

i

YAZAR ADI-SOYADI: HALĐL UÇAL

BAŞLIK: AVRUPA BĐRLĐĞĐ SÜRECĐNDE KIBRIS MESELESĐ VE TÜRKĐYE

ĐLE GÜNEY KIBRIS ARASINDAKĐ POTANSĐYEL TĐCARETĐN ÇEKĐM

TEORĐSĐ YÖNTEMĐ ĐLE TAHMĐNĐ

ÖZET

Türkiye’nin dış ilişkilerinde en önemli konulardan biri Avrupa Birliği diğeri de

Kıbrıs Meselesidir. 2003 yılında yaşanan genişleme süreciyle Güney Kıbrıs’ın bütün

adayı temsil edecek şekilde Kıbrıs Cumhuriyeti olarak AB üyeliğine kabulü ile Kıbrıs

Meselesi artık Avrupa birliği süreci içinde değerlendirilen bir sorun haline gelmiştir.

Güney Kıbrıs Rum Yönetimi ile ikili ilişkiler kurmayan Türkiye’nin Gümrük Birliği

çerçevesinde havaalanlarını ve limanlarını Güney Kıbrıs uçak ve gemilerine açması

istenmiştir. Adadaki sorunlar çözülmeden Türkiye’nin bu durumu kabullenmesi Güney

Kıbrıs için siyasi bir zafer olacaktır. Ancak küçük bir ada devleti olan ve dışarıya

bağımlılığı çok fazla olan Güney Kıbrıs için bu yeni durum sadece siyasi değil

ekonomik anlam da içermektedir. Bu çalışmada, iki ülke arasında normal ikili ilişkiler

olduğu varsayımı altında iki ülke arasındaki ticaret hacmi tahmini yapılmıştır. Bu

tahmin için de uluslar arası ticarette daha önce de kullanılmış olan “Çekim Teorisi”nden

faydalanılmıştır. Çekim teorisi birçok çalışmada ülkelerin dış ticaret özelliklerinin ve

dış ticaretini etkileyen faktörlerin belirlenmesinde yardımcı olmuştur. Çalışmada elde

edilen sonuçlarda tahminde kullanılan değişkenlerin Türkiye’nin dış ticaretindeki

etkinliği ölçülmüştür. Türkiye ile Güney Kıbrıs arasındaki potansiyel ticaret tahminleri

Türkiye’nin dış ticaretini önemli miktarda artırmamaktadır. Ancak aynı değerler Güney

Kıbrıs’ın dış ticaretinde çok önemli oranlara ulaşmaktadır. Elde edilen sonuçlara göre

Türkiye Güney Kıbrıs’ın ticaret yaptığı belli başlı ülkelerden biri olma

potansiyelindedir. Bu da, Güney Kıbrıs’ın hedefinin sadece siyasi değil ekonomik

kazanç da olduğunu göstermektedir.

ANAHTAR SÖZCÜKLER

Çekim Teorisi, Kıbrıs Meselesi, Dış Ticaret, Avrupa Birliği

ii

NAME and SURNAME: HALĐL UÇAL

TITLE: THE CYPRUS ISSUE IN THE PROCESS OF EUROPEAN UNION AND

PREDICTING THE POTENTIAL TRADE VOLUME BETWEEN TURKEY

AND SOUTH CYPRUS BY USING GRAVITY THEORY

ABSTRACT

The European Union and the Cyprus Issue are the two main subject in international

relations of Turkey. In the expansion process of EU in 2003, the Greek Cypriots was

accepted as the only representative state of the Island. After that, the Cyprus Issue has

become one of the main subject which is started to be discussed in EU process. Turkey,

which has no political and economic relations with Greek Cypriots, has to allow Greek

Cypriots’ airlines and ships to use Turkish ports as a result of Customs Union. If Turkey

accepts this new situation before the solution in the island, this will be a political victory

for Greek Cypriots. However, this situation has not only a political meaning but also an

economic meaning for the Greek Cypriots. This is because, Greek Cypriot is a small

island which is mainly dependent to abroad in external trade. In this study, potential

trade gains are predicted for two countries under the assumption of normal relations.

The Gravity Theory, which has used in several international trade studies, is used for

this prediction. In many studies, the Gravity Theory has been very useful to find the

countries’ potential extarnal trade and the determinants of the external trade. In this

study, the determinants of Turkey’s external trade are measured and used to find

potential external trade between Turkey and Greek Cypriots. The predicted potential

trade volume does not seem to increase Turkey’s bilateral trade very much. However,

the same volume reaches very important portions in Greek Cypriots’ external trades.

According to the estimation results, Turkey has a potential to be one of the main trade

partners of Greek Cypriots. This conclusion shows that Greek Cyprots’ aim is not only

political but also economical.

KEYWORDS

Gravity Theory, Cyprus Issue, External Trade, European Union

iii

ÖN SÖZ

Öncelikle tez çalışmam süresince, bana yol gösteren, beni teşvik eden, yardımlarını

ve desteğini benden hiçbir zaman esirgemeyen değerli danışmanım Sayın Yrd. Doç Dr.

Şakir GÖRMÜŞ’e teşekkürlerimi sunarım. Ayrıca, tez dönemim boyunca değerli

tavsiye, yardım ve desteklerini esirgemeyen Đktisat Bölüm Başkanı Sayın Doç Dr. Fuat

ERDAL ve Sayın Yrd. Doç. Dr. Recep TEKELĐ’ye teşekkürlerimi sunarım.

Tez çalışmam süresince bana gerekli imkânları sağlayan Adnan Menderes

Üniversitesi’ne ve özellikle Đktisat Bölümü’ne teşekkür ederim.

Son olarak, bu yoğun çalışma süresince manevi desteğini benden esirgemeyen

sevgili eşim Hülya UÇAL’a sonsuz sevgi ve teşekkürlerimi sunarım.

iv

ĐÇĐNDEKĐLER

ÖZET.. i

ABSTRACT.. ii

ÖN SÖZ.. iii

ĐÇĐNDEKĐLER ... iv

TABLOLAR LĐSTESĐ.. vi

EKLER LĐSTESĐ ... vii

KISALTMALAR ..viii

GĐRĐŞ .. 1

1. BÖLÜM: TÜRKĐYE–AVRUPA BĐRLĐĞĐ ĐLĐŞKĐLERĐ VE KIBRIS

MESELESĐ ... 3

1.1. AVRUPA BĐRLĐĞĐ VE TÜRKĐYE-AB ĐLĐŞKĐLERĐ ... 4

1.1.1. AB Gelişim Süreci ... 4

1.1.2. Türkiye’nin AB Üyelik Süreci ... 6

1.2. KIBRIS MESELESĐ VE TARĐHSEL GELĐŞĐMĐ .. 9

1.2.1. Yakın Tarihte Kıbrıs Meselesi ... 9

1.2.2. Kıbrıs Rum Yönetimi’nin AB Üyelik Süreci... 11

1.2.3. Türkiye’nin Kıbrıs Politikası ve Güney Kıbrıs ile Đlişkiler.......................... 12

2. BÖLÜM: TÜRKĐYE VE KIBRIS ADASI’NIN EKONOMĐSĐ 15

2.1. TÜRKĐYE EKONOMĐSĐ VE DIŞ TĐCARETĐ... 15

2.1.1. Türkiye Ekonomisi... 15

2.1.2. Türkiye Dış Ticareti ... 17

2.2. KIBRIS ADASI’NIN EKONOMĐSĐ VE DIŞ TĐCARETĐ.................................. 21

2.2.1. KKTC Ekonomisi .. 21

v

2.2.2. KKTC Dış Ticareti... 25

2.2.3.Güney Kıbrıs Ekonomisi... 27

2.2.4. Güney Kıbrıs Dış Ticareti .. 28

3. BÖLÜM: YERÇEKĐMĐ TEORĐSĐ VE TÜRKĐYE-GÜNEY KIBRIS TĐCARET

TAHMĐNĐ ĐÇĐN UYGULANMASI.. 31

3.1. YERÇEKĐMĐ TEORĐSĐ VE GEÇMĐŞ UYGULAMALAR 31

3.2. METODOLOJĐ VE DATA... 37

3.3. TAHMĐN... 41

3.3.1. Tahmin Sonuçları ... 41

3.3.2. Potansiyel Ticaret Hacminin Tahmini ... 47

4. BÖLÜM: SONUÇ VE DEĞERLENDĐRMELER .. 51

KAYNAKÇA .. 53

EKLER.. 56

ÖZ GEÇMĐŞ... 72

vi

TABLOLAR LĐSTESĐ

Tablo 2.1: Türkiye’nin GSYĐH Verileri ve Büyüme Oranı16

Tablo 2.2: Türkiye’nin Đşsizlik ve Enflasyon Oranları..17

Tablo 2.3: Yıllara Göre Türkiye’nin Dış Ticareti ..18

Tablo.2.4: Türkiye’nin Dış Ticaretin Ülke Gruplarına Göre Dağılımı....................20

Tablo 2.5: KKTC’nin Reel Büyüme Hızı ve Enflasyon Oranı..................................22

Tablo 2.6: KKTC’nin Bütçe Verileri...23

Tablo 2.7: KKTC’nin Đşgücü Sektörel Dağılımı ..24

Tablo2.8: KKTC’nin Kişi Başı GSMH ve Enflasyon Oranları25

Tablo 2.9: KKTC’nin Đthalat Yaptığı Ülke Grupları ..26

Tablo 2.10: KKTC’nin Yıllara Göre Dış Ticaret Verileri...27

Tablo 2.11: GKRY’nin Enflasyon, Đşsizlik ve GSYĐH Verileri28

Tablo 2.12: GKRY’nin Yıllara ve Ülkelere Göre Đthalat ve Đhracat Dağılımı29

Tablo 3.1: 1996 Yılı için Model Tahminleri..42

Tablo 3.4: Türkiye-Güney Kıbrıs Arasındaki Ticaret Hacmi Tahminleri50

vii

EKLER LĐSTESĐ

Ek 1: Analiz Đçin Verileri Kullanılan Ülkeler ..56

Ek 2: Kukla Değişken Đçin Kullanılan Ülkeler...57

Ek 3: 1996 Yılı Đçin Yapılan Regresyon Analizi Sonuçları58

Ek 4: 1999 Yılı Đçin Yapılan Regresyon Analizi Sonuçları61

Ek 5: 2003 Yılı Đçin Yapılan Regresyon Analizi Sonuçları64

Ek 6: 2003 Yılı Model 4 için Gerçek, Tahmin ve Hata Tablosu67

viii

KISALTMALAR

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

AET : Avrupa Ekonomik Topluluğu

BAE : Birleşik Arap Emirlikleri

CYP : Kıbrıs Poundu (Güney Kıbrıs Rum Yönetimi’nin Para Birimi)

DPÖ : Devlet Planlama Örgütü

EFTA : Avrupa Serbest Ticaret Bölgesi

EU : European Union(Avrupa Birliği)

EXP : Ters Logaritma

GDP : Gross Domestic Product(Gayri Safi Yurtiçi Hâsıla)

GKRY : Güney Kıbrıs Rum Yönetimi

GNP : Gross National Product(Gayri Safi Milli Hâsıla)

GSMH : Gayri Safi Milli Hâsıla

GSYĐH : Gayri Safi Yurtiçi Hâsıla

IMF : International Monetary Fund(Uluslararası Para Fonu)

ĐKÖ : Đslam Konferansı Örgütü

KKTC : Kuzey Kıbrıs Türk Cumhuriyeti

NAFTA : Kuzey Amerika Serbest Ticaret Bölgesi

NATO : Kuzey Atlantik Paktı

OECD : Ekonomik Đşbirliği ve Kalkınma Örgütü

TPI : Trade Policy Index(Ticaret Politikası Endeksi)

TÜĐK : Türkiye Đstatistik Kurumu

YTL : Yeni Türk Lirası

$: ABD Doları

1

GĐRĐŞ

Avrupa Birliği, 2003 yılında 10 ülkenin daha üyeliğe kabulü ile birlikte önemli bir

genişleme gerçekleştirmiştir. Yeni üye olan ülkelerden birinin de Güney Kıbrıs Rum

Kesimi olması ve adanın tamamını temsil edecek şekilde üyeliğe kabul edilmesi üyelik

sürecindeki Türkiye için de önemli bir sorunu ortaya çıkarmıştır. AB ile müzakerelere

başlayarak önemli yeni bir aşamaya geçen Türkiye, ticari anlamda AB ile ticari

entegrasyonu 1996’da Gümrük Birliği’nin yürürlüğe girmesi ile büyük ölçüde

sağlamıştır. Avrupa Birliğine yeni katılımlar ile birlikte Gümrük Birliği de

genişleyecektir. Kıbrıs Rum Kesimi AB üyeliğine kabul edilmekle birlikte otomatik

olarak Gümrük Birliği’nin de üyesi olmuştur. AB Güney Kıbrıs Rum Kesimi ile

herhangi bir ekonomik ve siyasi ilişki kurmayan Türkiye’den Gümrük Birliği

çerçevesinde Türk liman ve havaalanlarını bu ülkenin gemi ve uçaklarına açılmasını

istemiştir. Bu sorun genellikle siyasi açıdan ele alınmakta ve olayın ekonomik boyutu

ihmal edilmektedir. Bu çalışmada olayın ekonomik boyutu incelenecektir.

Uluslar arası ticaret teorileri göstermektedir ki serbest ticaret koşullarının oluşması

halinde dış ticaret ülkelerin refahını artıracaktır. Bu tezin amacı Türkiye ile Güney

Kıbrıs Rum Kesimi’nin ticaret yaptığı varsayımı altında, iki ülke arasındaki ticaret

hacminin ne kadar olabileceği sorusunu cevaplamaya çalışmaktır. Bütün uluslar arası

ticaret teorilerinin serbest ticaretin ülkelerin refahını olumlu yönde etkileyeceğini ifade

ettiği düşünülürse bu konu araştırılmaya değerdir.

Bu tez 4 ana bölümden oluşmaktadır. Birinci bölümde Türkiye ile Avrupa Birliği

ilişkileri ve Kıbrıs sorunu ortaya konulacaktır. Türkiye’nin AB ile tarihten günümüze

ilişkileri ve Türkiye’nin AB üyelik sürecinde yaşadıkları anlatılacaktır. Daha sonra da

Kıbrıs sorununun tarihsel gelişimi ve Türkiye’nin AB üyelik sürecinde Kıbrıs sorununa

değinilecektir.

Đkinci bölümde Türkiye’nin ve Kıbrıs Adasının ekonomik görünümü ortaya

konulacaktır. Öncelikle Türkiye’nin son yıllarda yaşadığı ekonomik gelişmeler ve dış

ticaretindeki hızlı artıştan bahsedilecektir. Daha sonra da Kıbrıs’ta bulunan Kuzey

Kıbrıs Türk Cumhuriyeti ve Güney Kıbrıs Rum Yönetimi’nin ekonomik ve ticari

görüntüsü aktarılacaktır.

2

Üçüncü bölümde ise çalışmada kullanılacak olan Çekim Teorisi’nden bahsedilecek

ve geçmişteki çekim teorisi çalışmalarından örnekler verilecektir. Daha sonra da çekim

teorisi Türkiye dış ticaretine uygulanacak, sonuçlar analiz edilecek ve elde edilen

sonuçlar Türkiye ve Güney Kıbrıs Rum Yönetimi arasındaki potansiyel ticaret hacminin

tahmininde kullanılacaktır.

Son bölümde ise sonuçların Türkiye ve Güney Kıbrıs açısından etkileri tartışılacak

ve değerlendirilecektir.

3

1. BÖLÜM TÜRKĐYE–AVRUPA BĐRLĐĞĐ ĐLĐŞKĐLERĐ VE

KIBRIS MESELESĐ

Türkiye’nin Avrupa Birliği ile olan ilişkileri 50 yıl öncesine dayanmasına rağmen

son yıllarda üyelik süreciyle birlikte Kıbrıs Meselesi AB ile olan ilişkilerde önemli bir

yer tutmaktadır. Özellikle Güney Kıbrıs Rum Yönetimi’nin adanın tamamını temsil

eden bir ülke olarak 2004’te üyeliğe kabulüyle birlikte, Türkiye-AB ilişkileri çok farklı

ve zorlu bir yola girmiştir. Aslında Kıbrıs meselesinde bir taraf olan Yunanistan’ın

1981’de topluluğa üye olması Kıbrıs konusunda Türkiye açısından dengeleri olumsuz

yönde etkilemiş ve karşı taraf bir adım öne geçmiştir. Daha sonra da, Yunanistan AB

üyesi olarak Güney Kıbrıs Rum Yönetimi’ne birlik içinde desteğini sürdürmüş ve adada

kalıcı bir çözüme ulaşılmadan Güney Kıbrıs’ın birliğe üyeliğini sağlamıştır. Sonuç

olarak, AB üyeliğine aday olan Türkiye’nin karşısında, tanımadığı bir ülkenin üyesi

olduğu bir birlik bulunmaktadır. AB ile müzakereler aşamasına gelen Türkiye son

zamanlarda Gümrük Birliği anlaşmasının yeni üyelere de genişletilmesinin istenmesi ile

kendisini Kıbrıs meselesinde zor bir durumda bulmuştur. 1995 yılında varılan

anlaşmayla tam üyelik olmadan Gümrük Birliği’ne giren Türkiye, ticari ve ekonomik

anlamda AB’ye yaklaşmada önemli bir adım attığını düşünmüş olsa da ne yazık ki yeni

oluşan durumda Gümrük Birliği tam üyeliğin önündeki en büyük engellerden birisi

haline gelmiştir. Adanın tek hâkimi olarak kabul etmediği Rum Yönetimi ile Gümrük

Birliğini uygulamasının oradaki meşru olmayan yönetimi tanıması anlamına geleceğini

düşünen Türkiye, limanlarını Rum gemi ve uçaklarına açmamakta ısrar etmiş ve

müzakerelerin sekteye uğramasına ve sonuç olarak da üyeliğinin tehlikeye girmesine

neden olmuştur.

Netice itibariyle Türkiye-AB ilişkileri eskisinden çok daha ileri bir düzeye

gelmesine rağmen Kıbrıs sorunu nedeniyle de kopma noktasına kadar gelmiştir. Bu

bölümde Avrupa Birliği’nin oluşum süreci ve Türkiye ile AB arasındaki ilişkilerin

tarihsel gelişimi ile “Kıbrıs Sorunu” incelenecektir.

4

1.1. AVRUPA BĐRLĐĞĐ VE TÜRKĐYE-AB ĐLĐŞKĐLERĐ

Bu bölümde Avrupa Birliği’nin oluşumu ve günümüze kadar olan gelişim süreci

anlatılacaktır. Ayrıca Türkiye’nin Avrupa Birliği ile ilişkilerine başladığı dönemden

günümüze kadar geçen süreç incelenecektir.

1.1.1. AB Gelişim Süreci

Avrupa Birliği’nin temelleri 2. Dünya Savaşı’ndan sonra en önemli iki madde olan

kömür ve çelik endüstrisinin kontrolü amacıyla kurulan Avrupa Kömür ve Çelik

Topluluğu ile atılmıştır. Avrupa Kömür ve Çelik Topluluğu, 18 Nisan 1951’de Belçika,

Almanya, Fransa, Hollanda, Lüksemburg ve Đtalya arasında imzalan Paris

Antlaşmasıyla kurulmuştur. Yine bu ülkelerin imzaladığı 25 Mart 1957 tarihli Roma

Antlaşması ile bir başka topluluk daha, Avrupa Atom Enerjisi Topluluğu (Euratom)

eklenmiş ve bu anlaşmayla, aynı tarihte Avrupa Ekonomik Topluluğu (AET)

kurulmuştur. 1958'de yürürlüğe giren Roma Antlaşması üye ülkeler arasında öncelikle

gümrük birliğini, yani malların gümrük vergisi ödenmeksizin üye ülkeler arasında

serbestçe alınıp satılmasını öngörmüştür.

1991 yılı sonunda Avrupa Topluluğu Konseyi’ni oluşturan on iki üye ülkenin devlet

veya hükümet başkanları Hollanda’nın Maastricht kentinde toplanarak Avrupa Birliği

üyesi ülkelerin ekonomik entegrasyonu için gerekli en önemli aşamayı karara

bağladılar. Maastricht Antlaşması ile ekonomik ve parasal birliğin aşamaları,

uygulanacak politikalar ve yapılacak kurumsal değişmeler ortaya konmuştur

(Seyidoğlu, 2001). Maastricht anlaşmasıyla günümüzde bazı AB ülkelerinin kullanmaya

başladığı Euro’nun temelleri atılmıştır. Parasal birliğin ifadesi olan Euro’ya geçiş için

üye ülkelerin uyması gereken bazı kurallar vardır. Bunlara Maastricht Kriterleri de

denmektedir. Bu kriterler şunlardır:

1. Fiyat Đstikrarı: Her üye ülkenin yıllık ortalama enflasyon oranı, bu alanda en iyi

sonuç elde eden (fiyat artış oranları en düşük olan) üç üye ülke ortalamasının 1.5 puan

fazlasını geçmeyecektir.

2. Kamu açığı: Üye ülkenin bütçe açığı, o ülke GSYĐH’sının %3’ünü aşmamalıdır.

3. Kamu borçları: Üye ülkelerin kamu borçlarının onun GSYĐH’sına oranı %60’ı

geçmemelidir.

5

4. Faiz oranları: Her üyenin ortalama faiz oranı fiyat istikrarı konusunda en iyi

durumdaki üç ülkenin faizlerinin ortalamasını iki puandan fazla aşmamalıdır.

5. Son iki yıl itibariyle üye ülke parasının diğer bir üye ülke parası karşısında

devalüe edilmemesi gerekir.

Maastricht Anlaşması 1 Kasım 1993’te yürürlüğe girmiştir.(Seyidoğlu, 2001)

Daha sonraki yıllardan günümüze kadar olan süreçte ise diğer Avrupa ülkelerinden

topluluğa katılımlar olmuştur. 1973’te Danimarka, Đrlanda ve Birleşik Krallık, 1981’de

Yunanistan, 1986’da Portekiz ve Đspanya, 1995’te Avusturya, Finlandiya ve Đsveç

topluluğa katılmıştır. 2004 yılına gelindiğinde ise 10 ülkeyi daha birliğe katan en büyük

genişleme süreci yaşanmıştır. 2004’te Malta, Polonya, Slovakya, Slovenya, Estonya,

Macaristan, Letonya, Litvanya, Çek Cumhuriyeti ve Kıbrıs Rum Yönetimi birliğe üye

olmuştur. Son olarak ise 2007’de Romanya ve Bulgaristan üye olarak kabul

edilmişlerdir.

Avrupa Birliği şu anda hem siyasi hem de ekonomik anlamda ABD ve Rusya ile

birlikte dünyada yeni bir güç dengesi konumuna gelmiştir. AB’nin lokomotifi

konumundaki Almanya, Fransa ve Đngiltere gibi büyük ülkeler AB ile birlikte dünyada

yeni bir siyasi rol üstlenmişlerdir. 2002 yılında bazı üye ülkelerin “Euro” denilen ortak

para birimine geçmesiyle “Parasal Birlik”’e geçiş yolunda ilk adım atılmış ve ABD

dolarının karşısına güçlü bir yeni para birimi çıkarılması hedeflenmiştir. Avrupa Birliği,

Euro ile birlikte dünyanın ekonomik seyrini etkiler duruma gelmiştir. Şu an itibariyle 27

ülkeyi barındıran AB’de bazı siyasi sorunlar olmakla birlikte ortak değerlere sahip üye

ülkeler gelecekte çok daha birbirine entegre olmuş büyük bir Avrupa ülkesine

dönüşebilir. Dünyada son yıllarda yaşanan ekonomik ve siyasal gelişmelerle birlikte

özellikle AB içindeki büyük ülkeler Rusya, ABD ve giderek gelişen Çin karşısında

siyasi ve ekonomik açıdan ayakta durmanın ve rekabet edebilmenin tek çıkar yolu

olarak Avrupa Birliği’ni görmektedirler. Üye ülkelerin kendi iç siyasi politikaları

nedeniyle birliğin geleceği hakkında tam bir uzlaşma oluşmamışa benziyor. Özellikle

Türkiye’nin üyelik sürecinde birlik içindeki farklı sesler AB’nin kendisine nasıl bir yön

çizeceğini henüz daha bilemediğini göstermektedir. Đçe kapalı Hıristiyan bir topluluk

mu olacak yoksa Türkiye gibi askeri ve ekonomik anlamda güçlü bir ülkeyi de alarak

daha büyük hedeflere mi gidecek? Bu sorunun cevabı açıklığa kavuşmuş değildir.

6

Kültürel çeşitliliğin bol olduğu Türkiye’yi hala kendi kültüründen çok farklı gören

Avrupa Ülkeleri uyuşmazlıktan korkuyor olabilir. Ancak belki de farklılıkların bir

tehditten çok bir zenginlik katacağına inandığında AB Türkiye’yi de üyeliğe kabul

edecektir.

1.1.2. Türkiye’nin AB Üyelik Süreci

Türkiye ile Avrupa Birliği ilişkilerinin başlangıcı 1959 yılına dayanmaktadır. O

zamanlar topluluğun adı Avrupa Ekonomik Topluluğu olarak geçmektedir. 1959’da

AET’ye üyelik başvurusunda bulunan Türkiye dört yıl sonra 1963’teki Ankara

Antlaşması’yla AET ile ilişkileri resmi bir sürece taşımıştır. Adı üzerine o tarihlerde

ekonomik bir topluluk olan AET Türkiye için de siyasiden çok ekonomik bir anlam

taşımaktadır. Ankara antlaşması Türkiye’ye herhangi bir yükümlülük getirmemiş ancak

sürecin belirlenmesinde rol oynamıştır. 1973’te Katma Protokolü’nün kabulüyle iki

taraf için de belirli yükümlülükleri kapsayan geçiş süreci denilen yeni bir sürece

girilmiştir. Katma Protokol’ün önemli maddelerini şu şekilde özetlenebilir: ‘Malların

Serbest Dolaşımı’ başlıklı I. Kısımda (md.2-35) değinilen konular arasında, sanayi

ürünleri için Gümrük Birliği kurulması, Ortak Gümrük Tarifesinin Türkiye tarafından

kabulü ve miktar kısıtlamalarının kaldırılmasının esasları gibi bölümler yer alır.

‘Kişilerin ve Hizmetlerin Dolaşımı’ konusunu ele alan II. Kısımda, Türkiye ve Topluluk

üyesi ülkeler arasında işçilerin serbest dolaşımı ile yerleşme hakkı, hizmet edimi ve

ulaştırma başlıkları incelenmiştir. (md.36-42). ‘Ekonomi Politikalarının Yaklaştırılması’

kısmında ise, Topluluğun rekabet, vergileme ile ilgili hükümlerine ve mevzuatına

Türkiye’nin nasıl uyum sağlayacağı; ekonomi ve ticaret politikalarının koordinasyonu

konularına değinilir (md.43-48) (Uysal, 2001).

Geçiş sürecinde toplulukla ilişkiler siyasi ve ekonomik nedenlerle arada kesintilere

uğramasına rağmen tamamen kopmamıştır. 1983’te Özal ile birlikte yeni bir döneme

giren Türkiye hem siyasi hem de ekonomik anlamda Dünya’ya açılmaya başlamıştır.

Yeni siyasi otorite sekteye uğrayan ve yavaşlayan Avrupa ile ilişkileri geliştirmeye

çalışmış ve 1987’de topluluğa tam üyelik başvurusunda bulunmuştur. Ekonomik

entegrasyonu hızlandırmak için de gümrük tarifelerinde önemli indirimlere gitmiştir.

Ancak Avrupa Parlamentosu azınlık hakları ve Kıbrıs sorunu hakkında eleştirilerini

sürdürmüş ve 1989’da Türkiye için verilen komisyon raporunda bu konular başvurunun

reddinde siyasal nedenler olmuştur. Rapor 1990’da Bakanlar Konseyi tarafından kabul

7

edilmiş ve Türkiye’nin gerekli şartları sağlamadığı gerekçesiyle tam üyelik başvurusu

reddedilmiştir. Demokratikleşme ve insan hakları gibi konularda yeterli düzeyde

görülmeyen Türkiye ile ilişkilerin tamamen kopmasını istemeyen topluluk Gümrük

Birliği sürecine devam edilmesini sağlamak için görüşmeler devam etmiştir. Sonuçta

1995’te alınan kararla Gümrük Birliği için gereken şartların tamamen yerine

getirilmesiyle birlikte 1 Ocak 1996’dan itibaren Gümrük Birliği tam olarak yürürlüğe

girmiş ve ticari anlamda toplulukla önemli bir uyum sağlanmıştır. Ancak Türkiye

birliğe üye olmadan Gümrük Birliği’ne giren ilk ve tek ülkedir. Bu sebeple üyelerin

kendi çıkarlarına göre yapılan dış ticaret düzenlemelerinin oluşumu sürecinde yer

almaması ancak bu düzenleme ve kurallara uymak zorunda olmasının olumsuz etkilerini

yaşamıştır (Uysal, 2001). AB ile müzakereler başladığımız bu dönemde dahi hala

Gümrük Birliği’nin artıları ve eksileri hakkında çok tartışma yapılmaktadır.

1999 yılına gelindiğinde Aralık ayındaki Helsinki Zirvesi’nde Türkiye Avrupa

Birliği üyeliğine aday olduğu ilan edilmiştir. Aynı zirvede diğer ülkelerle aynı kriterleri

yerine getirmesi gerektiği ve tam üyelik için gereken giriş öncesi stratejileri takip ederek

Birlik ile uyum sağlayacak şekilde gerekli reformları yapması gerektiği belirtildi

(Canbolat, 2002). Bunun için de bir Katılım Ortaklığı Belgesi hazırlanması

öngörülmüştür. 8 Mart 2001’de Türkiye için ilk Katılım Ortaklığı Belgesi AB Konseyi

tarafından onaylanmıştır.

Aralık 2002 yılındaki Kopenhag Zirvesi’nde Türkiye’nin Kopenhag Kriterleri’ni

yerine getirdiğine karar verildiği takdirde 2004 yılı sonu itibariyle katılım

müzakerelerinin gecikmeksizin başlatılacağı kararlaştırılmıştır. Bu süreçte Türkiye’nin

AB üyeliği için gerekli olan siyasi kriterleri karşılamak için Uyum Paketleri hazırlanmış

ve uygulamaya konulmuştur.

17 Aralık 2004 Brüksel Zirvesi’nde Türkiye’nin attığı kararlı adımlar takdir edilerek

Türkiye ile üyelik müzakerelerine 3 Ekim 2005 tarihinde başlanması kararı alınmıştır.

Bu süreç işlerken Avrupa Birliği yeni üyelerle birlikte üye sayısını arttırmış ve tüm

çabalara rağmen Kıbrıs’ta bir çözüme varılmadan Güney Kıbrıs Rum Yönetimi de AB

üyesi olmuştur. Gümrük Birliği sürecinin başlangıcı olan Ankara Antlaşması’nın bu

yeni üyelere de genişletilmesi gerekiyordu. Bunun için 29 Temmuz 2005’te Uyum

8

Protokolü imzalanmış ancak bu protokolün imzalanmasının “Kıbrıs Cumhuriyeti”ni

hiçbir şekilde tanıma anlamına gelmeyeceği belirtilmiştir(Dışişleri, 2007).

12 Haziran 2006 tarihinde Türkiye ile AB arasındaki kurumsal anlamda en yüksek

karar alma organı olan Ortaklık Konseyinin 45. toplantısı ve akabinde ilk müzakere faslı

olan “Bilim ve Araştırma” başlığında fiili müzakerelerin açılıp kapandığı Hükümetler

arası Konferans gerçekleştirilmiştir(Dışişleri, 2007).

Komisyon 29 Kasım 2006 tarihinde ülkemizle müzakerelere ilişkin tavsiye kararını

açıklamıştır. Bu kararda ülkemizin Ankara Anlaşmasına Ek Protokolü tam olarak

uygulamaya koymadığı belirtilerek, Türkiye’nin Katılımı Konusundaki Hükümetler

arası Konferansın Komisyonun Türkiye’nin yükümlülükleri yerine getirdiğini teyit

etmesine kadar, Türkiye’nin Kıbrıs Cumhuriyetine yönelik kısıtlamalarıyla ilgili

politika alanlarını kapsayan fasıllarda (toplam sekiz fasıl- “Malların Serbest Dolaşımı”,

“Đş Kurma Hakkı ve Hizmet Sunumu Serbestisi”, “Mali Hizmetler”, “Tarım ve Kırsal

Kalkınma”, “Balıkçılık”, “Ulaştırma Politikası”, “Gümrük Birliği” ve “Dış Đlişkiler”)

müzakereleri açmaması ve Türkiye’nin Ek Protokolle ilgili yükümlülüklerini tam olarak

yerine getirdiğini teyit etmeden hiçbir faslın geçici olarak kapatılmaması

önerilmektedir(Dışişleri, 2007).

Komisyon önerisi 11 Aralık 2006 tarihinde yapılan Genel Đşler ve Dış Đlişkiler

Konseyi’nde (GĐDĐK) ele alınmış ve karara bağlanmış; ardından 14-15 Aralık 2006’da

yapılan AB Hükümet ve Devlet Başkanları Zirvesi’nde onaylanmıştır(Dışişleri, 2007).

Görüldüğü gibi yaklaşık 50 yıllık bir serüvenin ardında artık müzakerelere başlama

noktasına kadar gelen Türkiye’nin karşısına Kıbrıs sorunu bir dağ gibi çıkmıştır. Hala

ne zaman AB’ye tam üye bir ülke olacağı bilinmeyen Türkiye, kendi halkının hayat

şartlarını ve demokratik özgürlükleri artırmak için AB uyum sürecinde gerekli

düzenlemeleri yapmaya devam etmektedir.

9

1.2. KIBRIS MESELESĐ VE TARĐHSEL GELĐŞĐMĐ

Doğu Akdeniz’deki coğrafi konumu sebebiyle bölgenin ticari ve siyasi kontrolü

açısında tarih boyunca önemini günümüze kadar koruyan Kıbrıs Adası hala

paylaşılamayan bir ada özelliğini sürdürmektedir. Kıbrıs, Avrupa’dan Ortadoğu ve

Süveyş kanalı ile uzak doğuya doğru uzanan deniz yollarının kontrolünde önemli bir rol

oynamaktadır. Bu özelliği ile tarihte birçok büyük devletin ilgisini çekmiş ve bu

ülkelerin kontrolünde olmuştur. Eski adı Alasya olan Kıbrıs’a Mısır firavunları,

Asurlular, Persler, Roma ve akabinde Bizans hâkim olmuştur. 15.yy’ da Venedikliler

Adayı işgal ederek sömürgeleştirmişlerdir. Bu dönemde Ortadoğu ve Mısır’a doğru

ilerleyen Osmanlı Devleti Venediklileri vergiye bağlamıştır. Mısırın Fethi ile birlikte

Avrupa ile Uzakdoğu arasındaki yol Osmanlı hâkimiyetine geçmişti. Bu yolun

güvenliğini sağlamak için de Kıbrıs Ada’sının fethi zorunlu bir hal almaktaydı. 1571’de

Osmanlı Devleti Kıbrıs’ı fethetmiş ve bununla birlikte ilk Türk yerleşimciler Adaya

gelmiştir. 1878’de Ruslar karşısındaki yenilgide fazla ödün vermemek için, ada

Britanya Đmparatorluğu’na kiralanmıştır. Mülkiyet Osmanlı Devletinde olmakla birlikte

adanın yönetimi tamamen Đngilizlerin eline geçmiştir(Kıbrısca, 2007). Daha sonra,

Osmanlı Devleti’nin Birinci Dünya Savaşına Almanya’nın yanında girmesi ile Đngilizler

adaya el koymuştur. Lozan Antlaşması gereğince de Đngiltere’nin adayı ilhakını Türkiye

kabul etmiştir. Ada 1960’ta Đngiltere’den bağımsızlığını kazanarak Türkler ve Rumların

birlikte yaşayabileceği Kıbrıs Cumhuriyeti kurulmuştur. Ancak bu bir sondan ziyade

Kıbrıs’ta sorunların başlangıcı olmuştur. Yunanistan ve Türkiye Kıbrıs için “Garantör

Ülkeler” konumundadır. Ancak Yunanlıların adayı Rumlaştırma çabaları ve Türklerin

de bu süreçte sürekli zarar görmesi adada gerginliği artırmış ve bu duruma göz yummak

istemeyen garantör ülke Türkiye 1974’te adaya tek taraflı müdahale etmek durumunda

kalmıştır. Bu tarihten sonra da artık fiilen ada iki kesimli bir yapıya ayrılmıştır. Yapılan

görüşmeler sonuç vermemiştir. Daha sonra 15 Kasım 1983’te Kuzey Kıbrıs Türk

Cumhuriyeti ilan edildi. Ancak ne yazık ki uluslar arası arenada Türk tarafının haklılığı

görmezden gelinerek Türkiye adada işgalci durumuna sokulmuştur ve kurulan KKTC’yi

Türkiye dışında hiçbir ülke tanımamıştır.

1.2.1. Yakın Tarihte Kıbrıs Meselesi

KKTC’nin kurulmasıyla ada fiilen ikiye ayrılmıştır. Her ne kadar günümüze kadar

adadaki iki toplum arasındaki görüşmeler devam ettiyse de Rumlar tarafından bu daha

10

çok Kıbrıs Cumhuriyeti’nin bir iç sorunu gibi görülmüş ve Türkiye’nin Kıbrıs

üzerindeki gölgesinde rahatsız olmuşlardır. Günümüze gelindikçe de Türk tarafı da artık

iki toplumlu tek bir devletin devam ettirilmesinin zor olduğunu görmesine rağmen yine

de adada kalıcı bir barışın yerleşmesi için iki topluma da eşit hakların verilmesini

savunmuş ve görüşmelerde bunu dile getirmiştir. KKTC’nin diğer dünya devletleri

tarafından tanınmaması sonucu Kıbrıslı Türkler dünyadan izole edilerek sadece

Türkiye’ye bağımlı bir devlet haline gelmiştir. Hem Kıbrıs’taki iki kesim arasında hem

de Türkiye ile Yunanistan arasında günümüze kadar yapılan görüşmeler sonuç

vermemiştir. Uluslararası arenada Ada’nın tek temsilcisi Rumlar olmuştur ve bu

avantajı iyi kullanan Rumlar Türk tarafını diğer devletlerle temasını sürekli

engellemişlerdir. Yunanistan 1981’de Avrupa’nın geleceğini şekillendirecek olan

Avrupa Ekonomik Topluluğu’na 1981de 10. üyesi olarak katılan Yunanistan da bu

konuda Rumlara yardımcı olmuştur.

Kıbrıs meselesi sadece adadaki Rum ve Türk tarafları arasındaki bir meseleden çok

daha büyük anlam ifade eden bir meseledir. Görünürde her ne kadar Kıbrıs’ta

yaşayanları ilgilendirse de aslında bölgedeki Türkiye ve Yunanistan arasındaki bir

çekişmenin adadaki bir yansımasıdır. Kıbrıs Doğu Akdeniz’de büyük bir adadır ve

bölgenin kontrolünde önemli bir yer işgal etmektedir Yunan adaları yüzünden adeta bir

Yunan denizine dönüşen Ege’deki çekişme buraya da yansımaktadır. Adanın tamamen

Rum kesiminin hâkimiyetinde olması Türkiye’nin Yunan tehlikesi ile çepeçevre

sarılması anlamına geldiği de düşünülmektedir.

Son zamanlarda bölgedeki güç çekişmesine Rum Kesimi’nin adanın etrafında petrol

rezervleri bulunduğu gerekçesiyle yabancı ülkelere petrol araştırma izni vermek

istemesiyle yeni bir anlaşmazlık konusu daha eklenmiştir. Adanın tamamında hak iddia

eden Rum Kesimi petrol araştırma ve çıkarma bahanesiyle adadaki hâkimiyetini

Türkiye ve KKTC’ye karşı kabul ettirmeyi amaçlamaktadır. Bu durum adadaki Türk ve

Yunan çekişmesini açıklamaktadır.

Ancak Kıbrıs konusuyla ilgilenen sadece Yunanistan ve Türkiye değildir. Geçmişte

adanın yönetimini elinde bulunduran Đngiltere ve günümüzde süper güç addedilen ABD

için de Kıbrıs konusu önemlidir. Türkiye ve Yunanistan’ın NATO üyesi ve ABD

müttefiki olması ve bu iki NATO üyesi arasındaki sorunun çatışmaya dönüşmesi

organizasyonun ve tabi ki başta ABD’nin zararına olacağını bilen Amerika bu konuda

11

kendini taraf gibi görmüştür. Bu durum Kıbrıs’ın sadece iki taraf ülke için değil uluslar

arası bir stratejik önemi olduğunu da göstermek açısından önemlidir.

1.2.2. Kıbrıs Rum Yönetimi’nin AB Üyelik Süreci

Kıbrıs Rum Yönetimi’nin AB’ye üye olmasından önce Türkiye’nin Kıbrıs’taki

rakibi Yunanistan 1981 yılında Birliğe üye olmuştu. Yunanistan’ın AB’ye üye

olmasıyla birlikte artık Kıbrıs meselesini savunabileceği bir ortam bulmuş oldu. Bu

avantajını iyi kullanan Yunanistan Türkiye’den bir adım öne geçti ve Kıbrıs Rum

Kesimi’nin de AB üyelik sürecinde Birlik içinde onu koruyan ve destek olan bir ülke

olmuştur.

Kıbrıs Rum Kesimi 3 Temmuz 1990’da AB’ye tam üyelik için başvuruda

bulunmuştur. Ancak KKTC bu durumun kabul edilemez olduğunu ve Rum kesiminin

adadaki iki tarafı temsil etmediğini ve 1960 garanti anlaşması gereği herhangi bir

uluslararası siyasi veya ekonomik örgüte üye olamayacağını belirtmiştir. Ancak

1995’de AB konseyi ile Rum kesimi arasında finansal ve teknik işbirliği protokolü

gerçekleştirildi. Daha sonra 1998 yılında da uluslararası arenada Kıbrıs Cumhuriyeti

olarak tanınan Rum kesimiyle müzakerelere başlanması kararı alınmıştır. 1999 Helsinki

zirvesinde Rum tarafının üye olmadan önce adadaki Türk topluluğuyla arasındaki

sorunları halletmesi gerektiğine dair bir ön şart getirilmemiştir. Ancak, AB üyelik

sürecine giren Türkiye için aynı toleransın gösterildiği söylenemez. Kıbrıs’taki

sorunların AB tarafından görmezden gelinmesi Rum tarafına avantaj sağlamış ve artık

Kıbrıs’taki Türk tarafını izole ederek ve baskı yaparak durumu lehlerine

kabullendirebilecekleri bir fırsat bulmuştur (Tuncer, 2002). Ancak adanın AB’ye bir

bütün olarak sorunsuz bir şekilde üye olmasını sağlayacak ve adadaki anlaşmazlığa son

verecek bir plan ortaya çıktı. Eski BM Genel Sekreteri Kofi Annan’ın çabalarıyla adı

Annan Planı olarak bilinen bir planla adada kalıcı barışın sağlanması hedeflenmiştir.

Ancak AB üyeliğine çok yaklaşmış olan Kıbrıs Rum kesimi kendisine bu konuda bir

baskı yapılmadığı için bu plan olmadan da adanın tamamını temsil edecek şekilde

üyeliğe kabul edileceğinden emindir. Plan için yapılan referandum sonucunda planı

Türk tarafı büyük çoğunlukla kabul etmesine rağmen Rum tarafı reddetmiş ve Kıbrıs

sorunu çözülemeden ada 2003 yılında diğer 9 aday ülke ile birlikte AB’ye üye olarak

kabul edilmiştir.

12

Adanın, sadece Rumları temsil eden ancak adanın tamamını kapsayan bir

yönetimmiş gibi sunulan, “Kıbrıs Cumhuriyeti” olarak üyeliğe kabulüne kadar geçen

süreçte AB ile ilişkilerinin sorunsuz bir şekilde sürmesinde tabi ki en başta AB üyesi

olan Yunanistan’ın rolü çok büyüktür. AB’nin genişleme sürecini sekteye uğratma ve

engelleme tehditleri AB’nin Kıbrıs’ı sorunlarıyla birlikte üyeliğe kabul etmesinde etken

olmuştur. Kıbrıs Rum Kesiminin AB üyeliği ile Kıbrıs Meselesine yeni bir taraf daha

eklenmiştir.

Amerikan yönetimi bu adaylıkla birlikte, sürece AB’nin de katılacak olmasının

çözümü daha da zorlaştırıcı etki yapacağını savunmuştur. Ancak bir yandan da bu

durumun Türkiye’nin tavrını değiştirerek bir uzlaşmaya varabileceğini düşünmüştür

(Tuncer, 2002). Ne var ki üyelik süreci boyunca Birleşmiş Milletler düzeyinde

sürdürülen görüşmeler sonuç vermemiş hatta son ana kadar gösterilen çabalar işe

yaramamıştır. Bunda belki de en çok etken AB üyelik süreci ve AB’nin bu süreçte üyesi

olduğu Yunanistan’ın da etkisiyle Kıbrıs üzerinde hiçbir baskı yapmaması ve sorunu

görmezden gelerek tek taraflı Kıbrıs’ı üyeliğe kabul etmesi etkili olmuştur. Rum

kesiminin rahatlığını, çözüm için ortaya konan son çaba olan Anan Planı için yapılan

referandumun Kıbrıslı Rumlar tarafından reddedilmesi de göstermiştir. Avrupa

Birliği’nin sorunları henüz çözülememiş bir bölgeyi üyelik sürecine sokması, çözüme

zorlayıcı bir etkiden çok çözümsüzlüğe katkı sağlayan bir etki yaptığı açıktır.

1.2.3. Türkiye’nin Kıbrıs Politikası ve Güney Kıbrıs ile Đlişkiler

Adanın Đngiliz yönetiminden kurtulmasına kadar adada taraf olan Türkiye

bağımsızlığın kazanılması ve ardından adada iki toplum arasında sorunların artmasıyla

günümüze kadar gelinecek süreçte adanın Türk tarafının korumacılığını üstlenen bir

ağabeylik konumunu sürdürmüştür. 1960 yılında Bağımsız Kıbrıs Cumhuriyeti’nin

kurulmasıyla adada Türk ve Rum’ların bulunduğu bir yönetim kurulmuştur. 1959

yılında taraflar arasında yapılan antlaşmayla Türkiye, kurulan devletin bağımsızlığını ve

bütünlüğünü garanti altına alan garantör ülkelerden biridir.

Cumhurbaşkanlığına seçimleri kazanan Makarios geldi ve Cumhurbaşkanı

Yardımcısı da Fazıl Küçük oldu. 1963 yılında Cumhurbaşkanı Makarios anayasadaki 13

maddelik değişikliği Fazıl Küçük’e sundu. Ancak, Türkiye Makarios’un değişiklik

önerilerini reddetti. Adada iki toplum arasında çatışmalar başlamış ve Türk temsilcileri

Kıbrıs Cumhuriyetinin meclis hükümet ve diğer yetkili kurullarından çekilmiştir. Bu

13

süreçten sonra adada Türklere yapılan baskıları görmezden gelemeyen Türkiye dış

baskılardan dolayı adaya askeri müdahale edemese de Türk savaş uçakları ada üzerinde

uçarak gözdağı vermiştir. 1964 yılında Birleşmiş Milletler’in 186 sayılı kararıyla Rum

tarafının yönetimindeki Kıbrıs Cumhuriyeti Hükümeti meşru yönetim olarak kabul

edildi. Bu kararla birlikte günümüze kadar devam eden ve Türk tarafının haklarının

görmezden gelindiği bir sürece girildi. Uslu (2003) 1964-174 arasında Türkiye’nin

adadaki durumu değiştirmek için önemli bir efor sarf etmediğini ve uluslar arası

platformlarda kendi görüşünü ciddi olarak ortaya koyamadığını belirtmiştir. 1974

yılında Kıbrıs Barış Harekâtı’nın birincisi yapıldı ve Türk askerleri adaya çıktı. Kıbrıs

Harekâtı’yla Türkiye’nin adaya müdahalesi bir anlamda adadaki Türk toplumunun bir

güvencesi olmuş ve daha sonraki Türk yönetimin oluşmasına zemin hazırlamıştır (Uslu,

2003). Kıbrıs harekâtıyla birlikte dış dünyayı karşısına alan Türkiye ABD’nin silah

ambargosuyla birlikte zor bir duruma düşmüş ve artık Kıbrıs Türk dış politikasında

önemli bir sorun haline gelmiştir. Günümüze kadar gelinen süreçte artık Kıbrıs bir milli

dava haline dönüşmüş, dış dünya karşısında Kıbrıs konusunda yalnız kalmıştır.

Amerikan ambargosundan sonra ABD de Kıbrıs meselesiyle ilgilenmeye başlamış ve

sorunun çözülmesini istemiştir. NATO üyesi olan Yunanistan ve Türkiye arasında bir

sürtüşme sebebi olan Kıbrıs meselesinin çözümü ABD’nin de işine yarayacaktır. O

dönemde Kıbrıs yüzünden Yunanistan protesto amaçlı NATO’nun askeri kanadından

çekilmiştir. Ancak 1983 yılında Kıbrıs’ta Türk tarafı Kuzey Kıbrıs Türk Cumhuriyeti’ni

ilan etmiş ve Türkiye dışında hiçbir devlet bu yeni devleti tanımamştır. KKTC’nin

ilanıyla ada fiilen ayrılmış ve Türkiye üzerinde baskılar artmaya başlamıştır. Amerika

bu hareketi hoş karşılamamış ve yeni kurulan devletin Đslam ülkeleri tarafından

tanınmaması için onlara tek tek baskı yapmıştır. Adada bir çözüme ulaşılamaması

sonucu Türk tarafının yaptığı hareket ne yazık ki diğer ülkelere anlatılamamış ve

dünyadan izole edilmiş KKTC sadece Türkiye’ye bağımlı bir halde varlığını

sürdürmüştür. Kıbrıs sorununa eleştirel gözle bakan Hasgüler (2007) Türkiye’nin Kıbrıs

konusundaki hatalarını da ortaya koymuştur. Özellikle KKTC’nin kurulması ile Türkiye

ile bu yeni devlet arasındaki ekonomik siyasi ve sosyal yaşantının ne kadar iç içe

olduğundan bahsetmiş ve KKTC’nin sanki Türkiye’nin bir vilayetiymiş gibi

görülmesinin dışarıdan bakan diğer devletlere haklılığımızı anlatmada bir engel

oluşturduğunu belirtmiştir. Hatta Türkiye’nin kendine yakın ülkeler tarafından

KKTC’nin tanınmasını sağlamak için yeterince çaba sarf etmediğini dile getirmiştir

(Hasgüler, 2007).

14

Kıbrıs sorunu bölgede Yunanistan ile Türkiye arasında bir soğuk savaşa

dönüşmüştür. Yunanistan adanın Türkler tarafından işgal edildiğini her fırsatta

belirterek Türkiye’yi uluslar arası alanda kötü duruma düşürmeye çalışmıştır. Bu arada

Ege’de de iki ülke arasındaki sorunlar artmaktaydı. Kıta sahanlığı meselesi iki ülkeyi

savaşın eşiğine kadar getirmiştir. Yunanistan’ın AB üyeliğiyle birlikte artık sığınacağı

bir yer vardır. Kısa sürede Güney Kıbrıs da AB üyeliğine aday oldu. Bu olaylar hep

Türkiye’nin aleyhine durumlardır ve Türkiye’yi Kıbrıs konusunda köşeye sıkıştırmaya

başlamıştır. Kendi haklılığını bir türlü anlatamayan Türkiye Güney Kıbrıs’ın AB’ye üye

olmasıyla birlikte kendi AB üyelik sürecinin de tehlikeye girmesiyle karşı karşıya

kalmıştır. Kıbrıs Cumhuriyeti’nin adanın tamamını temsil etmediğini kabul eden

Türkiye bu nedenle adadaki Rum Kesimi’yle herhangi siyasi ya da ekonomik bir ilişki

kurmuyordur. Ancak artık AB üyesi olan Güney Kıbrıs, Türkiye’nin AB üyeliğinde

muhatabı olacağı bir ülkedir. Kıbrıs’ın üyeliğinden önce Türkiye de çok çaba sarf

etmiştir. Özellikle Annan Planı’nın kabul edilmesi için Kuzey Kıbrıs’a destek vermiş

ancak referandum sonucu istenileni vermemiştir. Zaten, Güney Kıbrıs’ın karşısında

adadaki sorunları çöz de gel diyen bir AB yoktur. Bu da Rum Yönetimi’ni

rahatlatmaktadır ve sonuçta Annan Planı’nı reddetmişlerdir.

Ambargo ve engellemelerle dünyadan izole edilen KKTC’ye yardımını hiç

esirgemeyen Türkiye için Kıbrıs meselesi yıllarca Türk dış politikasının en önemli

konusu olmuştur. KKTC’ye her türlü ekonomik yardımı yapan Türkiye Güney Kıbrıs

ile herhangi bir ekonomik ilişki kurmamıştır. Hatta Rum gemi ve uçaklarının Türk

liman ve havaalanlarını kullanmasına izin vermemiştir. Coğrafi olarak Kıbrıs’a en yakın

ülke olan Türkiye ekonomik anlamda Kıbrıs için büyük bir önem arz etmektedir. Bu

çalışmada da Güney Kıbrıs ile ilişkilerin olmamasından kaynaklanan ticari kayıpların

tahmini yapılmıştır.

15

2. BÖLÜM: TÜRKĐYE VE KIBRIS ADASI’NIN EKONOMĐSĐ

Bu bölümde Türkiye ve Kıbrıs Ada’sının ekonomisi ve dış ticareti ile ilgili bilgiler

verilecektir. Türkiye’nin özellikle son yıllarda yaşadığı ekonomik süreç ve gelişimi

önemlidir. Özellikle de dış ticaretinde son yıllardaki artış göze çarpmaktadır. Aynı

şekilde Kıbrıs Ada’sının Türk Kesimi’nde de Türkiye’ye paralel şekilde ekonomik

gelişmeler görülmektedir. Rum Kesimi de AB üyelik süreciyle birlikte ekonomisinde

gelişme göstermiş ve belli bir düzeye ulaşmıştır. Dış ticaret verilerine bakıldığında hala

dışarıya çok bağımlı ve ihracattan çok daha fazla ithalat yaptığı görülmektedir.

Ekonomik ve ticari veriler Türkiye ve Güney Kıbrıs arsındaki ticari potansiyeli

hesaplamakta ve anlamakta yardımcı olacaktır.

2.1. TÜRKĐYE EKONOMĐSĐ VE DIŞ TĐCARETĐ

Türkiye hem ekonomik hem de ticari anlamda son yıllarda önemli gelişmeler

göstermiştir. Bu gelişmeler iki başlık altında incelenecektir.

2.1.1. Türkiye Ekonomisi

Türkiye ekonomisi 1994, 1998 ve son olarak da 2000–2001 yıllarında geçirdiği

krizlerden sonra son yıllarda önemli gelişmeler göstermiş ve ekonomide belirli bir

istikrar yakalamaya başlamıştır. AB üyelik sürecinde sadece siyasi değil ekonomik

kriterlerin de önemli olması ve bu kriterlere ulaşma çabası da Türkiye’nin ekonomisinde

istikrarın kaçınılmaz olduğunu göstermiştir.

Ülkenin genel makro ekonomik verilerine bakıldığında özellikle GDP

değerlerindeki artış ve büyüme hızının yüksekliği ekonomideki düzelmenin birkaç

göstergesinden biri olarak görülmektedir. Özellikle de yıllardır kronik hale gelen

enflasyon oranlarının da tek haneli rakamlara kadar düştüğü bir ortam sağlanmıştır. AB

üyeliği için gereken ekonomik kriterleri yakalamada önemli bir yol alınmıştır.

16

Tablo 2.1: Türkiye’nin GSYĐH Verileri ve Büyüme Oranı

 1996 1999 2000 2001 2002 2003 2004 2005 2006

GSYĐH

(milyon$)
178,061 181,690 198,230 143,096 182,973 240,596 302,561 362,461 378,425

Kişi Başı

GSYĐH($)
2,887 2,875 2,995 2,126 2,675 3,462 4,288 5,061 5,408

Büyüme

Oranı(%)
7.0 -4.7 7.4 -7.5 7.9 5.8 8.9 7.4 6.1

Kaynak: IMF, International Monetary Found,2007
http://www.imf.org/external/pubs/ft/weo/2007/01/data/weoselser.aspx?a=&c=186&t=1

Tabloda da görüldüğü üzere Türkiye GDP verileri 2005 yılı itibariyle 2002 yılının

iki katı seviyesine çıkmıştır. Yine kişi başı gelir de aynı dönemde iki katına çıkmıştır.

Özellikle 2001 yılında bir önceki yıla göre GDP verilerinde düşüş görünmektedir. 2001

krizinin etkisi GDP verileri üzerinde görülmektedir. Büyüme oranlarına bakıldığında

yine 2001 kriziyle negatife düşmesi ancak daha sonraki yıl boyunca yüksek büyüme

oranlarını yakalaması krizden sonra Türkiye ekonomisindeki gelişmeyi ortaya

koymaktadır. 2006 yılında da %5 civarında tahmin edilen büyüme oranı %6.1 olarak

gerçekleşmiş ve Türkiye üst üste 5 yıl %5’ten daha fazla büyüyerek zor bir olayı

başarmıştır.

Bu veriler Türkiye ekonomisindeki büyümeyi ve gelişmeyi göstermesiyle birlikte

enflasyon ve işsizlik oranlarındaki veriler de ekonomideki iyileşmenin birer göstergesi

olarak kabul edilmektedir. 1996 yılında %76 olan enflasyon oranları 2000 yılına

gelindiğinde %50’lere düşmüştür. Ancak 2001 krizinden önce ortaya konan ekonomik

program enflasyonu düşürmeye başlamasına rağmen programın başarılı olamaması ve

krizin çıkmasıyla enflasyon düşürülememiştir. Ancak daha sonraki yıllarda

ekonomideki olumlu gelişmelerle birlikte enflasyonda da büyük düşüşler yaşanmıştır.

Yıllardır artık kronikleşmiş yüksek enflasyondan kurtulan Türkiye tek haneli enflasyon

rakamlarına ulaşmıştır. Ancak işsizlik oranlarına bakıldığında belirli bir iyileşmeden söz

edilemez. Özellikle 2001 krizinden sonra işsizlik oranı %10’lara çıkmıştır. Ancak 2006

yılı verileri işsizlik oranında da bir düşüşe geçtiği görülmektedir. Yüksek büyüme

oranlarına rağmen işsizlik oranında bir düşüş yaşanmaması üretim faktörlerindeki

verimlilik artışı ile açıklanabilir.

17

Tablo 2.2: Türkiye’nin Đşsizlik ve Enflasyon Oranları

 1996 1999 2000 2001 2002 2003 2004 2005 2006

Enflasyon oranı(%) 76.4 68.8 39.0 68.5 29.7 18.4 9.3 10.5 9.6

Đşsizlik oranı(%) 6.3 7.4 6.5 8.4 10.3 10.5 10.3 10.3 9.9

Kaynak TÜĐK, Türkiye Đstatistik Kurumu,2007
http://www.tuik.gov.tr/PreTablo.do?tb_id=17&tb_adi=Tüketici%20Fiyatları%20Endeksi%20(TÜFE)&us
t_id=6
http://www.tuik.gov.tr/PreTablo.do?tb_id=25&tb_adi=Đşgücü%20Đstatistikleri&ust_id=8

2.1.2. Türkiye Dış Ticareti

Türkiye’nin ekonomisinde göze çarpan gelişmelerden biri de dış ticaret verilerindeki

artışlardır. Özellikle son dört yıldır dış ticarette ulaşılan rakamlar geçmişle

kıyaslandığında çok hızlı bir artış göze çarpmaktadır. 1980’li yıllara kadar dış ticarette

izlenilen korumacı politikalardan 1980 sonrası vazgeçilmesi ve dışa açılan ekonomik

politikaların takip edilmesiyle dış ticarette yeni gelişmeler görülmüştür. Özellikle Özal

döneminde AB ile olan ilişkiler çerçevesinde Gümrük Birliği’ne kadar giden süreçte

gümrük tarifelerinde indirime gidilmesiyle dış ticarette artış yaşanmıştır. Gümrük

Birliği’nin 1996’da yürürlüğe girmesiyle birlikte ihracat rakamları 20 milyar dolarları

aşarken özellikle ithalatta yüksek artışlar olmuştur. 2000’li yıllara gelinene kadar

toplam dış ticaret hacmi 70 milyar dolarlarda iken 2002 sonrasında bu rakam 100 milyar

$’ı aşmıştır. Đthalat ve ihracattaki artış oranları %30’u aşmıştır. 2002 yılında ihracat 36

milyar$ iken ithalat 51milyar$’ı bulmuştur. 4 yıl sonra 2006 yılına gelindiğinde ise

toplam ticaret iki kattan daha fazla artmıştır. 2006 yılında toplam ihracat 85 milyar $’ı

aşmış ama bununla birlikte ithalat da 138 milyar $’a ulaşmıştır. 2001 yılı krizinde kurun

aşırı yükselmesinden sonra düşüşe geçmesine rağmen ihracattaki artış kayda değerdir.

Ancak kurun düşmesiyle ithalatın da aşırı arttığı görülmektedir. Đhracatın ithalatı

karşılama oranı %60’lara kadar düşmüştür. Bu da dış ticaret açığının 50 milyar $’ı

aşmasına neden olmuştur. Ancak ekonomideki gelişme ve istikrar ortamının

sağlanmasıyla yabancı sermaye akışı ve turizm gelirleri nedeniyle bu açık şimdilik

finanse edilebilmektedir. Đthalattaki artışın önemli nedenlerinden bazıları da girdi

malları petrol ve demir çelik gibi hammadde fiyatındaki aşırı artış ve Çin’in rekabetçi

gücüyle tüm dünya gibi Türkiye’nin de baş edememesi sonucu bu ülkeden ithalatın

artması gösterilebilir.

18

Tablo 2.3: Yıllara Göre Türkiye’nin Dış Ticareti

 Dış ticaret Dış ticaret
Đhracatın
ithalatı

 Đhracat Đthalat dengesi hacmi
karşılama
oranı%

 Değer Değişim Değer Değişim Değer Değer Değişim

Yıllar '000 $ % '000 $ % '000 $ '000 $ %

1995 21 637 041 19.5 35 709 011 53.5 -14 071 970 57 346 052 60.6

1996 23 224 465 7.3 43 626 642 22.2 -20 402 178 66 851 107 53.2

1997 26 261 072 13.1 48 558 721 11.3 -22 297 649 74 819 792 54.1

1998 26 973 952 2.7 45 921 392 -5.4 -18 947 440 72 895 344 58.7

1999 26 587 225 -1.4 40 671 272 -11.4 -14 084 047 67 258 497 65.4

2000 27 774 906 4.5 54 502 821 34.0 -26 727 914 82 277 727 51.0

2001 31 334 216 12.8 41 399 083 -24.0 -10 064 867 72 733 299 75.7

2002 36 059 089 15.1 51 553 797 24.5 -15 494 708 87 612 886 69.9

2003 47 252 836 31.0 69 339 692 34.5 -22 086 856 116 592 528 68.1

2004 63 167 153 33.7 97 539 766 40.7 -34 372 613 160 706 919 64.8

2005 73 476 408 16.3 116 774 151 19.7 -43 297 743 190 250 559 62.9

2006 85 525 957 16.4 138 580 790 18.7 -53 054 833 224 106 748 61.7

Kaynak: TÜĐK, Türkiye Đstatistik Kurumu,2007
http://www.tuik.gov.tr/PreTablo.do?tb_id=12&tb_adi=Dış%20Ticaret%20Đstatistikleri&ust_id=4

Türkiye’nin dış ticaretinin ülkelere göre dağılımına bakıldığında daha çok Avrupa

ülkeleri, ABD ve Rusya gibi büyük ülkeler ve Uzakdoğu ülkeleri başı çekmektedir.

Gümrük Birliği ile ticaret engellerinin AB üyesi ülkelerle kalkmasıyla birlikte AB

ülkeleriyle ticaret ilk yıllarda rekabet dezavantajından dolayı olumsuz etki yaptığı

düşünülse de şu anda bu birliğin avantajı yapılan ticaretin yüksekliği ile ortaya çıkmaya

başlamıştır. Tablo2.4’e bakıldığında 2003-2005 yılları arasında Avrupa Birliği üyesi

ülkelerle yapılan ticaretin toplam ticaretin yarısı kadar olduğu görülmektedir. Diğer

ülkeler kategorisinde de yine AB üyesi olmayan Avrupa ülkeleri ile Yakın ve Ortadoğu

ülkeleriyle ticaret dikkati çekmektedir. Diğer Asya ülkeleriyle olan ticarete bakıldığında

ithalatta yüksek değerler görülmektedir. 2005 yılı itibariyle 3 milyar $ civarında bir

ihracata karşılık 20 milyar $’dan daha fazla ithalat görülmektedir. Bunun başlıca nedeni,

Dünya genelinde de yayılan Çin mallarının Türkiye’ye ithalatının artışıdır. Yine AB

19

üyesi haricindeki diğer Avrupa Ülkeleriyle yapılan ticarette ithalat ihracattan çok

fazladır. Burada da Rusya ve Bağımsız Devletler Topluluğu ülkelerinden yapılan petrol

ve doğalgaz ithalatı önemli bir yer edinmekte ve dış ticaret açığını artırmaktadır. 2005

yılında petrol, doğalgaz ve türevlerinden yapılan ithalat 19 milyar $’ı aşmıştır. 1999

yılında 5 milyar $’ı aşmayan bu rakam son yıllardaki petrol fiyatlarındaki artış ve

Türkiye’nin doğalgaz talebindeki artışla hızlı bir şekilde yükselmiştir(Tüik, 2007).

20

Tablo.2.4: Türkiye’nin Dış Ticaretin Ülke Gruplarına Göre Dağılımı

 1996 1999 2000 2003 2004 2005

 (Milyon$) ihracat ithalat ihracat ithalat ihracat ithalat ihracat Đthalat ihracat ithalat ihracat ithalat

TOPLAM 23224.5 43626.6 26587.2 40671.3 27774.9 54502.8 47252.8 69339.7 63167.2 97539.8 73476.4 116774.2
A-AVRUPA BĐRLĐGĐ
ÜLK.(AB 27 ÜLKE) 12568.8 24320.9 15424.2 22529.9 15664.4 28526.9 27393.8 35140.1 36580.9 48102.7 41365.0 52695.8
B-TÜRKĐYE SERBEST
BÖLGELERĐ 447.1 296.7 780.5 507.8 895.4 495.9 1928.3 588.9 2563.6 811.5 2973.2 760.1

C-DĐĞER ÜLKELER
10208.6 19009.1 10382.5 17633.5 11215.1 25480.1 17930.8 33610.6 24022.7 48625.6 29138.2 63318.3

1-Diğer Avrupa (A.B
Hariç) 2549.3 3973.6 1739.9 4172.2 1854.1 6149.0 3362.0 10341.5 4507.4 15756.9 5855.3 20385.9

2-Kuzey Afrika 985.7 1618.2 1343.6 1404.0 1087.4 2257.1 1577.0 2518.7 2203.4 3231.2 2544.4 4212.1

3-Diğer Afrika 173.5 375.5 311.5 283.5 285.3 457.1 554.2 819.8 764.8 1589.1 1086.8 1835.1

4-Kuzey Amerika 1739.7 3859.5 2585.7 3256.5 3308.6 4167.5 3972.9 3740.7 5206.7 5114.2 5275.7 5822.7
5-Orta Amerika ve
Karayipler 72.3 240.4 163.2 90.6 167.4 80.0 166.0 169.4 333.7 209.0 410.8 287.3

6-Güney Amerika 85.8 534.2 119.9 451.6 120.4 551.4 130.5 1012.4 192.8 1271.5 273.8 1747.4

7-Yakın ve Orta Doğu 2595.4 3314.8 2566.4 2123.9 2572.8 3373.2 5464.8 4455.2 7921.3 5584.8 10184.2 7966.9

8-Diğer Asya 1924.5 4636.0 1250.1 5073.0 1298.1 6932.7 2347.9 9643.8 2544.1 15500.4 3028.9 20581.2
9-Avustralya ve Yeni
Zelanda 64.5 427.9 87.1 157.0 135.4 304.6 158.1 247.0 264.5 301.6 270.8 321.4
10-Diğer Ülke ve
Bölgeler 17.8 28.8 215.2 621.4 385.5 1207.6 197.3 662.3 84.0 66.8 207.5 158.4
Kaynak: TÜĐK,Türkiye Đstatistik Kurumu,2007
http://www.tuik.gov.tr/PreTablo.do?tb_id=12&tb_adi=Dış%20Ticaret%20Đstatistikleri&ust_id=4

21

Türkiye sanayisindeki gelişmeyle birlikte dış ticarette ki sanayi malların payı artarak

katma değeri yüksek malların ticaretini arttırmış ve ticaret hacmini olumlu etkilemiştir.

Đmalat sektöründeki ihracat 2006 yılında 80 milyar $’ı bulmuştur. Bu sektör içinde de

en belirgin artışı yapan ise 12.6 milyar$’lık ihracat ile motorlu taşıtlardır. Bu rakamlar

Türkiye’nin otomotiv sektöründeki gelişmesini göstermekte ayrıca sanayi ürünlerinin

ihracatı arttırdığını göstermektedir. Eskiden daha çok tarım ve tekstil gibi sektörlerde

kendini gösterebilen Türkiye son yıllarda makine, teçhizat ve otomotiv gibi sanayi

ürünleri sektöründe de gelişme göstermiş ve bu ürünlerin ihracattaki payını artırmıştır.

Đthalata bakıldığında ise daha çok ara mal olarak kullanılan ürünlerde ithalatın arttığı

görülmektedir. Özellikle de petrol fiyatlarındaki artışla birlikte mineral yağlar ve

yakıtlar 2006 yılında 28.8 milyar$ ile ithalatı en çok artıran malların başında

gelmektedir. Daha sonra makine, mekanik cihazlar ve demir çelik sektöründeki malların

ithalatındaki yükseklik göze çarpmaktadır. Ayrıca elektronik makine ve cihazlar ile yine

motorlu taşıtlar ithalatın artışında önemli rol oynamaktadır.

2.2. KIBRIS ADASI’NIN EKONOMĐSĐ VE DIŞ TĐCARETĐ

Kıbrıs Adası KKTC’nin ilanı ile birlikte fiilen ikiye bölünmüştür. Türkiye’nin kabul

etmediği ancak dış dünyada Kıbrıs Devleti olarak tanınan Güney Kıbrıs Rum Yönetimi

adanın kuzeyini fiilen kontrol edememektedir. Tabi ekonomik anlamda da adada iki ayrı

düzen vardır. Bu sebeple adanın ekonomisi KKTC ve Güney Kıbrıs olarak iki kesimde

incelenecektir.

2.2.1. KKTC Ekonomisi

Türkiye’nin 1974 Barış Harekâtı ile birlikte adanın kuzeyinde toplanan Türk nüfusu

1983’te Kuzey Kıbrıs Türk Cumhuriyeti’nin ilanı ile bağımsız bir devlet olmuştur.

Ancak sadece Türkiye’nin tanıdığı ve uluslararası alanda tanınmayan KKTC Birleşmiş

Milletler Kararları’yla tüm dünyadan izole edilmiştir. Özellikle de ambargo sebebiyle

diğer ülkelerle doğrudan ekonomik ilişkiler kurması engellenmiş sadece kendisini

tanıyan Türkiye ile siyasi ve ekonomik ilişkiler kurabilmiştir. Bunun sonucu olarak da

ekonomisi neredeyse tamamen Türkiye’ye bağımlı olarak yönlenmiştir. Tipik bir küçük

ada devleti olması ve kaynaklarının yetersizliği gibi olumsuz etkenler katıldığında

KKTC’nin ekonomik açıdan ne kadar güç durumlar yaşadığı daha belirgin

görülebilmektedir.

22

KKTC’nin kendi para birimi olmayıp Türkiye’nin para birimi olan YTL’ yi

kullanmaktadır. Bu da Türkiye’deki makroekonomik değişmeler ve dalgalanmalardan

birebir etkilenmesine neden olmuştur. Ancak bununla birlikte son yıllarda Türkiye’nin

ekonomide gösterdiği iyileşme aynen Kuzey Kıbrıs’a da yansımıştır. KKTC’nin

ekonomik verilerine bakıldığında büyüme ve enflasyon gibi makroekonomik verilerde

Türkiye ile paralellik göstermektedir. Örneğin 1994 yılında ve 2000–2001 yılları

krizlerinde Türkiye ile benzer şekilde enflasyonda büyük artış gözlenirken GSMH

büyüme oranlarının da negatife döndüğü görülmektedir.

Tablo 2.5: KKTC’nin Reel Büyüme Hızı ve Enflasyon Oranı

 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Reel Büyüme Hızı (%) 2.9 4.1 6 7.4 -0.6 -5.4 6.9 11.4 15.4 13.5

Enflasyon Oranı (%) 87.5 81.7 66.5 55.3 53.2 76.8 24.5 12.6 11.6 2.7
Kaynak: DPÖ, Devlet Planlama Örgütü, 2007
http://www.devplan.org/Ecosos/EXCEL-TUR/SEG-TUR.zip

Kıbrıs ekonomisinin Türkiye’ye bağımlılığını gösteren bir gösterge bütçe

gelirlerinde görülmektedir. KKTC ticari ilişkileri yanında Türkiye’den mali yardımlar

alarak birçok ihtiyacını karşılayabilmektedir. 1999 yılında 164 milyon YTL olan bütçe

gelirlerinin 50.8 milyon YTL’si Türkiye’den gelen dış yardımlar ve kredilerden

oluşmaktadır. 2005 yılı itibariyle 1.54 milyar YTL olan bütçe gelirlerinin 500.7 milyon

YTL’si yine Türkiye’den gelen yardım ve kredilerden oluşmaktaydı. Bütçe gelirlerinin

yaklaşık %32’si Türkiye’den gelen yardım ve kredilerden oluşmaktadır. Türkiye’nin

KKTC ekonomisine olan katkısı burada görülebilmektedir. Bütçe giderlerine

bakıldığında giderlerin büyük bir kısmının, yaklaşık %80’inin personel giderleri ve

transfer harcamalarına gittiği görülmektedir.

23

Tablo 2.6: KKTC’nin Bütçe Verileri

Cari Fiyatlarla (YTL) 1996 1999 2003 2005

I.BÜTÇE GELĐRLERĐ 22,254,831 164,078,838 1,034,149,136 1,543,093,056

1.Yerel Gelirleri 15,528,393 113,210,293 600,616,771 1,042,305,419

1.1.Vergi Gelirleri 11,366,588 83,923,671 339,140,945 635,864,588

1.1.1.Dolaysız Vergiler 6,518,720 48,648,124 168,814,269 241,992,465

1.1.2.Dolaylı Vergiler 4,847,868 35,275,547 170,326,676 393,872,123

1.2.Diğer Gelirler 3,138,274 21,006,805 114,209,800 215,236,518

1.3. Fon Gelirleri 1,023,530 8,279,817 147,266,026 191,204,312

2.Dış Yardımlar ve
Krediler

6,726,438 50,868,545 433,532,366 500,787,637

2.1.Dış Yardımlar 6,226,438 30,784,235 163,813,409 207,604,761

2.1.1.Türkiye Cumhuriyeti 6,119,642 30,720,467 162,356,671 207,526,731

2.1.2. Diğer 106,795 63,767 1,456,738 78,030

2.2. Krediler 500,000 20,084,311 269,718,956 293,182,876

2.2.1.Türkiye Cumhuriyeti 500,000 20,084,311 269,718,956 293,182,876

II. BÜTÇE GĐDERLERĐ 24,380,624 192,191,956 1,027,199,639 1,500,220,978

1.Cari Giderler 10,671,604 75,952,566 334,498,045 571,203,866

1.1.Personel Giderleri 9,275,954 65,793,169 285,819,432 483,139,434

1.2.Diğer Cari Giderler 1,395,650 10,159,397 48,678,614 88,064,432

2. Transferler 9,867,172 74,113,905 506,948,351 700,234,763

2.1.Sosyal Transferler 7,682,525 50,187,619 223,159,032 -

2.2.Diğer Transferler 2,184,647 23,926,287 283,789,319 -

3.Savunma 1,247,500 22,421,093 68,918,000 80,145,649

4.Yatırımlar 2,594,349 19,704,392 116,835,243 148,636,700

III. BÜTÇE DENGESĐ -2,125,794 -28,113,119 6,949,497 42,872,078

GSMH 63,576,940 407,069,775 1,907,070,964 3,143,699,612

Kaynak: DPÖ,Devlet Planlama Örgütü, 2007
http://www.devplan.org/Ecosos/EXCEL-TUR/SEG-TUR.zip

24

Personel giderlerindeki bu yükseklik Kıbrıs’taki işgücünün sektörel dağılımına

bakıldığında daha iyi anlaşılıyor. 1999 yılında Kıbrıs’taki istihdam sayısı 87,515 olup

bunun 17,689’u kamu çalışanıdır(%20.2). Toplam istihdam içinde tarım %17.8, inşaat

%14.1 ve turizm ve ticaret de %10.9 pay almıştır. 2005 yılında ise tarımın istihdamdaki

payı%12’ye kadar düşmüş ve inşaatın payı da %20’ye çıkmıştır. Kamu istihdamı %18.6

olmuştur. Đşsizlik oranı 1990’lı yıllardan bu yana %1 dolaylarında seyretmektedir.

Ancak bu düşük işsizlik oranının olmasında kamu istihdamının ve yetersiz işgücünün

önemi görülmektedir.

Tablo 2.7: KKTC’nin Đşgücü Sektörel Dağılımı

Sektörler 1996 % 1999 % 2003 % 2005 %

1. Tarım 16.862 21,0 15547 17.8 14339 14.5 13077 12

2. Sanayi 8.356 10,4 8552 9.8 9234 9.3 9848 9

2.1. Taşocakçılığı 978 1,2 1043 1.2 1287 1.3 1417 1.3

2.2. Đmalat Sanayii 6.107 7,6 6153 7 6534 6.6 6903 6.3

2.3. Elektrik-Su 1.271 1,6 1356 1.5 1413 1.4 1528 1.4

3. Đnşaat 9.792 12,2 12361 14.1 19433 19.7 21160 19.4

4. Ticaret-Turizm 8.367 10,4 9536 10.9 11088 11.2 13474 12.3

4.1. Toptan ve Perakende
Ticaret

5.470 6,8 6000 6.9 6742 6.8 8420 7.7

4.2. Otelcilik ve
Lokantacılık

2.897 3,6 3536 4 4346 4.4 5054 4.6

5. Ulaştırma-Haberleşme 6.734 8,4 7747 8.8 8550 8.7 9952 9.1

6. Mali Müesseseler 2.456 3,1 3026 3.5 2509 2.5 2583 2.4

7. Serbest Meslek ve
Hizmetler

10.848 13,5 13057 14.9 15089 15.3 18735 17.2

8. Kamu Hizmetleri 16.899 21,0 17689 20.2 18618 18.8 20261 18.6

Toplam Đstihdam 80.314 100,0 87515 100 98860 100 109090 100

Kaynak: DPÖ,Devlet Planlama Örgütü, 2007
http://www.devplan.org/Ecosos/EXCEL-TUR/SEG-TUR.zip

Kıbrıs’ta da Türkiye’ye paralel olarak son yıllarda temel ekonomik ve sosyal

göstergelerde büyük bir iyileşme görülmektedir. 2000 yılında 1,039.9 milyon $ olan

GSMH değeri 2001 kriziyle gerileme gösterdiyse de 2005 yılına gelindiğinde 2,327.8

milyon $’a çıkmıştır. Reel büyüme oranlarına bakıldığında 2001’deki %5.4’lük negatif

25

büyümeden sonra yüksek büyüme rakamlarına ulaşmıştır. 2003’te 11.4 2004’de 15.4 ve

2005’te 13.5 gibi çift haneli büyüme rakamlarına ulaşmıştır. Fert başına GSMH’ ye

bakıldığında da aynı dönem içinde ikiye katlayarak 2005 yılı itibariyle 10bin $’ı geçtiği

görülmektedir. Bununla birlikte enflasyon oranları da 2004’te %11.6 ve 2005’te

%2.7’ye düşmüştür.

Tablo2.8: KKTC’nin Kişi Başı GSMH ve Enflasyon Oranları
 1996 1999 2000 2001 2002 2003 2004 2005

GSMH (Milyon $) 773.9 963.9 1,039.9 908.8 941.4 1,283.7 1,765.2 2,327.8

Reel Büyüme Hızı (%) 2.9 7.4 -0.6 -5.4 6.9 11.4 15.4 13.5

Fert Başına GSMH ($) 4,222 4,666 4,978 4,303 4,409 5,949 8,095 10,567

Enflasyon Oranı (%) 87.5 55.3 53.2 76.8 24.5 12.6 11.6 2.7

Đşsizlik Oranı (%) 1.16 1.08 1.29 1.63 1.62 1.37 1.70 0.99

Kaynak:DPÖ,Devlet Planlama Örgütü, 2007
http://www.devplan.org/Ecosos/EXCEL-TUR/SEG-TUR.zip

Ancak bu tabloya neden olarak Kuzey Kıbrıs’ın tanınması, uluslararası alanda

haklarının verilmesi, Güney Kıbrıs ile bir anlaşmaya varması ya da üzerindeki

ambargoların kaldırılarak ekonomik kısıtlamalardan kurtulması gibi nedenlerin hiçbiri

gösterilemez. Siyasi ve ekonomik konumunda değişiklik olmayan bir Kuzey Kıbrıs’ın

ekonomideki bu performansı ancak Türkiye’nin ekonomideki başarısının bir yansıması

olarak açıklanabilir.

2.2.2. KKTC Dış Ticareti

Ambargolar ve uluslararası alanda tanınmayan bir ülke olması sebebiyle de dış

ticarette de Türkiye’ye bağımlı haldedir. Limanlarına ve havaalanlarına direk ulaşım

imkânı verilmeyen KKTC diğer ülkelerle olan ticaretini de Türkiye üzerinden

yapmaktadır. Toplam dış ticarette Türkiye’nin payının yüksek olmasının yanı sıra

ithalatın ihracattan çok daha yüksek olduğu da görülmektedir. 1993 yılında toplam

363.9 milyon $ ithalat yapan KKTC yalnızca 54.5 milyon $ ihracat yapabilmiştir.

Đthalatının 150.9 milyon $’lık kısmını yani %41’ini Türkiye’den karşılamıştır. Đhracatın

da 12.5 milyon $’lık kısmını yani yaklaşık %23’ünü yine Türkiye’ye yapmıştır. 2005

yılına gelindiğinde ithalatta büyük bir artış görülmesine rağmen ihracatta belirgin bir

artış görülememektedir. 2005 yılı itibariyle 1 milyar 255.5 milyon $’a ulaşan ithalatına

rağmen ihracatı 68.1 milyon $ olmuştur. Đthalatının 817.4 milyon$’lık kısmı ve

ihracatının da 34.2 milyon $’lık kısmı Türkiye ile olan ticaretinden kaynaklanmıştır.

26

2005 itibariyle Türkiye’nin ihracattaki payı %65 ve ithalattaki payı da %50’ye

ulaşmıştır.

Tablo 2.9: KKTC’nin Đthalat Yaptığı Ülke Grupları

1996 1999 2001 2003 2004 2005
(milyon $)

Đth. Đhr. Đth. Đhr. Đth. Đhr. Đth. Đhr. Đth. Đhr. Đth. Đhr.

1.Türkiye 176,1 34,0 256,4 27,9 173,5 12,8 299,3 22,9 512,4 28,7 817,4 34,2

2.Diğer Ülkeler 142,3 36,5 156,3 24,5 98,5 21,8 178,5 27,9 340,7 33,3 438,1 33,9

2.1.AB Ülkeleri 81,0 24,7 99,8 20,4 63,1 12,2 115,0 12,6 224,4 15,2 264,3 18,6

2.1.1.Birleşik
Krallık

44,0 15,0 47,4 15,9 28,6 11,5 49,3 11,9 91,0 13,5 101,4 13,8

2.1.2.Diğer AB
Ülkeleri

37,0 9,7 52,4 4,5 34,5 0,7 65,7 0,7 133,4 1,7 162,9 4,8

2.2.Orta Doğu
Ülkeleri

4,6 5,8 4,9 2,2 10,5 2,9 12,7 3,8 23,5 4,3 42,0 6,8

2.3.Uzak Doğu
Ülkeleri

20,9 - 27,9 - 5,4 - 19,3 - 40,7 - 52,0 -

2.4.ABD 4,3 0,7 6,3 - 4,1 0,5 3,7 - 7,1 - 8,3 0,1

2.5.Diğer Ülkeler 31,5 5,3 17,4 1,9 15,4 6,2 27,8 11,5 45,0 13,8 71,1 8,4

Toplam 318,4 70,5 412,7 52,4 272,0 34,6 477,8 50,8 853,1 62,0 1.255,5 68,1

Kaynak:DPÖ,Devlet Planlama Örgütü, 2007
http://www.devplan.org/Ecosos/EXCEL-TUR/SEG-TUR.zip

Yabancı gemilerin KKTC limanlarına ve uçaklarında havaalanlarına direk bağlantısı

olmaması ve ticaretin Türkiye üzerinden olması Kıbrıs’ı dış ticarette yine Türkiye’ye

bağımlı hale getirmiş ve diğer ülkelerle ticareti zorlaştırıcı etki yapmıştır. Küçük bir ada

devleti olması ve sınırlı insan ve doğal kaynaklarının olması ve gerekli yeterli

yatırımların yapılamaması nedeniyle dış ticaret açığının neden bu kadar büyük olduğuna

bir açıklama getirebilir. Ancak bu açığı yine Türkiye’nin yardımları ve turizm ve Kıbrıs

üniversitelerinde okumaya gelen üniversite öğrencilerinden sağladığı gelirlerle

kapatmaya çalışsa da yeterli olmamaktadır. Dışa sattığı ürünlerin 1993’te %56’dan

fazlası tarımsal ürünler iken bu oran yıllar geçtikçe azalmış ve 2005 itibariyle %34’e

düşmüştür. Sanayi ürünlerinin ihracattaki payı her ne kadar artış gösterse de toplam

ihracatta belirgin bir artış olmamıştır ve giderek dış ticaret açığı artmıştır. Çoğunluğu

Türkiye’den gelen turistlerden elde edilen turizm gelirleri de ticaret açığını kapatacak

düzeyden çok uzak kalmıştır.

27

Tablo 2.10: KKTC’nin Yıllara Göre Dış Ticaret Verileri

 1993 1996 1999 2002 2003 2004 2005

Đhracat (Milyon $) 54.5 70.5 52.4 45.4 50.8 62 68.1

Đthalat (Milyon $) 364 318 413 310 478 853 1,255.50

Dış Ticaret Dengesi (Milyon $) -309 -248 -360 -264 -427 -791 -1,187.40

Đhracat / Đthalat (%) 15 22.1 12.7 14.7 10.6 7.3 5.4

Net Turizm Geliri (Milyon $) 225 176 193 114 179 288 328.8

Kaynak:DPÖ, Devlet Planlama Örgütü, 2007
http://www.devplan.org/Ecosos/EXCEL-TUR/SEG-TUR.zip

2.2.3.Güney Kıbrıs Ekonomisi

Güney Kıbrıs siyasi açıdan uluslararası alanda Kıbrıs Cumhuriyeti olarak tanınması

ve Kuzey Kıbrıs gibi üzerinde uluslararası yaptırım ve kısıtlamalar olmaması nedeniyle

KKTC’ye nazaran çok daha iyi şartlarda ekonomisini geliştirme imkânı bulmuştur.

Ancak yine bir ada ülkesi olması sebebiyle coğrafi ve beşeri kaynak eksikliği ve

imkânların kısıtlığı sebebiyle kısıtlı bir ekonomik gelişme göstermiştir. Kuzey Kıbrıs

için Türkiye nasıl bir ülke ise Güney Kıbrıslı Rumlar için de Yunanistan öyle bir ülke

olmuştur. Ancak bu daha çok siyasi birliktelik ve destek şeklinde görülmüş, ekonomik

anlamda Türkiye’nin KKTC’ye yardımları kadar olmamıştır. Zaten şartlar farklı olduğu

için buna gerek de yoktur. Ayrıca Rumların AB üyelik sürecine 1990’da başvurması ve

AB üyesi Yunanistan’ın desteğini almasının bu süreçte hızlı ilerlemesine ve ekonomik

kriterleri yerine getirmesine yardımcı olduğu göz ardı edilemez. Son yıllarda Güney

Kıbrıs ekonomisi hızlı bir gelişme göstererek AB’ye üyelik için gerekli ekonomik

kriterleri yerine getirmek için çabalamıştır.

Nüfusu 800 binden fazla olan Güney Kıbrıs’ın para birimi Kıbrıs Pound(CYP)’udur.

Günümüzde yaklaşık olarak bir 1 Euro 0.581 Kıbrıs Pound’una eşittir. Güney Kıbrıs’ın

son 5 yıllık ekonomi verilerine bakıldığında AB üyeliğinin de etkisiyle istikrarlı bir

ekonomisi olduğu görülebilmektedir.

1 Avrupa Birliği Konseyi 1 Ocak 2008 itibariyle 15 üye ülkenin daha Euro para birimine geçmesine karar
vermiş ve Kıbrıs Pound’u için € kuru 0.585274 olarak sabitlenmiştir.

28

Tablo 2.11: GKRY’nin Enflasyon, Đşsizlik ve GSYĐH Verileri

 1996 1999 2002 2003 2004 2005 2006

Enflasyon Oranı(%) 3.0 1.7 2.8 4.1 2.3 26 2.5

Đşsizlik Oranı(%) 3.1 3.6 3.2 3.5 3.6 3.7 3.6

GSYĐH(CYP mil.) 4,359.9 5,304.1 6,416.5 6,865.9 7,389.8 7,861.6 8,361.7

Reel Büyüme oranı(%) 1.8 4.8 2 1.8 4.2 3.9 3.8

Kişi Başı GSYĐH(CYP) 6,593 7,724 9,042 9,528 10,026 10,372 10,859

Kaynak: Cyprus Statistical Service, 2007
http://www.mof.gov.cy/mof/cystat/statistics.nsf/index_en/index_en?OpenDocument#

Tabloda da belirtildiği üzere düşük enflasyon ve düzenli büyüme oranı

bulunmaktadır. 2002 yılında %2.8 olan enflasyon oranı 2003 yılında %4’ün üzerine

çıkmasına rağmen sonraki yıllarda %2 civarında seyretmiştir. Đşsizlik oranına

bakıldığında %3 seviyelerinde seyrettiği görülmektedir. Reel büyüme oranına

bakıldığında Kuzey Kıbrıs ile karşılaştırıldığında çok düşük kalmasına rağmen düzenli

bir büyüme hızı olduğu görülmektedir. Özellikle 2004 yılı ve sonrasında %4’e yakın

büyüme oranlarını yakalamıştır. Cari fiyatlarla GSYĐH 2006 yılı itibariyle 8.361

CYP’una ulaşmıştır. Kişi başı gelir de 10 bin CYP’unun üstüne çıkmıştır. IMF’nin

verilerine göre cari GSYĐH 18 milyar 235 milyon $ ve kişi başı gelir de 23,676 $’dır.

Rum Kesimi’nin bu makroekonomik verileri Kuzey Kıbrıs ile karşılaştırıldığında

aradaki fark açıkça ortaya çıkıyor. Özellikle kişi başı gelir Rum Kesimi’nde Kuzey

Kıbrıs’ın iki katından daha fazla bir düzeydedir.

2.2.4. Güney Kıbrıs Dış Ticareti

Güney Kıbrıs Rum Yönetimi adanın kuzeyindeki Türklerden farklı olarak dünya

ülkeleri tarafından meşru görülen ve tüm adayı temsil ettiği kabul edilen ülke olarak dış

ticarette de bu avantajını kullanmaktadır. Kıbrıs adası Doğu Akdeniz’i kontrol eden bir

coğrafi konumuyla geçmişten günümüze kadar deniz ticaretinde önemli bir rol

oynamıştır.

29

Tablo 2.12: GKRY’nin Yıllara ve Ülkelere Göre Đthalat ve Đhracat Dağılımı
 1 9 9 6 1 9 9 9 2 0 0 2 2 0 0 3 2 0 0 4 2 0 0 5

 Kıbrıs Poundu(Milyon C£) Đthalat Đhracat Đthalat Đhracat Đthalat Đhracat Đthalat Đhracat Đthalat Đhracat Đthalat Đhracat

Bütün Ülkeler 1.857,5 649,0 1.970,9 542,9 2.486,6 511,3 2.304,0 476,8 2.679,3 548,0 2.966,8 719,2

AB Ülkeleri(25 AB Üyesi) 921,4 194,1 1.055,2 230,7 1.345,8 270,4 1.311,3 278,5 1.735,3 323,2 1.953,6 415,9

Fransa 73,1 8,6 103,9 6,2 126,9 7,0 118,2 5,6 168,1 13,5 107,8 121,9

Almanya 131,0 28,5 135,2 22,8 218,8 15,8 173,4 18,7 239,7 27,3 245,4 38,1

Yunanistan 133,9 37,6 163,6 48,9 237,3 42,5 276,0 43,8 405,6 65 506,8 82,0

Đtalya 170,0 10,3 176,6 9,2 229,7 12,3 226,9 7,6 281,7 9,4 300,4 6,9

Hollanda 31,7 8,6 42,2 13,3 52,9 13,6 56,4 12,3 88,1 13,5 115,8 14,2

Đspanya 43,5 3,8 60,5 3,2 87,2 7,6 91,9 5,4 97,4 4,5 96,4 2,9

Birleşik Krallık 208,8 67,4 225,2 87,2 207,8 141,4 191,8 152,4 229,3 149,4 260,8 121,0

AB Üyesi Haricindeki Ülkeler 936,1 454,9 915,7 312,2 1.140,8 240,9 992,7 198,3 944,0 224,8 1.013,2 303,3

Çin 27,6 0,1 54,5 0,1 99,6 0,5 113,0 0,5 108,7 1,2 113,4 7,0

Mısır 30,9 15,9 47,7 13,2 13,2 14,8 11,7 11,8 24,8 3,4 30,1 4,7

Đsrail 31,1 15,7 58,5 20,3 92,6 4,9 87,7 4,3 118,3 5,6 208,1 7,6

Japonya 110,8 0,8 132,7 0,9 167,9 0,8 130,0 1,3 127,4 10,8 91,0 10,8

Rusya 52,2 113,7 58,9 35,3 88,4 12,8 72,1 7,9 36,4 10,8 28,3 9,3

Suriye 32,2 9,9 22,4 22,9 87,5 16,3 61,7 8,8 33,6 5,6 6,4 6,3

B.A.E. 0,9 17,0 3,9 22,0 9,0 18,2 13,4 10,8 19,3 25,9 43,3 18,4

A.B.D. 312,9 4,7 212,5 21,8 123,6 11,5 96,2 9,2 61,6 9,0 47,8 10,5
Kaynak:Cyprus Statistical Service, 2007
http://www.mof.gov.cy/mof/cystat/statistics.nsf/index_en/index_en?OpenDocument#

30

Kıbrıs Rum Kesimi’nin ticaret verilerine bakıldığında ithalatın ihracattan çok fazla

olduğu görülmektedir. Bir ada ülkesi olarak kısıtlı imkânlarının olması bu durumu

açıklayıcı olabilir. 2005 yılı toplam ithalatı yaptığı toplam ihracatın 4 katından daha

fazladır. Ülkelere göre dağılımına bakıldığında ticaretinin büyük bir kısmını 25 AB

ülkesi ile yaptığı görülmektedir. AB ülkeleri içinde en çok Yunanistan ile ticaret

yapması tahmin edilebilir bir sonuçtur. Özellikle de toplam ithalatta Yunanistan’ın payı

2003 yılı itibariyle %15’i bulmakta ve bu 2005 yılında %17’ye çıkmaktadır. Ayrıca

Đtalya ve tarihsel geçmişi olan Đngiltere ile de ticareti yüksektir. Ülkenin ithalatında

yüzde payı en yüksek Yunanistan ve Đtalya gibi iki Akdeniz ülkesinin olması kayda

değer bir durumdur. Türkiye’nin de bir Akdeniz ülkesi olması ve bu ülkelerden çok

daha yakın olması Türkiye’nin de Güney Kıbrıs’ın ithalatında önemli bir rol oynama

potansiyeli olduğunu göstermektedir. Diğer ülkelerle olan ticaretinde ise Çin ve Đsrail

öne çıkmaktadır. Đhracatın ülkelere göre dağılımında da yine AB üyesi ülkeler daha

fazla pay almaktadır. Özellikle de Đngiltere’ye ve Yunanistan’a yapılan ihracat

diğerlerinden çok daha fazladır.

Güney Kıbrıs’ın ticaret yaptığı AB üyesi olmayan ülkelere bakıldığında da Çin

Japonya Tayland gibi Uzakdoğu ülkeleri haricinde çoğunlukla kendi coğrafyasına yakın

Đsrail, Mısır, Suriye ve diğer Arap ülkeleri dikkati çekmektedir. Kıbrıs Adası’na en

yakın ülkelerden biri olan ve diğer ülkelere göre çok daha büyük ekonomiye sahip olan

Türkiye ile ticaret yapmaması Güney Kıbrıs için ekonomik açıdan bir kayıp sayılabilir.

Güney Kıbrıs AB süreciyle birlikte Türkiye’nin limanlarını kendisine açmasını

istemesinde sadece siyasi amacın olmadığı ekonomik amacın da önemli rol oynadığı

tahmin edilebilir. Araştırma sonucunda ticaret kaybının ne kadar olduğu ortaya

koyulmaya çalışılacaktır.

Güney Kıbrıs’ın dış ticaret açığı 2005 yılı itibariyle 2 milyar CYP’undan fazladır.

Bu da çok yüksek dış ticaret açığı olduğunu göstermektedir. Ancak bu açığını turizm

gelirleriyle kapatmaya çalışmaktadır.

31

3. BÖLÜM: YERÇEKĐMĐ TEORĐSĐ VE TÜRKĐYE-GÜNEY

KIBRIS TĐCARET TAHMĐNĐ ĐÇĐN UYGULANMASI

Türkiye son 35 yıldan bu yana oluşan sebeplerden ötürü Kıbrıs adasında iki ülke

olduğunu ve Güney Kıbrıs’ı bütün Kıbrıs’ı temsil etmediğini kabul etmektedir. Bu

sebeple ikili anlamda siyasi ve ekonomik ilişki kurmamaktadır. Son yıllarda özellikle

Türkiye’nin AB üyelik sürecinde Gümrük Birliği Anlaşması’nın 2003’te yeni katılan

ülkelere de genişletilmesi istenmiştir. Bu çerçevede Türkiye’nin Güney Kıbrıs’la ticaret

anlaşması yaparak limanlarını Güney Kıbrıs’a açması konusu gündeme gelmiştir.

Çalışma bu açıdan önem ifade etmektedir. Çalışmada bu olumsuz sebeplerden

arındırılmış bir şekilde normal ikili ilişkilerin kurulduğu varsayılarak iki ülke arasındaki

karşılıklı ticaret hacmi tahmin edilecektir.

3.1. YERÇEKĐMĐ TEORĐSĐ VE GEÇMĐŞ UYGULAMALAR

Newton’un Yerçekimi Teorisi fizikte kullanılan ve cisimlerin birbirlerini kütleleriyle

doğru ancak aradaki uzaklığın karesi ile ters orantılı olarak çektiğini gösteren bir

teoridir. Buna göre iki cisim arasındaki çekim, o cisimlerin kütlelerinin artmasıyla

artmakta ancak aralarındaki uzaklık arttıkça da çekim gücü azalmaktadır Bu teoriden

hareketle iki ülke arasındaki ticaret hacmi iki ülkenin GSYĐH’leri ile doğru orantılı,

ancak aralarındaki fiziksel uzaklık ile ters orantılı olarak değişmektedir. GSYĐH

ülkelerin ekonomik büyüklüklerini verdiği için iki ülke arasındaki ticarete pozitif etki

yapmaktadır. GSYĐH ne kadar büyük olursa o ülkenin ticaret potansiyeli de o kadar

yükselir. Uzaklığa baktığımızda ise ters bir ilişki görülmektedir. Çünkü günümüzde her

ne kadar ulaşım imkânları gelişmiş olsa da fiziksel uzaklık iki ülke arasındaki ticareti

azaltıcı yani negatif bir etki yapmaktadır. Uzak ülkeler arası ticaret daha zor olmakta,

daha uzun zaman almakta ve bunun sonucu da maliyeti artmaktadır. Bu da fiziksel

uzaklığın karşılıklı ticarete olumsuz etkisini göstermektedir. Uluslararası ticarette

kullanılan basit çekim teorisinin denklemi şu şekildedir:

ij

ji

ij
D

YY
AT =

Denklemde verilen parametrelerin anlamları şu şekildedir: Tij, i ülkesi ile j ülkesi

arasındaki ticaret hacmi, Yi, i ülkesinin geliri, Yj, j ülkesinin geliri ve Dij, i ve j ülkeleri

32

arasındaki uzaklık ve A, sabit. Yapılan çalışmalarda verilen denklemin logaritması

alınarak doğrusal hale getirilmektedir.

Çekim teorisinin ekonomideki ilk uygulamaları Tinbergen (1962), Pölyhonnen

(1963), Pullianinen (1963), ve Linneman (1966)’da görülmektedir. Daha sonraki

çalışmalar da çekim teorisini temel alarak çeşitli dış ticaret analizleri yapmışlardır.

Wall (1999) makalesinde yerçekimi teorisini dış ticaret üzerinde konulan

sınırlamaların ülke refahı üzerindeki maliyetini tahmin etmekte kullanmıştır. Wall

çalışmasında 1994-1996 yılları arasında ABD ile ticaret yapan 85 ülkenin verilerini

kullanarak panel veri çalışması yapmıştır. Çalışmada temel denklemde olan milli gelir

ve ülkeler arası uzaklık verilerinin yanında ticari politika endeksini kullanmıştır.

Denklemi;

ijtjtijjtitijt TDYYX ελδγβα +++++= lnlnlnlnln

şeklinde kurmuştur. Denklemde Y, ülkelerin GSYĐH verilerini(1992 fiyatlarıyla), D de

ABD başkenti Washington ile diğer ticaret yapılan 85 ülkenin başkentleri arasındaki

uzaklığı vermektedir. Wall’un denkleme eklediği önemli bir değişken T ise Heritage

Foundation’ın yayınladığı ekonomik özgürlükler endeksinin bir parçası olan ticari

politika endeksidir. Bu endeks ülkelerin gümrük vergisi politikalarını yansıtmakta ve

ticari koruma seviyesini derecelendirmektedir. Yüksek değerler dış ticaret

korumacılığının yüksek olduğunu ifade etmektedir.

Sonuç itibariyle çekim teorisinde de beklendiği üzere ticaret hacmini etkileyen

faktörlerden GSYĐH pozitif D uzaklık da negatif değer almıştır. Denkleme eklenen

ticari politika endeksinin çarpanı da negatiftir. Yani ticari kısıtlama ve korumalar

ticareti olumsuz etkilemektedir. Ancak ticari politika endeksi anlamlı çıkmamıştır.

Regresyonun kullanılan değişkenlerle açıklanabilirliğini gösteren R²=0.75 çıkmıştır.

Hirsch ve Hashai(2000) Đsrail ile Arap Ülkeleri arasındaki potansiyel ticaret

tahmininde bulunmuşlardır. Çalışma genel ekonomik verilerden ziyade sektörel bazda

ticareti kullanmış ve ülkeler arasındaki sektörel bazdaki ticaretin ekonomik ve coğrafi

uzaklığa olan hassasiyeti incelemiştir. Çalışma Đsrail ile Arap ülkeleri arasındaki

potansiyel ticareti hedeflemesine karşın ülke büyüklüğü ticari serbestlik açısından

33

benzer olduğunu düşündüğü Avusturya’nın verilerini kullanmıştır. Denklemin

fonksiyonel yazımı;

),,(jjijij DGDEXfT =

şeklinde olup bu fonksiyonun yine logaritmik olarak yazılması ile şu denklem

oluşmuştur.

uDGbDEbXbaT jjiij ++++= 321

Tij, Avusturya’nın ithalatını; Xij, j ülkesinin i endüstrisindeki toplam ihracatını;

DEj, Avusturya ile ticaret yaptığı ülkeler arasındaki ekonomik uzaklığı(kişi başı gelirler

arasındaki farkı baz alarak) ve DGj de Avusturya ile diğer ülkelerin başkentleri

arasındaki mil olarak uzaklığını göstermektedir. Çalışmanın sonucunda Arap ülkeleri ile

Đsrail arasında coğrafi yakınlığın bulunduğunu ancak ekonomik uzaklığın çok büyük

olduğu belirtilmiş ve ticaret potansiyelinin coğrafi yakınlıkla pozitif ve ekonomik

uzaklıkla negatif ilişkili olduğu tahmin edilmiştir.

Antonucci ve Manzocchi (2005) yaptıkları çalışmada “Türkiye’nin AB ile özel bir

ticari ilişkisi var mı?” sorusuna çekim teorisi yaklaşımıyla cevap aramışlardır.

Çalışmalarını 1967–2001 yılları arasında 45 ülkeyle panel veri kullanarak yapmışlardır.

Bağımlı değişken T, Türkiye’nin çalışmada kullanılan ülkelerle yaptığı ihracat ya da

ithalattır. Çalışmada ihracat ve ithalat için ayrı ayrı regresyonlar tahmin edilmiştir.

Denklemde kullanılan diğer değişkenler şunlardır: SUMGDP, ithalat ve ihracat yapan

iki ülkenin ekonomik büyüklüğü; SIMSIZE,-∞(tam benzemezlik) ile -0.69(tam

benzerlik) arasında değerler alan ülkelerin büyüklüklerinin benzerliğinin ölçüsünü;

RELENDOW, iki ülke arasındaki kişi başı gelirdeki farkı; DIST, Türkiye ile diğer ülke

arasındaki uzaklık değişkeni göstermektedir. Kukla değişkenler ise şunlardır: EU,

Avrupa Birliği üyesi ülkeler kukla değişkeni; CUST, Gümrük Birliği üyeliği kukla

değişkeni; AGR, Türkiye’nin AB üyeliğinden hariç ticari anlaşması olan ülkeler kukla

değişkeni; BORD, Türkiye’nin kara ya da deniz sınırı bulunan komşu ülkeler kukla

değişkeni göstermektedir.

34

i

n

k
ikii

it

itititititiij

vDBORDDIST

EUAGRRELENDOWSIMSIZESUMGDPT

++++=

+

+++++=

∑
=1

210

54321ln

γϕϕϕβ

ε

ββββββ

Çıkan sonuçlar göstermiştir ki SUMGDP ve SIMSIZE değişkenleri pozitif işaretli

ve anlamlı çıkmıştır. RELENDOW değişkeni negatif işaretli çıkmış ancak Türkiye’nin

ithalatı için yapılan modelde istatistiksel olarak anlamlı çıkmamıştır. Çalışma

sonucunda Türkiye ile Avrupa Birliği arasında özel bir ticari ilişki bulunamamıştır.

Paas (2000) çalışmasında Estonya’nın ticaret ortaklarıyla olan ticaret akışını çekim

teorisiyle incelemiştir. Çalışmada 1995-1997 yılları arasında Estonya ve ticaret yaptığı

46 ülke verileri temel alınmıştır. Paas regresyon denklemlerini kurarken ihracat ve

ithalat için ayrı denklemler kurmuştur.

iiii

iiii

uDUMMIESDISTANCEGDPIMPORTS

ve

uDUMMIESDISTANCEGDPEXPORTS

++++=

++++=

−

−

)()ln()ln()ln(

)()ln()ln()ln(

63210

63210

ββββ

ββββ

Yukarıda verilen denklemlerde görüldüğü üzere bağımlı değişken EXPORTS,

Estonya’nın i ülkesiyle yaptığı ihracat ya da ithalat, bağımsız değişkenler de GDP, i

ülkesinin GSYĐH’si; DISTANCE, Estonya ile i ülkeleri arasındaki uzaklık ve 4 adet de

kukla değişkendir. Bu kukla değişkenler: D(1), AB üyeliğine aday olan geçiş ekonomisi

ülkeleri; D(2), AB üyeliği; D(3), BDT ülkeleri ve D(4), Baltık Denizi bölgesindeki

ülkelerdir. Analiz sonuçları denklemde yerine konulmuş şekilde aşağıda

belirtilmektedir.

43

21

43

21

349.1278.1

009.0418.0)ln(851.0)ln(854.0685.1)ln(

0854.1289.2

332.0846.0)ln(931.1)ln(883.0781.8)ln(

ii

iiiii

ii

iiiii

DD

DDDISTANCEGDPIMPORTS

ve

DD

DDDISTANCEGDPEXPORTS

+

++−+=

++

−−−+=

Analiz sonuçlarına göre GDP değişkeni pozitif, DISTANCE değişkeni de negatif

işaretli ve anlamlı çıkmıştır. Kukla değişkenlerden D(3) ve D(4) kukla değişkenleri

pozitif işaretli çıkmıştır. Yani, Estonya’nın ticaret yaptığı ülkelerin BDT üyesi ülkeler

35

ve Baltık Denizi kıyısındaki ülkelere dâhil olması Estonya’nın dış ticaretini pozitif

etkilemektedir.

Yang ve diğerleri(2004) yaptıkları çalışmada Hufbauer ve diğerlerinin(1997)

çalışmasından da faydalanarak çekim teorisini kullanarak Amerika’nın hedef ülkelere

yaptığı ekonomik yaptırımların Amerika’nın dış ticaretine yaptığı etkileri analiz

etmişlerdir. Çalışmada 1980-1998 yılları arasındaki verileri kullanmışlardır. Baz alınan

model şu şekildedir:

ijij

jijiij

SANXSANODIST

GDPPCGDPPCGDPGDPTRADE

εβββ

ββα

+++

+++=

543

21

)ln(

)*ln()*ln()ln(

Bu çalışmada yine ülkelerin GDPi*GDPj, GSYĐH çarpımları; GDPPCi*GDPPCj,

kişi başı GSYĐH çarpımları; DISTij, iki ülke arsındaki uzaklık kullanılmıştır. Kukla

değişkenler olarak da ekonomik yaptırım yapılan ülkeler kullanılmıştır. Çalışmada

kullanılan GDPi*GDPj ve GDPPCi*GDPPCj değişkenlerinin işaretleri pozitif ve

anlamlı, DISTij işareti ise negatif ve anlamlı çıkmıştır. Yani ekonomik büyüklük ve kişi

başı gelir büyüklükleri dış ticareti pozitif etkilemekte ancak uzaklık verileri negatif

etkilemektedir.

Teori sadece yukarıdaki çalışmalarda kullanılan denklemler ile sınırlı kalmamıştır.

Temelde GSYĐH ve uzaklık verileri denklemde kalması şartıyla diğer değişkenlerin

çıkarılması ya da yeni değişkenlerin eklenmesiyle çekim teorisi amaca göre farklı

denklemler kurularak da kullanılmıştır. Özellikle günümüzde bilindiği gibi serbest

ticaret anlaşmaları ya da bölgesel ticaret anlaşmalarını gösteren EFTA, EU, NAFTA

gibi ticari birlikteliklerin etkisinin görülmesi için kukla değişkeni kullanılmıştır. Bazı

çalışmalarda da ülkeler arasındaki ticareti etkileyen etnik ve kültürel unsurların etkisini

gösterebilmek için farklı değişkenler de konulmuştur. Örneğin aynı dili konuşan

ülkelere kukla değişken konularak kültürel yakınlığın bir göstergesi olan dilin ticarete

olan etkisi ölçülmeye çalışılmıştır.

Teorinin çıkışından itibaren genelde farklı ülkelerin birbirleri arasındaki ticaretleri

kullanılarak yapılan çalışmalarda denklemde i ve j ülkeleri sabit değil değişkendir.

Ancak bazı çalışmalarda bir ülke sabit alınarak o ülkenin diğer ülkelerle yaptığı ticaret

verileri kullanılarak denklem oluşturulmuştur. Oh (2004) yaptığı çalışmada Kuzey Kore

ve Güney Kore ile yine Kuzey Kore ve ABD arasındaki ticaret potansiyelini bulmak

36

için Çekim teorisini kullanmıştır. Đlk olarak Güney Kore ile Kuzey Kore arasındaki

ticaret potansiyeli için Güney Kore ve ticaret yaptığı belli başlı 30 ülkenin verilerini

kullanmıştır. Burada Güney Kore’yi sabit almıştır. Diğer aşamada da ABD ile Kuzey

Kore arasındaki ticaret potansiyelinin tahmini için ABD ve ticaret yaptığı 85 ülkenin

verilerini kullanmış ve ABD’yi sabit almıştır. Çalışmasında ülkelerin nominal GSYĐH

değerlerini ve ülke başkentleri arasındaki uzaklığı kullanmıştır. Ayrıca TPI denilen

“Ticaret Politikası Endeksi”ni de ekleyerek ticaret engellerinin etkisini göstererek

ticaret tahminini yinelemiştir. (TPI endeksi arttıkça ticari bariyerlerin arttığını

göstermektedir.) Regresyon analizi için gerekli denklemi şu şekilde kurmuştur.

εββββ ++++=))(ln()tanln())(ln(ln 3210 tpiitpikcedisgigkTsi

Tsi: Güney Kore ile i ülkesi arasındaki ticaret hacmi

gk: Güney Kore’nin GSYĐH’si

gi: i ülkesinin GSYHĐ’si

distance: Seul ile i ülkesinin başkenti arasındaki uzaklık(1000 mil)

tpik: Güney Kore’nin Ticari Politika Endeksi

tpii: i ülkesinin Ticaret Politikası Endeksi

Oh (2004) aynı denklemi ABD-Kuzey Kore tahmini için de kurmuştur. Ancak bu

sefer Güney Kore yerine ABD’yi koymuştur. Đki denemede de GSYĐH değişkeni pozitif

işaretli ve uzaklık ise negatif işaretli çıkmıştır. Ticaret Politikası Endeksi de negatif

işaretli çıkmıştır. Ancak TPI endeksi ABD için yapılan çalışmada anlamlı çıkmamıştır.

Elde edilen denklemlere ABD ve Güney Kore verileri yerleştirilerek ABD-Kuzey Kore

ve ABD-Güney Kore arasındaki potansiyel ticaret tahmini bulunmuştur.

Bu çalışma temel alınmakla beraber çeşitli değişkenler yoluyla Türkiye’nin özel

durumu da incelenecektir.

37

3.2. METODOLOJĐ VE DATA

Çekim Teorisi’nin uygulanması için gereken veriler Türkiye’nin diğer ülkelere

yaptığı ihracat ve ithalatların toplamı, Türkiye’nin ve diğer ülkelerin GSYĐH’si ve

Türkiye ile ticaret yaptığı ülkeler arasındaki fiziki uzaklıklarıdır. Ayrıca iki ülke

arasındaki ticareti etkileyebilecek kültürel yakınlık, ortak ticari anlaşmalar ve ortak üye

olunan ticari birliklerin etkisini ölçmeye yönelik kukla değişkenler de kullanılarak

analizi daha güçlü kılmaya yönelik denemeler de yapılacaktır.

Modeli kurmak için Jinhwan Oh(2004)’un çalışmasına benzer şekilde Türkiye sabit

ülke alınacak ve diğer ülkelerle olan toplam ticaret verileri bağımlı değişken olarak

kullanılacaktır. Modelin açıklayıcı değişkenleri ise Türkiye’nin ticaret yaptığı ülkelerin

GSYĐH değerleri ile Türkiye’nin GSYĐH’sinin çarpımı, Türkiye ile diğer ülkeler

arasındaki coğrafi uzaklık ve kukla değişkenlerdir.

Çalışmada 1996, 1999 ve 2003 yılı verileri temel alınacaktır. Bunun sebebi Türkiye

bu dönemlerden önce ağır ekonomik krizler geçirmiş ancak bu yıllar itibariyle tekrardan

ekonomi dengeye oturmaya başlamıştır. Böylece model ekonomik krizlerin etkisinden

arındırılmıştır. Daha sonraki yıllarda Türkiye dış ticareti hızlı bir büyüme göstermiştir.

Dış ticaret verilerinde Türkiye’nin toplam 10 milyon $’dan daha fazla ticaret hacmi

bulunan ülkeler dikkate alınmıştır. Yine Türkiye’nin ekonomik büyüklüğünün bir

göstergesi olan ve teoride dış ticareti olumlu etkilemesi beklenen dolar bazında GSYĐH

veriler kullanılacaktır. Dış ticareti olumsuz etkilemesi beklenen uzaklık verileri olarak

da Türkiye başkenti ile diğer ülkelerin başkenti arasındaki uzaklık değerleri (km olarak)

kullanılacaktır2. Đlk modelde dış ticareti etkileyebilecek kültürel yakınlık ve ticari

birlikler dikkate alınmayacaktır.

Çalışmada kullanılacak modelin kurulumu Jinwan Oh(2004)’un çalışmasına benzer

şekilde olacaktır. Buradaki benzerlik ticaret verilerinin ihracat ve ithalatın toplamı

şeklinde kullanılması, ekonomik büyüklüğü göstermesi için de Türkiye’nin GSYĐH

değeri ile diğer ülkelerin GSYĐH değerlerinin çarpımının kullanılması ve uzaklık verisi

olarak da Türkiye’nin başkenti Ankara ile diğer ülkelerin başkentleri arasındaki uzaklık

değerlerinin kullanılmasıdır.

2Yabancı çalışmalarda uzaklık birimi olarak mil kullanılmıştır.Ancak bu çalışmada Türkiye’de genel
olarak kullanılan kilometre(km) ölçü birimi tercih edilmiştir. Uzaklık verileri
http://privatewww.essex.ac.uk/~ksg/data-5.html internet sitesinden alınmıştır (2006).

38

Çalışma için kurulan 5 model aşağıda verilmiştir.

Model 1:

εβββ +++=)ln()*ln(ln 210 iiTi DGGT

Model 2:

εββββ ++++= komsuiiTi KDGGT 3210)ln()*ln(ln

Model 3:

εββββββ ++++++= ikoeukomsuiiTi KKKDGGT 51543210)ln()*ln(ln

Model 4:

εββββββ ++++++= petroleukomsuiiTi KKKDGGT 51543210)ln()*ln(ln

Model 5:

εβββββββ +++++++= petrolikoeukomsuiiTi KKKKDGGT 651543210)ln()*ln(ln

iT : Türkiye’nin i ülkesi ile yaptığı toplam ticaret hacmi(bin$)

iT GG * : Türkiye ile i ülkesinin GSYĐH değerlerinin çarpımı (bin$)

iD : Türkiye’nin başkenti Ankara ile i ülkesinin başkenti arasındaki uzaklık(bin km)

komsuK :Türkiye’nin sınır komşusu ülkeleri ve Karadeniz’e kıyısı olan ülkeler ile doğu

Akdeniz’e kıyısı olan ülkeler

15euK : Avrupa Birliği üyesi genişlemeden önceki 15 ülke

ikoK : Đslam Konferansı Örgütü’ne üye ülkeler

petrolK : Türkiye’nin Petrol ve doğalgaz ithal ettiği başlıca ülkeler

ε : Hata Terimi

39

Đlk aşamada model 1’de görüldüğü şekilde sadece orijinal çekim teorisinde

kullanılan ekonomik büyüklük değerleri ile uzaklık verileri dış ticareti etkileyen

açıklayıcı faktörler olarak kullanılmaktadır. Ekonomik büyüklük arttıkça ve aradaki

uzaklık azaldıkça ülkeler arasındaki ticaret hacmini artması beklenmektedir

2. Model’de ise daha önceki çalışmalarda da görülen komşu ülkeler kukla değişkeni

eklenmiştir. Bu modelde komşu ülkeler olarak Türkiye’nin kara sınırı komşuları

Yunanistan, Bulgaristan, Gürcistan, Azerbaycan, Đran ve Suriye’nin yanı sıra

Karadeniz’e kıyısı olan Romanya, Ukrayna, Rusya ve Doğu Akdeniz’e kıyısı olan

Lübnan, Đsrail, Mısır ülkeleri kabul edilmiştir. Đki ülkenin komşu olmasının o iki ülke

arsındaki ticareti artıracağı tahmin edilmektedir. Çünkü aynı bölge içinde olan iki

komşu ülkenin tarihsel ve kültürel anlamda yakınlıklar içermesi ve diğer ülkelere

nazaran coğrafi anlamda birbirlerine daha yakın olmaları ticari ilişkilerinde olumlu etki

yapacağı düşünülmektedir. Kıbrıs adası da Doğu Akdeniz’de bulunmaktadır. Bu sebeple

bu değişkenin Türkiye ile Güney Kıbrıs’ın ticaret tahmininde olumlu etki yapacağı

beklenmektedir. Toplam 12 komşu ülke kukla değişken olarak belirtilmiştir. Türkiye ile

kara sınırı olan Irak için GSYĐH verileri olmaması ve yine kara sınırı olan Ermenistan

ile ticari ilişkiler olmaması nedeniyle gruba dâhil edilmemiştir.

Çalışmanın bir ileri aşamasında Türkiye’nin dış ticaretini etkileyebilecek diğer farklı

ülke grupları olduğu göz önüne alınarak model 3, model 4 ve model 5 kurulmuştur. Bu

modellerde kukla değişkenlerden biri AB üyesi ülkelerdir. 2003 yılı genişlemesinden

önceki 15 AB üyesi ülkeyi kapsayan bir kukla değişken konulacaktır. Avrupa Birliği

gibi siyasi ve ekonomik topluluklar üye ülkeler arasındaki siyasi ve ekonomik yakınlığı

artırmaktadır. Nitekim AB üyesi ülkeler de Gümrük Birliği sayesinde dış ticarette

engelleri kaldırmış ve dış ticaretin üye ülkeler arasında daha kolay yapılmasını

sağlamıştır. Türkiye için de 50 yıldır devam eden AB üyelik sürecinde önemli

adımlardan biri olan Gümrük Birliği’nin 1996 yılında yürürlüğe girmesiyle Türkiye AB

ülkeleri arasında ticari engeller kalkmış ve dış ticarette önemli bir adım atılmıştır. Bu

önemli gelişmenin dış ticarete olan etkisini görebilmek için de AB üyesi ülkeler için

kukla değişken kullanılacaktır. Ticaret yapılan ülkenin AB üyesi ülke olmasının ticaret

hacmini olumlu yönde etkileyeceği beklenmektedir.

Dış ticareti etkileyen başka bir açıklayıcı faktör de kültürel etkenler olarak

görülmektedir. Özellikle kültürel benzerliklerin ülkeler arasındaki hem siyasi hem de

40

ekonomik ilişkileri etkileyebileceği öngörülmüştür. Kültürel benzerlik olarak özellikle

dil ve din benzerliği önemlidir. Türkiye’nin çoğunluğu Müslüman bir nüfusa sahip

olması kültürel yönden Đslam ülkelerine yakınlığı daha anlamlı görünüyor. Bu nedenle

Türkiye’nin de üyesi olduğu Đslam Konferansı Örgütü üyeleri de kültürel yakınlık

olarak bir kukla değişkenle belirtilecektir. Ticaret yapılan ülkenin ĐKÖ üyesi ülke

olmasının ticaret hacmine olumlu etki yapacağı beklenmektedir.

Türkiye’nin dış ticaretinde önemli bir rolü de enerji ihtiyacından kaynaklanan petrol

ve doğalgaz ithalatı oynamaktadır. Özellikle de son yıllarda bu ürünlerde ithalatın artığı

görülmektedir. Türkiye büyük oranda petrol ve doğalgaz ithal eden bir ülkedir. Bu

nedenle böyle önemli bir ithal kaleminin toplam ticarette yaptığı etkiyi incelemek

gerekir. Bunun için de Türkiye’nin petrol ve doğalgaz ithal ettiği ülkeler bir kukla

değişken olarak modele eklenecektir. Petrol ve doğalgaz ithal ettiğimiz başlıca ülkeler

şunlardır: Cezayir, Đran, Libya, Rusya, Suudi Arabistan. Ticaret yapılan ülkenin önemli

bir petrol ve doğalgaz ithal edilen bir ülke olması, ticaret hacminde olumlu etki yapması

beklenmektedir.

41

3.3. TAHMĐN

Kurulan modellerin analizinde En Küçük Kareler (EKK) yöntemi kullanılmıştır.

Hufbauer ve diğerlerinin(1997) belirttiği gibi EKK’nın avantajı her bir etkenin etkisinin

denklemdeki diğer değişkenlerin etkisini sabitleyerek tahmin edilebilmesini

sağlamasıdır.(Jang ve diğerleri,2004)

Çalışma için seçilen 1996, 1999, 2003 yıllarının verileriyle yapılan analizin

sonuçları sırasıyla incelenecektir.

3.3.1. Tahmin Sonuçları

Đlk olarak Tablo 3.1’de 1996 yılı için kurulan modellerin tahmin sonuçları

görülmektedir. Sonuçlarda da görüldüğü üzere her 5 modelde de genel çekim teorisine

uygun olarak ülkelerin ekonomik büyüklüğünü gösteren değişkenin işareti pozitif ve

uzaklık değişkeninin işareti negatif ve istatistiksel olarak anlamlı çıkmıştır.

Model-1’de GSYĐH çarpımlarındaki %1’lik bir değişmenin iki ülke arasındaki

ticareti %0.73 artıracağı görülmektedir. Yine iki ülke arasındaki uzaklıkta %1’lik bir

değişmenin toplam ticareti %0.9 azaltacağı görülmektedir. R²’ye bakıldığında da bu

modeldeki bağımsız değişkenlerin bağımlı değişkeni %73 açıklayıcı olduğunu

göstermektedir.

Model-2’de komşu ülke kukla değişkenini eklediğimizde değişkenin işaretinin

beklendiği gibi pozitif ve istatistiksel olarak anlamlı olduğu görülmektedir. Bu da

gösteriyor ki, ülkenin Türkiye’ye komşu ülke olması ticarete pozitif etki yapmaktadır.

Bir ülkenin Türkiye ile komşu olması halinde komşu olmadığı durumuna göre ticareti

%69 daha fazla oluyor.

Model-3’te Avrupa Birliği ve Đslam Konferansı Örgütü üyeliği kukla değişkenleri

eklenerek dış ticarete etkisi incelenmiştir. Bu kukla değişkenlerin işaretleri beklendiği

gibi pozitif ve istatistiksel olarak anlamlı çıkmıştır. Ülkenin AB üyesi olması ticarete

%54, ĐKÖ üyesi olması da ticarete %42 artırıcı etki yapmaktadır.

42

Tablo 3.1: 1996 Yılı için Model Tahminleri

 Model-1 Model-2 Model-3 Model-4 Model-5

C -10.645*** -10.736*** -10.779*** -9.405*** -9.941***

 (-9.898) (-10.181) (-8.915) (-8.21) (-8.285)

Ln(Gt*Gi) 0.737*** 0.729*** 0.715*** 0.658*** 0.676***

 (15.354) (15.478) (12.967) (12.247) (12.317)

Ln(km) -0.929*** -0.785*** -0.670*** -0.655*** -0.629***

 (-8.514) (-6.266) (-4.917) (-4.984) (-4.772)

Ln(komsu) 0.689** 0.828*** 0.698** 0.736**

 (2.218) (2.625) (2.282) (2.408)

Ln(eu15) 0.493* 0.542* 0.614**

 (1.63) (1.862) (2.087)

Ln(ikö) 0.421** 0.281

 (2.111) (1.421)

Ln(petrol) 1.293*** 1.153***

 (3.301) (2.868)

R². 0.733 0.746 0.761 0.776 0.781

Adj. R². 0.727 0.738 0.748 0.764 0.767

Gözlem Sayısı 97 97 97 97 97
Not:t değerleri parantez içindedir. ***,p<0.01;**,p<0.05;*,p<0.10. Koyu yazılanlar %10 anlamlılık
seviyesinin dışında kalmıştır.

Model-4’te ise bu sefer ĐKÖ yerine Türkiye’nin petrol ve gaz ithal ettiği önemli

ülkeler kukla değişkeni eklenmiştir. Burada da petrol ve gaz kukla değişkeni işareti

beklendiği gibi pozitif ve istatistiksel olarak anlamlı çıkmıştır. Ülkenin başlıca petrol

veya doğalgaz ithal edilen ülke olması dış ticareti %129 oranında artırmaktadır.

Son modelde ise bütün kukla değişkenler birlikte verilmiştir. Ancak modelde ĐKÖ

üyeliği değişkeni istatistiksel olarak anlamsız çıkmıştır. Bunun da nedeni petrol ithal

edilen ülkelerin Rusya hariç hepsinin ĐKÖ üyesi olmasından kaynaklanmaktadır. Đki

değişken arasındaki doğrusal bağlantı ĐKÖ açıklayıcı değişkenini anlamsız hale

getirmiştir.

43

1999 yılı verileriyle yapılan çalışmada 1. modelde GSYĐH değişkeni çarpanı pozitif

ve istatistiksel olarak anlamlı, uzaklık değişkeni ise negatif ve anlamlı çıkmıştır.

Modelin açıklayıcılığını gösteren R²=0.77 gibi yüksek bir değer çıkmıştır.

Tablo 3.2: 1999 Yılı için Model Tahminleri

 Model-1 Model-2 Model-3 Model-4 Model-5

C -11.267*** -11.316*** -10.694*** -9.705*** -10.099***

 (-11.378) (-11.5759) (-9.782) (-9.112) (-9.299)

Ln(Gt*Gi) 0.769*** 0.7629*** 0.716*** 0.677*** 0.688***

 (17.386) (17.459) (14.195) (13.514) (13.705)

Ln(km) -1.0426*** -0.927*** -0.764*** -0.771*** -0.736***

 (-10.416) (-8.011) (-6.101) (-6.365) (-6.023)

Ln(komsu) 0.549** 0.745*** 0.627** 0.665**

 (1.908) (2.586) (2.217) (2.363)

Ln(eu15) 0.711*** 0.721*** 0.804***

 (2.548) (2.666) (2.940)

Ln(ikö) 0.393** 0.283

 (2.181) (1.576)

Ln(petrol) 1.094*** 0.958***

 (3.030) (2.600)

R². 0.7769 0.785 0.804 0.812 0.817

Adj. R². 0.772 0.778 0.794 0.802 0.805

Gözlem Sayısı 101 101 101 101 101
Not:t değerleri parantez içindedir. ***,p<0.01;**,p<0.05;*,p<0.10. Koyu yazılanlar %10 anlamlılık

seviyesinin dışında kalmıştır.

Komşu ülkeler kukla değişkeni eklenerek yapılan 2. modelde yine GSYĐH değişkeni

pozitif, uzaklık değişkeni de negatif işaretli ve istatistiksel olarak anlamlı çıkmıştır.

Komşu kukla değişken de pozitif ve anlamlı çıkmıştır. R² de az bir miktar artırmıştır.

Komşuluk ilişkisinin ticarete olumlu bir etki yaptığı burada da görülmektedir

44

Model-3’te Avrupa Birliği ve Đslam Konferansı Örgütü üyeliği kukla değişkenleri

eklenerek dış ticarete etkisi incelenmiştir. Bu kukla değişkenlerin işaretleri pozitif ve

istatistiksel olarak anlamlı çıkmıştır. Yani, AB üyeliği ve kültürel yakınlık olarak

eklenen ĐKÖ üyeliği Türkiye ile o ülkeler arasındaki ticareti olumlu etkilemektedir.

Model-4’te ise ĐKÖ yerine Türkiye’nin petrol ve gaz ithal ettiği önemli ülkeler kukla

değişkeni eklenmiştir. Burada da petrol ve gaz kukla değişkeni işareti pozitif ve

istatistiksel olarak anlamlı çıkmıştır.

Son modelde ise bütün kukla değişkenler birlikte verilmiştir. Ancak burada ĐKÖ

üyeliği değişkeni istatistiksel olarak anlamlı çıkmamıştır. Bunun da nedeni yine 1996

yılında olduğu gibi petrol ithal edilen ülkelerin Rusya hariç hepsinin ĐKÖ üyesi

olmasından kaynaklanmaktadır. Đki değişken arasındaki doğrusal bağlantı ĐKÖ

değişkenini istatistiksel olarak anlamsız hale getirmiştir.

Son olarak değişkenlerin modeli açıklayıcılığını gösteren R²’ye bakıldığında modele

her yeni bir kukla değişken eklendiğinde R² artmaktadır. Bu da eklenen kukla

değişkenlerin modeli daha açıklayıcı kılmasını sağladığını göstermektedir.

45

Son olarak ise 2003 yılının analiz sonuçları incelenmiştir. 2003 yılı verileriyle

kurulan modellerin analiz sonuçları tablo 3.3’te verilmiştir.

Tablo 3.3: 2003 Yılı için Model Tahminleri

 Model-1 Model-2 Model-3 Model-4 Model-5

C -10.630*** -10.698*** -10.344*** -9.573*** -9.766***

 (-11.356) (-11.557) (-10.105) (-9.799) (-9.696)

Ln(Gt*Gi) 0.747*** 0.741*** 0.712*** 0.680*** 0.685***

 (18.377) (18.395) (15.579) (15.267) (15.206)

Ln(km) -0.982*** -0.865*** -0.753*** -0.750*** -0.730***

 (-9.686) (-7.354) (-5.909) (-6.226) (-5.919)

Ln(komsu) 0.571* 0.721** 0.594** 0.616**

 (1.891) (2.337) (1.993) (2.054)

Ln(eu15) 0.534* 0.578** 0.625**

 (1.895) (2.165) (2.284)

Ln(ikö) 0.267 0.148

 (1.441) (0.807)

Ln(petrol) 1.226*** 1.156***

 (3.207) (2.944)

R². 0.786 0.793 0.802 0.816 0.817

adj. R². 0.782 0.787 0.792 0.807 0.807

gözlem Sayısı 110 110 110 110 110
Not:t değerleri parantez içindedir. ***,p<0.01;**,p<0.05;*,p<0.10. Koyu yazılanlar %10 anlamlılık
seviyesinin dışında kalmıştır.

Diğer yıllarda olduğu gibi yine model-1’de açıklayıcı değişkenler çekim teorisinin

öngördüğü şekilde ve istatistiksel olarak anlamlı çıkmıştır. Yine ekonomik büyüklüğü

veren GSYĐH çarpımları değişkeni pozitif ve uzaklık değişkeni negatif işaretli çıkmıştır.

Önceki yılara göre model-1’de R²’de bir artış görülmektedir.

46

Model-2’de eklenen komşu kukla değişkeni pozitif ve istatistiksel olarak anlamlı

çıkmıştır.

Model-3’te eklenen AB ve ĐKÖ üyeliği kukla değişkenlerinden sadece AB üyeliği

istatistiksel olarak anlamlı çıkmıştır. Ancak ĐKÖ üyeliği istatistiksel olarak anlamsız

çıkmıştır. Bunun nedeni 2003 yılındaki Körfez Savaşı’nın öncesi ve sonrasındaki

bölgedeki Đslam ülkelerini olumsuz etkilemesi ve bunun da Türkiye’nin Đslam

ülkeleriyle olan ticaretini olumsuz etkilemesi olarak görülebilir.

Model-4’te ise ĐKÖ yerine eklenen Petrol ve Gaz kukla değişkeni istatistiksel olarak

anlamlı ve beklendiği gibi pozitif çıkmaktadır. 1999 yılıyla karşılaştırıldığında bu kukla

değişkenin katsayısı 1.094’ten 1.208’e çıkmıştır. Bunun da o yıllarda 2.Körfez Savaşı

ile birlikte petrol ve doğalgaz fiyatlarının artması, Türkiye’nin petrol ve doğalgaz

ihtiyacının da artması ve bunun dış ticarete yansımasından kaynaklanan bir durum

olduğu öngörülebilir

Ayrıca Avrupa Birliği kukla değişkeninin katsayısına bakıldığında 1996 yılında 0.54

iken 1999 yılında 0.72’ye çıkmıştır. Bu durum Gümrük Birliği’nin Türkiye’nin dış

ticaretinde gün geçtikçe etkili olduğuna işarettir. Ancak 2003 yılında bu durum tersine

dönerek AB etkisinin azaldığı ve katsayının 0.57 olduğu görülmektedir. Model 4’teki

AB kukla değişkeninin katsayısındaki bu azalmanın nedenleri şunlar olabilir. Birincisi,

petrol ülkelerinin dış ticaretteki etkisinin artmasından kaynaklanmış olabilir. Đkincisi,

Türkiye’nin diğer ülkelerle olan ticaretinin AB ülkeleriyle olan ticaretindeki artıştan

daha fazla artmasından kaynaklanabilir. Özellikle Türkiye’nin Rusya ve Çin ile olan

ticaret hacminde son yıllarda çok büyük artışlar vardır. Bu da AB ülkeleriyle yapılan

ticaretin toplam ticaret üzerindeki etkisini azaltmaktadır. Son olarak da Türkiye’de

Gümrük Birliği anlaşmasının Türk ekonomisine negatif etkileri yüksek sesle dile

getirilmeye başlanmıştır. Bu da Avrupa Birliği ile olan ticareti olumsuz etkilemiş

olabilir.

Model-5’te ise yine bütün kukla değişkenler birlikte konulduğunda ĐKÖ değişkeni

istatistiksel olarak anlamsız çıkmaktadır. Bunun nedeni de daha önce açıklandığı gibi

son iki kukla değişken arasında doğrusal bir bağlantı olmasıdır.

Son olarak model’e yeni kukla değişkenler eklendikçe modelin açıklayıcılığını

veren R²’nin artmakta olduğu bu yılda da görülmektedir.

47

3.3.2. Potansiyel Ticaret Hacminin Tahmini

Bu bölümde 3 yıl için yapılan modellerin analiz sonuçları Türkiye ile Güney Kıbrıs

arasındaki olası ticaret hacminin tahmini için kullanılacaktır.

1996 yılı için yapılan tahminlerde Türkiye ve Güney Kıbrıs’ın 1996 yılı GSYĐH

değerleri ve iki ülkenin başkentleri arasındaki uzaklık verisi gerekmektedir. Buna göre

denklemde yerine konulacak veriler şunlardır:

Gt=178,061(milyon $) Gi=9,222 (milyon $) Di=0.456 (bin km).

Bütün yıllarda kukla değişkenlerden sadece komşu ülke kukla değişkeni için 1 diğer

kukla değişkenler için 0 değeri verilecektir.

Model-1 için:

)ln(929.0)*ln(737.0645.10ln iiTi DGGT −+−=

722.5)456.0ln(929.0)222,9*061,178ln(737.0645.10ln =−+−=iT

Modelde çıkan sonucun ters logaritması alındığında Türkiye Güney Kıbrıs

arasındaki ticaret hacmini tahminini vermektedir.

Ti=Exp(5.722)=305.5(milyon $)

Model 2 için:

komsuiiTi KDGGT 689.0)ln(785.0)*ln(729.0736.10ln +−+−=

037.61*689.0)456.0ln(785.0)222,9*061,178ln(729.0736.10ln =+−+−=iT

Ti=Exp(6.037)=418.6(milyon $)

Model 3 için:

ikoeukomsuiiTi KKKDGGT 421.0493.0828.0)ln(670.0)*ln(715.0779.10ln 15 +++−+−=

746.5001*828.0)456.0ln(670.0)222,9*061,178ln(715.0779.10ln =+++−+−=iT

Ti=Exp(5.746)=312.93(milyon$)

48

Model 4 için:

petroleukomsuiiTi KKKDGGT 293.1542.0698.0)ln(655.0)*ln(658.0405.9ln 15 +++−+−=

769.5001*698.0)456.0ln(655.0)222,9*061,178ln(658.0405.9ln =+++−+−=iT

Ti=Exp(5.769)=320.21(milyon $)

1999 yılı için yapılan tahminlerde Türkiye ve Güney Kıbrıs’ın 1999 yılı GSYĐH

değerleri ve iki ülkenin başkentleri arasındaki uzaklık verisi gerekmektedir. Buna göre

denklemde yerine konulacak veriler şunlardır:

Gt=181,690(milyon $) Gi=9,615 (milyon $) Di=0.456 (bin km).

Model 1 için:

)ln(042.1)*ln(769.0267.11ln iiTi DGGT −+−=

914.5)456.0ln(042.1)615,9*690,181ln(769.0267.11ln =−+−=iT

Ti=Exp(5.914)=370.18(milyon $)

Model 2 için:

komsuiiTi KDGGT 549.0)ln(927.0)*ln(762.0316.11ln +−+−=

176.61*549.0)456.0ln(927.0)615,9*690,181ln(762.0316.11ln =+−+−=iT

Ti=Exp(6.176)=481.06(milyon $)

Model 3 için:

ikoeukomsuiiTi KKKDGGT 393.0712.0745.0)ln(764.0)*ln(717.0694.10ln 15 +++−+−=

908.5001*745.0)456.0ln(764.0)615,9*690,181ln(717.0694.10ln =+++−+−=iT

Ti=Exp(5.908)=367.97(milyon $)

49

Model 4 için:

petroleukomsuiiTi KKKDGGT 094.1721.0627.0)ln(771.0)*ln(677.0705.9ln 15 +++−+−=

927.5001*627.0)456.0ln(771.0)615,9*690,181ln(677.0705.9ln =+++−+−=iT

Ti=Exp(5.927)=375.02(milyon $)

2003 yılı için yapılan tahminlerde Türkiye ve Güney Kıbrıs’ın 2003 yılı GSYĐH

değerleri ve iki ülkenin başkentleri arasındaki uzaklık verisi gerekmektedir. Buna göre

denklemde yerine konulacak veriler şunlardır:

Gt=240,596(milyon $) Gi=13,191 (milyon $) Di=0.456 (bin km).

Model 1 için:

)ln(982.0)*ln(747.0630.10ln iiTi DGGT ++−=

482.6)456.0ln(982.0)191,13*596,240ln(747.0630.10ln =−+−=iT

Ti=Exp(6.482)=653.27(milyon $)

Model 2 için:

komsuiiTi KDGGT 571.0)ln(865.0)*ln(741.0698.10ln +−+−=

763.61*571.0)456.0ln(865.0)191,13*596,240ln(741.0698.10ln =+−+−=iT

Ti=Exp(6.763)=865.23(milyon $)

Model 4 için:

petroleukomsuiiTi KKKDGGT 226.1578.0594.0)ln(750.0)*ln(680.0573.9ln 15 +++−+−=

486.6001*594.0)456.0ln(750.0)191,13*596,240ln(680.0573.9ln =+++−+−=iT

Ti=Exp(6.486)=655.89(milyon $)

50

Tablo 3.4’te bütün yıllar için tahmin edilen ticaret hacimleri birlikte verilmektedir.

Tablo 3.4: Türkiye-Güney Kıbrıs Arasındaki Ticaret Hacmi Tahminleri

(milyon $) 1996 1999 2003

Model 1 305.5 370.18 653.27

Model 2 418.60 481.06 865.23

Model 3 312.93 367.97 -

Model 4 320.21 375.02 655.89

Tablo 3.4’te de gösterilen çalışmanın sonuçlarına göre Türkiye ile Güney Kıbrıs

Rum Yönetimi ile normal ikili ilişkilerin olması halinde ortaya çıkacak ticaret hacimleri

Türkiye için çok önem arz edecek miktarlarda olmamasına rağmen, Güney Kıbrıs gibi

küçük bir ada ülkesinin ticaretinde önemli bir yer tutmaktadır. 1996 yılında 305.5

milyon $ lık ticaret hacmi iki ülkenin komşu ülke varsayımı altında %50’ye varan bir

artış sağlayarak 418.6 milyon $ seviyesinde görülmektedir. Ancak yine 3. ve 4.

modellerin çıktılarıyla yapılan hesaplamalarda 1. modele yakın veriler ortaya

çıkmaktadır. Aynı durum 1999 yılı için de geçerlidir. Ancak burada 1996 yılına göre

elde edilen tahmin değerleri daha yüksek çıkmıştır. Bunun nedeni de Türkiye ve Güney

Kıbrıs’ın GSYĐH değerlerinin artması ve bunun da dış ticarete yansımasıdır. 2003 yılına

gelindiğinde ise tahmin edilen ticaret hacmi değerleri 1996 yılının 2 katından fazla ve

1999 yılının 2 katından biraz azdır. Bu değişim Türkiye’nin toplam ticaretindeki yıllara

göre artışla örtüşmektedir. 2003 yılında Türkiye’nin toplam ticareti 1999 yılının

nerdeyse iki katı seviyesindedir.

Her üç yıl için de elde edilen sonuçlar göstermektedir ki Türkiye ile GKRY

arasındaki tahmin edilen toplam ticaret hacmi Türkiye’nin toplam ticaret hacminin

%0.6’sını teşkil etmektedir. Đki ülke arasında tahmin edilen ticaret hacmi Güney Kıbrıs

Rum Yönetimi’nin toplam ticaret hacminde önemli bir yer tutmaktadır. Đki ülke

arasındaki potansiyel ticaret hacmi 1996 yılı itibariyle toplam 5.3 milyar $ olan Güney

Kıbrıs’ın toplam ticaretinin %6’sına tekabül etmektedir. Aynı oran 1999 yılı itibariyle

%8’e çıkmaktadır. 2003 yılı itibariyle ise %12’ye çıkmaktadır. Bu oranlar 2003 yılında

Güney Kıbrıs’ın en çok ticaret yaptığı ülkelerden biri olan Đngiltere’nin payı ile aynıdır.

Güney Kıbrıs’ın en çok ticaret yaptığı Yunanistan’ın %15’lik payına yakındır.

51

4. BÖLÜM: SONUÇ VE DEĞERLENDĐRMELER

Kıbrıs meselesinin Güney Kıbrıs’ın AB’ye üye olarak Türkiye’nin üyelik sürecinde

karşısına çok önemli bir engel olarak çıkması bu konuyu daha çekici hale getirmiştir.

Çalışmada özellikle ikili ilişkiler kurmayan Türkiye ile Güney Kıbrıs’ın ticari

ilişkilerinin potansiyeli tahmin edilmiştir. Gümrük Birliği antlaşmalarını Güney

Kıbrıs’ın da dâhil olduğu ülkelere genişletmesi istenen Türkiye, bu konuda Güney

Kıbrıs’ı adanın tamamını temsil eden bir ülke şeklinde tanımakla karşı karşıya kalmıştır.

Gümrük Birliği bilindiği üzere, Türkiye ile AB üyeleri arasındaki ticari engellerleri

kaldırmaktadır. Ancak Türkiye siyasi ve ekonomik bir ilişkisi olmadığı Güney Kıbrıs’a

kapalı tuttuğu liman ve havaalanlarını Gümrük Birliği çerçevesinde açmak zorundadır.

Bu sorun taraflar için daha çok siyasi anlam içermese de olayın ekonomik boyutu,

özellikle de ticari boyutu bu çalışma ile ele alınmak istenmiştir. Ticari kayıpların

tahminini yapabilmek için de iki ülke arasında herhangi bir siyasi ve ekonomik sorunun

olmadığı ve normal ikili ilişkilerin kurulduğu varsayılarak uluslar arası ticarette

kullanılan “Çekim Teorisi”nden faydalanılmıştır.

Çekim teorisi kullanılarak elde edilen sonuçlar da göstermiştir ki 2003 yılı itibariyle

iki ülke arasındaki potansiyel ticaret hacmi tahmini 655 milyon $ seviyesindedir. Bu

miktar Türkiye’nin dış ticaretinde %0.6 gibi önemsenmeyecek bir miktar olsa da Güney

Kıbrıs Rum Yönetimi için %12 gibi önemli seviyelerdedir. Güney Kıbrıs Rum

Yönetimi’nin en çok ticaret yaptığı ülkeler olan Yunanistan(%15) ve Đngiltere(%12) ile

karşılaştırıldığında Türk limanlarının ve havaalanlarının Güney Kıbrıs Rum Yönetimi

gemi ve uçaklarına açılması sonucu oluşacak potansiyel ticaret hacminin ne kadar

önemli olduğu görülebilir. Üstelik kendine kültürel olarak da en yakın olan

Yunanistan’dan bile coğrafi olarak daha yakın olan ve ekonomik anlamda çok büyük

olan Türkiye ile ticaret yapması her koşulda Güney Kıbrıs için avantajlı olacaktır.

Ayrıca Güney Kıbrıs’ın dış ticaretinde ithalat ihracattan çok daha fazladır. Bu göz

önüne alındığında, Türkiye’ye ihracattan daha çok Türkiye’den ithalat yapacağı

öngörülebilir. Türkiye’nin AB ülkelerine göre daha az maliyetli üretim yapması ve daha

ucuz mal satması Güney Kıbrıs’ın ithalatını da iyileştirebilecektir ve genel olarak

Güney Kıbrıs ekonomisi üzerinde olumlu etki yapacaktır.

52

Bu arada, Güney Kıbrıs’ın Türkiye ile normal ilişkiler kurması aynı zamanda KKTC

ile de ilişkiler kurması demektir. Bu da adadaki iki toplum arasındaki ticari ilişkileri

olumlu etkileyecek ve Güney Kıbrıs için bir avantaj daha sağlayacaktır.

Đkili ilişkilerin düzelmesi sadece ticari açıdan değil aynı zamanda turizm gelirleri

açısından da Güney Kıbrıs’a avantaj sağlayacaktır. Dış ticaretindeki açığı biraz da olsa

turizm gelirleri sayesinde iyileştiren Güney Kıbrıs, Türk turistlere kapısını açmış olacak

ve dış ticaret dengesini 70 milyonluk nüfusa sahip olan Türkiye’den gelecek yeni turist

potansiyeli ile daha kolay iyileştirebilecektir. Tabi ki bu çalışma sadece iki ülke

arasındaki ticaret potansiyelinin tahmini için yapılmış olup diğer avantajları tahmin

etmek ayrı bir çalışma konusu olabilir.

Sonuç olarak çalışmanın sonucu da göstermiştir ki Kıbrıs sorunun çözülmesi ve

Türkiye ile ikili ilişkilerin kurulması Güney Kıbrıs için siyasi olmaklar beraber

ekonomik bir önem de taşımaktadır. Sadece Türkiye’nin kabul ettiği şekilde siyasi bir

ilişki olsa dahi bunun ekonomik avantajları Güney Kıbrıs için çok büyüktür. Ancak ne

yazık ki ekonomiyi de yöneten hep siyaset olmuştur. Sadece ekonomik çıkarları

düşünmek siyasi sorunların çözülmesine yardımcı olmamaktadır.

53

KAYNAKÇA

Anderson, J.E. ve Wincoop, E.V. (2003) “Gravity with Gravitas: A Solution to the

Border Puzzle”, The American Economic Review, c.93, s.1, ss. 170-192.

Antonucci, D. ve Manzocchi, S. (2006) “Does Turkey Have a Special Trade Relation

with EU? A Gravity Model Approach”, Economic Systems, s.30, ss.157–169.

Atici, C. ve Güloğlu, B. (2006) “Gravity Model of Turkey’s Fresh and Processed Fruit

and Vegetable Export to the EU: A Panel Data Analysis”, Journal of International

Food and Agribusiness Marketing, c.18(3/4).

Bal, Đ. (Derl.) (2004), Turkish Foreign Policy in Post Cold War Era, Brown Walker

Press: Florida.

Bergstrand, J. H. (1989) The Generalized Gravity Equation, Monopolistic Competiton,

and the Factor Proportions Theory in International Trade, The Review of

Economics and Statistics, c.71, s.1, ss. 143-153.

Canbolat, Đ. S. (2004) “The European Union and Turkey” Turkish Foreign Policy in

Post Cold War Era, Derl.: Đdris Bal (Brown Walker Press: Florida), s.s.153-164.

Deardoff, V. A., (1995) Determinants of Bilateral Trade: Does Gravity Work in a

Neoclassical World? NBER Working Paper No 5377.

Gleditsch, K. S. (2006) Distance Between Capital Cities,

http://privatewww.essex.ac.uk/~ksg/data/capdist.csv

Gujarati, N. D. (1999) Temel Ekonometri (Çev. Ü. Şenesen ve G.G. Şenesen),

McGraw-Hill Inc.: USA.

Hasgüler, M. (2007) Kıbrıs’ta Enosis ve Taksim Politikalarının Sonu, Alfa Yayınları:

Đstanbul

Hirsch, S. ve Hashai, N. (2000) The Arab- Israeli Trade Potential: the Role of Distance-

Sensitive Products, The International Trade Journal, c.14, s.1.

54

Hufbauer,G. C., Elliott, K. A., Cyrus, T. ve Winston, E. (1997) “U.S. Economic

Sanction: Their Impact on Trade, Jobs and Wages”, Working Paper Washington

D.C.: Institute for International Economics.

International Monetary Found (2007) World Economic Outlook Databases,

www.imf.org

Kıbrısca (2007) Kıbrıs’ın Kronolojisi, www.kibrisca.com

Kimura, F. ve Lee, H. H. (2004) “The Gravity Equation in International Trade in

Services”, European Trade Study Group Conference, 9-11 Eylül, 2004, University

of Nottingham.

KKTC Devlet Planlama Örgütü (2007) Temel Ekonomik ve Sosyal Göstergeler,

www.devplan.org

Oh, J. (2004) Economic Benefits and Political Constraints: North Korea’s Precarious

Relations with South Korea and the United States, Master Thesis, Brown

University Watson Institute for International Studies: Providence.

Paas, T. (2000) Gravity Approach for Modeling Trade Flows Between Estonia and the

Main Trading Partners, Tartu University Press:Tartu.

Seyidoğlu, H. (2001) Uluslar arası iktisat Teori, Politika ve Uygulama, Güzem

Yayınları: Đstanbul.

Statistical Service of the Republic of Cyprus (2007) Statistical Themes,

www.mof.gov.cy

T.C. Başbakanlık Dış Ticaret Müsteşarlığı (2007) Dış Ticaret Đstatistikleri,

www.dtm.gov.tr

T.C. Dışişleri Bakanlığı (2007) Türkiye –AB Đlişkileri, www.disisleri.gov.tr

Tuncer, H. (2002) “The Cyprus Issue:Recent Developments”, Journal of International

Affairs,c.7, Sep.-Nov.

Türkiye Đstatistik Kurumu (2007) Türkiye Dış Ticaret Đstatistikleri, www.tuik.gov.tr

55

Uysal, C. (2001) “Türkiye Avrupa Birliği Đlişkilerinin Tarihsel Süreci ve Son

Gelişmeler”, Akdeniz ĐĐBF Dergisi, s.1, ss.140-153.

Uslu, N. (2003) “The Cyprus Question Between 1974 and 2004 and its Relation to

Turkish Foreign Policy”, Turkish Foreign Policy in Post Cold War Era, Derl.:

Đdris Bal(Brown Walker Press: Florida), s.s.211-251.

Wall, H. J. (1999) “Using The Gravity Model to Estimate The Cost Of Protection”,

Federal Reserve Bank Of St. Louis, January, s.s.33-40.

Yang, J., Askari, H., Forrer, J. ve Teegen, H. (2004) “U.S. Economic Sanctions: An

Emprical Study”, The International Trade Journal, c.18, s.1.

56

EKLER

Ek 1: Analiz Đçin Verileri Kullanılan Ülkeler
10milyon$ Üstü Ticaret Yapılan Ülkeler

A.B.D. Gürcistan Özbekistan
Almanya Hırvatistan Pakistan
Angola Hindistan Panama
Antik ve Barbuda Hollanda Peru
Arjantin Đran Polonya
Arnavutluk Đrlanda Portekiz
Avustralya Đspanya Romanya
Avusturya Đsrail Rusya
Azerbaycan Đsveç Senegal
B.A.E. Đsviçre Singapur
Bahama Adaları Đtalya Slovakya
Bahreyn Đzlanda Slovenya
Bangladeş Jamaika Srilanka
Belçika Japonya Sudan
Benin Kamerun Suriye
Beyaz Rusya Kanada Suudi Arabistan
Birleşik Krallık Katar Şili
Bosna Hersek Kazakistan Tacikistan
Brezilya Kenya Tanzanya
Brunei Sultanlığı Kırgızistan Tayland
Bulgaristan Kolombiya Tayvan
Cezayir Kongo Tunus
Çek Cumhuriyeti Kosta Rika Türkmenistan
Çin Kuveyt Ukrayna
Danimarka Letonya Umman
Ekvator Liberya Uruguay
Endonezya Libya Ürdün
Eritre Litvanya Venezüella
Estonya Lübnan Vietnam
Etiyopya Lüksemburg Yemen
Fas Macaristan Yeni Zelanda
Fildişi Sahilleri Makedonya Yunanistan
Filipinler Malavi Zimbabve
Finlandiya Malezya
Fransa Malta
Gabon Meksika
Gambiya Mısır
Gana Moldova
Güney Afrika Nijerya
Güney Kore Norveç

57

Ek 2: Kukla Değişken Đçin Kullanılan Ülkeler

ĐKÖ Üyesi Ülkeler AB Üyesi Ülkeler
Petrol ve Doğalgaz
Ticareti Yapılan Ülkeler

Arnavutluk Almanya Rusya
Azerbaycan Đngiltere Đran
Bahreyn Fransa Cezayir
Bangladeş Đtalya Libya
Benin Đsveç Suudi Arabistan
B.A.E. Finlandiya
Brunei Lüksemburg
Cezayir Belçika
Endonezya Hollanda
Fas Đrlanda
Fildişi Sahilleri Danimarka
Gabon Đspanya
Gambiya Portekiz
Đran Yunanistan
Kamerun Avusturya
Katar
Kazakistan
Kırgızistan
Kuveyt
Libya
Lübnan
Malezya
Mısır
Nijerya
Özbekistan
Pakistan
Senegal
Sudan
Suriye
Suudi Arabistan
Tacikistan
Tunus
Türkmenistan
Umman
Ürdün
Yemen

58

Ek 3: 1996 Yılı Đçin Yapılan Regresyon Analizi Sonuçları

Model 1
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/06/07 Time: 16:44
Sample: 1 97
Included observations: 97

 Variable Coefficient Std. Error t-Statistic Prob.

 C -10.64515 1.075465 -9.898185 0.0000

LNGDP 0.737262 0.048015 15.35490 0.0000
LNKM -0.929760 0.109192 -8.514942 0.0000

 R-squared 0.733023 Mean dependent var 5.102096

Adjusted R-squared 0.727343 S.D. dependent var 1.677718
S.E. of regression 0.876047 Akaike info criterion 2.603645
Sum squared resid 72.14105 Schwarz criterion 2.683275
Log likelihood -123.2768 F-statistic 129.0453
Durbin-Watson stat 1.673791 Prob(F-statistic) 0.000000

Model 2
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/07/07 Time: 17:22
Sample: 1 97
Included observations: 97

 Variable Coefficient Std. Error t-Statistic Prob.

 C -10.73646 1.054521 -10.18137 0.0000

LNGDP 0.729966 0.047159 15.47893 0.0000
LNKM -0.785108 0.125292 -6.266210 0.0000
KOMSU 0.689631 0.310903 2.218157 0.0290

 R-squared 0.746438 Mean dependent var 5.102096

Adjusted R-squared 0.738259 S.D. dependent var 1.677718
S.E. of regression 0.858331 Akaike info criterion 2.572710
Sum squared resid 68.51616 Schwarz criterion 2.678884
Log likelihood -120.7764 F-statistic 91.25814
Durbin-Watson stat 1.689476 Prob(F-statistic) 0.000000

59

Model 3
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/07/07 Time: 17:23
Sample: 1 97
Included observations: 97

 Variable Coefficient Std. Error t-Statistic Prob.

 C -10.77988 1.209131 -8.915390 0.0000

LNGDP 0.715930 0.055210 12.96749 0.0000
LNKM -0.670500 0.136357 -4.917252 0.0000
KOMSU 0.828929 0.315741 2.625347 0.0102
EU15 0.493328 0.302474 1.630975 0.1064
IKO 0.421295 0.199527 2.111471 0.0375

 R-squared 0.761912 Mean dependent var 5.102096

Adjusted R-squared 0.748831 S.D. dependent var 1.677718
S.E. of regression 0.840819 Akaike info criterion 2.550978
Sum squared resid 64.33480 Schwarz criterion 2.710239
Log likelihood -117.7224 F-statistic 58.24244
Durbin-Watson stat 1.758657 Prob(F-statistic) 0.000000

Model 4
ependent Variable: LNTRADE
Method: Least Squares
Date: 08/07/07 Time: 17:23
Sample: 1 97
Included observations: 97

 Variable Coefficient Std. Error t-Statistic Prob.

 C -9.405568 1.145488 -8.210974 0.0000

LNGDP 0.658595 0.053772 12.24798 0.0000
LNKM -0.655444 0.131506 -4.984125 0.0000
KOMSU 0.698706 0.306177 2.282033 0.0248
EU15 0.542872 0.291478 1.862479 0.0658

PETROL2 1.293474 0.391769 3.301627 0.0014

 R-squared 0.776965 Mean dependent var 5.102096

Adjusted R-squared 0.764710 S.D. dependent var 1.677718
S.E. of regression 0.813805 Akaike info criterion 2.485669
Sum squared resid 60.26738 Schwarz criterion 2.644929
Log likelihood -114.5549 F-statistic 63.40150
Durbin-Watson stat 1.765728 Prob(F-statistic) 0.000000

60

Model 5

Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/07/07 Time: 17:24
Sample: 1 97
Included observations: 97

 Variable Coefficient Std. Error t-Statistic Prob.

 C -9.941549 1.199901 -8.285310 0.0000

LNGDP 0.676303 0.054905 12.31778 0.0000
LNKM -0.629923 0.132002 -4.772080 0.0000
KOMSU 0.736168 0.305613 2.408825 0.0180
EU15 0.614094 0.294156 2.087650 0.0397

PETROL2 1.153082 0.401914 2.868977 0.0051
IKO 0.281620 0.198118 1.421479 0.1586

 R-squared 0.781862 Mean dependent var 5.102096

Adjusted R-squared 0.767320 S.D. dependent var 1.677718
S.E. of regression 0.809280 Akaike info criterion 2.484084
Sum squared resid 58.94402 Schwarz criterion 2.669888
Log likelihood -113.4781 F-statistic 53.76391
Durbin-Watson stat 1.827214 Prob(F-statistic) 0.000000

61

Ek 4: 1999 Yılı Đçin Yapılan Regresyon Analizi Sonuçları

Model 1:
Dependent Variable: LNTRADE
Method: Least Squares
Date: 07/18/07 Time: 14:11
Sample: 1 101
Included observations: 101

 Variable Coefficient Std. Error t-Statistic Prob.

 C -11.26798 0.990316 -11.37816 0.0000

LNGDP 0.769792 0.044274 17.38682 0.0000
LNKM -1.042620 0.100093 -10.41652 0.0000

 R-squared 0.776975 Mean dependent var 5.047069

Adjusted R-squared 0.772423 S.D. dependent var 1.693809
S.E. of regression 0.808032 Akaike info criterion 2.440823
Sum squared resid 63.98576 Schwarz criterion 2.518500
Log likelihood -120.2616 F-statistic 170.7059
Durbin-Watson stat 1.857348 Prob(F-statistic) 0.000000

Model 2
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/06/07 Time: 17:28
Sample: 1 101
Included observations: 101

 Variable Coefficient Std. Error t-Statistic Prob.

 C -11.31621 0.977559 -11.57599 0.0000

LNGDP 0.762985 0.043835 17.40593 0.0000
LNKM -0.927403 0.115762 -8.011324 0.0000
KOMSU 0.549529 0.287959 1.908355 0.0593

 R-squared 0.785045 Mean dependent var 5.047069

Adjusted R-squared 0.778397 S.D. dependent var 1.693809
S.E. of regression 0.797356 Akaike info criterion 2.423768
Sum squared resid 61.67037 Schwarz criterion 2.527337
Log likelihood -118.4003 F-statistic 118.0857
Durbin-Watson stat 1.883966 Prob(F-statistic) 0.000000

62

Model 3
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/07/07 Time: 17:26
Sample: 1 101
Included observations: 101

 Variable Coefficient Std. Error t-Statistic Prob.

 C -10.69448 1.093240 -9.782370 0.0000

LNGDP 0.716545 0.050478 14.19512 0.0000
LNKM -0.764470 0.125306 -6.100844 0.0000
KOMSU 0.745417 0.288205 2.586410 0.0112

EU 0.711716 0.279322 2.548014 0.0124
IKO 0.392857 0.180111 2.181200 0.0316

 R-squared 0.803969 Mean dependent var 5.047069

Adjusted R-squared 0.793651 S.D. dependent var 1.693809
S.E. of regression 0.769424 Akaike info criterion 2.371218
Sum squared resid 56.24122 Schwarz criterion 2.526572
Log likelihood -113.7465 F-statistic 77.92321
Durbin-Watson stat 1.890010 Prob(F-statistic) 0.000000

Model 4
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/07/07 Time: 18:08
Sample: 1 101
Included observations: 101

 Variable Coefficient Std. Error t-Statistic Prob.

 C -9.704631 1.065048 -9.111917 0.0000

LNGDP 0.676967 0.050095 13.51376 0.0000
LNKM -0.770715 0.121080 -6.365320 0.0000
KOMSU 0.626738 0.282653 2.217339 0.0290

EU 0.721300 0.270521 2.666334 0.0090
PETROL 1.093556 0.360927 3.029852 0.0032

 R-squared 0.812290 Mean dependent var 5.047069

Adjusted R-squared 0.802410 S.D. dependent var 1.693809
S.E. of regression 0.752916 Akaike info criterion 2.327842
Sum squared resid 53.85382 Schwarz criterion 2.483195
Log likelihood -111.5560 F-statistic 82.21992
Durbin-Watson stat 1.811489 Prob(F-statistic) 0.000000

63

Model 5
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/07/07 Time: 18:08
Sample: 1 101
Included observations: 101

 Variable Coefficient Std. Error t-Statistic Prob.

 C -10.09854 1.085995 -9.298884 0.0000

LNGDP 0.688172 0.050214 13.70472 0.0000
LNKM -0.735829 0.122169 -6.023049 0.0000
KOMSU 0.665294 0.281538 2.363071 0.0202

EU 0.804229 0.273545 2.940028 0.0041
IKO 0.283442 0.179878 1.575739 0.1184

PETROL 0.957760 0.368365 2.600029 0.0108

 R-squared 0.817121 Mean dependent var 5.047069

Adjusted R-squared 0.805447 S.D. dependent var 1.693809
S.E. of regression 0.747107 Akaike info criterion 2.321572
Sum squared resid 52.46791 Schwarz criterion 2.502818
Log likelihood -110.2394 F-statistic 69.99997
Durbin-Watson stat 1.821794 Prob(F-statistic) 0.000000

64

Ek 5: 2003 Yılı Đçin Yapılan Regresyon Analizi Sonuçları

Model 1
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/09/07 Time: 13:12
Sample: 1 110
Included observations: 110

 Variable Coefficient Std. Error t-Statistic Prob.

 C -10.62993 0.936035 -11.35635 0.0000

LNGDP 0.747432 0.040672 18.37729 0.0000
LNKM -0.981944 0.101375 -9.686263 0.0000

 R-squared 0.786541 Mean dependent var 5.430753

Adjusted R-squared 0.782551 S.D. dependent var 1.824867
S.E. of regression 0.850961 Akaike info criterion 2.541993
Sum squared resid 77.48243 Schwarz criterion 2.615643
Log likelihood -136.8096 F-statistic 197.1337
Durbin-Watson stat 1.948380 Prob(F-statistic) 0.000000

Model 2
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/09/07 Time: 13:24
Sample: 1 110
Included observations: 110

 Variable Coefficient Std. Error t-Statistic Prob.

 C -10.69871 0.925671 -11.55779 0.0000

LNGDP 0.741527 0.040311 18.39506 0.0000
LNKM -0.865254 0.117645 -7.354819 0.0000
KOMSU 0.571335 0.302027 1.891669 0.0613

 R-squared 0.793512 Mean dependent var 5.430753

Adjusted R-squared 0.787668 S.D. dependent var 1.824867
S.E. of regression 0.840890 Akaike info criterion 2.526974
Sum squared resid 74.95215 Schwarz criterion 2.625173
Log likelihood -134.9836 F-statistic 135.7822
Durbin-Watson stat 2.050314 Prob(F-statistic) 0.000000

65

Model 3
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/09/07 Time: 13:28
Sample: 1 110
Included observations: 110

 Variable Coefficient Std. Error t-Statistic Prob.

 C -10.34470 1.023661 -10.10559 0.0000

LNGDP 0.712848 0.045756 15.57927 0.0000
LNKM -0.753774 0.127560 -5.909172 0.0000
KOMSU 0.721344 0.308547 2.337871 0.0213
EU15 0.534577 0.281977 1.895822 0.0608
IKO 0.267429 0.185481 1.441816 0.1524

 R-squared 0.802279 Mean dependent var 5.430753

Adjusted R-squared 0.792773 S.D. dependent var 1.824867
S.E. of regression 0.830720 Akaike info criterion 2.519953
Sum squared resid 71.76991 Schwarz criterion 2.667252
Log likelihood -132.5974 F-statistic 84.39856
Durbin-Watson stat 2.049742 Prob(F-statistic) 0.000000

Model 4
Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/09/07 Time: 13:29
Sample: 1 110
Included observations: 110

 Variable Coefficient Std. Error t-Statistic Prob.

 C -9.573283 0.976885 -9.799809 0.0000

LNGDP 0.680782 0.044591 15.26722 0.0000
LNKM -0.750555 0.120548 -6.226187 0.0000
KOMSU 0.594348 0.298185 1.993218 0.0489
EU15 0.578687 0.267181 2.165898 0.0326

PETROL 1.226084 0.382286 3.207245 0.0018

 R-squared 0.816478 Mean dependent var 5.430753

Adjusted R-squared 0.807655 S.D. dependent var 1.824867
S.E. of regression 0.800335 Akaike info criterion 2.445428
Sum squared resid 66.61569 Schwarz criterion 2.592727
Log likelihood -128.4985 F-statistic 92.53804
Durbin-Watson stat 2.075484 Prob(F-statistic) 0.000000

66

Model 5

Dependent Variable: LNTRADE
Method: Least Squares
Date: 08/09/07 Time: 13:30
Sample: 1 110
Included observations: 110

 Variable Coefficient Std. Error t-Statistic Prob.

 C -9.766104 1.007220 -9.696096 0.0000

LNGDP 0.685824 0.045100 15.20678 0.0000
LNKM -0.730164 0.123361 -5.918919 0.0000
KOMSU 0.616102 0.299896 2.054384 0.0425
EU15 0.625640 0.273869 2.284449 0.0244
IKO 0.148229 0.183516 0.807718 0.4211

PETROL 1.156141 0.392595 2.944870 0.0040

 R-squared 0.817633 Mean dependent var 5.430753

Adjusted R-squared 0.807010 S.D. dependent var 1.824867
S.E. of regression 0.801675 Akaike info criterion 2.457295
Sum squared resid 66.19640 Schwarz criterion 2.629144
Log likelihood -128.1512 F-statistic 76.96603
Durbin-Watson stat 2.070446 Prob(F-statistic) 0.000000

67

Ek 6: 2003 Yılı Model 4 için Gerçek, Tahmin ve Hata Tablosu

 Actual Fitted Residual Residual Plot

Arnavutluk 4.77916 4.64863 0.13053 | . |* . |

Cezayir 7.41131 6.93616 0.47515 | . | * . |

Angola 2.63174 4.06337 -1.43164 | * . | . |

Antik ve Barbuda 2.93279 1.70676 1.22603 | . | . * |

Arjantin 5.61987 4.97647 0.64340 | . | *. |

Avustralya 5.89932 5.82693 0.07239 | . * . |

Avusturya 7.16812 7.54142 -0.37331 | . * | . |

Azerbaycan 6.08244 5.22727 0.85516 | . | * |

Bahamalar 3.48686 3.01229 0.47458 | . | * . |

Bahreyn 3.78485 4.50217 -0.71732 | .* | . |

Bangladeş 4.40735 4.98038 -0.57303 | . * | . |

Beyaz Rusya 3.89289 5.17168 -1.27879 | * . | . |

Belçika 7.78703 7.34982 0.43721 | . | * . |

Bosna Hersek 4.27068 4.72791 -0.45723 | . * | . |

Brezilya 6.11366 6.05575 0.05792 | . * . |

Bulgaristan 7.17866 6.30575 0.87290 | . | * |

Kamerun 3.69570 4.20927 -0.51357 | . * | . |

Kanada 6.14462 6.59000 -0.44537 | . * | . |

Şili 5.17059 4.54973 0.62086 | . | *. |

Çin 8.04396 7.15338 0.89058 | . | * |

Kolombiya 4.52532 4.73556 -0.21024 | . *| . |

Kongo 2.49853 3.20592 -0.70739 | .* | . |

68

Kosta Rika 3.55195 3.67811 -0.12616 | . *| . |

Hırvatistan 4.62786 5.54984 -0.92199 | *. | . |

Çek Cumhuriyeti 6.45013 6.16345 0.28668 | . | * . |

Danimarka 6.68354 7.16228 -0.47873 | . * | . |

Ekvator 3.40653 3.99488 -0.58836 | .* | . |

Mısır 6.28260 7.13923 -0.85664 | * | . |

Eritre 2.72345 2.45127 0.27218 | . | * . |

Estonya 3.61246 4.45235 -0.83989 | * | . |

Etiyopya 4.26084 4.05815 0.20269 | . |* . |

Finlandiya 6.54238 6.96545 -0.42307 | . * | . |

Fransa 8.85227 8.52308 0.32919 | . | * . |

Gabon 2.38547 3.59356 -1.20809 | * . | . |

Gambiya 2.33720 1.55841 0.77879 | . | * |

Gürcistan 6.06143 5.07725 0.98418 | . | .* |

Almanya 9.73731 8.90898 0.82833 | . | * |

Gana 4.88337 3.73857 1.14480 | . | . * |

Yunanistan 7.20648 8.41933 -1.21285 | * . | . |

Macaristan 6.55323 6.31341 0.23982 | . |* . |

Đzlanda 2.48074 4.06242 -1.58167 | * . | . |

Hindistan 6.67736 6.80478 -0.12742 | . *| . |

Endonezya 6.20924 5.62655 0.58269 | . | * . |

Đran 7.78092 8.31572 -0.53480 | . * | . |

Đrlanda 6.63716 6.68157 -0.04441 | . * . |

69

Đsrail 7.34115 7.55010 -0.20895 | . *| . |

Đtalya 9.06702 8.71759 0.34943 | . | * . |

Fildişi Sahilleri 4.05547 4.09878 -0.04331 | . * . |

Jamaika 2.78070 3.21104 -0.43034 | . * | . |

Japonya 7.64175 7.61220 0.02955 | . * . |

Ürdün 5.11481 5.19689 -0.08208 | . * . |

Kazakistan 6.21587 4.91822 1.29765 | . | . * |

Kenya 2.71641 4.28488 -1.56846 | * . | . |

Kuveyt 5.20318 5.73859 -0.53541 | . * | . |

Kırgızistan 3.94677 3.06691 0.87986 | . | * |

Letonya 3.33062 4.69074 -1.36012 | * . | . |

Lübnan 5.39288 6.45213 -1.05925 | *. | . |

Liberya 3.25031 1.65078 1.59953 | . | . * |

Libya 7.19089 6.45384 0.73706 | . | *. |

Litvanya 5.40110 5.13169 0.26941 | . | * . |

Lüksemburg 5.94174 5.77802 0.16372 | . |* . |

Makedonya 5.01102 4.60163 0.40939 | . | * . |

Malavi 2.30361 2.63216 -0.32855 | . * | . |

Malezya 6.42637 5.16834 1.25802 | . | . * |

Malta 5.43639 4.26588 1.17051 | . | . * |

Meksika 4.94450 6.10987 -1.16537 | * . | . |

Moldova 4.05004 4.07989 -0.02985 | . * . |

Fas 5.55206 5.17802 0.37405 | . | * . |

70

Hollanda 8.06545 7.71338 0.35207 | . | * . |

Yeni Zelanda 3.63953 4.42465 -0.78512 | * | . |

Nijerya 5.66871 5.16008 0.50863 | . | * . |

Norveç 6.38789 6.49517 -0.10728 | . *| . |

Umman 3.16869 4.83591 -1.66722 | * . | . |

Pakistan 5.56980 5.60069 -0.03089 | . * . |

Peru 3.38554 4.47059 -1.08505 | * . | . |

Filipinler 4.46545 4.90707 -0.44162 | . * | . |

Polonya 6.80396 6.82990 -0.02595 | . * . |

Portekiz 6.15322 6.61434 -0.46112 | . * | . |

Katar 3.17799 5.09835 -1.92036 | * . | . |

Slovakya 5.58267 5.59304 -0.01037 | . * . |

Romanya 7.51170 7.12839 0.38331 | . | * . |

Rusya 8.82745 9.06952 -0.24207 | . *| . |

Suudi Arabistan 7.44460 7.87993 -0.43533 | . * | . |

Senegal 3.28886 3.57550 -0.28663 | . * | . |

Singapur 5.44191 5.06021 0.38170 | . | * . |

Slovenya 5.27612 5.44567 -0.16954 | . *| . |

Güney Afrika 6.12521 5.56971 0.55550 | . | * . |

Güney Kore 7.22284 6.38486 0.83798 | . | * |

Đspanya 8.24098 7.91063 0.33034 | . | * . |

Sri Lanka 3.82433 4.20241 -0.37807 | . * | . |

Sudan 4.26176 4.77864 -0.51688 | . * | . |

71

Đsveç 7.15435 7.36434 -0.20998 | . *| . |

Đsviçre 8.10807 6.90147 1.20660 | . | . * |

Suriye 6.71430 6.50941 0.20489 | . |* . |

Tayvan 6.78311 5.86874 0.91437 | . | * |

Tacikistan 4.45988 3.01406 1.44581 | . | . * |

Tanzanya 2.38093 3.93330 -1.55237 | * . | . |

Tayland 5.99254 5.46447 0.52807 | . | * . |

Tunus 5.76254 5.22925 0.53329 | . | * . |

Türkmenistan 5.68368 4.61977 1.06391 | . | .* |

B.A.E. 6.70503 5.88696 0.81807 | . | * |

A.B.D. 8.88839 8.26682 0.62157 | . | *. |

Ukrayna 7.48239 6.66827 0.81411 | . | * |

Birleşik Krallık 8.87768 8.46451 0.41316 | . | * . |

Uruguay 3.61783 3.33125 0.28658 | . | * . |

Özbekistan 5.47178 4.20543 1.26635 | . | . * |

Venezüella 3.71776 4.83872 -1.12096 | * . | . |

Vietnam 4.37385 4.52074 -0.14688 | . *| . |

Yemen 5.05113 4.45156 0.59957 | . | *. |

Zimbabve 2.83887 3.79164 -0.95277 | *. | . |

72

ÖZ GEÇMĐŞ

Kişisel Bilgiler

Adı Soyadı : HALĐL UÇAL

Doğum Yeri ve Tarihi : Kuyucak/AYDIN - 20/09/1980

Eğitim Durumu

Lisans Öğrenimi : Boğaziçi Üniversitesi –ĐĐBF. Đktisat Bölümü

Yüksek Lisans Öğrenimi : Adnan Menderes Üniversitesi-Sosyal Bilimler Enstitüsü

Đktisat A.B.D.

Bildiği Yabancı Diller : Đngilizce, Almanca

Bilimsel Faaliyetleri :

Đş Deneyimi

Stajlar :

Projeler :

Çalıştığı Kurumlar :

Đletişim

e-posta Adresi : hucal@adu.edu.tr

Tarih : 2007

