[image: :banner(TUR).jpg]Araştırma Notu 15/179

27.03.2015

3
www.betam.bahcesehir.edu.tr

2014 ihracatını AB kurtardı

Barış Soybilgen*

Yönetici Özeti

2014 yılında Türkiye'nin ihracatı bir önceki yıla göre yüzde 3,8 artarak 152 milyar dolardan 158 milyar dolara çıktı. Bu artış hızı Türkiye'nin uzun vadeli ortalama ihracat artış hızının oldukça altında bir rakama denk gelmektedir. 1980-2014 arası Türkiye'nin ihracatının ortalama artış hızı yüzde 12,5'dir. Ancak geçtiğimiz yıl Türkiye'nin başlıca ticaret partnerlerinin bir çoğunun karışıklık içinde olduğu da dikkate alınmalıdır. Geçtiğimiz yıl büyüme hızı artan AB'ye yapılan ihracat ise yüzde 8,6 artarak son üç yılın en yüksek hızına ulaştı.

2014 yılında Türkiye'nin dış ticaret partnerlerinde bir dizi karışıklık yaşandı. Rusya'ya bağlı grupların Ukrayna'nın doğusunu işgal etmesi, sonrasında Avrupa Birliği (AB) ve Amerika Bileşik Devletleri'nin (ABD) Rusya'ya yaptırım uygulaması, ardından petrol fiyatlarında meydana gelen büyük düşüş Rusya ekonomisini krize sürükledi. Sonuçta Türkiye'nin hem Rusya'ya hem de Ukrayna'ya ihracatı azaldı. Bunun yanında yine 2014 yılında Almanya'dan sonra Türkiye'nin en büyük ikinci ihracat pazarı olan Irak'ın terör tehdidi ile boğuşması Irak'a yapılan ihracatın da

*Barış Soybilgen, Betam, Araştırma Görevlisi
 baris.soybilgen@eas.bahcesehir.edu.tr

azalmasına neden oldu. Yine Libya'daki iktidar savaşları da Türkiye'nin bu ülkeye yaptığı ihracatı olumsuz etkiledi. Bu ükelerde yaşanan ihracat kayıpları AB'ye yapılan ihracatla bir miktar telafi edilmeye çalışılsa da ihracatın artış hızı yine de 2014 yılında düşük bir seviyede kaldı.

Ticaret partnerlerinde karışıklık

2013 ve 2014 yılları Türkiye'nin yakın coğrafyasında karışıklıklarla geçen yıllar oldu. Orta Doğu, Kuzey Afrika, Ukrayna ve Rusya bir dizi karışıklık ve savaş yaşadı. Bu savaşlar Türkiye'nin ticaret partnerlerinin ekonomilerine zarar verdiği ölçüde Türkiye'nin ihracatını da olumsuz yönde etkiledi. 2013 yılında Rusya, Ukrayna, Libya, Mısır ve Irak'a yapılan ihracat toplam ihracatın yüzde 17,8'ini oluştururken, bu oran 2014 yılında yüzde 15,2'ye düştü. Buna karşın Suriye hala iç savaşla uğraşmasına rağmen, Türkiye'nin Suriye'ye yaptığı ihracat 2014 yılında yüzde 75,9 arttı.

Rusya ve Ukrayna'nın durumu

Ukrayna'da halk ayaklanması Şubat 2014'te başladı. Çok kısa sürede hükümet düştü ve devlet başkanı Rusya'ya sığınmak zorunda kaldı. Rusya yeni hükümeti tanımadı ve Rusya destekli gruplar Kırım'ı ve Ukrayna'nın doğusundaki bazı bölgeleri işgal etti. Mart 2014'te AB ve ABD bu işgal nedeniyle Rusya'ya bir dizi yaptırım uygulamaya başladı. Bu yaptırımlar 2014 yılı içinde giderek ağırlaşarak devam etti.

Tablo 2'de görüldüğü üzere Ukrayna ve Rusya arasındaki çatışma bu ülkelere olan ihracatın sert bir şekilde düşmesine neden oldu. 2014 yılında bir önceki yıla kıyasla, Türkiye'nin Rusya ve Ukrayna'ya olan ihracatı sırasıyla yüzde 14,6 ve yüzde 21 oranında azaldı. Bu ihracat daralmasından en büyük zarar gören ürün grupları motorlu kara taşıtları ve tekstil ürünleri oldu. Bir önceki yıla kıyasla bu ülkelere bu iki ürün gamında 700 milyon dolara yakın daha az mal satıldı.

Irak, Suriye, Mısır ve Libya'nın durumu

Türkiye'nin Irak'a yaptığı ihracat 2008'den beri güçlü bir şekilde artma eğilimine girmişti. 2013 yılında yazdığımız 145 no'lu araştırma notunda ihracat artış hızı bu şekilde giderse yakın bir gelecekte Irak'ın Türkiye'nin en büyük ticaret partneri olacağını yazmıştık.[footnoteRef:1] Fakat Orta Doğu'daki karışıklıklar bunun gerçekleşmesinin önüne geçti. İŞİD'in 2014 Haziran ayında başlattığı saldırılar, Irak'ın orta kesimindeki Musul başta olmak üzere önemli şehirlerin düşmesine neden oldu. 2012 ve 2013'te sırasıyla Türkiye'nin Irak'a yaptığı ihracat yıllık bazda yüzde 30,2 ve yüzde 10,4 artmıştı (Tablo 2). Irak'taki iç savaş nedeniyle 2014 yılında ise Irak'a yapılan ihracat yüzde 8,8 oranında düştü (Tablo 2). Irak gibi büyük bir ihracat pazarının bu durumda olması Türkiye'nin potansiyel ihracat artış hızını önemli ölçüde kısıtlıyor. [1: Barış Soybilgen, 2013. "2012'de İhracatı Altın Sırtladı." Betam Araştırma Notu 13/145.]

Suriye'de ise iç savaş halen sürmektedir. Buna rağmen Irak'ın aksine Suriye'ye yapılan ihracat son iki yıldır artıyor. 2011 yılında Suriye'de iç savaş başladığında bu ülkeye yapılan ihracat çok hızlı bir şekilde daralmış ve 2010 yılında 1.8 milyar dolar olan ihracat 2012 yılında 500 milyon dolar seviyesine düşmüştü (Tablo 2). Suriye'de iç savaş bir kaç cephede devam etmesine rağmen Türkiye'nin Suriye'ye yaptığı ihracatın 2014 yılı itibariyle yeniden 1.8 milyar dolar seviyesine dönmesi gerçekten beklenmedik bir gelişme (Tablo 1 ve 2). Genel olarak bütün ürün gruplarının ihracatında bir artış olmasına rağmen en fazla artış gösteren ürün grupları sırasıyla diğer eşyalar, hububat ürünleri, bitkisel sıvı yağlar, tekstil ürünleri ve motorlu kara taşıtları oldu.

Arap Baharı'nın güçlü bir biçimde hissedildiği Mısır ve Libya, 2013 ve 2014 senelerinde bir dizi sorunla boğuşmak zorunda kaldı. Arap Baharı'ndan sonra başa gelen Müslüman Kardeşler 2013 yılında darbeyle devrildikten sonra Mısır ve Türkiye'nin ilişkileri bir miktar geriledi. Ülkedeki belirsizlik ticarete de yansıdı. 2013 yılında Mısır'a yapılan ihracat yüzde 13 oranında azaldı. 2014 yılında ise tam olarak toparlanamayarak sadece yüzde 3,1 arttı (Tablo 2). Libya'da ise Kaddafi'nin düşüşünden sonra bir türlü istikrar sağlanamadı. En son olarak 2014 Haziran ayındaki seçimler sonucunda ülkede iki rakip hükümet oluştu. Bu karışıklar sonucunda 2014 yılında Libya'ya yapılan ihracat yüzde 25,2 azaldı (Tablo 2).

AB'nin durumu

2012 yılında yaşanan AB borç krizi AB ekonomisinde de daralmaya neden olarak Türkiye'nin AB'ye olan ihracatının yüzde 5,1 azalmasına neden olmuştu. AB borç krizinden çok hızlı çıkamadı. 2013 yılında AB ekonomisi neredeyse hiç büyümezken, 2014 yılında yüzde 1,3 büyüdü. Buna rağmen Türkiye AB'ye olan ihracatını 2013 ve 2014 yıllarında yüzde 6,2 ve yüzde 8,6 oranında arttırdı.

Almanya bilindiği gibi Türkiye'nin en büyük ihracat pazarı. Irak'ın durumu da dikkate alındığında Almanya'nın bir numaralı ihracat pazarı olma durumunun uzun bir süre daha devam edeceği anlaşılıyor. Almanya 2013 ve 2014 yıllarında sırasıyla yüzde 0,1 ve yüzde 1,5 büyüdüğü halde, Almanya'ya yapılan ihracat 2012'den 2014'e yüzde 15,4 arttı. Bunu takiben 2012 yılında toplam ihracatın yüzde 8,6'sı Almanya'ya yapılırken 2014 yılında bu rakam bir yüzde puan artarak yüzde 9,6'ya çıktı (Tablo 1). Almanya'nın yanında İngiltere ve İspanya'nın toplam ihracat içindeki payı da aynı dönemde 0,6 yüzde puan arttı. 2013 ve 2014 yıllarında ekonomisi küçülen İtalya'ya bile Türkiye ihracatını güçlü bir biçimde arttırmış görünüyor. 2012 yılından 2014 yılına Türkiye'nin İtalya'ya olan ihracatı yüzde 12,1 arttı.

Uzun Vadeli Trendler

[bookmark: _GoBack]2012 yılında İran'a uygulanan Amerikan ambargosu nedeniyle İran'dan alınan petrol ve doğalgazın bedeli altın ile ödenmişti. Altın ihraç kalemi olarak gözüktüğü için bu durum Orta Doğu'ya yapılan ihracatın normalden yüksek gözükmesine yol açmıştı. Bu nedenle uzun vadeli trendleri daha iyi inceleyebilmek için altından arındırılmış rakamlara bakıyoruz. Şekil 1, 1999 – 2014 yılları arasında ülke gruplarına yapılan altın hariç ihracatın toplam ihracat içindeki yüzdesini ve nominal olarak büyüme oranlarını gösteriyor. Daha önceki notlarda belirttiğimiz gibi 2007'den sonra Avrupa'nın toplam ihracat içindeki payı hızlı bir şekilde düşmeye başladı. Altın hariç ticaret rakamlarına bakıldığında 2007 yılında Avrupa'nın toplam ihracat içindeki payı yüzde 55 iken 2012 yılına gelindiğinde bu oran yüzde 40'a düştü. Kuzey Afrika ve Orta Doğu'nun (KA+YOD) payı ise bu dönemde hızlı bir biçimde yükselerek yüzde 17'ler seviyesinden yüzde 30'lar seviyesine kadar geldi. Ancak 2012'den beri Türkiye'nin KA+YOD'a yaptığı ihracat bu ülkelerdeki karışıklıklardan dolayı düşük bir oranda arttı.

Jeopolitik riskler ve Türkiye'nin bölge ülkeleri ile olan ilişkilerinin durumu nedeniyle bir kaç yıl daha KA+YOD'a yapılan ihracatın sınırlı bir artış göstermesini bekliyoruz. Türkiye'nin önemli ticaret ortaklarından biri olan Rusya'ya uygulanan ambargo ve petrol fiyatlarındaki düşüş bu yıl Rusya'nın ekonomisinde güçlü bir daralmaya yol açacak. Bu da Türkiye'nin ihracatına önemli ölçüde azaltıcı etki yapacak. 2015 Ocak ayında bir önceki yılın aynı ayına göre, Rusya'ya yapılan ihracatın yüzde 31,4 düştüğü görünüyor.

Eurostat tahminlerine göre önümüzdeki bir kaç yılda daha AB bölgesinde güçlü bir toparlanma beklenmiyor. Bu nedenle AB'ye yapılan ihracat artışının 2014 seviyesindeki gibi devam etmesini beklemekteyiz; 2007 öncesi gibi yüksek ihracat artış hızlarını bir süre daha görmeyi beklemiyoruz.
Buna rağmen diğer bölgelerin durumu düşünüldüğünde bu dönemde AB'ye yapılan ihracat Türkiye'deki ihracat sektörü için kurtarıcı olacaktır.

 AB'nin düşük büyüme oranı ve Türkiye'nin yakın çevresinde karışıkların devam etmesi nedeniyle 2015 yılında da Türkiye'nin ihracat artış hızının düşük kalmasını bekliyoruz.

Şekil 1. 1999 – 2014 yılları arasında ülke gruplarına yapılan altın hariç ihracatın toplam içindeki yüzdesi ve nominal olarak büyüme oranları. (Çizgi grafikler ülke gruplarının ihracat içindeki yüzdelerini gösterirken, bar grafikler yıllık büyüme oranlarını göstermektedir.)
[image:]
Kaynak: TÜİK, Betam.

Tablo 1. AB-27, Kuzey Afrika ve Yakın ve Orta Doğu ülkelerine 2012-2014 yıllarında yapılan nominal ihracat (milyon $) ve toplam içindeki payları.
	AB -27
	
	[bookmark: RANGE!J2:P11]Kuzey Afrika

	
	Nominal
	Paylar
	
	
	Nominal
	Paylar

	
	2012
	2013
	2014
	2012
	2013
	2014
	
	
	2012
	2013
	2014
	2012
	2013
	2014

	Almanya
	13.124
	13.703
	15.151
	8,6
	9,0
	9,6
	
	Mısır
	3.679
	3.200
	3.298
	2,4
	2,1
	2,1

	İngiltere
	8.694
	8.785
	9.906
	5,7
	5,8
	6,3
	
	Cezayir
	1.813
	2.003
	2.078
	1,2
	1,3
	1,3

	İtalya
	6.373
	6.718
	7.142
	4,2
	4,4
	4,5
	
	Libya
	2.139
	2.753
	2.060
	1,4
	1,8
	1,3

	Fransa
	6.199
	6.377
	6.465
	4,1
	4,2
	4,1
	
	Fas
	1.015
	1.193
	1.407
	0,7
	0,8
	0,9

	İspanya
	3.717
	4.334
	4.751
	2,4
	2,9
	3,0
	
	Tunus
	797
	892
	915
	0,5
	0,6
	0,6

	Hollanda
	3.244
	3.538
	3.460
	2,1
	2,3
	2,2
	
	Kuzey Afrika Toplam
	9.443
	10.041
	9.758
	6,2
	6,6
	6,2

	Romanya
	2.495
	2.616
	3.008
	1,6
	1,7
	1,9
	
	Yakın ve Orta Doğu

	Belçika
	2.360
	2.574
	2.939
	1,5
	1,7
	1,9
	
	Irak
	10.822
	11.949
	10.894
	7,1
	7,9
	6,9

	Polonya
	1.854
	2.059
	2.402
	1,2
	1,4
	1,5
	
	BAE
	8.175
	4.966
	4.656
	5,4
	3,3
	3,0

	Bulgaristan
	1.685
	1.971
	2.041
	1,1
	1,3
	1,3
	
	İran
	9.922
	4.193
	3.887
	6,5
	2,8
	2,5

	Yunanistan
	1.401
	1.437
	1.537
	0,9
	0,9
	1,0
	
	Suudi Arabistan
	3.677
	3.191
	3.046
	2,4
	2,1
	1,9

	İsveç
	1.186
	1.149
	1.320
	0,8
	0,8
	0,8
	
	İsrail
	2.330
	2.650
	2.951
	1,5
	1,7
	1,9

	Avusturya
	1.001
	1.057
	1.135
	0,7
	0,7
	0,7
	
	Azerbaycan
	2.585
	2.960
	2.876
	1,7
	2,0
	1,8

	Danimarka
	984
	1.005
	1.077
	0,6
	0,7
	0,7
	
	Suriye
	498
	1.024
	1.802
	0,3
	0,7
	1,1

	Malta
	919
	887
	1.015
	0,6
	0,6
	0,6
	
	Gürcistan
	1.253
	1.246
	1.444
	0,8
	0,8
	0,9

	Çek Cumhuriyeti
	786
	772
	837
	0,5
	0,5
	0,5
	
	Ürdün
	771
	744
	907
	0,5
	0,5
	0,6

	Slovenya
	548
	666
	743
	0,4
	0,4
	0,5
	
	Lübnan
	846
	819
	781
	0,6
	0,5
	0,5

	Macaristan
	518
	652
	694
	0,3
	0,4
	0,4
	
	Yemen
	486
	605
	644
	0,3
	0,4
	0,4

	Portekiz
	441
	617
	558
	0,3
	0,4
	0,4
	
	Umman
	268
	374
	491
	0,2
	0,2
	0,3

	Slovakya
	392
	436
	472
	0,3
	0,3
	0,3
	
	Kuveyt
	291
	335
	372
	0,2
	0,2
	0,2

	İrlanda
	347
	380
	471
	0,2
	0,3
	0,3
	
	Katar
	257
	244
	345
	0,2
	0,2
	0,2

	Litvanya
	276
	403
	351
	0,2
	0,3
	0,2
	
	Bahreyn
	209
	199
	204
	0,1
	0,1
	0,1

	Finlandiya
	302
	298
	330
	0,2
	0,2
	0,2
	
	Filistin
	63
	76
	91
	0,0
	0,0
	0,1

	Letonya
	127
	151
	193
	0,1
	0,1
	0,1
	
	Ermenistan
	0
	0
	0
	0,0
	0,0
	0,0

	Estonya
	169
	197
	178
	0,1
	0,1
	0,1
	
	Yakın ve Orta Doğu Toplam
	42.451
	35.575
	35.391
	27,8
	23,4
	22,5

	Lüksemburg
	52
	52
	66
	0,0
	0,0
	0,0
	
	Kuzey Afrika + Yakın ve Orta Doğu

	Güney Kıbrıs
	4
	2
	0
	0,0
	0,0
	0,0
	
	Toplam
	51.894
	45.616
	45.149
	34,0
	30,0
	28,6

	AB-27 Toplam
	59.198
	62.838
	68.242
	38,8
	41,4
	43,3
	
	
	
	
	
	
	
	

Kaynak: TUIK, BETAM
Tablo 2. Seçilmiş ülkelere yapılan yapılan nominal ihracat (milyon $) ve yıllık değişim.
	
	2009
	2010
	2011
	2012
	2013
	2014

	Ukrayna
	1.004.771.571
	1.260.423.143
	1.729.760.289
	1.829.206.650
	2.189.244.511
	1.729.797.756

	Rusya Federasyonu
	3.189.607.392
	4.628.152.963
	5.992.633.393
	6.680.777.245
	6.964.209.480
	5.944.113.078

	Libya
	1.795.117.369
	1.932.370.242
	747.629.415
	2.139.439.617
	2.753.095.645
	2.059.805.872

	Mısır
	2.599.030.331
	2.250.576.879
	2.759.311.302
	3.679.194.873
	3.200.362.079
	3.298.366.247

	Suriye
	1.421.636.808
	1.844.604.582
	1.609.861.216
	497.960.228
	1.024.473.298
	1.801.999.765

	Irak
	5.123.406.267
	6.036.362.316
	8.310.129.576
	10.822.143.970
	11.948.905.271
	10.893.562.500

	
	2009
	2010
	2011
	2012
	2013
	2014

	Ukrayna
	
	25,4%
	37,2%
	5,7%
	19,7%
	-21,0%

	Rusya Federasyonu
	
	45,1%
	29,5%
	11,5%
	4,2%
	-14,6%

	Libya
	
	7,6%
	-61,3%
	186,2%
	28,7%
	-25,2%

	Mısır
	
	-13,4%
	22,6%
	33,3%
	-13,0%
	3,1%

	Suriye
	
	29,8%
	-12,7%
	-69,1%
	105,7%
	75,9%

	Irak
	
	17,8%
	37,7%
	30,2%
	10,4%
	-8,8%

Kaynak: TUIK, BETAM

image2.emf
-30,00%

-20,00%

-10,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Kuzey Afrika + Yakın ve Orta Doğu AB-27 Diğer Ülkeler

image1.jpeg
Ekonomik ve Toplumsal Arastirmalar Merkezi v)
~Betam
UNIVERSITESI

