
tepav
Türkiye Ekonomi Politikaları Araştırma Vakfı

Türkiye İçin Yeni Bir
Sanayi Politikası Çerçevesi

Güven Sak
İstanbul, 25 Aralık 2007

Yeni bir Sanayi Politikası Çerçevesi Slide 2

Çerçeve
2001 krizinin ardından yeni bir ortam

Şirketler kesiminin uyum biçimi
Yeterli memnuniyet yaratmayan uyum
• Türkiye ekonomisindeki ikili yapı ve sorunlar

Politika tasarımında yeni bir yaklaşıma
doğru: Özel sektörün kapasite inşa ödevi

İkinci nesil reformlar
Sanayi Politikası çerçevesi
DÖİK – diyalog mekanizması

Yeni bir Sanayi Politikası Çerçevesi Slide 3

2001’den sonra değişen
politikalar ve sonuçları

Sıkı maliye politikası ve bankacılık reformu
Makroekonomik istikrar
Banka bilançolarında azalan DİBS payı
Şirket bilançolarında azalan “faaliyet dışı kar” payı

Para politikası ve kur rejimindeki değişiklik
Düşen enflasyonla birlikte makroekonomik istikrar
Para piyasalarının işleyişine ilişkin çerçeve değişti

Yeni bir Sanayi Politikası Çerçevesi Slide 4

Tempolu büyümenin sınırı
Büyüme hızımızı %4’lerden %7’lere kalıcı olarak
çekmemiz gerekiyor.

Genç nüfus + tarımın küçülmesi + geleneksel
sektörlerden çıkışlar

Büyüme hızını arttırmak ve sürdürmek için
makroekonomik istikrar zorunlu ama yeterli değil.

Kurumsal-hukuki altyapının yenilenmesi gereği
İkinci nesil reform süreci

Yavaşlayan büyüme ve yatırım hızı
Yapısal değişimin yol açabileceği memnuniyetsizlik riski
Politika programı konusunda kafa karışıklığı ve atalet

Yeni bir Sanayi Politikası Çerçevesi Slide 5

Uyum biçimi bizleri memnun ediyor mu?

Kurdaki değerlenme Türkiye ekonomisinde ikili bir
yapı yaratıyor:

Sanayi politikası gibi ekonominin yapısını değiştiriyor
Bazı sektörler büyürken diğerleri küçülüyor

Özel sektör yeni uyum mekanizmaları geliştiriyor:
Şirket açık pozisyonları
Yabancı işçilerin artan önemi

Doğru soru herhalde şöyle olmalı:
Ortaya çıkan sonuçtan, yapısal değişimin niteliğinden

memnun muyuz?
Heyecan mı endişe mi duymalıyız?

Yeni bir Sanayi Politikası Çerçevesi Slide 6

Sanayimizdeki ikili yapı (1)
Daha fazla ithal girdi kullanan sektörler aynı zamanda
daha hızlı büyüyen sektörler
Kur rejimi olmasa da biz zaten inişteki sektörlerden
çıkmayacak mıydık?

Motorlu kara taşıtı

Televizyon ve
haberlesme cihazları

B.Y.S elektrikli
makine ve cihazlar

Büro makinaları ve
bilgisayar

B.Y.S makine ve
teçhizat imalatı

Metal ürünleri imalatı

Ana metal sanayii
Diğer mineral ürünler

Plastik ve kauçuk

Kimyasal madde
Kağıt ürünleri

Deri, çanta, ayakkabı

Giyim eşyası
Tekstil

Tütün

Gıda ve içecek

-5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

5% 10% 15% 20% 25% 30% 35% 40%

Üretim içinde ithalatın payı

O
rt
al

am
a

bü
yü

m
e

or
an
ı

Kaynak: TÜİK 2007

Yeni bir Sanayi Politikası Çerçevesi Slide 7

Sanayimizdeki ikili yapı (2)
Büyüyen sektörlerimiz aynı zamanda ihracatını
hızlı arttıran sektörler

Mobilya imalatı

Motorlu kara taşıtı

Tıbbi, hassas ve optik
aletler

Televizyon ve
haberlesme cihazları

B.Y.S elektrikli
makine ve cihazlar

B.Y.S makine ve
teçhizat imalatı

Metal ürünleri imalatı
Ana metal sanayii

Diğer mineral ürünler

Plastik ve kauçuk

Kimyasal madde Basım ve yayım

Kağıt ürünleri

Mobilya hariç ağaç ve
mantar ürünleri

Deri, çanta, ayakkabı
Giyim eşyasıTekstil

Gıda ve içecek

-5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

10% 15% 20% 25% 30% 35% 40%

Ortalama büyüme

O
rta

la
m

a
ih

ra
ca

t a
rtı
şı

Kaynak: TÜİK ve UN COMTRADE

Yeni bir Sanayi Politikası Çerçevesi Slide 8

Sanayimizdeki ikili yapı (3)
Büyüyen sektörler aynı zamanda en fazla yeniliğin
geliştirildiği sektörler
Küresel değer zincirinin parçası olan sektörler?

Gıda ve içecek

Tütün
TekstilGiyim eşyası

Deri, çanta, ayakkabı

Mobilya hariç ağaç ve
mantar ürünleri

Kağıt ürünleri
Basım ve yayım Kimyasal madde

Plastik ve kauçuk

Diğer mineral ürünler
Ana metal sanayii

Metal ürünleri imalatı

B.Y.S makine ve teçhizat
imalatı

Büro makinaları ve
bilgisayar

B.Y.S elektrikli makine ve
cihazlar

Televizyon ve
haberlesme cihazları

Tıbbi, hassas ve optik
aletler

Motorlu kara taşıtı

Mobilya imalatı

-5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

10 15 20 25 30 35 40 45 50 55 60

Yenilik yapan firmaların oranı (%)

O
rt
al

am
a
bü

yü
m

e

Kaynak: TÜİK 2007

Yeni bir Sanayi Politikası Çerçevesi Slide 9

Kafa karıştıran sorular
Servis sektöründeki verimsizliklere rağmen, son
dönemde Türkiye ekonomisi rekabet gücü
kazanmadı mı?
Türkiye’nin bu büyüyen sektörlerde katma değeri
artırmak için yapabilecekleri var mı?
Bugün ortada olmayan başka sektörlerde şansımız
var mı?
Rekabet gücünü arttırmak için işe nereden
başlamak lazım?

Hangi politika araçları?
Nasıl bir düşünce çerçevesi

Yeni bir Sanayi Politikası Çerçevesi Slide 10

Nasıl düşünelim? Elimizdeki politika
araçları neler?

Faiz (?)
Kur (?)

Rodrik’in de dediği gibi:
“Reel kur politikası ikinci en iyi politikadır. Birinci en iyi
politika kapsamlı bir sanayi politikası olmalıdır. Ancak
birinci en iyiyi yapmak ikinci en iyiyi yapmaktan her
zaman daha zordur”.

Peki, Türkiye’de sanayi politikası uygulamak
tehlikeli olur mu? Tasarım ve uygulama
kapasitemiz var mı?
Rekabet gücü için başka ne gibi ön koşullar var?
Daha önce denemediğimiz neler var?

Yeni bir Sanayi Politikası Çerçevesi Slide 11

Dört ayaklı bir sanayi politikası
Yatırım ve iş yapma ortamının iyileştirilmesi/düzleştirilmesi

Değer zincirinin yüksek katma değer yaratan halkalarına geçmek için
malumat toplanması

Kümelenme ve değer zinciri çalışmaları

Piyasa aksaklıklarına yönelik, sektörel-bölgesel değil proje-faaliyet bazlı
bir devlet yardımı sistemi

Geçiş sürecinden zarar göreceklerin kayıplarını telafi etmeye yönelik
politikalar

Özel sektör ve kamu sektörü arasında etkin işleyen
bir diyalogun sağlanması

Yeni bir Sanayi Politikası Çerçevesi Slide 12

İkinci nesil reformlar: Hangi konular
öne çıkıyor?

Ekonominin kurumsal-hukuki altyapısı
Yargı, vergi, kamu yönetimi

Finansmana erişim
KOBİ kredileri; kayıtdışılıkla mücadele

İstihdam politikaları
İşgücü maliyetleri
• İşgücü maliyetlerini düşürmek iş dünyasının bağlayıcı kısıdını

ortadan kaldırmak için yeterli değildir.

Nitelikli işgücü (eğitim reformu)
Girdi maliyetleri

Altyapı ve enerji reformları

Kaynak: TEPAV-Dünya Bankası Yatırım Ortamı Değerlendirme Raporu 2007

Yeni bir Sanayi Politikası Çerçevesi Slide 13Slide 13

İhtiyacı karşılayabilecek bir sanayi politikası
çerçevesi

Birinci politika alanı
Küresel ekonomiye uyum için

stratejik koordinasyon
Diyalog mekanizması, teşvik sistemi, yabancı

yatırım stratejisi

İkinci politika alanı
Yatırım, iş yapma ve verimliliğin

arttırılmasının önündeki
engellerin kaldırılması

Giriş-çıkış engelleri, ölçek büyütme, kayıtdışı
ekonomi, teknolojik ilerleme ve yenilikçilik,

girdi maliyetleri, nitelikli işgücü, girişimcilik,
standartlar

Üçüncü Politika Alanı
Etkin bir geçiş dönemi

stratejisinin hayata geçirilmesi
Verimlilik dönüşümü, beceri dönüşümü, kayıt

içine giriş

Birinci problem
Küresel ekonomiye kontrolsüz
entegrasyon, yanlış yatırım
kararları, yanlış teşvikler

İkinci problem
İmalat sanayiindeki şirketlerin
büyüyebilmek için verimliliklerini
arttırma, yeni yatırım yapma
gereği

Üçüncü problem
Değişen müşevvik yapısı, eski
ve yeni ortam arasındaki keskin
farklılıklar

Kaynak: TEPAV-DPT Sanayi Politikaları Özel İhtisas Komisyonu Raporu 2006

Yeni bir Sanayi Politikası Çerçevesi Slide 14

Özel sektöre yeni bir rol düşüyor
Özel sektörün kendi rekabet gücünü ilgilendiren
süreçlere müdahil olma kapasitesinin arttırılması
gerekiyor.
Ortada henüz bir reçete yok. Fikir de yok.
Özel sektörün, entelektüel kapasitesini kullanarak
ve de artırarak, daha proaktif bir tutum
sergilemesi gerekiyor.
Mekanizma yeni kuruluyor: DÖİK

Yönlendirici komisyon, icra kurulu, sekretarya
Orta ve uzun vadeli stratejiler
Sektörel çalışmalar yoluyla malumat üretilmesi

Yeni bir Sanayi Politikası Çerçevesi Slide 15

Sonuç
Türkiye’nin AB yakınsama sürecini devam ettirebilmek için
tempolu büyümesi gerekiyor
Küresel sürece kendiliğinden intibak yerine, yönlendirici bir
stratejiye ihtiyaç var.
Türkiye’nin herkesi heyecanlandıracak bir yeni büyüme
hikayesine ihtiyacı var.

Özel sektör de belirleyici olmalı
Kamu-özel sektör kurumsal diyalog mekanizmalarını amaca
uygun işletmek özel sektörün görevi artık.

DÖİK ve YOİKK zaten devrede.
Belki siyaset ve kamudan talepleri sınırlandırmalı
Büyüme özel sektörden ise, öneri geliştirmek için kapasite inşası
da özel sektörün önceliği olmalı.

