086 1,48 1 469 1,72 1 946 1,81

4-Kuzey Amerika 3 596 9,97 3 972 8,41 5 206 8,24 5 275 7,18 5 439 6,36 4 540 4,23

5-Orta Amerika ve
Karayipler

196 0,55 166 0,35 333 0,53 410 0,56 548 0,64 548 0,51

6-Güney Amerika 120 0,34 130 0,28 192 0,31 273 0,37 340 0,40 513 0,48

7-Yakın ve Orta Doğu 3 439 9,54 5 464 11,57 7 921 12,54 10 184 13,86 11 315 13,23 15 081 14,06

8-Diğer Asya 1 789 4,96 2 347 4,97 2 544 4,03 3 028 4,12 3 941 4,61 5 227 4,87

9-Avustralya ve Yeni

Zelanda
121 0,34 158 0,33 264 0,42 270 0,37 327 0,38 342 0,32

10-Diğer Ülke ve

Bölgeler
636 1,77 197 0,42 84 0,13 207 0,28 192 0,23 856 0,80

OECD Ülkeleri 24 432 67,76 31 523 66,71 41 858 66,27 45 846 62,40 52 114 60,93 61 662 57,48

EFTA Ülkeleri 409 1,13 538 1,14 666 1,06 820 1,12 1 189 1,39 1 327 1,24

Karadeniz Ekonomik

İşb. Teşkilatı (KEİ)
3 598 9,98 5 044 10,68 6 778 10,73 8 619 11,73 11 583 13,54 16 784 15,65

Ekonomik İşbirliği

Teşkilatı (EİT)
1 041 2,89 1 569 3,32 2 206 3,49 2 669 3,63 3 340 3,91 4 700 4,38

Bağımsız Devletler

Topluluğu (BDT)
2 175 6,03 2 807 5,94 3 761 5,96 4 784 6,51 6 584 7,70 9 442 8,80

Türk Cumhuriyetleri 619 1,72 899 1,90 1 194 1,89 1 409 1,92 1 981 2,32 2 874 2,68

İslam Konferansı

Teşkilatı (İKT)
4 725 13,10 7 204 15,25 10 214 16,17 13 061 17,78 15 007 17,55 20 310 18,93

TOPLAM 36 059 100 47 252 100 63 167 100 73 476 100 85 534 100 107 271 100

Kaynak: TUİK, 2014

2008 yılında küresel bazda meydana gelen ekonomik kriz tüm dünya

ekonomilerini etkilediği gibi Türkiye ekonomisini de etkilemiştir. 2008 yılının

sonunda görülen bu krizin etkileri daha çok 2009 yılında görülmüştür. 2008

yılında 132 027 milyon dolar olan toplam ihracat 2009 yılında 102 142 milyon

dolara gerilemiş 2014 yılının ilk sekiz aylık döneminde bu rakam 104 930 milyon

dolar olmuştur.

2009 yılında Avrupa kıtasındaki ülkeler ile yapılan ihracat oranı toplam

ihracat içinde %57.11 olarak gerçekleşirken 2014 yılının ilk sekiz aylı dönemi baz

85

alındığında bu oran %54.05 olarak gerçekleştiği görülmektedir. 2009 yılında AB

üyesi ülkeler ile yapılan ihracatın oranı toplam ihracat içinde %46.24 olurken 2014

yılında bu oran %43.71 olmuştur.

 2008 yılında Asya kıtasındaki ülkeler ile yapılan ihracat oranı toplam

ihracat oranı içinde %24.62 iken bu oran 2014 yılında %29.14 olarak

gerçekleşmiştir. 2008 yılında Yakın ve Orta Doğu Asya ülkeleri ile

gerçekleştirilen ihracat oranı %19.26 iken bu oran 2014 yılında %21.86 olmuştur.

Coğrafi esaslara dayalı ekonomik anlaşmalardan olan Karadeniz

Ekonomik İşbirliği Teşkilatı ile yapılan ihracat 2008 yılında toplam ihracat oranı

içinde %15.81 olurken 2014 yılında bu oran %12.34 olarak gerçekleşmiştir. İslam

Konferansı Teşkilatına üye olan ülkeler ile yapılan ihracat oranı 2008 yılında

toplam ihracat içinde %24.69 olurken 2014 yılında bu oran %30.12 olmuştur.

86

Tablo 2.15. Ülke Gruplarına Göre 2008-2014 Yılları İhracat Verileri

ÜLKE

GRUPLARI

İHRACAT
(Milyon Dolar)

2008 PAYI 2009 PAYI 2010 PAYI 2011 PAYI 2012 PAYI 2013 PAYI 2014* PAYI

A-Avrupa

Birliği (AB 28)
63 719 48,26 47 228 46,24 52 934 46,48 62 589 46,39

59

398
38,96

63

039
41,53 45 865 43,71

B-Türkiye
Serbest

Bölgeleri

3 008 2,28 1 957 1,92 2 083 1,83 2 544 4,07 2 294 1,51 2 412 1,59 1 511 1,44

C-Diğer ülkeler 65 293 49,45 52 957 51,85 58 864 51,69 69 772 51,72
90

768
59,54

86
350

56,88 57 553 54,85

1-Diğer Avrupa

(AB hariç)
15 349 11,63 11 103 10,87 11 124 9,77 12 734 9,44

14

166
9,29

14

213
9,36 10 848 10,34

2-Kuzey Afrika 5 850 4,43 7 415 7,26 7 025 6,17 6 700 4,97 9 443 6,19
10

041
6,62 6 464 6,16

3-Diğer Afrika 3 212 2,43 2 738 2,68 2 257 1,98 3 633 2,69 3 913 2,57 4 103 2,70 2 676 2,55

4-Kuzey
Amerika

4 801 3,64 3 578 3,50 4 242 3,73 5 459 4,05 6 662 4,37 6 580 4,33 4 598 4,38

5-Orta Amerika

ve Karayipler
828 0,63 621 0,61 597 0,53 626 0,46 769 0,50 1 004 0,66 652 0,62

6-Güney
Amerika

901 0,68 677 0,66 1 237 1,09 1 840 1,36 2 191 1,44 2 126 1,40 1 286 1,23

7-Yakın ve Orta

Doğu
25 430 19,26 19 192 18,79 23 294 20,46 27 934 20,71

42

451
27,84

35

574
23,43 22 937 21,86

8-Diğer Asya 7 074 5,36 6 705 6,56 8 580 7,53 10 199 7,56
10

574
6,94

12
016

7,92 7 634 7,28

9-Avustralya ve

Yeni Zelanda
435 0,33 361 0,35 402 0,35 480 0,36 490 0,32 538 0,35 395 0,38

10-Diğer Ülke

ve Bölgeler
1 409 1,07 561 0,55 101 0,09 163 0,12 105 0,07 149 0,10 59 0,06

OECD Ülkeleri 66 407 50,30 52 243 51,15 57 394 50,40 67 113 49,75
66

289
43,48

68

683
45,25 51 881 49,44

EFTA Ülkeleri 3 261 2,47 4 335 4,24 2 416 2,12 1 887 1,40 2 601 1,71 1 661 1,09 3 379 3,22

Karadeniz
Ekonomik İşb.

Teşkilatı (KEİ)

20 867 15,81 12 272 12,02 14 456 12,69 17 767 13,17
18

791
12,33

20

367
13,42 12 944 12,34

Ekonomik

İşbirliği
Teşkilatı (EİT)

6 247 4,73 5 948 5,82 7 617 6,69 9 291 6,89
16

563
10,86

11

898
7,84 7 146 6,81

Bağımsız

Devletler
Topluluğu

(BDT)

12 940 9,80 7 957 7,79 10 288 9,03 13 376 9,92
15

074
9,89

16
924

11,15 10 232 9,75

Türk

Cumhuriyetleri
3 749 2,84 3 399 3,33 3 921 3,44 5 039 3,74 5 840 3,83 6 908 4,55 4 589 4,37

İslam

Konferansı

Teşkilatı (İKT)

32 596 24,69 28 626 28,03 32 469 28,51 37 325 27,67
55

218
36,22

49
370

32,52 31 600 30,12

TOPLAM 132 027 100 102 142 100 113 883 100 134 906 100
152
461

100
151
802

100
104
930

100

Kaynak: TUİK, 2014* 2014 yılının ilk sekiz ayına göre hesaplanmıştır.

1996 yılından 2014 yılına kadar olan dönemi özetleyecek olursak; 1996

yılında Avrupa kıtası ülkeleriyle yapılan ihracat oranı %65.07 olarak gerçekleşmiş,

2014 yılına gelindiğinde bu oranın %54.05 oranına düştüğünü görmekteyiz.

87

1996 yılında AB ülkeleri ile yapılan ithalat Türkiye’nin toplam ithalatının

içinde %54.21 oranında iken bu oran 2014 yılında %43.71’e düşmüştür.

Asya kıtasındaki ülkeler ile yapılan ithalat 1996 yılında Türkiye ithalatının

içinde %19.47 iken 2014 yılında bu oran %29.14 olmuştur. 1996 yılında Yakın ve

Orta Doğu Asya Ülkelerinin oranı %11.18 iken 2014 yılında bu oran %21.86’ya

yükselmiştir. Bu durumun sonucunda Türkiye de ihracat rakamlarının artmasının

yanında aynı zamanda ihracatta eksen kayması sorunun olduğunu görmekteyiz.

Özellikle 2002 yılından itibaren AB ülkeleri ile yapılan ihracat oranlarının

düştüğünü bunun yanında Yakın ve Orta Doğu Asya ülkeleri ile yapılan ihracat

rakamlarının ve Türkiye’nin ihracat payı içindeki oranının arttığı görülmektedir.

2.3.2. Dış Ticaret Politikasına Yön Veren Unsurlar

Ülkeler ticaret yaparlarken uluslararası alanda meydana gelen ekonomik,

sosyal ve siyasal olayları göz önünde bulundurur ve ticaretlerini belirledikleri bu

politikalar eşliğinde yaparlar. Bunun yanında ülkelerin dış ticaretlerini belirlerken

coğrafi esaslar, teknolojik gelişmeler ve siyasi düşüncelerde önemli olmaktadır.

2.3.2.1. Krizler

İkinci Dünya Savaşı’ndan sonra artan küreselleşme süreci ülkeler arası dış

ticareti olumlu etkilediği gibi olumsuz etkileri de söz konusu olabilmektedir.

Gelişmiş ve gelişmekte olan ülkelerde çıkan finansal krizler dış ticareti bulunan

diğer ülkeleri de etkisi altına alabilmekte bunun yanında o ülkelere dolaylıda olsa

ekonomik ve siyasal açıdan zarar verebilmektedir. Özellikle 1980 yılından sonra

küreselleşme süreci sermaye akışını gelişmiş ülkelerden gelişmekte olan ülkelere

doğru aktığını görülmektedir(Kınaytürk,2006:1). Kriz denilince akla ilk olarak

finansal krizler gelse de aslında krizler ekonomik, siyasal ve toplumsal olarak

karşımıza çıkmaktadır. Türkiye 1994, 1997, 2000, 2001 ve 2008 yılları arasında

krizler yaşamıştır. Bu krizlerden 1994 yılında meydana gelen kriz Türkiye’de ki

devalüasyon beklentilerinin artması nedeniyle ülke içinde bulunan yabancı

sermayenin ülkeden çıkmasıyla kriz meydana gelmiştir. 1994 yılında yaşanan bu

kriz ülkenin ekonomisinin daralmasına, büyüme oranlarının durmasına neden

olurken krizin etkileri atlatılmadan 1997 yılında meydana gelen Asya Krizi

ekonomiyi olumsuz etkilemiştir. Asya Kaplanları olarak bilinen ülkelerde

meydana gelen kriz ülkelerin para birimleri, borsaları ve diğer kıymetlerinin

88

düşmesiyle küresel bir krize dönüşmüştür. 2000 yılında Türkiye de meydana gelen

mali kriz bankacılık sisteminden kaynaklanmış olup tüm piyasaları olumsuz

etkilemiştir(Turan,2005:5). Merkez Bankası’nın krize müdahalelerinin etkisiz

olmasıyla Türkiye tarihinde ilk kez gecelik repo faizi %1700’e yükselmiş İMKB

bir gümde %26 oranında değer kaybı yaşamıştır(Şahinöz, 2001, s. 186). 2001

yılında meydana gelen kriz ise Türkiye tarihine siyasal kriz olarak kaydedilmiştir.

19 Şubat 2001 yılında Milli Güvenli Kurulu toplantısında Cumhurbaşkanı’nın

Başbakan’a Anayasa kitapçığını fırlatmasıyla başlamıştır. 25 milyar dolar olan

borç ödemelerinin 2 gün öncesine rastlayan bu olay sonrasında doların TL

karşısındaki değeri yükselmiş Türkiye’nin borç yükü artmıştır. 2008 yılında

yaşanan kriz ise küresel alanda meydana gelmiştir. 2008 yılının sonunda Amerika

da meydana gelen Mortgage krizi kısa sürede tüm dünyaya yayılmış Türkiye de bu

krizden etkilenmiştir. ABD’de taşınmaz mal piyasalarında düşüş başladı ve dar

gelirli kişilere verilen yüksek riskli kredi ödemelerinin geri dönmemesi nedeniyle

en büyük bankalardan olan LehmanBroders ve AIG bankaları batmıştır. 2008

krizinin Türkiye ekonomisine en büyük zararı işsizlik rakamlarında artış olmasıdır.

2.3.2.2. Ekonomik Anlaşmalar

Ülkelerin ekonomik olarak kalkınmaları ve refah seviyelerinin

arttırılmasında uluslararası ticaretin rolü geçerli bir durumdur(MFA,2014).

Ekonomik anlaşmalar ülkelerin arz etmiş oldukları mal ve hizmetler ile talep

ettikleri mal ve hizmetlerden oluşurken bir ülke yapacağı ikili veya çok taraflı

ticaret anlaşmalarında bu durumları göz önünde bulunduracaktır. 1980 yılından

sonra küreselleşme süreci ve Türkiye’nin bu tarihten sonra serbest ekonomi

politikalarını benimsemesiyle birlikte coğrafi esaslara dayanan veya coğrafi

esaslara dayanmayan birçok ekonomik anlaşmalara imza atmıştır. Bu anlaşmaların

bir kısmı ikili ticaret anlaşması iken bazıları da çok taraflı ekonomik işbirliğidir.

Türkiye coğrafi bakımdan Avrupa, Asya ve Afrika kıtalarının arasında bulunmakla

birlikte dünya da ekonomik bakımdan birçok önemli birleşmelerin içindedir.

Avrupa kıtasında bulunan Avrupa Birliği ve Gümrük Birliği, Asya kıtasında

bulunan APEC ve APTA ayrıca bunların yanında İslam coğrafyasında bulunması

Karadeniz Ekonomik İşbirliğinde bulunması gibi durumlar Türkiye’nin ekonomik

anlaşmalarında öncü olmuşlardır. Coğrafi olarak petrol üreten ülkelerin yanında

bulunması da ekonomik anlaşmalarda önemlidir. Türkiye GATT/WTO’ya üye

olmasından sonra Ekonomik İşbirliği ve Kalkınma Teşkilatı(OECD), Dünya

Bankası(WB), Uluslararası Para Fonu(IMF), Ekonomik Ve Ticaret İşbirliği Daimi

89

Komitesi(COMCEC), İslami Ticaretin Geliştirilmesi Merkezi, Karadeniz

Ekonomik İşbirliği ve Ekonomik İşbirliği Teşkilatı, Gelişen Sekiz Ülke (D8),

Gelişmiş Yirmi Ülke (G20) üyelikleri bulunmaktadır (DTM,2014).

2.3.2.3. Yeni Pazar Arayışları

Yeni pazar arayışları hem özel sektör hem de devlet için geçerli olan bir

durumdur. Ülkeler zaman zaman teknolojik gelişmeye bağlı olarak ya da

ekonomik kriz ve ticaret anlaşmalarının gereği olarak dış ticaretinde ihracatını

arttırmak için yeni pazar hedefleri belirlerler. Bu durumun örneği olarak Türkiye

de 2008 yılının sonunda Amerika kıtasında başlayan ve Avrupa kıtasındaki

ülkelere yayılan ekonomik kriz sonrasında yeni pazarlar arayan Türk ekonomisinin

Asya ülkeleri ile ithalat ve ihracatlarının arttığı görülmesidir. Yeni pazar

arayışlarının sağlanmasında serbest ticaret politikaları da etkili olmaktadır. Dış

ticaretin serbestleşmesiyle beraber ülkeler yeni pazarlara kolaylıkla girebilmekte,

bu girdiği pazarlarda ekonomik anlaşmalar yapmakta ve ihracat rakamlarında artış

sağlamaktadırlar. Ucuz iş gücü ve ürünlerin piyasaya daha ucuz sürülmesini

sağlayan ülkeler yeni pazarlara açılmışlardır. Örneğin Çin ekonomisi 1993 yılında

dünya ihracatının %2.3’ünü karşılarken 2012 yılında bu oranın %11.4’e

yükselmiştir. Özetleyecek olursak zaman içinde meydana gelen ekonomik krizler,

teknolojik gelişmeler ya da siyasal yapının değişmesiyle ülkeler üretmiş oldukları

malları yeni pazarlarda piyasaya sürmeyi isteyeceklerdir.

2.4. Türkiye’nin Dış Ticaretinde Değişimin Etkileri

Bu bölümde 2001 yılından sonra Türkiye’de eksen kaymasının bir sorun

olup olmadığı açıklanmış, dış ticaretin rakamlarının artması ile birlikte dış

ticaretimizde bir eksen kayması olduğu belirtilmiştir. Türkiye’nin bu dönemlerde

dünya ithalat ve ihracatında yapmış olduğu ithalat ve ihracat rakamları ve oranları

açıklanmıştır.

90

Tablo 2.16. Dünya İhracatı 2001-2013

Dünya İhracatı 2001-2013 (Milyon Dolar)

Milyon

Dolar

2001 2004 2007 2010 2012 2013

Toplam

Dünya

İhracatı

6.193 9.219 14.017 15.298 18.401 19.251

Türkiye 31 63 107 114 152 151

Türkiye’nin

Payı

0.51 0.69 0.77 0.74 0.83 0.83

2001-2013 yılları arasında Türkiye’nin toplam ihracat rakamlarına

baktığımızda dünyada toplam ihracatın artışına paralel olarak ihracat rakamlarında

bir artış görülmüştür. 2001 yılında 31 milyar dolar ihracat yapılırken dünya

ihracatı içindeki payımız %0.51 iken 2013 yılında 151 milyar dolarlık ihracat

yapılırken dünya ihracatındaki payımız %0.83 olmuştur.

Tablo 2.17. Dünya İthalatı 2001-2013

Dünya İthalatı 2001-2013 (Milyon Dolar)

Milyon Dolar 2001 2004 2007 2010 2012 2013

Toplam Dünya İhracatı 6.483 9.568 14.325 15.504 18.601 19.400

Türkiye 41 98 170 186 237 251

Türkiye’nin Payı 0.64 1.02 1.19 1.20 1.27 1.30

Türkiye’nin ithalat rakamlarına baktığımızda ise 2001 yılında 41 milyar

dolarlık ithalat yapılırken 2013 yılında bu rakamın 251 milyar dolara yükseldiği

görülmektedir. Aynı şekilde 2001 yılında dünya ithalatında Türkiye’nin payı

%0.64 iken bu oran 2013 yılında %1.30’a yükselmiştir.

2.5. Türkiye’nin Dış Ticaretindeki Yeni Hedefleri

Türkiye son dönemlerinde ihracat odaklı büyüme stratejileri uygulaması

yurtiçi piyasaları dünya pazarlarıyla entegre etmekle birlikte ihracatımız artmıştır.

İhracatın artmasıyla birlikte Türkiye ekonomisinde önemli gelişmeler meydana

gelmiştir. Son 10 yıllık dönemde Türkiye ekonomisi ortalama %5,2 oranında

büyüme kaydederken ihracat rakamları da 2001 yılında 31 milyar dolar iken 2014

yılının ilk sekiz ayında 131 milyar dolar seviyelerine çıktığı görülmüştür (TİM,

2014). 2013 yılında 239 ülke ve gümrük bölgesine yapılan dış ticaret ile Türkiye

91

dünya mal ihracatında 32. sırada yer alırken dünya mal ihracatının 0.83’ünü

gerçekleştirmiştir(TİM, 2014). Ekonomi Bakanı Nihat Zeybekçi Türkiye

ekonomisinin durumunu ve geleceğe yönelik politikalarını şu şekilde

açıklamıştır(TİM, 2014). 2000 yılından itibaren başlayan dış ticarette değişim

süreci ihracat rakamlarımızda hem niteliksel hem de niceliksel artışlar sağlamıştır.

Bu dönemde teknolojik gelişmeler dünya ihracatında söz sahibi olmanın en önemli

koşullarından biridir. Bundan dolayı dış ticaret stratejilerimizin başında katma

değeri yüksek, inovasyona dayalı, ileri teknolojik malların ihracatı gelmektedir.

2023 yılı ihracat ve strateji politikalarının başında istihdam kalitesinin

yükseltilmesi, ihracatın teknolojik altyapısının arttırılması, Pazar çeşitliliğinin

sağlanması gibi hedefler konulmuştur. 2023 yılı sonunda ihracat rakamı 500

milyar dolara çıkartılması hedeflenmektedir. 2023 Türkiye İhracat Stratejisi ve

Eylem Planı çerçevesinde ortaya konulan planlar şu şeklide açıklanabilir(TİM,

2014). Dokuzuncu Kalkınma Planı ve uluslararası ticaretin giderek serbestleştiği

bir durumda bilgi ve teknoloji yoğun ürünlerin dünya ticaretinde daha önemli

olması durumuna önem verilmiştir. Türkiye ekonomisinin bu durumda rekabet

gücünü arttırmak için 2023 Türkiye İhracat Stratejisi ve Eylem Planı Türkiye’nin

dünyanın en büyük 10 ekonomisi içinde yer alma hedefine adım adım yaklaşılması

sağlamak, teknolojik ürünler üreten, alt yapıyı geliştirmek ve Türkiye’nin yaşamış

olduğu ihracat sorunlarına karşı çözüm bulmak ve küresel, bölgesel ve yerel

kırılmalara önlem almak hedefler arasındadır. 2023 yılı ihracat stratejisinde

Türkiye’nin ihracatı 500 milyar dolara, dünya ekonomileri içinde 10. sıraya

yükselme, 2012-2023 yılları arasında ihracat rakamlarında her yıl ortalama % 11.7

oranında artış ve Türkiye’nin dünya ihracatında 0.8 olan payının 2018 yılında

1.18’e 2023 yılında ise 1.46’ya ulaştırılması hedeflenmektedir. Bu kapsamda

Ekonomi Bakanlığı, Kalkınma Bakanlığı ve Türkiye İhracatçılar Meclisi

eşgüdümlü hareket etmekle birlikte özel ve kamu sektörünün görüş ve katkılarıyla

2023 yılı hedeflerini gerçekleştirmek için çalışmaktadırlar. 2023 yılında 34.3

trilyon dolar olması beklenen dünya ihracatından Türkiye yaklaşık %1.5 oranında

pay almayı hedeflemiştir.

2023 Türkiye İhracat Stratejisi ve Eylem Planı, 2012-2023 yılları

arasındaki dönemi kapsamaktadır. Bu strateji planı belirlenen hedefleri

gerçekleştirmek için uygulanacak politikaların, hangi zamanlarda ve hangi

dönemlerde uygulanacağı tespit edilerek 3 aşamada 4’er yıllık dönemler halinde

tasarlanmıştır. Stratejinin ilk aşamasını 2012-2015, ikinci aşamasını 2016-2019 ve

92

son ve üçüncü aşamasını 2020-2023 dönemi oluşturmaktadır. Dönemlerin sonunda

uygulanan politikalar değerlendirilerek bir sonraki dönem için revize edilmesi

öngörülmüştür. 2012-2015 yılı arası kısa vadeli proje, 2016-2019 yılları arası orta

vadeli proje, 2020-2023 yılları arası ise uzun vadeli proje hazırlanmıştır. Strateji

programları açıklanırken dünya ithalat ve ihracat verileri, dünya ekonomisi, dünya

ticaretindeki değişmeler gibi faktörler göz önünde bulundurulmuştur. 2023

Türkiye İhracat Stratejisi ve Eylem Planı’nda 9 eylem planı bulunurken bu eylem

planlarının içinde 19 tane stratejik hedef bulunmaktadır. TİM’in açıkladığı eylem

ve strateji planları ise şu şekildedir(TİM, 2014).

1. Pazar Payı(TİM, 2014).

• Türkiye’nin Mevcut Bulunan Pazar Paylarının Artırılması.

• Yüksek Büyüme Potansiyeli Olan Hedef Pazarlarda Pazar Payının Artırılması.

• İhracatçı Sayısının ve İhracat Kapasitesinin Artırılması.

• Türk Markalarının Bilinirliğinin Artırılması.

• İhracatçıların Küresel Alanda Rekabetçiliklerinin Artırılması.

2. Yatırım-Altyapı(TİM, 2014).

• Uluslararası Rekabetçiliğin Artırılmasına Yönelik Lojistik Altyapısının

Güçlendirilmesi.

• Uluslararası Rekabetçiliğin Artırılmasına ve Rekabetçi Üretim Koşullarının

Oluşturulmasına Yönelik Yatırım Ortamının İyileştirilmesi.

• Dış Ticarete Konu Olan Alanlarda Yabancı Yatırımcının Ülkemize Çekilmesi.

• Doğru Bilgi ve Pazar İstihbaratına Hızlı Erişimin Temin Edilmesi.

• İhracatın Katma Değerini Artırmak Amacıyla Yerli Hammadde ve Aramalı

Tedarikinin Geliştirilmesi.

3. Çevre(TİM, 2014).

• İhracat Yapısının Çevre ve Sürdürülebilir Büyümeye İlişkin Yükümlülüklere

Uyumlandırılması.

4. Teknoloji(TİM, 2014).

• İhracatta Yenilikçilik ve Ar-Ge’ye Yönelik Yatırım ve Uygulamalar ile İleri

Teknolojili Ürün İhracatının Artırılması.

5. İşbirlikleri(TİM, 2014).

• İkili ve Çoklu Uluslararası Ticaret İşbirliklerinin Güçlendirilmesi.

93

• İhracatçıların Kamu – Özel Sektör – STK’lar – Üniversite ile İlişkilerinin

Geliştirilmesi.

6. Finansman(TİM, 2014).

• Finansal Enstrümanların ve Ticaret Destek Araçlarının Arttırılması ve Verimli

Kullanımının Sağlanması.

7. İnsan Kaynağı(TİM, 2014).

• Yüksek Verimli ve Nitelikli İnsan Sermayesinin Artırılması.

•İhracat Yapısının İş Sağlığı ve Güvenliğinin Sağlanması Yoluyla

Güçlendirilmesi.

8. Mevzuat(TİM, 2014).

• İhracata Yönelik Mevzuat, Yasal Düzenleme ve Yönetmeliklerin Sektörel

Öncelikler Gözetilerek Etkinleştirilmesi.

9. İzleme-Değerlendirme(TİM, 2014).

• 2023 İhracat Stratejisi ve Performans Programı’nın Etkin Yönetiminin

Sağlanması.

2023 yılına kadar eylem plan ve stratejileri yukarıdaki şekilde

belirlenmiştir. 4. aşama yani 2020-2023 yılları arası performans göstergeleri ise şu

şekilde özetlenmiştir(TİM, 2014).

2023 yılında Türkiye’nin ihracatı mevcut olan pazar paylarının artırılması

amacıyla en fazla ihracat yapan ilk 40 ülke içinde 2013 yılında %0.7 seviyesinde

olan pazar payının 2023 yılında yaklaşık %1.25 seviyelerinde hedeflenmektedir ve

dünyanın önemli ülkeleri ile yapılan rekabette ileriye adım atılmış olacaktır.

Bunun yanında 2013 yılında 25 milyar dolar üzeri ihracat yapan sektörümüz

bulunmazken 2023 yılında 7 sektörün 25 milyar dolar üzeri ihracata ulaştırılması

hedeflenmiştir. Ayrıca 2013 yılında 10-25 milyar dolar arası ihracat yaptığımız

ülke sayısı 1 iken 2023 yılında 7 ülkeye çıkartılması hedeflenmektedir. Bu durum

Türkiye’nin 2023 yılında ihracatında pazar ve ülke çeşitlendirmesi yapacağının

göstergesidir. Türkiye 2023 yılına kadar sürdürülebilir büyümeye ilişkin

yükümlülüklere uyulması firmaların BM Küresel İlkeler Sözleşmesi’ne imza

atmasıyla mümkün olmaktadır.

94

Tablo 2.18.Makro Göstergeler 2012-2023 Yılları İhracat Hedefleri

MAKRO

STRATEJİK

HEDEFLER

Yıllar 2012 2013 2014 2015 2019 2023

Sürdürülebilir

İhracat Artışının

Sağlanması

1-İhracat (Milyar $)* 148,5 165,7 185,1 206,8 321,9 500

2-Yıllık ihracat artış oranı (%) 10,0 11,6 11,7 11,7 11,7 11,7

Kaynak: Ekonomi Bakanlığı 2023 Türkiye ihracat Stratejisi ve Eylem Planı *2012-2014

yıllarında Orta Vadeli Program (2012-2014) rakamları esas alınmıştır. Konjonktürel

dalgalanmalara bağlı olarak yıllık rakamlar farklılaşabilir.

Ekonomi Bakanlığı tarafından hazırlanan 2023 Türkiye ihracat Stratejisi

ve Eylem Planına göre yukarıdaki tabloda 2012-2023 yılları arası ihracat rakamları

ve oranları gösterilmiştir. 2014 yılından itibaren her yıl ihracat oranında %11.7

oranında bir artış hedeflenmiş olup 2023 yılında ihracat rakamı 500 milyar dolar

olarak belirlenmiştir.

Tablo 2.19. Mikro Göstergeler 2012-2023 Yılları İhracat Hedefleri

Stratejik

Hedefler

İhracat

Hedefleri
2010 2011 2012 2013 2014 2015 2019 2023

Mevcut

Pazar

Paylarının

Artırılması

1) Mevcut pazarlardaki pazar

payı– Dünya ilk 40 ülke (%)
0.55 0,62 0,6 0,65 0,7 0,75 1,03 1,25

2) 1-10 milyar $ ihracat yapan

sektör sayısı
16 16 15 15 14 14 14 9

3) 10-25 milyar $ ihracat

yapan sektör sayısı
16 15 15 15 14 14 14 9

4) 25 milyar $’ın üzerinde

ihracat yapan sektör sayısı
- - 1 1 1 1 6 7

Yüksek

Büyüme

Potansiyeli

Olan

Hedef

Pazarlarda

Pazar

Payının

Artırılması

1) İhracatımızda ilk 20’de yer

alan ülkelerdeki pazar payımız
0.98 0,94 1,05 1,1 1,15 1,2 1,35 1,5

2) 1-10 milyar $ ihracat

yapılan ülke sayısı
27 29 31 33 34 36 43 44

3) 10-25 milyar $ ihracat

yapılan ülke sayısı
1 1 1 2 3 5 6 7

4) 25 milyar $’ın üzerinde

ihracat yapılan ülke sayısı
0 0 0 0 0 0 1 5

İhracatçı

Sayısının

Ve İhracat

Kapasitesi

nin

Artırılması

1)İhracatçı sayısı* 50 51 50 51 53 55 60 70

2) 1 milyar $ üzerinde ihracat

yapan firma sayısı
9 12 14 15 18 20 30 50

3) 1-10 milyar $ ihracat yapan

il sayısı
12 12 13 13 14 15 18 22

4) 10-25 milyar $ ihracat

yapan il sayısı
1 2 2 2 3 4 2 3

5) 25 milyar $’ın üzerinde

ihracat yapan il sayısı
1 1 1 1 1 1 3 4

6) İlk 1000 ihracatçının toplam

ihracat içindeki payı
64.8 65 64 63 62 60 55 50

Kaynak: Ekonomi Bakanlığı 2023 Türkiye ihracat Stratejisi ve Eylem Planı, *bin kişi

95

Ekonomi Bakanlığı tarafından hazırlanan 2023 Türkiye ihracat Stratejisi

ve Eylem Planına göre yukarıdaki tabloda 2010-2023 yılları arası mikro bazlı

stratejik hedefler belirlenmiştir. Bu hedeflere göre 2010 yılında dünya pazarlarında

Türkiye’nin ihracat oranı %0.55 iken 2023 yılında bu oranın %1.25’e

yükseltilmesi hedeflenmiştir. İhracatımızda ilk yirmide yer alan ülkeler ile Pazar

payımız 2010 yılında %0.96 iken 2023 yılında bu oran %1.5 olarak belirlenmiştir.

Ayrıca ihracat yapan kişi sayısı 2010 yılında 50000 kişi iken bu rakam 2023

yılında 70000 kişiye çıkartılması hedeflenmiştir.

96

3. TÜRKİYE’NİN DIŞ TİCARETİNDE EKSEN KAYMASI

ÜZERİNE EKONOMETRİK ANALİZLER

Çalışmanın bu bölümünde Türkiye’nin dünyanın farklı bölgelerinde

yapmış olduğu ithalat ve ihracat oranlarının yıllar içinde bölgeler arasında

değişime uğrayıp uğramadığını göstermek amacıyla bir tane ekonometrik model

kurulmuştur. Bu model Türkiye’nin ithalat ve ihracatının dünyadaki farklı

bölgelere kaydığını ortaya koymakla birlikte Türkiye de belli dönemlerde dış

ticarette eksen kayması sorununun olduğunu ortaya koymaktadır.

3.1. Kavramsal Çerçeve

İhracat ve ithalat serileri mevsim etkilerinden arındırılmıştır. Serilerin grafikleri ek

bölümünde verilmiştir. Bu bölümde ayrıca modellerin durağanlığının ne

olduğundan bahsedilecek sonrasında ADF, Philips-Perron Birim Kök Testlerine,

Kwiatkowski-Phillips-Schmidt-Shin(KPSS) ve NG Perron birim kök testi,

Nedensellik Analizi, Eş Bütünleşme Testi, Chow Testi, Uzun Dönem Analizi,

Kısa Dönem Analizi ve Değişen Varyans modellerinin metadojisi verilecektir.

3.2. Literatür Özeti

Richard K. Abrams(1980) yılında yapmış olduğu çalışmada 1973-1976

yılları arasında yapmış olduğu ampirik çalışmada 19 ülke (Avusturya,

Avusturalya, Belçika, Kanada, Danimarka, Finlandiya, Fransa, Batı Almanya,

İrlanda, İzlanda, İtalya, Japonya, Hollanda, Norveç, İsveç, İsviçre, Portekiz,

İngiltere, Amerika) arasındaki dış ticaretin değişkenlerini sıralamıştır. Burada

yapılan çalışmada ekonometrik analiz için tek denklem kurulmuştur. Bu çalışmada

ticaret yapan ülkelerin GDP rakamları ile ticaret yapılan ülkelerin GDP rakamları

kullanılmıştır. Bu çalışmada AET ülkeleri için Dummy kuklası kullanılmıştır.

Arize v.d. (2008) yılında yapmış oldukları çalışmalarda Latin Amerika

ülkelerinin döviz kuru oynaklığının dış ticaret üzerine etkileri araştırılmıştır. Bu

çalışmada 1973-2004 yılları arasında üçer aylık dönemlerle 8 Latin Amerika

ülkesinin ithalat akımlarında reel döviz kurunun etkisi araştırılmıştır. Kısa dönem

analizi: hata düzeltme modelleri kullanılarak yapılan bu çalışmada reel efektif

döviz kurunda meydana gelen artışlar hem ihracat talebinde hem de piyasa

kaynaklarının tahsisinde olumsuz etkilerinin olduğu ortaya çıkmıştır. Bu sekiz

97

Latin Amerika ülkeleri için ihracat akımları ve döviz kuru üzerinde uzun dönemde

istatistiksel açıdan anlamlı bir ilişki vardır.

Hayakawa ve Kımura (2008) yılında yapmış oldukları çalışmada dokuz

Doğu Asya ülkesinin 1992-2005 yılları arasında 51 farklı ülke ile yapmış oldukları

dış ticaretin reel efektif döviz kurunda meydana gelen değişmeler sonucunda nasıl

değiştiğini açıklamışlardır. Hayakawa ve Kımura yapmış oldukları çalışmada yer

çekimi teorisini kullanmışlardır. Yapılan bu çalışma sonucunda ortaya çıkan

sonuç; bu dokuz Doğu Asya ülkelerinin yapmış oldukları dış ticaret reel efektif

döviz kuruna oldukça duyarlıdır. Reel efektif döviz kurunda meydana gelen

değişmeler sonucunda dış ticaretlerinde de değişmeler meydana gelmektedir.

Vergil (2002) yapmış olduğu çalışmada Türkiye’nin 3 büyük Avrupa

devleti (Almanya, Fransa ve İtalya) ile Amerika için 1990-1 2000-12 dönemleri

arasında reel döviz kurundaki değişmelerin reel ihracatı nasıl etkilediği ortaya

konulmuştur. Yapılan bu çalışmada Vergil Engle-Granger Nedensellik analizi, çok

değişkenli hata düzeltme modeli ve Chow testi kullanılmıştır. Yapılan çalışma

sonucunda reel döviz kurunda meydana gelen değişmeler ihracatta değişmeler

meydana getirmiştir. Ayrıca Chow testi sonuçları tahmin modellerinde parametre

istikrarsızlığı olmadığını göstermektedir.

Baak (2004) yılında yapmış olduğu çalışmada 14 Asya Pasifik ülkesinin

1980-2002 yılları arasındaki dönemde reel döviz kurundaki değişmelerin ihracat

hacminin nasıl etkileyeceğini açıklamıştır. Basit EKK modeli ve yer çekimi

modeli kullanılarak açıklanmaya çalışılmıştır. Bu testler sonucunda döviz kurunda

meydana gelen değişmeler sonucunda ihracat oranlarında olumsuz oranda

değişmeler meydana geldiği görülmüştür.

Ay ve Özşahin’in (2007) yapmış olduğu ‘’J eğrisi hipotez testi: Türkiye

ekonomisinde reel döviz kuru ve dış ticaret dengesi ilişkisi’’ çalışmasında reel

döviz kuru üzerinde yaratılan devalüasyon etkilerinin 1995M1-2007M6 dönemleri

arasında Türkiye ekonomisine ait olan zaman serileri yöntemi ile analiz edilmiştir.

Yapılan analiz sonucunda ihracat ve ithalat fiyat endekslerinin en önemli

değişkenlerinden biri olarak reel efektif döviz kuru olduğu sonucuna ulaşılmıştır.

Kızıldere vd.(2014) yapmış olduğu ‘’dış ticaretin döviz kuruna

duyarlılığı: Türkiye üzerine bir inceleme’’ çalışmada Türkiye’nin dış ticaretini

98

etkileyen faktörleri ve döviz kurunun dış ticaret üzerine etkileri incelenmiş olup

1980-2010 yılları arasındaki zaman serileri kullanılmıştır. Bu çalışmada reel döviz

kurları GSYİH ve dış geliri açıklayıcı bir değişken olarak kullanılmıştır. Yapılan

analiz sonucunda reel döviz kurları hariç diğer değişkenlerde istatistiki bakımdan

anlamlı ve istenilen katsayı sonuçları elde edilmiştir. Sonuç olarak Türkiye’nin

ihraç etmek için ithal eden bir yapıya dönüştüğü görülmüştür.

Yılancı ve Öztürk (2010) yapmış oldukları çalışmada 1995M1-2009M12

dönemleri arasında Türkiye’nin beş büyük ticaret ortağının hisse senedi piyasaları

ile ilişkisi incelenmiş olup 1997 Asya finansal krizi ve 2008 Dünya ekonomik

krizi durağanlık ve eşbütünleşme analizleriyle yapısal kırılmalı bir model olarak

kurulmuştur. Sonuç olarak bulunan bulgular eşliğinde İMKB100, FTSA 100,SP

500 ve AEX borsaları arasında uzun dönemde bir ilişkinin olmadığı görülmüş,

İMKB 100’e yatırım yapan yatırımcıların diğer borsalara da yatırım yaparak

portföyünü çeşitlendirebilir.

Aktaş ve Yılmaz (2008) yapmış oldukları çalışmada ‘’ Gümrük Birliği

Sonrası Türkiye’nin İhracat Fonksiyonunun Tahmini’’ adlı çalışmasında

Türkiye’nin gümrük Birliği’ne üye olması ile birlikte 1996-2005 yılları arasında

aylık veriler kullanılarak Türkiye’nin ihracat fonksiyonun tahmini yapılmıştır.

Çalışmada ADF ve Phillip-Perron birim kök testi yapılarak Johansen eşbütünleşme

testi kullanılmış sonuç olarak ihracat fonksiyonunun uzun dönemde tahminlerde

kullanılabileceği sonucuna ulaşılmıştır.

Ergun ve Taşar (2014) çalışmalarında ‘’Döviz Kuru, Verimlilik ve İhracat

Nedensellik Analizi’’ incelenmiştir. Bu çalışmada döviz kuru ve verimlilik ele

alınmış olup 1992-2009 yılları arasında 6 aylık veriler kullanılarak döviz kuru,

ihracat ve verimlilik arasında nedensellik analizi analizi yapılarak nedensellik

ilişkisi kurulmaya çalışılmıştır.

Şentürk (2014) yapmış olduğu araştırmada ‘’Gümrük Birliği Üyeliğinden

Günümüze Türkiye’nin Dış Ticareti Üzerine Bir İnceleme’’ çalışması yapılmış

olup Türkiye’nin Gümrük Birliği’ne üyeliğinden sonra dış ticaretinin yarısı AB

ülkeleri ile yapılırken son dönemlerde önemli ölçüde azalmalar meydana gelmiştir.

İthalat oranında son yıllarda Rusya, Çin ve İran ön plana çıkarken 2008 yılından

sonra özellikle Avrupa ülkelerine olan dış ticaret önemli ölçüde değer

kaybetmiştir.

99

Göçer ve Elmas(2013) çalışmalarında ‘’Genişletilmiş Marshall-Lerner

Koşulu Çerçevesinde Reel Döviz Kuru Değişimlerinin Türkiye’nin Dış Ticaret

Performansına Etkileri: Çoklu Yapısal Kırılmalı Zaman Serisi Analizi’’

incelenmiş olup reel efektif döviz kuru ile dış ticaret arasında ilişki incelenmiştir.

1989Q1-2012Q2 dönemi için çoklu yapısal kırılmalı birim kök testi ile birlikte

çoklu yapısal kırılmalı eşbütünleşme analizi yöntemiyle analiz edilmiştir. Ortaya

çıkan çalışma sonucunda tüm mal gruplarında Genişletilmiş Marshall-Lerner

koşulu geçerli olduğu sonucuna ulaşılmıştır.

Karakaş(2012) tarafından yapılan çalışmada ‘’Türkiye Ekonomisinde

Yapısal Değişim: Dış Ticarette Fasıl Bazlı Yapısal Dönüşüm Analizi’’ incelenmiş

olup dış ticaret hacminin genişlemesiyle birlikte yapısal bir dönüşüm sürecinin

olduğu ortaya konulmuştur. Özellikle 1996 yılında üye olunan Gümrük Birliği

sonrasında dış ticaret hacmi genişlemiş olup bu durum karşısında nicelik ve nitelik

olarak yıllar bazında incelenmiştir.

Savrul vd. (2013) tarafından hazırlanan ‘’Osmanlı’nın Son Döneminden

Günümüze Türkiye de Dış Ticaretin Gelişimi’’ çalışmasında Osmanlı döneminde

dış ticaretimizin bölgesel bazda gelişme gösterdiği sonucuna ulaşılırken

günümüzde dış ticaret yapımızın oldukça değiştiği sonucuna ulaşılmıştır. Bu

çalışma Osmanlı’nın son döneminden günümüze dış ticareti neden sonuç ilişkisi

ortaya koyarak açıklamaktadır.

Özel (2011) tarafından hazırlanan ‘’Türkiye’de Ticari Serbestleşmenin

Tarihsel Gelişimi’’ çalışmasında 1929 yılından 1980 yılına kadar olan

politikalardan bahsedilmiştir. 1929 yılından itibaren liberal ekonomi politikaları

benimsendiği,1960-1970 yılları arasında ithal ikameci politikalar uygulandığı ve

1980’den sonra serbestleşme politikalarının uygulandığı görülmektedir. Bu

çalışmada ticari serbestleşmeye tarihsel açıdan bakılmıştır.

Öz (2011) yapmış olduğu çalışmada ‘’Reel Döviz Kuru ve Dış Ticaret’’

ilişkisini incelmiş olup reel döviz kurunun dış ticaret üzerindeki en önemli

etkenlerden biri olduğunu söylemiştir. Reel döviz kurunun artmasının sonucunda

yani yerli para değer kazandığında ihracat düşer ithalat artar. Bu durum sonucunda

dış ticaret açığının artması muhtemeldir. Reel döviz kuru ile ithalat arasında

pozitif, ihracat arasında negatif bir ilişkinin söz konusu olduğu ortaya çıkmıştır.

100

Atabek vd.(2014) yapmış oldukları çalışmada ‘’İhracatın Sektörel Döviz

Kuru Duyarlılığı’’ incelenmiş olup bu çalışmada 1997-2013 yılları arasında

Avrupa Birliği’ne yapılan ihracat ile reel döviz kuru arasındaki ilişki devresel

analiz ile ele alınmaya çalışılmıştır. Bu yöntemle sektörlerin döviz kuru duyarlılık

derecesi araştırılmıştır. Sonuç olarak en düşük sektörün duyarlılığı %26 iken AB

ile ihracatta en yüksek duyarlılığa sahip sektörün oranı %37 olmuştur.

Yamak ve Korkmaz(2005) tarafından ele alınan ‘’Reel Döviz Kuru ve Dış

Ticaret Dengesi’’ çalışmasında reel döviz kurunda meydana gelen değişmelerin

Türkiye’nin dış ticaretinde meydana gelen etkileri araştırılmaya çalışılmış

1995Q1-2004Q4 arası dönemleri kapsayan veri seti kullanılmıştır. Sonuç olarak

uzun dönemde bir ilişki yoktur kısa dönemde ise reel efektif döviz kuru ile ticaret

dengesindeki ilişki sermaye malları tarafından belirlenmektedir.

3.3. Ampirik Analiz

3.3.1. Veri Seti

Bu çalışmada Türkiye’nin dış ticaretindeki eksen kaymasının varlığını

incelemek için, 1996M01-2014M08 dönemine ait ihracat, ithalat ve reel efektif

döviz kuru serileri kullanılmıştır. Veriler Ekonomi Bakanlığı ve Türkiye

Cumhuriyet Merkez Bankası (TCMB) Elektronik Veri Dağıtım Sistemi’nden

temin edilmiştir. Kullanılan değişkenlere ait detaylı bilgiler Tablo 3.1’de

gösterilmiştir.

101

Tablo 3.1. Veriler

Değişken Kısaltması Birimi Kullanım Biçimi

Türkiye’nin Avrupa

Birliğine Olan İhracatı
XAB Milyon Dolar Logaritmik

Türkiye’nin Asya

Ülkelerine Olan

İhracatı

XASYA Milyon Dolar Logaritmik

Türkiye’nin Afrika

Ülkelerine Olan

İhracatı

XAFRİKA Milyon Dolar Logaritmik

Türkiye’nin Asya

Ülkelerinden Olan

İthalatı

MASYA Milyon Dolar Logaritmik

Türkiye’nin Afrika

Ülkelerinden Olan

İthalatı

MAFRİKA Milyon Dolar Logaritmik

Türkiye’nin Avrupa

Birliğine Olan İhracatı
MAB Milyon Dolar Logaritmik

TUFE Gelişmiş

Ülkeler Bazlı Reel

Efektif Döviz Kuru

REERAB 2003=100 Düzey Değeri

TUFE Gelişmekte

Olan Ülkeler Bazlı

Reel Efektif Döviz

Kuru

REERDIGER 2003=100 Düzey Değeri

İhracat, ithalat ve reel efektif döviz kuru serileri, hareketli ortalamalar

(moving average) yöntemiyle mevsim etkilerinden arındırılmıştır. Serilerin

grafikleri ek bölümünde verilmiştir.

3.3.2. Modeller

Bu çalışmadaki temel amaç; Türkiye’nin yapmış olduğu dış ticarette eksen

kayması sorunu olup olmadığını tespit etmek olduğu için analizler, ihracat ve

ithalat fonksiyonları üzerinden gerçekleştirilmiştir. İktisat teorisinde ihracat; reel

efektif döviz kuru ve karşı ülkenin milli gelirine (Y
F
) bağlı olarak açıklanırken;

İthalat ise reel efektif döviz kuru ve ev sahibi ülkenin milli gelirine (Y
D
) bağlı

olarak açıklanmaktadır (Ertek, 2004: 359-360).

102

Bu çalışmada da benzer eşitlikler kullanılmak istenmiş ancak diğer ülkelere ait

aylık veya yıllık milli gelir serilerine ulaşmada yaşanan güçlük nedeniyle, milli

gelir değişkeni analizden çıkarılmıştır
1
. Böylece ihracat ve ithalat bağımlı

değişken olarak kullanılırken, ilgili ülke sepetine ait reel efektif döviz kuru,

açıklayıcı değişken olarak kullanılmıştır. TCMB, reel efektif döviz kurunu, ABD

ve diğer ülkelerde kullanılan sistematiğe uygun olarak aşağıdaki formüle göre

hesaplamaktadır (Saygılı, Saygılı ve Yılmaz, 2010: 17):

Burada ; i. ülkenin Türkiye’nin dış ticaretindeki ağırlığını, ;

Türkiye’de fiyatlar genel düzeyini (TUFE, 2003=100), ; i. ülkede fiyatlar genel

düzeyini, ; 1TL karşılığında i. ülke parasından ne kadar alınabildiğini

göstermektedir. REER azaldığında, Türkiye’nin ilgili ülke sepeti karşısında dış

ticaret rekabet gücünün arttığını göstermektedir. Bu çalışmada kullanılan modeller

aşağıda gösterilmiştir:

1
 Yıllık GSYH serilerinin kullanılma durumunda, zaman serisinin zaman boyutu 19 yıla düşmekte

olup, bu kadar seriyle yapılacak zaman serisi analizlerinde hata terimi serisi normal dağılım

göstermeyeceği için, yapılan tahminlerin R2 değerleri, t ve F istatistikleri anlamlılığını yitirmektedir.

103

Bu modellerin tahmin edilmesinde kullanılan yöntemler aşağıda

açıklanmıştır.

3.3.3. Yöntem

Bu çalışmada önce serilerin durağanlığı; Augmented Dickey Fuller (ADF),

Phillips-Perron (PP), Kwiatkowski-Phillips-Schmidt-Shin (KPSS) ve Ng-Perron

yöntemleriyle incelenmiştir. Bu yöntemlerden ADF; genel kullanıma sahip olduğu

için, PP; trend içeren serilerin durağanlığını test etmede daha güçlü olduğu için,

KPSS; hipotezleri, ADF ve PP’nin tersi olup, ilk iki testin bir sağlaması

durumunda olduğu için, Ng-Perron ise üç taneye kadar yapısal kırılmayı göz

önünde bulundurduğu için tercih edilmiştir. Seriler arasında nedensellik ilişkisinin

varlığı, Granger nedensellik testiyle incelenmiştir. Seriler arasında eşbütünleşme

ilişkisinin varlığı, iki aşamalı Engle-Granger yöntemiyle test edilmiştir. Seriler

arasındaki uzun ve kısa dönem ilişkileri, hata düzeltme modeli çerçevesinde en

küçük kareler (EKK) yöntemiyle tahmin edilmiştir. Türkiye’nin dış ticaretinde

eksen kayması yaşanıp-yaşanmadığı ise Chow testi ile incelenmiştir.

3.4. Birim Kök Testi

3.4.1. ADF Birim Kök Testi

Zaman serisinin durağan hale getirilmesi için serilerin ortalaması ile

varyansının değişmemesi gerekmektedir ve iki dönem arasındaki kovaryansının,

bu kovaryansın hesaplandığı döneme değil de yalnızca iki dönem arasındaki

uzaklığa bağlı olması gerekir (Gujarati, 1999: 713). Durağan olmayan zaman

serileriyle tahmin edilen modellerde düzemce regresyon sorunuyla karşılaşılması

nedeniyle (Granger ve Newbold, 1974), elde edilen sonuçlar gerçek ilişkiyi

yansıtmaz. Böyle bir durumda t ve F sınama sonuçları geçerliliğini kaybeder.

Dolayısıyla, durağan olmayan zaman serileriyle yapılan regresyon analizlerinin

anlamlı olabilmesi ve gerçek ilişkileri yansıtabilmesi, ancak bu zaman serileri

arasında bir eş bütünleşme ilişkisinin olmasıyla mümkün olmaktadır (Gujarati,

1999: 725, 726).

Bir serinin uzun dönemdeki özellikleri bir önceki dönemde değişkenin

aldığı değeri, bu dönemi nasıl etkilediğinin belirlenmesiyle ortaya çıkartılabilir ve

bu nedenden serinin nasıl bir süreçten geldiğini görmek için serinin her dönemde

bir önceki dönemdeki değerleriyle regresyonunun alınması gerekir (Tarı, 2014:

104

387). Dickey-Fuller (1979) (DF) testinde bütün zaman serilerinin birinci

dereceden otoregresif süreçlerle olacağını belirtmiş; fakat daha yüksek dereceden

otoregresif süreçlerin test edilmesinde de DF testlerinin kullanılması mümkün

olacağını belirtmiştir (Enders, 1995). ADF değerinin mutlak değer içindeki ifadesi

belirlenen kritik değerden daha küçük çıkarsa bu serinin durağan olmadığı ve

birim kök olduğu tespit edilir. Eğer elde edilen test istatistiği, mutlak değer olarak

elde edilen kritik değerlerden daha büyükse, istatistiksel olarak serinin durağan

olduğu kabul edilmektedir (Barışık ve Demircioğlu, 2006: 74).

DF yaklaşımında Yt gibi bir zaman serisi, AR(p) sürecini izlerken, Yt ,

AR(1) süreci olarak ele alındığında, Yt’nin dinamik yapısının yanlış

tamamlanmasından dolayı hata terimi otokorelasyonlu olacaktır. Otokorelasyonlu

hata terimi, hata teriminin saf rastsal olduğu varsayımına dayanan DF dağılımının

kullanımını geçersiz kılar (Harris, 1995). Dickey ve Fuller (1981), bu sorunu

aşmak için bağımlı değişkenin hata terimlerinin eşitliğin sağ tarafında yer

alacağını ön gördükleri genişletilmiş Dickey Fuller (Augmented Dickey Fuller:

ADF) testini geliştirmiştir. ADf testi aşağıda yer alan üç model yardımıyla

gerçekleştirilmektedir:

Yalın Model: ∆

Sabitli Model:

Sabitli ve Trendli Model: ∆

Bu testlerin sonucunda elde edilen test istatistikleri, MacKinnon (1996)

kritik değerleriyle karşılaştırılarak; serinin sıfır hipotezi (H0:γ=0), alternatif

hipoteze karşı (H1:γ≠0) test edilmektedir. Sıfır hipotezi, serinin durağan olmama

durumunu, yani birim köke sahip olduğunu, alternatif hipotez ise serinin durağan

olduğunu ifade etmektedir. Burada, m; gecikme uzunluğunu, Δ; fark operatörünü

belirtmektedir. Gecikme sayısı, Akaike Bilgi Kriteri (AIC) kullanılarak, içsel

bağıntısız modelin elde edilmesine bağlıdır. Bu çalışmada AFD testi yapılmış ve

elde edilen sonuçlar Tablo 3.2’de sunulmuştur.

105

Tablo 3.2. ADF Birim Kök Testi Sonuçları

Değişken ADF Test İstatistiği
Kritik Değerler

%1 %5 %10

MAB -2.301 [13] -4.002 -3.402 -4.002

XAB -1.146 [9] -4.002 -3.431 -3.139

REERAB -1.800 [10] -4.002 -3.431 -3.139

∆MAB -4.814* [12] -3.461 -2.875 -2.574

∆XAB -4.834* [11] -3.461 -2.875 -2.574

∆REERAB -6.403* [14] -3.461 -2.875 -2.574

MASYA -2.461 [11] -4.002 -3.431 -3.139

XASYA -2.062 [7] -4.001 -3.430 -3.138

REERDIGER -2.503 [4] -4.000 -3.430 -3.138

∆MASYA -3.999* [9] -3.461 -2.875 -2.574

∆XASYA -23.479* [7] -3.459 -2.874 -2.573

∆REERDIGER -10.912* [9] -3.459 -2.874 -2.573

MAFRİKA -3.688** [11] -3.999 -3.430 -3.138

XAFRİKA -1.763 [7] -4.000 -3.430 -3.138

∆MAFRİKA -10.915* [5] -3.460 -2.874 -2.573

∆XAFRİKA -10.215* [7] -3.460 -2.87 -2.573

Not: Δ sembolü, değişkenlerin birinci farkının alındığını belirtir. [] içindeki değerler; Akaike

bilgi ölçütüne (Akaike Information Criterion: AIC) göre belirlenmiş optimal gecikme

uzunluğunu göstermektedir. Düzey değerleriyle yapılan testlerde sabitli ve trendli, birinci

farklarıyla yapılan testlerde sadece sabitli modeller kullanılmıştır. * ve ** sırasıyla %1 ve %5

anlamlılık düzeyinde durağanlığı ifade eder.

Tablo 3.2’deki sonuçlara göre; seriler düzey değerlerinde durağan

olmayıp, birinci farkları alındığında durağan hale gelmektedir yani I(1)’dir.

3.4.2. PP Birim Kök Testi

Trend içeren serilerin test edilmesinde kullanılan Phillips-Perron birim

kök testi ADF testine göre daha güçlü olduğu kabul edilmektedir(Perron,1990). PP

birim kök testinde MA(Moving Average: Hareketli Ortalama) teste dahil edilmesi

durağanlık testine trend eklenmesi testi daha güçlü hale getirmiştir(Perron,1990).

ADF testine göre hata terimlerinin bağımsız ve varyanslarının sabit olduğu

varsayılmaktadır(Tarı, 2014:400). Phillips-Perron(1988) ADF testine göre

belirlenen bu hata terimlerinin varsayımlarını geliştirmiş ve parametrik olmayan

birim kök testi oluşturulmuştur. PP testi, yine Dickey-Fuller testindeki denklemleri

kullanmakta, ancak denklemdeki, bir önceki terime ait parametrenin τ

istatistiğinde, parametrik olmayan düzeltme yaparak, ardışık içsel bağımlılık

sorununu çözmektedir. PP, Newey-West hata düzeltme mekanizmasını kullanarak

106

otokorelasyonu ortadan kaldırır ve aşağıdaki denklemi kullanarak test yapar(Göçer

ve Özdemir, 2012)

Burada T; gözlem sayısıdır.

Hipotezleri ADF ile aynıdır. Yani;

 ise seri durağan değildir

 ise seri durağandır.

Hipotezleri test etmek için yine MacKinnon (1996) kritik değerleri

kullanılabilmektedir. PP test sonuçları Tablo 3.3’de sunulmuştur.

Tablo 3.3: PP Birim Kök Testi Sonuçları

Değişken PP Testi Test İstatistiği
Kritik Değerler

%1 %5 %10

MAB 1.095 [5] -2.575 -1.942 -1.615

XAB -2.787 [10] -3.999 -3.430 -3.138

REERAB 0.373 [11] -2.575 -1.942 -1.615

∆MAB -22.993* [7] -3.459 -2.874 -2.573

∆XAB -28.720* [7] -3.459 -2.8743 -2.573

∆REERAB -9.826* [9] -3.459 -2.874 -2.573

MASYA -2.615 [8] -3.999 -3.430 -3.138

XASYA -3.027 [10] -3.999 -3.430 -3.138

REERDIGER -2.387 [8] -3.999 -3.430 -3.138

∆MASYA -22.969* [10] -3.459 -2.874 -2.573

∆XASYA -24.052* [4] -3.459 -2.874 -2.573

∆REERDIGER -9.536* [7] -3.4597 -2.874 -2.573

MAFRİKA 0.521 [13] -2.575 -1.942 -1.615

XAFRİKA 2.031 [11] -2.575 -1.942 -1.615

∆MAFRİKA -26.177* [10] -3.459 -2.874 -2.573

∆XAFRİKA -33.952* [8] -3.459 -2.874 -2.573

Not: Δ sembolü, değişkenlerin birinci farkının alındığını belirtir. [] içindeki değerler; Barlett

Kernel band genişliğini göstermektedir. Düzey değerleriyle yapılan testlerde sabitli ve trendli,

birinci farklarıyla yapılan testlerde sadece sabitli modeller kullanılmıştır. *; %1 anlamlılık

düzeyinde durağanlığı ifade etmektedir.

107

Tablo 3.3’teki sonuçlara göre PP testinde %1 anlamlılık seviyesinde

seriler düzeyde durağan olmayıp, birinci farkları alındığında durağan hale

geldikleri yani I(1) oldukları görülmektedir.

3.4.3. KPSS Birim Kök Testi

Bu çalışmada yapılan bir başka birim kök testi Kwiatkowski, Phillips,

Schmidt ve Shin’in (1992) beraber geliştirdikleri KPSS birim kök testidir. KPSS

birim kök testlerinde kurulan hipotezler ADF testleri için kurulan hipotezlere göre

farklılık gösterir ve sıfır hipotezi olan serinin durağan olduğunu bunun yanında

alternatif olan hipotezin ise serinin birim kök olduğunu savunur (Sevüktekin ve

Çınar, 2014: 376). KPSS testinde amaç gözlemlenen serilerdeki determinist

trendin arındırılması ve bu durumda serinin durağan hale getirilmesidir ve

hipotezin testinde Langrange Multiplier (LM) istatistiği kullanılır. KPSS testi

aşağıdaki doğrusal regresyon modelinden hareket eder.

Yukarıdaki denklemlere göre gözlemlenmiş seri değerleri,

deterministtik trend değerlerini göstermektedir. Ayrıca hata teriminin ortalaması

sıfır, varyansı sabittir yani
 ’dur (Sevüktekin ve Çınar, 2014: 377).

Durağanlık hipotezi ’nin varsayanının sıfır olduğunu
 =0) varsayar. Tabiki

bir diğer durumda ’nin durağan ve
 olduğudur. Bu açıklamalar

bağlamında KPSS testi için kurulacak olan hipotezler, sıfır hipotezi zaman serinin

trend durağan olduğunu (birim kök yoktur) buna karşın alternatif hipotez ise

zaman serisinin durağan olmadığını (birim kök vardır) şeklinde açıklanmaktadır.

KPSS birim kök testi Dickey-Fuller birim kök testine göre daha çok açıklayıcı

gücüne sahiptir. KPSS testinin ilk aşaması serisininkesme ve trend üzerine

regresyonundan elde edilen hataları temel almaktadır:

 LM testi şu şekilde hesaplanır:

108

Burada,

 olarak tanımlanır.

 ’nin tutarlı bir tahminini giderken T için = oranıyla

hesaplamak mümkündür. KPSS birim kök testinin ana amacı serilerin

trendlerinden arındırılarak birim kök testini gerçekleştirmekle birlikte birim kök

hipotezinin farkı alınarak birim kök gücünün arttırılmasını sağlamaktır

(Sevüktekin ve Nargeleçekenler, 2010: 247). KPSS birim kök testi ADF ve

Philips–Perron birim kök testine göre hipotezlerin tersini alır ve bir

anlamda sağlama testi olarak kullanılır. Bu çalışmada KPSS testi yapılmış ve

elde edilen sonuçlar Tablo 3.4’te sunulmuştur.

Tablo 3.4: KPSS Birim Kök Test Sonuçları

Not: Δ sembolü, değişkenlerin birinci farkının alındığını belirtir. [] içindeki değerler; KPSS

testi için belirlenmiş optimal band genişliğini göstermektedir. Düzey değerleriyle yapılan

testlerde sabitli ve trendli, birinci farklarıyla yapılan testlerde sadece sabitli modeller

kullanılmıştır.*; %1 anlamlılık düzeyinde durağanlığı ifade eder.

Tablo 3.4’deki sonuçlara göre de serilerin düzey değerlerinde durağan

olmayıp, birinci farkları alındığında durağan hale geldikleri görülmüştür. Bu test,

ADF ve PP testlerinin bir sağlaması niteliğinde olduğu için, böylece ilk iki testin

sonuçlarının bir kontrolü de gerçekleştirilmiştir.

Değişken KPSS Testi
Kritik Değerler

%1 %5 %10

MAB 1.798 [11] 0.739 0.463 0.347

XAB 1.851 [11] 0.739 0.463 0.347

REERAB 1.685 [11] 0.739 0.463 0.347

∆MAB 0.065* [5] 0.739 0.463 0.347

∆XAB 0.120* [15] 0.739 0.463 0.347

∆REERAB 0.050* [5] 0.739 0.463 0.347

MASYA 1.875 [11] 0.216 0.146 0.119

XASYA 1.897 [11] 0.739 0.463 0.347

REERDIGER 0.379 0.216 0.146 0.119

∆MASYA 0.077* [9] 0.739 0.463 0.347

∆XASYA 0.140* [8] 0.739 0.463 0.347

∆REERDIGER 0.023* [8] 0.739 0.463 0.347

MAFRİKA 0.152 [11] 0.739 0.463 0.347

XAFRİKA 190 [11] 0.739 0.463 0.347

∆MAFRİKA 0.052* [13] 0.739 0.463 0.347

∆XAFRİKA 0.218* [12] 0.739 0.463 0.347

109

3.4.4. Ng-Perron Birim Kök Testi

Son olarak uygulanacak olan Ng-Perron birim kök testi, hataların kökleri

birim daireye yani -1’e yaklaştığında, hatalarda oluşacak olan örneklem

çarpıklığını çözmede etkili olan Perron-Ng (1996) ve Ng-Perron (2001)

çalışmaları sonucunda geliştirilmiş olup, üç taneye kadar yapısal kırılmanın varlığı

durumunda serilerin durağanlığını test edebilmektedir (Sevüktekin ve

Nargeleçeken, 2010: 248). Ng-Perron testi, trendlerinden arındırılmış GLS temelli

dört test içermekte ve bu testler Phillps-Perron testinin modifiyesi, Bhargava

(1986) istatistiğinin modifiyesi, Phillips-Perron testi ve ERS Point Optimal

testleridir. Sevüktekin’e göre Ng-Perron birim kök testi modifiye edilerek yeni bir

test istatistiği geliştirilir ve şu şekilde açıklanır (Sevüktekin ve Çınar, 2014: 381-

383).

Burada , ’nın modifiye edilmiş versiyonudur. için kritik

değerler kritik değerleri ile aynıdır.

İkinci test istatistiği MSB testi, Bhargava testinin modifiye edilmiş

versiyonudur ve bu testin teorik çerçevesi seriselkorelasyon için Durbin-Watson

testinin genelleştirilmiş halini oluşturmaktadır.

(

MSB test istatistiği normal koşullar altında sıfır hipotezi olan zaman

serisinde birim kök olduğu hipotez için etkindir. Alternatif hipotezde ise test

istatistiği sıfıra yaklaşmakta dolayısıyla birim kök hipotezi, hesaplanmış olan MSB

değerinin MSB kritik değerinden daha düşük olması durumunda reddedilecek yani

bu durumda seri durağan olacaktır.

Bu durumda değiştirilmiş PP-testi, ilişkisi şu şekilde

belirlenebilir.

 +(1/2)(

110

Bu sonuç bize Ng-Perron testinin üçüncü istatistiğini verir ve son test olan

MPT olarak bilinen ERS Point Optimal istatistiğinin modifiyesidir. MPT testi iki

farklı açıklanmaktadır. Zaman serilerinde kesme olduğunda;

MPT=[

 /

Eğer serilerde kesme varsa MPT şu şekilde olur:

MPT=[

 /

Bu testlerden ilk ikisinin, son iki testin Ng-Perron birim kök testinde MZa

ve MZt H0 hipotezi; ADF ve PP ile aynı olup, seride birim kök vardır şeklinde

iken, alternatif hipotez, serinin durağan olduğunu açıklamaktadır. Bununla birlikte

MSB ve MPT birim kök testlerinde ise H0 hipotezi; KPSS grubu ile aynı olup,

serinin durağan olduğu şeklinde iken, alternatif hipotezde seride birim kök

olduğunu varsayılmaktadır (Sevüktekin ve Nargeleçekenler, 2010: 249).Bu

çalışmada Ng-Perron birim kök testi yapılmış ve elde edilen sonuçlar Tablo 3.5’te

sunulmuştur

111

Tablo 3.5. Ng-Perron Birim Kök Test Sonuçları

Değişken
Test İstatistikleri

%1 Anlamlılık Düzeyinde Kritik

Değerler

MZa MZt MSB MPT MZa MZt MSB MPT

MAB -9.865 -2.216 0.224 9.256 -23.80 -3.42 0.143 4.03

XAB -8.007 -1.939 0.242 11.56 -23.80 -3.42 0.143 4.03

REERAB -4.620 -1.369 0.296 18.72 -23.80 -3.42 0.143 4.03

∆MAB -1.889 -0.840 0.444 11.44 -13.80 -2.58 0.174 1.78

∆XAB 0.097 0.101 1.037 61.14 -13.80 -2.58 0.174 1.78

∆REERAB -132.82* -8.149* 0.061* 0.18* -13.80 -2.58 0.174 1.78

MAFRİKA -23.869* -3.424* 0.143 4.004* -23.80 -3.42 0.143 4.03

XAFRİKA 0.502 0.406 0.809 43.63 -23.80 -3.42 0.143 4.03

REERDIGER -9.597 -2.104 0.219 9.87 -23.80 -3.42 0.143 4.03

∆MAFRİKA -2.912 -1.130 0.388 29.230 -23.80 -3.42 0.143 4.03

∆XAFRİKA -0.422 -0.423 1.002 50.28 -13.80 -2.58 0.174 1.78

∆REERDIGER -142.72* -8.447* 0.059* 0.17* -13.80 -2.58 0.174 1.78

MASYA -6.056 -1.737 0.286 15.04 -23.80 -3.42 0.143 4.03

XASYA -4.774 -1.532 0.321 19.01 -23.80 -3.42 0.143 4.03

∆MASYA -39.33* -4.421* 0.112* 0.661* -13.80 -2.58 0.174 1.78

∆XASYA -91.48* -6.75*4 0.07*3 0.28* -13.80 -2.58 0.174 1.78

Tablo 3.5’teki sonuçlara göre de serilerin genel olarak düzey değerlerinde

durağan olmayıp, birinci farkları alındığında durağan hale geldikleri görülmüştür.

Bu test de ilk üç testin sonuçlarının bir kontrolü görevini de görmüştür.

3.5. Nedensellik Analizi

İktisadi değişkenler arasındaki ilişkinin yönü iktisat teorisi tarafından

belirlenemediği durumlarda, değişkenler arasındaki etkileşimin varlığı ve yönü,

Granger (1969) testi ile belirlenebilmektedir. Bu testte bağımlı-bağımsız değişken

ayrımı yoktur. Bütün değişkenlerin birbiriyle olan etkileşimi eşanlı olarak analiz

edilebilmektedir. Regresyon analizleri değişkeninin arasındaki bağımlılık

ilişkilerini araştırmaktadır. Fakat değişkenler arasındaki bağımlılık, kesinlikle

nedensellik ilişkisi anlamına gelmez. Yani; kesinlikle bağımsız değişken olan X’in

sebep, bağımlı değişken olan Y’nin de sonuç olduğu anlamına gelmemektedir.

İstatistiksel olarak ele alındığında bağımsız değişken ve bağımlı değişken

arasındaki sıkı ilişki birlikteliğin ifadesidir. Bu değişkenler arasındaki nedensellik

ilişkisi iktisat teorisi tarafından doğrulanmalıdır. Bunun yanında regresyon

analizinde ise değişkenler arasındaki bağımlılık ilişkisine bakılır. Bağımlı ve

bağımsız değişken ayrımı ile baştan ilişkilerin yönü hakkında bir ön koşul

112

bulunmaktadır. Nedensellik analizinde ise belli bir ön koşul olmayıp ilişkilerin

yönleri araştırılmaktadır (Tarı, 2014: 436-437). Granger (1969) nedensellik

testinde serilerin durağan olmaları önem arz etmekle beraber aynı mertebeden

durağan olmalarına ise gerek yoktur. Ayrıca Granger testi örnek büyüklüğünden

ve verilerin yıllık veya mevsimsel olma durumlarından etkilenir. Bunun yanında

ilişkilerdeki gecikmeli değişken sayısı da önemlidir (Tarı, 2014: 437) Granger

nedensellik testi, şu modeller yardımıyla gerçekleştirilmektedir:

Burada denklem 1’de X’in tahminine Y’nin gecikmeli (geçmiş)

değerlerinin eklenmesi, X’in öngörü performansını artırıyorsa, Y, X’in bir

nedenidir denir. Bunun manası; Y, X’i etkilemektedir demektir. Yoksa X’in kesin

bir nedeni Y’dir demek değildir.

Test, denklem 1’deki ’lerin grup halinde sıfıra eşit olup olmadığı

incelenmektedir. katsayıları, belirli bir anlamlılık düzeyinde sıfırdan farklı

bulunursa, Y’nin, X’in bir nedeni olduğu sonucuna varılmaktadır. Yani Y’den X’e

doğru tek yönlü bir nedensellik ilişkisinin var olduğuna karar verilir.

Benzer şekilde denklem 2’de yer alan ’ler belirli bir anlamlılık

düzeyinde sıfırdan farklı bulunursa, X, Y’nin bir nedenidir (nedenselidir, Granger

nedenselidir) denir. Bu durumda X, Y’yi anlamlı düzeyde etkilemektedir. X’ten

Y’ye doğru tek yönlü bir nedensellik ilişkisinin var olduğuna karar verilir. Bu

durumda etkinin artırma yönünde mi yoksa azaltma yönünde mi olduğu

belirlenememektedir. Sadece etki var mı yok mu belirlenmektedir.

Her ikisi de (sıfırdan farklı ise ikisi de birbirini etkilemektedir. Bu

durumda değişkenler arasında iki yönlü nedensellik ilişkisinin var olduğuna karar

verilmektedir. İki parametre de sıfıra eşit olduğuna ise değişkenler arasında bir

nedensellik ilişkisinin olmadığına karar verilmektedir.

113

Nedensellik analizi için bu çalışmada kullanılacak modeller aşağıdaki

şekilde düzenlenmiştir:

Tarı’ya göre nedensellik kavramı ve analizinin aşamaları şu şekilde açıklanabilir

(Tarı, 2014: 437-439).

Aşama 1: Hipotezlerin kurulması aşamasıdır. Burada, test edilen hipotez,

 =0 olup gecikmeli değişkenlerin ilişkide yeri

olmadığı ve REER’den X’e doğru bir nedensellik ilişkisinin olmadığı anlamına

gelir. Alternatif hipotez ise

 0 olup REER’den X’e nedensellik olduğunu

gösterir.

Aşama 2: Kısıtlamalı ilişkilerde hata terimlerinin toplamının bulunması

aşamasıdır.

 terimi dışarıda bırakılarak geride kalan:

ilişkisi tahmin edilir ve hata terimleri katsayıları toplamı

 olarak bulunur.

Aşama 3: Kısıtlamasız ilişkilerde hata terimlerinin katsayılarının toplamı

aşamasıdır.

114

şeklinde olan kısıtlamasız ilişki tahmin edilerek hata terimleri kareleri toplamı;

 olarak bulunur.

Aşama 4: Test istatistiğinin hesaplanması aşamasıdır. Bu aşamada hipotez

testinde F değeri hesaplanır.

Burada

kısıtlamasız ilişkideki hata terimleri kareleri toplamıdır. m; dışarıda bırakılan

gecikmeli değişken (kısıt) sayısı, n; örnek hacmi ve k; parametre sayısını gösterir.

Aşama 5: Tablo değerlerinin bulunması aşamasıdır. F tablosu üzerinden (m,n-k)

değeri bulunur.

Aşama 6: Karşılaştırma ve karar aşaması. Bu aşamada hesaplanan F değeri

tabloda bulunan F değerinden küçük ise REER’den X’e doğru nedensellik ilişkisi

olmadığı hipotezi kabul edilir. Büyük ise hipotez reddedilerek, REER’den X’e

nedensellik ilişkisi vardır hipotezi kabul edilir.

Bu açıklamalar ışığında çalışmada Granger nedensellik testi yapılmış ve

elde edilen bulgular Tablo 3.6’da sunulmuştur.

115

Tablo 3.6. Nedensellik Analizi Test Sonuçları

 F-istatistiği Olasılık Değeri Karar

 MAB REERAB 7.40 0.00 AB ülkelerine olan ithalat ile reel

efektif döviz kuru arasında iki

yönlü nedensellik ilişkisi vardır. REERAB MAB 3.24 0.04

XAB REERAB 8.83 0.00 AB ülkelerine olan ihracat ile

döviz kuru arasında tek yönlü

nedensellik ilişkisi vardır. REERAB XAB 0.38 0.68

MASYA REERDIGER 0.43 0.64 ASYA ülkelerine olan ithalat ile

reel efektif döviz kuru arasında iki

yönlü nedensellik ilişkisi yoktur. REERDIGER MASYA 2.14 0.11

XASYA REERDIGER 0.57 0.56 ASYA ülkelerine olan ihracat ile

reel efektif döviz kuru arasında iki

yönlü nedensellik ilişkisi yoktur. REERDIGER XASYA 0.95 0.38

 REERDIGER XAFRIKA 0.20 0.81
AFRİKA ülkelerine olan ihracat

ile reel efektif döviz kuru arasında

iki yönlü nedensellik ilişkisi

yoktur. XAFRIKA REERDIGER 0.64 0.52

 REERDIGER MAFRIKA 0.11 0.89 AFRİKA ülkelerine olan ithalat ile

reel efektif döviz kuru arasında iki

yönlü nedensellik ilişkisi yoktur. MAFRIKA REERDIGER 1.26 0.28

Tablo 3.6’daki sonuçlara göre; Türkiye’nin AB ülkeleri ile yapmış olduğu

ithalat ve ihracat ile reel efektif döviz kuru arasında iki yönlü nedensellik ilişkisi

vardır. Türkiye’nin Asya ülkeleri ve Afrika ülkeleri ile yapmış olduğu ithalat ve

ihracat ile reel efektif döviz kuru arasında iki yönlü nedensellik ilişkisi yoktur.

Yani bu durumda AB ülkeleri ile yapılan ithalat ve ihracatta reel efektif döviz

kurunu etkilerken, reel efektif döviz kuruda AB ülkeleri ile yapılan ithalat ve

ihracatı etkiler. Türkiye’nin Asya ve Afrika ülkeleri ile yapmış olduğu ithalat ve

ihracat reel efektif döviz kurunu etkilemezken, reel efektif döviz kuru Asya ve

Afrika ülkelerine yapılan ithalat ve ihracatın nedeni olmaktadır.

3.6. Eşbütünleşme Analizi

Durağan olmayan serilerin durağan hale getirilmesini sağlamak için

serilerin birinci, ikinci, üçüncü vd. farkları alınmalıdır. Fakat bu farkların alınması

sonucunda sadece değişkenlerin geçmiş dönemlerde maruz kaldıkları ve kalıcı

olan şok etkisini yok etmekle kalmayıp bununla birlikte bazı dönemler arasında,

bu şokların yanında oluşabilecek uzun dönemli ilişkilerinde ortadan kalkmasını

sağlayacaktır. Bu bağlamda durağan hale getirilmiş seriler arasında bulunacak olan

116

bir regresyon uzun döneme ait olan bütün bilgilerin yok edilmesi sonucunda uzun

dönem denge ilişkisi bulunamayacaktır (Tarı, 2014: 415).

Bu durumda eşbütünleşme (cointegration) analizi iktisadi değişkenlere ait

olan seriler durağan olmasalar da bu serilerin doğrusal bir kombinasyona sahip

olabileceklerini ve hatta bu durumun ekonometrik analiz olarak da

belirlenebileceğini savunur. Bağımlı ve bağımsız değişken arasında eş bütünleşme

olabilmesi için sadece dışsal olan şokların sitem içindeki değişkenlerin hepsini

aynı anda etkilemesiyle mümkün olur. Yani aynı dereceden entegre olmuş iki seri,

düzey değerlerinde bütünleşik olabilmektedir. Bu durumda, iki değişkenin bulunan

değerleri anlamlı olacak ve bu değerlerin ilk farkları alınmasıyla kaybolacak olan

uzun dönem ilişkisi artık kaybolmayacaktır (Gujarati, 2006: 726). Kısaca iki

serinin birbirlerine entegre olabilmesi için iki trendin birbirlerine uyumlu olması

ve trendlerinden arındırılmış bir ilişkinin oluşturulmasını sağlar(Tarı,2014:415).

Eş bütünleşme ilişkisini kullanmadaki en gelişmiş yöntemler Engle ve Granger

(1987) Johansen (1988), Johansen ve Juselius (1990) ve Johansen (1995)

yöntemleridir. Engle-Granger eş bütünleşme testi (Tarı, 2014: 416),

)

Modeli kullanılarak yapılmaktadır. Bu regresyon tahmin edilerek hata terimi

bulunur ve buna ADF birim kök testi yapılır. Elde edilen test istatistiği, Engle ve

Granger (1987) tablo değeriyle karşılaştırılır. Bu çalışmada Engle-Granger (1987)

eşbütünleşme testi yapılmış ve elde edilen bulgular, Tablo 3.7’de sunulmuştur.

Tablo 3.7: Eş bütünleşme Testi Sonuçları

Model -istatistiği
Olasılık

Değeri
z-istatistiği

Olasılık

Değeri
Karar

 -3.74 0.018 -26.817 0.0111 Eşbütünleşme Var

 -3.72 0.019 -26.95 0.010 Eşbütünleşme Var

 -2.92 0.307 -23.21 0.089 Eşbütünleşme Var

 -5.14 0.003 -54.99 0.0004 Eşbütünleşme Var

 -3.79 0.053 -28.49 0.032 Eşbütünleşme Var

-2.191 0.429 -9.983 0.357 Eşbütünleşme Yok

117

Tablo 3.7’deki sonuçlara göre; bütün modellerde seriler arasında

eşbütünleşme ilişkisi vardır. Yani seriler uzun dönemde birlikte hareket

etmektedir. Bu serilerin düzey değerleriyle yapılacak uzun dönem analiz, sahte

regresyon problemi içermeyecektir.

3.7. Uzun Dönem Analizi ve Chow Yapısal Dönüşüm Testi

Uzun dönem eşbütünleşme katsayıları (3.3) - (3.8) arasındaki modelleri

kullanılarak, en küçük kareler (EKK) yöntemiyle tahmin edilmiştir.

Modellerde yapısal dönüşümün varlığı, Chow testiyle incelenmiştir. Bu

testte; yapısal dönüşümün yaşandığı düşünülen tarihten öncesi, sonrası ve bütün

dönem için tahmin edilen modellerin hata terimlerinin karelerinin toplamı

kullanılarak, eşbütünleşme katsayıları arasında anlamlı bir değişim olup olmadığı

tespit edilir (Güriş vd. 2013: 419). Chow testi yapılırken yapısal kırılmanın öncesi

ve sonrası olarak iki alt gruba ayrılan serinin parçalarının benzer olduğu

hesaplanmaktadır. Chow testinin uygulanabilmesi için bu parçaların varyansları

birbirine eşit olmalıdır. Bundan dolayı test yapılmadan önce varyanslarının

eşitlenmesi test edilmelidir. Varyans eşitliğinin sınanması için aşağıdaki hipotezler

kurulur:

Bu hipotezleri test edebilmek için aşağıdaki F istatistiği hesaplanır:

Olarak hesaplanır ve bu durumda
 >

 olarak varsayılmıştır. Hata terimi

varyansları bilinmediğinden tahmin edilen varyanslar (
), test istatistiğinin

hesaplanmasında için kullanılır. Bu amaçla kullanılacak eşitlik:

Hesaplanan bu F istatistiği, ve serbestlik derecesine

sahip F tablo değeri ile karşılaştırılır. Hesaplanan F istatistiği, tablo değerinden

118

büyük olduğunda hipotezi kabul edilirken, küçük olduğunda hipotezi kabul

edilir. Bu durumun sonunda varyansların eşit olduğu kabul edilirse, Chow testi

yapılabilir.

Chow testi seriye ait olan parçaların hata terimlerinin sıfır ortalamada

normal dağıldığını, parçaların birbirinden bağımsız olduğu ve ayrıca parçaların

varyanslarının birbirine eşit olması durumunda uygulanabilir. Bu durumda Chow

testinin hipotezleri aşağıdaki gibidir.

H0: Modelde Yapısal Değişim Yoktur

H1: Modelde Yapısal Değişim Vardır

İki ayrı alt model ve bir tam dönem modelinin tahmininden elde edilen hata

terimlerinin kareleri toplamı kullanılarak yapılan bu test için kullanılacak formül

aşağıdadır:

Burada
 tam döneme ait modelin,

 ve
 ise alt dönemlerin hata

terimlerinin kareleri toplamını ifade etmektedir. Hesaplanan test istatistiği, α

anlamlılık düzeyi ile k ve (n-2k) serbestlik dereceli F tablo değeri ile karşılaştırılır.

F> olduğunda veya olasılık değeri 0.05’ten küçük olduğunda; hipotezi

kabul edilir ve modelde yapısal değişim olduğuna karar verilir.

Bu çalışmada uzun dönem eş bütünleşme katsayıları, EKK ile tahmin

edilmiştir. Ayrıca uzun dönem analizi içinde yapılan Chow testi ile 2001 sonrası

dönemde Türkiye ekonomisinde yapısal bir yapısal bir dönüşüm (eksen kayması)

olup olmadığı kontrol edilmiştir. 2001 yılının ikinci ayından itibaren yapısal bir

dönüşümün olup olmadığı; 1996M01-2001M02 ve 2001M03-2014M08 dönemleri

karşılaştırılarak test edilmiş ve elde edilen sonuçlar Tablo 3.8’de sunulmuştur.

119

Tablo 3.8. Uzun Dönem Analizi

Bağımlı Değişken

MAB XAB MASYA XASYA MAFİKA XAFRİKA

REERi
0.02

[27.09]

0.029

[27.74]

0.028

[6.13]

0.024

[4.81]

0.013

[4.39]

0.023

[4.72]

Sabit Terim 12.31 11.57 11.69 11.47 11.19 10.44

 0.76 0.77 0.14 0.094 0.080 0.091

 0.76 0.77 0.14 0.090 0.075 0.087

Breusch-Pagan-

Godfrey Değişen

Varyans Testi Olasılık

Değeri

0.34 0.86 0.00 0.00 0.091 0.00

Jarque-Bera

Normallik Testi

Olasılık Değeri

0.64 0.42 19.42 17.88 2.19 20.41

Şubat 2001 İçin Chow

Testi Olasılık Değeri
0.00 0.00 0.00 0.00 0.00 0.00

Not: Breusch-Pagan-Godfrey Değişen Varyan Testi Olasılık Değeri 0.05’ten büyük olduğunda,

modelde değişen varyans sorunun olmadığına karar verilir. Jarque-Bera Normallik Testi Olasılık

Değeri 0.05’ten büyük olduğunda modelin hata teriminin normal dağılıma sahip olduğuna karar

verilir. Chow Testinin Olasılık Değeri 0.05’ten küçük olduğunda boş hipotez reddedilir ve modelde

ilgili tarihte yapısal değişimin var olduğuna karar verilir. REERi; ilgili bölge için hesaplanmış reel

efektif döviz kurunu ifade etmektedir.

Tablo 3.8’deki bulgulara göre; reel efektif döviz kurundaki artışlar

Türkiye’nin bütün ülke gruplarıyla olan ihracatını ve ithalatını olumlu yönde

etkilemektedir. Elde edilen bu bulgulardan ihracatla ilgili olan kısım, TCMB’nin

reel efektif döviz kuru tanımı ve Mankiw’deki (2010: 147) yorumlarla uyumlu

değilken, ithalatla ilgili olanlar uyumludur. İhracatla ilgili olan kısımların reel

döviz kurundan tam etkilenmemesinde, Türkiye’nin ihracatında yer alan ürün

gruplarında sahip olduğu fiyat avantajı ve hedef ülkelere olan coğrafi yakınlığın

etkili olduğu düşünülmektedir. 1996’da girilen Gümrük Birliğinin dinamik

etkilerinin, 2001 yılında meydana gelen kriz, 15 Nisan 2001’de açıklanan Güçlü

Ekonomiye Geçiş Programı ve Kasım 2002’de başlayan tek parti iktidarının

uygulamış olduğu politikalar sonucunda, Türkiye’nin AB, Asya ve Afrika ülkeleri

ile olan dış ticaretinde, yapısal bir değişim yaşanmıştır. Bu sonuç, tez çalışmasının

temel öngörüsü olan eksen kayması hipotezini doğrulamaktadır.

120

3.8. Kısa Dönem Analizi: Hata Düzeltme Modeli

İthalat ve ihracat değişkenleri ile reel efektif döviz kuru arasında eş

bütünleşme ilişkisinin var olması, aralarında uzun dönemde bir denge ilişkisinin

varlığını ortaya koymaktadır. Ama uzun dönemde devam eden bu denge

ilişkisinden kısa dönemde bazı sapmalar meydana gelebilmektedir. Bu noktada

hata düzeltme terimi (ECT: Error Correction Term) kısa dönem değerleri ile uzun

dönem değerleri arasında bir köprü olabilmektedir (Tarı, 2014: 435). Hata

düzeltme modelinde, serilerin durağanlaştırılmış halleri ve uzun dönem

analizinden elde edilen hata terimleri serisinin bir dönem gecikmelisi ()

kullanılmaktadır.

Burada terimi modelin hata düzeltme terimi olup, bu değişkenin

katsayısı; uzun dönemde birlikte hareket eden seriler arasında kısa dönemde

meydana gelen sapmaların, bir dönem sonra uzun dönem denge değerine ne kadar

yakınsadığını göstermektedir (Tarı, 2014: 435). Bu katsayının işaretin negatif ve

istatistiki olarak anlamlı olması durumunda; kısa dönemde seriler arasındaki

sapmaların uzun dönemde yer alan denge değerine yaklaşacağını, pozitif olması

ise uzun dönemde denge değerinden uzaklaşacağını gösterir. Bu çerçevede

çalışmada kullanılan hata düzeltme modelleri aşağıdaki gibidir:

121

Bu modeller EKK yöntemiyle tahmin edilmiş ve elde edilen bulgular,

Tablo 3.9’da sunulmuştur.

Tablo 3.9: Kısa Dönem Analizi

Bağımlı Değişken

ΔMAB ΔXAB ΔMASYA ΔXASYA ΔMAFİKA ΔXAFRİKA

Sabit Terim 0.004 0.007 0.01 0.009
0.004

0.008

ΔREERi
0.003

[2.05]

0.0009

[0.49]

0.004

[1.82]

0.001

[0.699]

0.004

[1.01]

0.001

[0.31]

ECTt-1
-0.075

 [-2.99]

-0.057

[-2.52]

-0.009

[-1.07]

-0.009

[-1.05]

-0.104

[-3.55]

-0.021

[-1.56]

Breusch-Pagan-

Godfrey Değişen

Varyans Testi

Olasılık Değeri

0.073 0.191 0.054 0.023 0.670 0.0006

Jarque-Bera

Normallik Testi

Olasılık Değeri

0.56 0.45 0.89 0.45 0.65 0.89

Not: ΔREEXi; İlgili bölgenin reel efektif döviz kurunun birinci farkını göstermektedir. ECT uzun

dönem analizinden elde edilen hata terimi serisi olup, bu değişkenin katsayısı, kısa dönemdeki

sapmaların ne kadarının bir dönem sonra düzeleceğini belirtir. Bu katsayının işaretinin negatif

olması, kısa dönemde, seriler arasında meydana gelen sapmaların, uzun dönem denge değerine

yakınsayacağını, pozitif olması ise, serilerin uzun dönem denge değerinden uzaklaşacağını gösterir.

Hata düzeltme teriminin katsayısı istatistikî açıdan anlamlı ve beklenildiği

gibi negatif işaretlidir. Dolayısıyla modelin hata düzeltme terimi çalışmaktadır.

Yani uzun dönemde birlikte hareket eden seriler arasında kısa dönemde meydana

gelen sapmalar ortadan kalkmakta ve seriler tekrar uzun dönem denge değerine

yakınsamaktadır. Bu durum aynı zamanda yapılan uzun dönem analizlerinin

güvenilir olduğunun da bir kanıtı niteliğindedir.

122

SONUÇ ve DEĞERLENDİRME

Bu çalışmada küreselleşen dünya ülkelerin bir birleri ile yapmış oldukları

dış ticaretler ve bu dış ticaretleri yaparken uygulamaya koydukları teori ve

politikalar incelenmiş bu bağlamda dış ticaretin nasıl geliştiği araştırılmıştır. Aynı

zamanda küreselleşen dünya sürecinde Türkiye’nin dış ticaret yapısı, yapılmış

anlaşmalar, yeni Pazar arayışları, farklı dönemlerde meydana gelen krizler ve yeni

hedeflerden bahsedilmiştir. Bu durumlar sonucunda Türkiye’nin dış ticaretinde bir

yapısal dönüşümün olup olmadığı teorik ve ampirik çalışmalarla araştırılmıştır.

Teorik olarak bu çalışmada tablo 2.10-11-12-13-14 ve 15’e bakıldığında

Türkiye’nin ithalat ve ihracatı rakamlarında 1996-2014 yılları arasında belli

dönemlerde baz alınarak belirlenen bölgelerde ithalat ve ihracat oranlarının

değiştiği görülmüştür. 1995 yılında Türkiye’nin Gümrük Birliği’ne üye olmasıyla

birlikte Avrupa ülkeleri ile yapılan ithalat ve ihracat oranlarının arttığı

görülmektedir. 2001 yılında Türkiye’nin yaşamış olduğu ekonomik kriz

sonucunda Türkiye’nin yapmış olduğu ithalat ve ihracat rakamlarının azaldığı

görülmüştür. Aynı şekilde 2008 yılında yaşanmış olan ekonomik kriz sonucunda

yine dış ticaret rakamlarının ve oranlarının azaldığı görülmüştür. 2008 yılından

önce Avrupa ülkeleri ile yapılan dış ticaret oranı %50 civarında iken 2008 yılından

sonra Avrupa ülkeleri ile yapılan dış ticaret oranlarında büyük oranda düşüş

görülmüştür. Aynı şekilde Asya ülkeleri ile yapılan dış ticaret 2008 yılından önce

%14 seviyesinde iken 2014 yılında gelindiğinde Asya ülkeleri ile yapılan dış

ticaret oranı %30’lara yükselmiştir. Bu tablolar incelendiğinde Türkiye’nin dış

ticaretinde yapısal bir dönüşüm yani bir eksen kayması olduğu söylenebilir.

Ampirik olarak yapılan çalışmanın sonucuna bakıldığında ise; Türkiye’nin

1996Q1-2014Q3 dönemi dikkate alınarak tahmin edilen denklemin sonucuna göre

Türkiye’nin dış ticaretinde yapısal bir dönüşüm olduğu sonucu ortaya çıkmıştır.

Yapılan ampirik çalışmada Chow testi kullanılmıştır. Bu ampirik çalışmada

Türkiye’nin ithalat ve ihracat rakamları kullanılırken aynı zamanda reel efektif

döviz kuru(REEX)da kullanılmıştır. Reel efektif döviz kurunun kullanılmasındaki

amaç dış ticareti etkileyen en önemli faktörlerdendir.

Türkiye’nin 1996 yılından sonra 2014’e kadar olan süreçte meydana gelen

siyasal krizler, ekonomik anlaşmalar, yeni pazar arayışları gibi durumlardan dolayı

eksen kayması olduğu açıkça ortaya çıkmıştır. Fakat eksen kayması bir sorun mu

123

yoksa Türkiye adına iyi bir durum mudur buna bakılması gerekir. Türkiye’nin

1996-2014 yılları arasında ithalat ve ihracat rakamlarının artması ve dünya ithalat

ve ihracat paylarında artış görülmesi eksen kaymasının iyi bir durum olduğu ve bu

durumun Türkiye’nin lehine olduğu sonucuna ulaşılmıştır.

 Sonuç olarak Türkiye’nin 1996-2014 yılları arasında yapmış olduğu dış

ticaret rakamları ve oranlarına bakıldığında dış ticaret rakamları yıldan yıla artış

gösterirken, dış ticaret oranlarında ülkelere göre ve bölgelere göre değişmelerin

olduğu görülmüştür. Meydana gelen bu değişmenin sonucunda ekonometrik analiz

çerçevesinde eksen kayması sorunu ele alınmıştır. Türkiye’nin eksen kayması

sorunu olarak ele alınan bu tezin literatüre katkı sağlayacağını ve gelecekte bu

konu ile ilgili yapılacak olan çalışmalara ışık tutacağını ümit etmekteyim.

124

125

KAYNAKLAR

Akçay, B. (2008), Avrupa Birliğinin Ekonomik Kriterleri ve Türkiye, Maliye

Dergisi, Sayı 155 Temmuz-Aralık, S12.

Aktan, O, H. (2006), “Dünya Ekonomisindeki Gelişmeler ve Türk Dış Ticareti”,

Uluslararası Ekonomi ve Dış Ticaret Politikaları, Yıl 1, Sayı 1, ss. 69-100

Aktaş, C. ve Yılmaz, V. (2008). ‘’Gümrük Birliği Sonrası Türkiye’nin İhracat

Fonksiyonunun Tahmini’’. İstanbul Ticaret Üniversitesi Sosyal Bilimler

Dergisi. 7 (13). 89-104.

Alkın, E. (1983). Turkey’s International Economics Relations, Güryay Yayınları,

İstanbul.

Alkın, E. (2004), “Türkiye’de Dış Ticaret ve Kambiyo Rejiminin Kısa Bir

Tarihçesi”, Gülten Kazgan’a Armağan Türkiye Ekonomisi, İstanbul Bilgi

Üniversitesi Yayınları, İstanbul, S. 119-124.

Altuğ, S. (2006), “Türkiye’de Büyüme, Yapısal Dönüşüm ve Dış Ekonomik

Gelişmeler”, Uluslararası Ekonomi ve Dış Ticaret Politikaları, Yıl:1,

Sayı:1, Ss. 3-11.

Atabek, A. Çulha, Y. Öğünç, F. (2014). ‘’İhracatın Sektörel Döviz Kuru

Duyarlılığı’’. TCMB Ekonomi Notları. (21). 1-15.

Avrupa Birliği Bakanlığı, Ab’ye Genel Bakış 11.11.2014, Www.Ab.Gov.Tr

Ay, A. ve Özşahin Ş. (2007) ‘’ J Eğrisi Hipotezinin Testi: Türkiye Ekonomisinde

Reel Döviz Kuru ve Dış Ticaret Dengesi İlişkisi’’ Uludağ Üniversitesi

İİBF Dergisi 26(1) 1-23.

Balkanlı, A,O. (2002), “Küresel Ekonominin Belirleyici Faktörleri Üzerine”,

Uludağ Üniversitesi, İktisadi İdari Bilimler Fakültesi Dergisi, Cilt Xxı,

Sayı 1, Ss.300

Banks, K. (2006), “The İmpact Of Globalization On Labour Standards”,

Globalization And The Future Of Labour Law

126

Barışık, S., Demircioglu, E. (2006)“ Türkiye’de Döviz Kuru Rejimi,

Konvertibilete, İhracat-İthalat İlişkisi (1980-2001)’’ Zonguldak

Karaelmas Üniversitesi, Sosyal Bilimler Dergisi 2(3) 71-84.

Başkaya, F, (1994), Az Gelişmişliğin Sürekliliği, İmge Kitapevi Yayınları: 34,

S.109- 112

Başkaya, F. (2004), Devletçilikten 24 Ocak Kararlarına, Maki Basın Yayın,

Ankara.

Başkaya, F. (2004), Kalkınma İktisadının Yükselişi Ve Düşüşü, Maki Basın Yayın,

Ankara.

Bayrakdar, S., (2007), 1980 Sonrası Uygulanan İktisat Politikalarının Türk Dış

Ticareti Üzerindeki Etkisi, (Yayınlanmış Yüksek Lisans Tezi), Kırıkkale

Üniversitesi Sosyal Bilimler Enstitüsü

Bayraktutan, Y. (2002), “Bilgi Kaynaklı Global Sosyo-Ekonomik Dönüşümün

Parasal Yansımaları: Plastik Para”, I. Ulusal Bilgi, Ekonomi Ve Yönetim

Kongresi, Ss: 39-48.

Boratav, K. (2006), Türkiye İktisat Tarihi 1908-2005, 10. Baskı, İmge Kitapevi,

Ankara.

Buluş, A. (2003), Türk İktisat Politikalarının Tarihi Temelleri, Tablet Kitapevi,

Konya.

Büyüktaşkın, Ş. (1983), Uluslararası Ticarette Gatt Düzeni, Gazi Üniversitesi

İ.İ.B.F. Yayını, Ankara

Chacholiades, M. (1990), International Economics, Mcgraw Hill, S.103

Crowley, Meredith A. (2003), ‘’An Introductionto The Wto And Gatt Economic

Perspectives.

Çakır, C. (2000), “Tanzimat’tan Önce Osmanlı Devleti’nde Ticaretin

Organizasyonu ve Tüccarlar”, Çerçeve Dergisi, Yıl: 8 Sayı:25, Ss.40–52.

127

Çavlan, H, (1989), 1980 Sonrası Türkiye’de İktisat Politikaları, (Basılmamış

Yüksek Lisans Tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, S.

49–50

Çeştepe, H., (2005), “Dünya Ticaretinin Serbestleştirilmesi: Gatt’tan Dünya

Ticaret Örgütüne”, Ekonomik Entegrasyon Küresel Ve Bölgesel Yaklaşım,

(Ed. O. Küçükahmetoğlu, H. Çeştepe Ve Ş. Tüylüoğlu), Ekin Kitabevi,

Bursa

Demir, Ö ve Acar, M, (2002), Sosyal Bilimler Sözlüğü, Vadi Yayınları, Ankara

Dış Ticaret Müsteşarlığı (2014). Çok Taraflı Ticaret Sistemi ve Dtö,

Http://Www.Dtm.Gov.Tr/Anl/Dto/Gatt-Ilke.Htm 25.11.2014

Dickey, D. A. (1981) "Histograms, Percentiles, and Moments." American

Statistician , 35, 164-165.

Dickey, D. ve Fuller, W. A. (1979): “Distribution of the Estimates for

Autoregressive Time Series with a Unit Root”, Journal of the American

Econometrics.” Journal of Econometrics, 2 (2): 111-120.

Dinler, Z. (2013). İktisada Giriş (19.Baskı), Ekin Yayınları, Bursa

Ekonomi Bakanlığı (2014) 2023 Türkiye ihracat Stratejisi ve Eylem Planı, Makro

Göstergeler, Mikro Göstergeler Ekonomi ve Dış Ticaret Politikaları, Yıl:

1, Sayı: 1, Ss. 69-100.

Enders, Walter (1995), Applied Econometric Time Series, Birinci Baskı, Wiley.

ENGLE, R.F. ve Granger, W.J., (1987) “Cointegartion and Error

Correction: Representation, Estimation, and Testing”, Econometrica, 55,

107-123.

Ergun, S. ve Taşar, İ. (2014). ‘’Döviz Kuru, Verimlilik ve İhracat Nedensellik

Analizi’’. Akademik Yaklaşım Dergisi 5 (1). 1-12.

Ertek, T. (2004). Makro Ekonomiye Giriş (1.Baskı). İstanbul: Beta Yayınları.

Ertürk, E. (2010). Uluslararası İktisat (3. Baskı). İstanbul: Alfa Yayınları. Ss.356-

368.

http://www.dtm.gov.tr/anl/DTO/GATT-ILKE.htm

128

Göçer İ, Hepkarşı N. (2013). İhracat-Büyüme İlişkisi: Yapısal Kırılmalı Bir

Analiz. Siyaset, Ekonomi ve Yönetim Araştırmaları Dergisi. 1 (4), 57-87.

Göçer, İ. ve Elmas, B.(2013) ‘’Genişletilmiş Marshall-Lerner Koşulu

Çerçevesinde Reel Döviz Kuru Değişimlerinin Türkiye’nin Dış Ticaret

Performansına Etkileri: Çoklu Yapısal Kırılmalı Zaman Serisi Analizi’’.

BDDK Bankacılık ve Finansal Piyasalar. 7 (1). 137-157.

Göçer, İsmet And Özdemir, Abdullah. "2008 Küresel Krizinin Yayılma Süreci

Ve Etkileri: Seçilmiş Ülkeler İçin Ekonometrik Bir Analiz", Afyon

Kocatepe Üniversitesi, 2012.

Granger, C. W. J. & Newbold, P. (1974). Spurious regressions in econometrics.

Journal of Econometrics, 2(2), 111-120.

Gujarati, D, N. (1999). Basic econometrics, 4 th Edition, Mc Graw Hill.

Güriş S, Çağlayan, Güriş B. (2013). Eviews ile Temel Ekonometri (……basım).

İstanbul: Yılmaz Basım Yayım.

Güven, T,C. (1998). “Cumhuriyetin 75. Yıldönümünde Dış Ticaretimizin Geçmişi

ve Bugünü”, Dış Ticaret Dergisi, Yıl:3 Özel Sayı, Ss.26–41.

Harris R.I. D (1995), “Using Cointegration Analaysis in Econometric Modelling,

Harlow, London: Prentice Hall”.

Hatiboğlu, Z, (1993), Temel Uluslararası İktisat, Beta Yayınevi, İstanbul

Helpman, E, Krugman, Paul R., (1985) Market Structure and Foreign Trade, Mıt

Press, Cambridge, S.35

İncekara, A. (2001), “Küreselleşme, Ekonomik Kriz ve Türkiye”, Yeni Türkiye

Ekonomik Kriz Özel Sayısı Iı, Yıl: 7, Sayı: 42, Ss. 927-931.

Jones, R.Barry, (1999), Globalization And Change İn İnternational Political

Economy, İnternational Affairs, Vol:75, No:2, S, 357.

129

Karakaş, A. (2012). ‘’Türkiye Ekonomisinde Yapısal Değişim: Dış Ticarette Fasıl

Bazlı Yapısal Dönüşüm Analizi’’. Sosyal ve Beşeri Bilimler Dergisi. 4 (1).

1-9.

Karluk, R, (2002), Uluslararası Ekonomi Teori ve Politika, Beta Yayıncılık,

Eskişehir

Karluk, R. (1981), Türkiye’ De İhracata Yönelik Dış Ticaret Politikası ve

İhracatın Yapısal Analizi, Eskişehir İktisadi ve Ticari Bilimler Akademisi,

Yayın No:237–158, S.12–14

Karluk, R. (2005), Cumhuriyet’in İlanından Günümüze Türkiye Ekonomisinde

Yapısal Dönüşüm, Gözden Geçirilmiş 10. Baskı, Beta Basım Yayım

Dağıtım, İstanbul

Karluk, R. (2013). Uluslararası Ekonomi Teori-Politika (10. Baskı), Beta

Yayınlar, İstanbul

Kazgan, G. (2009), Tazimat’tan 21. Yüzyıla Türkiye Ekonomisi, İstanbul Bilgi

Üniversitesi Yayınları, İstanbul.

Keesing, Donald B., “Labor Skills On The Structure Of Trade İn Manufactures”,

The Open Economy Essays On International Trade and Finance, Peter B.

Kenen ve Roger Lawrence (Ed), Columbia University Press, 1968, S.5-6

Kepenek, Y ve Yentürk, N. (2005), Türkiye Ekonomisi, 17. Basım, Remzi

Kitapevi, İstanbul

Kılıç, A. (1992), Türkiye’nin Dış Ticaret Politikaları, (Basılmamış Yüksek Lisans

Tezi), İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü, S: 3-5

Kılınç Savrul B., Özel H. ve Kılıç C., (2013), Osmanlı’nın Son Döneminden

Günümüze Türkiye’de Dış Ticaretin Gelişimi. Girişimcilik ve Kalkınma

Dergisi 8 (1), 55-74

Kınaytürk Z.(2006), 1990 Yılından Sonra Yaşanan Ekonomik Krizlerin Küçük Ve

Orta Büyüklükteki İşletmeler (Kobi) Üzerindeki Etkileri (yüksek lisans

tezi) Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü İktisat

Anabilim Dalı, S: 1

130

Kızıldere, C. Kabadayı, B. Emsen, S.(2014) ‘’Dış Ticaretin Döviz Kuru

Değişmelerine Duyarlılığı: Türkiye Üzerine Bir İnceleme’’ International

Journal Of Economic and Administrative Studies.

Kwiatkowski, D., Phillips, P. C. B., Schmidt, P., Shin, Y. (1992). “Testing the Null

Hypothesis of Stationarity against the Alternative of a Unit Root, How

Sure are We that Economic Time Series have a Unit Root?”, Journal of

Econometrics, 54, 159-78.

Kökkılınç, Eraltuğ A. (2012), Uluslarararası Ticaret Anlaşmalarının Sosyal

Hükümleri Tbb Dergisi, S.82-83.

Krugman, Paul R., Obstfeld, Maurice, (1991) International Economics, Harper

Collins Publishers, 2
nd

ed, S.123

Leontief, W. (1953), “Domestic Production And Foreign Trade: The American

Capital Position Re-Examined”, İn J. Bhagwati (Ed) 1969. International

Trade, Penguin Modern Economics.

Leontief, W. (1959), “Factor Proportions And The Structure Of American Trade:

Further Theoretical and Empirical Analysis”, Review of of Economics and

Statistics, Vol: 41, Pp: 246-407.

 MacKinnon, J. G. (1996). Numerical distribution functions for unit root and

cointegration tests, Journal of Applied Econometrics, 11, 601–618.

Martinez, D., (2004), The World Of Work In The Context Of Economic Integration

And Trade Liberalization, International Labour Office Working Paper,

No:45, S.9-10

Mercan M, Göçer İ. (2011). Cari Açığın Kaynakları ve Sürdürülebilirliği:

Ekonometrik Bir Analiz. Anadolu International Conference in Economics

2. 1-22.

Mercan M, Göçer İ. (2014).Ticari Dışa Açıklığın Ekonomik Etkileri: Orta Asya

Ülkeleri İçin Ampirik Bir Analiz. Uluslararası Yönetim İktisat ve İşletme

Dergisi. 10 (22), 27-44.

Molle, W., (2003), Global Economic İnstitutions, Routledge, New York

131

Nye, Joseph S., (2004), Power İn The Global İnformation Age: From Realism To

Globalization, Routledge, New York,

Öz, S. (2011). ‘’Reel Döviz Kuru ve Dış Ticaret’’. Enformatik Araştırma Formu.

Özel, A. (2011). ‘’Türkiye’de Ticari Serbestleşmenin Tarihsel Gelişimi’’.

Girişimcilik ve Kalkınma Dergisi. 6 (2).

Özkale, L. ve Kayalıca, Ö, M. (2008), “Dış Ticaretin Yapısal Değişimi”, Çeşitli

Yönleriyle Cumhuriyetin 85’inci Yılında Türkiye Ekonomisi, (Ed. Gülen

Elmas Arslan), Ankara

Pakhuy, Özlem. (2005) ‘’Küreselleşen Dünyada Güçlü Devletlerin Müdahale

Aracı Olarak Dünya Ticaret Örgütü’’ (Yayınlanmış Yüksek Lisans Tezi),

Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü

Palamut, E. ve Giray, F. (2001), “Cumhuriyetten Günümüze Yaşanan Mali Krizler

ve Uygulanan Politikalar”, Yeni Türkiye Ekonomik Kriz Özel Sayısı I,

Yıl: 7, Sayı: 41, Ss. 20-34.

Pamuk, Ş. (2005). Osmanlı-Türkiye İktisat Tarihi (1500–1914), İletişim Yayınları,

İstanbul

Parasız, İ. (1998), Türkiye Ekonomisi 1923’ten Günümüze İktisat ve İstikrar

Politikaları Uygulamaları, Ezgi Kitapevi Yayınları, Bursa.

Peker O, Göçer İ. (2010). Yabancı Doğrudan Yatırımların Türkiye’deki İşsizliğe

Etkisi: Sınır Testi Yaklaşımı. Ege Akademik Bakış. 10 (4), 1187-1194.

Perron, P. (1990). Testing For A Unit Root in A Time Series With A Changing

Mean. Journal of Business and Economic Statistics, 8, 153-62.

Phillips, P.C.B, & Perron, P. (1988). Testing For A Unit Root İn Time Series

Regressions. Biometrika 75, 335-346.

Porter, Michael E., (1990), The Competitive Advantage Of Nations, Free Press,

S.20

132

Rybczinsky, T.M, (1956), “Factor Endownment And Relative Commodity

Prices”, Economica, N.S.22, November, 352-359.

Salvatore, D. (1998), International Economics, Prentice Hall, 6
th
ed, S.168 Series

Regression”, Biomètrika, 75 (2): 336-346.

Serin, N, (1972), Kalkınma ve Dış Ticaret: Az Gelişmiş Ülkeler ve Türkiye

Yönünden, Ankara Üniversitesi Sbf Yayını, Yayın No:310, S. 226- 227

Serin, N. (2001), “Dış Ticaret ve Dış Ticaret Politikası”, Türkiye Ekonomisi

Sektörel Analiz, Ed. Ahmet Şahinöz, Ankara, İmaj Yayınevi

Sevüktekin M, Nargeleçekenler M. (2006). İstanbul Menkul Kıymetler Borsası

Getiri Volatiletisinin Modellenmesi ve Ön raporlanması. Ankara

Üniversitesi SBF Dergisi. 61 (4), 243-265.

Seyidoğlu H.(2013). Uluslararası İktisat Teori Politika ve Uygulama (19. baskı).

İstanbul: Beta Yayıncılık.

Smith, Ian G: Debrah, Yaw A., (2002), Globalization, Employment, and The

Workplace: Diverse Impacts, Routledge, London

Sodersten, Bo, Reed, Geoffrey, (1994), International Economics, St. Martin’s

Press, 3
rd

ed, New York, S.83

Sönmez, S. (2009), “Türkiye Ekonomisinde Neoliberal Dönüşüm Politikaları ve

Etkileri”, Küreselleşme, Kriz ve Türkiye’de Neoliberal Dönüşüm, (Ed.

Nergis Mütevellioğlu, Sinan Sönmez), İstanbul Bilgi Üniversitesi

Yayınları Statistical Association , 74: 427-431.

Stolper, W.F., Samuelson, Paul A., (1941), ’’Protection And Real Wages’’ Review

Of Economic Studies, Novenber, S 140-176.

Sur, M. (2000) “Globalleşme Bağlamında Sosyal Haklar”, Türkiye’de İnsan

Hakları, Todaie, 1. Baskı, Ankara

Şahın, H. (2009), Türkiye Ekonomisi Tarihsel Gelişimi-Bu Günkü Durumu, 10.

Baskı, Ezgi Kitapevi, Bursa.

133

Şahin, H. (1997). İktisada Giriş, Ezgi Kitabevi Yayınları, Bursa

Şahinöz A, (2001), Türkiye Ekonomisi Sektörel Analiz, Türkiye Ekonomi Kurumu,

İmaj Yayıncılık, Ankara.

Şanlı, C. (2002), Uluslararası Ticari Akitlerin Hazırlanması ve Uyuşmazlıkların

Çözüm Yolları, 2.Bası, Beta, İstanbul.

Şenol, C. (2004), “ Dış Ödemeler Dengesi”, Gümrük Dünyası Dergisi, Sayı:43

Şentürk, M. (2014). ‘’Gümrük Birliği Üyeliğinden Günümüze Türkiye’nin Dış

Ticareti Üzerine Bir İnceleme’’. Akademik Yaklaşım Dergisi. 3 (1). 127-

142.

Tarı, R.(2014). ‘’Ekonometri’’,10.Baskı, Umuttepe Yayınları, Kocaeli.

Taşkın, M. Murat, (2003). “1923–2003 Döneminde Türkiye Cumhuriyeti’nin Dış

Ticaret Politikaları”, Dış Ticaret Dergisi, Yıl:8 Özel Sayı, Ss.131–153.

Telli, S. (1991), Devletler Hukuku Açısından Uluslararası Ticaret ve

Kurumlaşması, Ankara

Tomanbay, M, (1995), Dış Ticaret Rejimi ve _İhracatın Finansmanı, Hatiboğlu

Yayınevi, Yüksek Öğretim Dizisi:23, Yayın No: 85, Ankara

Tonus, Ö. (2007), “Gümrük Birliği Sonrasında Türkiye’de Dışa Açıklık ve

Sanayileşme”, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, Sayı: 17,

Ss. 193-214.

Turan, Z,(2005),’’ Türkiye Ekonomisinde Kasım 2000 - Şubat 2001 Krizleri ‘’,

TUHİS Ağustos Ss: 5-18

Türkiye İhracatçılar Meclisi. (2014). Ekonomi ve Dış Ticaret Raporu İstanbul:

Küçük Mucizeler Yayıncılık

Uludağ, İ. ve Arıcan, E. (2003). Türkiye Ekonomisi Teori, Politika, Uygulama,

Der Yayınları, İstanbul.

Walher, T. (1997), The World Economy, New York: John Wiley & Sons, Inc.

134

Windsor, Duane ve Getz, (1999), Kathleen, ’’ Regional Market Integration And

The Development Of Global Norms For Enterprise Conduct’’business and

Society, Dec, Vol:38, Issue;4, S.415.

World Trade Organization. 2014. About Wto. 31.10.2014,

Yamak, R. ve Korkmaz, A. (2005). ‘’Reel Döviz Kuru ve Dış Ticaret Dengesi

İlişkisi’’. İstanbul Üniversitesi Ekonometri ve İstatistik Dergisi. 2. 16-38.

Yavilioğlu, C, (2002), “Kalkınmanın Anabilimsel Tarihi ve Kavramsal

Kökenleri”, C.Ü İktisadi ve İdari Bilimler Dergisi, Cilt:3, Sayı:1, S. 66- 67

Yayıncılık, 3 rd edition, İstanbul.

Yeldan, E. (2005), Küreselleşme Sürecinde Türkiye Ekonomisi, Bölüşüm, Birikim

ve Büyüme, 11. Baskı, İletişim Yayınları, İstanbul.

Yılancı, V. ve Öztürk, A.(2010) ‘’Türkiye İle En Büyük Beş Ticaret Ortağının

Hisse Senedi Piyasalarındaki Arasındaki Entegrasyon İlişkisinin Analizi:

Yapısal Kırılmalı Birim Kök ve Eşbütünleşme Analizi’’. Erciyes

üniversitesi İİBF Dergisi. 36. 261-279.

Yıldırım, K, Bakırtaş, İ, Yılmaz, R, (2005), Makro İktisada Giriş, Ekin Kitapevi

Yayını, Bursa.

Yılmaz, D. (2009). ‘’Dış Ticarette Yapısal Dönüşüm: Küresel Dinamikler ve

Türkiye Ekonomisi Açılış Konuşması’’.

Yiğit, M. (1996), İhracat ve İhracat Teşviklerinin Ekonomik Analizi, Üniversite

Kitapevi, Kütahya

Http://Www.Apec.Org/About-Us/About-Apec/History.Aspx 01.12.2014

Http://Www.Dunyabulteni.Net/Haber/124026/Dis-Ticarette-Eksen-Polemigi

15.12.2014 Öztürk F. Dünya Bülteni 2014

http://www.mfa.gov.tr/serbest-ticaret-anlasmalarinin-yeri-ve-turkiye_nin-dis-

ticaretinin-gelistirilmesindeki-onemi.tr.mfa 23.12.14

Http://Www.Oecd.Org/About/History/ 01.12.2014

http://www.apec.org/About-Us/About-APEC/History.aspx
http://www.dunyabulteni.net/haber/124026/dis-ticarette-eksen-polemigi%2015.12.2014
http://www.dunyabulteni.net/haber/124026/dis-ticarette-eksen-polemigi%2015.12.2014
http://www.mfa.gov.tr/serbest-ticaret-anlasmalarinin-yeri-ve-turkiye_nin-dis-ticaretinin-gelistirilmesindeki-onemi.tr.mfa%2023.12.14
http://www.mfa.gov.tr/serbest-ticaret-anlasmalarinin-yeri-ve-turkiye_nin-dis-ticaretinin-gelistirilmesindeki-onemi.tr.mfa%2023.12.14
http://www.oecd.org/about/history/

135

Http://Www.Questia.Com/Pm.Qst?A=O&D=5006472688 25.11.2014

Http://Www.Tuik.Gov.Tr/Ustmenu.Do?Metod=Temelist 15.12.2014

Http://Www.Wto.Org/English/Thewto_E/Minist_E/Minist_E.Htm 01.12.2014

Http://Www.Wto.Org/English/Thewto_E/Whatis_E/İnbrief_E/İnbr01_E.Htm

21.11.2014

Https://Mc9.Wto.Org/ 01.12.2014

http://www.questia.com/PM.qst?a=o&d=5006472688
http://www.tuik.gov.tr/UstMenu.do?metod=temelist
http://www.wto.org/english/thewto_e/minist_e/minist_e.htm
http://www.wto.org/english/thewto_e/whatis_e/inbrief_e/inbr01_e.htm
https://mc9.wto.org/

136

137

EKLER

EK 1: Uzun Dönem Analizi Test sonuçları

Dependent Variable: LNM_AFRİKASA

Method: Dynamic Least Squares (DOLS)

Date: 01/13/15 Time: 09:06

Sample (adjusted): 1996M11 2014M08

Included observations: 214 after adjustments

Cointegrating equation deterministics: C

Automatic leads and lags specification (lead=0 and lag=9 based on AIC

 criterion, max=14)

HAC standard errors & covariance (Bartlett kernel, Newey-West fixed

 bandwidth = 5.0000)

 Variable Coefficient Std. Error t-Statistic Prob.

 REER_AFRIKA_SA 0.041184 0.004551 9.048764 0.0000

C 9.118432 0.313439 29.09158 0.0000

 R-squared 0.791741 Mean dependent var 12.49134

Adjusted R-squared 0.778205 S.D. dependent var 0.556376

S.E. of regression 0.262026 Sum squared resid 13.73153

Durbin-Watson stat 0.802325

Heteroskedasticity Test: Breusch-Pagan-Godfrey

DependentVariable: LN_XABSA

Method: LeastSquares

Date: 12/28/14 Time: 01:18

Sample: 1996M01 2014M08

Includedobservations: 224

 Variable Coefficient Std. Error t-Statistic Prob.

 AB_REEXSA 0.029759 0.001073 27.74241 0.0000

C 11.57779 0.118062 98.06553 0.0000

 R-squared 0.776129 Meandependent var 14.80707

Adjusted R-squared 0.775120 S.D. dependent var 0.622583

S.E. of regression 0.295238 Akaikeinfocriterion 0.406818

Sumsquaredresid 19.35072 Schwarzcriterion 0.437279

Loglikelihood -43.56358 Hannan-Quinncriter. 0.419113

F-statistic 769.6414 Durbin-Watson stat 0.246509

Prob(F-statistic) 0.000000

DependentVariable: LNM_ABSA

Method: LeastSquares

Date: 12/29/14 Time: 15:27

Sample: 1996M01 2014M08

Includedobservations: 224

138

Variable Coefficient Std. Error t-Statistic Prob.

 AB_REEXSA 0.025981 0.000959 27.09107 0.0000

C 12.31769 0.105552 116.6973 0.0000

 R-squared 0.767764 Meandependent var 15.13702

Adjusted R-squared 0.766718 S.D. dependent var 0.546501

S.E. of regression 0.263956 Akaikeinfocriterion 0.182818

Sumsquaredresid 15.46733 Schwarzcriterion 0.213279

Loglikelihood -18.47561 Hannan-Quinncriter. 0.195114

F-statistic 733.9262 Durbin-Watson stat 0.241964

Prob(F-statistic) 0.000000

DependentVariable: LN_M_ASSA

Method: LeastSquares

Date: 12/29/14 Time: 00:29

Sample: 1996M01 2014M08

Includedobservations: 224

 Variable Coefficient Std. Error t-Statistic Prob.

 ASYA_RESA 0.028892 0.004710 6.134714 0.0000

C 11.69627 0.451837 25.88602 0.0000

 R-squared 0.144953 Meandependent var 14.44716

Adjusted R-squared 0.141101 S.D. dependent var 0.896344

S.E. of regression 0.830703 Akaikeinfocriterion 2.475799

Sumsquaredresid 153.1949 Schwarzcriterion 2.506260

Loglikelihood -275.2895 Hannan-Quinncriter. 2.488095

F-statistic 37.63472 Durbin-Watson stat 0.026425

Prob(F-statistic) 0.000000

DependentVariable: LNX_ASYSA

Method: LeastSquares

Date: 12/30/14 Time: 10:54

Sample: 1996M01 2014M08

Includedobservations: 224

 Variable Coefficient Std. Error t-Statistic Prob.

 ASYA_RESA 0.024967 0.005189 4.811791 0.0000

C 11.47687 0.497818 23.05434 0.0000

 R-squared 0.094444 Meandependent var 13.85413

Adjusted R-squared 0.090365 S.D. dependent var 0.959624

S.E. of regression 0.915239 Akaikeinfocriterion 2.669626

Sumsquaredresid 185.9611 Schwarzcriterion 2.700087

Loglikelihood -296.9981 Hannan-Quinncriter. 2.681921

F-statistic 23.15333 Durbin-Watson stat 0.023367

Prob(F-statistic) 0.000003

139

DependentVariable: LNX_AFRSA

Method: LeastSquares

Date: 12/29/14 Time: 12:41

Sample: 1996M01 2014M08

Includedobservations: 224

 Variable Coefficient Std. Error t-Statistic Prob.

 AFRIKA_SA 0.023347 0.004945 4.721581 0.0000

C 10.44679 0.474402 22.02099 0.0000

 R-squared 0.091256 Meandependent var 12.66975

Adjusted R-squared 0.087163 S.D. dependent var 0.912879

S.E. of regression 0.872188 Akaikeinfocriterion 2.573264

Sumsquaredresid 168.8779 Schwarzcriterion 2.603725

Loglikelihood -286.2056 Hannan-Quinncriter. 2.585560

F-statistic 22.29333 Durbin-Watson stat 0.046274

Prob(F-statistic) 0.000004

DependentVariable: LN_M_AFSA

Method: LeastSquares

Date: 12/29/14 Time: 14:52

Sample: 1996M01 2014M08

Includedobservations: 224

 Variable Coefficient Std. Error t-Statistic Prob.

 AFRIKA_SA 0.013320 0.003030 4.396707 0.0000

C 11.19922 0.290667 38.52936 0.0000

 R-squared 0.080102 Meandependent var 12.46752

Adjusted R-squared 0.075958 S.D. dependent var 0.555922

S.E. of regression 0.534392 Akaikeinfocriterion 1.593513

Sumsquaredresid 63.39750 Schwarzcriterion 1.623974

Loglikelihood -176.4734 Hannan-Quinncriter. 1.605808

F-statistic 19.33104 Durbin-Watson stat 0.201215

Prob(F-statistic) 0.000017

140

EK 2. Serilerin Orijinal Halleri

13.6

14.0

14.4

14.8

15.2

15.6

16.0

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LNM_AB

13.6

14.0

14.4

14.8

15.2

15.6

16.0

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LN_XAB

141

12.4

12.8

13.2

13.6

14.0

14.4

14.8

15.2

15.6

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LNX_ASYA

12.8

13.2

13.6

14.0

14.4

14.8

15.2

15.6

16.0

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LN_M_ASYA

142

11.0

11.5

12.0

12.5

13.0

13.5

14.0

14.5

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LNX_AFRIKA

10.5

11.0

11.5

12.0

12.5

13.0

13.5

14.0

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LN_M_AFRIKA

143

EK 3. Serilerin Mevsim Etkilerinden Arındırılmış Halleri

13.6

14.0

14.4

14.8

15.2

15.6

16.0

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LN_XABSA

14.0

14.4

14.8

15.2

15.6

16.0

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LNM_ABSA

144

12.4

12.8

13.2

13.6

14.0

14.4

14.8

15.2

15.6

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LNX_ASYSA

12.5

13.0

13.5

14.0

14.5

15.0

15.5

16.0

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LN_M_ASSA

145

11.0

11.5

12.0

12.5

13.0

13.5

14.0

14.5

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

LNX_AFRSA

146

147

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı :Osman DEĞER

Doğum Yeri ve Tarihi :21.01.1089/Yıldızeli-SİVAS

Eğitim Durumu

Lisans Öğrenimi :Adnan Menderes Üniversitesi

Yüksek Lisans Öğrenimi :Adnan Menderes Üniversitesi

Bildiği Yabancı Diller :İngilizce, İtalyanca

İş Deneyimi

Çalıştığı Kurumlar :Süleyman Demirel Üniversitesi (Arş. Gör.,

 14.10.2014-.....)

İletişim

E-posta Adresi : osmandeger@sdü.edu.tr

Tarih : 12.01.2015

