
raruK aen

MÜLKİYELİLER BİRLİĞİ VAKFI

YAYINLARI 4

Faruk Şen

EGE’NİN

İKİ TAKASINDA

EKONOMİ

Almanca'dan Çeviren: Ayşe Oya

MÜLKİYELİLER BİRLİĞİ VAKFI
YAYINLARI- 4

Konur Sokak, No: 1 Kızılay - ANKARA

K apak: Niyazi KANSU
Dizgi : Hüsniye BİLGEN

ANKARA- 1 9 8 7

rw xy\ MAYA MATBAACILIK TEL,1180153
t M / V iA l YAYINCILIK LTD. ŞTİ. ANKARA

İ Ç İ N D E K İ L E R

SUNUŞvü

0. OSMANLI İMPARATORLUĞU İÇİN TAŞIDIĞI
EKONOMİK ÖNEM AÇISINDAN RUM AZINLIĞI 1

1. TÜRK VE YUNAN EKONOMİLERİNİN GELİŞME
AŞAMALARI VE TÜRKİYE CUMHURİYETİ'NİN
KURULUŞUNDAN 50'Lİ YILLARA KADAR
İKİ ÜLKE ARASINDAKİ EKONOMİK İL İŞ K İL E R 3
1.1. 1923- 1930 ... 3
1.2. 1930- 1940 ... 5
1.3. 1940- 1950 6

2. İKİ DEVLETİN BATI'YA YÖNELMESİ - TÜRKİYE VE
YUNANİSTAN'IN 50'Lİ YILLARDA TRUMAN
DOKTRİNİ VE MARSHALL YARDIM PLANI T4IN
ETKİSİ ALTINDA EKONOMİK G ELİŞM ELER İ............................ 7
2.1. Türkiye.. 7
2.2. Yunanistan .. 9

2.3. 50'li Yıllarda Türk - Yunan Ticaret İlişkileri............................10

3. HER İKİ DEVLETİN 1960’DAN GÜNÜMÜZE KADAR
EKONOMİK GELİŞMELERİ VE KARŞILIKLI
TİCARET İL İŞ K İL E R İ.. 11
3.1. 1960 Sonrasında Türk Ekonomisi -

Devlet Planlama Teşkilatı'nın Kuruluşu ve Ö n e m i................ 12
3.2. 701i Yıllarda Türk Ekonomisi ... 14

3.3. 1960 - 1973 Yıllarında Yunanistan'daki
Ekonomik Gelişmeler... 15

3.4. 1973 Petrol Krizinden Soma Yunan Ekonom isi..................... 17
3.5. 1961 'den Günümüze Kadar Türk - Yunan Ticaret İlişkileri . . 18

ııı

4. AVRUPA TOPLULUĞU'NUN TÜRK VE YUNAN
EKONOMİLERİ BAKIMINDAN ÖNEMİ..21
4.1. AT'nin Ortak Üyesi Olarak Türkiye'nin Yunanistan,

Ispanya ve Portekiz le Karşılaştırması23
4.2. Yunanistan'm AT'ye Tam Üye Olmasının

Türk Ekonomisi Üzerindeki E tk ile ri..25
4.3. AT ile Genişleme Sonrası Uyum Görüşmelerinde

Türkiye'nin Karşılaştığı G üçlükler.. 27
4.4. Yunanistan'm AT'ye D ışsatım ı...28

4.5. Yunanistan 'm AT 'ye Tam Üye Olmasından Sonra
Türkiye ve Yunanistan'm AT Ü” ¡elerine Yaptıkları
Dışsatımın Karşılaştırılm ası..29

5. YUNANİSTAN VE TÜRKİYE'NİN AT DIŞINDAKİ ÜLKELERLE
EKONOMİK İLİŞKİLERİNİN BİR ANA LİZİ...................................30
5.1. Her iki Ülkenin COMECON Ülkeleri ile

Ekonomik ve Ticari ilişkileri ... 30
5.1.1. Yunanistan'ın COMECON Ülkeleri ile Ekonomik İlişkileri . . 30
5.1.2. Türkiye'nin COMECON Ülkeleri ile Ekonomik İlişkileri 3 2
5.1.3. Türkiye ve Yuı ıanistan Arasındaki Rekabetin COMECON

Ülkeleriyle İlişkiler Açısından Ö n em i.. 3 2

5.2. Her ik i Ülkenin ABD he Ticaret İlişkileri................................ 33
5.3. Her İki Ülkenin Arap ve Dolayısıyla İslam Ülkeleri ile

Ticari ve Ekonomik i l iş k ile r i ... 34

6. YUNAN VE TÜRK EKONOMİLERİNİN ANALİZİ VE
80'Lİ YILLARDAKİ YENİ GELİŞM ELER....................................... 38

6.1. Her İki Ülkede Ekonomik Kalkınmaya ilişkin
Genel G östergeler..38

6.2. Türk Ekonomisinin 1980'den Sonra Liberalleştirilmesi
ve S o n u ç la n ... 44

6.3. 1980 Sonrası Yunan E konom isi...44

7. TÜRKİYE VE YUNANİSTAN ARASINDA
EKONOMİK İŞBİRLİĞİ OLANAKLARI ..46

7.1. Karşılıklı Ticaret ilişkilerinin G eliştirilm esi............................46
7.1.1. M ermer-Oniks ..48
7.1.2. P a m u k ..48

7.2. Diğer işbirliği O lanak ları.. 49
7.2.1. Tarım Ürünleri Sınır T icare ti.. 49
7.2.2. Bir Türk - Yunan Ticaret Odası'nm K u ru lm ası........................ 4 9

ıv

7.2.3. Deniz Ticaret Filosunun Birlikte İşletilmesi ve
Transit Taşımacılığında İ ş b ir l iğ i .. 5o

7.2.4. Balıkçılık ve Ege Denizi'nin Enerji Potansiyelinden
Yararlanma Konulannda İşbirliğinin T e şv ik i........................... 51

7.2.5. Know - how Transferinin T eşviki.. 52
7.2.6. Turizm Alanında İşbM iğ i... 5 2

7 .3 . R a k ip E k o n o m ik S ek tö rle rd e işb ir liğ i O lanak larına
Ö rn e k O la rak T a rım Ü rü n le rin in O rta k P a z a r la n m a s ı5 4

7.3.1. T ü tü n
7.3.2. Çekirdeksiz Kuru Ü züm ..55

7.3.3. N aren c iy e ... 55
7 .4 . B elirli P azarla ra Y ö n e lik İ ş b i r l i ğ i ..5 3

7.4.1. Yakm Doğu'nun Petrol Ülkeleri .. 5--

7 .4 .2. AT İçinde Ortak Bir Strateji Tesbit E d ilm esi...........................5<j

D İP N O T L A R I .. 57

O K U M A L İS T E S İ

T A B L O L A R

Tablo 1 : 1803 -1910 Yılları Arasında İzmir'in Nüfusundaki Gelişmeler.............. 2
Tablo 2 : Türkiye'nin Yunanistan'la Dış Alım ve Dışsatımı 1923 -1929 4
Tablo 3 : Türk - Yunan Ticaret İlişkileri, 1930 -1939 ... 5
Tablo 4 : Türk - Yunan Ticaret İlişkileri, 1940 -1951 ... 6
Tablo 5: 1959 -1960 Yılları Arasında Bazı Sektörlerde Türk Ekonomisinin

G e liş im i... ... g
Tablo 6 : i 948 -1960 Yılları Arasında Reel Gayrisafi Altyapı Yatırımlarının

Sektcrel G e liş im i... 9
Tablo 7 : 1951 -1960 Yılları Arasında Türkiye'nin Dış Ticareti 10
Tablo 8 : Türk - Yunan Ticaret İlişkileri, 1952 -1960 ... 11
Tablo 9 : 1962 -1972 Yılları Arasında istihdamdaki G elişm eler........................... 12

Tablo 1 0 : 1962 -1972 Yılları Arasında Genel Fiyat D eğişm eleri........................... 13
Tablo 1 1 : Çalışan Nüfusun Sektörlerarası D ağılım ı... 16
Tablo 12 : Gayrisafi Yurtiçi Hasılanın Üretim Sektörlerinin

Payları Bakımından Değişmesi ... 16
Tablo 1 2 : Yunanistan'ın Dışsatımı, 1973 -1976 .. 18
Tablo 1 4 : Türk - Yunan Ticaret İlişkileri, 1961 -1974 ... 19
Tablo 1 5 : Türk-Y unan Ticaret ilişkileri, 1975 -1983 ... 21
Tablo 16 : Al 'n.n Güney'e Doğru Genişleme T asarım ı.. 24
Tablo 1 7 : Tiirk.ye'nin Dışsatımı ve AT, 1979-1982 .. 26
Tablo 18 : Türkiye'nin Çekirdeksiz Kuru Üzüm D ışsatım ı.. 26
Tablo 1 9 : Yunanistan'ın Dışsatımı ve A T ... 28

v

Tablo 20 : Yunanistan veTürkiye'nin AT Ülkelerine Dışsatımı,
1981/1982 Yılları Karşılaştırması ..29

Tablo 2 1 : Yunanistan'ın COMECON Ülkelerine Dışsatımı, 1979-1982 32
Tablo 2 2 : Türkiye'nin COMECON Ülkelerine Dışsatımı, 1978-1981 33
Tablo 2 3 : T ü r k i y e v e Yunanistan'ın ABD'ye Dışsatımı, 1979-1982 34
Tablo 2 4 : Yunanistan'ın Başlıca Arap Ülkelerine Dışsatımı, 1979 -1982 35
Tablo 25 : Türkiye'nin Başlıca Arap Ülkelerine Dışsatımı, 1982-1984 36
Tablo 26 : Ortadoğu ve Kuzey Afrika'da Faaliyet Gösteren Türk

İ n ş a a t F irm a la rı (1978-1984 Arasındaki Sayısal G elişm eler).............. 37

Tablo 27 : Türkiye ve Yunanistan'da Ortalama Tasarruf E ğ ilim i.............................. 38
Tablo 28 : Sanayileşme Oranı (GSSH içinde İmalat Sanayinin P a y ı) 38
Tablo 29 : E n flasyon .. 39
Tablo 3 0 : Dışsatımın GSSH'ya O r a n ı ... 39
Tablo 31 : Türkiye ve Yunanistan'ın Ekonomik Kalkınmalarını

Gösteren Karşılaştırmalı Grafik, 1961 -1980 .. 40
Tablo 31a: Türk Ekonomisinin Sektörlere Göre Gslişimi, 1963 -1980 ------ . . . 41
Tablo 31b: Sayılarla Yunanistan - Yunanistan'ın E onomik Kalkınmasına İlişkin

Bazı Göstergeler, 1963 -1980 ... 41
Tablo 31c: Sayılarla Türkiye - Türkiye'nin Ek<.noınik Kalkınmasına ilişkin

Bazı Göstergeler, 1963-1980 ... 42
Tablo 32 : Döviz Kurları ve Türk Parasının ABD Doları Karşısında

Devalüasyonu... 43
Tablo 33 : 1980 -1982 Yılları Arasında Türkiye ve Yunanistan'ın

Dışalım H a c m i.. ^
Tablo 34 : Yunanistan'ın Türkiye'ye Dışsatımı, 1980 -1982 47
Tablo 3 5 : T ü rk iy e 'n in Y un an istan 'a D ışsatım ı, 1980 -1982 47
Tablo 36 : Türkiye'nin Yunanistan'a Pamuk D ışsa tım ı... 49
Tablo 37 : Türk ve Yunan Deniz Ticaret F ilo la r ı .. 51
Tablo 38 : 1963 -1981 Döneminde Türkiye'ye ve Yunanistan'a Gelen

Yabancıların S ay ıs ı.. 53
Tablo 39 : Türkiye ve Yunanistan'ın Bazı Seçilmiş Tarım Ürünleri

Dışsatımlarında 1979 -1982 Yıllarındaki G elişm eler.............................. 54

vı

SUNUŞ

Bu küçük araştırma, F. Almanya'da Türk ve Yunan hükümetleri arasındaki sorun­
ların azaltılması ve ortak çalışma olanaklarının araştırılması konusunda Türk, Yunan
ve Alman uzmanlara hazırlatılan geniş kapsamlı bir projenin ekonomi bölümünü oluş­
turmaktadır.

İki ülke basınının analizi, iki ülkenin seçkinlerinin diğer ülke hakkındaki düşünce­
lerinin analizi, iki ülkedeki okul kitaplarının diğer ülke hakkındaki önyargıları ve iki
ülke ekonomisiyle bu ülkelerin ortak çalışma olanakları gibi 4 ayrı konuyu içeren bu
projenin ekonomi bölümünü hazırlarken birçok Yunanlı politikacı ve ekonomistle
görüşme olanağı buldum.

Genelde aralarında birçok ortak yönleri olan bu iki halkın ekonomik açıdan da
ortak çalışma olanaklarının bulunması, araştırmada ortaya çıkan önemli bulgulardan
biri oldu. Ekonomik açıdan benzer yanlarının yanında tamamlayıcı yönleri de olan bu
ülkelerin, aralarındaki tüm sorunlara rağmen ortak çalışmalara girmekten yarar sağla­
yacakları sonucuna vardım. Ayrıca, bu araştırma sürecinde, Yunan halkının, politika­
cısının ve bilim adamının Türkiye'yi çok ciddiye aldığını gördüm.

Türkiye'nin Avrupa Topluluğu'na tam üyelik başvurusunu yaptığı bugünlerde
Yunan ekonomisine yönelik bilgilerin aktarıldığı bu kitapçık, okur için bilinmeyen
konulara ışık tutarsa görevini yerine getirmiş olur.

Dört ayrı konuda yapılan genel araştırmanın bu ekonomi bölümünün oluşması
sürecinde gerek Almanya'da gerekse Yunanistan ve Türkiye'de bu konuda verdikleri
bilgilerle bana yardımcı olan kişilere burada teşekkür etmek istiyorum.

Kitabın Almanca baskısını hazırlamakta Regine Erichsen'in önemli yardımları
dokundu. Kendisine teşekkür ediyorum. Bunun yanı sıra, Türkçeye çevrilip yayına
hazırlanmasında büyük katkıları olan Türk-Yunan ilişkileri uzmanı değerli dostum
Baskın Oran'a gönül dolusu teşekkürlerimi sunuyorum. Türk kültür yaşamının en
önemli odaklarından biri haline gelen Mülkiyeliler Birliği'ni de teşekkür listesine dahil
etmeyi unutmuyorum.

Bonn, Nisan 1987 Faruk ŞEN

vıı

I

\

0. OSMANLI İMPARATORLUĞU İÇİN TAŞIDIĞI EKONOMİK
ÖNEM AÇISINDAN RUM AZINLIĞI

Yunanistan ve Türkiye'nin tarihsel gelişmeleri bu iki ülkenin çok yakın ilişkileriyle
jiçimlenmiştir. Böylece, 1828'deki bağımsızlık savaşına kadar süren Osmanlı egemen-
iği Yunanistan'ın ekonomik ve sosyal gelişmesini etkilemiştir.

Diğer yandan Anadolu'daki ve özellikle Osmanlı İmparatorluğu'nun başkenti
stanbul'daki Rum işadamları ekonomide önemli bir rol oynamışlardır.

OsmanlIlarda ekonomik yaşama neden Rumların egemen olduğu şöyle açıkla-
ıab ilir:

Tüm Osmanlı İmparatorluğu dahilinde oturan nüfusun % 9 'u , yani 1.2 milyonu
esas olarak tarım dışında faaliyet gösteren ve şehirlerde yaşayan Rumlardan oluşmakta
di. Gerek Rumlar, gerekse Ermeniler. iç ve dış ticaretle uğraşmakta,aynı zamanda

sanayinin kilit noktalarını da ellerinde tuttuklarından Osmanlı İmparatorluğu'nda
ekonomik yaşamı önemli ölçüde yönlendirebilmekteydiler.

Yunanlıların Osmanlı İmparatorluğu ekonomisinde oynadıkları özel rolün teme-
nde herşeyden önce İmparatorluktaki rol dağılımı yatmaktaydı. Bu rol dağılımı

gereğince, gayri müslim toplulukların yönetimde, askeri kadrolarda \e tarım alanında
faaliyet gösterme olanakları kısıtlıydı.

Diğer yandan gayri müslim azınlığın öğrenim düzeyi Türklerden üstündü.

Rumların Osmanlı İmparatorluğu içindeki ekonomik önemi 19. yüzyılda daha da
artarken, aynı dönemde Osmanlı ekonomisi Batı Avrupa ülkelerinin yarı sömürgesi
ıaline dönüştü. Avrupa ticaret sermayesinin ülkeye girmesiyle Anadolu'da ve özellikle
atı Anadolu'da, çoğunlukla gayri müslim vatandaşların sahip olduğu küçük kapitalist
letme biçimleri ortaya çıktı.

1919'da Batı Anadolu'da mevcut 3.300 sanayi işletmesinin % 73'ü Rumlara aitti.
Bu işletmelerde gene % 85'i Rum olmak üzere 22.000 işçi çalışmakta idi.1

1

1922'de Türkiye Cumhuriyeti'nin kuruluşundan kısa süre önce o zamanki baş­
kent İstanbul'da dışticaret şirketlerinin yalnızca % 4'ü, nakliye şirketlerinin % 3'ü,
toptan ticaret şirketlerinin % 151 ve perakende ticarethanelerin % 251 Türk işadam­

larına aitti.

Bu durumun nüfus açısından bir örneği, Batı Anadolu'nun liman kenti İzmir'de
görülebilir. Daha 18. yüzyıl başında yaklaşık 30.000 nüfuslı*tam bir küçük Türk kenti
olan bu şehir bundan sonraki yıllarda aşağıdaki gibi bir gelişme göstermiştir.

Tablo 1: 1803 -1910 Yıllan Arasında İzmir'in Nüfusundaki Gelişmeler

Yıl Toplam

% Dağılım

Rum Türk

1803 100.000 30 60

1850 125.000 45 -
1880 160.000 50 -
1910 225.000 50 30

Kaynak: Kurt Steinhaus, Soziologie der türkischen Revolution Frankfurt, 1969, S. 51
ve Karl Dieterich, Das Griechentum Kleinasiens Leipzig 1915, S. 16.

Kentin Türk nüfusundaki bu azalma, İzmir'in, 1840-1880 yılları arasında % 300'ii
aşan bir büyüme kaydederek hızla artan ticaret hacmindeki gelişme ile çok yakından
bağlantılıdır.

Nüfusun yapısal değişimi yalnızca kıyı kentleri ile sınırlı kalmamıştır. 19. yüz­
yılda çok sayıda Rum Ege Adalarından ve Batı Anadolu kentlerinden Anadolu'nun iç
kesimlerine göç etm iştir.

Rumların bu göç süreci, göç bölgelerinde ekonominin kapitalistleşmesiyle bir­
likte ilerleyerek I. Dünya Savaşı öncesinde İzmit-Eskişehir-Afyon-Antakya hattına
ulaşmıştır.2

"Bu dönemde batı sahillerinde yaşayan Rumların sayısı toplam 450.000 cîvâ-
n rd a idi; bunlardan 200.0001 sahil şeridindeki köylerde, geri kalan 250.0001 ise,
120.0001 yalnız İzmir'de olmak üzere toplam 16 kentte yaşamaktaydı. İstanbul ve
Doğu Trakya nüfusu içinde de Rumlar önemli bir paya sahipti. Rumların diğer önemli
yerleşim bölgeleri, bir yandan Mersin (% 50) gibi şehirler ve kırsal bölgeler olmak üzere
bugünkü Güneydoğu Türkiye, diğer yandan da Doğu Karadeniz sahilleri idi. Burada
özellikle Trabzon (% 50) ve Samsun (% 50) gibi liman kentlerinde yoğunlaşmış bulu­
nan Rumlar 250.000 kişiye ulaşan sayılarıyla nüfusun % 25-30'unu oluşturmakta idi­
ler. Ayrıca Güney Akdeniz sahillerinde de (Antalya'da % 30'un üzerinde) oldukça kala­
balık Rum gruplar yaşamaktaydı. " 3

2

1923-1927 arasında ticaret ve sanayi kuruluşlarında Türklerin payının % 10'un
altında olduğu tahmin edilmekteydi. İş hayatını Ermeniler, Yahudiler ve özellikle de
Yunanlılar elinde tutuyordu .4

1. TÜRK VE YUNAN EKONOMİLERİNİN GELİŞME AŞAMALARI
VE TÜRKİYE CUMHURİYETİ'NİN KURULUŞUNDAN
50’Lt YILLARA KADAR İKİ ÜLKE ARASINDAKİ
EKONOMİK İLİŞKİLER

1.1. 1923- 1930

Rumlar, imparatorluk nüfusunun bir parçası olarak Osmanlı Devleti içinde Türk -
Osmanlı ekonomisini etkilemişler, 1923'ten sonra ise Türk-Yunan ekonomik ilişkileri
yeni kurulan Türkiye Cumhuriyeti ile Yunanistan arasında devletlerarası ilişki biçimin­
de gelişmiştir.

Batılı devletlerce desteklenen Yunanistan Küçük Asya'yı işgal etmeyi başara­
mamış, Türkiye savaşarak bağımsızlığını kazanmıştır. 1923'te Türkiye Cumhuriyeti
kurulmuştur. Savaşın sonunda, 30 Ocak 1923 tarihli Mübadele Sözleşmesi gereğince
1923-1927 yılları arasında 1 5 milyon Rum Türkiye'yi terk etmek zorunda kalırken,
300.000 Türk de Kuzey Yunanistan'dan Türkiye'ye göç etmiştir.

Yunan Devleti, söz konusu dört yıl içindeki (1923-27) göç nedeniyle % 30 ora­
nında bir nüfus artışı ile başetmek zorunda kalmıştır. Aynı zamanda Türkiye'deki Rum
sayısı 1927 yılında 110.000'e düşmüştür. Bunlar İstanbul'da yaşamakta ve kentin tica-
et elitini oluşturmaktadır.5

Yunanistan'ın nüfusundaki zorunlu artışa paralel olarak,Türkiye'de 1923 sınırları
çinde yaşayan nüfus, savaşlar ve Rum göçü nedeniyle 1915'de 15.7 milyon iken,
I927'de 13.6 milyona düşmüştür.6

Göçün bir sonucu olarak, Türkiye'de ulusal ekonominin Türkleştirilmesi gereği
ortaya çıkmıştır. Uzun yıllar süren savaşlardan ve gayrı müslim azınlıklar ile yabancı
girişimcilerin ekonomik güçlerinin ellerinden alınmasından sonra, ulusal Türk ekono­
misini kurmak üzere bir Türk işadamları sınıfının yaratılması gerekmiştir. Ama ulusal
ekonominin Türkleştirilmesi ve ulusal bir burjuvazinin yaratılması için gerekli ekono­
mik koşullar son derece elverişsizdir. Türk subaylar, memurlar ve büyük toprak sahip­
leri o zamana kadar sanayi alanında hemen hemen hiç faaliyet göstermemişler, yalnızca
ticaret ve spekülasyon gibi işlerle uğraşmışlardır.7

3

Ekonominin ulusallaştırılması, bir Türk burjuva sınıfının yaratılması ve teşvik
edilmesi Türkiye Cumhuriyeti'nde ulusal ekonomi döneminde (1923-1929) istenilen
sanayileşmeyi sağlamamıştır.

Aynı şekilde dış ticaret bilançosunda da istenilen ölçüde bir denge kurulama­
mıştır. Gerçi çok az artan dışalım yanında dışsatım iki katına çıkmıştır ama, yine de
bir dış ticaret açığı mevcuttur. Ama bu dönemdeki Türk-Yunan ekonomik ilişkileri
açısından Rum göçü, yalnızca ulusal ekonominin Türkleştirilmesine olanak sağlamakla
kalmamış, Türk-Yunan ticareti sonucunda Türkiye'nin Yunanistan'a yaptığı dışsatımın
gerek miktar gerekse para olarak artmasına yol açm ıştır. Yunanistan yakın komşusu
Türkiye'den tarım ürünleri dışalımı yaparak Anadolu'dan gelen 1.5 milyon göçmenin
ihtiyaçlarını karşılamıştır. Dışalım ürünlerinin Türkiye'de sağlanmasının diğer bir özel
nedeni de Rum göçmenlerinin Türk pazarlarını ve Türk iş hayatını yakından tanımala­
rıdır. Türkiye'nin Yunanistan'dan yaptığı dışalım ise aynı ölçüde artmamıştır.

Tablo 2: Türkiye'nin Yunanistan'la Dışalım ve Dışsatımı ,1923 -1929

Yıl
Dışalım
1000$:

Miktar
(Ton)

Dışsatım
1000 ß

Miktar
(Ton)

Dış Ticaret Hacmi
1 0 0 0 £ : Miktar

1923 556,4 4.171 1.729,1 16.754 2.285,5 20.925

1924 641,1 4.612 4.316,6 53.665 4.957,7 58.277

1925 679,7 4.752 4572 ,6 61.302 5.252,3 66.054

1926 601,6 4.656 4.345,8 99.073 4.947,4 103.729

1927 399,1 4.925 5.035,8 97.235 5.434,9 102.160

1928 492 ̂ 3205 5.893,3 68.159 5.385,8 71.364

1929 285,7 4.302 5.053,6 112.925 5.339,3 117.227

Toplam 3.656,1 30.623 30.946,8 509.133 34.602,9 539.736

Kaynak: Ankara Ticaret Odası Yayınları

Buna göre, Türkiye 1922-1929 yılları arasında Yunanistan'a yılda ortalama
4,420 milyon dolar değerinde 72.733 ton mal satmıştır. Buna karşılık Yunanistan'ın
yıllık ortalama dışsatımı yalnızca 522.286 dolar ve 4 374,7 ton dolayında kalmıştır.

Türkiye'den gelen göç, Yunan ekonomisini beslenme ve uyum güçlükleri yönün­
den tarım alanında olumsuz etkilemekle beraber, sanayileşme açısından olumlu yönde
etkilemiştir. Bu alanda bankaların cömertçe kredi dağıtmaları sonucunda para değeri­
nin % 93 oranında düşürülmesi ve yüksek gümrük duvarlarının yanı sıra göçün yol açtığı

ucuz işgücü arzı etkili olmuştur.

4

1.2. 1930-1940

30'lu yıllarda her iki ülke de dünya ekonomik bunalımının etkisinde kalmıştır. Ama
gene de, gerek Yunanistan gerek Türkiye, sanayileşmede ilerleme sağlamayı başarmış­
lardır.

Türkiye, bu dönemde uygulamaya koyduğu ekonomide devletçilik politikası ile
dikkate değer gelişmeler sağlamıştır. 1930-1939 yıllarını kapsayan devletçilik döne­
minde yapılan devlet yatırımları ile önemli sanayi kollarında bir devlet sektörü yaratıl­
mıştır.

Tarımsal üretimin geliştirilmesi sayesinde Türkiye, 1930 yılından itibaren un ve
tahıl dışalımını durdurabilmiş ve diiıya ekonomik bunalımı nedeniyle genel olarak
daralan ticaret hacmine rağmen 1938 yılı dışında pozitif bir dış ticaret bilançosu sağla­
yabilmiştir.

Aynı şekilde, Yunanistan da yerli sanayii kuvvetle teşvik etm iştir. Paranın
yeniden % 60 oranında devalüe edilmesi ve dışalımın kotaya bağlanması ile sanayi üre­
timi 1938'de yurtiçi talebin % 80'ini karşılayacak duruma gelmiştir. Ama, tarımsal
üretimde buğday dışalımını durduracak ölçüde bir gelişme sağlanması mümkün olma­
mıştır.

Tablo 3: Türk - Yunan Ticaret İlişkileri ,1930 -1939

Dışalım Dışsatım
Yunanistan'dan Türkiye'den

Türkiye'ye Yunanistan'a Dış Ticaret Hacmi

Yıl (1000 £) t (1000 $) t (1000 $) t

1930 220,3 2.554 5.354,1 181.619 5.574,4 124.173
1931 1313 3.002 4.760,2 124.678 4.891 ̂ 127.680
1932 132,3 2.616 2.406,1 151232 2.538,4 153.848
1933 344,2 5.879 1.970,2 158.376 2.314,4 164,255
1934 461,9 5.074 2.699,9 217.888 3.161,8 222.962
1935 516,3 5212 1.698,4 114.283 2.214,7 119.555
1936 456,7 3.643 1.612,1 93.856 2.068,8 97.499
1937 464,8 4.748 1.552,8 67.965 2.017,6 72.713
1938 587,9 4.474 2.262,5 43.318 2.860,4 47.792
1939 863,0 4.336 1.256,2 19.856 2.119,2 24.192

Toplam 4.178,7 41.598 25.572,5 113.071 29.761,2 1.154.669

Kaynak: Ankara Ticaret Odası Yayınları

5

Bu nedenle 1938 yılında toplam 132 milyon dolar olan dışalımın 50 milyon
doları ABD'den yapılan buğday dışalımına gitmiştir. Tarımsal üretimde sağlanabilen
artış ölçüsünde, Türkiye'den yapılan tarım ürünleri dışalımı azalmıştır. 1930-1939
yıllarındaki Türk-Yunan ticaret ilişkilerine ilişkin Tablo 3 bu geriye dönük gelişmeyi

göstermektedir.

Karşılıklı ticaret incelendiğinde, 1921 ve 1923 yıllarında 130.000 dolar olan
Türkiye'nin Yunanistan'dan yaptığı dışalımın 30'lu yıllar boyunca sürekli artarak 1939
da 863.000 dolara ulaştığı görülür. Aynı dönemde Türkiye'nin Yunanistan'a yaptığı

dışsatım azalmıştır.

Türkiye'nin Yunanistan'a yaptığı dışsatıma miktar açısından bakıldığında bu
azalış iyice belirginleşecektir. Türkiye'nin 1934'de 217.888 ton olan dışsatımı 1939'da
19.856 tona düşmüştür. Sonuç olarak Türkiye'nin dışsatımında miktar olarak da önem­
li ölçüde azalma vardır.

1.3. 1940-1950

İkinci Dünya Savaşı, savaşa katılan Yunanistan'ın ekonomisini tarafsız kalan Türkiye'
ye göre çok daha olumsuz etkilemiştir. Böylece Türkiye, 1947 yılına kadar pozitif bir

Tablo 4: Türk - Yunan Ticaret ilişkileri, 1940 -1951

Dışalım Dışsatım
Yunanistan'tan Türkiye'den

Türkiye'ye Yunanistan'a' Dış Ticaret Hacmi

Yıl (1000 t (1000 $) t (1000 $) t

1940 734,4 4.718 3.199,0 72.001 3.933,4 76.719

1941 1.015,5 5291 2.885,1 35.816 3.900,6 41.107

1942 630,8 520 5.989,8 17512 6.620,6 18.032

1943 476,6 225 782,3 1517 1258,9 1.742

1944 216,8 160 839,8 2.368 l ’056,6 2.528

1945 1205,9 1.990 6.824,8 22.323 8.075,7 24.313

1946 31,3 122 9.363,9 24.382 9.395,2 24.504

1947 302,5 1.148 9.726,3 44.272 10.028,8 45.420

1948 1 5 9 2 5 22.214 10.606,2 27.971 12,198,7 50.185

1949 922,1 8.657 18.711,4 52.881 19.633,5 61.538

1950 564,2 7.809 9.224,8 27.368 9.789,0 35.172

1951 669,6 2541 7.558,8 31.068 8.228,4 33.609

Kaynak: Ankara Ticaret Odası Yayınları

6

ticaret bilançosunu koruyabilmiştir. Buna karşılık Yunan ekonomisi yalnızca ikinci
Dünya Savaşı nedeniyle değil, 1941-1945 yılları arasında süren iç savaş nedeniyle de
Zarar görmüştür.

Yunanistan'ın tarımsal üretimi 1940'lı yıllarda ülkenin harabolması ve nüfus
kaybı nedeniyle savaş öncesi üretim düzeyinin % 70 oranında gerisine düşmüştür.
Yunanistan'daki bu gelişmeler Türkiye'den yapılan dışalımın yeniden artmasına yol
açm ıştır. Yunanistan 1940'Iı yıllarda yeniden temel besin maddesi gereksinimini Tür­
kiye'den yaptığı dışalımla karşılamak zorunda kalmıştır.

Bu dönemde, Tablo 4 'te de görüldüğü gibi, Yunanistan'ın Türkiye'ye yaptığı
dışsatımın yaklaşık ortalama değeri 700.000 dolar iken, Türkiye'nin Yunanistan'a
yaptığı dışsatımın yaklaşık ortalama değeri 7,1 milyon dolara, yani bunun on katına
ulaşmıştır.

2. İKİ DEVLETİN BATIYA YÖNELMESİ - TÜRKİYE VE
YUNANİSTAN'IN 50'Lİ YILLARDA TRUMAN DOKTRİNİ VE
MARSHALL YARDIM PLANIMIN ETKİSİ ALTINDA
EKONOMİK GELİŞMELERİ

I i
ABD'nin 12 Mart 1947 tarihinde Truman Doktrini'ni ilan etmesi ve bunu da Türkiye
ve Yunanistan için Marshall Yardım Planfnın izlemesi üzerine her iki devlet için gerek
politik gerek ekonomik bakımlardan yeni bir dönem başlamıştır. Ancak, her iki ülke
farklı ekonomik gelişmelerden geçmişlerdir.

2.1. Türkiye

1948'deki II. iktisat Kongresi'nde Türkiye'de ilk olarak devletçiliğe dayalı ekonomi
politikasının temel ilkelerinden geri dönüldü. Devletçiliğin temel hedefleri -ki sanayide
devlet yatırımları bu hedeflere göre planlanmıştı - bundan böyle ekonomi anlayışının
bîr temel öğesi olmaktan çıkarılıyordu. 1948 İktisat Kongresi'nden sonra artık öncelik
özel ve yabancı yatırımlara verilecekti.

1950 seçimlerini kazanarak 27 yıllık Cumhuriyet Halk Partisi iktidarına son
veren Demokrat Parti, liberal bir ekonomi politikası çizgisinde yürümeye ve o güne
kadar özel sektörü denetleyen devlet düzenlemelerini kaldırarak ABD'ye dönük bir dış
politika izlemeye başladı.

.

Ülkenin sanayileşmesi ve ulaşım ağının kurulması Demokrat Parti'nin ana hedef­
lerini oluşturmaktaydı.

Aşağıdaki rakamlar 1950-1960 arasındaki gelişmeyi göstermektedir.

7

Tablo 5 : 1950 -1960 Yılları Arasında Bazı Sektörlerde Türk Ekonomisinin Gelişimi

1950 1960 Yüzde Artış

Demiryolu Ağı (km) 7.671 7.895 3

Demiryolu Taşımacılığı (1000 km) 25 0 3 43 2 7 73

Karayolu Ağı (km) 47.100 61500 31

Elektrik Üretimi (milyon KW/saat) 790 2.815 256

Taşkömürü üretimi (1000 ton) 2.931 3.907 33

Krom Üretimi (1000 ton) 202 221 9

Çimento Üretimi (1000 ton) 395 2.038 416

Şeker Üretimi (1000 ton) 153 618 300

İplik Üretimi (100 ton) 377 787 109

Kaynak: Kurt Steinhaus, Soziologie der türkischen Revolution, Frankfurt/a: M.,
1969 ,S . 158.

Gerçi sanayi üretimi 1950-60 yılları arasında % 78 artmış ve ulusal gelir içinde
sanayi ürünlerinin payı % 16'dan % 22’ye çıkmıştır ama, bunun alternatif maliyeti de
olağanüstü yüksek olmuştur. Altyapı ve sanayi yatırımlarının yürütülebilmesi için yapı­
lan dışalımlar ülkenin gerçek ödeme gücünü yansıtmamaktadır.

Ayrıca, sanayileşirken Türkiye'nin gerçek gereksinimleri dikkate alınmamıştır
Bundan başka 1954-1957 yılları arasında özel sektör sanayi yatırımları için yalnızca
635 milyon TL. harcarken, 1 5 milyar TL de arsa alımlarına harcamıştır.8 Değe
rini her zaman koruyan bu tür yatırımlarla daha yüksek spekülatif kazançlar elde
etmek mümkün olm uştur. Enflasyon oranı giderek yükselmiştir. Bir yandan yüksek dış
ticaret açığı, diğer yandan 50'li yıllarda Türkiye'nin NATO'ya katılmasıyla yıllık mili
gelirin % 35'ini yutar hale gelen askeri harcamalar, dış borçların 1949'da21,1 milyon
TL. iken 1960'da 1,7 milyar'a çıkmasına ve bu durumun ülke ekonomisini ek bir yük
altında bırakmasına yol açmıştır. 1958'de yüksek enflasyon nedeniyle para değerinin
düşürülmesi zorunlu olmuş ve Türk Parası % 400 oranında devalüe edilmiştir.

Yalnızca ekonomi alanında değil, iç politika alanında da huzursuzluk ve hoşnut­
suzluklar başgöstermiştir. Seçim sözleri tutulmamış, muhalif basma ve hoşnutsuz sini
ların gösterilerine yasaklamalar getirilmiştir. İşçi, memur ve köylülerin büyük çoğun­
luğu Menderes iktidarının herşeyden önce büyük sermayenin büyümesine hizmet eden
ekonomi politikasından zarar görmüştür. Endüstriyel gelişmeden nüfusun yalnızca
küçük bir kısmı pay alabilmiştir. Böylece sonunda sosyal gerginlikler artmış ve özel­
likle üniversitelerde başkaldırmalar başlamıştır. Halktan gelen başkaldırıların sıklaş­
ması ve yoğunlaşması üzerine ise 27 Mayıs 1960'da askeri bir müdahale gerçekleşmiş­

tir .9

8

2.2. Yunanistan

Yunanistan'da iç savaşın sona ermesinden sonra üretimde çeşitli sanayi dallarındaki
büyüme oranlarına yansıyan yapısal bir değişiklik meydana gelmiştir. 1951'den 1961
yılına kadar Yunanistan'da sanayi üretimi yılda ortalama % 6 artm ıştır.10

"1944-1953 yılları arasında sosyo-ekonomik hayatı normale döndürmek için
gösterilen çabalar, büyük çapta dış sermaye yardımıyla da desteklenmesine rağmen
istenilen hedeflere ulaşamamıştır. Yeniden kuruluşun bu döneminde görülen belirgin
özellikler büyük bir politik dengesizlik, paranın hızla değer yitirmesi ve ancak yavaş
büyüyen bir üretim artışı biçiminde ortaya çıkmıştır. Yeniden kuruluş döneminin ikin­
ci aşamasına geçilebilmesi ancak 1952'den sonra mümkün olabilmiş ve bu dönemde
Yunan ekonomik gelişmesinde konsolidasyona gidilmiştir. Bunda gerek para reformu­
nun (1 yeni Drahmi: 1 .000eski Drahmi),gerekse Drahmi'nin ABD Doları karşısındaki
değerinin 1 ^ : 15 Drahmi'den 30 Drahmi'ye düşürülerek devalüe edilmesinin payı
büyük olm uştur. " 11

Tablo 6 : 1948 -1960 Yılları Arasında Reel Gayri Safi Altyapı Yatırımlarının
Sektörel Gelişimi

(1970 Sabit Fiyatları ile Milyon Drahmi Olarak)

Yıllar

Gerçek Gayri Safi
Yatırım

Harcamaları
Toplamı Tarım

Sanayi

Konut Üretimi Konut Üretimi
Hariç Dahil

1948 9.435 777 2.202 3.107
1949 10.681 1.193 2 2 3 4 3.578
1950 16.262 1.818 4.439 4.830
1951 15.095 1.864 6.092 43 3 3
1952 13.980 1.279 5.062 4.491
1953 14.252 1.150 3.826 6.091
1954 14.389 1.262 3.542 6.096
1955 15.944 1.270 3.710 7.045
1956 19.395 1.700 5.182 7.818
1957 19.120 2.577 4.595 6.911
1958 24.169 3.378 5.772 8.352
1959 25.264 3.844 5.845 7.857
1960 29.121 5.070 5.356 8.506

Kaynak: Koordinationsministerium: National Accounts o f Greece, 1958 -1975,
Nikolaus Wenturis, Das politische System Griechenlands, Stuttgart 1984,
S. 295'den alınmıştır.

9

VVenturis, Yunanistan'ın yeniden kuruluş döneminde gerçekleştirilen toplam
ekonomik büyüme gelişmesini şöyle özetlemektedir: Gayrisafi sosyal hasıla 1954/55'
ten 1959/60'a kadar sabit fiyatlarla yılda ortalama % 5.7 artm ıştır. Tarım ve sanayi­
deki büyüme hızları dışında, bu dönemde konut sektörüne yapılan gayrisafi yatırım
harcamaları da özel bir rol oynamıştır. 1948-1960 yılları arasında gayrisafi yatırım
harcamalarının % 31'i konut sektörüne ve yalnızca % 11'i tarım sektörüne yapılmış­

tır . 12

50'li yılların başında yabancı sermaye yatırımlarının önem kazanmasına paralel
olarak, örneğin 1950 yılında toplam yatırımların % 75'i yabancı sermaye yardımıyla

sağlanmıştır.13

50'li yıllarda Yunanistan'ın ekonomik gelişmesini Türkiye ile karşılaştırdığı­
mızda her üç alanda da, yani birinci, ikinci ve üçüncü sektörlerde Yunanistan'ın çok
daha büyük ilerlemeler kaydetmiş olduğu görülür. Modernizasyon, sosyal değişme ve
eldeki kaynakların amaca uygun şekilde kullanımı, II. Dünya Savaşı ve bunu izleyen
iç savaştan çok zarar görmüş olan Yunan ekonomisinin toparlanmasını sağlamıştır.

2.3. 50'li Yıllarda Türk - Yunan Ticaret İlişkileri

50'li yıllar her iki devletin ticaret ilişkilerinde çeşitli iniş çıkışların yaşandığı bir
dönemdir. Yunan ekonomisi yeniden güç kazanırken Türk ekonomisi kötüye gitmiştir.
Aşağıdaki Tablo'da görüldüğü gibi dış ticaret açığı sürekli büyümüştür.

Tablo 7: 1951 -1960 Yılları Arasında Türkiye'nin Dış Ticareti
(Milyon TL)

Yıl Dışalım Dışsatım Dış Ticaret Dengesi

1951 1.125,8 879,4 - 246,4

1952 1556,5 1.016,1 - 540,4

1953 1.491,0 1.108,9 - 382,1

1954 1,339,4 937,7 -4 0 1 ,6

1955 1,393,3 877,3 -5 1 6 ,0

1956 1.1405 853,9 - 2 8 6 5

1957 1.111,9- 966,6 - 145,3

1958 882,2 692,3 - 189,9

1959 1.315,9 990,6 - 325,3

1960 2.213,7 1.721,1 - 492,6

Kaynak: Türkiye İstatistik Yıllığı, Ankara 1963, S. 237.

10

Tablo 8 : Türk - Yunan Ticaret İlişkileri, 1952 -1960

Dışalım Dışsatım
Yunanistan'dan Türkiye'den Dış Ticaret Hacmi

Türkiye'ye Yunanistan'a
Yıl 1000$ ton 1000^ ton 1000$ ton

1952 3.177,6 91.754 5.297,0 20.617 8.474,6 112.371
1953 3.141,6 118.758 9.178,0 80819 12.319,6 119578
1954 1.451,4 22.345 2.124,8 16.342 3.576,2 38.687
1955 1204,4 46.409 2,344,8 9.677 3.549,2 56.080
1956 793,2 32.950 3.063,3 16.962 3.856,5 49.912
1957 453,0 16.072 1.909,6 8.731 2.362,6 24.803
1958 89,6 2.654 1.085,4 8.095 1.175,0 10.749
1959 420,4 2.184 3.092,1 32.928 3512,5 35.112
1960 269,5 1.056 1.665,2 14.974 1.934,7 16.030

Kaynak: Ankara Ticaret Odası Yayınları

Karşılıklı ticaret ilişkileri açısından en başarılı yıl 1953 yılı olmuştur; Türkiye bu
yıl çok çeşitli tarım ürünlerini Yunanistan'a ihraç edebilmiş, aynı zamanda Yunanis­
tan'ın Türkiye'ye yaptığı dışsatım bu yılda 1923 yılından sonraki en yüksek düzeyine
ulaşmıştır. Ancak, belirtmek gerekir ki Türkiye'nin Yunanistan'a yaptığı dışsatımın
parasal değeri, Yunanistan'dan yaptığı dışalırr} değerinden daha yüksektir.

3. HER İKİ DEVLETİN 1960'DAN GÜNÜMÜZE KADAR
EKONOMİK GELİŞMELERİ VE KARŞILIKLI TİCARET
İLİŞKİLERİ

50'li yılların sonunda Yunanistan,savaşın 1940 yıllarındaki yıkıntılarından kurtulmayı
başarmıştır. Bu dönemde Yunanistan ekonomik alanda toparlanmış, aynı zamanda da
ülkede yabancı sermaye ile sıkı bir işbirliği içinde belli başlı üretim dallarını kontrol
altında tutan yeni bir öncü sınıf ortaya çıkmıştır.

Uzun dönemli yatırımların verimliliğine ve etkinliğine olan güvenin yeniden
kazanılması ve bilinçli olarak belirli üretim alanlarında yoğunlaştırılması sayesinde
Yunan ulusal ekonomisinde canlanma sağlanmıştır. 1960-1973 yılları arasında Yuna­
nistan ortalama % 11 büyüme hızı ile Avrupa'da İspanya'dan sonra ikinci sırayı almış­
tır . 14

11

Türkiye'de de 1960'dan sonra ekonomi politikasında önemli değişiklikler olmuş­
tur. Askeri yönetim 27 Mayıs 1960 tarihinde iktidara elkoyduktan sonra gerek eko­
nomi politikası gerek sosyal politika alanında temel refdrmlar gerçekleştirmeye çalış­

mıştır.

3.1. 1960 Sonrasında Türk Ekonomisi - Devlet Planlama Teşkilatı'mn
Kuruluşu ve Önemi

Askeri yönetim ekonomi politikasında reformlar yapmaya çalışmıştır. Türk ekono­
misinin geliştirilmesi yönünde alınan en önemli önlem Devlet Planlama Teşkilatı'mn

kurulması olmuştur.

Askeri darbeden sonra 1961'de yapılan ilk serbest seçimlerin ardından ekono­
minin planlanması önem kazanmış ve 3 Aralık 1962'de bu yönetimin ilk Beş Yıllık
Planı, 1963-1967 dönemi için yürürlüğe girmiştir.

Planlama ile özel ve kamu sektörlerinden oluşan bir "Karma Ekonomi" amaçlan­
mıştır. Birinci ve İkinci Beş Yıllık Planlarda öngörülen en önemli hedefleri ve beklen­
tileri Keskin'in verilerine göre şöyle sıralayabiliriz:

"1. Gayrisafı Ulusal Gelir'in yılda % 7 artırılması.
2 . Sanayileşmeyi hızlandırmak için ülke kaynaklarının harekete geçirilmesi ve

toplam yatırımların artırılması.
3 . İşsizliğin azaltılması.
4 . Fiyat istikrarının sağlanması.
5 . Dış ülkelere ekonomik bağımlılığın azaltılması.
6 . Tüm ülkede çeşitli sınıflar arasında ulusal gelirin daha hakça dağılımı yoluy­

la sosyal adaletin sağlanması.
7. Reformların gerçekleştirilmesi." IS

Tablo 9: 1962 -1972 Yılları Arasında İstihdamdaki Gelişmeler*
(Milyon Kişi)

1962 1967 1972

1 5 -6 4 Yaş Arası Aktif Nüfus 15,97 17,92 20,35

Çalışan Nüfus 12,52 13,27 14,11

Çalışmayan Nüfus 3,45 4,65 6,24

* Yurt dışında çalışan Türk işçileri dahil edilmemiştir.

Kaynak: Hakkı Keskin, Die Türkei, Berlin 1978, S. 164

12

Beş Yıllık Planlara uyulması tüm devlet yatırımları ve faaliyetleri için emredici,
özel sektör yatırımları için ise yalnızca tavsiye edici nitelik taşımıştır. Hem Birinci hem
de İkinci Plan döneminde öngörülen % 7 büyüme hızına rahatlıkla ulaşılmıştır. Ancak,
fiyat istikrarı, dış ekonomik bağımlılığın ve işsizliğin azaltılması gibi diğer hedeflere
ulaşmada aynı başarı gösterilememiştir. Birinci Beş Yıllık Plan'da yüksek işsizlik ora­
nını düşürmek için yeni yatırımlar yoluyla yeni iş olanakları yaratılması öngörülmüş­
tür. Birinci Beş Yıllık Plan'a göre 2 milyon, İkinci Beş Yıllık Plan'a göre ise 1.5 milyon
yeni işyeri yaratılması gerekmektedir. Bu hedeflere ulaşılamamıştır. Birinci Beş Yıllık
Plan'dan sonra 750.000, İkincisinden sonra ise yalnızca 840.000 yeni işyeri açılmıştır.

Fiyat istikrarının sağlanmasında da önemli bir başarı elde edilememiştir. Aşağı­
daki tablodan fiyatların giderek yükselişi izlenebilir:

Tablo 10: 1962 -1972 Yılları Arasında
Genel Fiyat Değişmeleri

(1960=100)

Yıl

1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972*

Genel Fiyat Endeksi

109 5
113 4
114 1
124 8
130 5
140 7
146 5
155 6
165 6
191 16
230 20

%

* Eylül 1972 fiyatları.

Kaynak: Hakkı Keskin, Die Türkei, Berlin 1978, S. 166.

Bu on yılda dışa bağımlılığı azaltmak da mümkün olmamıştır. 60'lı yıllarda dış
icaret açıkları sürekli büyümüştür. Dış ticaret açığının ve birikmiş dış borçların geri

ödeme sürelerinin dolmuş olması nedeniyle yurt dışından sermaye transfer edilmesi
gerekmiştir. 1962-1972 yılları arasında yatırımlar içinde yabancı sermayenin payı
ılda ortalama % 10 J olmuştur.

13

3.2. 70'li Yıllarda Türk Ekonomisi

1973 seçimleri Türkiye'ye ekonomi politikası ve sosyo-ekonomik bakımlardan yenilik­
ler getirmiştir. Bundan önce devletin kurucusu M.K. Atatürk'ün partisi olan Cumhuri­
yet Halk Partisi içinde önemli bir politik değişiklik olm uştur. Bu parti 1972 yılındaki
5 . Olağanüstü Kurultay'dan sonra sosyal demokrat bir partiye dönüşmüş ve Bülent
Ecevit C.H.P. Genel Başkanı seçilmiştir. 1973 seçiminde tutucu partiler yenilgiye
uğramıştır. 1974'de Bülent Ecevit, İslami görüşleri savunan Milli Selamet Partisi ile
birlikte bir koalisyon hükümeti kurm uştur. 1 Şubat 1974'den 15 Eylül 1974'e kadar
süren bu iktidar döneminde Ecevit, planlı ekonomi ile piyasa ekonomisinin bir karması
olan Halk Sektörü fikrini gerçekleştirmeye çalışmış, ama bu anlayış-ekonomideki pet­
rol krizini aşamamıştır.

Süleyman D em irdin 1975'den Haziran 1977'ye dek süren birinci "Milliyetçi
Cephe" iktidarı süresince Türkiye'nin ekonomik sorunları giderek artmıştır.

Türkiye, özellikle 1973 yılı sonundan itibaren diğer güçlüklerin yanı sıra petrol
fiyatlarındaki artışların da yarattığı ve giderek büyüyen ekonomik güçlükler içine
düşmüştür. 60'lı yıllarda enerji kaynağı olarak petrolün tercih edilmesinin yanı sıra,
kömür ve su gibi yerli enerji kaynaklarının ihmal edilmesi Türkiye'yi giderek büyüyen
mali darboğazlara sokmuştur.

Bu şekilde başlayan gelişmeler, Kıbrıs müdahalesinden sonra -bu olay Türkiye
ye 15 milyar TL.'ye yani 1974 bütçesinin 1/5'ine m alolmuştur- Amerikan silah ambar
gosuyla birlikte giderek şiddet kazanmıştır. Aynı zamanda dış ticaret açığı da sürekl
büyümüştür. Bu açık 1972'de 666,7 milyon dolar iken 1974'de yani özellikle Ecevit
döneminde 2,245 milyar dolara sıçramıştır. Bu eğilim sonraki yıllarda da devam etmiş
tir. Dış ticaret açığı 1975'de 3,337 milyar dolar, 1977'de de 4,043 milyar dolar olmuş

tur.

Demirel hükümeti Türkiye'deki uzun vadeli yatırımları finanse etmek için yaban­
cı bankerlerden özellikle kısa ve orta vadeli yüksek faizli borçlar almıştır. Bu yanlış
borçlanma politikası dış borçların giderek artmasına neden olm uştur. Birinci Milliyetç
Cephe iktidarı döneminde Türk ekonomisinin üstesinden gelemediği ekonomik darbo
ğazlar da aşağıda belirtilen noktalarda toplanabilir:

- Petrol fiyatları giderek artmıştır.
- Özellikle hammaddeler ve sanayi malları dışalımı için gerekli döviz sağlana

mamıştır.
- Türkiye'nin en önemli dışsatım mallan olan buğday, tütün ve fındık konu

sunda yapılan anlaşmalarda süreler aşıldığı için dışsatım önemli ölçüde ger

lemiştir.

14

- Demirel hükümetinin Amerikan silah ambargosu nedeniyle dünya piyasala­
rından yaptığı silah alımları, Türkiye'nin döviz rezervlerini çok olumsuz
etkilemiştir.

— Y urt dışında çalışan işçilerin yolladığı dövizler azalmıştır.

Türkiye yukarıda belirtilen ekonomik sıkıntılar içinde 1977 seçimlerine girmiş­
tir . Bu seçimlerde de Cumhuriyet Halk Partisi oyların çoğunu almış, ancak mutlak
çoğunluğu sağlayamamıştır. Bülent Ecevit'in Ağustos 1977'den 1977 yılı sonuna
kadar süren kısa dönemli azınlık hükümetinin ardından gene Süleyman Demirci'm
başbakanlığında İkinci Milliyetçi Cephe Hükümeti iktidara gelmiştir. Bundan sonra
B. Ecevit'in 11 bağımsız parlamenterle birlikte kurduğu ve Ocak 1978'den Kasım
1979 a kadar süren hükümet de Türkiye'nin ekonomik sorunlarını çözememiştir.

Sosyal Demokrat hükümetin ekonomik hedefi olan işletme içi, dolayısıyla işlet­
me üstü ortak karar mekanizmasına dayalı güçlü bir halk sektörü yaratılması da, döviz
darboğazı ve Uluslararası Para Fonu'nun talimatıyla 1978'de iyice kısılan dış krediler
nedeniyle ancak çok dar bir çerçevede gerçekleştirilebilmiştir. Bir önceki Demirel
hükümetinin yanlış ekonomik politikası ve ortaya çıkan ağır döviz sıkıntısı nedeniyle
Türk ekonomisi çok güç dönemler yaşamıştır. Sanayi kuruluşları yalnızca ortalama
% 56 kapasiteyle çalışabilir durumdayken enflasyon % 43.6'ya ulaşmış ve bu durum
ekonomiyi daha da dara sokmuştur.

Genel olarak denilebilir ki Süleyman Demirel'in sağ muhafazakar koalisyon hükü­
metlerinden miras kalan kargaşa 1978 ve 1979 yıllarında Ecevit yönetimince biraz
hafifletilmiş, ama tamamen yokedilememiştir. Ekim 1979'da yapılan kısmi senato
seçimleri sonucunda, Cumhuriyet Halk Partisi'nin 22 ay süren sosyal demokrat iktidar
dönemi sona ermiş ve yeniden bir iktidar değişikliği gündeme gelmiştir. Türkiye, 1980
yılına yine Süleyman Demirel iktidarıyla girmiştir. Adalet Partisi'nin azınlık hükümeti
parlamentoda Milliyetçi Hareket Partisi'nden destek sağlamış ve böylece 1980 yılında
Demirel hükümeti yeni bir ekonomi politikasını yürürlüğe sokabilmiştir. 16

3.3. 1960 - 1973 Yıllarında Yunanistan'daki Ekonomik Gelişmeler

1960 yılı başında Yunanistan'da sanayi malları üretiminin hemen hemen üçte birini
elinde tutan yaklaşık 400 büyifc işletme mevcuttur. 1951'den 1961'e kadar % 6 olan
yıllık ortalama büyüme hızı sanayi malları üretiminde hızlı bir yükselme ile 1961 -1973
döneminde yılda ortalama % 11.1 olm uştur. En yüksek büyüme oranları petrokimya,
metal üretimi (demir, metal, nikel ve alüminyum), gübre, ilaç, gemi yapımı, tekstil,
hafif makine, elektrikli ev aletleri, kağıt ve ahşap işleme dallarında sağlanmıştır. Bu
dönemde sanayi malları üretiminin yapısı da değişmiştir. Sanayi tüketim mallarının
üretimdeki payı 1950'de % 74 iken 1975'te % 53'e düşmüştür. Aynı zamanda başlan-
;ıçta hemen yalnızca iç pazara dönük olan Yunan ekonomisinin yöneldiği pazarlar da

değişmiştir. 17

15

Tablo 11: Çalışan Nüfusun Sektörlerarası Dağılımı

Ekonomik Sektörler 1951 1961 1971 1976

Birinci Sektor % 57 % 54 % 41 % 34

İkinci Sektor % 16 % 19 % 25 % 29

Üçüncü Sektor % 27 % 27 % 34 % 37

Kaynak: Pantelis Nikitopoulus, "Griechenland: Situation und Entwicklungstenden
zen” , Deutsch lernen, No. 2/82, Mainz, S. 14.

Tablo 12: Gayri Safı Yurtiçi Hasılanın Üretim Sektörlerinin
Payları Bakımından Değişmesi (%)

Üretici Sektörler 1957-1960 1960-1965 1965-1972

Birinci Sektör 31,00 24,96 18,58

Tarım

İkinci Sektör 26,00 26,34

1,11
16,52

1,71
7,00

31,94
1,37

20,14
1,94
8,49

Madencilik
İmalat Sanayii
Enerji
İnşaat

Üçüncü Sektör 43,00 48,69
10,85

6,90
2,32
8,76

12,75
7,15

49,47
10,70

7,70
2,53
7,92

12,93
7,69

Ticaret
Taşımacılık ve Ulaşım
Banka ve Sigortacılık
Otelcilik
Hizmet
Diğer

100,00 100,00 100,00

Kaynak: Nikolaus Wenturis: Die soziopolitischen und ökonomischen Strukturen
Griechenlands im Hinblick auf seine Integration in die EG, Frankfurt 1977,

S. 56.

16

Avrupa Topluluğu ile 1962'de yapılan Ortaklık Anlaşması'nın yirürlüğe girme­
sinden sonra Yunan ekonomisi yapısal değişikliklerle de bağlantılı olarak hızlı bir
gelişme göstermiştir.

Tarım sektörünün gayrisafi sosyal hasıla içindeki payı sürekli küçülürken, sanayi­
leşme hızla ilerlemiştir.18

Yunanistan'ın 1968-1972 yılları arasındaki ekonomik gelişmesini amaçlayan beş
yıllık planda kişi başına düşen ulusal gelirin 710 dolardan 1020 dolara çıkarılması
öngörülmüştür.19

Özellikle 1961-1971 yılları arasında çalışan nüfusun sektörler arası dağılımı da
önemli ölçüde değişmiştir. Tablo 11'de bu durumu izlemek mümkündür. Üretici sek­
törlerin gayri safi yurtiçi hasıla içindeki paylan da gene yukarıdaki Tablo 12'de göste­
rilmiştir.

3.4. 1973 Petrol Krizinden Sonra Yunan Ekonomisi

Petrol krizi nedeniyle 1973'den itibaren Yunanistan'da sanayinin yüksek büyüme hızı
düşmüştür. Bilhassa birinci sektörde 1970'li yıllarda etkinlik fazla artırılamamıştır.
1979 rakamlarına göre çalışanların yaklaşık % 33'ü tarım sektöründe faaliyet göster­
diği halde bu sektörün gayrisafi yurtiçi üretime katkısı % 15 gibi nisbeten küçük kal­
mıştır. Verimdeki bu düşüklüğün nedenlerinin başında yetersiz işletme büyüklüğü
gelmektedir. Tarım işletmelerinin yaklaşık % 80'i 30.000 m 2'den küçüktür. İşletme
büyüklüklerinin yetersizliği rasyonel bir organizasyon ve mekanizasyonu güçleştirmek­
tedir.

'* ,
Yunan sanayii ise (Türk sanayii gibi) çoğunlukla, çok çeşitli tüketim malları ima­

latı alanında faaliyet gösteren düşük verimli küçük işletmelerden oluşmaktadır.

1960 yılında Yunanistan'da toplam sanayi üretiminin ancak % 33'ünü elinde
tutan yaklaşık 400 büyükçe işletme vardır. Bu sayı 1300'e, orta boy işletmelerin sayısı
ise 6500'e çıkmıştır. Bu işletmeler söz konusu dönemde toplam sanayi malları üreti­
minin % 80'ini sağlamıştır.20

Sanayi ürünleri dışsatımı da artarak 1976'da toplam hasılanın % 15'ini sağlamış­
tır. Bu gelişmenin en önemli göstergesi kazanılan yeni pazarlardır, özellikle Arap dün­
yasına yapılan dışsatım gittikçe önem kazanmıştır.21

Toplam dışsatımın 1973 ve bunu izleyen dört yıl içindeki artışını Tablo 13'de
kısaca özetleyebiliriz.

_
Yunanistan yabancı yatırımları artırmak amacıyla (yabancı yatırımlar çoğun­

lukla 1967-1974 Yunan askeri cunta yönetimi döneminde sağlanmıştır) yabancı ser­

17

mayeyi çekmek için yeni teşvikler yaratmaya çalışmıştır. Yunan Merkez Bankası'nın
raporunda bu teşvikler şöyle sıralanmaktadır:

a. Yatırımlara sağlanacak etkin teşvikler.
b . Diğer Batı ülkelerine göre daha olumlu vergilendirme.
c. Devlet yatırım politikasının rekabet gücü yararına yeniden gözden geçiril­

mesi.22

Tablo 13: Yunanistan'ın Dışsatımı 1973-1976

Yıl Toplam Dışsatım (Milyon Dolar)

1973 1.451,4
1974 2.029,6
1975 2292,9
1976 2.543,1

Kaynak: Petros Gemtos: "Der Beitritt Griechenlands in die Europäische Gemeins­
chaft aus wirtschaftlicher Sicht", Alfred Ott/Nikolaus Wenturis (Yay.):
Griechenland vor dem Beitritt in die Europäische Gemeinschaft, Frankfurt,

1980.

Dünya ekonomisindeki düşüş nedeniyle 1979'dan itibaren Yunan ekonomisi de
1981'deki iktidar değişikliğinden sonra da devam eden bir durgunluk dönemine gir­
miştir. Gemtos'a göre işsizlik ve hızlı fiyat artışları eşliğinde süren üretimdeki durgun­
luk bir stagflasyona işaret etmektedir. Yüksek enflasyon oranlarının düşürülmesi, üreti­
min artırılması, duraklayan sanayi yatırımlarının yeniden canlandırılması ve dış ticaret
açığının azaltılması Yunan ekonomi politikasının günümüzdeki hedeflerini teşki

etmektedir.23

Ekonomi ve Maliye Bakanı G. Arsenis'in ifadesine göre, bilhassa Papandreu yöne
timinin sosyalist ekonomi politikası döneminde 1981'den beri eksi ve sıfır büyüme
hızları nedeniyle daha da artan ekonomik güçlüklerin 1984'den itibaren adım adım

giderilmesi beklenmektedir.24

3.5. 1961'den Günümüze Kadar Türk - Yunan Ticaret İlişkileri

1960'dan sonraki Türk-Yunan ticaret ilişkileri iki dönemde ele alınabilir:

Birinci dönem 1961'den 1974'deki Kıbrıs Harekatı'na kadar olan zaman dili­
midir. İkinci dönem ise 1974 Kıbrıs Harekatı ile başlayıp 1983'de sona erer. 1961'den

18

1974'e kadar Türkiye'nin Yunanistan'a yaptığı dışsatım, Yunanistan'ın Türkiye'ye
yaptığı dışsatımdan oldukça fazladır.

Kıbrıs'taki gerginliğin ve özellikle 1963 ,1964,1967 ve 1968 olaylarının Türkiye'
nin Yunanistan'a yaptığı dışsatım üzerindeki etkileri sayılarla ortaya konabilir.

Türkiye’nin Yunanistan'a yaptığı dışsatım bilhassa 1967 ve 1968 yıllarında
birdenbire gerilemiş ve ancak 1969'dan sonra düzelebilmiştir. 1967 ve 1968 yıllarında
6,099 milyon dolar olan dışsatım değeri 1969 değerinden 1,179 milyon dolar daha
düşük gerçekleşmiştir. Buna paralel olarak Yunanistan'ın Türkiye'ye yaptığı dışsatım­
da aşağıdaki gelişmeler saptanmıştır:

1962'den 1964'e kadar toplam 6,427 milyon dolara ulaşan Yunanistan'ın dış­
satımı 1965'ten itibaren şiddetle düşmüştür. Bundan sonraki yedi yıl (1965-1971)
içinde Yunanistan'ın toplam dışsatımı 2,633 milyon dolara inmiştir.

Tablo incelendiğinde, bu dönemde Türkiye'nin Yunanistan'a yaptığı dışsatımın
gerek miktar gerekse değer olarak Yunanistan'ın Türkiye'ye yaptığı dışsatımdan önem­
li ölçüde daha fazla olduğu tesbit edilebilir. İlginç olan, Yunanistan'ın 1962'den 1964'e

Tablo 14: Türk - Yunan Ticaret İlişkileri 1961 -1974

Dışalım Dışsatım ->
Yunanistan'dan Türkiye'den Dış Ticaret Hacmi

Türkiye'ye Yunanistan'a
Yıl 1000$ ton 1000 i ton 1000g ton

1961 667,6 1254 1.226,9 15.975 1.894,5 17.229
1962 2.549,0 3.119 3.860,8 206.108 6.409,8 209.227
1963 2.780,2 2.397 3 3 5 8 2 141.454 6.138,4 143.851
1964 1.098,4 5.507 3.836,9 70.569 4.935,3 76.076
1965 274,0 1.173 6.223,0 27.237 6.497,0 28.410
1966 216,7 772 5.733,2 104.316 5.949,9 105.078
1967 177,9 321 2.446,5 24.129 2.624,4 24.450
1968 861,3 8.633 3.652,7 14.064 4.514,0 22.697
1969 403,4 32 7 3 2.278,7 101.899 7.682,1 105.172
1970 180,2 1.745 4.040,5 54.395 4.220,7 56.140
1971 522,4 4.976 5.903,4 25.607 6.425,6 30.583
1972 4.773,5 64.386 10.989,0 219.183 15.762,0 283.569
1973 7.004,7 102.545 19.529,7 134.339 26.534,4 263.417
1974 16.197,2 81.384 19.842,3 6.089,2 36.039,5 87.473,2

Kaynak: Ankara Ticaret Odası Yayınları.

19

kadar önceki yıllara oranla miktar olarak sürekli daha fazla dışsatım yapmış olmasıdır.
1965'den 197Ve kadar Yunanistan'ın Türkiye'ye yaptığı dışsatım çok düşük düzeyde
kalmış, ama bu durum 1972'den itibaren çarpıcı bir şekilde değişmiştir. Nihayet
1974'de Yunanistan'ın dışsatımı 16 milyon dolara ulaşmıştır.

Kıbrıs Harekatı'nın ve Ege sorununun karşılıklı ticaret ilişkileri üzerindeki olum­
suz etkileri o derece şiddetli olmuştur ki, 1975 yılında bu ilişkiler en düşük düzeyde

gerçekleşmiştir.

1975'den günümüze kadar olan ticaret ilişkileri Tablo 14'deki gibi olmuştur.

1972'den 1974"e kadar (1974 Kıbrıs Harekatı) Yunan dışsatımındaki artış bir
rekor olarak nitelenebilir. 1972-1974 döneminin Türkiye açısından karşılaştırması
yapıldığında bu dönemde Türkiye'nin dışsatımının da çok yüksek olduğu görülür. 1923'
den 1974 Kıbrıs müdahalesine kadar olan dönemde 1972-1974 yılları Türk-Yunan
ticaret ilişkilerinin altın çağı olmuştur denilebilir. Türkiye İşverenler Sendikaları Kon­
federasyonu ile Sanayi ve Ticaret Odaları'nın ifadelerine göre, eğer 1974 yazından iti­
baren Kıbrıs sorunu karşılıklı politik ve dolayısıyla ticari ilişkileri çok olumsuz etkile­
memiş olsa, bu olumlu gelişme sürecektir.“

Siyasal ilişkilerde giderek artan gerginliğe rağmen iki devlet arasındaki ticaret
hacmi gerek miktar gerek değer olarak çok artm ıştır. Gerçi Türkiye'nin Yunanistan'
dan yaptığı dışalım 1974’de 16 milyon dolar iken 1975'de hızla düşerek 466.000
dolara inmiş, ancak hemen 1976'da yeniden 4,692 milyon dolara yükselmiştir. 1976'
dan 1977'ye kadar Yunanistan'ın Türkiye'ye dışsatımı üç katına çıkmıştır. 1980 yılın­
da Yunanistan'ın Türkiye'ye yaptığı dışsatım 64 milyon dolarla en yüksek düzeyine
ulaşmıştır. Son dokuz yıl içerisinde Yunanistan'ın toplam dışsatımı yılda ortalama 19
milyon dolarla 172 milyon dolara çıkmıştır.

Türkiye'nin 1975-1983 döneminde Yunanistan'a yaptığı dışsatım incelendiğinde
başlangıçta ve özellikle 1975'den 1977'ye kadar daha belirgin olmak üzere bir gerileme
görülmektedir. 1980'den sonra yeniden artış olm uştur.

1982 yılında Türkiye'nin Yunanistan'a yaptığı dışsatım yaklaşık 130 milyon
dolarla rekor düzeyine ulaşmış, böylesine bir artıştaki en önemli etmen, ekonominin
liberalleştirilmesi, iç talebin kısılması ve böylece dışsatımın özendirilmesi ilkelerine
dayalı yeni ekonomi politikası olm uştur.26

Yunanistan'ın Türkiye'ye yaptığı dışsatımdaki artış ise daha çok sanayi mamul­
leri ile yarı mamul maddeler dışsatımından kaynaklanmaktadır.

Burada belirtmek gerekir ki Yunanistan'da 1967-1974 askeri yönetim döne­
minde yabancı yatırımların artması sonucunda Türkiye'nin daha önce başka ülkeler­
den 27 satın aldığı çeşitli mallar artık Yunanistan'dan da alınabilir duruma gelmiştir.28

20

Tablo 15: Türk - Yunan Ticaret İlişkileri 1975 -1983

-! Dışalım Dışsatım
Yunanistan'dan Türkiye'den Dış Ticaret Hacmi

Türkiye'ye Yunanistan'a
Yıl 1000 Ş ton 1000$ ton 1000$ ton

1975 466,0 216 520,8 2.195 986,8 2.411
1976 4.692,2 41.169 1.797,6 2.893 6.489,7 44.062
1977 15252,3 153.047 1.572,1 3.588 16.824,4 156.653
1978 3.094,6 13.549 4.884,4 5.849 7.979 19.398
1979 26229,5 217.041 4.661,7 6.839 30.891,2 223.880
1980 64.671,9 397.975 8.872,6 28.120 73.545,5 426.095
1981 22.368,1 51.046 47.397,9 84.230 69.766,0 135.276
1982 14.409,6 63.894 129.876,8 458.749 144.286,4 522.643
1983 20.983,9 59262 57.619,0 150.882 78.602,9 210.144

Toplam 172.168,1 997.199 257.202,9 743.345 429.371,0 1.740.544

Ortalama 19.130,0 110.780 28.578,0 82.594 47.708,0 193.393,77

Kaynak: Ankara Ticaret Odası Yayınları.

Bu nedenle Türkiye 1976'dan itibaren ve özellikle 1980 ve 1981 yıllarında Yuna­
nistan'dan başlıca plastik, demir ve çelikten mamul maddeler ile sentetik kumaş torba­
lar , suni elyaf ve çeşitli yarı mamul mallar satın almıştır.

70'ü yılların ikinci, 80'li yılların birinci yarısında Türkiye'den Yunanistan'a yapı­
lan dışsatım incelendiğinde Türkiye’nin Yunanistan'a "M urat" motorlu taşıtları gibi
az sayıda endüstri ürünleri dışında başlıca tarım ürünleri ve hammadde sattığı görülür.
Bunlar balık ve diğer deniz ürünleri, fasulye, bezelye, kayısı gibi tarım ürünleri ve mer­
mer oniks taşı, yarı mamul ahşap ürünleri ve pamuktur.29

4. AVRUPA TOPLULUGU'NUN TÜRK VE YUNAN
EKONOMİLERİ BAKIMINDAN ÖNEMİ

Yunanistan, 12 Haziran 1975 yılında Avrupa Topluluğu'na tam üyelik için resmen
başvurduktan sonra 1 Ocak 1981'den itibaren Topluluk'ta onuncu üye olarak yerini
almıştır.30

21

Yunan ekonomisi daha 1962'de Avrupa Topluluğu ile Ortaklık Anlaşmasının
yürürlüğe girmesinden itibaren yapısal değişiklikleri de içeren hızlı bir gelişme sürecine

girmiştir.31

Avrupa Topluluğu’na üye ülkelerin tutumunda hem politik hem de ekonomik
faktörler rol oynamıştır. Avrupa entegrasyonunun güçlendirilmesi ve Avrupa'nın güney
kanadında ekonomi politikasının güvenceye alınması gibi politik nedenlerle tum üyeler
Yunanistan'ın üyeliğini onayiaricen, ekonomik nedenlerle de çekince ve endişeler belir­
tilmiştir. Avrupa Topluluğu'na üye olmanın Yunanistan için başlıbaşına bir anlamı
bulunmaktadır. Papalekas'a göre üyelikle birlikte Yunan yakın tarihinde Turklere karşı
verilen bağımsızlık savaş, ve yeni Yunan Devletinin kurulması ile başlayan ve başlıca
özelliği milliyetçilik olan dönem sona ermiş, yeni bir dönem başlamıştır. 2

Halen Yunanistan başbakanı olan Papandreu muhalefet lideri iken Yunanistan’ın
Avrupa Topluluğu'ndan uzaklaşmasını ve giderek üyelikten çıkmasını istemiştir. Baş­
bakan olduktan sonra da Yunanistan'ın Avrupa Topluluğu'na üyeliğini sürdürmesi
konusunda bir referandum yapılmasını gündemden çıkarmamıştır. Papandreu bu tav­
rıyla ülkesine daha güçlü özel haklar ve ayrıcalıklar sağlamayı başarmıştır.

Türkiye’nin de Avrupa Topluluğu ile ilişkilerinin başlangıcı 60 lı yılların başla­
rına rastlar. Gerçi 1960 yılındaki ilk askeri darbeden önce Menderes'in Avrupa Toplu­
luğu'na (AT) üyeliği için ilk adımı atm ıştır ama, Ortaklık Anlaşması'nın yapılması
25 Haziran 1965 yılında gerçekleşmiştir.

Ortaklık Anlaşması'nda
— bir hazırlık dönemi
— bir geçiş dönemi
— bir son dönem

öngörülmüştü.

Hazırlık dönemi beş yıl sürecek, en fazla 12 yıla kadar uzatılabilecektir. Bu
dönem 1 Ocak 1973'de sona ermiştir. Bunu halen devam eden geçiş dönemi izlemiştir
Anlaşmalarda tam üyeliğin 1995'de gerçekleşmesi öngörülmüştür.34

1 Aralık 1964'de yürürlüğe giren Ortaklık Anlaşması giderek bir gümrük birli­
ğinin kurulmasını öngörmüş ve aşağıdaki takvim saptanmıştır:

Ocak 1985: 12 yıllık listede yer alan malların gümrüksüz dolaşımı (diğerlerine
ilaveten gübre, kauçuk mamulleri, kısmen elektronik sanayii ürünleri ve metal ürünleri

Aralık 1986: Türk işçilerinin AT'de tamamen serbest dolaşımı.

Ocak 1995: 22 yıllık listede yer alan malların gümrüksüz dolaşımı (diğerlerinin

22

yanında kağıt, plastik maddeler, petrol ürünleri, suni elyaf, makina yapımında kulla­
nılan ürünler, binek arabası hariç diğer taşıt araçları, buzdolapları ve 12 yıllık listede
yer almayan diğer ev gereçleri).

Dış ülkelere karşı ortak gümrüklerin kabulü ve böylece tam bir gümrük birliğinin
gerçekleştirilmesi.35

4.1. AT'nin Ortak Üyesi Olarak Türkiye'nin Yunanistan,
Ispanya ve Portekiz'le Karşılaştırılması

Türkiye 779,452 km2 yüzölçümü ile Yunanistan (131.944 km 2), İspanya (504.782
km2) ve Portekiz'in (92.082 km 2) toplamından daha büyük bir ülkedir. Nüfus büyük­
lüklerinin karşılaştırması da benzer bir sonuç vermektedir. 1983'de Türkiye'nin 40.2
milyon olan nüfusuna karşılık Yunanistan'da 9,7, İspanya'da 36,3 milyon, Portekiz'de
9,6 milyon insan yaşamaktaydı. Adı geçen üç ülkenin 55,6 milyon olan toplam nüfus­
ları Türkiye'nin nüfusundan yalnızca % 10,4 daha büyüktür.

Nüfus artış oranlarına baktığımızda ise şunu görüyoruz :
- Türkiye % 2,4
- İspanya % 1
- Yunanistan % 0,7
- Portekiz % 0,8

Türkiye nüfusunun daha 1992 yılında bu üç ülkenin toplam nüfusunu aşacağı
görülmektedir. Bu tahmine dayanılarak, Yunanistan,-İspanya ve Portekiz'in üyelikle­
rinin Türkiye'nin üyeliğinden daha az sorun yarattığı ileri sürülmektedir.

Böyle bir değerlendirmeye din ve kültür farklılıklarının da eklenmesi Türkiye'nin
Avrupa ile özdeşleşmesini güçleştirmektedir. Ancak bu sorun yalnızca Türkiye'nin
değil, AT'ye üye ülkelerin de sorunudur. Türklerin Orta Asya kökenli oluşları ve sahip
oldukları Doğu kültürü, her ne kadar bunlar Atatürk reformları sonucunda bir miktar
zayıflatılmışsa da AT ülkeleriyle kolayca çatışmalara yol açabilir.

Ayrıca, kapatılmış olan İslam yanlısı Milli Selamet Partisi, AT'yi reddeden tu tu ­
muyla -ki bunu sık sık ifade etm iştir- Türk halkı arasında AT'ye karşı önyargı ve tepki
uyandırmıştır.

Milli Selamet Partisi, diğer üye devletlerin tümünün Hıristiyan olmasına karşılık,
tam üyelik halinde Türkiye'nin büyük çoğunluğu Müslüman tek ülke olacağı hususuna
dikkati çekmiştir.

Türkiye'yi söz konusu üç üye ülke ile ekonomik bakımdan karşılaştırdığımızda
aşağıdaki tabloyu elde ederiz:

23

Tablo 16: AT'nin Güney'e Doğru Genişleme Tasarımı

Ticaret K iş i Başına Orta­

Bilançosu G SSH (1977) lama

Dışsatım Dışalım Dengesi K işi Büyüme Yaşam Sanayide

(Milyon G SSH 'ya (M ilyon {M ilyon başına Başına (1960- Süresi Çalışanların

Dolar) O ra n ı(%) Dolar) Dolar) kişi i 1 9 7 7) * (1977) Oranı (%)

Türkiye 1.753 3,8 5 694 - 3.941 46.640 1.110 4,1 61 1

Yunanistan 2.724 103 6.778 4.054 25.980 2.810 6,2 73 2

ispanya 10.230 8,9 17 846 - 7 .615 115.660 3.190 5,2 73 4

Portekiz 2.023 112 4.963 - 2.940 18.060 1.890 6,0 69 3

• reel yıllık ortalama 1960 -1977

Kaynak: B M Z - Enıw icklungspolilik - V ierıcr Bericht zur Entwicklungspolitik der Bundesregieurng,Marz 1980, S. 104 ff

Bu veriler karşılaştırıldığında Türkiye diğer üç ülkeye oranla açıkça ve farklı
biçimde kötü durumdadır. Eğer bu karşılaştırmada üç ülkenin dış ticaret bilançola­
rının dengeye getirilmesinde büyük katkısı olan turizm gelirleri de dikkate alınmış olsa,
Türkiye'nin durumu çok daha kötü görünecektir. Türkiye henüz, 1980'den beri harca­
dığı tüm çabalara karşın yabancıların ülkede turizme yatırım yapmasını sağlamamıştır.

Yunanistan bilhassa askeri rejim döneminde yabancı sermayeciler için cazip bir
yatırım bölgesi olmuştur. Nüfusun artış oranının düşüklüğü (% 0.7), sanayide çalışan­
ların oranının (1977'de % 27) hızla artması, ülkeye her yıl daha çok turist gelmesi ve
bunların ulusal ekonomiye yaptıkları olumlu katkılar sayesinde Yunan ekonomisi kısa
sürede, Türkiye'nin ayak uyduramayacağı ölçüde büyük ilerlemeler kaydetmiştir. Buna
karşılık Türk ekonomisi Kıbrıs krizi ve bunu izleyen ABD silah ambargosundan sonra
kötüye gitmiştir. Ambargo nedeniyle Türkiye ulusal gelirinin büyük bir bölümünü
serbest piyasadan silah satın almak için ayırmaya zorlanmıştır.

Arap ülkelerinin petrol boykotu tüm hammadde fiyatlarındaki artışlarla birlikte
Türk ekonomisinin sorunlarını arttırmıştır.

Petrol boykotu ve Kıbrıs krizi Türkiye'nin AT ile ilişkilerini etkileyen faktörler­
dir. Petrol boykotu Avrupa ekonomisini de çok güç duruma sokmuştur. Sonuçta
Avrupa Topluluğu'nca ithal edilen pamuk ürünleri, tekstil ve tarım ürünlerine konulan
kısıtlamalar nedeniyle Türkiye ihtiyacı olan dövizleri Avrupa piyasasından sağlayamaz
duruma düşmüş ve bu durum döviz sıkıntısını daha da ağırlaştırmıştır. Ayrıca Avrupa'
da işsizliğin artması sonucu işçilerin ülkelerine dönmeleri de Türkiye'ye yapılan döviz

transferlerini azaltmıştır.

Kıbrıs krizi Türkiye'yi yalnızca ekonomik bakımdan olumsuz etkilemekle kalma­
mış Yunanistan'ın 1975'de AT'ye kabulü görüşmelerinde de dolaylı bir rol oynamıştır.
AT'nin bu konuda Yunanistan'a karşı takındığı olumlu tavır, ABD'nin Türkiye'ye
uyguladığı silah ambargosunu kaldırmasına karşı bir denge olarak değerlendirilmiştir.

24

Ispanya, yönetimin demokratikleşmesinden sonra 1 Ocak 1986'dan itibaren
AT'ye üye olmuştur. Yunanistan'da olduğu gibi burada da Francoyönetimindeki dikta
dönemi yabancı yatırımcılar için cazip bir dönem olm uştur. Nüfus artış hızının ölçülü
(% 1) olması ve yüksek dış ticaret hacmi nedeniyle İspanya, dört güney ülkesi için en
yüksek dış ticaret açığı veren ülke olmasına rağmen diğer AT üyesi ülkeler tarafından
kabul edilebilmektedir. Yunanistan'dan sonra İspanya'nın da üye olması Türkiye'nin
AT'ye tarım ürünleri satmasını daha da güçleştirmektedir. Yani AT içinde rekabet daha
da sertleşmiş ve sonuçta Türkiye'nin katılma şansı olumsuz yönde etkilenmiştir.

Türkiye'nin de Yunanistan, Portekiz ve ispanya ile hemen hemen aynı tarım ve
sanayi ürünlerini ihraç ettiği dikkate alındığında bu üç ülkenin katılması ile AT'nin
güneye doğru genişlemesi, Türkiye'nin üyeliğini daha başlangıçta ekonomik bakımdan
güç savunulur hale getirmiştir.36

4.2. Yunanistan'ın AT'ye Tam Üye Olmasının
Türk Ekonomisi Üzerindeki Etkileri

Yunanistan'ın AT'ye tam üye olmasından sonra Türkiye açısından AT'yle ilişkilerde
ekonomik güçlüklerin yanı sıra ekonomik anlaşmazlıklar da ortaya çıkmıştır, ilk
olarak Yunanistan'ın menfi tutum u nedeniyle Türkiye'nin AT'ye daha fazla entegre
olması görüşmeleri sürdürülememiştir.37 Yunanistan'ın tam üye olması halinde o zama­
na kadar Kıbrıs sorununda tarafsızlığını korumuş olan AT'nin tutumunun değişeceği
yolundaki endişeler de kısmen gerçekleşmiştir.38 Türkiye bu konudaki endişelerini
resmi ve gayrı resmi olarak birçok kere Avrupa kamuoyuna duyurmuştur.39

a. Yunanistan'ın üyeliği Türkiye'nin Avrupa Topluluğu ile dış ekonomik ilişki­
lerini kısıtlamakta ve Yunanistan'la benzer malları ihraç eden Türkiye'nin
gelişme çabalarını tehlikeye sokmaktadır.

b. Yunanistan, kendi iş piyasasındaki güçlükler ve 1988'den itibaren Yunanlı
işçilere AT içinde serbest dolaşım hakkı verilecek olması gibi nedenlerle
Türk işçilerine AT içinde serbest dolaşım hakkı tanınmasını engelleyebile­
cektir.

c. Yunanistan'ın Türkiye'nin tam üyeliğini engellemesi ve AT ile ekonomik
işbirliğini geliştirmesine güçlük çıkarması durumunda Yunanistan'ın üyeliği
politik sonuçlara da yol açabilecektir.40

Genel olarak 1981'den itibaren Türkiye'nin olağanüstü artmış olan dışsatımı
çinde AT ülkelerinin yüzde payı 1981'den beri gerilemiştir:

25

Tablo 17: Türkiye'nin Dışsatımı ve AT, 1979-1982

Yıl 1979 1980 1981 1982

Toplam Dışsatım
(Milyon Dolar) 2261,4 2.910,1 4.702,9 5.746,0

AT'ye Dışsatım
(Milyon Dolar) 1.097,6 1242,1 1.502,9 1.755,4

AT'nin Payı

(%) 48,5 42,6 31,9 30,5

Kaynak: Bundesstelle für Außenhandels - Information (bfai) Wirtschaftsdatenblatt -
Türkei, Köln 1984, S. 11, Ekonomide Diyalog, Nr. 2 , Temmuz 1983, İstan­

bul 1983, s. 36.

Türkiye'nin toplam dışsatımı içinde AT'nin payının azalmasında rolü olan çeşitli
faktörler bundan sonraki bölümde ayrıntılı olarak değerlendirilecektir. Yunanistan’ın
AT'ye katılması bu faktörlerden biridir, ama kesinlikle en önemlisi değildir. AT'nin

Tablo 18: Türkiye'nin Çekirdeksiz Kuru Üzüm Dışsatımı

Yıl 1978 1979 1980 1981 1982

Toplam Dışsatım
(Milyon Dolar) 2288 ,2 2.2612 2.910,1 4.702,9 5.745,9

Tarım Ürünleri
Dışsatımı 1.542,8 1.343,6 1.671,7 2.219,4 2 .1412

Çekirdeksiz
Kuru Üzüm
Dışsatımı 99,6 114,8 130,3 130,2 100,3

AT'ye Çekirdeksiz
Kuru Üzüm Dışsatımı % 4,3 5,1 4,4 2,7 1,7

Tarım Ürünleri Dışsatımı
İçinde Çekirdeksiz
Kuru Üzümün Payı (%) 6,4 8,5 7,7 5,8 4,6

Kaynak: Türkiye Ticaret ve Sanayi Odaları'mn rakamlarından şahsen hesaplanmıştır.
Bak. İktisadi Rapor -1983 , Ankara 1983, s. 204 vd.

26

Yunanistan'ın AT'ye katılmasından sonra Türkiye'nin AT'ye yaptığı dışsatımda
karşılaştığı en büyük sorun, Türkiye'nin en önemli tarımsal dışsatım ürünü olan çekir­
deksiz kuru üzüm ihracatında ortaya çıkmıştır. Türk Ticaret Odaları'nın ifadelerine
göre Yunanistan'ın AT'ye katılması Türkiye'nin en çok çekirdeksiz kuru üzüm ihraca­
tına zarar vermiştir. Söz konusu rekabet durumunu ortaya koymadan önce bu ürünün
Türkiye'nin dışsatım gelirleri içindeki payını tanımakta yarar vardır.

Tablo 18'den görüleceği gibi çekirdeksiz kuru üzümün Türkiye'nin ihracatındaki
payı bilhassa 1981'den itibaren giderek azalmıştır. Halbuki Türkiye'nin toplam dışsa­
tımı 1982'de 1980'e göre hemen hemen iki katına çıkm ıştır. Toplam tarım ürünleri
dışsatımının 1/20'sini oluşturan çekirdeksiz kuru üzümün prensip olarak AT'ye de
satılabilmesi gerekmektedir.

Avrupa Topluluğu Yunanistan'ın teklifine uyarak Ekim 1982'den beri çekirdek­
siz kuru üzüm ithalatı için asgari fiyatlar öngörmektedir. Türkiye ve diğer ülkeler bu
rehber fiyatlar çerçevesinde söz konusu malı düşük fiyatlarla arzetmektedir.

Türkiye Ticaret Odaları'nın ileri sürdüğüne göre Yunanistan'ın istekleri doğrul­
tusunda izlenen bu fiyat politikası nedeniyle çekirdeksiz kuru üzüm dışsatımında Tür­
kiye zarara uğramıştır.42

Yılda toplam 200.000 ton çekirdeksiz kuru üzüm ithal eden AT'ye Yunanistan
tam üye olana kadar yılda 60-70 bin ton satabiliyordu. AT 1982 yılından beri Yunanis­
tan’ın çekirdeksiz kuru üzüm dışsatımını 93.000 ton gibi fiktif bir dışsatım hacmine
göre teşvik etmektedir. Türkiye'nin görüşüne göre bu şekilde bir teşvik Yunanis­
tan'ın COMECON ve Yakın Doğu ülkelerine yaptığı çekirdeksiz kuru üzüm dışsatımını
da dolaylı olarak desteklemektedir. Türkiye, 1983'den beri AT içinde çekirdeksiz kuru
üzüm dışalımında izlenen fiyat politikasının değiştirilmesi için görüşmeleri sürdürmek­
tedir.43

4.3. AT ile Genişleme Sonrası Uyum Görüşmelerinde
Türkiye'nin Karşılaştığı Güçlükler

AT ile Türkiye arasında bir diğer sorun da genişleme sonrası koşullarının gözden geçiril­
mesi görüşmeleri sırasında ortaya çıkmıştır. Yunanistan'ın AT'ye tam üye olmasından
sonra Türkiye, müzakereler yolu ile hem AT'nin 10. üyesi hem de diğer üyeleri ile eko­
nomik ilişkilerini yeniden düzenlemeye çalışmışsa da Yunanistan'ın olumsuz tavrı
nedeni ile başarılı olamamıştır. Yunanistan'ın bu tutumu kendi ekonomik çıkarları
bakımından haklı görülebilir; Yunan hükümeti, AT piyasasında Türkiye’nin tarım ürün­

Türkiye'yi ekonomik bakımdan ihmal etmesinin de bir sonucu olarak Türkiye 1981'
den beri yeni pazarlar aramaktadır. Tekstil dışında Avrupa pazarından çekilerek yeni
alternatifler yaratmaktadır.41

27

leri rekabetini engellemek istemektedir. Her iki ülke de kısmen benzer tarım ürünleri
satıcısı olduğundan Yunanistan'ın çıkarları, bu piyasada orta ve uzun vadeli Türk reka­
betinin engellenmesini gerektirmektedir.

4.4. Yunanistan'ın AT'ye Dışsatımı

Diğer yandan Yunanistan'ın AT’ye tam üye olmasından bu yana toplam dışsatım için­
de AT'ye yönelik payın artmadığı dikkati çekmektedir. Yunanistan'ın 1979 ve 1980
yıllarında AT ülkelerine yaptığı dışsatım oranı ile üyelikten sonraki döneme ait veriler
karşılaştırıldığında, dışsatımın yüzde olarak bir miktar gerileme bile gösterdiği ve -Tür­
kiye'nin AT'ye olan dışsatımının aksine-durakladığı görülür.

Tablo 19: Yunanistan'ın Dışsatımı ve AT (Milyon $)

Yıl 1979 1980 1981 1982

Toplam Dışsatım 3.932 4.094 4.771 4.141

AT'ye Yapılan Dışsatım 1.614 1.641 1.666 1.542

AT'ye Yapılan Dışsatımın Payı (%) 41,1 40,1 34,9 37,2

Kaynak: Bfai-Bundesstelle für AuBenhandelsinformationen (Hrsg.)
Marktinformation, Juli 1984, S. 42, kendi hesaplamalarım, Köln 1984.

Yunanistan'ın AT'ye olan dışsatımında bir gelişme olmamasına neden olarak,
Papandreu yönetiminde sanayi alanındaki üretim gerilemesi ve Yunanistan'da prodükti­
vitenin diğer AT ülkelerine oranla düşük olması gösterilmektedir. Bugüne kadar Yuna­
nistan'da prodüktivite, diğer dokuz AT ülkesi ortalamasının ancak yarısına ulaşabil­
m iştir.44 Bu konuda gelişme sağlanması için zamana gerek vardır.

Yunanistan'ın AT ülkelerine olan dışsatımındaki gerileme bilhassa 1982 yılında
dikkat çekmektedir. Ayrıca, Papandreu hükümetinin 1983 yılında başlattığı zorunlu
ücret artışları da Yunan sanayiinin rekabet gücünü hem iç piyasada hem de dışsatım
alanında olumsuz yönde etkilemiştir. Yunanistan'ın dokuz AT ülkesine yaptığı dış­
satım 1981'den 1982'ye kadar 1,666 milyar dolardan 1,542 milyar dolara düşmüş­
tür. 1982'de Federal Almanya'ya yapılan ihracat değerinde % 6 oranında bir geri­
leme olm uştur.45 Sonuç olağanüstü kötü olmakla birlikte bir de dünya çapındaki
duraklamayla bağlantısı dikkate alınarak değerlendirilmesi gerekir. Tüm olarak en
büyük gerileme Federal Almanya, Fransa ve Hollanda'ya yapılan dışsatımda görülmek­
tedir. 1981'den 1982'ye Federal Almanya, Fransa ve Hollanda'ya yapılan dışsatım sıra­

28

sıyla 731 milyon dolardan 668 milyon dolara, 375 milyondan 271 milyon dolara ve
91 milyon dolardan 75 milyon dolara gerilemiştir.46

4.5. Yunanistan'ın AT'ye Tam Üye Olmasından Sonra Türkiye ve
Yunanistan'm AT Ülkelerine Yaptıkları Dışsa timin Karşılaştırılması

Yunanistan ve Türkiye'nin AT ülkelerine yaptıkları dışsatım bu iki ülkenin ekonomileri
açısından sınırlı bir rol oynamaktadır, çünkü bu iki ülke sınai altyapıları bakımından
AT ülkeleriyle rekabet gücüne sahip olmaktan uzaktır. Bununla birlikte ve bu sınırlı rol
dikkate alınarak her iki ülkeyi AT ile olan ilişkileri açısından karşılaştırmak mümkün­
dür.

Tablo 20: Yunanistan'ın ve Türkiye'nin AT Ülkelerine Dışsatımı
1981 -82 Yılları Karşılaştırması (Milyon Dolar)

Türkiye'nin AT'ye Yunanistan'ın AT'ye
Dışsatımı Dı satımı

AT Ülkeleri 1981 1982 1981 1982

Belçika / Lüksemburg 93,7 88,3 47 53

Danimarka 6,8 9,8 23 26

Federal Almanya 643,2 707,4 731 668

Fransa 215,7 194,8 375 271

İrlanda 6 3,9 2 3

İtalya 246,1 327,5 141 196

Hollanda 96 104,8 91 75

Birleşik Krallık 148 189 256 250

Toplam 1.455,5 1.625,5 1.666 1.542

Kaynak: Şu kaynaklardan şahsen hesaplanmıştır: Bfai (Yay.), Griechendland -
Wirtschaft in Zahlen und Wirtschaftsdokumentation, Köln 1984, S. 4 , Bfai
(Yay.), Türkei, Köln 1984, S. 42; Türkiye Ticaret ve Sanayi Odaları (Yay.),
İktisadi Rapor, Ankara 1983, S. 210.

1981 yılında Yunanistan'ın AT'ye yaptığı dışsatım toplam dışsatımın % 34.9 'u-
nu , 1982'de ise % 37.2'sini oluşturuyordu.47

29

Türkiye'nin toplam dışsatımı içinde Yunanistan hariç diğer AT ülkelerinin payı
1981'de % 3 1 ,1982'de ise % 28 idi. Türkiye'nin Federal Almanya, İtalya, Büyük Bri­
tanya, Hollanda ve Danimarka'ya yaptığı dışsatım artmış; en önemli gerileme ise Fran­
sa'ya yapılan dışsatımda ortaya çıkmıştır ki, asıl nedeni politiktir. Türkiye'nin AT'ye
yaptığı dışsatımın 1981 'de 1,455 milyar dolardan 1982'de 1,625 milyar dolara çıkma­

sının tek nedeni Türkiye'nin ihracat patlamasıdır.

Rekabet gücü açısından bir karşılaştırmada Yunanistan'ın durumu daha iyidir.
Yunanistan, tekstil, kimya ve metal işleme sanayii gibi sektörlerde nisbeten yüksek

« • * 4 9 büyüme oranlarına sahiptir.

Türkiye de aynı alanlarda yüksek büyüme hızına sahiptir. Orta ve uzun vadede
denilebilir ki Yunanistan Türkiye'yi rakip dışsatım alanlarında AT pazarından atacak­
tır, çünkü Yunanistan AT kurullarında temsil edildiğinden AT teşviklerinden çok daha
fazla yararlanabilme olanağına sahiptir.

Aynı olgu çekirdeksiz kuru üzüm, tütün, karpuz, şeftali ve narenciye gibi rakip
tarım ürünleri için de geçerlidir. AT'nin Yunanistan'ın etkisi altında uyguladığı fiyat
politikasının Türkiye'nin çekirdeksiz kuru üzüm dışsatımı üzerindeki dolaylı etkisinden
daha önce sözedilmişti. Kaldı ki. Topluluğun sunduğu olanakları Yunanistan'ın ekono­
mik kalkınma için kullanacağı da dikkate alındığında50 Türkiye'nin yalnızca bir ortak
üye olarak, gelecekte pek fazla şansa sahip olmadığı söylenebilir.

5 YUNANİSTAN VE TÜRKİYE'NİN AT DIŞINDAKİ ÜLKELERLE
EKONOMİK İLİŞKİLERİNİN BİR ANALİZİ

Her iki ülkenin AT ülkeleri ile olan ticaret ilişkilerindeki rekabet durumları incelendik
ten sonra bir de Yunanistan ve Türkiye'nin AT dışında kalan ülkelerle nasıl bir ticaret
ilişkisi geliştirmiş olduklarını görmek gerekmektedir. Araştırmanın bu bolumu aşağı­

daki başlıklar altında toplanabilir:

- COMECON ülkeleri ile ticari ve ekonomik ilişkiler
- ABD ile ticari ilişkiler
- Arap ülkeleri ve dolayısıyla İslam ülkeleri ile ekonomi ve ticaret ilişkileri.

5.1. Her İki Ülkenin COMECON Ülkeleri İle
Ticari ve Ekonomik İlişkileri

Gerek Yunanistan gerek Türkiye'nin COMECON ülkeleri ile oldukça yakın ekonomik
ilişkileri vardır. Türkiye'nin COMECON ülkelerine yaptığı dışsatım 1977 de 174,3

30

milyon dolar iken 1980'de 490,6 /nilyon dolara yükselmiştir. 1982'de ise 312,3 mil­
yon dolar olm uştur.51

Yunanistan'ın dışsatımı ise en yüksek düzeyine 1981 yılında çıkmış (1979'da
445 milyon, 1980'de 437 milyon, 1981'de 448 milyon dolar), 1982’de 320 milyon
dolara gerilemiştir.52

Yunanistan'ın COMECON ülkelerine yaptığı dışsatımın 1981'e göre 1982'de
yaklaşık % 28.6 oranında gerilemiş olmasının asıl nedeni bu dönemde Yunanistan'ın
dışsatımının genel olarak yaklaşık % 13.3 düşmüş olmasıdır.

COMECON ülkeleri ile ticaret gerek Yunanistan, gerekse Türkiye için caziptir,
çünkü burası 364 milyondan fazla bir nüfusu ve doymamış bir pazarı temsil etmek­
tedir. Gerçi bu ülkelerin alım gücü pek yüksek değildir ama, kooperatif ticareti gibi
özel ticaret yöntemleri ile her zaman satın almaya hazırdırlar.

Ayrıca COMECON pazarı Yunanistan ve Türkiye gibi ekonomik bakımdan daha
az gelişmiş ülkeler için önem arzetmektedir, çünkü buraya ikinci ve üçüncü kalite mal­
ları satabilmektedirler.53

5.1.1. Yunanistan'ın COMECON Ülkeleri İle Ekonomik İlişkileri

COMECON ülkeleri içinde Yunanistan'ın en önemli ticaret ortağı Sovyetler Birliği'dir.
1977 yılında Yunanistan'ın dışsatımının % 12.5'i COMECON ülkelerine yönelmişken
dışalımının % 5.7'si bu ülkelerden yapılmıştır. 1966 yılında bu rakamları sırasıyla
% 2 4 3 ve % 8 3 id i.54

Doğu ülkeleri ile ticaret Yunanistan için tarım ürünleri dışsatımı ve özellikle
narenciye ihracatı bakımından büyik önem taşımaktadır. Bu şekilde 1976 yılında
narenciye ihracatının miktar olarak % 65'i (1975'de % 48), fıçı şarabı ihracatının
% 323 'ü (1975'de % 4 3 3) , zeytin dışsatımının % 28.7'si (1975'de % 33.9), kuru incir
dışsatımının % 41.1 'i (1975'de % 2 2 5) ve pamuk ihracatınım % 58.6'sı (1975'de
% 67.4) COMECON ülkelerine yapılmıştır.55

Yunanistan'ın COMECON ülkelerine yaptığı dışsatımının değer olarak dökümü
Tablo 21 'de gösterilmiştir.

Tablodan görüldüğü gibi Yunanistan’ın Macaristan, Polonya ve Doğu Almanya'ya
yaptığı dışsatımda gerileme olmuş, Romanya, Çekoslovakya ve Bulgaristan'a yapılan
hracat yıldan yıla hemen hemen sabit kalmıştır. Yalnızca Sovyetler Birliği'ne yapılan

dışsatımda sürekli bir artma eğilimi vardır. Yunanistan'ın Sovyetler Birliği'ne dışsatımı
1981 'e oranla 1982'de % 28 artmıştır.

31

Tablo 21: Yunanistan'ın COMECON Ülkelerine Dışsatımı, 1979 -1982
(Milyon Dolar)

Ülkeler 1979 1980 1981 1982

Bulgaristan 77 47 44 41

Çekoslovakya 55 54 57 41

Doğu Almanya 49 54 30 13

Polonya 79 58 86 4

Romanya 63 74 80 66

Sovyetler Birliği 62 73 91 125

Macaristan 41 58 40 13

Toplam 445 437 448 320

Kaynak: Monthly Statistical Bulletin (Bank of Greece) 11/1983, S. 65 ve 76.

5.1.2. Türkiye'nin COMECON Ülkeleri İle Ekonomik İlişkileri

Türkiye'nin iki COMECON ülkesi ile, Bulgaristan ve Sovyetler Birliği ile ortak sınırları
vardır. Diğer COMECON ülkeleri de Yunanistan hariç diğer AT ülkelerine kıyasla Tür­
kiye'ye oldukça yakındır. COMECON ülkelerinin coğrafi konum olarak yakınlığı ve iyi
bir ulaşım ağının varlığı (karayolu, denizyolu ve demiryolu) Türkiye’nin doğu ile yap­
tığı ticarette ulaşım maliyetlerini düşürücü rol oynamaktadırlar. Türkiye'nin Doğu
Bloku ile yaptığı ticaret iniş çıkışlar göstermektedir. 1975 yılından beri Türkiye ile
tüm COMECON ülkeleri arasında ekonomik, teknik ve endüstriyel işbirliği anlaşmaları

mevcuttur.56

Türkiye'nin 1978-1981 yılları arasında COMECON ülkelerine yaptığı dışsatım

Tablo 22 'de verilmiştir.

Tablodan görüldüğü gibi Türkiye'nin, en çok komşu ülkeler olan Bulgaristan,
Romanya ve Sovyetler Birliği’ne yaptığı dışsatımlarda artma eğilimi görülmektedir.

5.1.3. Türkiye ve Yunanistan Arasındaki Rekabetin
COMECON Ülkeleriyle İlişkiler Açısmdan Önemi

Gerek Yunanistan gerekse Türkiye'nin COMECON ülkeleriyle olan dış ticaret iliş­
kileri ikili anlaşmalara dayandığından her iki ülke için de önemli bir rekabet sorunu

32

Türkiye, Ekim 1984'den beri Sovyetler Birliği ile ticaret ilişkilerini geliştirmeye
çalışmaktadır. Bunun başlıca amacı AT ülkelerine pazarlanamayan çeşitli tarım irün-
erini ve tekstil irünlerini Sovyetler Birliği'ne satabilmektir.

Türkiye'deki sanayi yatırımlarının desteklenmesi ve gerçekleştirilmesi için de
985 yılından beri Sovyetlerle sıkı bir işbirliği öngörülmüştür.

Eğer her iki ülkenin COMECON ülkeleriyle yaptıkları ticarette bir rekabetten söz
edilecekse bu tütün, zeytinyağı, çekirdeksiz kuru üzüm, kuru incir, zeytin, narenciye,
3amuk ve kuş üzümü gibi iki tarafın da dünya piyasasına sundukları tarım ürünleri
:ın geçerli olacaktır. Her iki ülkede piyasada rakip olmayan ürünler de mevcuttur;
meğin Türkiye'de bulunan kömür gibi.

ablo 22: Türkiye'nin COMECON Ülkelerine Dışsatımı, 1978 -1981 (Milyon Dolar)

(Türk Lirasının Mart 1978, Haziran 1979 satın alma fiyat, ile
Ocak/Aralık 19S0 ve 1981 yıllık ortalama değerleri esas

ınarak hesaplanmıştır)

mevcut değildir. COMECON ülkeleri ile dış ticaret hem Yunanistan hem de Türkiye
çin ekonomik ağırlıktan çok politik b ir önem taşımaktadır.

Ülkeler 1978 1979 1980 1981

Bulgaristan 11,16 5,54 11,43 9,93

Çekoslovakya 33,32 26,94 69,09 113,50

Doğu Almanya 13,16 19,30 17,38 5,61

Polonya 42,2 33,52 72,20 33,03

Romanya 71,72 24,84 65,51 61,34

Sovyetler Birliği 100,52 88,90 160,65 176,34

Macaristan 91,2 12,23 36,93 5,54

Toplam 311,28 211,57 455,19 323,67

ynak: Türkiye İstatistik Yıllığı 1981, Ankara 1981, s. 324 vd.

Her İki Ülkenin ABD ile Ticaret İlişkileri

TO üyesi olmaları bakımından ABD ile bağlantıda olan Yunanistan ve Türkiye'nin
rafi uzaklık nedeniyle bu ülke ile önemli bir ticaret ilişkileri yoktur. Türkiye ve

33

Türkiye'nin toplam dışsatımı içinde ABD'ye yapılan dışsatımın payı aşağıdaki

Yunanistan'ın ABD ile olan po litik ilişkileri Kıbrıs sorunu yüzünden sürekli gölgelen­

mekte ve sonuçta ticaret ilişkileri de zarar görmektedir.

gibidir:
Tablo 23: Türkiye ve Yunanistan’ın ABD'ye Dışsatımı 1979 -1982

(Milyon Dolar)

1979 1980 1981 1982

Yun. 1 Tiir. Yun . / Tür. Yun. Tür. Yun. l ur.

Toplam

Dışsatımlar 2.261,2 2.910,1 4.702,9 5.745,9

A B D 'y e Yapılan

Dışsatımlar 456,1 104,5 574,2 127,4 546,1 267,9 487,0 251,6

% P a y % 11.6 % 4,6 % 14,0 % 4 .3 % 11,4 % 5,7 % 11,7 % 4 ,3

Kaynak: T ikkiyc iç in : T ü r k i y e Ticaret ve Sanayi Odalar, (Yay.), iktisadi Rapor, Ankara 1983, s. 205.

Yunanistan iç in : Atina’daki TC Büyükelçiliği. Yunanistan 'ın Ekonom ik Durum u ve
Türk-Yunan Ticaret İlişkileri, Atina, 1983.

Türkiye ve Yunanistan'ın ABD'ye yaptıklar, dışsatımlar karşılaştırıldığında,
Yunanistan'ın ihracatının 1979-1982 yıllar, arasında % olarak Türkiye'nin dışsatımının
iki katından fazla olduğu görülür. ABD pazar, bugüne kadar büyük coğrafi uzaklık,
aracı kuruluşların yokluğu ve aynı zamanda Türk işadamlarının da 'Ig'S'zlıg' gı >
nedenlerle Türkiye için girilmesi oldukça güç bir pazar olm uştur. Buğun artık Turk er
tekstil ürünleri ve tütün dışsatımı için ABD pazarına daha güçlü olarak girmeye çalış­

maktadırlar.
Şimdiye kadar Türkiye ve Yunanistan arasında ABD açısından bir rekabet soz

konusu olmamıştır. Bu piyasa günümüze kadar daha çok Yunanistan için ilgi çekici
olmuştur ve ancak Türk ihracatçılarının belirli tarım ürünler, ve tekstil mamullerinin
dışsatımı için giriştikleri açılma stratejileri sonucunda bir rekabet durumunun ortaya

çıkma olasılığı vardır.

5.3. Her İki Ülkenin Arap ve Dolayısıyla İslam Ülkeleri İle
Ticari ve Ekonomik İlişkileri

Petrol üreticisi Arap ülkeleri özellikle 80'li yılların başlarından beri hem Yunanistan
hem de Türkiye için önemli birer ticaret ortağıdırlar. Yunanistan Arap dünyası ile
ekonomik ilişkilerini yoğunlaştırmaya çalışmaktadır. Bunun yanında Türkiye de
Turgut Özal'ın ihracata dayalı kalkınmayı hedef alan yeni ekonomi politikası gereğin«
bu ülkelere yapılacak ihracata ve özellikle Arap ülkelerinden alınacak inşaat ihalelerine
büyük önem vermektedir. Yunanistan 70'li yılların ikinci yarısından beri Libya, İrak ve
Suudi Arabistan'la iyi ticaret ilişkilerini korumaktadır. Yunanistan'ın dışsatım yaptığ
en önemli ülkeler sıralamasında Suudi Arabistan 1982 yılında, Federal Almanya, ABD
Fransa, İngiltere ve İtalya'dan sonra 186 milyon dolarla altıncı sırayı Libya ise 7<

milyon dolarla onuncu sırayı almıştır.

34

Tablo 24: Yunanistan'ın Başlıca Arap Ülkelerine Dışsatımı, 1979 -1982
(Milyon Dolar)

Ülkeler 1979 1980 1981 1982

Suudi Arabistan 189,338 197,201 237,3 186

Libya 88,878 87,665 221,8 70

Irak 15,108 22,756 112,0

İran 18,450 73,594 75,077

Kuveyt 16,127 19,140 44,5

Ürdün 19,334 21,805 55,1

Cezayir 24,348 34,676 34,5 25

Mısır 83,978 123,112 160,5

Kaynak: Çeşitli Türkçe, Yunanca ve Almanca kaynaklardan derlenmiştir.
Ayrıca Bak. Stefan A. Musto: The Mediterranean Regions of an Enlarged
EEC and the Community's Global Mediterranean Policy, Berlin 1984, S. 67.

70'li yılların ortalarından beri Arap ülkelerine oldukça çok dışsatım yapan Yuna­
nistan'ın karşısına 1981'den itibaren bir patlama gösteren ihracatıyla Türkiye çıkmış­
tır. Turgut özal'ın ihracata dayalı ekonomi politikası sonucunda Türkiye, yaptığı dış­
alımın değeri açısından da önemli olan İran, Irak, Libya ve Suudi Arabistan gibi yeni
ülkeler keşfetmiştir. OPEC içinde de yer alan ve Türkiye'ye kısmen özel koşullarla
petrol veren bu ülkeler 1979'dan itibaren pazar ülkeler olarak da hızla önem kazanmış­
lardır. Türkiye'nin Libya, Irak, İran ve Suudi Arabistan gibi OPEC ülkelerine yaptığı
dışsatımın toplam dışsatım içindeki payı 1979'da % 9.6 iken 1980'de % 13.4'e ve
1981'de de % 34.7'ye yükselmiştir.57 Hatta 1982'de bu oran % 48'e kadar çıkmıştır.58
Türkiye'nin Arap ülkelerine yaptığı dışsatım Tablo 25'de görüldüğü gibidir.

Bu rakamlar, Türkiye'nin Arap pazarlarına, bu pazarların korunmasına ve daha
da geliştirilmesine verdiği önemi ve bunun zorunluluk derecesini ortaya koymaktadır.

Bu nedenlerle Türkiye'de 1984'de Arap ülkelerine yapılan dışsatımın payının
% 55 sınırını aşması beklenmektedir.59

Arap ülkelerinin Türkiye açısından hizmet sektörü alanında da önemi artmıştır.
Son yıllarda Libya, Irak, İran, Suudi Arabistan, Ürdün, Tunus, Bahreyn ve Birleşik

35

Tablo 25: Türkiye'nin Başlıca Arap Ülkelerine Dışsatımı, 1982 -1984
(Tahmin) (Milyon Dolar)

Ülkeler 1982 1983

Toplam
Dışsatım
içindeki
Pay. (%)

1984
(Tahmin)

İran 791,0 1.087,7 19,0 1.500

Suudi Arabistan 357,8 364,7 6,4 400

İrak 610,3 319,5 5,6 600

Libya 234,5 184,2 3,2 400

Cezayir 124,9 127,4 2,2 150

Lübnan 111,5 121,0 2,1 150

Ürdün 104,7 110,3 1,9 160

Mısır 145,0 70,1 1,2 140

Kuveyt 86,9 87,0 1,5 130

Suriye 63,1 58,9 1,0 70

Kaynak: Erol ManisalI, "Türkiye'nin İslam Ülkeleri ile Ekonomik İİişkileri", İktisat
Dergisi, No. 234, Mayıs 1984, S. 5.

Arap Emirlikleri'nde ihale alan Türk inşaat firmalarının sayısı hızla artmış ve ihalelerin
toplam hacmi 15 milyar dolar sınırını aşmıştır. 1984 yılında, Arap ülkelerindeki Türk
inşaat firmalarında 200.000'in üstünde Türk işçisi çalışmakta idi. Bu kişiler Türkiye'ye
yaptıkları para transferleri ile de ülkenin döviz girdisine katkıda bulunmaktadırlar.60
özellikle 1980 yılından beri Türkiye’nin, Türk inşaat firmalarının Arap ülkelerindeki
faaliyetlerinden elde ettiği gelirler devlet bütçesinde önemli bir yer tutm aktadır ve
Türkiye orta ve uzun vadede bu gelirlerden vazgeçmek istemeyecektir.

Tablo 26 Ortadoğu ve Kuzey Afrika'da faaliyet gösteren inşaat firmalarının sayı­
sal gelişimini göstermektedir.

Bu tabloya göre 1984 yılında Türk inşaat firmaları için en önemli pazarlar Suudi
Arabistan ve Libya'dır. Ancak bu tür faaliyet 1983 ve 84 yıllarında yavaşlamıştır. Orta

36

Dogu ülkelerinin petrol gelirlerindeki düşme nedeniyle ödemelerde gecikmeler başla-

Zir 7T ' î alelere katllabilmek 'Çin belirli bir döviz kredisi koşulu getirilmiştir.
1984 yılında ad, geçen ülkelerde 296 inşaat firması iş yapmaktaydı ve bunlardan
66 sının dıger ülkelerde de faaliyetleri vardı.61

Tablo 26: Ortadoğu ve Kuzey Afrika'da Faaliyet Gösteren Türk inşaat Firmalar.
(1978 -1984 Arasındaki Sayısal Gelişmeler)

Ülkeler 1978 1979 1980 1981 1982 1983 1984
Libya 13 19 34 68 98 105 105
Suudi Arabistan
Irak
Ürdün

4 5 13 19 79 109 120
3
0

4
0

7
2

13
3

35
8

35
11

35
11

Birleşik Arap Emirlikleri 1 1 2 2 2 2 o
Kuveyt 1 1 3 5 6 6

jL

6
Mısır 0 0 1 1 1 1 1
Senegal 0 0 0 0 1 1

1
1

Iran 0 0 0 0 0 1 2
Uganda 0 0 0 0 2 2 2
Cezayir 0 0 0 0 1 1 1
Diğerleri 0 0 0 2 9 9

1
10

Toplam 22 30 62 113 242 283
ı

296

Kaynak: TÜSİAD: The Turkish Economy 85, İstanbul 1985, S. 115.

Bu arada, Yunan inşaat şirketlerinin faaliyetleri de sürekli artmıştır. Libya, Suri­
ye ve Suudi Arabistan'da çalışan Yunan firmaları vardır. Yunan başbakanı Papandreu'
nun Eylül 1984'del Libya'ya yaptığı ziyaretten sonra gelecekte Yunan firmalarının bu
ülkeden male almak için daha çok çaba harcamaları beklenmektedir.62 Nitekim bu
amaçla iki ülke arasında bir milyar dolarlık ticaret hacmini öngören bir ekonomik
anlaşma yapılmıştır.

Türkiye’nin din birliğinden de yararlanarak gittikçe daha yakın ekonomik ilişki­
ler kurmak istediği Arap-İslam ülkeleri, Yunanistan'la da genelde iyi ekonomik ilişkiler
sürdürmektedir. Bu çerçevede 16 Haziran 1976'da Bahreyn'le, 24 Ekim 1975'de Fasla,
3 Haziran 1976'da Irak'la, 25 Haziran 1976'da İran'la, 23 Ocak 1979,11 Eylül 1979,
1 i Şubat 1981 ve Eylül 1984'de Libya ile, 11 Şubat 1976, 8 Kasım 1976 ve 6 Mart
1979'da Mısır'la 16 Aralık 1976'da Pakistan'la ve 27 Mayıs 1969'da Suriye ile ekonomi
ve diğer konularda anlaşmalar imzalanmıştır.63

37

Bugüne kadar Arap ülkelerine yapt.klan tar.m ürünleri ve daha yen. olarak
.d a sanayi mamulleri d.şsat.m.nda rekabet eden Yunanistan ve Turk.ye gelecekte
Papandreu'nun Arap dünyas.nda yürüttüğü aktif politikanm etkisi ile inşaat sektöründe

de birbirlerine rakip olacaklardır.

6. YUNAN VE TÜRK EKONOMİLERİNİN ANALİZİ VE
80'Lİ YILLARDAKİ YENİ GELİŞMELER

6.1 Her İki Ülkede Ekonomik Kalkınmaya İlişkin Genel Göstergeler

Türk ve Yunan ekonomilerinin 1963'den sonraki gelişimlerini aşağıdaki rakamlar orta­

ya koymaktadır.

Tablo 27: Türkiye ve Yunanistan'da Ortalama Tasarruf Eğilimi

Yıl Yunanistan Türkiye

1963 0.20 0.15

1965 0 2 3 0.15

1970 024 0.19

1975 0.19 0.19

1980 0.19 0.16

.

Tablo 28: Sanayileşme Oranı (GSSH İçinde İmalat Sanayiinin Payı)

Yıl Yunanistan Türkiye

1963 0.13 0.15

1965 0.13 0.17

1970 0.16 0.20

1975 0.19 0.22

1980 0.19 0.22

38

Tablo 29: Enflasyon

Yıl Enflasyon Yunanistan'da Dolar Enflasyon Türkiye'de Dolar

1963 100 0.79 100 0.79
1965 108 0.85 107 0.84
1970 126 1.00 148 1.174
1975 223 1.76 368 2.921
1980 458 3.62 2.672 21.213

Dolar kurunun hesaplanmasındaki farklılıklar dikkate alınmamıştır.

Tablo 30: Dışsatımın G SSH 'ya Oranı (%)64

Yıl Yunanistan Türkiye

1963 8.16 5.47
1965 7.89 5.47
1970 10.03 5.89
1975 14.33 6.15
1980 17.76 5.64

27 - 30 No'lu Tablolar İçin Kaynak: OECD (Yay.), National Accounts 1963-1980.

Bu rakamlar incelenirken, Türkiye için enflasyon oranının hesaplanmasında,
birbirinden farklı mal sepetlerine dayanan ve her zaman gerçek enflasyon oranını
yansıtmayan üç ayrı kaynaktan yararlanıldığı dikkate alınmalıdır. Aynı şekilde, Türki­
ye'de devletin saptadığı döviz kurları da özellikle 1978 ve 1979 yılları için gerçek
döviz kurlarından önemli derecede daha düşüktür. Bu nedenle bu iki yılda hem reel
hem de resmi döviz kurları ile çalışılmıştır.

İki ulusal ekonominin karşılaştırılmasında GSSH içinde dışsatımın ve imalat
sanayiinin paylarını tasarruf eğilimlerini ve fiyat seviyelerindeki değişmeleri gösteren
Tablo 31 'den yararlanılabilir.

39

Tablo 31: Türkiye ve Yunanistan'ın Ekonomik Kalkınmalarını Gösteren
Karşılaştırmalı Grafik 1963 -1980

Karşılaştırmalı Grafik 1963 - 1980

40

Kaynak: OECD (Yay.), • National Accounts 1963 -1980

Grafiğin birinci bölümünde görüldüğü gibi Yunanistan'da dışsatımın GSSH'ya
oranı 1965'ten itibaren sürekli yükselirken Türkiye'de 1963-1980 arasında hemen
hemen sabit kalmıştır. Grafiğin yansıtmadığı değişme 1981 yılında meydana gelmiş ve
dışsatımın GSSH'ya oranı birdenbire yükselmiştir.

Tablo 31a: Türk Ekonomisinin Sektörlere Göre Gelişimi, 1963 -1980
(Milyon TL)

1963 1965 1970 1975 1980

Tarım 58.688 56.202 65.740 81.774 93.533

Hammaddeler 1254 1.774 2.156 2.979 3.782

İmalat Sanayii 12.528 14.931 24.252 38.478 41.619
inşaat Sektörü 816 1.056 1.615 10.532 13.173
Enerji 5.019 5.744 8.304 2.811 4.148

Ulaşım 5572 6.342 10.095 16.557 18.450

Toplam 72.449 77.684 108.075 156.639 179.737

Tablo 31b; Sayılarla Yunanistan .Yunanistan'ın Ekonomik
Bazı Göstergeler, 1963 -1980
(1968 Fiyatları ile Milyon TL)

<alkmmasına İlişkin

1963 1965 1970 1975 1980

özel Tüketim 126.115 147.707 205.888 265.242 318.614

Kamu Harcamaları 23.785 28.336 37.742 56.075 68.280

Yatırım ve Genişleme 35.996 49.003 70.663 24.660 89.730

GSSH 178220 211.060 298.917 382.363 472.636 ,

Dışsatım 14.547 16.660 29.988 54.808 171.055

41

Tablo 31 c: Sayılarla Türkiye-Türkiye'nin Ekonomik Kalkınmasına İlişkin
Bazı Göstergeler, 1963 -1980
(1968 Fiyatları ile Milyon TL)

1963 1965 1970 1975 1980

özel Tüketim 64.106 66.388 8 6238 121.900 132.600

Kamu Harcamaları 10.021 11.301 15.541 25.434 32.400

Yatırımlar 12.505 13.187 23.483 34.000 33.500

GSSH 84291 90.978 123.949 177.761 203.900

Dışsatım 4.610 4.927 7.298 10.957 11.500

Tahin 31 a 31c İçin Kavnak: OECD (Yay.), National Accounts 1963 -1980 ve Alı
Tablo 31 a - ç y Nejat ö lçen , Türken und Rückkehr, Nürnberg, 1986.

İmalat sektörünün GSSH içindeki payı, başka bir deyişle sanayileşme bakımın­
dan Türkiye'nin 1963'den itibaren Yunanistan'dan önde gittiği görülmektedir. Türkiye'
de 1963-1975 yılları arasında Yunanistan'dan oldukça yüksek olan sanayileşme oranı
1975'ten itibaren Kıbrıs Harekatı'nın yol açtığı ekonomik ve politik darboğazlar,
petrol krizi ve ABD'nin silah ambargosu gibi nedenlerle gerilemiştir. Aksine, Yunanis­
tan'ın sanayileşme oran, ise özellikle 1965'ten itibaren sürekli yükselmiştir. Ancak,
1975 yılından sonra bir durgunluk dönemi başlamıştır.

Başlangıç noktalarındaki farklılık dikkate alınmadığında, her iki ülkedeki tasar­
ruf eğiliminin 1964-1970 yılları arasında benzer bir artış içinde olduğu görülür. Türki­
ye'de tasarruf eğilimi 1970-1975 yılları arasında oran olarak aynı kalırken, Yunanis­
tan'da askeri cunta döneminde hızla düşmüştür. 1975'den sonra ise roller değişmiş,
Türkiye'de tasarruf eğilimi yıldan yıla düşerken Yunanistan'da hemen hemen sabit

kalmıştır.

Her iki ekonomide de enflasyon oranları yükselmiş, ancak, Türkiye'de artış çok
daha hızlı olm uştur. Özellikle 1979'da % 80, 1980'de ise % 108'e varan artışlar Yuna­
nistan'la fiyat karşılaştırmasına imkan bırakmamıştır.

Bu yüksek enflasyon oranı Türkiye'de işçi memur ve köylünün satınalma gucunu
hızla eritmiştir. Yalnızca memurların uğradığı satınalma gücü kaybı % 57'ye ulaşmış­

tır.

42

Türkiye iç in Yunanistan'a göre çok daha önemli bir sorun olan yüksek enflas­
yon, Türk Lirası'nın da sürekli değer yitirmesine neden olmuştur. Tablo 32'de bu
durumu daha yakından görmek mümkündür.

Tablo 32: Döviz Kurları ve Türk Parasının ABD Doları Karşısında Devalüasyonu
(Türk Lirası'nın ABD Dolan İle Karşılaştırılması)

1946 Eylül 2,80
1958 Ağustos 14,85
1971 Aralık 14,00
1974 Mayıs 13,50
1974 Haziran 13,85
1975 Nisan 14,00
1975 Temmuz 14,25
1975 Ağustos 14,75
1975 Ekim 15,00
1976 Mart 15,50
1976 Nisan 16,00
1976 Ekim 16,50
1977 Mart 17,50
1977 Eylül 19,25
1978 Mart 25,00
1979 Haziran 47,10
1980 Ocak 70,00
1980 Aralık 89,25

1981 Yıllık Ortalama Değer 110,10
1982 Yıllık Ortalama Değer 160,76
1983 Yıllık Ortalama Değer 249,20
1984 Yıllık Ortalama Değer 400,00

Kaynak: Erdoğan Alkin, "Döviz Kuru Sorunu", Cumhuriyet Dönemi
Türkiye Ansiklopedisi, No: 37, İstanbul 1984, s. 1150.

43

Doların göreli olarak değer yitirdiği dönemlerde Türk parasındaki değer kayıpları
da buna paralel olarak yavaş olm uştur. Doların 1980'den itibaren değer kazanması ile
birlikte Türk Lirası da dolara karşı hızla değer yitirmeye başlamıştır.

Türk Lirası'nın değer yitirmesi sonucunda 70'li yılların ortalarından itibaren
Türk ve Yunan paraları arasındaki ilişki Yunan parası lehine değişmiştir. Diğer etken­
ler yanında, 1982'den itibaren Türk parasının yabancı paralar karşısında hemen her gün
devalüe edilmesi, Türkiye'nin Yunanistan'a yaptığı dışsatımdaki belirgin yükselişin
nedenlerindendir. Türkiye'nin Yunanistan'a dışsatımı 8,872 milyon dolardan 1981'de
47,397 milyon dolara, 1982'de ise hemen hemen 130 milyon dolara yükselmiştir.65

6.2. Türk Ekonomisinin 1980'den Sonra Liberalleştirilmesi ve Sonuçlan

80'li yıllar Türkiye'ye rejim değişikliği yanında yeni bir ekonomi politikası da getir­
miştir. Demirel hükümeti yılın başında ekonomiyi tamamen serbestleştirdiğini ilan
etm iştir ki bu 1923 yılında Cumhuriyetin kuruluşundan beri ekonomi politikası ala­
nındaki en büyük değişikliktir. Ekonomik hayatın serbestleştirilmesi aşağıdaki önlem­
lerle birlikte yürürlüğe konulmuştur:

İlk olarak 1980 yılı için planlanan devlet yatırımları 312 milyar Türk Lirasından
200 milyar Türk Lirasına indirilmiş ve devletin yapmadığı tüm yatırımların özel sektör
yatırımlarıyla ikame edilmesi öngörülmüştür. Yabancı yatırımlar için yeni teşvik ted­
birleri planlanmıştır. Aynı zamanda yabancı yatırımcıların yurt dışına kâr transferleri
üzerindeki kısıtlamalar kaldırılmıştır.

Tasarruf mevduatı faizleri % 50'ye kadar çıkarılarak yurt içi talep çok yoğun
baskı altına alınmıştır. Böylece toplam nüfusun % 85'ini oluşturan işçi, memur ve köy­
lüler tüketimlerini kısmaya zorlanarak sonuçta hızla yoksullaşmalardır. Bu olgu genel
olarak rüşvetçilik ve suistimali de beraberinde getirmiştir. Yurtiçi talebin düşmesi
sonucunda enflasyon oranı da düşmüştür. Türk parasının % 48.6 oranında devalüe edil­
mesi ve yurtiçi talebin gerilemesi ihracatın artmasını sağlamıştır.

Faizlerin serbest bırakılması yalnızca mevduat faizlerini değil kredi faizlerini de
% 70'e kadar yükseltmiş ve sonuçta yatırımlar büyük ölçüde gerilemiştir. Kredi faizle­
rinin yükselmesi sonucunda çok sayıda küçük ve orta boy işletme iflasa sürüklenirken,
kendi bankalarına sahip olan büyük holdingler yatırımlarını sürdürebilmişler ve bu
durum sermayenin daha da tekelleşmesine yol açm ıştır.66

6.3. 1980 Sonrası Yunan Ekonomisi

1980 yılında Yunanistan'ın dışalım hacmi 10,903 milyar dolar, dışsatım hacmi 4,094
milyar doları ve dış ticaret açığı da 6,809 milyar dolar idi. Büyüme hızı % 1.6 olan

44

Yunanistan dış ticaret açığını kapatabilmek için dış krediler yanında aşağıdaki üç
kaynaktan yararlanabiliyordu:

— Turizm gelirleri

— Yurt dışında çalışan işçilerin döviz transferleri
— Ticaret filosundan elde edilen kazançlar

Buna karşılık Türkiye dış ticaret açığını kısmen Arap kentlerinde faaliyet göste­
ren Turk inşaat firmaları ve yurt dışında çalışan işçilerin döviz transferleri sayesinde
azaltabilmekteydi.

Turizmin Yunan ekonomisindeki önemini göstermek için aşağıdaki örnekte
1980 yılı için bu sektörle ilgili bazı rakamlar verilmiştir:

1980'de gelen turist sayısı ; 5 .271.115
Turizm gelirleri : 1)787 milyar dolar
Yunanlı turistlerin yurtdışı harcamaları : 309,1 milyon dolar
Turizm gelirleri Toplam ; 1,477.9 milyar dolar

1981 yılında Yunanistan'ın dışalım hacmi 11,468 milyar dolar, dışsatım hacmi
,771 milyar dolar, dış ticaret açığı ise 6,696 milyar dolar idi.67

Enflasyon oranı bu iki yılda pek değişmemiş, 1980'de % 24.9 iken 1981'de
24.5'e inmiştir.68

Yunanistan'ın ekonomi politikasında 80'li yılların başında çok köklü değişik-
kler yapılmıştır. PASOK'un 1981 yılındaki seçim zaferinden sonra Yunan ekonomisi
eşitli alanlarda yeniden biçimlendirilmiştir. Sosyalist hükümet, 1983-1987 dönemini
apsayan beş yıllık planda belirtmiş olduğu hedeflere devlet ve ekonomiyi sosyalist
<e!erle yöneterek ulaşmayı planlamaktadır.69

1970'li yıllarda Bülent Ecevit'in liderliğindeki Türk sosyal demokratlarının "Halk
Sektörü" fikrine yakın olan bu ekonomi politikası, Turgut Özal'ın günümüzdeki liberal
* onomi politikası ile bağdaşmamaktadır.70

Günümüzde her iki devlet gerek ekonomi politikaları gerek amaçları bakımından
n derece ters düşmektedirler. Bunlara ek olarak, 1974'ten beri süregelen Kıbrıs
runu, Ege sorunu, Ege'deki Yunan adalarının silahlandırılması, karşılıklı azınlıklar
runu ve Ege Bölgesinde üslenmiş olan 4 . Türk Ordusu gibi politik sorunlar iki komşu

arasında olabilecek bir ekonomik işbirliğini engellemektedirler.

45

7. TÜRKİYE VE YUNANİSTAN ARASINDA
EKONOMİK İŞBİRLİĞİ OLANAKLARI

İki Devlet arasında hem ikili hem de uluslararası düzeyde işbirliği olanakları mevcuttur,
ikili düzeyde herşeyden önce ticaret ilişkilerinin yoğunlaştırılması olanağı vardır.

7.1. Karşılıklı Ticaret İlişkilerinin Geliştirilmesi

Her iki ülke hem birbirini tamamlayıcı hem de rakip ekonomik faaliyet alanlarına

sahiptir.

1983 yılında Türkiye'de kişi başına 1250 dolar, Yunanistan'da ise 3750 dolar
olan GSSH, iki ülke arasındaki ekonomik gelişme düzeyi farkını ortaya koymaktadır.
Aynı fark iki ülke halkının satınalma gücü karşılaştırıldığında da görülebilir.71

Yunanistan'ın nüfusu Türkiye’den az olmakla birlikte, dışalım hacmi daha yük­
sektir. Bu durum aşağıdaki tablodan izlenebilir.

Tablo 33: 1980 -1982 Yılları Arasında Türkiye ve Yunanistan'ın
Dışalım Hacmi (Milyon Dolar)

Yıl Türkiye Yunanistan

1980 7.909 10.903

1981 8.933 11.468

1982 8.843 10.066

Kaynak: Türkiye: Bfai - Bundesblatt für AuBenhandelsinformation (Yay.), Marktin-
formation Türkei, Februar 1984, S. 10
Yunanistan: Bfai (Yay.), Marktinformation Griechenland, Juli 1984, Köln,

S. 40.

Yunanistan'da dışalımlar hemen hiçbir kısıtlamaya bağlı değildir, son zamanlar­
da Türkiye de liberal bir dışalım politikası uygulamaya başlamıştır.

Bugüne kadar iki devlet birbirlerinin pazarından fazla bir pay almamışlardır.
1983'de Türkiye'nin toplam dışsatımının yaklaşık % 2'si Yunanistan'a, Yunanistan ~

dışsatımının ise % 0.15'i Türkiye'ye yapılmıştı.

1980-1982 yıllarına ait ticaret ilişkileri ise Tablo 34'deki gibi bir görünüm ver­

mektedir:

46

Yunanistan'dan Türkiye’ye yapılan dışsatımın ağırlığını demir ve çelik ürüıleri
ile yarı mamul maddeler taşırken, Türkiye'den Yunanistan'a yapılan dışsatımda tarım
ve balık ürünleri en önemli yeri tutm aktadır. Jet benzini dışsatımı ise değer bakımın­
dan çok özel bir yere sahiptir (yalnızca 1982-84 için).

Tablo 34: Yunanistan'ın Türkiye'ye Dışsatımı, 1980 -1982
(Milyon Dolar)

Mal Çeşitleri 1980 1981 1982

Benzin v ij. 61,04 - —

Çeşitli Hammaddeler - 3.701 1.632

Demir ve Çelik Ürünleri - 2.386 6.858

Alüminyum - 4.089 1.417

Kargo Gemileri - 8.436 —

Çeşitli Ürünler 3.568 3.786 4.503

Toplam 66.672 22.368 14.410

34 ve 35. Tablolar İçin Kaynak: Çeşitli kaynaklardan derlenmiştir.

National Statistical Service of Greece (Yay.), Statistical Yearbook of Greece
1982, Athen 1983 ,S. 301,

Türkische Botschaft Athen (Yay.): Die wirtschaftliche Lage Griechenlands
und türkisch-griechische Handelsbeziehungen (yayınlanmamış çalışma),
Athen 1983, S. 73 vd, ve

Özgen Acar: "Türkiye Dışsatımda Yunanistan'ın 6. Rakibi", Milliyet, 25
Temmuz 1983, S. 5.

Yunanistan'ın Türkiye'ye yaptığı dışsatım son yıllarda büyük ölçüde azalmıştır.
Oysa Türkiye 50 milyon nüfuslu bir komşu olarak Yunanistan'ın sanayi ürünleri için
iyi bir pazar olabilecektir.

Türkiye'nin bugüne kadar uyguladığı yüksek gümrük duvarlarının Yunanistan'ın
Türkiye'ye sanayi mamulleri dışsatımını engellediği söylenebilirse de endüstriyel ham­
maddeler için böyle bir engel söz konusu değildir.72 Ancak, Yunanistan 1955 yılından
beri İzmir Enternasyonal Fuarı'na katılmayarak, yeni pazarlar yaratma fırsatlarına
kendisi sırt çevirmiş ve kendi dışsatımını olumsuz etkilemiştir.

47

Bir karşılaştırma olarak, Türkiye'nin Yunanistan'a dışsatımı şöyledir :

Tablo 35: Türkiye'nin Yunanistan'a Dışsatımı, 1980 -1982
(Milyon Dolar)

Mal Çeşitleri 1980 1981 1982

Balık ve Diğer
Deniz Ürünleri 709 2.749 5.605

Salyangoz - 475 997

Sünger 266 545 198

Meyve - 21 611

Konserve, sebze, vb. - 12.312 11.381

Jet Benzini 4.146 21.897 94.676

Pamuk 1.824 1.651 4.288

Oniks, Mermer, vb. 1.928 7.748 11.821

Toplam 8.873 47.398 129.877

7.1.1. M e r m e r -O n ik s

Mermer dışsatımında en önemli yer tutan ve yarı değerli bir taş olan onıks, Yunanis­
tan 'da işlenmekte ve oradan Batı Avrupa ülkelerine satılmaktadır. Türkiye'den başka
Pakistan ve Ceyazir'de çıkan oniksin çok az bir kısmı Türkiye'den işlenmiş olarak
(vazo vb.) yurt dışına satılmaktadır. Türk ihracatçılarının da belirttikleri gibi, Yunanis­
tan'ın mamul mallar için Avrupa pazarlarında dahi iyi bağlantıları olması bakımından
bu alanda çok iyi işbirliği olanakları mevcuttur. Ayrıca, Carara'nın (İtalya) güneyinde
bulunan Pietresante oniks atölyeleri çok önemli rakiplerdir. Ancak bu atölyelerde süs
taşlan değil, günün modasına uygun olarak iç dekorasyonda kullanılan cilalı masa tab­

laları üretmektedir.

Aşağıdaki veriler oniks ticaretinin önemini göstermektedir:

1980 yılında Türkiye Yunanistan'a 74.080 kg. ve 1.177.980 drahmi değerinde
oniks satmıştır. Bu rakam 1981'de 810.120 kg. ve 12.478.470 drahmiye çıkmıştır. Bu
artış daha ılımlı olarak izleyen yıllarda da sürmüştür. Sıkı bir işbirliği ile onıks mamul­
leri piyasası daha da geliştirilebilir ve bu pazarlara egemen olunabilirdi.

7.1.2. Pamuk

Türkiye'nin Yunanistan'a sattığı mallar arasında pamuk da önemli bir yer tutmak­
tadır. Pamuk ve tekstil mamulleri 70’li yılların ortalarından beri Türkiyenin top-

48

lam dışsatımı içinde önemli bir yer tutm akta ve 1978'den beri de Yunanistan'a yapılan
pamuk dışsatımı artan bir seyir izlemektedir.

Tablo 36: Türkiye'nin Yunanistan'a Pamuk Dışsatımı
(Dolar)

1978

1979
1980

1981
1982

394.030
467.333

1.824.000
1.651.000

4288.000

Kaynak: özgen Acar: "Türkiye Dışsatımda Yunanistan'ın 6 . Rakibi", Milliyet
25.07.1983, S. 5; ve Atina'daki Türk Büyükelçiliği (Yay.), Yunanistan'ın
Ekonomik ... S. 75'den derlenmiştir.

Türkiye'nin günümüzde pamuklu mamuller ve tekstil ürünleri dışsatımında AT
ülkelerinin koyduğu kısıtlamalar nedeniyle güçlük çektiği dikkate alınırsa Yunanis­
tan'la bu alanlarda da bir işbirliği düşünülebilir; kaldı ki Yunanistan AT'ye katıldıktan
sonra da Türkiye'den yapılacak pamuk dışalımı için herhangi bir kısıtlama getirmemiş-

7.2. Diğer İşbirliği Olanakları

7.2.1. Tarım Ürünleri Sınır Ticareti

Ticaret ilişkilerinin geliştirilmesi için bir diğer olanak da Ege'deki Yunan adaları ile
Türkiye arasında yapılacak sınır ticareti olabilir. Ege'deki Yunan adaları besin madde­
leri ihtiyaçlarını Türkiye'den sağlayabilirler; buralarda turizmin gelişmesi tarımsal üre­
timde gerileme pahasına sağlanmış olduğundan, Türkiye'den yapılacak tarım ürünleri
dışalımı maliyetlerini en aza indirebilir. Türkiye'nin görüşüne göre Yunan adaları Türki­
ye'den % 60'a kadar daha ucuz tarımsal ürün sağlayabilirler. Yalnız burada, Yunan
adalarının Türkiye'den beslenmesi halinde bundan Kuzey Yunanistan çiftçilerinin
zarar görebileceğini belirtmek gerekir.

7.2.2. Bir Türk - Yunan Ticaret Odası'nın Kurulması

Yunanistan'la Türkiye arasındaki toplam ticaret hacmi incelendiğinde 1981'de 69,7
milyon dolar, 1982'de 144,2 milyon dolar ve 1983'de 78,6 milyon dolar olan bu raka­
mın oldukça küçük olduğu görülür. Ortak bir Ticaret Odası'nın kurulması ile oldukça
küçük olan karşılıklı ticaret ilişkilerinin hacmi yükseltilebilir, özellikle, 1964 yılında

tir.

49

T ü rk iy e 'y i terketmek zorunda kalan Yunanlılar ve şu anda halen Türk vatandaşı
olarak Yunanistan'da yaşayan Rum işadamları ortak bir Ticaret Odası'nın desteğiyle
ticaret ilişkilerinin düzeltilmesine katkıda bulunabilir.74 Ankara Ticaret Odası Ekirr
1984'de bir toplantı sırasında Türk tarafının bu konuya gösterdiği ilgiyi dile getirmiş
tir .75 İleride üçüncü ülkelerde de ortak Ticaret Odaları kurulması düşünülebilecektir.

Ortak Ticaret Odası, örneğin standartların teklif edilmesi, ticaret standartlarınd-
uyum sağlanması, teknik normların belirlenmesi ve ihracatçılar için enformasyon gezi

leri düzenlenmesi gibi görevler yapabilir.

Türkiye Ticaret ve Sanayi Odaları Başkanı Mehmet Yazar'ın Atina Ticaret v
Sanayi Odası Başkanı Lazaros Efremoğlu'nu ziyaret etmesi bu alanda atılmış olurnl
bir adım sayılabilir.76 Atina Ticaret ve Sanayi Odası şimdiden bir Türkiye dosyasın
sahiptir ve bu daha da geliştirilebilir.

Ekonomik ilişkilerin geliştirilmesi için yapılan bu olumlu başlangıç politik olay
lar nedeniyle daha ileriye gidememiştir. Yunan hükümeti, siyasi anlaşmazlıklar çözü!
meden daha yakın ekonomik bağlantılara girmek istememektedir.

7.2.3. D e n iz T ic a re t F f lo şu n u n B ir lik te İş le t ilm e s i ve

T ra n s it T a ş ım a c ıl ığ ın d a İ ş b i r l iğ i

Kıbrıs sorununun alevlenmesine kadar Türk işadamları dışalım ve dışsatımlarınaı
büyük ölçüde Yunan ticaret filosunu kullanmışlar ve böylece bazı ticaret ilişkilerinde
daha elverişli olan deniz yolundan yararlanmışlardır. 1980'den beri Yunan ticaret
filosu, diğer uluslararası ticaret filosu gibi darboğazlar yaşamaktadır.

Türk ticaret filosu 1979'dan 1984’e kadar genişlemiştir. 1980 ve 1982 yılla
arasında gemi sayısı % 20, tonaj ise % 60 artm ıştır. Bu dönemde Yunan ticaret fil.
sunda hafif bir gerileme vardır. 1982’de Yunan ticaret filosu 35 4 2 gemiye sahipkeı
1982'de bu rakam 3.561 'e inmiştir.

Türkiye 1981'de yabancı gemicilik şirketlerine 957 milyon dolar ödemiş, bunı rı
% 40'ı Yunan ticaret filosuna gitmiştir. Türkiye her yıl Yunan ticaret filosuna 350 i
400 milyon dolar arası ödeme yapmaktadır. 1982 yılında toplam geliri 1,655 mily
dolar olan Yunan ticaret filosu kabaca bir hesapla bunun % 25'ini Türkiye'den el

etm iştir.

Türkiye bu arada kendi deniz ticaret filosunu geliştirmek için uğraşmıştır. Tü
deniz ticaret filosunun geliştirilmesine yönelik ve devletin sübvansiyon verdiği iddi
projeler, kısmen Yunanistan'ı hedef almaktadır ve uzun dönemde Türkiye için olums

mali etkileri olacaktır.

İki Devletin filolarını Tablo 37'de görebiliriz:

50

Tablo 37: Türk ve Yunan Deniz Ticaret Filoları

Türkiye Yunanistan

Yıl Gemi Sayısı
Tonaj

(1000) Gemi Sayısı
Tonaj

(1000)

1979 330 1.952 3.951 38.842
1980 348 1.975 3.942 41223
1981 378 2.846 3.896 42.488
1982 394 3.155 3.561 38345

Kaynak: özgen Acar "Türk ve Yunan Ticaret Filoları", Milliyet, 26.07.1983, S. 5.

Gelecekte, mevcut kapasitelerin birlikte kullanılması halinde ise, deniz taşımacı­
lığı alanında daha uzun yıllar sürmesi beklenen arz fazlası da dikkate alınırsa, her iki
devletin de kazançlı çıkması mümkündür. Ancak, Türkiye'nin bu nedenlerden ötürü
kendi ticaret filosunu kurmaktan vaz mı geçmesi gerektiği üzerinde iyi düşünülmesi
lazımdır.

Benzer bir işbirliği kamyonla mal taşımacılığı konusunda da gerçekleştirilebilir.
Bugüne kadar TIR taşımacılığını ya Federal Almanya gibi satıcı ülkeler ya da Irak ve
İran gibi alıcı ülkeler ellerinde tutmuşlardır. 1983 yılında TIR kamyonları için karşı­
lıklı 4.000 geçiş izni verilmiştir. İki ülkenin işbirliği yapması halinde bu sayı üçüncü
ülkeler aleyhine oldukça yükseltilebilir.

7.2.4. B a l ık ç ı l ık v e E g e D e n iz i 'n in E n e r j i P o tan siye lind e n

Y a ra r la n m a K o n u la r ın d a İş b ir l iğ in in T e şv ik i

Ege Denizi'nin enerji potansiyelinden yararlanma konusu diğer sorunlar yanında 70'li
yılların ortalarından beri Türk-Yunan ilişkilerinde bir problem olmaktadır. Bu konuda
hak eşitliğine dayalı bir işbirliği gereklidir. Son zamanlarda balıkçılık alanında bir
işbirliği gözlemlenmektedir. İzmir ve İstanbul üzerinden Yunanistan'a uçakla balık
dışsatımı yapılmaktadır ve bu daha da geliştirilebilir. 1980'den beri Türkiye'nin Yuna­
nistan'a balık dışsatımı artm ıştır ve bunun miktarı 1980'de 73 ton iken 1981'de 534
tona çıkmıştır.

özellikle 70'li ve 80'li yıllarda Türk parasının sürekli değer yitirmesi Yunanis­
tan 'a balık dışsatımını giderek daha kazançlı yapmaktadır. Yunanistan'ın Türk balıkçı­
larına sağlayacağı teknik yardım Yunanistan'ın da yararına olabilir.

Ege'nin petrol kaynaklarının ortaklaşa kullanılmasından da her iki ülke kazançlı
çıkabilir.

51

Turizm alanının yanı sıra sanayi sektöründe de Türk işadamları Yunanlı meslektaşla­
rının tecrübelerinden çok şey öğrenebilirler.

Günümüzde Yunanistan'da halen Türk vatandaşı olarak yaşayan ve 1964'den
sonra Türkiye'den göç etmiş olan 100.000'den fazla Rum vardır. 1969 yılına kadar
Türkiye'de başarılı birer işadamı olan bu kişiler işlerini ya satmak ya da kiraya vermek
zorunda kalmışlardır. Bunlardan birçoğu Türk ekonomisi hakkında geniş bilgi ve dene­
yimlere sahiptir. Bu kişiler Türkiye'ye dönerek veya bu iHkede yatırımlar yaparak hem
kendileri kazanç sağlayabilirler, hem de iki ülkenin yakınlaşmasına katkıda bulunabi­
lirler. Birçok Rum işadamı Türkiye’yi terkederken fabrika ve işyerlerini elden çıkar­
mışlardır; paraları Türkiye Merkez Bankası'nda bloke edilmiştir ve Ağustos 1984'den
beri Türkiye'de yapılacak yeni yatırımlar için serbest bırakılmaktadır.

7.2.5. Know - How Transferinin Teşvki

7.2.6. Turizm Alanında İşbirliği

Hem Türk hem Yunan ekonomilerinde turizmin önemi giderek artmaktadır. Yunanis­
tan bu alanda gerek turist trafiğinin hacmi, gerekse know-how bakımından Türkiye'
den üstündür.

Türkiye turizm bakımından gelişmekte olan bir ülkedir. Türkiye'nin 1982'de
59.476 ve 1984 başında 65.000 olan toplam yatak kapasitesini, Yunanistan'ın 1980'de
314.000 olan yatak sayısı ile karşılaştırmak mümkün değildir.77 1984 sonu itibariyle
Yunanistan'ın yalnızca Rodos Adası'ndaki yatak sayısı Türkiye'nin toplam kapasite­

sinden fazladır.

Gerçi her iki ülkeye gelen turist sayısında artış olm uştur ama bu olay Yunanis­
tan’da sayısal olarak çok daha yüksek düzeyde ve ölçüde gerçekleşmiştir.

İki ülke arasındaki turizme baktığımızda ise Yunanlı turistlerin Türkiye için özel­
likle önemli olduğu görülür. 1984'de bunların sayısının 200.000 olduğu tahmin edil­
mektedir. Yunanistan'ı ziyaret eden Türk turistlerinin sayısı ise 1981 'de 38.979,

1982'de 37.972 olm uştur.78

Turizme sağlanacak devletlerarası bir teşvik bir kenara bırakılsa bile, üçüncü ilke­
lere karşı her iki ülkeyi de ziyareti içeren ortak teklifler verilmesi şeklinde bir işbirliği

yapılabilir.

52

Aşağıdaki Tablo 1963-1981 yıllan arasında Türkiye ve Yunanistan'a gelen turist
sayısındaki gelişmeleri göstermektedir:

Tablo 38: 1963 -1981 Döneminde Türkiye'ye ve Yunanistan'a Gelen
Yabancıların Sayısı

Yunanistan Türkiye

1963 716.126 198.841
1965 951.725 361.758
1970 1.500.577 724.784
1971 2.103281 926.019
1972 2.604589 935.419
1973 3.037.373 1338.206
1974 2.154,415 1.031.671
1975 3.108.082 1.148.611
1976 4247.233 1222.573
1977 4.673.044 1.313.240
1978 5.081.033 1.194.310
1979 5.798.360 1.101.977
1980 5271.115 1.057.364
1981 5.577.109 1.158.125

Kaynak: Yunanistan İçin: Statistical Yearbook of Greece, Athen 1983, S. 375

Türkiye İçin: Steigenberger Consulting (Yay.), Fremdenverkehrsinvesti-
tionen an der türkischen Südküste, Frankfurt 1983, S. 5.

Bu bağlamda bilhassa tur seferleri önem kazanmaktadır. Sadece beş Alman
îyahat Acentası'nın broşürünü (bir tanesi 1985, dört tanesi 1986 yılına ait) içeren
uçük bir inceleme göstermiştir ki, hem Yunan hem de Türk limanlarını ziyaret edecek

gemi turu planlanmıştır.

Türkiye'nin turizm yapısının karakteristik özelliği, zaten, ülkeye gelen yabancı-
I rın % 30-40'ının kısa süre kalan ziyaretçilerden oluşmasıdır. Bu kısa tatilcilerin
çoğu tur gezilerine katılan ve Türk limanlarında karaya çıkan turistlerdir. Büyük seya-
h ıt gemileri bilhassa Kuşadası, İstanbul ve İzmir'de demir atm aktadır.79

Bu çerçevede, iki ülke arasında deniz taşımacılığı da geliştirilebilir ve böylece
ırkiye ve Yunanistan arasında kısa süreli seyahat eden turist sayısı artınlabilir.

53

7.3. Rakip Ekonomik Sektörlerde İşbirliği Olanaklarına Örnek Olarak
Tanm Ürünlerinin Ortak Pazarlanması

1955 yılından beri iki devlet de uluslararası İzmir ve Selanik fuarlarına katılmayı
reddetmektedir. Gerçi Türkiye 1983'de Selanik Fuarı'na sembolik olarak katılmıştır
am a, bundan herhangi bir ekonomik amaç gütmemiştir.

Türkiye ve Yunanistan tütün, çekirdeksiz kuru üzüm, şarap ve narenciye için

ortak bir pazarlama stratejisi geliştirebilirler.

Aşağıdaki tablo seçilmiş bazı ürünler için her iki ülkenin 1979-1980 donemi

dışsatım rakamlarını göstermektedir:

Tablo 39: Türkiye ve Yunanistan'ın Bazı Seçilmiş Tarım Ürünleri Dışsatımlarında
1979 -1982 Yıllarında Görülen Gelişmeler (Milyon Dolar)

1980 1981 1982
17

TR. YUN. TR. YUN. TR. YUN. TR. YUN.

Narenciye

Tütün

53

176

66

166

87

234

78

195

125

395

102

229

77

348

86

223

Çekirdeksiz
Kuru Üzüm 114 107 130 91 130 71 100 39

Türkiye İçin Kaynak: TÜSİAD, The Turkish Economy, 1985, İstanbul, S. 179.
Yunanistan İçin Kaynak: Bfai Marktinformation (Yay.), Griechenland, Koln, Julı

1984, S. 41.

7 3 .1 . T ü tü n

Tütün dışsatımı gerek Türkiye gerek Yunanistan için önemlidir. Yunanistan tütün
dışsatımından 1978 yılında 186,3, 1979 yılında 166,4 ve 1980'de 194,5 milyon dolar

gelir elde etm iştir.80

Türkiye'nin tütün dışsatım. 1978'de 2 2 5 3 milyon dolardan 1982'de 348,3 mil­
yon dolara çıkmışt.r. Tütün dışsatımında ortak bir pazarlama stratejisi izlenmesi her ık.
ülke için kazançlı olacaktır. Çünkü ikisi de dünya pazarlarında Vırjınıa tutunu ile reka­

bet etmektedir.81

54

7.3.2. Ç e k ird e k s iz K u r u Ü zü m

Yunanistan'ın AT’ye tam üye olması çekirdeksiz kuru üzüm dışsatımındaki rekabeti
bir problem haline dönüştürmüştür. Her iki ülke en önemli satıcı ülkeler olarak AT
pazarı, COMECON pazarı ve Arap pazarı olmak üzere üç pazarlama bölgesinde rekabet
etmektedirler. Bu nedenle teorik olarak işbirliği her iki tarafa birden yarar sağlayabi­
lirse de, AT nin Yunanistan'a sağladığı avantajlar nedeniyle bunun orta vadede gerçek­
leştirilmesi mümkün görünmemektedir.

7.3.3. N a re n c iye

)ünya pazarlarında en iyi ortak pazarlama koşulları narenciye, karpuz, kavun ve şeftali
çin mevcuttur; iki devlet ortak rakipleri olan İsrail, Fas ve İspanya'yı pazardan kısmen

çıkarabilirler. Türkiye'nin dışsatımında önemli yer tutan limon ihracatında anlaşmaya
Yarılması da her iki ülkeye yarar sağlayabilir. Burada değinilmesi gereken bir husus,
Alman toptancı hallerinde iş yapan Türk dışalımcıların Yunanistan'ın AT içindeki
ıvantajlı durumu nedeniyle Yunanlı dışsatımcılarla sıkı bir işbirliği içinde olmaları ve
Federal Almanya'ya özellikle Yunan şeftalilerini, kavun ve karpuzlarını ithal etmele-
idİr. Diğer bir işbirliği alanı ise hem karşılıklı ihtiyaçları hem de üçüncü ülkelerin
aleplerini karşılamak üzere ortak serbest ticaret bölgelerinin kurulması olabilir.

.4. Belirli Pazarlara Yönelik İşbirliği

.4.1. Y a k m D o ğ u 'n u n P e tro l Ü lke le ri

on yıllarda Arap ülkelerindeki inşaat ihaleleri yalnız Türkiye için değil, daha sınırlı
Imakla birlikte, Yunanistan için de en önemli gelir kaynaklarından biri haline gelmiş-

Şimdiye kadar iki ülke uluslararası ihalelere rakip olarak katılmıştır. Orta vadede
t i r işbirliğinden ne derece yarar sağlanabileceğini irdelemek gerekir. Burada örneğin
i üyük inşaatlarda birbirini tamamlayıcı bir organizasyona gidilebilir. Daha önce Türki-
>e'den gelmiş Rumlar şantiyelerde önemli ara hizmetler sağlayabilirler. Aynı şey

tyapı inşaatları ve araştırmalar için de geçerlidir. Böyle bir işbirliği Batı Avrupa ve
zak Doğu'lu rakipler karşısında daha başarılı sonuçlar alınmasını sağlayabilir.

Arap pazarlarındaki Türk-Yunan rekabeti yalnızca inşaat sanayii ile sınırlı değil-
d r; ticaret alanında da halen zorlu bir rekabet mevcuttur. 1980'den beri iki devlet
/ r a p Ülkeleri ile hem ekonomik hem politik ilişkilerini yoğunlaştırmışlardır. Aslında
b i alanda da Türkiye ve Yunanistan birbirini tamamlayıcı rol oynayabilir, örneğin
t rihi ve kültürel nedenlerden dolayı Yunanistan'ın Arap pazarlarına girebilme şansı
daha da zayıftır ama buna karşılık daha iyi bir know-how ve kısmen dana iyi ürün
sı andartlarma sahiptir.

55

Yunanistan'ın 80'li yılların başında AT'ye tam üye olması ve AT'nin güneye doğru son
genişlemesinden sonra iki ülkenin Avrupa Topluluğu içindeki ilişkileri gelecekte daha

da önem kazanacaktır.

İki ülkenin tarımsal ve endüstriyel yapısı karşılaştırıldığında pek çok ortak yön­
lerinin olduğu görülür. Yunan sanayii 1960'dan bu yana Türkiye'ye kıyasla çok büyük
gelişmeler kaydetmiş olmakla birlikte, Türkiye de hemen hemen aynı amaçlarla sana­
yiini geliştirmeye çalışmaktadır. Türk sanayiinin yeni amaçları arasında yalnızca tu ­
rizm ve gemicilik gibi Yunan ulusal ekonomisinin temel kazanç kaynakları değil,
sanayi mamulleri dışsatımı da yer almaktadır. Türkiye ve Yunanistan aralarındaki bu
rekabet durumuna rağmen gelecekte AT içinde pek çok alanda işbirliği yapabilir ve

bundan kazanç sağlayabilirler.

Gelecekte orta vadede çatışma potansiyeli taşıyan bir konu, anlaşmalara gore
1 Aralık 1986'dan itibaren Türk işçilerine Avrupa Topluluğu içinde serbest dolaşım
hakkı öngörülmüş olmasıdır. Şu anda Türkiye ile Federal Almanya arasında bir sorun
teşkil eden bu olay Türk işçilerinin Yunanistan'da iş aramaları halinde yeni bir prob­

lem kaynağı yaratabilir.
■

Yunanistan'ın en önemli dış ticaret ortağı AT olmuştur ve öyle olmaya devam
edecektir. Bu saptama, özellikle 1981 yılından beri Arap ülkeleri ile dış ticaretin
çok geliştiren Türkiye için aynı ölçüde geçerli değildir.Buna karşılık Yunanistan da
Arapça konuşan ülkelerle ticaret yapmaktadır.

Bu bakımdan, Türkiye'nin Yunanistan'la iyi ilişkiler ve işbirliğine gereksinim
duymasının tek nedeni yalnızca AT içinde Türk tarımının ve sanayiinin Yunanistan'ın
düşmanca müdahalelerinden zarar görmesini engellemek değildir.

Birçok alanda iki ülkeye de aynı ölçüde yarar sağlayabilecek olan daha sıkı bi
ekonomik işbirliğini gerçekleştirmek, mevcut politik sorunlar ve anlaşmazlıklar nede­
niyle, zor görünmektedir. Buna karşılık ekonomik alanda atılacak küçük adımlar ile
ulus arasında politik bir yakınlaşmanın da başlangıcı olabilir.

7.4.2. A T İçinde Ortak Bir Strateji Tesbit Edilmesi

56

DİPNOTLAR

1. Yahya Tezel, Cumhuriyet Döneminin İktisadi Tarihi (1923-1950), Ankara 1982,

S. 87 ve Tevfik Çavdar, OsmanlIların Yan Sömürge Oluşu, İstanbul 1970.

2. Kurt Steinhaus, So z io lo g ie d e r tü rk ische n R e vo lu t io n , Frankfurt 1969, S. 51.

3. Aynı yapıt, S. 61.

4. Faruk Şen, T ü rk isc h e A rbe itnehm erge se llschaften, erw. 2. Auflage, Frankfurt
1983, S. 41.

5. Devlet İstatistik Yıllığı, Ankara 1929, S. 41.

6. Aynı yapıt. S. 42 vd.

7. Steinhaus, S. 68.

8. Ismail Cem, T ü rk iy e 'n in G e ri K a lm ış l ığ ın ın T a r ih i, 3. basılış, İstanbul 1973.

9. Şen, S. 12 vd.

10. Pantelis Nikitopoulus, "Griechenland - Situation und Entwicklungstendenzen",
D e u tsch le rn en 2/82, Mainz 1982, S. 13.

11. Nikolaus Wenturis, D a s p o lit isc he S y ste m G riechen land s, Suttgart, Berlin, Köln,
Mainz 1984, S. 292 vd.

12. Aynı yapıt, S. 294 vd.

13. Petros Gemtos, "Struktur und Entwicklungstendenzen der griechischen Wirts­

chaft under Berücksichtigung ihrer internationalen Verflechtung und der griec­
hisch-türkischen Beziehungen", Vortragsmanuskript, gehalten am 14.Jan. 1984
wahrend der Tagung in Mühlheim/Ruhr, S. 2.

14. Nikitopoulus, S. 13 vd.

15. Hakkı Keskin, D ie T ü rke i, Berlin 1978, S. 166.

16. Faruk Şen, "Gescheiterte Reformen - die wirtschaftliche Entwicklung der Türkei",
K.H. Meier-Braun/Y. Pazarkaya (Yay.), D ie T ü rk e n , Frankfurt 1983, S. 91 vd.

.17. Nikitopoulus, S. 16 vd.

18. Petros Gemtos, "Der Beitritt Griechenlands in die Europäische Gemeinschaft aus
wirtschaftlichê Sicht", A. E. Ott/N. Wenturis (Yay.), G rieche n land v o r dem

Be itritt in d ie E G , Frankfurt 1980, S. 148 vd.

19. Gatsis Charalambos, D a s K re d it sy ste m a ls In s t ru m e n t der E n tw ic k lu n g sp o l it ik in
G rie che n land , Marburg 1972, S. 19.

20. Nikitopoulus, S. 16 vd.

21. Petros Gemtos, Der Beitrag...... S. 3 ve George A.B. Kantsaklis, "Foreign Eco­

nomic Relations", K.D. Gruthusen (Yay.), G riechen land , Sü do steu ropa , H a n d ­
b u c h B d . I I , Göttingen, 1980.

22. Katiy Fofo Vassilio, M ilitä rd ik ta tu r u n d D e m o k ra t ie in G rieche n land 1950-1978
Stuttgart 1979, S. 166.

25. Gemtos, aynı yapıt, S. 3.

24. Andreas Kohlschütter, "Die neue Zeit laßt auf sich warten " D ie Z e it 5. Okt. 1984
Nr. 41, S. 12.

25. Turgut İlhan Ta 11 Ekim 1984'de İstanbul'da yapılan görüşme.

57

26. Ayr. bak. Rainer Werte, M o d e U T ü rk e i ■ e in L a n d w ird kapu ttsan ie rt, Hamburg

1983, S. 125 vd. ve Faruk Şen, "Die türkische Wirtschaft - 15 Monate nach dem

Militärputsch", D ie N e u e G ese llscha ft, 12/81, S. 1096 -1098.

27. Ayr. bak. Pavlos Bakojannis, M ilita rh e rrsch a ft in G rie che n la nd , Stuttgart 1972,

S. 31. vd.

28. Türk ticaret ataşem Hasan Karaküiç Ta A tina 'da 11 Nisan 1984 'de yapılan görüşme.

29. Atina'daki T.C. Büyükelçiliği, Y u n a n is t a n 'ın E k o n o m ik D u r u m u ve T ü rk -Y u n a n

T ica re t İl iş k i le r i, Atina, 1983, S. 73 vd. (Yayınlanmamış çalışma).

30. Pavlos Tzermias, "Die Außenpolitik Griechenlands unter Andreas Papandreou",

E u ro p a - A rc h iv , Bonn 16/83, s. 489.

31. Petros Gemtos, Der Beitritt......... . S. 148.

32. Nikos Kyriazis, G rie che n la nd - E G -B e it r it t - D yn a m is ie ru n g s im p u lse u n d S t ij ik -

tu re ffe k te für die W irtsch a ft, Bonn 1978, S. 2.

33. Johannes Papalekas, "Griechenlands EG-Beitritt - Chance und Risiko für die

griechische Entwicklung", A.E. Ott/N. Wenturis (Yay.), G rie ch e n la n d v o r dem

B e itr it t in E G , Frankfurt 1980, S. 243.

34. Werner Gumpel, "Griechenland und die EG", A u s P o lit ik u n d Zeitgesch ichte ,

27/83, Bonn 1983, S. 46.

35. Faruk Şen, Gescheiterte Reformen....... S. 86 vd.

36. Hans Gsanger, T ü rk e i - E u ro p ä isch e G em e in schaft - N a t io n a le E n tw ic k lu n g sp o l it ik

u n d A n n a h e ru n g sp ro ze B , BerZ in 1978, S. 7.

37. Faruk Şen, "Die Türkei auf dem Weg zur Europäischen Gemeinschaft", M a te ri­

a lien zu m P ro jektbe re ich "A u s lä n d is c h e A rb e it e r ", Feb. 1981, Nr. 31, 4/80 Bonn

S. 150 vd.

38. Turgut İlhan, T ü rk -Y u n a n T ic a r i İl iş k i le r in in G e lişm e si, Yayınlanmamış çalışma,

Ankara, 1984, S. 12.

39. Hans Gsanger. aynı yapıt, S. 9.

40. A. Sait Yüksel, 'Die Erweiterung der EG nach Süden", Manuskript zur öffentlic­

hen Anhörung des auswärtigen Ausschusses des Deutschen Bundestages zum

Thema "Die Erweiterung der EG nach Süden"am 29 - 31 Mai 1978, Bonn, Proto­

koll Nr. 32-33-712-2450.

41. Türk politikacıları ve ekonomistleri tarafından sık sık dile getirilen bu görüşler,

Hans Gsönger ln Türkei - EG ... yapıtında da ele alınmaktadır (S. 10).

42. Turgut İlhan, aynı yapıt, S. 13.

43. aynı yapıt, S. 13.

44. Gert Ziegler, "Die griechische Wirtschaft - ein Jahr nach Papandreous Wahlsieg",

F AZ, 11 Okt. 1982, S. 14.

45. Bfai - Bundesblatt für AuBenhandelsinformation (Yay.), M a rk t in fo rm a t io n

G riechen land , S. 42.

46. Heiko Flottau, "Eine anhaltende Krise in Sicht", Süddeu tsche Z e itu n g , 14 Jan.

1983.

47. Bfai (Yay.), M a rk t in fo rm a t io n G rie che n land , Juli 1984, S. 42.

58

48. Aynı yapıt.

49. Bfai (Yay.), T ü rk e i, Köln 1984. s. 11, ayrıca T.T.S.O. (Yay.), İk t isa d i R a p o r,
Ankara, 1983, S. 210 vd OECD (Yay.), T u rk e y , Paris, 1983, S. 28.

50. Ayr. bak. Wilhelm Hummen, G rieche n land u n d die E G , Berlin, 1977, S. 8.

51. Nicolas Alexopoulus, W irtsch a fts - u n d w ettbew ertspo lit ische P rob lem e des
g riech ischen E G - Be itritts, Göttingen, 1981, S. 149.

52. Bak. T.T.S.O. (Yay.), İk t is a d i R a p o r , Ankara 1983, S. 212.

53. Şu kaynaktan kendim hesapladım:Bfai (Yay.), G riechen land , S. 42.

54. Werner Gumpel, "Griechenlands Osthandel - Seine Möglichkeiten und Grenzen ",
Sü d o ste u ro p a - M itte ilu n ge n , München 2/79, S. 26.

55. Aynı yapıt, S. 29.

56. Werner Gumpel, G rie ch e n la n d u n d d ie E G , S. 183.

57. İsmet Ergün, 'Der Osthandel der Türkei - Eine Alternative zur EG Mitglieds­

chaft?", Sü d o ste u ro p a - M itte ilu n ge n , München 2/78, S. 31 vd; ayrıca İsmet

Ergün, Prob lem e der A uß enw irtsch a ftsb e z ieh un ge n der T ü rk e i m it den R G W -
L a n d e rn , München, 1972.

58. Rainer Werle, M o d e ll T ü rk e i - E in L a n d w ird kapu ttsan ie rt, Hamburg 1983, S. 130.

59. T.T.S.O. (Yay.), İk t isa d i R a p o r , Ankara 1983, S. 207 vd.

60. Erol ManisalI, "Türkiye'nin İslam Ülkeleri ile Ekonomik İlişkileri", İk t is a t D erg isi,
Nr. 234, Mayıs 1984, S. 5.

61. Zafer Tunca, Yurtdışı Müteahhitliğinde Bankaların Rolü - Teminat Mektubu,
Finansman Sorunları, S. 29; ayrıca Erol Manisalı, "Türkiye'nin......"

62. TÜSİAD (Yay.), T h e T u rk ish E c o n o m y 85, İstanbul 1985, S. 115.

63. Udo Wiemann, "Griechische Interesse an Libyen", F A Z 24 Sept. 1984.

64. Tablo 29 ve 30'da, hem Türkiye ve hem de Yunanistan için değişik kaynaklardan,

alman rakamlar mutlak olarak değil, bir eğilim gösterir biçimde anlaşılmalıdır.

65. Lutz Fischer ve diğerleri, F in a n z sy s te m u n d F in an zve rw a ltu ng der Tü rke i, Köln
1983, S. 240.

66. Dr. Bilsay Kuruç Ta 4 Kasım 1984 tarihli görüşme.

67. Faruk Şen, T ü rk e i - Landeskunde, München, 1985.

68. Eletra Press Publications (Yay.), T h e G re e k E c o n o m y in F ig u re s 1984, Athen,
Oktober 1984, S. 321.

69. Gert Ziegler, Die griechische Wirtschaft soll unter "soziale Kontrolle", F A Z ,
22 August 1983.

70. Bülent Ecevit'in sosyal demokrat eğilimli bu kavramı üzerine daha fazla bilgi için

bak. Faruk Şen, V o lk s s e k to r - E in e neue W irtsch aftsre fo rm für d ie T ü rke i, Bonn
1979.

71. Rolf Geberth, Wirtschaftliche Interessen - Interdependenz und Rivalitat zwischen

Griechenland und der Türkei aus türkischer Sicht, (unveröffentlichtesManuskript),

Mülheim 1984, S. 1.

72. Yunan ticaret ataşesi Bn. Joanou'nun Ankara'daki demeci, M il liy e t , 25 Temmuz
1983, S. 5.

59

73. Atina'daki T.C. Büyükelçiliği, Yunanistan'ın S. 92.
74. Türk ticaret ataşesi Hatan Karakdıç ile Atina'da 11 Nisan 1984 tarihli görüşme.

75. Roland Meinardut, Die Türkei - Politik Griechenlands; Der Zypern - A pis - Min­
derheitenkonflikt aus der S eh t Athens 1967 • 1982, Hamburg 1984, S. 5/8 vd.

76. Ankara Ticaret Odası Başkam Turgut İlhan Vn Türk-Yunan anlaşmazlığı konusun­
da 6 Ekim 1984'de Ankara'da verdiği demeç.

77. Gerd Hohler, "Die Wirtschaft knüpft Kontakte zu dem Erbfeind im Osten ", Frank­
furter Rundschau, 12. Nov. 1984, S. 13.

78. T.TJ3.0. (Tay.J, İktisadi Rapor.Anfaırol 983, A. 141.
79. Steigenberger Consulting (Yay.), Fremden verkehrsin vestitionen an der türkischen

Südküste, Frankfurt 1983,S . 43.
80. Electra Press Publications (Yay.), The Greek Economy in Figures 1984, Athen,

Oktober 1984, S. 236.
81. T.C. Ticaret Bakanlığı (Yay.), Yunanistan’ın AET Ve tam üye olarak katdmaanın

Esasim, Ankara, 1981, S. 41 vd.

60

KAYNAKLAR

Alexopoulus, Nicolas: Wirtschafts • und wettbewerbspolitische Probleme des griechisc­
hen EG - Beitritts, Göttingen 1981.

Alkin, Erdoğan: "Döviz Kuru Sorunu", Cumhuriyet Dönemi Tiirkiye Ansiklopedisi,
Nr. 37, İstanbul, 1984.

Bakojannis, Pavlos: Militarherrschaft in Griechenland, Stuttgart 1972.
Bfai - Bundesblatt für AuBenhandelsinformation (Yay.).
- Marktinformation Griechenland Juli 1984 - Köln

Marktinformation Türkei Februar 1984 - Köln
BMZ (Hrsg.) - Entwicklungspolitik - Werter Bericht zur Entwicklungspolitik der

Bundesregierung, Bonn 1980.
Cem, İsmail: Türkiye'nin Gerl Kalmışlığının Tarihi, 3. Basılışı, İstanbul, 1973.
DİE (Yay.), Devlet İstatistik Yıllığı, Ankara, 1929.
DİE (Yay.), Devlet İstatistik Yıllığı, Ankara 1963.
Dietrich, Karl: Das Griechentum Kleinasiens, Leipzig 1913.
Electra Press Publications(Yay.), The Greek Economy in Figures 1984, Athen, Okto­

ber 1984.
Ergiin, İsmet: "Der Osthandel der Türkei - Eine Alternative zur EG - Mitgliedschaft”,

Südosteuropa - Mitteilungen, München 2/78.
Ergün, İsmet: Probleme der AuBenwirtschaftsbeziehunen der Türkei mit den RGW -

Landern, München 1972.
Fischer, Lutz, u .s.: Finanzsystem und Finanzverwaltung der Türkei, Köln 1983

Flottav Heiko: Eine anhaltende krise in Sicht Süddeutsche Zeitung vom 14. Januar
1983.

Gerberth, Rolf: Wirtschaftliche: Interessen - Interdependenz und Rivalität zwischen
Griechenland und der Türkei aus türkischer Sicht, (unveröffentlichtes Manuskr-
ript), Mühlheim 1984.

Gemtos, Petras; Struktur und Entwicklungstendenzen der griechischen Wirtschaft
unter Berücksichtigung ihrer internationalen Verflechtung und der griechisch-

türkischen Beziehungen, Vortragsmanuskript, gehalten am 14. Januar 1984
wahrend dcv tagung in Milheim/Ruhr.

Gemtos, Petros: Der Beitritt Griechenlands in die Europäische Gemeinschaft aus
wirtschaftlicher Sicht", A.E. O tt/N . Wenturis (Hrsg.): Griechenland vor dem
Beitritt in die EG, Frankfurt 1980,

Charalambos, Gatsis: Das Kreditsystem als Instrument der Entwicklungspolitik in
Griechenland, Marburg 1972.

Gsanger, Hans: Türkei - Europäische Gemeinschaft - Nationale Entwicklungspolitik
und ArinaherungspozeB, Berlin 1978.

Grothusen, KJ); (Hrsg.): Griechenland, Südosteuropa, Handbuch Bd. II, Göttinsen
1980. *

Gurr.pel, Werner: "Griechenland und die EG", Aus Politik und Zeitgeschichte, 27/83,
Bonn 1983.

Hohler, Gerd: Die Wirtschaft knüpft Kontakte zu dem Erbfeind im Osten, in: Frank­
furter Rundschau vom 12. November 1984.

Hurtimen, Wilhelm: Griechenland und die EG, Berlin 1977.
İlhan, Turgut: Türk-Yunan Ticari İlişkilerinin Gelişmesi, yayınlanmamış çalışma,

Ankara, 1984.
Kantsaklis, George A 3 .: Foreign Economic Relations
Keskin, Hakkı: Die Türkei, Berlin 1978.
Kohlschütter, Andreas: Die neue Zeit laBt auf sich warten, in: Die Zeit vom 5. Okt.

1984, Nr. 41.
Kyriazis, Nikos: "Griechenlands EG-Beitritt - Chance und Risiko für die griechische

Entwicklung", A.E. Ott / N. Wenturis (Hrsg.): Griechenland vor dem Beitritt in
die EG, Frankfurt 1980. ' ,

Manisalı, Erol: 'Türkiye'nin İslam Ülkeleri ile Ekonomik İlişkileri", İktisat Dergisi,
Nr. 234, Mai 1984.

Meinardus, Roland: Die Türkei - Politik Griechenlands, Der Zypern - Minderheiten­
konflikt aus der Sicht Athens 1967 -1982, Hamburg 1984.

Nikitopoulos, Pantelis: Griechenland - Situation und Entwicklungstendenzen, in:
Deutsch lernen 2/82, Mainz 1982.

OECD (Hrsg.): Turkey, Paris 1983.
Ott, E.A. / Wenturis, N. (Hrsg.): Griechenland vor dem Beitritt in die EG, Frankfurt

1980.
özgen, Acar: 'Türk ve Yunan Ticaret Filoları", Milliyet, 26 Temmuz 1983, S. 5.
Papalekas, Johannes: "Griechenlands EG-Beittritt - Chance und Risiko für die griechis­

che Entwicklung", A.E. Ott / N. Wenturis (Hrsg.): Griechenland vor dem Beitritt
in die EG, Frankfurt 1980.

Şen, Faruk: "Gescheiterte Reformen - die wirtschaftliche Entwicklung in der Türkei",
K.H. Meier-Braun / Y. Pazarkaya (Hrsg.): Die Türken, Frankfurt 1983.

Şen, Taruk: Die türkische Wirtschaft - 15 Monate nach dem Militärputsch, in: Die
Neue Gesellschaft, 12/81.

Şen, Faruk: Türkei - Landeskunde, München 1984.
Şen, Faruk: Türkische Arbeitnehmergesellschaften, erw. 2. Auflage, Frankfurt 1983.
Şen, Faruk: Die Türkéi auf dem Weg zur Europäischen Gemeinschaft, in: Materialien

zum Projektbereich "Ausländische Arbeit", Februar 1981, Nr 31 4/80 Bonn.
Statistical Yearbook of Greece, Athen, 1983 - Türkiye istatistik Yıllığı Ankara, 1963.
Steigenberger Consulting (Hrsg.): Fremdenverkehrsinvestitionen an der türkischen

Südküste, Frankfurt 1983.
Steinhaus, Kurt: Soziologie der türkischen Revolution, Frankfurt 1969.
Tezel, Yahya: Cumhuriyet Döneminin İktisadi Tarihi (1923-1950), Ankara 1982.
T.TS.O. (Hrsg.): İktisadi Rapor, Ankara 1983.
Tunca, Zafer: Yurtdışı Müteahhitliğinde Bankaların Rolü, Teminat Mektubu, Finans­

man Sorunları.

62

Faruk Şen 1948'de İstanbul'da
doğdu. Alman Lisesi'nde okuduk­
tan sonra F. Almanya'da Münster
Üniversitesi'nde işletme ekonomisi
öğrenimi gördü ve aynı yerde iktisat
dalında Türk İşçi Şirketleri konu­
sunda doktorasını tamamladı. Daha
sonra Bamberg ve Duisburg Üniver­
sitelerinde öğretim üyesi olarak
çalıştı. 1 Ekim 1985 tarihinden bu
yana, Bonn'da kurulan Türkiye
Araştırma Merkezi'nin yöneticili­
ğini yapıyor ve Essen Üniversite-
si'nde öğretim görevlisi olarak ders
veriyor.

Faruk Şen'in Türkiye ekonomisi ve
dış göç konularında çok sayıda
kitabı ve makalesi var.

MÜLKİYELİLER BİRLİĞİ VAKFI'nm
DİĞER YAYINLARI

1) Fehmi YAVUZ
Anılarım

2) Baskın ORAN

Türk - Yunan İlişkilerinde Batı Trakya Sorunu

3) Tuncer BULUT AY

