

BİR DEV, ÇİN UYANIYOR

● **Hatice YURTSEVER** ●

Celal Bayar Üniversitesi
Salihli MYO Öğretim Görevlisi

G İRİŞ

Dünyanın en eski medeniyetlerinden biri olan ve M.Ö. 4000 yılına kadar uzanan bir geçmişe sahip olan Çin' in , Sovyetler Birliği' nin dağılmasının ardından benzer bir sonla karşılaşabileceği tartışılırken, kimi uluslararası kuruluşa göre dünyanın ikinci, kimi uluslararası kuruluşa göre ise dünyanın üçüncü büyük ekonomisi konumuna geldiği belirtilmektedir. Çin'in, son yıllardaki yıllık ortalama %8' lik büyüme oranını devam ettirmesi ve ABD'nin büyümesinin ise ortalama %3 civarında kalması halinde 2015'e kadar dünyanın en büyük ekonomisi olacağına işaret edilmektedir.

Çalışmada Çin' in genel ülke profili çizilirken, son dönemde gösterdiği hızlı ekonomik gelişme süreci hakkında bilgi verilecek ve ülkemizle olan ticaret ilişkileri yönünden bir değerlendirilme yapılacaktır.

I- GENEL BİLGİLER

Resmî Adı	: Çin Halk Cumhuriyeti
Başkentli	: Beijing (Pekin)
En Büyük Şehirleri	: Beijing, Şanghay, Tianjin, Jiangsu, Goungzhou (Güneybatıda san. tic.merkezi)
Yüzölçümü	: 9.6 milyon kilometre kare (Dünyada dördüncü)
Ekleblir alan % 11	
Nüfusu	: 1.3 Milyar (İş gücü 760 milyon, 130 milyon işgücüne sahip ABD' nin 6 katıdır. Her aileye tek çocuk devlet politikası, doğan her 100 kız çocuğuna karşılık 120-130 erkek çocuk

dünyaya geliyor. Nüfusun yaş ortalaması 31.5) (Erkek % 51.6, kadın % 48.4) ¹

Nüfus Yoğunluğu : 134 kişi / kilometrekare (Nüf.Artış Hızı %093) (Nüfusun % 90' ı ülkenin 1/3' lük bölümü olan doğusunda yaşıyor.)

İşgücü Dağılımı² : Tarım % 50
Endüstri % 24
Hizmet % 26

Etnik yapı : Nüfusun % 94' ü Han Çinlileri , % 6' sı başta Uygurlar, Moğollar, Tibetler olmak üzere 56 ayrı etnik grup var.

Dil : Resmî, ortak eğitim dili Pekin' de konuşulan Han lehçesi (Çince) . Bunun dışında 50' nin üzerinde birbirinden oldukça farklı lehçeler kullanılmaktadır.

Ortalama Yaşam : 1960' ta 36 yıl iken 1999 yılında 70 yıla yükselmiştir.³

Okur-yazar oranı : % 80

Yönetim şekli : Sosyalist Cumhuriyet

Doğ. Serm.Giriş : 60 milyar USD (2004) Dünyanın en büyük 500 şirketi' nin % 80 ' i Çin' de yatırım yapmıştır. Son 20 yılda toplam 500 milyar USD yabancı sermaye girişi olmuştur.⁴

Para birimi : Yuan (Renminbi) Sabit kur sistemi 8.28 yuan= 1 ABD

Döviz Rezervi : 642.6 milyar USD (Japonya' dan sonra dünyada ikinci) ⁵

- Doğal Kaynakları** : Kömür rezervi 1500 milyar ton, Demir rezervi 12 milyar ton (Çin dünyanın en çok enerji üreten birinci, en fazla enerji tüketen ikinci ülkesidir.)
- Başlıhr.Yaptığı Ülk.** : ABD % 20.4, Hong Kong % 17.5, Japonya % 16.9, Güney Kore % 4.7, Almanya % 3.7, Hollanda % 2.7, Singapur, Malezya
- Başlıhr.Yaptığı Ülk.** : Japonya % 17.6, Tayvan % 11.2, ABD % 10.8, G.Kore % 9.6, Almanya % 5.7, Hong-Kong % 3.9
- Başlıhracat Ürün.** : İşlenmiş petrol ürünleri, kimyasallar, alkollü-alkolsüz içecekler, bitkisel-hayvansal yağlar, elektrikli makineler, büro malzemeler, ham ipek, pirinç, telekomünikasyon ürünleri, hazır giyim vb.
- Başlıca İth.Ürünleri** : Ham petrol, Gıda, Motorlu taşıtlar, kauçuk, bitkisel-hayvansal yağ, kereste, çelik, elektronik devreler, kimyasallar, kağıt hamuru, demir vb.
- İdari Yapı** : Ülke 23 bölge ve 5 özerk bölgeye ayrılmıştır. Ayrıca 4 adet de merkeze direkt bağlı belediye bulunmaktadır.⁶

Çin halk Cumhuriyeti' nin ekonomik göstergeleri ise aşağıdaki gibidir:

Yıl	GSYİH (Milyar \$)	Kişi Baş. Gelir (\$)	Büyüme Oranı(%)	Enflasyon Oranı(%)	İhracat (Milyar \$)	İthalat (Milyar \$)
1998	954,3	770	7,8	-0,8	183,5	136,9
1999	991,4	790	7,1	-1,5	194,7	158,7
2000	1.080,7	860	8,0	0,4	249,1	214,7
2001	1.175,7	920	7,5	0,7	266,1	232,1
2002	1.266,1	990	8,0	-0,8	325,7	281,5
2003	1.436,6	1.110	9,1	1,2	438	400,1
2004	1.600,7	1.231	9,5	3,9	593,3	538,9

Kaynak: T.C. Başbakanlık Dış Ticaret Müsteşarlığı;
http://www.foreigntrade.gov.tr

II- TARİHİ VE EKONOMİK GELİŞİMİ

A- KISA TARİHÇESİ

Çin tarihi boyunca , sürekli büyük karışıklıklar ve iç savaşlar yaşamıştır. Ancak bu kadar büyük bir imparatorluk üzerinde de tam bir sükunet sağlamak neredeyse mümkün değildir.⁷

Çin tarihi iktidarı elen geçiren hanedanlarla anılmaktadır. Son hanedan Mançu hanedanıdır. Bu dönem İngiliz ve Japonların kapitülasyon dayatmaları, işgalleri ile oldukça karışık bir dönemdir. İngilizlerin Çin' den satın aldıkları ipek ve çay ticaretini büyütebilmek için sömürgeleri Hindistan' da yetiştirdikleri afyonu Çin' e sokmaları ve oluşan gerginlikler sonucunda 1840-1860 yılları arasında başlayan afyon savaşları tarihin ilginç savaşlarından biridir.

Uzun süren mücadeleler sonucunda 1911 yılında Dr. Sun yat-sen önderliğinde burjuva demokratik devrimini gerçekleştiren Çin' de bu devrim başarıya ulaşamadı ve mahalli diktatörlerin egemenliği altına giren Çin halkı 1949 yılına kadar sefalet içinde yaşadı. Çin halkı, 1 Ekim 1949 yılında sosyalist devrimi gerçekleştirerek halk egemenliğine dayalı bir sisteme geçmiştir⁸. Mao -Zedung önderliğindeki Çin Halk Cumhuriyeti (ÇHC), kendini uluslararası sisteme kapatmış, planlı ekonomilerle Demokratik halk Devrimi adını verdikleri stratejiyi uygulamaya çalışıyorlardı. Mao liderliğindeki ÇHC milli gelirin kısa sürede ve büyük oranlarda artırılmasına yönelik "Büyük İleri Atılım" programını uygulamaya koymuştur. Bu programla kırsal bölgelerin sanayileşmesine öncelik verilmiştir. 1959-61 yılları arasında uygulanan "Büyük İleri Atılım" programı çerçevesinde komünler oluşturulmuş, Çin'in dört bir köşesinde çelik fabrikaları kurulmuştur. Bu dönemdeki planlamalar, ekonomik rasyonaliteden çok ideoloji temel alınarak yapılmıştır. Bununla beraber kadroların deneyimsizliği, komün sistemine karşı oluşan muhalefet, Rus yardımının kesilmesi ve tarım sektörünün kuraklık sebebiyle beklenen verimi sağlayamamasından dolayı program hedeflerine ulaşamadığı gibi kıtlığa ve dolayısıyla milyonlarca insanın ölümüne yol açmıştır. 1966 yılında Mao'nun başlattığı ve esasında parti içersin-

de kendisine karşı oluşan muhalefeti bastırma amacını taşıyan "Büyük Kültür Devrimi" de büyük sosyal yaralar açmıştır⁹.

Sonuç olarak, bu dönemde ekonomik olarak önemli bir gelişme sağlanmadı. 1976 yılında Mao'nun ölümüyle dönüşüm başladı.

Deng Xiaoping ve yandaşları Çin'in her alanda batıya açılmasını sağladılar. Teknoloji, sanayi, ulaştırma ve inşaat alanında Batı'yı davet ettiler. Binlerce Çinli, bilim ve teknik alanda eğitim için Batı ülkeleri ve Japonya'ya gönderildi¹⁰. Daha sonra gelen yöneticiler de ülkenin kalınması yönündeki çabalara devam ettiler.

Çin için önem arz eden Hong-Kong, Tayvan ve Macao bölgelerinin tarih ve siyasi gelişimi de kısaca özetlenecek olursa;

İngiltere idaresinde bulunan ve 99 yıllığına İngiltere'ye kiralanmış Hong Kong 1 Temmuz 1997 tarihinde, anlaşmaları gereği Çin Halk Cumhuriyeti İdaresi altına geçmiştir.

Tayvan, Çin'in güneydoğusundaki denizdedir. 1949 yılında Çin Halk Cumhuriyetinin kuruluş arifesinde, Çin'deki Guamindang (Milliyetçi Parti) yetkilileri Tayvan'a çekilip yerleşmişlerdir. 1950'de Kore savaşının patlak vermesiyle ABD'nin 7. Filosu Tayvan'a konuşlanmış ve Tayvan Çin'den ayrılmıştır. 1979'da ABD ile Çin arasında yapılan anlaşmaya göre ABD Çin'in bütünlüğünü ve Tayvan'ın Çin'in ayrılmaz bir parçası olduğunu ifade etmiştir. Buna göre iki sistem bir arada olacaktır. Ancak, henüz resmi bir birleşmeden söz edilememektedir.

Hong Kong benzeri bir problem de Macao bölgesinde yaşanmıştır. 1557 yılından beri Macao'ya yerleşmeye başlayan Portekizliler 1887 yılında Qing Hanedanına zor kullanarak "Çin-Portekiz Pekin Anlaşması"ni imzalatmış ve bölgeyi idaresi altına almıştır. Çin Halk Cumhuriyeti ise sürekli olarak Portekiz hükümeti ile temasa girmiştir. Nihayet, iki ülke arasında 1987'de imzalanan bir deklarasyon ile Portekiz hükümeti Macao'nun egemenliği 20 Aralık 1999'dan itibaren Çin Halk Cumhuriyetine devretmeye razı olmuştur.¹¹

B- EKONOMİK GELİŞİM

Mao'nun ölümünden sonra başa geçen Deng Xiaoping ile beraber ekonomik reformlarla birlikte, dışa açılma ve planlı ekonomiden kademe kademe piyasa ekonomisine geçiş başlamıştır. Faydacı bir yaklaşımın benimsendiği bu dönemde ekonomi politikaları, Mao döneminde olduğu gibi siyasi ideolojiler değil, somut veriler temel alınarak uygulanmış ve bütün ülke için tek bir program yerine her coğrafi bölge ve ekonomik sektör için kendi şartlarına uygun programlar hazırlanmıştır. Bu dönemde yabancı sermaye girişleri ve dış ticaret de önem kazanmaya başlamıştır¹². 1980'li yıllardan itibaren devlet bazı malların fiyatını belirlerken bazı malların fiyatlarının piyasa koşulları altında belirlendiği görülmekte, 1990'lı yılların başından itibaren ise devletin sadece döviz kuru ve faiz oranlarını belirlediği görülmektedir.

Çin'in 1949 yılından beri benimsediği sosyalist sistem yüksek düzeyde merkezîyetçiliği ve planlı bir ekonomi uygulamasını temel almaktaydı. Belli bir döneme kadar uygulanan planlı ekonomi, mali ve maddi kaynaklar ile teknoloji güçlerini önemli projelere tahsis etmesi, kaynakların akılcı dağıtımını sağlaması, bölgesel ekonomiler arasında yeniden denge kurulması ve sanayileşme için bir temel oluşturması suretiyle, ekonomik ve sosyal kalkınma sağlanmıştır¹³. Kalkınma planına göre, önce güney doğu kıyı bölgesi gelişecek, doğu bölgelerdeki gelişmeler belli bir aşamaya geldiğinde bölgesel sermaye ve teknoloji yardımıyla batı bölgeleri de gelişecektir.

1979'da özel ekonomik bölgeler kuruldu. Bunu, 1984'te 14 şehri kapsayan ekonomik ve teknoloji geliştirme bölgeleri izledi. Fujiou ve Guandaghou bölgeleri Tayvan ve Hong-Kong'u da içine alan daha büyük bir Çin oluşumunu sağladı¹⁴. Bu bölgelerde yer alan firmalara özellikle makine, elektrik, petrokimya, otomobil, inşaat sektörünün desteklenmesi için tercihli krediler sağlanmıştır¹⁵.

ÇHC'nin sanayi yapısı 1980'den beri büyük ölçüde değişmiştir. 1978'e kadar üretimin önemli bölümü büyük kamu iktisadi teşekküllerin-

ce gerçekleştirilmekteydi. Ancak daha sonra imalat sanayi üretimindeki sıçrama yerel yönetimlerin denetimi altında özellikle kasaba ve köylerde oluşturulan kollektif girişimlerle veya özel girişimci ve yabancı yatırımcılar ile gerçekleştirilmiştir. 2002 yılında devlet teşekküllerinin toplam sanayi üretimi içindeki payı %41'e düşmüştür ve bunlar toplam sanayi üretiminin %16'sını temsil etmektedir.¹⁶

Çin, kapitalisti yok etme, denetle anlayışını uyguladı. Tarımda kooperatifçiliği esas aldı, sanayi, doğal kaynaklar, bankacılık alanlarında oluşturulan devlet işletmelerini kapitalist bir ortamda yapılandırdı. Çin ekonomik gücünü büyütmenin yolunu büyük kamu şirketleri aracılığıyla yapmayı planladı. Demir çelikten bilgisayara, uzaydan çimentoya tüm stratejik şirketleri yönetimleri özleştirerek verimliliği, etkinliği ve para kazanmayı esas alan bir tutumla devlet eliyle güçlendirdi. Devletin ve yerel yönetimlerin önemli sektörleri, ürünleri desteklemeye yönelik kredi politikası, dış ticaret ve fiyat ayarlamaları konusunda önemli rol oynadığı görülmektedir¹⁷.

Ülkeye öncelikle yurt dışında yaşayan Çinliler (Hong-Kong, Tayvan kökenli sermaye) yatırım yaparken daha sonra teşvikler, düşük üretim maliyetleri ile diğer ülkeler de önemli boyutta yatırım yapmışlardır¹⁸.

Çin yabancı sermayeye sunduğu ucuz iş gücü (Şangay' da asgari ücret 70 usd tutarında) ve teşviklerle son yılların cazibe merkezi haline gelmiş, yabancı sermayeyi finans piyasaları aracılığıyla çekme yerine yatırıma yönlendirerek sermayenin kalıcı olmasını sağlamıştır. Toplam 180 ülkeden gelen yabancı iş adamları 350.000 firma açmışlardır¹⁹. 1978-2000 arasında Çin' e gelen yabancı sermayenin % 3' ü batı bölgelerine gittiğinden doğu-batı arasındaki fark açılmıştır²⁰. Dış yatırım hacmini genişletebilmek için, yapısal değişikliklere gidilmiş, yabancı yatırımcılar için bürokratik işlemlere ilişkin komisyon sayısı 36' dan 28' e indirilmiştir²¹.

İhracatı daha ziyade emek yoğun mamulardan oluşmaktadır. Dış ticaret dengesi sürekli fazla veren bir ülke konumundadır. Çin ekonomi-

si yılda yaklaşık 8 milyon kişiye iş sahası yaratabilirken, iş gücü piyasasına her yıl 12-13 milyon kişi katılmaktadır. Çin bunun için özellikle kırsal kesim işsizlerine yeni iş olanakları yaratabilmek için batı ile zengin doğuyu birbirine bağlayacak alt yapı yatırımlarına ağırlık vermektedir. Bunun için Trans-Asya demiryoluna 4 milyar USD yatırım planlanmaktadır. Ülkede çalışma koşulları oldukça ağır olup sosyal haklar yok denecek kadar azdır. Özel sektörde haftada 7 gün, bayramlar dahil hizmet verilmektedir²².

İhracat toplamı 493 milyar USD iken ithalat toplamı 466.2 milyar USD civarındadır²³. Çin' in ihracatı GSMH' nin % 30 unu aşmış durumdadır. Bu oran herhangi bir sanayi ülkesinde % 10-13 düzeyindedir. Ortalama gümrük vergisi % 55.6 iken % 12.7' ye düşürülmüştür. GSMH' nin % 27-30' u reel yatırımlara gitmektedir. Finansal sistemin % 80' i devlet denetiminde, sermaye hareketleri devlet denetiminde, ulusal tasarruf % 30 düzeyindedir.²⁴

Çin' de devletin ekonomi üzerinde yönetimi söz konusudur. Uluslararası sıcak para hareketlerinden kaçınmak için sabit kur politikası uygulanmakta ve düşük faiz oranı belirlenmektedir²⁵. Çin renbinmisi ticareti finanse etmek ve karları yurt dışına yönlendirmek üzere yabancı paralarla finanse edilebilir, ancak sermaye hesapları dövizle çevrilemez. Doğrudan yatırımlar kontrol altındadır, ancak portföy yatırımları daha sıkı denetim altındadır. Yabancılar Çin finansal aktiflerini alamazlar, Çinli birey ve girişimci de yabancı para değer birimindeki finansal aktifleri alamazlar. Hisse senetleri A (Renminbi değer birimli hisse sent.) ve B (Yabancı para değer birimli hisse sent.) sınıfı olmak üzere iki gruba ayrılmıştır²⁶.

Büyümenin büyük ölçüde malzeme yoğun inşaat ve otomotiv sektörlerinden kaynaklanması bu ülkenin hammadde talebinin çok artmasına sebep olmuştur. Çin'in petrol ithalatı geçen yıl %30 oranında artmış ve böylece Çin, ABD'den sonra dünyanın ikinci büyük petrol ithalatçısı konumuna gelmiştir. Son yılda ülkenin bakır ithalatı %15, çelik ithalatı %50 oranında art-

miş ve nikel ithalatı iki katından fazlaya yükselmiştir²⁷. Çin dünya kömür tüketiminin % 40' ını, çelik tüketiminin de % 30' unu, demirin % 36' sını, çimento nun % 55' ini hammadde olarak talep etmektedir²⁸.

Her ne kadar yeterli petrol ve doğalgaz rezervlerine sahip olmasa da üretimde kullanılan enerji birim fiyatlarının düşüklüğü de Çin'in rekabetçi yapısı için önemli bir avantaj oluşturmaktadır. Benzinin litre fiyatı Çin'de Türkiye'ye nazaran %275, elektrik enerjisi KWH olarak %134, doğalgaz ise %38 oranda daha ucuza satılmaktadır. Çin'de halen uygulanan vergi sisteminde akaryakıt üzerindeki vergi yükü oldukça düşüktür. 1 litre benzinin fiyatı ortalama 0,3 USD' dir²⁹.

Ülke GSYİH' nda en önemli sektör tarım, daha sonra sanayi ve inşaat , ardından diğer sektörler gelmektedir. Ülkenin % 11' lik bölümü³⁰ ekilebilir nitelikte olup, tarımda seracılık yaygın olarak kullanılmakta, hububat tarımı yılda iki ürün alacak şekilde planlanmaktadır.Tarım sektöründe başlıca pirinç, buğday, mısır ve soya fasulyesi üretilmektedir³¹.

Çin 350 milyar USD' lik dünya tekstil ticaretinin en büyük üretim merkezi haline gelmiş olup, DTÖ tahminlerine göre 2007 yılından itibaren dünya nüfusunun yarısının Çin' de yapılan üretimle giydirileceği ifade edilmektedir³².

Sarı Okyanus'un bu muazzam gelişmesinin arka planında özellikle Deng'in ekonomik reformları yatmaktaydı. Ayrıca ucuz ve disiplinli işgücü, siyasi olarak istikrarlı rejimin varlığı, buna bağlı olarak çok uluslu şirketlerin bu ülkeye yönelmesi gelişmenin diğer nedenleriydi³³.

Çin ekonomisinde büyümenin lokomotif ihracat ve yatırımlardaki (GSYİH' nin % 40' ı) artış ile sabit sermaye yatırımlarındaki (GSYİH' nin % 10-15' i) artıştır. Bütçe açığı % 2,5 civarındadır.³⁴

Çin vergi sistemi de firmaların gelişmesi, yabancı sermayenin gelmesinde etkili olmaktadır. Özellikle Kurumlar vergisi yabancı sermayenin gelmesinde, ihracatın artmasında teşvik mekanizması oluşturmuştur. Örneğin özel ekonomik bölgelerde yabancı sermayeli işletmeler kurumlar vergisinden muaf tutulmaktadır. Tarım, or-

man. Taşımacılık gibi 10 yıl ve daha fazla sürede kazanç getiren sektörlerde faaliyet gösterecek firmalar, işe başlamalarından itibaren ilk iki yıl vergiden muaf tutulmakta, sonraki üç yılda da % 50' sini ödemektedirler. Çin' de işyeri olmayan yabancı girişimcilerin Çin' de yaptıkları yatırımları dolayısıyla elde ettikleri gelirler ile sermaye kazançları % 20 oranında vergilendirilmektedir³⁵.

Çin Halk Cumhuriyeti 11.12.2001 tarihi itibariyle Dünya Ticaret Örgütü'ne(DTÖ) üye olarak kabul edilmiştir. Kısa vadede ticaretin liberalleştirilmesi, pazar açılımında iyiye gidilmiş, orta ve uzun vadede yaratılan rekabet ortamı, teknolojik ilerlemelerle toplumsal talebi etkileyeceği, sistemi demokratikleştirici etki yapacağı beklenmekte, Çin' in uluslararası piyasada güvenilirliğinin artacağına işaret edilmektedir³⁶.

DTÖ' ne üyeliğin ardından Çin tarafından özellikle ülkeye ithalat yapan firmalara uygulanan tarife dışı engeller, bürokratik işlem yükü zamanla kalkacak, özellikle ithalata yönelik kısıtlamalar azalacak, ülkeler arasındaki dış ticaretin belirli kurallar çerçevesinde yapılması garanti edilmiş olacaktır.

III- TÜRKİYE-ÇİN HALK CUMHURİYETİ İLİŞKİLERİ

04.08.1971 tarihinde ikili diplomatik ilişkiler Türkiye-Çin diyalogunun temelini oluşturmaktadır. Çin' in 1978 yılındaki dışa açılma projesiyle ticari ilişkiler hız kazanmıştır. 2003 yılı itibariyle Türkiye' de faaliyet gösteren 107 Çin uyruklu şirket bulunmakta olup, toplam sermayeleri 6 trilyon TL' dir. Bunun yanı sıra 6 Türk Şirketi de 15 milyon USD sermaye ile Çin' de yatırım yapmıştır. Pek çok Türk firması, üretimlerini düşük maliyet nedeniyle Çin' de yapmaktadır³⁷.

18.05.1999 tarihinde Garanti Bankası Shanghai temsilciliğini açmış, bankacılık sektöründe bir ilki gerçekleştirmiştir.

İki ülke arasında ekonomi, ticaret, teknoloji transferi , sivil havacılık, Telekom konusunda işbirliği anlaşması mevcuttur. Ancak Çin ucuz işgücü ve düşük üretim maliyetleri nedeniyle Türkiye' deki sektörlerin neredeyse hepsinde ciddi bir pay sahibi iken , Türkiye' nin Çin' e olan ihracatının

yüzde 50'sini demir- çelik ve mermer ürünleri oluşturmakta olup, ardından otomotiv ve yedek parça ile bazı mineraller üzerine yoğunlaşmıştır³⁸. 2003 yılı itibariyle ÇHC, en çok ithalat yaptığımız ülkeler sıralamasında 5'inci sıraya yükselmiştir.

	İhracat	İthalat	Hacim	Denge
1990	37.185	246.314	283.499	-209.129
1995	66.961	539.019	605.980	-472.058
2000	96.010	1.344.731	1.440.741	-1.248.721
2001	199.302	922.016	1.121.318	-722.714
2002	268.229	1.368.317	1.636.546	-1.100.088
2003	492.400	2.596.078	3.088.478	-2.103.678

Kaynak : T.C Başbakanlık Dış Ticaret Müsteşarlığı
http://www.foreigntrade.gov.tr/ead/ekonomi/sayi7/cin.htm

2005 yılının Kasım ayında Çin' den yapılan ihracat ; geçen yıla göre % 43.8 artarak 512.6 milyon USD' a, ithalat ise geçen yıl yapılan ithalata göre % 53.1 lik bir artışla 6.034 milyon USD' a yükselmiştir³⁹.

İki ülke arasındaki dış ticaret artışı, ülkemiz aleyhine ticaret açığını da beraberinde getirmiştir. Özellikle ÇHC'nin işgücü ve hammadde gibi faktör fiyatlarının Türkiye'ye oranla çok düşük seviyelerde olmasının ve Çin para birimi Yuan'ın devlet tarafından bilinçli olarak düşük tutulma politikasının mevcut ticaret açığının önemli sebeplerinden olduğu düşünülmektedir⁴⁰.

Türkiye-Çin arasındaki ticarete ortaya çıkan sorunlar, ithalata yönelik uyguladıkları yüksek vergi oranları, gümrük işlemleri sırasında ortaya çıkan tarife dışı engellemeler, farklı yerel bölgelerde karşılaşılan değişik uygulama ve onay mekanizmalarının farklılığı, iki ülke arasındaki uzaklık nedeniyle ürün maliyetinin yüksekliği, Çin dış ticaret mevzuat ve hukuki garanti mekanizmalarının yeterince açık olmayışı, standardizasyonun tam olmayışı, coğrafi uzaklık, muhabir banka sıkıntıları , güvensizlik olarak sıralanabilir⁴¹.

Bunların yanısıra, çalışanların sendikal haklarının kısıtlılığı, vergilerin göreceli olarak düşük olması, bazı sektörlerin devlet tarafından desteklenmesi, marka taklitçiliği nedeniyle sağlanan

menfaatler, Çin para birimi Yuan'ın devlet tarafından bilinçli olarak düşük tutulma politikası, pek çok firmanın sahibinin hala devlet olması ve bu firmaların hammadde ihtiyaçlarının dış piyasalardan toptan fiyatlarla temin edilmesi nedeniyle sağlanan ölçek ekonomileri, Çin'e mukayeseli üstünlük kazandıran etmenler arasında sayılabilir⁴².

Burada belirtilmesi gereken bir husus da Türk firmalarının alıştıkları piyasalarda iş yapma konusunda ısrarcı olduğu kadar yeni pazar arayışında istekli olmayışlarıdır. Özellikle küçük ve orta büyüklükteki işletmeler bu konuda daha tutucu bir tavır sergilemektedir.

Çin' de bölgelerarası kültür farklılığı ve tüketim alışkanlıkları farklı olduğundan Çin pazarına girmek ve kalıcı olmak uzun vadeli ve ısrarlı çalışmalarla mümkün olabilecektir. Türk iş adamları Çin pazarına doğrudan girmek yerine dış ticarete uzmanlaşmış ülkeler olan Tayvan, Hong-Kong ve Singapur üzerinden ihracat yapmakta bu da maliyeti artırıcı bir unsur olmaktadır⁴³.

DTÖ tarafından hazırlanan raporlara göre, Çin rekabeti nedeniyle AB' de Türkiye' nin tekstilde Pazar payı % 13' ten 12' ye, hazır giyimde % 9' dan % 6' ya gerilerken, ucuz işçilik, devlet destekli finansman, ucuz enerji gibi maliyet avantajları Çin'in AB' deki Pazar payını % 18' den % 29' a çıkaracağı, 2005 yılı başında itibaren Çin' e karşı uygulanan kotaların kalkmasıyla Türkiye' de hazır giyim ihracatı % 10 azaldığı belirtilmektedir. Türkiye, Ocak 2005' ten itibaren Çin' den gelen ucuz ve kalitesiz ürünlere karşı kota uygulamaya başladı⁴⁴.

Çin' e yönelik ihracatı artırmak için, gemi ve hava taşıtları, kok kömürü, rafine edilmiş petrol ürünleri, tıbbi aletler gibi katma değeri yüksek malların ihracatına önem verilmeli, önemli miktarda çelik ithal eden Çin' e çelik (Türkiye' nin önemli ihracat kalemi arasında) satışına yönelik işbirliği sağlanabilmesi yönünde çabalar artırılmalıdır.

Bu arada Çin özellikle geri kalmış batı bölgelerinin inşası için büyük alt yapı yatırımlarına girmektedir. Yine yoğun enerji talebini karşılaya-

bilmek için Rusya ile doğal gaz boru hattı projeleri tasarlanmaktadır. Bu çerçevede Türk müteahhitlik firmaları için yeni yatırım olanakları doğabilecektir.

Ayrıca giderek gelir düzeyi yükselen Çin vatandaşlarının beklentileri yönünde sektörde gelişmeler olduğunda turizm açısından da önemli kazanımlar olabilecektir.

Dünya markaları standart üretim için Çin' i tercih etmekte ancak, katma değeri yüksek, moda ve koleksiyon ürünlerinde Türkiye moda ve marka yaratarak rekabet edebilecektir. Çin aynı zamanda ülkemiz için iyi bir pazar olarak da düşünülebilir. Örneğin Sarar grubu, Sabancı grubu Çin' de fabrika kurarak hem Çin Pazarına hem de dünya pazarına açılmayı düşünmektedir.

Yapılan araştırmalar, Türkiye ve Türk menşeli ürünlere karşı olumsuz imaj bulunmadığı daha çok bilgi eksikliği olduğunu göstermektedir. Türk firmalar özellikle deri sanayi, inşaat malzemeleri, mermer, gıda gibi alanlarda pazara girme yolunda ciddi adımlar atmaktadır⁴⁵.

SONUÇ

Kişi başına düşen milli gelir düzeyi çok yüksek olmamakla birlikte, nüfus büyüklüğü, geniş iç pazar potansiyeli, aldığı uluslararası doğrudan yatırımların yüksekliği, dünya büyüme hızı ortalaması % 3' lerde iken ortalama % 8 büyüme hızı dikkate değer bir büyüme sergilemektedir.

Çin Halk Cumhuriyeti, ucuz iş gücü ve hammadde maliyetleri nedeniyle uluslararası yatırımcılar için olduğu kadar, 1,3 milyara varan nüfusu, 200 milyon olduğu tahmin edilen alım gücü yüksek tüketici kitlesi, 1,39 trilyon dolarlık GSMH'si ve yaklaşık 1 trilyon dolarlık dış ticaret hacmi ile ihracatçılarımız için oldukça cazip bir ülkedir. Ülkede otomobil ve tüketici elektroniği sektörlerinde hızlı bir talep artışı söz konusudur. Ülkemiz firmaları son dönemde bu tür malların ihracatı konusunda başarı göstermeye başlamıştır. Ayrıca Çin' deki hızlı üretim artışı nedeniyle ara malı ihtiyacı da artmaktadır. Bu çerçevede, pek çok sektör Çin pazarına ihracat konusunda olanak bulabilecektir.

Uluslararası pazarda Çin, düşük üretim maliyetleri nedeniyle, tekstil ve hazır giyim başta

olmak üzere gıda, inşaat sektöründe Türkiye' nin önemli rakibi durumundadır. Türkiye' nin yüksek miktarda ihracat yaptığı ülkeler arasında yer alan ABD, AB ülkeleri gibi ülkeler Çin' in de hedeflediği pazarlardandır. Bu nedenle rekabetin daha da artması söz konusudur. Bir kısım Çin menşeli ürünler düşük kalitede üretilirken önümüzdeki dönemlerde ürün kalitesinin de yükseltileceği belirtilmektedir. Bu nedenle dünya pazarlarında Çin ile rekabet edebilmek için ülkemizin ürün çeşitliliği, kalitesinin artırılması yolunda uzmanlaşmalıdır.

Sonuç olarak, ülkemiz firmalarınca yapılması gereken tasarım, üretim ve pazarlamada olabildiğince hızlı markalaşmaya gitmek, kaliteye önem vermek ve Çin halk Cumhuriyeti' ni bir tehdit olarak değil alım gücü giderek yükselen bir pazar olarak görmek, yeni pazarlara girme yönünde muhafazakar tutumlardan kaçınmaktır.

KAYNAKÇA

ARISOY Ebru, BAYAR Güzin, SORANLAR Burak, Asya' nın Devi: Çin Halk Cumhuriyeti, Erişim: www.dtm.gov.tr/ead/DTDERGI/temmuz_2004 (14.02.2005).

ÇİVİLER Ali, Türk-Çin İlişkileri, Boğaziçi Üniversitesi-Tüsiad Dış Politika Forumu, Erişim: www.tusiad.org/dpolitika/raporlar/civiler.pdf.

Çin Hakkında Genel bilgiler, Erişim: <http://www.chinaembassy.org.tr/chn/premade/21633/Turkish.htm> (07.02.2005).

Çin Ekonomisi Hızla Gelişimini Sürdürüyor, Dünya Ekonomisi, Bilanço Dergisi, Ağustos 2001, Erişim: <http://www.Turmob.org.tr/rapor/agustos2001.pdf> (07.02.2005).

Çin Tekstilciyi İçerde de Vurdu, Vatan Gazetesi, 05.02.2005

Çin Ülke Raporu, Erişim: [www.de-ilk.org.tr/bultenler/200462115557CHC-BilgiNotu\(14.12.2004\)](http://www.de-ilk.org.tr/bultenler/200462115557CHC-BilgiNotu(14.12.2004)).

Çin'in Yeniden Yükselişi : Jeo-Stratejik Önemi, Politik Ve Askeri Gücü Ve Türkiye İle Olan İlişkileri, Erişim: www.tusiad.org/dpolitika/raporlar/civiler/10.02.2005.

Dünya Ticaret Üyeliği Sonrası Çin Halk Cumhuriyeti'nde Ekonomik ve Ticari Gelişmeler, Erişim:

www.deik.org.tr/bulten-ler/2003/2011145cin-ülkebulten, (14.12.2004).

Dünya Ekonomisinin Yeni Sorunu:Çin Tehdidi Türkiye İşveren Sendikaları Konfederasyonu Yayın No:243, Temmuz 2004,

Erişim: www.tisk.org.tr/yayinlar.asp?sbj=51(10.02.2005)

GÜNER Onur, Çin Vergi Sistemi, Vergi Sorunları Dergisi, Sayı.185, Şubat 2004.

KEPENEK Yakup, Çin Uyanıyor, Cumhuriyet Gazetesi Strateji Özel Eki, 03.01.2005

LICHTENSTEIN Peter M., "Çin'in Dış Ticaret Ve Yatırım Rejiminin Liberalleştirilmesinin Birbirinin Karşılığı İki Görüş Tarafından Yorumlanması", Çev. Aylin Bakırcı,

Erişim: http://iktisat.uludag.edu.tr/dergi/11/19-aylin/19-aylin.htm (07.02.2005).

ODABAŞ, Canan Can Hatice ve KAYA Safiye, "Çin Halk Cumhuriyeti' nin Değişen Yüzü", Seminer Notları, TODAIE, Ankara, 2000.

ÖZDAĞ Ümit, GÖKA Erol, Doğu' nun Devi ÇİN,

Erişim: www.radikal.com.tr/haber.php? (07.02.2005).

RODRİK Dani, "Kim İçin Küreselleşme", Turkish Time Gazetesi, Erişim: www.turkish.time.org/eylul/106-tr.htm. (08.02.2005).

SOBUTAY Tülay, "Çin Halk Cumhuriyeti Ülke Raporu," İstanbul Ticaret Odası, Dış ticaret Araştırma Servisi, 01.12.2004.

Ülkeler Rehberi Çin,

Erişim: www.geocities.com/allnet-web/cin.htm. (15.02.2005).

www.icisleri.gov.tr/strateji/kitap/21yy/cin.pdf.

NOTLAR

1. www.icisleri.gov.tr/strateji/kitap/21yy/cin.pdf. (10.02.2005).
2. Ülkeler Rehberi Çin, Erişim: www.geocities.com/allnet-web/cin.htm. (15.02.2005).
3. Dani RODRİK, "Kim İçin Küreselleşme", Turkish Time Gazetesi, Erişim: www.turkish.time.org/eylul/106-tr.htm. (08.02.2005)
4. Dünya Ekonomisinin Yeni Sorunu:Çin Tehdidi, Erişim: www.tisk.org.tr/yayinlar.asp?sbj=ic1188 (14.02.2005); Erkan Kumcu, Kim Kimden Şikayet Ediyor?, www.ekorehber.com/haber.php?haber no=16946.
5. Çin'de Döviz Rezervi 642.6 Milyar Dolara Çıktı, Eri-

şim:www.ekorehber.com/haber.php?haberno=16913 (26.01.2006). Tülay SOBUTAY, "Çin Halk Cumhuriyeti Ülke Raporu," İstanbul Ticaret Odası, Dış ticaret Araştırma Servisi, 01.12.2004.

6. Ülkeler Rehberi Çin, Erişim: www.geocities.com/allnet-web/cin.htm. (15.02.2005).
7. Çin'in Yeniden Yükselişi : Geo-Stratejik Önemi, Politik Ve Askeri Gücü Ve Türkiye İle Olan İlişkileri, Erişim: www.tusiad.org/dpolitika/raporlar/civiler /10.02.2005).
8. Çin Hakkında Genel Bilgiler, Erişim: http://www.china-embassy.org.tr/chn/premade/21633/Turkish.htm (07.02.2005)
9. Ebru ARISOY, Güzin BAYAR, Burak SORANLAR , Asya' nın Devi: Çin Halk Cumhuriyeti , Erişim: www.dtm.gov.tr/ead/DTDERGI/temmuz 2004 (14.02.2005).
10. Ümit ÖZDAĞ. Erol GÖKA, Doğu' nun Devi ÇİN, Erişim: www.radikal.com.tr/haber.php?(07.02.2005).
11. Çin'in Yeniden Yükselişi : Geo-Stratejik Önemi, Politik Ve Askeri Gücü Ve Türkiye İle Olan İlişkileri, Erişim: www.tusiad.org/dpolitika/raporlar/civiler /10.02.2005).
12. Ebru ARISOY, Güzin BAYAR, Burak SORANLAR , Asya' nın Devi: Çin Halk Cumhuriyeti , Erişim: www.dtm.gov.tr/ead/DTDERGI/temmuz 2004 (14.02.2005).
13. Canan ODABAŞ, Hatice CAN ve Safiye KAYA, "Çin Halk Cumhuriyeti' nin Değişen Yüzü", Seminer Notları, TODAIE, Ankara, 2000, s.13.
14. Peter M. LICHTENSTEIN, "Çin'in Dış Ticaret Ve Yatırım Rejiminin Liberalleştirilmesinin Birbirinin Karşılığı İki Görüş Tarafından Yorumlanması", Çev. Aylin Bakırcı, Erişim: http://iktisat.uludag.edu.tr/dergi/11/19-aylin/19-aylin.htm (07.02.2005).
15. Çin Ülke Raporu, Erişim: www.deik.org.tr/bultenler/200462115557CHC-BilgiNotu(14.12.2004).
16. Ebru ARISOY, Güzin BAYAR, Burak SORANLAR , Asya' nın Devi: Çin Halk Cumhuriyeti , Erişim: www.dtm.gov.tr/ead/DTDERGI/temmuz 2004 (14.02.2005).
17. Yakup KEPENEK, Çin Uyanıyor, Cumhuriyet Gazetesi Strateji Özel Eki, 03.01.2005
18. Çin Ülke Raporu, Erişim: www.deik.org.tr/bultenler/200462115557CHC-BilgiNotu(14.12.2004).
19. Bilanço dergisi, ağustos 2001, Dünya Ekonomisi.Çin Ekonomisi Hızla Gelişimini Sürdürüyor. Erişim:http://www.Turmob.org.tr/rapor/agustos2001.pdf (07.02.2005).
20. Ümit ÖZDAĞ. Erol GÖKA, Doğu' nun Devi ÇİN, Erişim: www.radikal.com.tr/haber.php?(07.02.2005).
21. Ali ÇİVİLER, Türk-Çin İlişkileri, Boğaziçi Üniversitesi-Tüsiad Dış Politika Forumu, Erişim: www.tusiad.org/dpolitika/raporlar/civiler.pdf.
22. Dünya Ekonomisinin Yeni Sorunu:Çin Tehdidi Türkiye İşveren Sendikaları Konfederasyonu Yayın No:243, Temmuz 2004, Erişim:www.tisk.org.tr/yayinlar.asp?sbj=51(10.02.2005)
23. Dünya Ekonomisinin Yeni Sorunu:Çin Tehdidi, Erişim:www.tisk.org.tr/yayinlar.asp?sbj=51(10.02.2005)
24. www.pasiad.org/haber.php?.id=70, (07.02.2005).

25. Dünya Ekonomisinin Yeni Sorunu:Çin Tehdidı, Erişim:www.tisk.org.tr/yayinlar.asp?sbj=51(10.02.2005)
26. eter M. LICHTENSTEIN, "Çin'in Dış Ticaret Ve Yatırım Rejiminin Liberalleştirilmesinin Birbirinin Karşılığı İki Görüş Tarafından Yorumlanması". Çev. Aylin Bakırcı, Erişim: <http://iktisat.uludag.edu.tr/dergi/11/19-aylin/19-aylin.htm> (07.02.2005).
27. Ebru ARISOY, Güzin BAYAR, Burak SORANLAR, Asya' nın Devi Çin Halk Cumhuriyeti, Erişim: www.dtm.gov.tr/ead/DTDERGI/temmuz2004 (14.02.2005).
28. Yakup KEPENEK, Çin Uyanıyor, Cumhuriyet Gazetesi Strateji Özel Eki, 03.01.2005.: Dünya Ticaret üyeliği Sonrası Çin Halk Cumhuriyeti'nde Ekonomik ve Ticari Gelişmeler, Erişim: www.deik.org.tr/bultenler/2003/2011145cin-ülkebulten, (14.12.2004).
29. Ebru ARISOY, Güzin BAYAR, Burak SORANLAR, Asya' nın Devi Çin Halk Cumhuriyeti, Erişim: www.dtm.gov.tr/ead/DTDERGI/temmuz2004 (14.02.2005).
30. www.icisleri.gov.tr/strateji/kitap/21yy/cin.pdf.
31. Çin Ülke Raporu, Erişim: www.deik.org.tr/bultenler/200462115557CHC-BilgiNotu(14.12.2004).
32. Çin Tekstilciyi İçerde de Vurdu, Vatan Gazetesi, 05.02.2005
33. Çin'in Yeniden Yükselişi : Jeo-Stratejik Önemi, Politik Ve Askeri Gücü Ve Türkiye İle Olan İlişkileri, Erişim: www.tusiad.org/dpolitika/raporlar/civiler /10.02.2005).
34. Dünya Ekonomisinin Yeni Sorunu:Çin Tehdidı, a.g.m.
35. Ayrıntılı Bilgi İçin bkz. Onur GÜNER, Çin Vergi Sistemi, Vergi Sorunları Dergisi, Sayı. 185, Şubat 2004.
36. Ali ÇİVİLER, Türk-Çin İlişkileri, Boğaziçi Üniversitesi-Tüsiad Dış Politika Forumu, Erişim: www.tusiad.org/dpolitika/raporlar/civiler.pdf (14.02.2005).
37. Ali ÇİVİLER, Türk-Çin İlişkileri, a.g.m.
38. Ali ÇİVİLER, Türk-Çin İlişkileri, a.g.m.
39. www.foreigntrade.gov.tr/ead/ekolar1/eko08.xls. (Erişim Tarihi 26.01.2006)
40. Ebru ARISOY, Güzin BAYAR, Burak SORANLAR, Asya' nın Devi Çin Halk Cumhuriyeti, a.g.m.
41. Ali ÇİVİLER, Türk-Çin İlişkileri, a.g.m. : Dünya Ticaret üyeliği Sonrası Çin Halk Cumhuriyeti'nde Ekonomik ve Ticari Gelişmeler, Erişim: www.deik.org.tr/bultenler/2003/2011145cin-ülkebulten, (14.12.2004).
42. Ebru ARISOY, Güzin BAYAR, Burak SORANLAR, Asya' nın Devi Çin Halk Cumhuriyeti, a.g.m.
43. Çin Ülke Raporu, Erişim: www.deik.org.tr/bultenler/200462115557CHC-BilgiNotu(14.12.2004).
44. Çin Tekstilciyi İçerde de Vurdu, Vatan Gazetesi, 05.02.2005
45. Çin Ülke Raporu, Erişim: www.deik.org.tr/bultenler/200462115557CHC-BilgiNotu(14.12.2004).