

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 1

2010 YILI MERKEZİ YÖNETİM BÜTÇE KANUNU TASARISI

İLE

2008 YILI MERKEZİ YÖNETİM KESİN HESAP KANUNU

TASARISI

 PLAN VE BÜTÇE KOMİSYONU GÖRÜŞME TUTANAKLARI

BAŞKAN: Mehmet Mustafa AÇIKALIN (Sivas)
BAŞKANVEKİLİ: Recai BERBER (Manisa)

SÖZCÜ : Hasan Fehmi KİNAY(Kütahya)
KÂTİP : Süreyya Sadi BİLGİÇ (Isparta)

------------O----------

13.11.2009

İ Ç İ N D E K İ L E R

-Dış Ticaret Müsteşarlığı

-İhracatı Geliştirme Etüt Merkezi

S Ö Z A L A N L A R

BİRİNCİ OTURUM ... 2
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) ... 2
ESFENDER KORKMAZ (İstanbul) .. 9
EMİN HALUK AYHAN (Denizli) ... 10
MEHMET AKİF HAMZAÇEBİ (Trabzon) ... 12
HASİP KAPLAN (Şırnak) ... 13
OSMAN KAPTAN (Antalya)... 14

İKİNCİ OTURUM ... 14
ERKAN AKÇAY (Manisa) .. 14
FAİK ÖZTRAK (Tekirdağ) ... 15
GÜROL ERGİN (Muğla) .. 16
HARUN ÖZTÜRK (İzmir) .. 16
MUSTAFA KALAYCI (Konya) .. 17

SORULAR VE CEVAPLAR .. 18
RECAİ BERBER (Manisa) ... 18
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) ... 18

Kapanma Saati: 13.13 .. 19

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 2

13 Kasım 2009 Cuma

 BİRİNCİ OTURUM
Açılma Saati: 10.13

BAŞKAN: Mehmet Mustafa AÇIKALIN (Sivas)
BAŞKAN VEKİLİ: Recai BERBER (Manisa)

SÖZCÜ: Hasan Fehmi KİNAY (Kütahya)
KÂTİP: Süreyya Sadi BİLGİÇ (Isparta)

----0----
BAŞKAN – Plan ve Bütçe Komisyonumuzun değerli üyeleri, Değerli Bakanımız, kamu kurum ve kuruluşlarımızın

değerli bürokratları, basınımızın ve televizyonlarımızın değerli temsilcileri; Başkanlık Divanı adına hepinizi saygıyla
selamlıyorum.

12’nci Birleşimin Birinci Oturumunu açıyorum.
Bugün gündemimizde Dış Ticaret Müsteşarlığı ile İhracatı Geliştirme Etüt Merkezi bütçe ve kesin hesapları

bulunmaktadır.
Gündemimizde yer alan bütçe ve kesin hesapların görüşmelerine başlıyoruz.
MEHMET GÜNAL (Antalya) – Şu ana kadar gelmeyenlere söz vermeyelim Sayın Başkanım.
BAŞKAN – Hay hay.
Değerli arkadaşlar, konuşmasını yapmak üzere Değerli Bakanımıza söz veriyorum.
Buyurun Sayın Bakanım.
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) - Sayın Başkan, Plan ve Bütçe Komisyonunun çok

değerli üyeleri; sözlerime başlarken hepinizi sevgi ve saygılarımla selamlıyorum, yüce komisyonun yapmış olduğu
çalışmalarda ülkemize sağlamış olduğu katkılar nedeniyle şükranlarımı sunduğumu ifade etmek istiyorum.

Türkiye ekonomisi ve genel dış ticaret gelişmelerimize temas etmeden önce dünya ekonomisindeki önemli
birkaç gelişmeye kısaca değinmek istiyorum.

Dünya ekonomisi; son 20 yıllık süreçte çok önemli gelişmeler yaşanmasına ve 1990 yılında 3,5 trilyon dolar olan
dünya mal ticareti (ihracatı), 2008 yılında 16 trilyon dolara ulaşmasına rağmen, bugün küresel krizle birlikte önemli bir
sınavdan geçmektedir.

2007 yılı Ağustos ayında Amerika'da başlayan krizin ardından, kredi şartlarının zorlaşması ekonomik faaliyetleri
yavaşlatmış, gelişmiş ülkelerde ilk durgunluk sinyalleri görülmeye başlanmış, gelişmekte olan ülkelerde ise küçülme ve
geçmişe kıyasla daha düşük büyüme oranları gözlenmiştir.

Süreci hep birlikte yaşadık. Başta ABD olmak üzere gelişmiş ülkelerde kaya gibi duran finans kuruluşları iflas
etmiş ya da devlet tarafından sağlanan desteklerle ayakta durmaya çalışmışlardır. Bazıları da –bildiğiniz gibi- devlet
tarafından devralınmıştır.

Bu süreçte, geçmişte ülkemizin yaşadığı krizlerde aldığı önlemleri eleştiren gelişmiş Batı’lı ülkeler, başta
mevduata yüzde 100 garanti verilmesi gibi o eleştirdikleri önlemleri kendileri bir bir almaya başlamışlardır.

Kabul etmemiz gerekiyor ki, dünyada ekonomik düzen yeniden oluşuyor. Artık hiçbir şey eskisi gibi olmayacak.
Aslında ben konuşmamda bir yerde “Kapitalizmin tarihi ve tarifi yeniden yazılacak.” diye özetliyorum.

Son açıklanan IMF verilerine göre, 2008 yılında yüzde 3 oranında büyüyen dünya ekonomisinin, 2009 yılında
yüzde 1,1 oranında küçüleceği öngörülüyor. Yine IMF'ye göre 2008 yılında 2007 yılına göre yüzde 3 oranında artan dünya
ticaret hacmi 2009 yılında yaklaşık yüzde 12 civarında gerileyecek.

Sayın Başkan, saygıdeğer üyeler; evet, dünyada yaşanan küresel kriz tabii ki ülkemizi de etkilemiştir. Ancak, bu
kriz bizim çıkardığımız, sorumlusunun biz olduğumuz bir kriz değildir. Aynen kuş gribi gibi, domuz gribi gibi dünyadan ithal
etmek zorunda kaldığımız bir krizdir.

Son yıllarda uygulanan kararlı yapısal reformlar sonucunda, Türkiye ekonomisi büyük ölçüde istikrara
kavuşmuştur. Ancak, küresel ekonomide yaşanan gelişmelere paralel olarak ekonomimizde de bir daralma yaşanmıştır.

Krizin Türkiye'ye etkisi dünya ticaretinde yaşanan daralmanın etkisiyle dış ticaretimiz üzerinde de hissedilmiştir.
2009 Ocak-Ekim döneminde bir önceki yıla göre ihracatımız değer olarak yüzde 29,5 gerilemiştir. Ancak bu gelişmeye
miktar olarak baktığımızda, gerileme yüzde 10 seviyesinde kalmaktadır. Bunu şöyle açıklayabilirim: Reel anlamda
ihracatımızdaki gerileme sınırlı düzeyde kalmakla birlikte emtia fiyatlarının geçen yıla göre düşük olduğunu görüyoruz. Bu
durum, daha fazla ihracat yapmayı başarmamıza karşın sattığımız ürünlerin fiyatlarına da olumsuz yansımıştır. Örneğin
Ekim ayı ihracatımızda hububat, bakliyat ve yağlı tohumların ihracatı geçen yıla oranla değer bazında yüzde 5,8 azalmış
görünmesine karşın miktar bazında yaklaşık yüzde 49'luk bir artış görülmektedir. Benzer şekilde çimento ve toprak
ürünleri değer bazında yılbaşından bu yana yüzde 13,9 azalmasına karşın miktar bazında tam aksine yaklaşık yüzde 34
artış görülmektedir. Yani ihracattaki gerilemenin büyük bir bölümü dünya mal fiyatlarındaki düşüşlerden
kaynaklanmaktadır. Ortaya çıkan bu düşüşte, ham madde ve enerji fiyatlarındaki gerileme ve ABD dolarının diğer para
birimlerine karşı değer kazanmasının payı yaklaşık yüzde 20 civarındadır. Benzer şekilde, ihracat ve iç talepteki daralma
ile petrol fiyatlarındaki düşüşe paralel olarak ithalatımız da 2008 yılının Ekim ayından itibaren düşüş trendine girmiştir.

Değerli üyeler, bu noktada şu hususu vurgulamak isterim: Türkiye, son 6 yılda dünya konjonktüründeki olumlu
gelişmeleri değerlendirmeyi bilmiştir. 2002-2008 yıllarını kapsayan altı yıllık süreçte, Türkiye kırılgan bir ekonomik
yapıdan, sürdürülebilir kalkınma sürecine doğru hızla ilerleyen dinamik bir istikrar ekonomisine dönüşmüştür.

Bir zamanlar, çok küçük iç ve dış politik risklerde bile Türkiye ekonomisinin hassasiyet ve kırılganlıklarının
olduğunu hepimiz hatırlıyoruz. Dünyanın ciddi bir krizle karşı karşıya olduğu bu süreçte, Türkiye ekonomisinin genel

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 3

görünümüne bakıldığında, artık krizlere karşı artan bir dayanıklılık ve kendini yeni şartlara uyarlayabilme esnekliği
kolaylıkla gözlemleyebiliriz.

Türkiye'nin ciddi ekonomik şokları absorbe edebilme yeteneğinin önemli ölçüde yükseldiği gerçeği, bazı
uluslararası kuruluşlarca da teyit edilmektedir. Uluslararası kredi derecelendirme kuruluşları kriz ortamında bile ülkemizin
kredi notunu negatiften durağana yükseltmiştir. Bir diğer önemli veri de IMF'ten gelmiştir. IMF daha hafta başında
açıkladığı raporunda, Türkiye'nin G-20 ülkeleri arasında 2009'un son çeyreğinde pozitif büyüme gerçekleştirecek yedi
ülkeden biri olacağını açıklamıştır. Bakın bu açıklamayla IMF ne demek istiyor: “Evet dünyanın en büyük ekonomilerinin
bir araya geldiği G-20 üyesi ABD, Fransa, Almanya, İngiltere, İtalya, Japonya, Rusya, Arjantin, Kanada, Meksika, Rusya,
Suudi Arabistan, Güney Afrika büyümeyecek.” diyor. Peki kimler büyüyecek? G-20'nin geri kalan yedi ülkesi, başta Türkiye
olmak üzere Avustralya, Brezilya, Çin, Hindistan, Endonezya ve Güney Kore. IMF bununla da kalmıyor “Türkiye 2009'un
son çeyreğinde yüzde 0,7; 2010'da da yüzde 2,7 büyüyecek.” diyor.

Sayın Başkan, değerli üyeler; 28 çeyrek istikrarlı bir şekilde büyüyen Türkiye uzun bir aradan sonra 2008 yılının
son çeyreğinde, ilk defa küçülme yaşamıştır. GSYH 2008 yılının son çeyreğinde yüzde 6,5 oranında azalmış ve 2008 yılı
GSYH artışı yüzde 0,9 olarak gerçekleşmiştir. İçinde bulunduğumuz 2009 yılında altı aylık GSYH yüzde -10,6 olmuştur.
Ancak, unutulmamalıdır ki, bugün dünyadaki her ülke küresel ekonomik ve teknolojik eğilimlerden, dünya ekonomisindeki
büyüme, talep, enflasyon, tedarik zincirlerindeki gelişmeler gibi parametrelerden daha önce hiç olmadığı kadar
etkilenmiştir ve etkilenmektedir.

Büyük buhrandan bu yana dünya ekonomisinde yaşanan en büyük daralmaya sebep olan söz konusu krizden,
Türkiye ekonomisinin de etkilenmesi küresel ekonomiye entegrasyonun doğal bir sonucudur. Öte yandan, 2010 yılında
etkisini yitirmesi tahmin edilen küresel krizin beklenenden daha önce yavaşlamaya başladığını görmek de sevindiricidir.
Uluslararası ekonomik kuruluşlar beklentilerini daha olumluya çevirmekte, 2009 ve 2010 yılları için büyüme tahminlerini
yukarı yönlü revize etmektedir.

2009 yıllarını kapsayan Orta Vadeli Programa göre 2009 yılında Türkiye ekonomisinin yüzde 6 civarında
küçüleceği tahmin edilmektedir. Dönemler itibarıyla bakıldığında, 2009 yılının ilk çeyreğinde yüzde 14,3 olan ekonomideki
daralmanın, yılın ikinci çeyreğinde yüzde 7'ye gerilediği görülmektedir. Bu eğilimin devam ederek, yılın üçüncü ve
dördüncü çeyreğinde ekonominin önemli ölçüde toparlanması beklenmektedir.

Yine Orta Vadeli Plan'da 2010 yılında ekonomimizin, dünya ortalaması olan yüzde 3,1'in üzerinde, yüzde 3,5
seviyesinde büyüyerek kaldığı yerden hızla yoluna devam etmesi hedeflerimiz arasındadır.

Sayın Başkan, saygıdeğer üyeler; küresel krizin etkilerinin daha yoğun hissedildiği 2009 yılına kadar Türkiye
ekonomisi daha önceki dönemlerde görülmedik bir başarıya imza atarak, cumhuriyet tarihinin en uzun soluklu ve sürekli
büyüme dönemlerinden birini tecrübe etmiştir. 2001 yılında yaşanan büyük daralmanın ardından çok kısa bir süre içinde
toparlandık. 2002-2008 döneminde ortalama yüzde 6 büyüme, ekonomimizin geçirdiği aşamayı ortaya koymaktadır.

Türkiye'nin artık eski ekonomik tartışmaları bir yana bırakarak, ekonominin üretken kapasitelerini artırma
hedefine kilitlenmesi gerektiğini düşünüyorum. Yatırım-üretim-ihracat zincirini verimli bir temele oturtmalı, tüketici refahını
da ihmal etmeden, arz yanlı politikalara yönelmeliyiz. Biz küresel krize dayanaklılığımızı artıracak bu perspektifin
uluslararası pazar açılımı boyutunda çok ciddi çaba sarf etmekteyiz. Diğer yandan, AR-GE ve inovasyona dayalı
çalışmalardan asla vazgeçmiyoruz çünkü biliyoruz ki, bu çalışmalar ürün kalitesini ve katma değerini yükseltip yeni ürün
geliştirme amaçlarına hizmet ederken, bir taraftan da üretim süreçlerinin rasyonelleştirilmesi yoluyla maliyetlerin
düşürülmesinde son derece yarar sağlamaktadır. Bu nedenlerle AR-GE, geleceğe yapılan en önemli yatırım niteliğindedir.

Dış Ticaret Müsteşarlığı, 1995 yılından bu yana yürütülen Ar-Ge yardımları, özellikle KOBİ'lerin AR-GE
altyapısının oluşturulmasında ve geliştirilmesinde önemli bir rol oynamıştır. 2009 yılında 1 Ocak-31 Ekim tarihine kadarki
dönemde, TÜBİTAK ve DFİF kaynaklarından toplam 85,3 milyon YTL değerinde AR-GE desteği sağlanmıştır.

Nitekim son dönemde ülkemizde yenilikçilik-inovasyon bilincinde önemli bir artış olmuştur. KOBİ'lerden büyük
ölçekli işletmelere, ekonominin tüm aktörlerince yenilikçilik kabul edilmiş ve benimsenmiştir. Bu bizim açımızdan
gerçekten çok sevindirici bir gelişmedir. Halihazırda dünyanın en büyük on yedinci ekonomisi olan -satın alma gücü
paritesine göre dünyanın en büyük on beşinci ekonomisiyiz- ülkemiz iktisaden her geçen gün güçlenmeye devam
etmekte, sadece bölgesinde değil, dünya ekonomisinde ve ticaretinde de önemli bir güç haline gelmektedir. Türkiye
ekonomisinin önümüzdeki dönemde de yapısal dönüşümü gerçekleştirerek, çok daha güçlü yoluna devam edeceğine
samimiyetle inanıyorum.

1980 sonrasında, ekonomi politikalarımızın rotasını dış ticarete yöneltmiş, ihracatla büyümeyi hedeflemiştik.
Hedeflerimiz doğrultusunda yol alabildiğimizi görmekten mutluluk duyuyoruz. Gerçekten de son yıllarda, dış ticaret
ekonomik büyümenin en önemli itici güçlerinden biri olmuştur. 2002 yılı sonunda 36 milyar dolar ihracat yapan Türkiye,
sadece son altı yılda ihracatını neredeyse 4’e katlayarak 2008 yılı sonunda 132 milyar dolarlık ihracat hacmine ulaşmıştır.
Bu dönemde, büyümenin motoru ihracat olmuştur.

2008 yılında ihracat yapan firma sayısı 48.143'e, 1 milyon doların üzerinde ihracat yapan firma sayısı 9.414'e
yükselmiştir. Yüz kırk dört firmamız 100 milyon doların üzerinde, on beş firma ise 1 milyar doların üzerinde ihracat
yapmıştır. İller bazında değerlendirildiğinde ihracatın Türkiye genelinde yaygınlaştığını görmekteyiz. 1 milyar doların
üzerinde ihracat yapan il sayısı on üçe ulaşmıştır.

Özetle, 2008 yılı itibariyle değerlendirildiğinde ülkemiz son altı yılda ortalama yüzde 23'lük artış oranıyla
dünyanın en büyük yirmi ikinci ihracatçısı konumuna ulaşmıştır.

Sayın Başkan, çok değerli üyeler; küresel krizle birlikte ortaya talep daralması ve mal fiyatlarının düşmesiyle
birlikte 2009 yılı Ocak-Ekim döneminde ihracatımız geçen yılın aynı dönemine göre, yüzde 29,5 azalarak 78,8 milyar
dolara gerilemiştir. Ancak miktar olarak baktığımızda, on aylık ihracatımızdaki gerileme sadece yüzde 3,6'dır.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 4

Bir diğer önemli gelişme, Ekim ayındaki ihracatımız 9 milyar 944 milyon dolar olarak gerçekleşerek 10 milyar

dolara dayanmıştır. İhracatımız ilk kez geçen yıla göre Ekim ayında artış göstermiş ve 2008 Ekiminde 9,5 milyar dolar
ihracatımız yüzde 4,6 artarak 9 milyar 944 milyon dolara ulaşmıştır. Artış trendi bir önceki aya göre de devam etmiş ve
Eylül 2009'a göre Ekim ayında yüzde 18,6'lık artış oranı yakalanmıştır.

Son ithalat verilerinin yayınlandığı Eylül 2009 sonu itibariyle de, dış ticaret açığımız yaklaşık yüzde 54 oranında
gerilemiştir. 2008 yılının dokuz ayında 58,4 milyar dolar olan dış ticaret açığımız, 2009'un aynı döneminde 27 milyar
dolara gerilemiştir.

Enerji ithalatı hariç dış ticaret incelendiğinde ise 2009 yılının Ocak-Eylül dönemindeki ithalattaki gerilemenin
yüzde 40 seviyesinde, dış ticaret açığının ise 27 milyar dolar yerine 5,6 milyar dolar olduğu görülmektedir. Bu durum,
enerji ithalatımızın dış ticaret açığı içerisindeki ağırlığını göstermektedir. 2009 yılı Ocak-Eylül döneminde, ihracatın ithalatı
karşılama oranı ise 2008 yılının aynı dönemindeki yüzde 64,8 seviyesinden yüzde 73'e yükselmiştir.

Dış ticaretimizin bölgesel dağılımını incelediğimizde, Avrupa ülkelerine yapılan ihracatın önemli şekilde
azaldığını görmekteyiz. AB ülkelerinin genel ihracat içindeki payı yüzde 50’lerden yüzde 45,1 seviyesine gerilemiştir.
İthalat açısından bakıldığında, AB ülkelerinden ithalatın, toplam ithalattan daha yavaş azalması sonucu AB ülkelerinin
toplam ithalat içindeki payı yüzde 37'den yüzde 40,1 seviyesine yükselmiştir.

Küresel krizle birlikte daralan pazarlar, pazar bağımlılığını aşmanın ne kadar önemli olduğunu bir kez daha
göstermiştir. Kuzey Afrika'ya ve Ortadoğu'ya olan ihracatımızdaki artışlar, pazar ve ürün çeşitliliğini artırma yönündeki
uygulamakta olduğumuz politikaların ne kadar isabetli olduğunu ispatlamaktadır.

Değerli arkadaşlar, biliyorsunuz, ben mayıs ayında Dış Ticaretten sorumlu Devlet Bakanlığı görevine atandım. O

göreve gelir gelmez arkadaşlarımla bir yol haritası çıkarmaya çalıştık. Önce küresel krizi ve dünya ile ülkemizin dış
ticaretine etkilerini analiz ettik. Bizim ihracatımız içinde Avrupa Birliği ve Rusya'nın büyük ağırlığı vardı. Bu ülkeler krizi çok
ağır yaşadıkları, hatta özellikle AB dibe vurduğu için bizim ihracatımız da ciddi sıkıntıya girmişti.

Önce ülkeleri tek tek analiz etmeye başladık. Hangi ülke küresel krizden ne kadar etkilendi, tüketim kalıpları
nasıl değişti, ithalat projeksiyonu nasıl değişti, hangi ülke, hangi malı, hangi ülkeden alıyor ve biz bu ülkelere hangi
yöntemlerle bu malları satabiliriz, krizden etkilenmeyen ya da daha az etkilenen ülkeler hangileridir, biz bu ülkelere nasıl
ulaşırız? Baktık ki dünyanın en büyük ihracatçısı bizim de en büyük ihracat pazarımız olan Almanya 2009'un ilk yarısında
yüzde 6 küçülmüştü. Aynı dönemde küçülmeler İtalya'da yüzde 6, Japonya'da yüzde 7, İngiltere'de yüzde 5, Rusya'da
yüzde 10,2'ye ulaşmıştı. Anladık ki AB ve Rusya pazarlarından bize kısa ve orta vadede fazla hayır gelmeyecekti.

O zaman krizden etkilenmeyen ya da daha az etkilenen ülkeleri araştırmaya başladık ve analizler gösterdi ki
başta kuzey olmak üzere Afrika ve Orta Doğu ülkeleri en az etkilenen ülkelerdi. Güney Amerika ülkeleri Brezilya ve Şili,
Asya'da ise Çin aynı kategorideydi.

Baktık ki bu ülkelerde batan banka yok, kapanan önemli şirket yok. Tam tersine, bu ülkelerin doğal zenginlikten
gelen ciddi bir kaynak birikimi var. Örneklemek gerekirse, Cezayir sadece 2008 yılında 40 milyar dolar dış ticaret fazlası
vermişti ve bunu da harcamak istiyordu. Harcanabilir döviz rezervi ise bunun çok üzerindeydi. Çin ise 2 trilyon 237 milyar
doları bulan rezerviyle dünyanın en büyük gücünün üzerinde oturuyordu. Kuzey Afrika ve Orta Doğu'da son on yılda
biriken para, sadece rezerve olarak 1,2 trilyon doları aşmıştı.

O yüzden "Gidemediğin pazara mal satamazsın, gidemediğin yer senin değildir." diyerek yollara düştük. Altı
ayda, iş adamı ve ihracatçılarla birlikte yirmi bir ülkeye tam 25 kez seyahat ettim. Bu çerçevede Irak’a üç kere, Çin'e,
Irak'a üç kere seyahat ettik ve yapmış olduğumuz bu gezilerden Pakistan, İran, Suriye, Mısır, Libya, Cezayir, Güney
Afrika, Brezilya, Şili gibi örnekleri özellikle belirtmek istiyorum.

Bakın, Brezilya'ya gittiğimiz temmuz ayına kadar, önceki üç aydaki ortalama ihracatımız aylık 27 milyon dolardı.
Yaptığımız görüşmelerden sonraki ve iş heyetlerinin bir araya gelmesinden sonraki dört ayda aylık ihracatımız 27 milyon
dolardan tam 40 milyon dolara ulaştı, yani yüzde 48'lik bir artış sağladık. Aynı artışlar, yani bu seyahatlerimizden önceki
ve sonraki dönemler itibarıyla verecek olursam, Şili'de yüzde 100, Romanya'da yüzde 20, Kosova'da yüzde 80, Libya'da
yüzde 40, Türkmenistan'da ise yüzde 10'a ulaştı.

Bu projeksiyonun nasıl değiştiğinin bir diğer örneği de AB ülkeleriyle, komşu ve Orta Doğu Afrika ülkelerinin,
daha doğrusu gittiğimiz ülkelerin ihracat trendinin değişmesi oldu. Yine bir örnek vermemiz gerekirse, Almanya'nın
ihracatımız içindeki payı -TÜİK verilerine göre- eylül sonu itibarıyla 2008'in aynı dönemine göre yüzde 9,8'den yüzde
9,6'ya indi. İtalya'nın payı yüzde 6,1 'den yüzde 5,6'ya, İngiltere'nin payı yüzde 6,3'ten yüzde 5,5'e, Rusya'nın payı da
yüzde 5'ten yüzde 3,1'e indi.

Buna karşılık, aynı dönemde Irak'a ihracatımız yüzde 40,6 arttı ve ihracatımız içindeki Irak’ın payı da yüzde
2,5'tan yüzde 5,1'e çıktı ve bu şekilde Irak, Türkiye'nin beşinci ihracat pazarı oldu.

 Mısır'a ihracatımız yüzde 104,3 arttı ve Mısır’ın ihracatımız içindeki payı da yüzde 1'den yüzde 2,9'a yükseldi.
Yine Libya'ya ihracatımız yüzde 53,4 arttı, payı da yüzde 0,8'den yüzde 1,7'ye çıktı.
Cezayir'de ihracatımız yüzde 17,8 arttı ve Cezayir’in payı da yüzde 1'den yüzde 1,8'e yükseldi.
Suriye'ye ihracatımız yüzde 23,8 artarken payı da yüzde 0,8'den yüzde 1,3'e çıkmıştır.
Çin'e yaptığımız satışın ihracatımız içindeki payı yüzde 1,1'den yüzde 1,5'a çıktı.
Evet, biz bu çalışmaları yaparken, Avrupa Birliği de geçen hafta açıkladığı raporunda "Türkiye komşu ülkelerle

ticaretini artırarak, dış ticarette Avrupa'ya gittikçe daha az bağımlı hale geliyor. Avrupa ve Rusya'daki talep daralmasını iyi
okuyarak, Asya, Latin Amerika ve Afrika pazarlarına yöneliyor Dış ticaret pazarlarını çeşitlendirmesi küresel krizi
atlatmasına da yardımcı oluyor." dedi.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 5

Aynı şekilde, JP Morgan da değerlendirmesinde "Türk ihracatçılar pazarlarını hızla çeşitlendiriyor. AB ve Rusya

pazarındaki daralma Türkiye'nin ihracat portföyünü çeşitlendirmesine destek oluyor. AB'nin payı 2008'in ekim ayında
yüzde 50,3'tü, şu anda yüzde 44,3 oldu." diyor.

Şimdi bakınız, bütün bunları ezbere adım atmadığımızı göstermek için ifade ettim. Nitekim, AB'nin geçen hafta
açıkladığı Dış Ticaret Raporu da bunu doğruluyor ve doğru yolda olduğumuzu gösteriyor.

Bunu geliştirme yöntemlerimizden bir tanesi de Irak'la başladığımız, Rusya ve Suriye ile devam ettirdiğimiz
yüksek düzeyli iş birliği çalışmasıdır. Bildiğiniz gibi, Sayın Başbakanımızın girişimiyle bu ülkelerle çok yakın bir iş birliği
başlatıldı ve ilgili bakanlar yılda 2 kez bir araya geliyoruz ve yine yılda en az 1 kez Sayın Başbakanların başkanlığında
ortak bakanlar kurulu toplantısı yapılıyor. Böylece, komşu ülkelerimizle çok daha yoğun bir iş birliği ve güç birliği
gerçekleştiriyoruz. Bu strateji de dış ticaretimize olumlu yansıyor ve yansımaya da devam edecektir.

Değerli arkadaşlar, ihracatta yaşanan gelişmelere paralel olarak ithalatta da bir önceki yıla kıyasla gerileme
yaşanmış ancak iç pazardaki daralmanın da etkisi ile ithalattaki düşüş ihracattan daha hızlı gerçekleşmiştir. Ara mallarının
ihracattaki gerilemeye paralel olarak toplam ithalat içerisindeki payının gerilediğini görüyoruz. 2009 yılı ocak-eylül
döneminde, 2008 yılının aynı dönemine göre payı yüzde 76'dan yüzde 71'e gerileyen ara malları ithalatı yüzde 42,9 oranı
ile en fazla düşüş gösteren mal grubu olmuştur. Ara malları bir önceki yılın aynı dönemindeki 124,3 milyar dolar
seviyesinden 71 milyar dolara gerilerken, yatırım malları yüzde 30 oranında azalarak 15,2 milyar dolara, tüketim mallarının
ise yüzde 20 oranında azalarak 13,4 milyar dolara gerilediğini görmekteyiz. Ara malları grubu altında yer alan yatırım
mallarının aksam ve parçaları ithalatı ise toplam ithalatın yüzde 31'ini oluşturmuştur.

Ocak-eylül döneminde ithalatta en yüksek düşüşler demir-çelik, madencilik ürünleri, makineler ve ulaşım
araçları sektörlerinde gerçekleşmiştir. Bu dönemde küresel pazarlarda emtia fiyatlarının düşmesi, üretim ve
ihracatımızdaki düşüşe paralel ara malı girdi talebinin azalması ithalatta yaşanan yüksek oranlı azalışın en önemli kaynağı
olarak ön plana çıkmaktadır. Rusya Federasyonu ve İran gibi enerji ithalatımızda önemli pay sahibi olan ülkelerden
yapılan ithalattaki azalma ile Almanya, İtalya ve Çin'den yapılan ithalattaki belirgin azalışlar da bunu göstermektedir.

Değerli Başkan, değerli üyeler; 2009 yılında IMF tarafından dünya ticaret hacminin yaklaşık yüzde 12 oranında,
yine Dünya Ticaret Örgütü tarafından ise dünya ihracatının yüzde 9 oranında gerileyeceği tahmin ediliyor. Dış pazarlarda
bu denli büyük ekonomik gelişmeler yaşanırken tabii ki Türkiye'nin bundan etkilenmemesi mümkün değildir.

Ayrıca, yaşanan küresel krizle birlikte daralan dünya ithalatının uluslararası rekabeti daha da artırdığı, ayrıca
dünya ihraç fiyatlarının gerilemesine neden olduğu da görülmektedir. İhracattaki gerilemenin büyük bir bölümü fiyatlardaki
düşüşlerden kaynaklanmaktadır biraz evvel de ifade ettiğim gibi.

Öte yandan, ihracatçı birlikleri kaynaklı veriler bu trendin şimdiden kırılmaya başladığını göstermektedir.
İhracatçı birlikleri kayıtlarına göre ekim ayına ait verilere göre külçe altın hariç ihracat, bir önceki aya göre yüzde 18,6,
geçen yılın aynı ayına göre ise yüzde 4,6 oranında artarak 9,944 milyar dolar seviyesine yükselmiştir. 2009 Kasım ayına
ilişkin olarak ise ihracatımız 1-12 Kasım tarihleri arasında geçen yılın aynı dönemine göre yüzde 9,5’luk bir artış olarak
göstermektedir. Bu da kasım ayı ihracatımızın da geçen yılki kasım ayı ihracatına göre artış olacağını göstermektedir.

İhracatımızdaki nicel değişikliklerden daha önemli bir gelişmeye dikkatlerinizi çekmek isterim. Ülkemiz
ekonomisinde yaşanan yapısal dönüşüme paralel olarak dış ticaretimiz de sektörel açıdan ciddi bir yapısal dönüşüm
süreci içerisinde bulunmaktadır. Dış ticarette uzun yıllar tarımsal ürünler ağırlıklı ihracat yapısıyla öne çıkan Türkiye
ekonomisi, tarım ürünleri ihracatındaki kilit rolünü de koruyarak, otomotiv, demir-çelik, tekstil ve konfeksiyon gibi
sektörlerle sanayileşmeye başlamıştır. Sanayileşme sürecine paralel olarak ihracatımızdaki payı sürekli artan ve ihracat
artışında kilit rol oynayan tekstil ve konfeksiyon sektörü, bu rolünü yavaş yavaş otomotiv, oto yan sanayisi, elektrik
elektronik, makine teçhizat gibi yeni ve rekabet gücü yüksek sektörlere bırakmaktadır.

2002 yılında Türkiye'nin toplam ihracatında yüksek ve orta kalite teknolojik ürünlerin oranı yüzde 28 iken, 2008
yılı sonunda bu oran yüzde 32 düzeyine çıkarak dört mislinden fazla artışla 10,2 milyar dolardan 42,6 milyar dolara
yükselmiştir. Bunun yanı sıra, tekstil ve konfeksiyon sektörlerinin ise giderek moda, marka yaratan ve katma değeri
yüksek ürün ihracatına yönelmekte oluşu son derece olumlu bir gelişme olarak değerlendirilmektedir. Kısaca ifade etmem
gerekirse, dış ticaretimizde yapısal bir dönüşüm yaşanmaktadır.

Özetle, son yıllarda Türkiye, hızla, emek yoğun sektörlerden sermaye ve hatta teknoloji yoğun sektörlere doğru
kaymakta, diğer bir ifadeyle sanayileşmekte, dış ticaretimiz de buna paralel olarak yapısal bir şekilde değişmektedir.

Burada ihracatımız ve genel olarak dış ticaretimizde sağlanan yüksek performansta, dış ticaret politikalarımızın
yanında, küresel ölçekte görülen daralmanın Hükûmetimizce hayata geçirilen tedbirlerle, ekonomimiz bu süreçten en az
düzeyde etkilenmesini sağlamıştır.

Son dönemde ihracatta yakaladığımız başarının sürdürülebilmesi için belli bir coğrafyayı, kültürü ve geleneği
paylaştığımız pek çok komşu ve çevre ülkeyle ticari ilişkilerimizi artıracak önemli politikalar üretilmiştir. Hâlihazırda
ihracatçılarımızın ve yatırımcı firmalarımızın yeni uluslararası pazarlara girişleri, ihracat pazarlarının çeşitlendirilmesi,
burada kalıcılıklarının sağlanması için ciddi bir ticari diplomasi seferberliği yürütülmektedir. Buna bağlı olarak, ihracat
pazarlarının çeşitliliğinin artırılması ve pazarlama risklerinin azaltılması konularında çok önemli mesafeler alınmıştır.

Evet, bugün Türkiye, yedi sekiz yıl öncesine oranla dış ticarette pazar bağımlılığı problemini büyük ölçüde
aşmış, pazar-sektör matrisinde yüksek düzeyde değişim gerçekleştirmiştir.

Türkiye komşularıyla ticaretini hızla geliştirmekte ve derinleştirmektedir. Bu kapsamda, gerek coğrafi gerekse
kültürel ve tarihsel yakınlığımız bulunan ve belirli bir nüfus ve ekonomik potansiyeli olan ülkelerle ticari ilişkilerimizin
artırılması hedeflenmiştir. Son dönemde özellikle yakın komşularımızdan İran ve Irak ile ticari ilişkilerimizin geliştirilmesi
yönünde çok önemli adımlar atılmıştır.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 6

Komşu ve çevre ülkelerle olan dış ticaret hacmimiz 2000 yılında 20 milyar dolarken 2008 yılına gelindiğinde 130

milyar doları aşmıştır. Bu dönemde söz konusu ülkelere olan ihracatımız 6 kata yakın artarak genel ortalamanın oldukça
üzerinde bir performans göstermiştir. 2000-2008 yıllarını kapsayan aynı dönemde yaklaşık 6 kat artarak 13,1 milyar
dolardan 73,5 milyar dolara çıkan ithalat da genel ithalat artışının üzerindedir.

Diğer taraftan, yapılan çalışmalar neticesinde, Afrika'ya yönelik 2003 yılında 2,1 milyar dolar olan ihracatımız,
2008 yılında 9,1 milyar dolara, ithalatımız ise 3,3 milyar dolardan 7,8 milyar dolara yükselmiştir.

Yine bu çerçevede, son yıllarda ABD ve Japonya gibi ileri OECD ekonomileri ile Çin, Hindistan gibi kıtasal
ölçekte pazarlara girmek ve oralarda tutunmak için önemli çalışmalar yürütüyoruz. Ayrıca, Asya-Pasifik ülkeleri ve
Amerika ülkeleri ile ticaretimizi geliştirme yolunda çok yoğun çabalar gerçekleştiriyoruz.

Özellikle kriz ortamında pazar daralmasının önlenmesi ve potansiyel pazarlara açılım sağlanması büyük bir
önem arz ediyor. Uygulamakta olduğumuz bu politikalar, kriz döneminde görülen ihracat artışları ile pazar bağımlılığını
aşmanın ne kadar önemli olduğunu göstermiştir. 2009 yılı ocak-eylül döneminde komşu ve çevre ülkelerinin
ihracatımızdaki ağırlığı devam ederken, bu ülkelerin payı 2000 yılındaki yüzde 24,7 seviyesinden yüzde 42,3'e
yükselmiştir. Yine aynı dönemde, birçok bölgede ihracatımız düşüş gösterirken, toplam ihracatımız içerisindeki payı yüzde
10,6'ya yükselen Afrika ülkelerine ihracatımız yaklaşık yüzde 10,4 oranında artış kaydetmiştir.

Yürürlükte bulunan bu çalışmalar kapsamında ön plana çıkan ülkelere yönelik sektörel bazdaki önceliklerin
belirlendiği pazara giriş projeleri geliştirilmekte olup, artan ikili ticari ve ekonomik ilişkiler sayesinde ülkemiz ihracatının…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Buyurun Sayın Bakan.
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) - … bölgesel anlamda sürdürülebilir ihracat artışını

destekleyici bir yapıya dönüştürülmesini amaçlamaktayız.
Son yıllardaki büyüme performansları ve bölgesel entegrasyon yönünde kat ettikleri yol açısından güçlü bir

ekonomik blok olma yolunda hızla ilerleyen Latin Amerika ülkelerindeki mevcut ve potansiyel imkânların değerlendirilmesi
için yürütülen çalışmalar kapsamında Şili ile Serbest Ticaret Anlaşması imzalanmış, Brezilya ve Şili'de ticaret müşavirliği
açılması yönündeki çalışmalarımızı tamamlamış bulunmaktayız.

Hâlihazırda yürütülmekte olan ticareti geliştirme stratejileri ile eş güdümlü olarak, belirlenen hedef ülkeler için
pazara giriş projeleri hazırlanması, bu kapsamda her bir ülke için potansiyeli olan ürün gruplarının belirlenerek pazara giriş
eylem planlarının oluşturulması yönünde önemli çalışmalar yapmaktayız.

Bu kapsamda, Müsteşarlığımızda pazara giriş konusunda koordinasyonu sağlayacak ve pazara giriş
faaliyetlerinin yoğunlaştırılacağı hedef ülkelere yönelik pazara giriş eylem planlarının karara bağlanmasında etkin rol
oynayacak, bir pazara giriş komitesi oluşturulmuştur. Hedef ülkelerde görev yapmakta olan ticaret müşaviri ve ataşe
arkadaşlarımızın da aktif katılımlarıyla yürütülecek olan çalışmalar için pazara giriş faaliyetleri ve pazara giriş engelleri
çalışma grupları da kurulmuş bulunmaktadır.

Diğer yandan, KOBİ'lerimize ARGE, çevre yardımı, pazar araştırması yardımı, yurt dışı ofis mağaza yardımı,
istihdam, eğitim, markalaşma gibi çeşitli programlar kapsamında ihracata yönelik destekler sağlamaktayız.

2009 yılı ekim ayı itibarıyla, ihracata yönelik devlet yardımları ve ihracat iadeleri kapsamında ihracatçılarımıza
toplam 462,8 milyon TL tutarında bir ödeme gerçekleştirilmiş olup yıl sonuna kadar yaklaşık 150 milyon TL'lik ilave
kaynağa ihtiyaç bulunmaktadır. Önümüzdeki dönemde reel sektörümüzü küresel krizin artçı etkilerine karşı savunmak
amacıyla, devlet yardımları programlarının geliştirilerek ihracat desteklerinin artırılması da faydalı olacaktır.

Bu konuda çok önemli bir diğer adımımız da ülke masaları kurulması olmuştur. Ülke masalarıyla birlikte, tek tek
bütün ülkeleri değerlendirmeye başlamış bulunmaktayız. Bu ülkelerin ithalatını analiz ediyoruz, hangi ürünü hangi ülkeden
aldığını, tek tek bunları inceliyoruz ve bunu yaparken “Biz bu ürünleri neden daha fazla satamıyoruz, bunun önündeki
engel nedir?” tek tek bunları tespit ediyoruz ve stratejimizi de bunun üzerine kuruyoruz. Bu çerçevede yeni hazırladığımız
dış ticaret stratejimizi önümüzdeki hafta kamuoyuna açıklayacağız.

Bunu söylerken şunu da ifade etmeden geçemeyeceğim. Bütün bunları, az sonra göreceğiniz gibi kısıtlı
imkanlarla gerçekleştirmeye çalışıyoruz. Müsteşarlığımızdaki uzmanlarımızın yanında, 80 ülkedeki 115 müşavir veya
ataşe kadrolarımızla bu işlere yetişmeye çalışıyoruz. Şu anda 115 müşavir, ataşe kadromuzun 113’ü doludur.

Buradaki en önemli hedefimiz, gelişmiş ülkelerin yaptığı gibi dünyadaki ataşe, müşavir kadrolarımızı büyütmek,
yerel personelle daha fazla takviye etmek olacaktır.

Sayın Başkan, sayın üyeler; dış ticaretle birlikte sorumlu olduğum bir diğer önemli alan da yurtdışı müteahhitlik
sektörüdür. 1999 yılında Türk müteahhitlik firmaları tarafından komşu ve çevre ülkelerde 1,4 milyar dolarlık iş üstlenilirken,
bu rakam 2006 yılında 15,9 milyar dolara, 2008 yılında 19,9 milyar dolara ulaşmıştır. Sadece 2008 yılında toplam 36
ülkede yaklaşık 24 milyar dolara yakın bir proje üstlenilmiş olup, bu tutarın yüzde 84'ünü aşan bölümünü komşu ve çevre
ülkelerde üstlenilen projeler oluşturmuştur.

2008 yılı sonu itibarıyla Türk müteahhitlik firmalarınca yurt dışında üstlenilen projelerin toplamı ise 134 milyar
dolara ulaşmıştır. Sıralamanın bir yılda üstlenilen proje tutarına göre yapıldığı "Dünyanın En Büyük 225 Uluslararası
Müteahhidi" listesinde, şükürler olsun, Türk müteahhitlik sektörü bu yıl 31 firma ile Çin'in hemen ardından dünya 2’ncisi
olmuştur ve bunun arkasından, bizim arkamızdan ABD ve İtalya gelmektedir.

Ülkemiz ekonomisindeki büyümenin sürdürülebilmesinde büyük öneme sahip ihracatta görülen artışın devam
edebilmesi için ihracatçılarımıza dış pazarlardaki rekabet gücünü destekleyecek maliyetlerle finansman imkânları
sağlanması tabii ki büyük önem taşımaktadır.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 7

Eximbank ile ihracatçılarımızı ihtiyaç ve talepleri doğrultusunda uygun kredi ve sigorta programları ile

destekliyoruz. Banka, kredi faiz oranlarını piyasaya göre daha düşük seviyede tutarak, ihracatçıların finansman
maliyetlerine olumlu yönde katkı sağlamaktadır.

2008 yılında Eximbank tarafından ihracat sektörüne sağlanan toplam destek, ülke kredileri ve diğer orta, uzun
vadeli krediler de dâhil olmak üzere 9,4 milyar dolardır. Bu tutar, Türkiye ihracatının yüzde 7,1'ine tekabül etmektedir.

2009 yılında ihracat sektörüne 6,9 milyar dolar nakdi kredi, 6 milyar dolar sigorta olmak üzere toplam 12,9
milyar dolar tutarında finansman desteği sağlanarak; toplam destek tutarında 2008 yılına göre yüzde 37'lik bir artış
sağlanacaktır.

Çeşitli ülkelerde uygulanan ihracat desteklerine paralel olarak Türkiye'de son bir yıllık dönemde ihracatın
geliştirilmesine yönelik önlemler alınmıştır. Eximbank'ın kredilerin vade ve faiz oranlarında yıl içinde yaptığı
düzenlemelerin yanı sıra, Türk Eximbank sermayesi 1 milyon TL'den 2 milyon TL'ye artırılmış, 2008 sonunda kısa vadeli
kredilerde indirimli teminat oranıyla kredi kullanan firmalara asli teminat ile karşılanmayan bakiye kredi risklerinde ipotek
ile teminatlandırma yoluna gidilmiştir. Şubat 2009'da yurt dışı fuarlara katılarak pazarlama ve tanıtım faaliyetlerinde
bulunan firmalar ile bunlara aracılık eden organizatörlere doğrudan kullandırılmak üzere yurt dışı fuar katılım kredisi
başlatmıştır. Ayrıca, Yurtdışı Müteahhitlik Hizmetleri Köprü Kredisi Programı ile tahsilatlarını gerçekleştiremeyen
müteahhitlik firmalarına önemli kredi imkânları sağlanmıştır.

Sayın Başkan, değerli üyeler; ülkemizin genel ekonomi politikasına ve uluslararası yükümlülüklerine paralel
olarak uygulanmakta olan ithalat politikası, kalkınmayı hızlandırma, ihracata dönük üretim yapısını destekleme, iç pazara
dünya standartlarında ucuz ve kaliteli mal girişini sağlayarak piyasaları düzenleme, tüketiciyi ve çevreyi koruma hedeflerini
gütmektedir. Bu çerçevede, yerli sanayinin artan ithalattan ve haksız dış rekabetten korunmasını sağlayan dampinge karşı
vergi ve korunma önlemleri etkin bir şekilde uygulanmaya devam etmekte, dış piyasalarda ise ihracatçılarımızın rekabet
gücü yurt dışından ucuz girdi temini yoluyla artırılmaya çalışılmaktadır.

1995-2008 döneminde Türkiye yüz yirmi dört adet dampinge karşı önlem alarak DTÖ üyesi ülkeler arasında
5’inci sırada yer almaktadır. 2008 yılında Türkiye en fazla damping soruşturması açan 3’üncü ülke olmuştur.

Diğer taraftan, bir malın ithalatının benzer veya doğrudan rakip mallar üreten yerli üreticiler üzerinde ciddi zarar
veya ciddi zarar tehdidi yaratacak şekilde artan miktar ve şartlarda ithal edilmesi halinde, bu zarar veya zarar tehdidinin
ortadan kaldırılmasına imkân veren Dünya Ticaret Örgütü Korunma Önlemleri Anlaşması çerçevesinde hazırlanan
İthalatta Korunma Önlemlerine İlişkin Mevzuat etkin bir şekilde kullanılmaktadır.

Hâlihazırda dampinge karşı 115 ve sübvansiyona 1 adet kesin önlem uygulanmakta olup, 22 adet damping
soruşturması da devam etmektedir. 4 ürün grubunda tüm ülkelere yönelik olmak üzere 7 ürün grubunda korunma önlemi,
6 ürün grubunda tüm ülkelere yönelik olmak üzere, 7 ürün grubunda ise geçici korunma önlemi uygulanmakta, toplam 24
adet üründe ise gözetim uygulanmasına devam edilmektedir. Ayrıca, 50-63 fasıllar arasında yer alan tüm tekstil ve
konfeksiyon ürünlerinin ithalatı kayıt altına alınmıştır ve alınmaya devam etmektedir.

İhracata dayalı büyüme stratejisi çerçevesinde dış ticarette liberal politikalar benimseyen Türkiye ekonomisi,
gümrük birliğiyle birlikte AB ile ticari entegrasyonunu gerçekleştirmiş, dünyanın önemli bir kısmına karşı ticari anlamda
açılma sürecini hızlandırmış ve gelecekteki dış ticaret ilişkilerini şekillendirecek yeni bölgesel yapılanmaların kapısını
aralamıştır.

1980'lerden bugüne ihracata dayalı büyüme stratejisi çerçevesinde dış ticarette liberal politikalar benimseyen
Türkiye, gümrük birliği ile birlikte bugün 490 milyonu aşan bir pazar hâline gelmiş olan AB ile ticari entegrasyonunu büyük
ölçüde gerçekleştirmiştir.

Bilindiği gibi, serbest ticaret anlaşmaları, ihracatçılarımıza yeni pazarlara giriş imkânları ile uluslararası rekabet
avantajı sağlayan en önemli araçlardan biridir. Gümrük birliği kapsamında AB'nin tercihli gümrük rejimlerine uyumun
sağlanması amacıyla 25 ülkeyle serbest ticaret anlaşması imzalanmış, bunlardan 10’u bu ülkelerin AB'ye tam üye olması
ile feshedilmiştir. Hâlen EFTA, İsrail, Makedonya, Hırvatistan, Bosna-Hersek, Filistin, Fas, Tunus, Suriye, Mısır, Arnavutluk
ve Gürcistan ile imzalanmış serbest ticaret anlaşmaları yürürlükte bulunmaktadır.

Yine Sırbistan, Karadağ ve Şili ile imzalanan anlaşmaların iç onay süreci ise Büyük Millet Meclisimizde devam
etmektedir.

Ayrıca, 8 ülke ve ülke grubuyla -yani Lübnan, Ürdün, Körfez İşbirliği Konferansı, MERCOSUR, Faroe Adaları,
Ukrayna, Mauritius ve Libya- müzakerelerimiz devam etmekte ve 10 ülke ve ülke grubu nezdinde de ise -yani Cezayir,
Meksika, Güney Afrika Gümrük Birliği, ASEAN, ANDEAN, Orta Amerika Topluluğu, Asya Karayip Pasifik ülkeleri, Güney
Kore, Hindistan ve Kanada- serbest ticaret müzakerelerine başlanması için girişimlerde bulunulmaktayız.

Türkiye'nin serbest ticaret anlaşması imzaladığı ülkelerle ticaret hacmi bugüne kadar sürekli bir artış eğilimi
göstermiş, ihracat ve ithalat artış oranları genel ortalamaların üzerinde yer almıştır. Örneğin, 2009 yılının ilk dokuz ayında
geçen yılın aynı dönemine göre ihracatımız yüzde 30,5 oranında azalırken, serbest ticaret anlaşması ülkelerine olan
ihracatımız ise yüzde 11 oranında artış kaydetmiştir.

Ayrıca, STA'lar dış ticarette yaşanan gelişmelere paralel olarak karşılıklı yatırımların arttırılmasını da teşvik
etmektedir. Bu sonucu bugüne kadar imzaladığımız serbest ticaret anlaşmalarında çok açık bir şekilde yaşadık. Örneğin,
2007 yılında yürürlüğe koyduğumuz Türkiye-Mısır Serbest Ticaret Anlaşması kapsamında, Türkiye'nin Mısır'daki
yatırımları 2007 yılı öncesinde 100 milyon doların altında iken müzakere süreci ve Anlaşma'nın yürürlüğe girmesi ile
birlikte 2008 yılı itibarıyla 1 milyar doların üzerine çıkmıştır. Önümüzdeki birkaç yıl içinde bunun 2 milyar dolara çıkması
hedeflenmektedir.

Bu noktada önemli adımlarımızdan bir tanesi de İslam Kalkınma Teşkilatı kapsamında, yani 57 ülke
kapsamında Tercihli Ticaret Sistemi-Tercihli Tarife Protokolü PRETAS'ın yürürlüğe sokulması olmuştur. Bu anlaşmayı

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 8

devamen 18 ülke imzalamıştı ve bu anlaşmanın yürürlüğe girmesi için de 10 ülkenin ilgili meclislerinden geçirip
onaylamasıyla ancak yürürlüğe girecekti. Bu konuda Hükûmetimizin kararlı tutumu ve yoğun çabalarımızla geçen hafta
Bahreyn ve Bangladeş de protokolü onayladı ve böylelikle 10 ülke PRETAS’ı onaylayarak böylelikle İslam ülkeleri
arasında tercihli ticaret sistemi görüşmeleri başlamış oldu ve bu çerçevede dış ticaretimizde büyük ivme kazandıracak çok
önemli bir adım gerçekleştirilmiştir.

Dış Ticaret Müsteşarlığının 2010 yılı bütçesi toplam 124,9 milyon TL olup, bunun 82,6 milyon TL'si personel
giderlerine, 8,9 milyon TL'si sosyal güvenlik kurumlarına ve devlet primi giderlerine, 16,9 milyon TL'si mal ve hizmet alım
giderlerine, 8,2 milyon TL'si cari transferlere ve yine 8,2 milyon TL'si sermaye giderlerine tahsis edilmiştir.

Dış Ticaret Müsteşarlığı tüm faaliyetlerini, 7 genel müdürlük, 3 danışma ve denetim birimi, 4 yardımcı birim, 20
serbest bölge müdürlüğü, 8 dış ticarette standardizasyon bölge müdürlüğü, 77 ülkede ve 3 uluslararası kuruluş -Dünya
Ticaret Örgütü, AB ve OECD- nezdinde olmak üzere toplam 113 yurt dışı temsilcilik ile yürütmektedir.

Dış temsilciliklerin ihracatı artırıcı etkisi dünyaca kabul görmüş olup, bizim yaptığımız çalışmalara göre de açılan
her ticaret müşavirliği o ülkeye olan ihracatımızı –bakın, bu rakam çok önemlidir- yüzde 40 ila yüzde 77 arasında
artırmaktadır. Biz de bu kapsamda yurt dışı temsilciliklerimizin hem kapasite hem de etkinlik yönünden güçlendirmek için
çaba göstermeye devam edeceğiz.

Sayın Başkan, çok değerli üyeler; son olarak İhracatı Geliştirme Etüd Merkezi (İGEME)'nin de yürütmekte
olduğu çalışmalara kısaca değinerek konuşmamı bitirmek istiyorum.

Ülkemiz ihracatın artırılması ve sağlıklı bir yapıya kavuşturulması amacıyla kurulan İGEME, ihracatçıya ve
ihracat potansiyeli olan firmalara gerekli tüm bilgileri sağlamak, dış ticaretle ilgili kamu kuruluşları arasında koordinasyonu
sağlamak, Türk ihraç ürünleri ve firmalarının yurtdışında tanıtılması amacı ile yayınlar hazırlamak, uluslararası fuarlara
millî katılımlar organize etmek, yerli ihracatçı ile yabancı ithalatçı arasındaki doğrudan temas imkânı yaratmak gibi
faaliyetleri sürdürmektedir.

İçinde bulunduğumuz dönemde giderek zorlaşan rekabet koşullarının ve özellikle küresel ekonomik krizin dünya
ekonomisi üzerindeki daraltıcı etkisinin sonucu olarak ihracatçılarımızın alternatif hedef pazarlara yönlendirilmesi büyük
önem taşımaktadır.

Bu çerçevede önümüzdeki dönemde gerek ülkemizin ihracatında gerekse dünya ithalatında öne çıkan
pazarların düzenli olarak takip edilmesi, bu pazarlardaki ekonomik gelişmelerin öngörüler de içerecek şekilde hızlı ve etkin
biçimde ihracatçılarımıza duyurulması, potansiyel arz eden ürün ve ürün gruplarının tespit edilerek ihracatımızın bu
alanlara yönlendirilmesi amacıyla İGEME'nin de içinde aktif olarak yer alacağı, biraz evvel ifade etmiş olduğum ülke
masaları oluşturulmaktadır. Dış ticaret eğitimi alanında kendini yenilemek ve hedef kitlesine daha iyi hizmet verebilmek
amacıyla, finansmanı Hollanda Hükûmeti tarafından sağlanan ve İGEME tarafından yürütülmekte olan "ExporTrain
Projesi” Temmuz 2009 tarihinde başarıyla tamamlanmıştır.

Proje kapsamında bir eğitmen havuzu oluşturulmuş ve 13 farklı ilde 500'ü aşkın firma temsilcisinin katılımlarıyla
hiç ihracat yapmayan firmalara yönelik olarak 26 İhracata Hazırlık Çalıştayı düzenlenmiştir. İGEME'nin yurt çapında
gerçekleştirmekte olduğu eğitim programları da bu konudaki açığı kapatmak ve firmalara dış ticaret konusunda yetişmiş
eleman sağlama hedefiyle sürekli geliştirilerek devam etmektedir. 2009 yılının ilk on ayı itibariyle İGEME 96 eğitim
programı ile yaklaşık 5.500 firma temsilcisine eğitim vermiştir.

Yine İGEME, İslam Konferansı Teşkilatına üye ülkelerin ticareti geliştirme kuruluşları içinde çeşitli staj ve eğitim
faaliyetleri yürütmekte olup, bu kapsamda gerçekleştirdiği çalışma ve faaliyetlerinden dolayı birkaç gün önce İslam
Kalkınma Bankasının vermekte olduğu İslami Dayanışma Ödülü'nün bu yılki sahibi olmuştur ve bu ödül, 5-9 Kasım
tarihlerinde İstanbul'da gerçekleştirilmiş olan İslam Konferansı Teşkilatı Ekonomik ve Ticari İşbirliği Daimi Komitesinin
(İSEDAK)'ın 25’inci toplantısı sırasında düzenlenen resmi bir törenle takdim edilmiştir.

Merkez, dünyanın 22 farklı ülkesinde toplam 32 uluslararası fuar organizasyonunda, millî katılım düzeyinde veya
tanıtım amaçlı enformasyon stantları ile çok sayıda KOBİ’nin uluslararası pazarlarda tanıtımına katkıda bulunmuştur.
Çağın gelişen teknolojilerini hizmetlerine adapte etmiş olan İGEME 2009 yılının ilk on ayında on bin civarındaki dış
ticarete ilişkin bilgi talebini cevaplandırmıştır. Taleplerin yüzde 33’ü elektronik posta ve hizmet masası anlayışıyla Ticari
Bilgi ve Rehberlik Hizmetleri Birimince karşılanmıştır.

Özel bütçeli bir kurum olan İGEME'nin 14.549.000 TL olan 2009 Mali Yılı Bütçesi yaklaşık yüzde 6'lık bir artışla
2010 yılı için 15.379.500 TL öngörülmüş olup, merkez faaliyetlerini mali saydamlığı ve hesap verilebilirliği esasları
çerçevesinde bu bütçe ile sürdürecektir.

Sayın Başkan, sayın üyeler; sürekli büyüttüğümüz hedeflerimiz var ve biliyoruz ki ülkemiz, potansiyelinin, hak
ettiği seviyenin altındadır. Türkiye ihracata dayalı büyüme modelini seçmiştir ve amacımız ülkemizin potansiyel büyüme
hızını artırarak yüksek büyüme oranlarını yakalamak ve sürdürülebilir kılmaktır. Kat ettiğimiz mesafe bizi yanıltmıyor,
çünkü biliyoruz ki önümüzdeki yol uzun. Ancak, kendimize, insanımıza ve ülkemizin geleceğine olan güvenimiz ve
inancımız tamdır.

Dış ticaretin ülke kalkınmasındaki rolünün bilincinde olarak, küresel ekonomik krizin dış ticaretimiz üzerindeki
menfi etkilerinin en aza indirilmesi yönünde ve ihracatçılarımızın üzerindeki ekonomik krizle ağırlaşan yükün
hafifletilebilmesi ve daha iyi şartlarda rekabet edebilmeleri tüm gayretimizle çalışmaya devam edeceğiz.

Sözlerime son vermeden önce, 2009 yılı ihracat hedefiyle ilgili değerlendirmelerimi de sunmak istiyorum.
Biliyorsunuz, orta vadeli programda 2009 yılı için ihracat hedefimiz 98,5 milyar dolar öngörülmüştü. Ancak daha

önce de belirttiğim gibi, Ekim ayında yaklaşık 10 milyar dolara ihracat rakamını ve biraz evvel size vermiş olduğum 1/12
Kasım ayındaki ihracat gerçekleşmesi öyle gösteriyor ki bizi ihracatta 100 milyar dolar seviyesini, o psikolojik seviyeyi

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 9

inşallah yakalatacaktır. Çünkü, Türkiye, ihracatta 100’ler kulübüne girmiştir, 100’ler kulübünün üyesi olmuştur. Ümit
ediyoruz ki ülkemizin ihracatı 2009 yılını 100 milyar dolarlık bir ihracatla kapatacaktır.

Bu duygu ve düşüncelerle katkılarınız için şimdiden teşekkür ediyor, tekrar yüce heyetinizi, Sayın Başkanımı,
sayın üyeleri, saygıyla, hürmetle selamlıyor, konuşmamı uzattığım için hepinizden özür diliyorum.

BAŞKAN – Teşekkürler Sayın Bakanım.
Değerli arkadaşlar, değerli komisyon üyeleri; müzakerelerimize başlıyoruz.
İlk söz Sayın Korkmaz’a ait, buyurun.
EMİN HALUK AYHAN (Denizli) – Ben sabah ilk geldim Sayın Başkan, kimse yoktu bastığımda.
BAŞKAN – İkidesiniz siz.
HASAN FEHMİ KİNAY (Kütahya) – İlk söz ana muhalefetin.
ESFENDER KORKMAZ (İstanbul) – Siz de ana muhalefet olun…
EMİN HALUK AYHAN (Denizli) – Ana muhalefet değil iktidar olacağız.
ESFENDER KORKMAZ (İstanbul) – Efendim, gayet normal, biz iktidar olacağız siz de ana muhalefet. Neden

üzülüyorsunuz?
ESFENDER KORKMAZ (İstanbul) – Efendim, Sayın Başkan, sayın milletvekilleri; Bakan, değerli bürokrat

arkadaşlar ve basın mensupları; hepinizi saygıyla, sevgiyle selamlıyorum.
Değerli arkadaşlar, Sayın Bakanın…
HALİL AYDOĞAN (Afyonkarahisar) – Yere göğe koyamadınız.
ESFENDER KORKMAZ (Devamla) – Efendim?
HALİL AYDOĞAN (Afyonkarahisar) – Yere göğe koyamadınız.
ESFENDER KORKMAZ (Devamla) – Evet, değerli milletvekilleri, haklısınız.
Efendim, Sayın Bakanın ihracat konusundaki girişimleri elbette ki kendi açısından takdir edilir girişimler. Yalnız

arkadaşlar, önemli olan ihracatın tek başına böyle parça parça hâlinde, girişimler şeklinde yürütülmesi değil. Önemli olan
ihracatın Türkiye'nin dış ticaret politikası içinde ve uygulanan iktisat politikaları çerçevesinde başaralı bir şekilde
yürütülmesidir.

Dünya krizi gerçekten Türkiye’yi de etkiledi. Ama şu değerlendirmeyi yapmak çok önemli: 2009 yılının ilk
yarısında Türkiye’de büyüme oranı eksi 10,5, nüfus artışını da buna ilave ederseniz, fert başına gelir düşüşü 11,7. Şimdi,
fert başına gelir Türkiye’de 2009’un ilk yarısında yüzde 11,7 geriledi. G20 ülkelerine bakın, acaba hangi ülkede yüzde 11,7
fert başına gelir düştü? Bu bize şunu ifade ediyor: Gerçekten Türkiye’de ekonomik resesyon, dünya krizi etkisiyle kısmen
ortaya çıktı, etkilendi. Ama daha çok uygulamakta olduğumuz iktisat politikaları neticesinde bu krizi biz daha ağır yaşadık.
Bu tespiti çok iyi ortaya koymak lazım, bir.

İkincisi, değerli arkadaşlar, Türkiye'nin dış ticaret politikasında yalnızca ihracattaki artışlar hep tartışılıyor.
Oysaki dış ticaretteki başarı ya da başarısızlık tek başına ihracatta yüzler arasındayız demekle sınırlı olmamalı. Dış
ticarette başarının en önemli göstergesi dış ticaret dengesidir ve gelecekte bu dengenin hangi yönde değişeceğidir. Bu iki
kritere bakarsak, Türkiye 2003-2009 arasında 321,5 milyar dolar dış ticaret açığı verdi. Bu açığın bir kısmı Turizm gelirleri,
işçi dövizleri gibi döviz gelirleriyle kapandı, 2000-2009 yedi yıl itibarıyla Türkiye dış ekonomik ilişkilerden 173,3 milyar
dolar cari açık verdi. Bütçe açığı gayrisafi yurt içi hasıla içinde devletle özel sektör arasında kaynak transferine yol açar.
Kaynak içerde kalır. Ancak dış cari açık yurtdışına kaynak transferi demektir. Dolayısıyla, dış ticaret politikamız ilk
ayağında başarılı değil demektir.

Potansiyel dış ticaret dengesine gelince: Gelecekte bu dengenin bozuk olacağı şimdiden bellidir, göstergeleri
ortadadır. İthalatımız içinde yatırım malı ihtilatı düşüktür. 2008 yılı için yüzde 13,3 olmuştur. Bu oranda yatırım malı da
mevcut kapasitenin eskimesi, mevcut yatırım kapasitesinin, fiziki kapasitenin eskimesi nedeniyle onların yenilenmesi, yani
amortismanı şeklinde olmuştur. Bu demektir ki Türkiye yeni yatırım yapmak için ithalat yapmamıştır. Mevcut fiziki yatırım
hacmi artmamıştır. Eğer yatırım malı ithal ederek fiziki sermayede artış sağlasaydık, bu, yeni ihracat potansiyeli
sağlayacaktı, ileride dış ticaret dengesi düzelecekti. Oysaki, biz ithalatı ara malı olarak yapmışız. İthalatın yüzde 76’sı ara
malı ve hammaddedir. Bu durum ihracatın da yüzde 70 oranında ithalata bağımlı olmasına neden olmuştur. İhracat artışı
kendisinden daha büyük ilk yıllarda ithalat artışına yol açmıştır. Örneğin 2003 yılında ihracat yüzde 31 artmış, ithalat
yüzde 34,5 artmıştır. 2004 yılında ihracat yüzde 33,7 artmış, ithalat yüzde 40,7 artmıştır. Bu durum, bu iki yıl dış ticaret
açıklarının oluşmasında temel yapıyı oluşturmuştur.

Dış ticarete yol açan politikalar nedendir, bu dış ticaret açığına, dış açığına, bu kadar yol açan politikalar
nedendir? Uygulanan politikalar nedendir ona bakacak olursak, bir defa uygulanmakta olan kur politikası yanlıştır. Ne
yaparsanız yapın bu kur politikasıyla Türkiye cari açık verecektir, kan kaybedecektir. Çünkü dalgalı kur sistemi otomatik
kur dengesini sağlamakta yetersizdir. Neden yetersiz kalmıştır? Bir defa dolarizasyonun olduğu, vadeli döviz işlemlerinin
olmadığı bir ekonomide serbest kur sistemi çalışmaz. Dalgalı kur sistemi çalışmadığı içindir ki, sıcak para ve spekülatif
sermaye girişi aşırı ölçüde yaşanmış, Türk lirası aşırı değer kazanmış, ithalat ucuzlamış ve dış açıklar artmıştır. Yapılması
gereken, Türkiye şartlarına uyan, kurda belirsizliği ortadan kaldıran, önümüzü görmemizi sağlayacak, yatırımlarda fizibilite
yapmamızı sağlayacak kontrollü kur sistemini Türkiye’de uygulamaktır.

Yanlış politikaların ikincisi, konvertibilitenin yanlış anlaşılmasıdır Türkiye’de. Konvertibilite aşırı bir serbestlik
olarak, aşırı bir sermaye girişi, çıkışı şeklinde anlaşılmıştır. Konvertibilite kayıt dışı sermayenin spekülatif sermayenin
serbest hareketi şeklinde uygulanmıştır. Şimdi aradan yedi yıl geçmiş ve kayıt dışı sermaye için daha yeni girişimler diğer
ülkeler nezdinde başlamıştır. Sıcak paraya yerli sermaye karşısında vergi indirimi, muafiyeti getirilerek sıcak para girişi
teşvik edilmiştir. Değerli arkadaşlar, konvertibilite bu demek değildir. Eğer bu uygulamaya devam edersek Türkiye daha
çok kan kaybedecektir.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 10

Üç: Cari açığın finansmanı yabancı sermayeye satılan karşı şirketler, özelleştirilen yabancıya özelleştirilen

altyapı yatırımları ve dış borçlanma şeklinde olmuştur. Bu politika da yanlıştır. Giren bu sermaye, bu spekülatif sermaye
yeni yatırım yapmak için girmemiştir. Türkiye’ye yedi yıl içinde benim bildiğim yalnızca İzmit’te yapılan bir otomotiv sektörü
yatırımı vardır, onun dışında ufak tefek yeni yatırımlar yapılmıştır. Ama daha çok kârlı şirketlerin varlıklarının satışı
şeklinde sermaye girmiştir. Doğrudan sermaye dediğimiz bu şekilde girmiştir. Şimdi böyle olunca ne olmuştur? Bu giren
sermaye getirdiğinden daha fazla döviz, daha yedi yıl içerisinde götürmüştür. Örneğin, 2003-2009 yılları arasında 32
milyar dolar bu tür sermayenin kâr transferi olmuştur. 2003-2009 yılları arasında Türkiye’de yatırım ortamının olmaması
nedeniyle, yabancı sermaye daha fazla avantaj sağlanması sebebiyle, ki ben yabancı yeni yatırım sermayesine avantaj
sağlanmasını istiyorum ve bunu da destekliyorum, ama Türkiye’de yapılan teşvikler, sıcak paraya, spekülatif sermayeye
verilmiştir. Onun için, Türkiye’de yerli sermayede bu kırılganlıktan dolayı dışarıya gitmiştir, öyle ki 2003-2009 yılları
arasında…

(Mikrofon otomatik cihaz tarafından kapatıldı)
ESFENDER KORKMAZ (Devamla) – …Suriye, Bulgaristan, Mısır gibi ülkelere Türkiye 10 milyar 43 milyon dolar

sermaye ihraç etmiştir. Eğer bu sermayeyle içeride yatırım yapsaydık önemli ölçüde bir istihdam artışı sağlardık. Türkiye
ihracatını artırmak için teşvikler yetmiyor, ayrıca yukarıda ifade ettiğim gibi kur sisteminin değişmesi, sıcak para ve kayıt
dışı sermayenin kontrolü gerekiyor. Bu politikalar yanında içeride yapısal sorunların da çözülmesi gerekiyor. Örneğin 2009
ikinci çeyreğinde bankacılık sektörü yüzde 7,5 büyüdü, buna karşılık imalat sanayisi yüzde 8,7 küçüldü. Arada 16,2 puan
fark var. Bu fark sektörel dengenin ne oranda bozuk olduğunu göstermektedir. Sektörel dengenin kurulmaması
ekonomide kırılganlığı artırmaya devam edecektir. İhracat malı üretiminde, ara malı ve ham madde üretimi yetersiz
kalacaktır. Bu nedenle öncelikle içeride sektörel dengenin kurulması ve yapısal sorunların çözülmesi gerekiyor.

Çok teşekkür ediyorum Sayın Başkan.
Saygılar sunuyorum hepinize.
BAŞKAN – Teşekkür ederim Sayın Korkmaz.
Sayın Ayhan, buyurun efendim.
EMİN HALUK AYHAN (Denizli) – Teşekkür ediyorum Sayın Başkan.
Sayın Başkan, Sayın Bakan, komisyonun değerli üyeleri, kıymetli bürokrat ve basın mensupları; hepinizi

saygıyla selamlıyorum.
Sayın Bakan, Dış Ticaretten sorumlu Devlet Bakanlığı görevini mayıs ayında devraldınız. Doğal olarak beş aylık

bir dönemde ihracat camiasının tüm sorunlarını çözmenizi beklemek haksızlık olur. Buraya her gelen bakan krizden
bahsediyor. Evet, küresel kriz yaşanıyor, son aylarda iyimser tablolardan bahsediliyor ancak küresel krizin "U" şeklinde mi
V" şeklinde mi olacağını henüz bilemiyoruz, hatta yeni krizlerin geleceği de söyleniyor. Şekil ne olursa olsun küresel krizin
etkisi sürecek. Mesele küresel krize rağmen küresel kriz sonrasına, yani geleceğe hazırlanmak.

Elbette kısa dönemde ihracatçıyı rahatlatacak kısa vadeli acil sorunları çözecek çalışmalar içinde olacaksınız,
bu gayet doğal ama sizden beklenen uzun soluklu projeleriniz. Ülkemiz ihracatının vizyonunu nasıl şekillendirmek
istediğiniz, 2010 da neler yapacağınız, ülkemiz dış ticaretini 2023 hedefine taşıyacak temeli bugünden atılması gereken
projelerinizin neler olacağı çok daha önemli. TİM ile yakın işbirliği içinde çalışıyorsunuz bunları da TİM açıklıyor. Ancak
ben öncelikle ülkemiz ihracatının yapısal bir analizini yapmak istiyorum.

2000-2008 yılları arasında ihracat yaklaşık 5 kat artmıştır. Elbette, bu, övünülecek bir durumdur. Ancak, 2008
yılı Eylül ayı ihracatı ile 2009 yılı Eylül ayı ihracatı karşılaştırıldığında ihracat yüzde 30 düşüş göstermiştir. Bu durumu
sadece kriz ile açıklamak yanlış olur, mümkün de değildir.

Türkiye, hâlen sermaye yoğun sanayiler ile kalite ve fiyat rekabeti aşamasındadır. Dünya ticaretinde söz sahibi
ülkelerden İspanya ve Çin teknoloji yoğun sektörlere yönelmiştir. Almanya, Japonya ve ABD gibi ülkeler ise bilgi yoğun
ileri sanayi sektörlerinde söz sahibi olmuştur. Bu durum bugüne kadar yürütülen ve ihracat stratejisi olarak adlandırılan
stratejilerin strateji olmadığını göstermiştir. Strateji olarak ifade edilen unsurlar aslında ihracatı destek araçlarıdır.

2009 yılında kaç ihracatçı firma kapanmıştır veya ihracat faaliyetini durdurmuştur? Kapanan veya ihracat
faaliyetini durduran bu firmaların ihracat içindeki payı nedir ve hangi sektörlerde faaliyet göstermişlerdir? Kapanan veya
faaliyetini durduran firmaların yüzde kaçını KOBİ olarak nitelendirebiliriz? Büyük ölçekli kaç ihracatçı firma kapanmış veya
faaliyetini durdurmuştur? Toplam ihracat içindeki payları kaçtır?

Ülkemiz ihracatının yaklaşık yüzde 40'ı büyük ölçekli ihracatçı firmalar eliyle gerçekleştirilmektedir. Bu on yıl
öncede böyleydi, beş yıl öncede böyleydi bugün de böyle. Diğer taraftan halen firma bazında tek Pazar bağımlılığı vardır.

Sayın Bakan, büyük ölçekli ihracatçıya ve belli sektörlere bağımlılık yaratan bir yapının bir strateji olarak kabul
edilemeyeceği ortaya çıkmıştır.

Bu yapısal sorunları aşacak projeleri ortaya koymadan Türkiye ihracatını bir yere taşıyamazsınız tekstilden
otomotive kaydedersiniz.

Ülkemiz ihracatının yüzde 80’inin yirmi ülkeye bağımlı olduğunu TİM açıklıyor. Bu nedenle olsa gerek neredeyse
göreve geldiğinizden bu yana basından ülke masaları projesi uygulayacağınızı okuyoruz. Nedir bu ülke masaları projesi?
Bu proje ile nasıl ve ne kadar bir ihracat artışı sağlamayı hedefliyorsunuz? Bu proje ile bir karar destek sistemi oluşturmayı
mı hedefliyorsunuz? Bunları duymak istiyoruz. Göreve geldiğiniz günden beri sürekli heyetler ile geziler düzenliyorsunuz.
Söz konusu geziler de mi ülke masaları projenizin bir parçası?

Ülke masaları ile ülke stratejileri oluşturmayı düşünüyorsanız bu da bir strateji değil. Dünya ticaretinden yüzde 3-
5 pay alan ülkelere ihracatı arttırarak 500 milyar dolar düzeyinde ihracata ulaşamazsınız. Strateji başka bir şey, uzun
soluklu bir vizyon. Bizim küçük sarsıntılarla ya da değişimlerle büyük ölçüde etkilenen yapılara değil, uzun vadeli
değişimleri öngörebilen büyük değişimler karşısında bile hareket becerisini kaybetmeyen yapılanmalara ihtiyacımız var.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 11

Sayın Bakan krizlerden sonra reformlar önem kazanır.
Yaşanan küresel kriz bize bu modelin düşüşünü gösterdi. Finans piyasalarının yönlendirdiği ekonomik büyüme

modeli yerini yüksek verimlilik teknolojik rekabete dayalı büyüme modeline bırakıyor. Dünyada yeni iş bölüşümleri
oluşuyor. Küresel ısınma, bilişim teknolojileri ve yüksek teknolojiye geçiş uluslararası iş bölümünü değiştiriyor. Yanlış
yapısal politikalar geliştiren ülkeler uluslararası iş bölümüne uyum sağlayamayacaktır.

Türkiye için yapısal politikanız nedir. Türkiye ihracatını yeniden şekillenen uluslararası iş bölümünün neresinde
görüyorsunuz? Bu sadece ihracatla ilgili bir mesele de değil, sanayiyle de ilgili bir meseledir. Ucuz iş gücünde mi? yüksek
teknoloji ürünleri üreten satan bir ülke olarak mı? İleri teknoloji ürünleri ihracatına ilişkin açıklamalarınız var. Ancak ileri
teknoloji ürünleri dediğinizde neleri kastediyorsunuz bunları da duymak istiyoruz.

ARGE desteği dışında yüksek teknoloji ürünleri için bir destek mekanizmanız yok. Oysa gelecek yüksek
teknolojide. ARGE desteğini kaç firma kullandı, destekleme miktarı ne oldu, hangi alanları desteklediniz, bunlar hakkında
bilgi almak isterim. Bu firmalar ne kadar ihracat yaptı veya bu desteğin ihracata katkısı nedir?

Şu anda uygulanmakta olan desteklerin sıkıntılı yönlerini ihracatçı firmalarımız basında dillendiriyorlar. 2008
yılının ikinci yarısında krize rağmen firmalardan “Sosyal Güvenlik Kurumu ve Maliye Bakanlığına borcu yoktur.”
uygulaması veya vergi borcu için mahsuplaşma uygulaması getiriliyor. Aynı Hükûmet uygulamaya koyduğu bir kanunla
ihracatçının elini, konulunu bağlıyor. Herhâlde önce bunları çözmeye çalışıyorsunuz.

Yine TİM’in yaptığı bir anket çalışmasında firmaların yüzde 44’ü teşviklerin yetersizliğinin ihracatın öncelikli
sorunu olduğunu ifade ediyor. Bu konuda neler yapıyorsunuz duymak istiyorum.

Denizli’de neler yapıyorsunuz, onu duymak istiyorum. Var olan yok oluyor. Bunu engellemek için ne
yapıyorsunuz Denizli’de onu duymak istiyorum. Dünyadaki yeni iş bölümlerinde ve yeni ekonomik dalgalanmalara
hazırlanmak, insan kaynakları ve kurumsal yapılanmalar ile sağlanır. Küresel ticaret savaşı içinde Türkiye'nin kamu
kurumlarıyla özel sektörüyle doğru yerde duruyor olması lazım. Hizmet odaklı bir kamu anlayışı ile hizmet verilmesi
hepimizin isteği.

Ancak, burada çok hassas dengeler olduğunu unutmamak lazım Sayın Bakan. Kurumsal saygınlıkları
zedelememek lazım. Birlikte çalışarak sinerji yaratacak tarafları karşı taraf haline getirmemek lazım. Kamu kurumu
yönetmek ile özel sektörü yönetmek arasında farkları gözden kaçırmamak lazım. Kurumsal saygınlıkları zedelediğinizde
birlikte çalıştığınız bürokratlarınızdan istediğiniz verimi alamazsınız.

AKP dönemi sadece dış ticarette değil diğer bakanlıklarda da benzer şeyleri yapmıştır. Bakın, biz bakıyoruz,
ben kurumların getirdiği çalışmalara bakıyorum, maliyenin getirdiği, burada problem var. Nedir? Ağustos sonu harcaması
yıl sonu harcamasında yüksek çıkıyor getirdiği tablolarda. DPT’nin getirdiğinde reel kurla ilgili gelişmeleri basından
okuyorsunuz.

Şimdi, burada bir şeyi ifade etmek istiyorum: Bu arkadaşlarımızın önemli bir kısmının kuruma girişinde önemli
bir kısmının görev almasında en azından parafım olduğunu düşünüyorum. Şimdi, önümüzde sizin biraz önce ifade ettiğiniz
açıklamalara bakıyorum. Bakın 4’üncü sayfada Rusya 2 kere yazılmış, bu zabıtlara geçiyor. Siz bunu okuyorsunuz. Bir
altında, devam ediyor “gayrisafi yurt için hasılası yüzde eksi 10,6 olmuştur” deniliyor. Daha fazla gitmek istemiyorum, bir
tane daha bir şey söyleyeceğim “2009 yıllarını kapsayan orta vadeli programa göre” orta vadeli program 2009 yılını
kapsamıyor sadece Sayın Bakanım.

Şimdi, bunu şunun için söylüyorum: Gerçekten bürokraside sıkıntı var. Şahsınıza yönelik de bir şey değil Sayın
Bakanım.

Bu açıdan basında yer alan "kamu tarafından görevlendirilen ve maaşları İhracatçı Birlikleri tarafından ödenen
Ticaret Müşavirlerinin teşrifatçı gibi hizmet verebilecekleri” şeklinde beyanatlar kurumsal saygınlıklara ve dolayısıyla
ülkemize zarar vereceği aşikârdır.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Ayhan, iki dakika ilave süre veriyorum.
Buyurun.
EMİN HALUK AYHAN (Devamla) – Teşekkür ederim.
Kamu çalışanlarını rencide ederek yönetişim sağlanamaz. Devletin elemanı devletten maaşını alır, görevi de

Türkiye devleti adına bulunduğu ülke nezdinde ticari ilişkilerin geliştirilmesine katkı sağlayacak faaliyetleri yürütmek veya
ihracatçıya yol göstermektir. İhracatçı Birliklerinden maaş alacak ve teşrifatçılık yapacak kişilerin adı ticaret müşaviri
değildir. Bunlar ticaret müşavirine destek verecek personeldir.

Konuyu Ticaret Müşavirliklerine getirmişken bir konuda da bilgi almak istiyorum. Ticaret müşavirlikleriniz var,
ticaret ofisleriniz var, tanıtma gruplarınız var. Bunlar koordinasyon içinde çalışıyor mu? Sayın Bakan, kaç adet tanıtma
grubu var. Hangi ülkelerde ofisleri var? Kaçar personel istihdam ediliyor. Hangi ülkelerde ticaret ofisi var? Buralarda da
kaçar personel var?

Şimdi, rakamlara girmeden bir şeyi daha ifade etmek istiyorum: Sayın Bakan, geçen sene sanayiyle ilgili
Bakanlar Kurulu ekindeki yazılanları size gösterdim. Onlarda bir değişme olmadığı kanaatindeyim. Bakın, bu Hükûmetin
programında geçen yıl hedef olarak 51 milyar dolar cari işlemler açığı, ihracatın 149, ithalatın 232,5 milyar dolar olacağı
ifade edildi. Bu sene programla tahmini getirdiğinizde 51 milyar dolar cari işlemler açığı hedefinin ne olduğunu görüyoruz,
11 milyar dolar. Peki, 149 milyar dolarlık ihracat hedefinin 98,5 milyar dolar, 232,5 milyar dolarlık ithalat hedefinin 134
milyar dolar olduğunu söylüyoruz. Şimdi, diyeceksiniz küresel kriz var. Biz küresel krizin olduğunu, bunun böyle
olmayacağını ifade ettik bu sıralarda. Hükûmet hayır dedi…

(Mikrofon otomatik cihaz tarafından kapatıldı)

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 12

EMİN HALUK AYHAN (Devamla) – Daha o gün programa konulan hedefin yüzde 25 daha aşağı olacağını

söylemiştik. Ama Hükûmet bunu da duymadı. Ne yapması lazım Hükûmetin? Makroekonomik hedefleri revize etmesi
lazımdı. Bu sene de bu hedeflerde sıkıntı var Sayın Bakan. Söylediğim şahsınızla ilgili değil. Her gelen sayın bakan, sanki
başka hiçbir şey yokmuş gibi burada bize küresel krizden alıyor, küresel krizden veriyor. Şimdi, birtakım bir şey yapmak
lazım. Dolayısıyla, sizin bunları ne yapmanız lazım, Hükûmete taşımanız lazım. Ben burada dün bakıyorum İçişleri
Bakanlığı 2008’de mahallî idareler gelirinin harcamaların artışından bahsediyor, sebebinin de 2008 mahallî idareler
seçimlerinin gelebileceğinin durumundan bahsederek söylüyor. Bu kadar açık bir itiraf olur mu? 60’ıncı sayfada yazıyor.
Üstünde de sizin hepinizin imzası var Sayın Bakanım. Bunun bir tenakuz olmaması lazım. Biz burada muhalefetteki
arkadaşların tamamı söyledi, bürokrasiden gelen arkadaşların tamamı söyledi. Neyi söyledi, sizin bu hedefleriniz yanlış,
doğru değil, Türkiye’ye de rezil olacağız, ekonomik aktörlere de rezil olacağız, dışarı da. Nitekim değiştirmedi Hükûmet…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Teşekkür ediyoruz Sayın Ayhan.
EMİN HALUK AYHAN (Devamla) – Çok teşekkür ediyorum dinlediğiniz için.
Saygılar sunuyorum Sayın Başkan.
BAŞKAN – Biz teşekkür ediyoruz.
Sayın Hamzaçebi, buyurun.
MEHMET AKİF HAMZAÇEBİ (Trabzon) – Teşekkür ederim Sayın Başkan.
Sayın Bakan, Plan ve Bütçe Komisyonunun değerli üyeleri, bürokrasinin değerli mensupları; öncelikle bütçelerin

hayırlı olmasını diliyorum.
Sayın Bakan konuşmasını daha çok küresel kriz üzerine oturttu. Türkiye’deki krizin de küresel kriz kaynaklı

olduğunu ifade ederek bu çerçevede değerlendirmeler yaptı. Bu aklıma bir Nasrettin Hoca fıkrasını getirdi, izninizle onu
anlatmak istiyorum. Hepinizin bildiği bir fıkradır ama anlatacağım. Hocanın evi soyulur. Herkes hocaya kabahati bulurken,
“Neden kapıyı kapamadın, pencereyi kapamadın, içeriden kapıyı kilitlemedin?” derken hoca en sonunda dayanamaz, “Ya
hırsızın hiç mi kabahati yoktu.” der. Şimdi ben bunu tersinden soracağım. Sayın Bakan, hep hırsıza küresel krize kabahat
buldunuz ama sizin hiç mi kabahatiniz yok?

Şimdi, bakın, değerli arkadaşlar, eğer bu anlayışla devam edersek biz yine küresel kriz olmasa da kendi
krizlerimizle yine karşılaşırız, problem buradadır. Değerli arkadaşlar, birkaç tane rakam vermek istiyorum. Bizim
ekonomimizin temel birkaç tane problemi var. Bu problemler bizim gerek 2001’de yaşadığımız krizin nedeni olmuştur
gerekse küresel kriz nedeniyle bizim daha derin bir kriz yaşamamıza neden olmuştur. Eğer bu problemlerin çözülmesine
yönelik olarak yeni dönemde herhangi bir politika yoksa bu problemler bizi tekrar yeni bir krizle karşı karşıya bırakacaktır.
Nedir birinci sorun? Birincisi -önem sırasıyla söylemiyorum- kur politikası Türkiye’nin başına sorun açıyor. Bunu Dış Ticaret
Müsteşarlığından sorumlu eski Bakanımız sık sık şikâyet etti. Kur politikası bizim ihracatçımızı, sanayicimizi zorluyor;
rekabet gücüne olağanüstü ölçüde baskı yapıyor, olumsuz etki yapıyor, böyle bir sorunumuz var. Kur politikasının yarattığı
olumsuzluğu, baskıyı biz işsizlik oranında görüyoruz. İşsizlik oranı AKP iktidara geldiğinde yüzde 10,3’tür. Orta vadeli
programda Hükûmetin 2002’den on yıl sonrası için 2012 için Türkiye’ye vaat ettiği hedef 13,3’tür değerli arkadaşlar. Bakın,
on yıl sonra, 2002’den on yıl sonrası için bile iyimser bir tabloyu Hükûmet halka vaat edemiyor. Neden? Çünkü politikalar
aynı devam edecek. Kur politikasının Türk lirasını ne kadar değerlendirdiğini biliyoruz. Merkez Bankası endeksleri var. ÜFE
endeksinde Eylül 2009 144,3 olmuş. Şimdi bunun ihracatçımıza, sanayicimize ne kadar büyük bir baskı yarattığını hepiniz
biliyorsunuz. Yine temel sorunlarımızdan biri neydi? Türkiye’nin tasarrufları düşüyor, tasarruf oranı düşüyor. Tasarrufların
gayrisafi millî harcanabilir gelir oranı 98’de yüzde 24’lerden bugün yüzde 10’lara düşmüş durumda. Kamu tasarrufa
başlamıştı. Kamu tekrar tasarruf açığı vermeye başladı. Özel sektör tasarrufları giderek azalıyor. Böyle bir tabloda Türkiye
yurt dışından kaynak ithal ediyor. Yüksek faizle bir dönem bunu başardık. Başardık derken kaynak geldi Türkiye’ye. Bunun
sonuçlarını hepimiz biliyoruz. Şimdi işin kötüsü dışarıdan gelecek kaynak da yok. Bu cari açığı dışarıdan kaynak girişiyle
finansa ederek yürüyen çarklar şimdi dışarıdan kaynak girişi de olmadığı için yürüyemeyecek. Onun için büyümede iddialı
bir hedef de koyamıyor ortaya.

Değerli arkadaşlar, para politikasında, maliye politikasında Dış Ticaret Müsteşarlığı belirleyici bir role sahip değil.
Bu politikaların kendisine bıraktığı hareket alanı içerisinde çabalamaya çalışıyor. Ama manevra alanı fazla değil,
yapabileceği fazla bir şey yok. Önce bunların değişmesi gerektiğini düşünüyorum.

Birkaç örnek daha vererek konuşmamı sonlandıracağım. Genel Kuruldaki görüşme nedeniyle fazla zamanımız
yok, o nedenle uzun tutmayacağım.

Dahilde işleme izin belgelerine ilişkin bir rakam vermek istiyorum. Bu aynı zamanda ekonomideki gelişmeyi
gösteren, ihracatımızın ithalata bağımlı hâle geldiğini gösteren bir oran. Dahilde işleme izin belgesi kapsamında
gerçekleşen ithalatın gerçekleşen ihracata oranı 2002 yılında yüzde 45,8. Bu rakam 97 yılında yine yüzde 45 yani yüzde
45’lerde seyreden bir oran söz konusu. 2007’de nereye gelmiş bu oran? Yüzde 55,5’e gelmiş. 2008’i ölçü almak
istemiyorum ama o oranı da vereyim; 65,9. Neden ölçü almak istemiyorum? 2008’de rakamlar oldukça düşmüş çünkü oran
yanıltıcı olabilir. Krizin 2008’in son döneminden itibaren Türkiye’yi etkilemesi söz konusu. Kapasite kullanım oranında
temmuz ayından bu yana, 2008 Temmuzundan bu yana ciddi düşüşler var. Onun için 2008’i almayalım isterseniz ama 2007
oranı yüzde 55,5’tur. Demek ki bizim sanayimiz giderek ithalata bağımlı hâle geliyor. Böyle bir tabloda kur politikasının
etkisiyle, maliye politikasının etkisiyle bizim ihracatımızın artması mümkün gözükmüyor. Artacaksa da dışa bağımlı bir
şekilde artacak, ithalata bağımlı bir şekilde artacak; katma değer yaratmayan, katma değeri fazla olmayan bir ihracat
olacak. Maliye politikası tarafı zaten sağlam değil. Maliye politikasında 2007’den bu yana bir bozulmayı görüyoruz.
2008’den itibaren ciddi bir bozulma var. Orta vadeli program da burada iç açıcı hedefler ortaya koymuyor. 2000-2008
döneminde yüzde 17-18,5 aralığında gözüken faiz dışı giderlerin gayrisafi yurt içi hasılaya oranı 2010’dan itibaren yüzde

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 13

22’lerin üzerine çıkıyor. Bunun krizle falan hiç ilgisi yok. Cari transferlerdeki artıştan kaynaklanıyor. Maliye politikası sağlam
olmadığı için para politikası da etkinliğini muhtemelen yitirecek. Maliye politikasının destek vermediği bir para politikası,
maliye politikasının eksikliklerini de gidermeye çalışmak zorunda kalacak belki 2010 yılından itibaren, şu anda böyle bir şey
gözükmüyor ama. Demek istediğim, Hükûmet krizden gerekli uyarıyı almamıştır, krizden gerekli dersi almamıştır. Bu krizin
kendi iç sorunlarımız nedeniyle, kendi ekonomimizdeki iç dinamikler nedeniyle, oradaki sorunlar nedeniyle bizi daha
derinden etkilediğini görmemiştir. O nedenle işsizlik oranı bütün ülkelerden çok daha fazladır Türkiye’de. Burada aranıp
taranıp bir tek İspanya bulunabiliyor, Türkiye ile kıyaslanabilecek ülke olarak işsizlikte. Efendim İspanya yüzde 18. İspanya
ölçü değil. İspanya’nın iş gücüne katılma oranıyla Türkiye’nin iş gücüne katılma oranını kıyaslayın, ölçü olmayacağını
görürsünüz. Yüzde 65’in üzerinde iş gücüne katılma oranına sahip bir İspanya’yla yüzde 47 iş gücüne katılma oranına
sahip bir Türkiye’nin işsizlik oranlarını karşılaştırmak mümkün değil. Bizim düzeltilmiş işsizlik rakamını da kullanmıyorum.
TÜİK’in verilerini kullanıyorum. Büyüme rakamlarımız bizim 2007’den itibaren radikal biçimde diğer ülkelerden kopuyor.
Yükselen ekonomiler büyümeye devam ederken bizim büyüme oranlarımız düşüyor. Bakın, gelişmekte olan ülkelerin 2007
büyüme oranı ortalaması yüzde 8,3’tür, Bağımsız Devletler Topluluğu yüzde 8,6’dır, Asya ülkeleri 10,6’dır, Latin Amerika
5,7’dir, Orta Doğu ülkeleri 6,2’dir, Afrika ülkeleri 6,3’tür. Türkiye kaçtır 2007’de? 4,7’dir. 2007’den itibaren kopmuşuz. 2008
bizim 0,9; yükselen ekonomiler yüzde 6’dır, Afrika ülkeleri 5,2’dir. Bakın sayabilirim bunları. Bizim büyüme oranımız
düşmeye başlamış. Kendi krizimiz daha öncesinden başlamış geliyor ama buna Hükûmet seyirci kalmış. Şimdi önümüzdeki
dönemde de orta vadeli programın ve 2010 bütçesinin bize verdiği mesaj bu trendde bir değişiklik olmayacağıdır. Yine
değerli Türk lirası, yine azalan tasarruflar, yine ithalata bağımlı bir sanayileşme politikasının devam edeceği, dolayısıyla
ihracatçımızın büyük zorluklarla karşı karşıya kalacağı, Türkiye ihracatının önünde yine büyük engellerin olacağı, ithalatın
ise cazip olacağı bir dönem yaşayacağız.

Sözlerimi burada bitiriyorum Sayın Başkan, teşekkür ediyorum.
BAŞKAN – Teşekkür ederiz.
Buyurun Sayın Kaplan.
HASİP KAPLAN (Şırnak) – Sayın Başkan, Sayın Bakan, Bakanlığın değerli temsilcileri; doğrusu 2008 bütçesini

konuştuğumuz zaman orada “şoka dayanıklı bütçe” tabiri kullanılmıştı. Biz demiştik o zaman “Öyle değil, Uzak Doğu
borsalarında bir hapşırık bizde zatürre işaretlerine neden olur.” diye ve gerçekçi olmadığını ifade etmiştik. Sonra 2009 bütçe
görüşmelerinde de küresel ekonomik krizin artık etkilerini hissettirdiğini, Türkiye’nin de yüzde 60 ithalat ve ihracatını yaptığı
Avrupa Birliği ülkeleri ve ABD’de en çok etkisini doğurduğunu söyledik. Maalesef o gün de teğet geçti kriz. 2010 bütçesine
geldik. Üçüncü senede Sayın Maliye Bakanımızın da sunuşlarında krizin etkilerinden bahsediyor. Şimdi de bakıyorum
bugünkü Sayın Bakanın sunuşlarında krizden etkilendiğimiz konusuna değiniliyor. Fakat ben bu küresel krizden çıkmanın
sadece Hükûmetin, AK PARTİ’nin değil de bütün Parlamentonun, bütün halkımızın sorunu olduğunu düşünüyorum,
düşünüyoruz da parti olarak. Biz araştırma önergesi verdik Mecliste, dedik ki: “Küresel krizle ilgili emek, meslek
örgütlerinden tutun da Bakanlığın uzmanları herkes yer alacak bir çalışma, araştırma komisyonu kuralım. Bir perspektif
çıksın ortaya yani ona göre bir yol haritamız olsun, ona göre Türkiye dış ticaretinde birtakım şeyler yapsın.” Ama bu konuda
da baktık ki orta plan çıkmışken bize geldi ve Hükûmet kendi başına birtakım çalışmalar yapıyor. Bu çalışmalarda bizim
sunduğumuz bazı öneriler vardı. Dikkate alınması bizi hoşnut etmiştir, ona geleceğim şimdi. Ama bence küresel kriz davul
zurnayla geliyordu. Öyle kuş gribi gibi hani kuşlar göçebedirler, onlar uçarlar ve Türkiye’de çok uygun bir ortam var. Ama şu
domuz gribinde domuzların kuşlar gibi uçamayacağını düşündüğümüzde bu küresel kriz bir domino taşı etkisi yapan bir
yapıda ve maalesef bu an itibarıyla bunun çıkış yolu da farklı ekonomik politika uygulamaktan geçiyor, yeni bir ekonomik
politika uygulamaktan geçiyor. Eğer Avrupa Birliği ülkelerinde ihracatımız gerilemişse, ithalatımız gerilemişse yönümüzü
döneceğimiz başka pazarlar olacak. Bunun başka şansı yok. Hangi sektörlerimiz? Sanayi sektörümüz, inşaat sektörümüz,
tekstil sektörümüz özellikle bizim dış ticaret alanında çok etkin olan özellikle otomobil yan sanayisi, gemi yan sanayisi,
bütün bunlar konusunda çok ciddi bir perspektiften yoksun olduğumuzu düşünüyoruz. IMF’nin raporları biraz kendisi
açısından da Türkiye hep bu IMF’nin planlamalarına bağlı kaldığı için en az etkilenecek yedi ülkeden birinin olması
Türkiye’nin biraz 2001 krizinde sütten dili yandığı için yoğurdu üfleyerek yeme sayesinde olmuştur. Yani eğer finans
sektörümüz, bankacılık çökmediyse bundan kaynaklı. Şimdi diğer cenaha baktığımız zaman G-20’nin içinde durumu iyi
olan ve gelişen ülkeleri görüyoruz; Hindistan, Çin; yani ben diğerlerine Avustralya, Endonezya, Güney Kore onlara
girmeyeceğim ama sadece bu iki ülkedeki gelişme endekslerine baktığımız zaman nüfus yoğunluğu olan bu iki ülkeyle
bizim ticaret hacmimizin düşüklüğü dehşet verici. Çok düşük bir rakam. Tabii son iki senede yüzde 300-400 civarında bir
artış var.

ARGE konusunda biz taa o zaman çok dikkat çekmiştik. Hükûmetin yüzde 2 artış ARGE faaliyetlerini destekleme
konusundaki teşviklerini biliyoruz ama bunun yetersiz olduğunu söyledik. Niye söyledik? Hindistan yazılım endüstrisinde
dünya birincisi yani Hindistan boşu boşuna bu krizden etkilenmeden 1 milyar nüfusun üstünde bir ülke olarak bu alanda
birinci bir ülke. Bunları dikkate aldığımız zaman elbetteki son seyahatlerinizi önemsiyoruz yani “Orta Doğu’ya dönün.” dedik,
“Komşu ülkelere dönün.” dedik, “Uzak Doğu’ya dönün.” dedik ve “Güney Amerika’ya dönün.” dedik. Sanıyorum bu üç
alanda da çokça seyahat yaptınız. Bundan da hoşnutluk duyduğumuzu, doğru bulduğumuzu özellikle Akdeniz’de Afrika’nın
kuzey ülkeleriyle çünkü bu tarihsel, kültürel bağlarımız olan Mağrip ülkelerinden Mısır’a kadar gelinen noktada. Ben burada
şunu merak ediyorum Sayın Bakanım: Tüm bunların içinde ithalat kalemindeki enerji konusunda çok ciddi bir sorun var
hâlâ. Şu an geçiştirilen sıkıntılar var elbette ki. Nobukko projesi arkasından -yakın zamanda herhâlde Türkiye’yi
rahatlatacak olan en önemli proje olarak görüyorum- Katar doğal gazının artı Kuzey Irak Kürt bölgesindeki büyük doğal gaz
ve petrol rezervinin, yani bu iki ülkenin Katar ve Kuzey Irak’taki çok geniş doğal gaz rezervlerinin hazır bir petrol boru hattı
olan Kerkük Yumurtalık petrol boru hattında hiçbir istimlak işlemine dahi gerek duymadan, ha denildiği zaman, karar
alındığı zaman çok kısa bir sürede ikinci paralel boru hattının döşenebileceği çok hazır bir zemin var. Yani çok etkin enerji

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 14

alanında bir damar olarak orayı görüyorum. Bu konuda ciddi bir protokoller yapabildik mi? Maalesef Saddam sonrası Irak
işgalinde 2005’te ben Irak’taydım. Sheraton Otelinde işadamı kaynıyordu, yüzde 50’si de enerji alanında çalışanlardı.
Bombaların patladığı anlarda gidip Kerkük petrollerinin hepsini yirmi yıllığına, otuz yıllığına sözleşmelerini yapmışlardı o
dönemde 2005 yılında. Tabii biz Türkiye olarak sadece Irak’a o zamanlar hep güvenlik gözlükleriyle baktığımız için oradaki
960 şirketimize de yeterince destek olamadık.

Burada bu yönlü ekonomik politikanın doğru olduğunu yani komşularımız, Orta Doğu, Güney Amerika ve Uzak
Doğu Asya ile ilgili çünkü Türkiye’nin korkunç bir gıda sektörü olarak, gıda endüstrisi konusunda Uzak Doğu’yu besleyecek
korkunç bir ambar. Sadece o değil tabii ki maden sanayisi vesaire konuları ayrı bir konu ama biz Asya’yı besleriz yani
Anadolu Asya’yı besler. Böyle bir potansiyelin ithalat ve ihracat alanındaki çok önemli bir alan olduğunu düşünüyorum.

Ben sözlerime son verirken merak ettim, son bölümde geçen bazı ülkelerle ilişkiler yazılmış, geliştirilmesi
konusu. Evet dikkatimi çekti. Bu doğru tabii. Faroe Adaları İngiltere ile İzlanda arasındaki 10 bin nüfuslu adalar var
sanıyorum. Bu adalar ithalat ve ihracat bağlamında 10 bin nüfusu olduğu için deniz ürünleri bağlamlı mı önemsenilen bir
yer? Mauritius’un öyle bir özgünlüğü mü var? Bu sunuşa alınacak kadar bir meblağ, bir ithalat, bir ihracat değeri mi var onu
merak ettim. Hemen alt bölümde Cezayir, Meksika, Gümrük Birliği, ASEAN, Andean bu konuda Mecliste küresel krizle ilgili
bir araştırma yapmayı düşünür müsünüz?

(Mikrofon otomatik cihaz tarafından kapatıldı)
HASİP KAPLAN (Devamla) – Ama bu küresel krizi daha sakin tartışabiliriz diye düşünüyorum. Buna Hükûmet

olarak bir öncülük yapmayı düşünüyor musunuz?
Teşekkür ediyorum Sayın Başkan.
BAŞKAN – Teşekkür ederim.
Buyurun.
OSMAN KAPTAN (Antalya) – Sayın Başkan teşekkür ederim.
Sayın Bakan, Türkiye’deki yaş sebze ve meyve ihracatının yüzde 24’ü domatesten oluyor. Domates dedin mi

Antalya başta geliyor ve örtü altı domates. Örtü altı domatesin maliyeti ihracat maliyeti Avrupa’daki satılan satış maliyetiyle,
satış fiyatıyla aynı. Dolayısıyla domatesin ihraç etme durumu, rekabet etme gücü olmuyor. Domatese ton başına 75 dolar
teşvik verilmesi konusunda gereğinin yapılmasını ihracatçıya enerji, SSK ve vergisinden algısından gerekli desteğin
yapılmasını Antalyalılar istiyor, İhracatçılar Birliği istiyor. Bu sorumun yanıtını da istiyorum. Sayın Bakan, konuşmanızda
dediniz ki: “Bence kapitalizmin tarihi de, tarifi de yeniden yazılacak.” dediniz, çok iddialı bir şey söylediniz. Sayın Bakan
şunu mu söylüyorsunuz: Kapitalizm çökmüş müdür dünyada, yoksa kapitalizm çökmüş ama yeniden tarifi yapılan, tarihi
yazılan yaşasın kapitalizm mi? Bu konuda da bir açıklama yaparsanız teşekkür ederim.

Sayın Başkan, teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Değerli arkadaşlar, saat 12.30’a kadar ara veriyoruz.
 Kapanma Saati: 11.53

İKİNCİ OTURUM
Açılma Saati: 12.30

BAŞKAN: Mehmet Mustafa AÇIKALIN (Sivas)
BAŞKAN VEKİLİ: Recai BERBER (Manisa)

SÖZCÜ: Hasan Fehmi KİNAY (Kütahya)
KÂTİP: Süreyya Sadi BİLGİÇ (Isparta)

----0----
BAŞKAN – Plan ve Bütçe Komisyonumuzun değerli üyeleri, İkinci Oturumu açıyorum.
Sayın Akçay, buyurun.
ERKAN AKÇAY (Manisa) – Sayın Başkan, Sayın Bakan, değerli milletvekilleri, bürokrasinin değerli mensupları;

muhterem heyetinizi saygıyla selamlıyorum.
Çok değerli Sayın Bakan konuşmasında ekonomik krizi, kuş ve domuz gribi gibi yurt dışından geldiğini ifade

ederek bize göre biraz kolaycılığa kaçılmıştır ve sorumluluktan da kaçınma eğilimini ifade etmektedir. Sayın Başbakan da
aynı ekonomik krizde gösterdiği tepki gibi, domuz gribinde de “bize bir şey olmaz, teğet geçecek” anlayışı içindedir.

Muhterem arkadaşlar, yaşanan ekonomik sıkıntıları yalnızca küresel ekonomik krize bağlamak yanlıştır. AKP
İktidarı 2002 yılından bu tarafa uygulamış olduğu ekonomi politikalarıyla Türk ekonomisini üretimsiz hâle getirmiştir. Bünye
zayıftır. Ekonomiye üretimsizlik ve üretimsizliğin getirdiği işsizlik ve yoksulluk hâkimdir. AKP’nin ekonomi anlayışı üretim
yerine tüketimi, ihracat yerine ithalatı, istihdam yerine işsizliği, rekabet yerine tekelleşmeyi, tasarruf yerine borçlanmayı
öngörmektedir. Dünya ekonomisinin 2009 yılında yüzde 1,7 ila yüzde 2,8 oranında daralması beklenirken, TÜİK’in verilerine
göre 2008 yılının son çeyreğinde yüzde 6,5 oranında küçülen Türkiye ekonomisi 2009 yılının ilk çeyreğinde yüzde 14,3,
ikinci çeyreğinde yüzde 7 küçülmüştür. Türkiye ekonomisi 2009 yılının ilk altı aylık döneminde ortalama yüzde 11
küçülürken, dolar bazında bu küçülme ortalama yüzde 27 oranındadır. AKP Hükûmeti ekonomik krizin teğet geçeceği
varsayımıyla 2009 yılı bütçesinde yüzde 4 büyüme öngörmüş, 13 Nisan 2009’da açıklanan AB Katılım Ortaklığı
Programında küçülme 3,6 olarak değiştirilmiş, 16 Eylül 2009 tarihinde açıklanan ve hükûmetin üç yıllık dönemdeki yol
haritasını ortaya koyacak orta vadeli programda yüzde 6 küçülme olarak revize edilmiştir. Ancak 2009 yılının ilk altı aylık
büyüme rakamlarının ortalama yüzde 11 küçülme olduğu göz önüne alınırsa, bu hedefin de tutmayacağı ortadadır.

3 Kasım 2002’de tek başına iktidara gelen Adalet ve Kalkınma Partisinin ekonomiyi yedi yıldan beri nereye
getirdiğini ve 2012 yılına kadarki üç yıl içinde nereye götüreceğinin rakamsal olarak ortaya koyulması durumunda ortaya
çıkacak manzara oldukça düşündürücüdür. 2003-2012 yılları arasındaki on yılda eğer AKP’nin orta vadeli planındaki

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 15

hedefler aynın tutturulabilirse ve iktidarda da kalabilirse, ülkenin ortalama büyüme hızı yüzde 4,23 olarak gerçekleşecektir.
Hâlbuki, 1963 ile 2002 yılları arasında Türkiye’nin kırk yıllık ortalama büyüme hızı yüzde 4,38 olmuştur. Yani siyasal
çalkantılar, kısa ömürlü koalisyonlar ve ara dönemlerin yaşandığı kırk yılda elde edilen ortalama ekonomik büyüme AKP’nin
2012 yılına kadar gerçekleştireceğini iddia ve arzu ettiği on yıllık iktidar süresinde erişebileceği büyümden daha fazladır.

2002 yılında iktidara geldiğinde bizimle benzer şartlara sahip 149 ülke içerisinde en hızlı büyüyen 29’uncu
ülkeydik. 2009 yılında büyüme hızı sıralamasında 106’ncı sıraya düştük. Türkiye AKP iktidara geldiğinde büyüme hızı
açısından G-20 ülkeleri arasında en hızlı büyüyen üçüncü ülkeydi. 2009 yılında büyüme hızı bakımından 17’nci sırada yer
almaktadır.

Dış ticaret açığı 2002 yılında 15,5 milyar dolara, 2003 yılında 22 milyar dolara 2004’te 34 milyar dolar, 2005 43
milyar dolar, 2006’da 54 milyar dolara ve 2007 yılında 62 milyar dolara, 2008’de 70 milyar dolara çıkmıştır. 2009 yılının ilk
dokuz ayında dış ticaret açığı ekonomik kriz neticesinde ithalatın da azalmasından dolayı 27 milyar dolar civarına
düşmüştür ve 2010 yılı merkezî yönetim bütçe tasarısında ihracat 107,5 milyar dolar, ithalat 153 milyar dolar olarak
öngörülürken, bütçe açığının da 50 milyar TL olarak gerçekleşmesi beklenmektedir.

(Mikrofon otomatik cihaz tarafından kapatıldı)
ERKAN AKÇAY (Devamla) – Sayın Başkan, teşekkür ederim.
Krizin en fazla etkisinin görüldüğü çok önemli bir veri ise kişi başına düşen millî gelirdir. 2008 yılında kişi başı

millî gelir 10.436 dolar olarak gerçekleşirken, 2009 yılında bu tutar yüzde 19’luk bir düşmeyle 8.450 dolara düşeceği tahmin
edilmektedir. 2010 yılında ise bu tutarın 8.821 dolara çıkarılması hedeflenmektedir.

Değerli milletvekilleri, zamanın darlığı münasebetiyle sözlerime burada son vermek istiyorum. Bundan sonraki
konuşmalarda tekrar buluşmak üzere teşekkür ediyor, saygılar sunuyorum.

BAŞKAN – Teşekkür ederiz Sayın Akçay.
Sayın Öztrak.
FAİK ÖZTRAK (Tekirdağ) – Teşekkür ediyorum.
Sayın Başkan, Sayın Bakan, Dış Ticaret Müsteşarlığımızın değerli bürokratları, değerli basın mensupları;

hepinizi saygıyla selamlıyorum.
Sürem beş dakika olduğuna göre çok kısa zamanda bazı şeyleri söylemek… O zaman, Sayın Bakanın

konuşmasının sonundan başlayayım ben. Şöyle diyor Sayın Bakan: Ekim ayında 9 milyon 944 milyon dolarlık ihracat
rakamını yakaladık, 10 milyar dolara dayandık, ekim ayında 2008’in Ekim ayına göre yüzde 4,6 artış oldu ihracatımızda. Şu
andaki projeksiyonlarımız gösteriyor ki, psikolojik sınır olan 100 milyar doları aşacağız.

Şimdi, ben bunu bütün Bakanlarımızda görüyorum. Anladığım kadarıyla, gerçekten büyük bir korku yaratmış bu
küresel kriz. En ufak bir ışık gördüklerinde hemen bu iş çok iyi olacak diye beyanatlar vermeye başlıyorlar. Yalnız, tabii bu
tür taahhütler biraz tehlikeli.

Bakın Sayın Bakan, şimdi, doğrudur, 9,945 ihracatçı birliklerinin söylediği rakam. Bunu yıllıklandırırsak 94 milyar
702 milyon dolar eder. Yani bundan sonra bunun üzerine, geçen seneki ihracatların iki ayda 6 milyar dolar daha, yani 8 artı
7 15, son iki ayda ihracatın 21 milyar dolara çıkması lazım. Çıkar mı? Bir konuyu size hatırlatmak istiyorum: Geçen yıl iş
günü sayısı Türkiye’de 20 gündü, bu yıl 22 gün. Bu iş günü sayısı düzeltmesini yaptığımız zaman maalesef ihracat yine
yüzde 5 düşme kaydetmiş gibi gözüküyor ki, geçen senenin ekim ayı yüzde 2 düşme kaydettiğimiz bir aydır. Hepimizin
dileği 100 milyar doları aşmak ama öyle sanıyorum ki, 100 milyar doları aşmakta ciddi şekilde zorlanacağız.

İkinci söylemek istediğim husus şu: Sayın Bakan konuşmasında dedi ki, “İhracata dayalı büyüme modelini
uyguluyoruz.” Böyle bir şey yok. Yani şunu çok net olarak görmemiz lazım: Türkiye ihracata dayalı büyüme modeli falan
uygulamıyor 2002 yılından bu yana. Sadece net ihracatın, yani ihracat eksi ithalatın büyümeye katkılarına baktığınız
zaman, bütün dönem boyunca, 2009 yılı hariç, 2008’de de bir miktar pozitife dönmüş, o da ithalatın azalması nedeniyle,
hep, ihracat eksi ithalatı, büyümeyi azaltıcı bir etki yapmış, yani ithalatın yüksekliği nedeniyle.

Şimdi, Sayın Bakan, burada bir konuya dikkatinizi çekmek istiyorum. Evet, ihracatın artmasını istiyorsunuz, güzel
ama hiç baktınız mı, mart ile ekim arasında reel efektif kura ne olmuş? Yüzde 7,7 yeniden Türk Lirası değer kazanmış ÜFE
bazında, TÜFE bazında da yüzde 9,2. Burada euro, dolar demek de… Burada yuanı da var, her şey var bunun içinde. Bu,
ticaret ağırlıklı kurlardan oluşan bir endeks ve reel olarak fiyatlardan da arındırılmış. Yani şu, Sayın Bakan, siz sanayiden
geliyorsunuz. Çok önemli bir kurumun da bundan önce başındaydınız. Ankara Sanayi Odası Başkanıydınız. Bu sanayinin
mart ayından bu yana ihracat yapabilmek için fiyatlarını yüzde 12, yüzde 13 civarında daha düşürme imkânı var mı, yok
mu? Elektriğe zam, diğer her şeye zam, ihracat yapabilmek için sana yüzde 12 daha maliyetlerini çeksin, fiyatlarını aşağı
çeksin. On beş gün önce Denizli’deydim. Bana söyledikleri şu: Talep problemimiz yok. Hangi atölyeye giderseniz gidin, size
doluyuz diyecektir ama şu anda verilen fiyat daha önce bağladığımız fiyatlarla biz artık kâr etmiyoruz. Biz borçlarımızı
geriye ödeyemiyoruz diyorlar. Böyle bir ihracata dayalı büyüme modeli olmaz. Baştan beri bu iş böyle. Türkiye’nin büyüme
modeli ihracata dayalı büyüme modeli değildir. Türkiye’nin büyüme modeli, yurt dışından gelen sermaye hareketlerinin
yarattığı varlık balonlarının üzerine dayanan iç tüketime dayalı bir büyüme modelidir. Bunun sonucu da, dönüp baktığımız
zaman ne olmuştur, istihdam yaratmayan büyüme olmuştur. Sürekli düşen sanayinin ticarete konu mal üreten sektörlerin
sürekli azalan büyümeye katkısı olmuştur. Yani şu dönemde…

(Mikrofon otomatik cihaz tarafından kapatıldı)
FAİK ÖZTRAK (Devamla) – Toparlıyorum.
2002-2008 arasında ticarete konu mal üreten sektörlerin büyümeye katkısı üçte 1 seviyesinde olmuştur.

Dolayısıyla, konuşmanızın bir yerinde söylediğiniz kapitalizmin tarihi de, tarifi de yeniden yazılacak. Doğru, yazılacak ama
maalesef orta vadeli programınızda bunu yapmamışsınız. Eski paradigmalarla devam ediyorsunuz. Üç yıl boyunca net
ihracatın büyümeye katkısının negatif olmasını öngörmüşsünüz.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 16

Süremiz çok kısa Sayın Başkan, başka şeyler de söylerdim, muhtemelen bu dönemde açıklayıcı da olurdu,

imkân verici de olurdu ama şimdilik bunları söylemekle yetineyim.
Son, bir tek bir soru soracağım: Ben Sayın Müsteşarımla konuştum, kendisi bana bilgi verdi, sağ olsun Sayın

Bakanımız da ilgilendi. Bu ayçiçeği ihracatında uygulanan fiyat mekanizmasıyla ilgili. Yalnız çok yoğun bir söylenti var. Bu
konuya da var ya da yok diye bir açıklama getirirseniz çok memnun olacağım. Bu temmuz ayındaki düşmeden sonra,
ağustos ayında biliyorsunuz bir 100 dolar daha arttırmıştık bu referans fiyatları. Bu arada bir 70 bin ton ham yağ ithalatı
yapıldığı söyleniyor. Bu 70 bin ton ham yağ ithalatı yapıldı mı? Yapıldıysa hangi firmalar yaptı? Bunu sormak istiyorum.

Son olarak, bu ayçiçeğine primi 22 lira yapmışsınız. Bu 22 lira kurtarmaz, 35 lira yaparsanız çok memnun
olacağız.

Çok teşekkür ediyorum Sayın Başkan.
BAŞKAN – Teşekkür ediyorum Sayın Öztrak.
Sayın Ergin, buyurun efendim.
GÜROL ERGİN (Muğla) – Teşekkür ederim.
Sayın Başkan, Sayın Bakan, sayın milletvekilleri, değerli bürokratlar, sevgili basın mensubu arkadaşlarım;

hepinizi saygıyla, sevgiyle selamlıyorum.
Benim üç tane sorum var.
1)2009 yılında hangi tarımsal ürünlere ne kadar ihracat primi verilmektedir ya da verilmesi düşünülmektedir.
2)2008-2009 yıllarında dahilde işleme rejimi kapsamında ithal edilen buğday, şeker, çay miktarı ne kadardır?

2007, 2008 ve 2009 yıllarında dahilde işleme rejimi kapsamında zeytinyağı ithalatı yapılmış mıdır? Yapılmışsa miktarı ne
kadardır?

3)Tarım ve Köyişleri Bakanı genetiği değiştirilmiş organizmalar ve genetiği değiştirilmiş organizma içeren
ürünlerin ithalatı konusunda çıkarılan yönetmelik ile bu ürünlerin ithalatını fiilen sıfırlama amacı taşıdıklarını belirtti. GDO’lu
ürünlerin ithalatında uluslararası anlaşmalar olarak Dünya Ticaret Örgütü anlaşmaları ve Cartagena Biyogüvenlik Protokolü
olduğunu, Amerika Birleşik Devletlerinin Cartagena Biyogüvenlik Protokolünü imzalamadığı için kendi açısından haklı
olarak dış ticarette yalnızca Dünya Ticaret Örgütü anlaşmalarının dikkate alınması gerektiğini ileri sürdüğünü, özellikle
Avrupa Birliğinin genetiği değiştirilmiş organizmalı ürünlerin ithalatında takındığı tavır nedeniyle biliyoruz. Dış Ticaret
Müsteşarlığımız GDO’lu ürünlerin ithalatı konusunda uluslararası anlaşmaların değerlendirilmesi bakımından herhangi bir
çalışma yapmakta mıdır? Eğer yapıyorsa bu çalışmaların Tarım ve Köyişleri Bakanlığı ile koordineli olup olmadığını söyler
misiniz diyorum, saygılar sunuyorum.

BAŞKAN – Çok teşekkür ediyorum Sayın Ergin.
Sayın Öztürk, buyurun.
HARUN ÖZTÜRK (İzmir) – Sayın Başkan, Sayın Bakan, Komisyonumuzun değerli üyeleri, bürokrasimizin ve

basınımızın değerli temsilcileri; hepinizi saygıyla selamlıyorum.
Biz kontrollü piyasa mekanizması derken, Hükûmet ve dünya finans çevreleri sınırsız liberalizmden taviz

verilmemesi gerektiğini vurguluyorlardı.
Bugün yaşamakta olduğumuz kriz nedeniyle İMF ve Dünya Bankası gibi uluslararası kuruluşlar başta olmak

üzere gelişmiş ülkeler sermaye hareketlerinin tümüyle kontrolsüz olamayacağını, denetim ve gözetime ihtiyaç olduğunu
söylerken, AKP Hükûmeti hiçbir şey olmamış gibi eski bildiğini okumaya devam etmek istiyor.

Hükûmet krizden en az etkilenen ülke olacağımızı hatta teğet geçeceğini söylemesine karşın rakamlar aynı şeyi
söylememektedir.

Üretimdeki on aydır süren gerileme, yatırımların durması, kapasite oranlarındaki düşme, güven endekslerindeki
düşüş, ekonomik büyümedeki rekor düşüş, işsizlik oranlarındaki rekor artış, dış ticaret hacmimizdeki düşüş krizden en çok
etkilenen ülke olduğumuzun açık göstergeleridir. Rakamlar ve gelişmeler, Hükûmetin 7 yıllık icraatı nedeniyle dünyanın
yaşadığı krizi Türkiye’ye ağırlaştırarak yaşattığını ortaya koymaktadır.

Dünya ticaret hacmi yüzde 11-12 oranında daralırken Türkiye dış ticaret hacminin yüzde 29-30 oranında
daralması krizden en çok etkilenen ülke olduğumuzun bir başka göstergesidir.

Hükûmet ister ekonomik kriz olsun ister domuz gribi olsun hiç birinden kendisini sorumlu tutmamaktadır. İki krizin
dünyadan geldiği doğrudur. Ancak yıllar itibariyle kötüleşen ekonomik göstergeler nedeniyle dünya bir ekonomik krize
girmemiş olsaydı dahi Hükûmet Türkiye’yi bir ekonomik krize zaten sürükleyecekti.

Sayın Başkan, değerli milletvekilleri; Şimdi TÜİK’in yaptığı son açıklamalara dayanarak dış ticaretimiz hakkında
bazı verileri bilgilerinize sunmak istiyorum.

2009 yılı Eylül ayı sonu itibarıyla yıllıklandırılmış ihracat rakamlarına baktığımızda, ihracatımız 2008 yılının aynı
dönemindeki 136.1 milyar dolar düzeyinden 100 milyar dolara gerilemiştir. Düşüş, yüzde 26.5’tir. Yıl sonu gerçekleşme
beklentisi 98,5 milyar dolardır. Hükümet geçen yıl bu zamanlar 2009 yılı ihracatını 149,2 milyar dolar olarak tahmin etmişti.
Aynı dönemde ithalatımız 211,9 milyar dolardan 138,6 milyar dolara gerilemiştir. İthalatımızdaki gerileme yüzde 34,6
olmuştur. Hükûmetin yıl sonu ithalat beklentisi 134 milyar dolardır. Yine Hükûmet geçen yıl bu vakitler 2009 yılı ithalatımızın
234,6 milyar dolar olacağını öngörmüştü. Hiç kimse diyebilir mi ki 234 milyar dolarlık tahmine karşılık 100 milyar dolarlık
yanılmanın ne önemi olabilir?

Değerli milletvekilleri, bu tablonun Sayın Bakanın “Dış ticaret konusunu yakından takip ediyoruz.” sözlerinin
ciddiyetini takdirlerinize sunuyorum tabloyu gördükten sonra.

Türkiye Cumhuriyeti Hükûmetleri 1923-2002 döneminde 75 yılda 249,6 milyar dolarlık dış ticaret açığı verirken
AKP Hükûmetleri yaklaşık 7 yılda 313,6 milyar dolar açık vermiştir.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 17

Sayın Bakan AB ülkelerinin bizim için doğru yolda olduğumuza ve bu şekilde devam etmemizi söylediklerine bir

övünç vesilesi olarak değindi.
Sayın Bakan, AB ile olan dış ticaretimizin son durumuna ait şimdi vereceğim rakamları görünce, AB’nin bizi

kendi çıkarları için övdüğünü göreceksiniz. Sayın Bakan, bu tablo konusunda eğer önceden bilgilendirilmiş olsaydınız,
eminim AB’nin bu konudaki övgüsünü konuşmanıza almazdınız.

Değerli milletvekilleri, eylül itibariyle 2008 ve 2009 yılı AB ile olan dış ticaret rakamlarına baktığımızda, AB’ye
yaptığımız ihracatın toplam ihracatımız içindeki payı yüzde 48,7’den yüzde35,7’ye gerilerken, ithalatımızın payının ise
yüzde37’den yüzde40.1’e yükseldiğini görüyoruz.

(Mikrofon otomatik cihaz tarafından kapatıldı)
HARUN ÖZTÜRK (Devamla) - Gümrük Birliğine girişimizin ilk yılları olan 1996, 1997 ve 1998 yılları dışında

AB’ye olan ihracatımızın toplam ihracatımız içindeki payının sürekli olarak ithalatımızın payının üstünde gerçekleştiğini
ifade etmek istiyorum.

Sayın Bakan, kriz sonrası yaşanan bu tablo Türkiye’nin değil AB ülkelerinin lehinedir. Size doğru yoldasınız,
devam edin dedikleri ve övgüler düzdükleri tablo bu tablodur.

Sayın Bakan burada bir soru yöneltmek istiyorum: Kriz sonrası ortaya çıkan yukarıdaki tablonun nedeninin, AB
ülkelerinin tarife içi ya da tarife dışı engellemeleri sonucu olup olmadığı konusunda bir çalışmanız oldu mu?

(Mikrofon otomatik cihaz tarafından kapatıldı)
HARUN ÖZTÜRK (Devamla) – Sayın Başkan, lütfen, sabahki oturumdaki arkadaşlarımızın süresini aşmayacak

şekilde izin verin ve konuşmamın şeyi bozulmasın.
BAŞKAN – Buyurun, devam edin.
HARUN ÖZTÜRK (Devamla) - Eğer böyle bir tespitiniz varsa ithalat konusunda benzer engellemeler yapmayı

düşünmediniz mi?
Değerli milletvekilleri, dış ticaretimizde kriz sonrası gördüğüm bir başka çarpıklığa daha işaret etmek istiyorum.

2008 ve 2009 yıllarına ait dokuz aylık tüketim malları ithalatımıza baktığımızda, kriz nedeniyle miktar olarak 17 milyar
dolardan 13,4 milyar dolara bir düşüş görünmekteyse de, toplam ithalat içindeki payının yüzde 10,4’den yüzde 13,4’e
çıktığı görülmektedir. Krize rağmen tüketim mallarının payının artmış olması yabancı tüketim mallarına bağımlı hâle
geldiğimizin açık bir göstergesidir.

Şimdi de 2002 ve 2008 dönemine ilişkin bir başka gelişmeye dikkat çekmek istiyorum.
2002 yılında toplam ithalat içinde yüzde 16,3 olan yatırım malı ithalatının payı 2008 yılında yüzde 13,2’ye, ara

malı ithalatının payı yüzde 73,1’den yüzde 71,6’ya gerilerken, tüketim malı ithalatının payı yüzde 9.5’den yüzde10.1’e
çıkmıştır.

Değerli milletvekilleri, şimdi de dış ticaret rakamlarının milli gelir içindeki payının yıllar itibariyle gelişmesine
değinerek sözlerimi tamamlamak istiyorum.

2002-2008 döneminde İthalatımızın gayri safî yurtiçi hâsıla içindeki payı yüzde 22,4’den yüzde 27,2’ye çıkmış,
2009 tahminlerine göre bu pay yüzde 22’ye gerileyeceği görülmektedir.

Aynı dönemde ihracatımızın gayri safî yurtiçi hâsıla içindeki payı yüzde 15,7’den yüzde 17,8’e çıkarılabilmiş, yine
2009 tahminlerine göre bu pay yeniden yüzde 16.2’ye gerilemektedir.

Keza dış ticaret açığımızın payına baktığımızda da 2002’deki yüzde 6,7’den yüzde 9,4’e çıktığını görüyoruz ve
kriz nedeniyle 2009 tahminlerinin yüzde 5,8 seviyesine gerileyeceğini görüyoruz.

Bütçelerin hayırlı olması dileğiyle, tekrar yüce heyetinizi saygıyla selamlıyorum.
BAŞKAN – Teşekkür ediyorum Sayın Öztürk.
Sayın Kalaycı, buyurun.
MUSTAFA KALAYCI (Konya) – Sayın Başkan, değerli arkadaşlarım, sayın basın mensupları; hepiniz

saygılarımla selamlıyorum.
Sayın Bakanım, öncelikle bir teşekkür etmek istiyorum. Bir Türk Cumhuriyeti Hükûmetinin Bakanı olarak Çin’de,

Doğu Türkistan’da gösterdiğiniz tavırdan dolayı gerçekten gururlandım, teşekkür ediyorum.
Bir diğer husus, Sayın Bakanım, biz değerli Antalya Milletvekilimiz Sadık Beyle beraber geldik Komisyona

sabahleyin. Dedim ki, üç dört gündür İçişleri Bakanlığı, Adalet, Sağlık, Tarım, GDO’dur, açılımdır, domuz gribidir hep onları
tartışmıştık, gerilimli ortamlar oluştu. Bugün rahat edeceğiz demiştik ama sunuşunuzda dediniz ki, “Bu kriz bizim
çıkardığımız, sorumlusunun biz olduğumuz bir kriz değildir. Aynen kuş gribi gibi, domuz gribi gibi dünyadan ithal etmek
zorunda kaldığımız bir krizdir.” dediniz. Ben de özellikle bu konuya yönelik konuşma durumunda kaldım.

Sayın Bakanım, siz de çok iyi biliyorsunuz, ekonomimizin kırılgan bir yapıya dönüştüğü, cari açığın 41,7 milyar
dolara kadar yükseldiği, cari açığın gayri safî yurtiçi hâsılaya oranının yüzde 5,9-6’lara kadar ulaştığı, büyüme rakamlarında
2007 yılından itibaren keskin bir düşüşün yaşandığı, 2007 yılında 4,7’ye, 2008 yılında 0,9’a kadar gerilediği, 2003-2008
döneminde sağlanan büyümenin de vatandaşın gelirine yansımadığı bu dönemde yıllık ortalama yüzde 1 düzeyinde
istihdam sağlanabildiği, işsizliğin arttığı, yoksulluğun arttığı, 2004 yılında 6,8 milyon kişi olan aktif yeşil kartlı sayısının 9
milyonu aştığı bir durumdayken küresel krizin etkileriyle karşı karşıya kalınmıştır. Dolayısıyla henüz küresel krizle karşı
karşıya kalmadan önce Türkiye ekonomisinin bağışıklık sistemi çökmüş ve hapşırmaya başlamıştı Sayın Bakanım ateşi
yükselmeye başlamıştı, hapşırmaya başlamıştı. Sizin benzetmenize uygun olarak söylemek gerekirse. O nedenle yani
tümüyle küresel krize sorumluluğu atmak doğru değil. Yani burada ekonomimizin gidişatındaki durumu da çok iyi analiz
etmek gerekir diyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 18

Türkiye ekonomisi özellikle 2009 yılı birinci çeyrekte yüzde 14,3’lük bir küçülme ile dünyada krizin en derin

hissedildiği ülkelerin başında yer almıştır. Buna ihracatın yüzde 30 seviyesinde düşüşünü, işsizlik oranının yüzde 16’lara
kadar yükselmesini, karşılıksız çek ve protesto edilen senetlerin sayısının artışını ekleyebiliriz.

Sayın Bakanım, iki gündür sanayi üretim endeksi ve imalat sanayisindeki eğilimlerle ilgili göstergeler açıklandı.
Dibi gördük yani bunda bir tereddüt yok, krizde dibi gördük ama göstergeler bu dipten bir türlü çıkamadığımızı, başımızı
kaldıramadığımızı net olarak gösteriyor hatta kasım ayında dahi imalat sanayisinde 0,8 küçülme bekleniyor bu istatistiklere
göre. Ben, burada, tabii, aklıma şu da geldi: Hani, Sayın Başbakanımız sürekli ne diyordu işte yetmiş dokuz yılda 36 milyar
dolar ihracatımız vardı, biz bunun üzerine yedi yılda 96 milyar dolar ihracat koyduk 132 milyar dolara çıktık diyordu. Şimdi
ne oldu? Yani bir yılda 33,5 milyar dolar ihracatımız azaldı. Aşağıda toplantı var sözümü uzatmayacağım, o nedenle biz bir
an önce bu ihracatı tekrar nasıl arttırabiliriz? Biliyorsunuz sanayi üretim endeksinde imalat sanayisindeki daralmada en
önemli etken iç talepteki yetersizlik ama dış talepte de yüzde 23’lere varan bir yetersizlikten bahsediliyor. Hükûmet iç talebi
arttırma yönünde bugüne kadar bir tedbir almadı. Bari ihracatı arttırma yönünde bir an önce gerekli tedbirleri alalım
diyorum. Bir an önce bu krizden çıkalım diyorum ve bütçemizin hayırlı olmasını diliyorum. Saygılar sunuyorum.

BAŞKAN – Çok teşekkür ederim Sayın Kalaycı.
Sayın Berber, sualiniz var.
Buyurun.

SORULAR VE CEVAPLAR

RECAİ BERBER (Manisa) – Sayın Bakanım, bürokrat arkadaşlar, komisyonumuzun değerli üyeleri; ben de

öncelikle bütçenizin hayırlı olmasını diliyorum ve başarılarınızın artarak devamını diliyorum.
Sayın Bakanım, yurt dışı müteahhitlik hizmetleri konusunda birkaç sorum olacak, yazılı olarak da bunu zaten

isteyeceğim. Yurt dışı müteahhitlik hizmetlerindeki artış gerçekten dünyada ikinci sıraya oturmamız, 135 milyar dolara
dayınmış. Bu aynı zamanda Türkiye’den bu projelerde kullanılacak olan her türlü girdinin Türkiye’den temini, tedariki
konusunda da önemli bir fırsat veriyor. Hatta ben Erdemir’de yönetim kurulu başkanı olduğum dönemde yurt dışında köprü
veya boru hattı filan alan müteahhit firmalarımızla bizzat daha ihaleye girerken birlikte teklif vermek veya fiyatımızı vermek
suretiyle onların işini kolaylaştırmaya çalışıyorduk. Şimdi, ben şunları sormak istiyorum: Eğer yurt dışı müteahhitlik
hizmetlerindeki bu projelerde yüklenilen firmaların Türkiye’den tedarikleri nedir yıllar itibarıyla? İkincisi bu firmalar yurt dışı
projelerinde çalışan kalifiye ve işçi düzeyindeki Türk personel nedir, bu konuda bir istatistik var mı? Bir de, tabii, bu sorun,
bu sektör bu kadar hızlı büyümesine rağmen sorunları da giderilmiş değil biliyorsunuz. Özellikle teminat mektuplarının ne
kadarı Türk firmaları, Türk bankaları diyelim, Türk bankaları tarafından karşılanıyor, ne kadarı da yurt dışı bankalar
tarafından karşılanıyor? Bir diğer husus da, belki soruldu ama, Türk müteahhitlerinin veya Türk firmalarının yurt dışı sabit
sermaye yatırımlarıyla ilgili olarak hangi ülkelerde ne kadar? Bunu yıllar itibarıyla istatistik olarak bize iletebilirseniz çok
memnun olacağız.

Tekrar çok teşekkür ediyorum. Bütçeniz hayırlı uğurlu olsun. Sağ olun.
BAŞKAN – Sayın Bakanım, değerli arkadaşlar; görüşmelerimiz tamamlanmış bulunuyor. Suallerde, konuşmalar

içerisinde esasen gündeme getirildi.
Sayın Bakanım, suallere yazılı cevap verebilirsiniz. Sayın Bakanım, izninizle beş dakikalık bir değerlendirme

konuşmasını yaparsanız bütçemizi oylamaya başlarız.
Buyurun.
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Sayın Başkan, değerli üyeler; öncelikle teşekkür

ediyorum. Yapılan bütün konuşmalardan faydalanacağımızı, faydalandığımızı ve burada dile getirilen ihracatın gelişmesi,
Türk dış ticaretinin gelişmesi adına her türlü çalışmayı yapacağımızdan ve getirilen önerilerden gene kesinlikle
faydalanacağımızın bilinmesini özellikle ifade ediyorum. Sizin de belirttiğiniz gibi koca bir meseleyi tabii ki beş dakikaya
sığdırmak mümkün değil ama malum bugün Genel Kurulda, herhâlde Genel Kurul başladı, sağ olun o konuda da sizlerin
göstermiş olduğu ilgi ve alakaya teşekkür ediyorum ben. Aynen Sanayi Bakanlığı döneminde olduğu gibi burada da hiçbir
soruyu eksiksiz bırakmaksızın bütün arkadaşlarıma, değerli arkadaşlarıma bütün soruların cevaplarını göndereceğim.
Zaten birtakım soruları Sayın Başkanım, burada cevabını veremezdim çünkü özellikle tarımla ilgili destekler konusundaki
yapacağımız, yaptığımız çalışmaları ben milletvekili arkadaşlarımızla… Aslında genelde de gönderebilirim yani tüm
arkadaşlarımıza da gönderebilirim sorulan soruları. İsterseniz öyle de yapabiliriz yani tüm soruların cevaplarını bütün
arkadaşlarımıza, komisyonun tamamına gönderelim, sizler başta olmak üzere.

BAŞKAN – İyi olur, evet.
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Tabii, efendim şunu iyi görmek lazım ki

dediklerinize katılmamak mümkün değil. Küresel kriz ciddi bir kriz ama bu krizi inanın ki hiç kimse baştan öngöremedi, hiç
kimse bunu hesaplayamadı. Yani krize sebebiyet veren, ana merkez olan Amerika Birleşik Devletleri bile bu krizin,
yarınlarda, ilk çıktığı zamanda neler getireceğini, neleri kapsayacağını hiç kimse öngöremedi. Çünkü kimsenin tecrübesinin
olmadığı, aradan uzun yıllar geçtikten sonra ortaya çıkan çok değişik bir krizdi. Bu konuda hiç kimsenin elinde bir projesi
veya bir acil eylem planı da yoktu ve bunun ne zaman biteceği, nasıl gelişeceği konusunda, kimleri nasıl etkileyeceği
konusunda, bunu tabii bilebilmek mümkün değildi. Ben, sizlerin birçoğunuzun bildiği gibi yirmi yedi yıl sanayicilik yaptım,
sanayi odası başkanlığı yaptığım dönemde bu konuyla ilgili zaman zaman görüşler dile getirdim, tenkitler yaptım, ahkâm
kestim en azından. Ama inanın ki 2004, 2001, 1999, 1994 krizlerini de fiilen yaşamış bir sanayiciyim. Tabii o günün
şartlarında çıkan krizlerin, gerek 2001 gerek 1994 içeriden kaynaklana sebepler. 99 biraz daha işte Uzak Doğu, Asya,
Pasifik tarafından gelen krizdi. Ama bu konuda hiç kimsenin bir tedbiri, öngörüsü, ne olacağı belli değildi. Hâlâ bile bugün

T B M M

Tutanak Müdürlüğü

 Tarih : 13.11.2009 Grup : Giriş: Sayfa : 19

bu krizin gene artacağı şeklinde, diğer özellikle, değerlendirme kuruşlarının, IMF’nin ve Dünya Bankasının, DTÖ’nün
tahminleri ise yeniden büyüme sürecine gireceği şeklinde ifadeler var. Bu çerçevede bizim ihracatımızın düşmesi son
derece normaldir böyle bir ortamda. Şimdi bu lafımı hemen, belki ilk başta, ya ne demek normal karşılıyorsunuz diye, ifade
etmek istiyorum ve size sadece birkaç rakam verip bu konu üzerinde görüşlerimiz inşallah hem Genel Kurulda hem de
yazılı mutlaka aktarmaya çalışacağım. Evet, Türkiye, benim de her zaman iş adamı olarak da, siyasete girmeden önce de
iftihar etmiş olduğum bir dış ticaret sistemi geliştirmiştir. 132 milyar dolarlık ihracat gerçekten Türkiye adına önemli bir
ihracattır, motivasyon vermiştir, güç vermiştir, kuvvet vermiştir ihracatçıya ve bir yerde geçmişte ihracat yapmak için korkan
ben dâhil birçok firma ihracatçı olmaya başlamıştır. Ben her krizlerden sonra ancak yurt dışına ihracata açıldım ve ondan
sonra tekrar yurt içine döndüm. Bizde böyle bir psikolojik yapı vardır. Niye ihracat yapayım, neden uzağa gideyim, neden
bunları yapayım şeklinde bir korku, psikolojik baskı vardı. Ama bugün firmalarımızın sayısı 48 bine, 50 bine dayanmış ve
ihracatçı rakamımız giderek artıyor. İhracat yapan rakamla, ihracat yapan illerin sayısı artıyor. Bugün on üç tane il 1 milyar
dolardan fazla ihracat yapıyor. Son derece önemli bir rakam ama biz küresel ekonomiye entegre olmuş bir ülkeyiz. İşte
dünyanın 17’nci büyük ekonomisiyiz, 335 milyar dolar dış ticaret geliştirmiş bir ülkeyiz. Bu rakamlara baktığımız zaman
Türkiye’nin tabii özellikle ihracatının en yoğun yaşandığı Avrupa bölgesinde çok ciddi bir depresyonla karşı karşıya.
Avrupa’ya bakın ben size bunu rakamlarla direkt vereyim ve konuşmamı Sayın Başkanım hemen bitireyim çünkü gerçekten
çok değerli konular, çok değerli görüşler dile getirildi, bunları mutlaka dikkate alırsanız tekrar ifade etmek istiyorum.

Değerli arkadaşlar, Avrupa Birliği sadece yirmi yedi ülke, bizim geçen yıl rakamlarımıza baktığımız zaman bizim
yapmış olduğumuz AB’ye ihracatımız 63,5 milyar dolardır, 2008’in tamamından bahsediyorum. Buna karşılık ithalatımız ise
74 milyar dolardır. Bakın aradaki açık 11 milyar dolar gibi son derece bu ticarete rağmen küçümsenecek bir rakamdır. Ben
1996 yılında Türkiye Gümrük Birliğine başladığı zaman o zaman ki ihracat, ithalat rakamlarını da biliyorum. Şimdi bu
çerçevede Avrupa’ya bizim yapmış olduğumuz ihracatın ithalatı karşılama oranı yüzde 85’tir. Geliyorum şimdi bugüne,
bugün neden bizim ihracatımızda 132 milyar dolardan inşallah 100 milyar dolar seviyesine gelirsek 30 milyar dolarlık bir
negatif yaşanacak? Bakın tek rakamla izah ediyorum: 2008’in dokuz ayında bizim Avrupa’ya yapmış olduğumuz ihracatımız
51 milyar dolar. 2009’un dokuz ayında ise yapmış olduğumuz ihracatımız 33 milyar dolara düşüyor. Bizim yaklaşık 21
milyar dolarlık ihracatımızın düşüşü Avrupa’dandır. Ve bu ihracat düşüşü…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Buyurun.
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Başkanım, bir dakika da toparlıyorum.
Bakın, bu ihracatın düşüşü, şunu çok net ifade edeyim, bizim Avrupa pazarlarını kaybetmemizden veya

başkasının gidip sattığı… Bire bir çünkü bunu izliyorum. Aradaki rakam Avrupa Birliğinin pazar olarak küçülmesinin ortaya
çıkartmış olduğu bir sonuçtur. Dolayısıyla, gerek 2008, gerek 2009’a baktığımız zaman, yine ihracatın ithalatı karşılama
oranlarını ilk dokuz ay itibarıyla baktığımız zaman bakın yine yüzde 85, yüzde 83 rakamları karşımıza çıkıyor. Yani bizim
AB’ye yapmış olduğumuz dış ticaretimizde, ihracatımızda Avrupa Birliği pazarının küçülmesinden dolayı müşterinin mal
alımının azalmasından dolayı bir kaybımız var. Onun için bu konuda tabii ki biz Avrupa Birliğiyle olan, tutmuş olduğumuz bu
zorlu pazarı ve Gümrük Birliğinin birçok engeline rağmen yapmış olduğumuz bu çalışmaları, bir kere oradaki pazarda
tutunmaya devam edeceğiz. Bunu yaparken dünyanın diğer ülkeleriyle benim iş adamıyken yapmış olduğumuz refleksi
şimdi ihracatçılarımıza yaptıracağız. Yani ben gerek gördüğüm hâllerde içerisi sıkıştığı zaman ihracat yapan bir insandım,
bugün bizim ihracatçımız da daha kolay ülkelere, daha kolay pazarlara daha çabuk gidiyorlar ama bugün gördük ki bizim
gitmediğimiz oysa son derece önemli ihracat artışı yapacağımız pazarlarımız var.

Değerli Başkanım, bir kere ben verilen katkılara, verilen görüşlere, size, özellikle Başkanlık Divanına yürek
dolusu teşekkür ediyorum. Yani bunların cevaplarını mutlaka size göndereceğim ama bu arada tekrar sizlerin soracağı, her
zaman, ben, sadece bütçe değil yirmi dört saat boyunca, ne zaman, ne emriniz, ne sorunuz olursa ben dâhil bütün
müsteşarlarım sizlerin hizmetindedir.

Teşekkür ediyorum, bütçemizin hayırlı olmasını temenni ediyorum.
BAŞKAN – Sayın Bakana teşekkür ediyoruz.
MEHMET AKİF HAMZAÇEBİ (Trabzon) – Genel Görüşme olmasaydı da Sayın Bakanı rahat bırakacaktık!
BAŞKAN - Değerli arkadaşlar, kurum bütçeleriyle ilgili görüşmeler tamamlanmıştır, bütçelerin oylamasına

geçiyoruz. İlk olarak Dış Ticaret Müsteşarlığı bütçesinin fonksiyonlarını okutuyorum, buyurun:
(Dış Ticaret Müsteşarlığı 2010 yılı bütçesi ile 2008 yılı kesin hesabı okundu, oylandı, kabul edildi.)
BAŞKAN – İhracatı Geliştirme Etüt Merkezi bütçesinin fonksiyonlarını okutuyorum:
(İhracatı Geliştirme Etüt Merkezi 2010 yılı bütçesi ile 2008 yılı kesin hesabı okundu, oylandı, kabul edildi.)
BAŞKAN – Değerli üyeler, böylece Dış Ticaret Müsteşarlığı, İhracatı Geliştirme Etüt Merkezi bütçesi ve kesin

hesapları kabul edilmiştir.
Hayırlı olmasını diliyoruz.
Teşekkür ederim, oturumu kapatıyorum.
 Kapanma Saati: 13.13

