

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İKTİSAT

ANABİLİM DALI

BÖLGESEL TİCARET ANLAŞMALARININ

TÜRKİYE’NİN
DIŞ TİCARET POLİTİKALARI

AÇISINDAN ÖNEMİ VE ETKİLERİ

Yüksek Lisans Tezi

Ömer Tarık GENÇOSMANOĞLU

Ankara-2010

- i -

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İKTİSAT

ANABİLİM DALI

BÖLGESEL TİCARET ANLAŞMALARININ

TÜRKİYE’NİN
DIŞ TİCARET POLİTİKALARI

AÇISINDAN ÖNEMİ VE ETKİLERİ

Yüksek Lisans Tezi

Ömer Tarık GENÇOSMANOĞLU

Tez Danışmanı

Prof.Dr.Onur ÖZSOY

Ankara-2010

- ii -

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İKTİSAT

ANABİLİM DALI

BÖLGESEL TİCARET ANLAŞMALARININ

TÜRKİYE’NİN
DIŞ TİCARET POLİTİKALARI

AÇISINDAN ÖNEMİ VE ETKİLERİ

Yüksek Lisans Tezi

Tez Danışmanı : Prof.Dr.Onur ÖZSOY

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

Prof.Dr. Onur ÖZSOY............................

Prof.Dr.Yalçın KARATEPE...................

Doç.Dr. Hasan ŞAHİN…........................

...

...

...

Tez Sınavı Tarihi: 10 Haziran 2010

- iii -

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

 Bu belge il, bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin

gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı

ve kaynağını gösterdiğimi ayrıca beyan ederim. (10/06/2010)

Tezi Hazırlayan Öğrencinin

Adı ve Soyadı

Ömer Tarık GENÇOSMANOĞLU

..

- iv -

İÇİNDEKİLER

ÖZET.. vi

ABSTRACT...viii

KISALTMALAR ... x

TABLOLAR LİSTESİ..xiii

ŞEKİLLER LİSTESİ.. xiv

BİRİNCİ BÖLÜM.. 1

GİRİŞ .. 1

İKİNCİ BÖLÜM .. 9

GİRİŞ .. 9

1. BÖLGESEL ENTEGRASYONLARIN GELİŞİMİ 10

1.1. Genel Eğilimler ve Bölgesel Anlaşmaların Gelişimi 10

1.2. Bölgesel Ticaret Anlaşmalarının Özellikleri...................................... 16

1.3. Anlaşma Taraflarının Niteliği ... 19

2. BÖLGELER İTİBARİYLE YENİ GELİŞMELER 25

2.1. Asya-Pasifik Bölgesi ... 28

2.2. Amerika... 29

2.3. Afrika ve Orta Doğu .. 30

- i -

2.4. Avrupa... 32

3. MAL TİCARETİ DIŞINDAKİ ALANLAR .. 33

3.1. Hizmetler Ticareti .. 34

3.2. Tarife Dışı Engeller .. 37

3.3. Uluslararası Hukukun Uygulanması.. 38

ÜÇÜNCÜ BÖLÜM .. 42

BÖLGESEL ENTEGRASYONLARIN ETKİLERİ, KISITLARI VE

FAYDALARI.. 42

1. BÖLGESELLEŞMENİN NEDEN OLDUĞU RİSKLER 42

1.1. Üçüncü Taraflara Karşı Farklı Muamele.. 45

1.2. Küresel Ticaret Sisteminin Karmaşık Hale Gelmesi 49

1.3. Domino Etkisi ... 52

1.4. Güçlü Ülke-Zayıf Ülke Asimetrisi .. 53

1.5. Ticarette Yeni Engellerin Oluşması ... 55

1.6. Diğer Riskler ve Kısıtlar .. 56

2. GYÜ’LER VE İKTİSADİ KALKINMA AÇISINDAN ETKİLERİ 59

2.1. BTA’ların Çok Taraflı Sisteme Göre Olumsuz Tarafları 60

2.2. Serbestleşme Politikası Hala Geçerli mi? .. 63

2.3. Tarafların Eşit Olması: Mütekabiliyet İlkesi 65

2.4. Kuzey-Güney Anlaşmalarının Genel Özellikleri............................... 67

2.5. BTA Müzakerelerinde Dikkate Alınması Gereken Konular 68

3. BÖLGESELLEŞMENİN FAYDALARI.. 72

- ii -

DÖRDÜNCÜ BÖLÜM .. 76

BÖLGESELLEŞME VE ÇOK TARAFLI TİCARET SİSTEM

ARASINDAKİ ÇELİŞKİLİ İLİŞKİ .. 76

1. DTÖ HUKUKUNDA BÖLGESEL ENTEGRASYONLAR 76

1.1. DTÖ Anlaşmalarında BTA’lara İlişkin Hukuki Düzenlemeler 76

1.2. DTÖ Kuralları Uyarınca BTA’ların İnceleme Süreci 79

2. DTÖ KRİTERLERİNİN TEST EDİLMESİ: TÜRKİYE DAVASI........ 81

2.1. Dava Konusu .. 82

2.2. Panel Öncesinde Ele Alınan Konular ... 84

2.3. Tarafların Görüşleri ve Panelin Kararları .. 86

2.3.1. GATT Madde XXIV:5 ... 86

2.3.2. GATT Madde XXIV:8 ... 89

2.3.3. Diğer Hususlar ve Panelin Nihai Değerlendirmesi 91

2.3.4. Temyiz Organı Raporu.. 93

3. DOHA MÜZAKERELERİ VE BTA’LAR.. 95

BEŞİNCİ BÖLÜM ... 100

TÜRKİYE’NİN DIŞ TİCARET POLİTİKALARINDA BÖLGESEL

ENTEGRASYON POLİTİKASININ YERİ.. 100

1. DIŞ TİCARETTE STRATEJİK HEDEFLER.. 100

1.1. Sürdürülebilir İhracat Artışının Sağlanması 101

1.2. Ekonomiye Yönelik İthalattan Doğan Zarar ve Tehditlerin

Önlenmesi ... 101

1.3. Kaliteli ve Güvenli Ürün Arzının Sağlanması 102

- iii -

1.4. Dış Ticaretin Kolaylaştırılması, Yurtdışı Müteahhitlik ve Teknik

Müşavirlik Hizmetlerinin Geliştirilmesi .. 103

2. BÖLGESEL DIŞ TİCARET POLİTİKALARI 103

2.1. Komşu ve Çevre Ülkeler Stratejisi .. 104

2.2. Afrika’yla Ekonomik İlişkileri Geliştirme Stratejisi 104

2.3. Asya-Pasifik Ülkeleriyle Ticari ve Ekonomik İlişkileri Geliştirme

Stratejisi .. 105

2.4. ABD ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi 105

3. GÜMRÜK BİRLİĞİ VE TÜRKİYE’NİN BÖLGESEL

ENTEGRASYON POLİTİKASI .. 106

3.1. Türkiye’nin AB’nin Tercihli Rejimini Üstlenmesi 110

3.2. AB’nin Otonom Rejimlerinin Üstlenilmesi..................................... 115

4. TÜRKİYE’NİN STA MÜZAKERELERİ ... 117

4.1. Müzakeresi Devam Eden Anlaşmalar ... 117

4.2. Yeni Nesil Anlaşmalar .. 122

4.3. AB’nin Tercihli Sistemine Uyumda Karşılaşılan Sorunlar........... 123

5. BÖLGESEL ENTEGRASYON POLİTİKASININ TÜRKİYE’NİN DIŞ

TİCARETİNE ETKİLERİ.. 125

5.1. Türkiye’nin İmzaladığı STA’ların Kapsamı 125

5.2. Türkiye’nin BTA İmzaladığı Ülkelerle Ticaretin Gelişimi 126

5.3. Yürürlüğe Giren BTA’ların Dış Ticarete Etkileri 130

5.4. AB’nin Üçüncü Ülkelerle İmzaladığı STA’ların Türkiye’nin Dış

Ticaretine Etkileri .. 137

- iv -

ALTINCI BÖLÜM .. 141

SONUÇLAR VE DEĞERLENDİRMELER ... 141

1. BÖLGESEL ENTEGRASYONLARIN GELİŞİMDE TÜRKİYE’NİN

DURUMUNA İLİŞKİN TESPİTLER.. 141

2. TÜRKİYE’NİN BÖLGESEL ENTEGRASYON POLİTİKASINA DAİR

DEĞERLENDİRME VE ÖNERİLER... 146

- v -

ÖZET

 Bölgesel Ticaret Anlaşmalarına (BTA’lar) yönelik son gelişmeler dünya

ticaretinde önemli değişikliklere neden olmuştur. Yeni oluşan ortam, serbestleşmeyi

teşvik ederek ve ülkelerin dünya ticaretine entegrasyonunu sağlayarak ticaret

ortakları için fırsatlar sunmaktadır. Bununla birlikte, BTA’ların sayısındaki hızlı

artışın çok taraflı ticaret sistemini zayıflattığına dair sistemik çekinceler ortaya

çıkmaktadır.

 Türkiye, BTA’ların dünyadaki gelişimine paralel olarak müzakere

faaliyetlerini artırmıştır. Bunun sonucu olarak, özellikle serbest ticaret anlaşmaları,

Türkiye’nin önemli bir ticaret politikası haline gelmiştir. Aslında bu politika aynı

zamanda Avrupa Birliği ile oluşturulan Gümrük Birliği’nin bir sonucu olarak

Türkiye’nin üstlendiği ortak ticaret politikalarına uyum taahhüdünün bir gereğidir.

 Bu çalışmada, BTA’lara yönelik gözlemlenen temel eğilimler ve geleceğe

yönelik beklentiler Türkiye’nin durumuyla karşılaştırmalı olarak ele alınmaktadır. Bu

bilgiler ışığında, Türkiye’nin BTA’lara dair politikaları ve bunların ticari ilişkilerine

etkileri değerlendirilmekte ve önerilerde bulunulmaktadır.

 Bölgesel entegrasyon politikasının temelini oluşturan Gümrük Birliği

kurallarının Türkiye’nin dış ticaretini olumsuz etkilemesi beklenmekle birlikte,

- vi -

yapılan istatistiki çalışmalarda kesin bulgular tespit edilememiştir. Diğer taraftan,

mal ticareti alanında imzaladığı BTA’ların sayısı itibariyle dünyadaki gelişmelere

paralel hareket eden Türkiye’nin, hizmetler ticareti gibi yeni nesil anlaşmalar

yapmak üzere harekete geçmesi gerekmektedir.

 Anahtar Sözcükler: Bölgesel Ticaret Anlaşmaları, Serbest Ticaret

Anlaşmaları, Gümrük Birliği, Bölgeselleşme, Çok Taraflı Ticaret Sistemi.

- vii -

ABSTRACT

 Recent developments under regional trade agreements (RTAs) have led to

dramatic changes in the world trading environment. This new environment presents

trade partners with opportunities by fostering trade liberalization and integrating

them into the world trade. In addition to that, the rapid increase in the number of

RTAs has led to systemic concerns about the weakening of the multilateral trading

system.

 The global trend of RTAs is reflected in Turkey’s own experience with a

parallel expansion in negotiating activity. Therefore, free trade agreements

particularly have become an important trade policy instrument for Turkey. This

policy is also due to the commitments arising from the Customs Union established

between Turkey and European Union, which requires alignment of certain common

trade policies.

 This study looks at the main trends and future direction of RTAs in

comparison with Turkey. In this backdrop of recent developments, this paper gives

an overview and provides suggestions on Turkey’s policy with regard to RTAs and

its implications for Turkey’s trade relations.

- viii -

 It is expected that unilateral obligations undertaken under the Customs Union

constitute a barrier for Turkey to enter to the third country markets. However, trade

figures reveal that there is no strong evidence to support this argument. But to create

open markets, Turkey needs to look beyond traditional RTAs and step up its

engagement with new generation trade agreements such as trade in services.

 Key Words: Regional Trade Agreements, Free Trade Agreements, Customs

Union, Regionalism, Multilateral Trading System.

- ix -

KISALTMALAR

AB : Avrupa Birliği

ACP : Afrika Karayıp ve Pasifik Ülkeleri/African Caribbean and

Pacific Territories

Andean Community : Andean Topluluğu

AHO : DTÖ-Anlaşmazlıkların Halli Organı

ASEAN : Güney-doğu Asya Ülkeleri Ortaklığı/Association of South-

East Asian Nations.

UNCTAD : Birleşmiş Milletler-Ticaret ve Kalkınma Konferansı

BTA : Bölgesel Ticaret Anlaşmaları

CIS : Bağımsız Devletler Topluluğu/Commonwealth of

Independent States

COMECON : Karşılıklı Ekonomik Yardım Konseyi/Council for Mutual

Economic Assistance

Dolar : ABD Doları

DTD : Diğer Ticari Düzenlemeler/Other Regulations of

Commerce

DTM : Dış Ticaret Müsteşarlığı

DTÖ : Dünya Ticaret Örgütü/World Trade Organization

EFTA : Avrupa Serbest Ticaret Ortaklığı/European Free Trade

Association

- x -

EEA : Ekonomik Entegrasyon Anlaşması/Economic Integration

Agreement

ECO : Ekonomik İşbirliği Teşkilatı/Economic Cooperation

Organization

EAGÜ : En Az Gelişmiş Ülkeler

EÇKÜ : En Çok Kayrılan Ülke İlkesi/Most-favoured Nation

Principle

GATS : Hizmetler Ticareti Genel Anlaşması/General Agreements

on Trade in Services

GATT : Tarifeler ve Ticaret Genel Anlaşması/General Agreements

on Tariffs and Trade

GCC : Körfez İşbirliği Konseyi/Gulf Cooperation Council

GÜ : Gelişmiş Ülkeler

GTS : Genelleştirilmiş Tercihler Sistemi/Generalised System of

Preferences

GB : Gümrük Birliği

GYÜ : Gelişme Yolundaki Ülkeler

KKTA : Kısmi Kapsamlı Ticaret Anlaşması/Partial Trade

Agreements

MERCOSUR : Güney Ortak Pazarı/Southern Common Market

NAFTA : Kuzey Amerika Serbest Ticaret Anlaşması/North

American Free Trade Agreement

OKK : Ortaklık Konseyi Kararı/Association Council Decision

- xi -

SACU : Güney Afrika Gümrük Birliği/Southern African Customs

Union

STA : Serbest Ticaret Anlaşması/Free Trade Agreement

PTN : Ticaret Müzakereleri Protokolü/Protocol on Trade

Negotiations

TRIPS : DTÖ’nün Ticaretle Bağlantılı Fikri Mülkiyet

Hakları/Agreement on Trade-Related Aspects of

Intellectual Property Rights

- xii -

TABLOLAR LİSTESİ

Tablo 1. Türkiye’nin İmzaladığı STA’lar .. 112

Tablo 2. AB ve Türkiye’nin Karşılaştırmalı Bölgesel Entegrasyon Faaliyetleri 119

Tablo 3. Türkiye’nin BTA İmzaladığı Ülkelerle Toplam Ticareti 119

Tablo 4. BTA İmzalanan Ülkelerle Türkiye’nin İkili Ticaretindeki Gelişmeler 119

Tablo 5. AB’nin STA İmzaladığı Ülkelerle İkili Ticaret... 119

Tablo 6. AB ile STA İmzalayan Ülkelerle İhracat ve İthalatın Gelişimi................. 119

Tablo 7. AB ile STA İmzalayan Ülkelerin Türkiye’nin Ticaretindeki Payı 119

- xiii -

ŞEKİLLER LİSTESİ

Şekil 1. Spagetti Kâsesi.. 4

Şekil 2. GATT/DTÖ'ye Bildirimi Yapılan Tüm BTA'lar (1948-2010) 12

Şekil 3. GATT/DTÖ'ye Bildirimi Yapılan Yürürlükteki BTA'lar (1948-2010) 13

Şekil 4. GATT ve DTÖ Dönemlerinde Bildirimi Yapılan BTA'lar........................... 14

Şekil 5. Bildirimi Yapılmış Yürürlükteki BTA'ların Çeşidi 16

Şekil 6. BTA'ların DTÖ Bildirimlerine Göre Sınıflandırılması................................. 17

Şekil 7. Anlaşma Tarafları İtibariyle Sınıflandırma... 20

Şekil 8. Bölge İçinde/Bölgelerarası BTA'lar.. 20

Şekil 9. BTA'ların Aynı ve Farklı Bölgelere Göre Bölgesel Dağılımı 22

Şekil 10. Tarafların Gelişmişlik Düzeyine Göre BTA’lar-Mal Ticareti 23

Şekil 11. Tarafların Gelişmişlik Düzeyine Göre BTA’lar-Hizmetler Ticareti 23

Şekil 12. Yürürlükteki BTA'ların Çeşidi.. 24

Şekil 13. Yürürlükteki BTA'ların Bölgesel Dağılımı... 27

Şekil 14. BTA'ların Mal ve Hizmet Anlaşmalarına Göre Bölgesel Dağılımı 28

Şekil 15. BTA'ların Ülke Gruplarına Göre Ortalama Dağılımı 113

Şekil 16. Türkiye’nin BTA İmzaladığı Ülkelerle Ticaretindeki Artış Oranları....... 128

Şekil 17. Türkiye’nin BTA İmzaladığı Ülkelerle Dış Ticaret Dengesi 129

Şekil 18. BTA İmzalanan Ülkelerin Ticaret Hacmi İçindeki Payları 130

Şekil 19. Türkiye’nin İkili Ticaretindeki Değişim (AB 15, AB 27 ve EFTA) 131

- xiv -

Şekil 20. Türkiye’nin İkili Ticaretindeki Değişim (Makedonya, Hırvatistan ve Bosna

Hersek) ... 132

Şekil 21. Türkiye’nin İkili Ticaretindeki Değişim (Fas, Tunus ve Mısır) 133

Şekil 22. Türkiye’nin İkili Ticaretindeki Değişim (Suriye, İsrail ve Filistin) 134

- xv -

BİRİNCİ BÖLÜM

GİRİŞ

Bölgesel Ticaret Anlaşmaları’nın (BTA) geçmişi Mısır uygarlığına kadar

dayanmaktadır. M.Ö. XIV. yüzyılda Mısırlı IV. Pharaoh Amenophis ile Kral Alasia

arasında imzalanan uluslararası hukuk niteliğindeki metin BTA’ların ilklerinden

birini oluşturmaktadır (Lamy, 2006: 2). Anlaşma kapsamında Kıbrıslı tacirler, belirli

oranda bakır ve ağaç karşılığında, gümrük muafiyetinden yararlanmıştır.

O zamandan bugüne ülkeler arasında benzer düzenlemeler yapılmakla

birlikte, XXI. yüzyılın başından itibaren iktisadi büyüme arayışı içinde olan ülkeler

açısından BTA’lar en çok dikkat çeken konulardan biri haline gelmiştir. Bu alandaki

baş döndürücü gelişmeler, dünya ticaret sistemine ve ulusal ekonomilere etkileri

açısından, iktisat çevrelerinde fazlaca tartışılan konular arasında yerini almıştır (Goh,

2006).

 Günümüzde BTA’lar, dış pazarlara girişte önemli bir politika aracı olarak

kabul edilmektedir. Bunun sonucunda sayıları hızla artmakta ve müzakere edilmekte

olanların kapsamı giderek genişlemektedir (Estevadeordal, Shearer, Suominen,

2009). Bu durum, ülkelerin önceliklerini ve kaynaklarını, çok taraflı ticarete yönelik

- 1 -

hedeflere ulaşmak yerine, tercihli anlaşmalardan yana kullandığını göstermektedir

(Fiorentino, Verdaja, Toqueboeuf, 2007).

 Diğer taraftan, geçmişte genellikle mal ticaretinin serbestleşmesine dair

hükümleri düzenleyen anlaşmaların niteliği giderek daha karmaşık hale gelmektedir.

Örneğin, son zamanlarda yapılan anlaşmalar bölgesel olmaktan ziyade farklı

kıtalarda yer alan ülkeler arasında yapılmakta, ayrıca hizmetler ticaretinin

serbestleşmesi gibi yeni başlıklarla birlikte çok taraflı alanda henüz düzenlenmemiş

konuları içerecek şekilde düzenlenmektedir (Khor, 2008).

 Diğer göze çarpan bir eğilim ise anlaşmaların daha çok kuzey yarımküre ile

güney yarımkürede yer alanlar ülkeler arasında (Kuzey-Güney) ya da güney

yarımkürede bulunan ülkelerin kendi aralarında (Güney-Güney) gerçekleşmesidir.

Kuzey-Güney arasında yapılan anlaşmalar, uzun geçiş dönemleriyle birlikte karşılıklı

olmayan tercihli sistemleri içermektedir. Bu hükümlere bazen DTÖ kurallarıyla

uyum sağlamak amacıyla yer verilirken, bazı durumlarda Gelişme Yolundaki Ülkeler

(GYÜ), karşılıklı düzenlemelerde kendilerini sağlama almak amacıyla, tek taraflı

olarak daha fazla ödün verebilmektedir. Başlangıçta az olmakla birlikte, GYÜ’ler

arasında imzalanan BTA’ların (Güney-Güney) sayısı son zamanlarda önemli ölçüde

artmıştır (Fiorentino, Verdaja, Toqueboeuf, 2007).

 Anlaşma taraflarının niteliği de değişmektedir. Bölgesel entegrasyonlar

arasında gerçekleştirilen genişleme ya da birleşmelerle artık kıtalar arasında ticaret

bloklarının oluştuğu gözlemlenmektedir. Diğer yandan bu gelişme, yukarıdaki

- 2 -

değinilen eğilimlere göre daha az baskındır. Başta Latin Amerika ve Asya-Pasifik

bölgelerinde olmak üzere, bölgesel entegrasyonlar arasında yapılan anlaşmaların

sayısının artmasına rağmen, politik ve teknik nedenlerle bunların bir bütün haline

getirilmesine yönelik çalışmalar istenilen düzeyde değildir. Bunun diğer bir nedeni,

bölgesel entegrasyonlara dahil ülkelerin bireysel ve farklı bölgelerde bulunan üçüncü

taraflarla anlaşmalar imzalamaya devam etmesidir. Böylece, BTA’lar asıl ortaya

çıkışı itibariyle komşular arasındaki bir oluşumdan ziyade, politik ve ekonomik

gerekçelerle tercihli ortaklıklara dönüşmekte ve bu eğilimin bölgesel entegrasyonları

zayıflattığı öne sürülmektedir (Majluf, 2004: 4).

Ticaretin serbestleştirilmesine ve GYÜ’lerin iktisadi kalkınmalarına destek

olması da beklenen BTA’ların, çok taraflı ticaret siteminin kurallarını belirleyen

Dünya Ticaret Örgütü’nün (DTÖ) temel prensipleri yönünden “sistemik”1

çekincelere neden olduğu sıkça dile getirilmektedir. Zira çok taraflı ticaret sisteminin

ana prensiplerinden olan “En Çok Kayrılan Ülke” (EÇKÜ) kuralını ihlal eden

BTA’ların, DTÖ Üyelerine yönelik ayrımcılığa neden olduğu ve şeffaf olmayan

uygulamaları beraberinde getirdiği iddia edilmektedir (Matsushita, 2008: 46-49).

 Sayısı 500’e ulaşmış olan bölgesel anlaşmaların dünya genelinde uygulanan

tarife düzeyinin azalmasına katkı sağladığı da düşünülmektedir. Ancak; ikili,

bölgesel ve çoklu ticaret anlaşmalarının üst üste binmesi sonucunda dünya ticaretinin

çok karmaşık bir yapıya dönüştüğü görülmektedir. Nitekim Jagdish Bhagwati,

bölgeselleşme neticesinde dünya ticaretinin geldiği bugünkü yapıyı “spagetti kâsesi”

1 Çok taraflı sistemin bütününü etkileyen anlamında kullanılmaktadır.

- 3 -

olarak tanımlamıştır (Lamy, 2007:5). Dünya genelinde bölgeler arasındaki tercihli

ticaret anlaşmalarının durumunu gösteren harita (Şekil 1) Bhagwati’nin tanımını

açıkça doğrulamaktadır.

 Dünya ticaretindeki bu gelişmelere karşı DTÖ’nün pozisyonu da

eleştirilmektedir. Organizasyonun, çığ gibi büyüyen bölgeselleşme hakkında bazı

istatistikleri derlemenin ve sonucu olmayan inceleme süreçlerini yerine getirmenin

dışında, hiç bir şey yapmadığı iddia edilmektedir (Baldwin, Thornton, 2008).

Şekil 1. Spagetti Kâsesi

Kaynak: Wikimedia commons.

DTÖ’nün bölgeselleşme karşısındaki bu tutumu, Doha Kalkınma Turu

müzakereleri gibi çok taraflı ticaret anlaşmalarına olan isteği gölgelediği yönünde

ciddi endişeleri beraberinde getirmektedir. Bu kapsamda, BTA’ların çok taraflı

ticaretin serbestleştirilmesine yardım mı ettiği yoksa engellediği mi konusunda hayli

- 4 -

hararetli tartışmalar yapılmaktadır. Yine Jagdish Bhagwati, BTA’ların küresel

ticaretin önündeki blokları yıktığını mı, yoksa yeni bloklar mı oluşturduğunu

sorgulamaktadır (Mathis, 2002).

Diğer bir görüş ise, BTA’lara ilginin artmasının nedenleri arasında Dünya

Ticaret Örgütü (DTÖ) bünyesinde yürütülmekte olan Doha Kalkınma Turu Ticaret

Müzakereleri gibi ticaretin serbestleştirilmesine yönelik çabalardan henüz olumlu bir

sonuç alınamaması şeklindedir (Lagarde, 2008: 7-8).

 DTÖ’ye yönelik eleştirilere cevaben 10-12 Eylül 2007 tarihlerinde

Cenevre’de gerçekleştirilen konferansta bölgeselleşme karşısında dünya ticaret

sisteminin neler yapılabileceği konusunda bir eylem planı oluşturmak üzere değişik

fikirler ortaya konulmaya çalışılmıştır. Konferansta bu fikirler tartışılırken, Jagdish

Bhagwati’nin yönelttiği sorunun artık tartışılması yerine, bölgeselleşmenin varlığının

kabul edilmesi ve dünya ticaret sisteminin neler yapabileceği üzerinde durulmuştur

(Baldwin, Thornton, 2008).

 Konferansta, dünya ticaret sisteminin gelişmelere sessiz kalmaya devam

etmesinin mümkün olmadığı, daha çok DTÖ ile uyumlu hale getirilmesi için

bölgeselleşmeyle meşgul olması gerektiği ve bu amacın hem gerekli hem ulaşılabilir

olduğu gösterilmeye çalışılmıştır. Böyle bir çalışma yapılırken ülkelerin halen devam

etmekte olan Doha Kalkınma Turu müzakerelerine olan taahhüdü azaltmayacağına

inanılmaktadır. Zira Doha müzakerelerinin sonucuna bağlı olmaksızın, eşgüdümsüz

- 5 -

bir şekilde artışı devam etmesi beklenen bölgeselleşme hareketinin dünya ticaret

sistemi açısından bir tehdit oluşturma ihtimali sürmektedir.

 Dünyadaki genel eğilime paralel olarak, Avrupa Birliği (AB) ile yapılan

Gümrük Birliği olmak üzere, Türkiye birçok ülkeyle bölgesel entegrasyon

anlaşmaları imzalamış ya da imzalamak üzere müzakereler yürütmektedir. Bu

anlaşmaların temel gayesi, ihracata dayalı ekonomik kalkınma politikası

çerçevesinde ve diğer dış ticaret politika araçlarına ilave olarak, Türkiye’nin dış

ticaretini artırmaya yardımcı olmak, ayrıca Gümrük Birliği kapsamında üstlenilen

ortak ticaret politikasının gereğini yerine getirmektir.

 Bu nedenle, Türkiye’nin imzaladığı BTA’ların kapsamının ve ekonomik

sonuçlarının, dünya ticaretindeki genel duruma ve Türkiye’nin taraf olduğu ikili ve

çoklu anlaşmalara bağlı olarak, incelenmesinde yarar görülmektedir. Bu sonuçlara

göre BTA’ların etkin bir politika aracı olup olmadığına dair bir değerlendirilme

yapılması ve bu tespitlere göre bazı öneriler geliştirilmesi ayrıca önem taşımaktadır.

 Çalışmanın amacına yönelik olarak bundan sonraki ikinci bölümde öncelikle

dünyada ağırlığını hissettiren bölgeselleşme eğiliminin genel yapısı ve özellikleri

hakkında bazı tespitler yapılacaktır. Bu tespitler yapılırken Türkiye’nin bölgesel

entegrasyon faaliyetlerine değinilerek dünya genelinde yaşanan gelişmelerle

karşılaştırma yapılacaktır.

- 6 -

 Üçüncü bölümde bölgesel entegrasyonların dünya ticaretine ve ulusal

ekonomilere etkileri, kısıtları ve faydaları ele alınacaktır. Bu bölümde BTA’ların

özellikle GYÜ’lerin ticaret politikalarına ve ekonomik kalkınmalarına etkileri

değerlendirilecektir.

 Dördüncü bölümde bölgeselleşmenin çok taraflı sistem üzerindeki hukuki ve

uygulamaya dönük etkileri tartışılacaktır. Böylece, çok taraflı küresel ticaret

yapısıyla uyumu konusunda tereddütler bulunan bölgeselleşmenin, DTÖ

yükümlülüklerini yerine getirme açısından değerlendirilmesi yapılacaktır. Bu

bölümde, DTÖ’de Türkiye aleyhine açılan bir davanın gerekçeleri, Türkiye’nin

savunması ve dava sonuçları konusundaki Panel ve Temyiz Organı kararları

çerçevesinde bölgeselleşme ve DTÖ kuralları arasındaki etkileşim ortaya

konulacaktır.

 Türkiye gibi GYÜ’lerin özellikle Gelişmiş Ülkelerle (GÜ’ler) yaptığı

anlaşmaların sayısında ciddi bir artış görülmektedir. Yeni nesil BTA’lar şeklindeki

bu bölgesel oluşumlar, GYÜ’lerin ulusal iktisat politikalarını, üçüncü taraflarla olan

ticari ilişkilerini ve çok taraflı sistemdeki pozisyonlarını derinden etkilemektedir.

Türkiye’nin bölgeselleşme konusundaki politikasına ışık tutabilmek için, başta

fayda-maliyet açısından olmak üzere, GYÜ’lerle GÜ’ler arasında yapılan

anlaşmaların olumlu ve olumsuz yönleri ayrıca ele alınacaktır.

 Beşinci bölümde Türkiye’nin izlediği dış ticaret ve BTA’lara yönelik

politikalarına değinilecektir. Türkiye’nin bölgesel entegrasyon politikasının temelini,

- 7 -

AB ile uzun bir geçmişi olan siyasi, ekonomik ve ticari ilişkiler oluşturmaktadır. Bu

nedenle, dünyada yaşanan bölgeselleşme ve çok taraflı ticaret sistemindeki

gelişmeler çerçevesinde, AB ilişkilerinin Türkiye’nin politikalarını nasıl

şekillendirdiğini ve hangi kısıtları veya avantajları beraberinde getirdiği

değerlendirilecektir. Bu bölümde, Türkiye’nin BTA imzaladığı ülkelerle ikili

ticaretinin gelişimine dair istatistikî bilgiler sunulacak ve takip edilen politikaların

dış ticaret üzerindeki etkileri değerlendirilecektir.

 Sonuçlar kısmında yukarıda sözü edilen değerlendirmeler kapsamında

Türkiye’nin bölgesel entegrasyonlara yönelik politikaları hakkında bazı tespitler ve

önerilerde bulunulacaktır. Bu bölümde, Türkiye’nin BTA’lara ilişkin politikasının

esasını oluşturan Gümrük Birliği konuları bağlamında yapılması gerekenler

açıklanmaktadır. Gümrük Birliği kapsamı dışında kalan alanlarda uygulanması

mümkün görülen yaklaşımlara da ayrıca değinilmektedir.

- 8 -

İKİNCİ BÖLÜM

GİRİŞ

 BTA’ların sayısındaki sıçrama dünya ticaretini etkileyen önemli bir

gelişmedir. Ancak, böyle bir gelişmenin uluslararası ticaret ve çok taraflı ticaret

sistemini hangi ölçüde etkileyeceğine dair bir değerlendirme yapabilmek için

imzalanan anlaşmaların niteliğinin ve kapsamının incelenmesi gereklidir.

 BTA’lara ilişkin sayısal değerlendirme yapılabilmesi için en güvenilir bilgiler

DTÖ istatistiklerinde yer almaktadır. DTÖ Sekreteryası 2008 yılında resmi web

sayfasından hizmete sunduğu veritabanı2 ile BTA’lara ilişkin en güncel bilgilerin

kaynağı durumundadır. Bu çalışmada yapılan değerlendirmeler için DTÖ veri

tabanında 2010 Mart ayı itibariyle yer alan bilgiler kullanılmıştır.

 Öte yandan, bu istatistiklerin tam olarak gerçeği ne kadar yansıttığı

konusunda çekinceler bulunmaktadır. BTA’lara ilişkin verilerin DTÖ hukukuna göre

yapılan bildirimlere dayanması neticesinde, henüz bildirimi yapılmayan ya da farklı

uygulama aşamalarında bulunan BTA’lara ilişkin bilgilere ulaşılması mümkün

değildir (Fiorentino, Verdaja, Toqueboeuf, 2007).

2 DTÖ veri tabanı, http://rtais.wto.org/UI/PublicMaintainRTAHome.aspx internet adresinde yer
almaktadır.

- 9 -

http://rtais.wto.org/UI/PublicMaintainRTAHome.aspx

1. BÖLGESEL ENTEGRASYONLARIN GELİŞİMİ

DTÖ kaynakları son 15 yıl içinde yapılan BTA’ların sayısının önemli

derecede ve hızla arttığını açıkça ortaya koymaktadır. DTÖ’nün BTA’lara ilişkin veri

tabanındaki bilgilere göre, Kongo Demokratik Cumhuriyeti, Djibouti, Madagaskar,

Moritanya ve Moğolistan gibi çok istisna ülkeler dışında geriye kalan DTÖ

üyelerinin tamamı az ya da çok bu sürece dâhil olmuştur.

Bununla birlikte, geçen zaman içinde sayılarının artmasının yanı sıra bölgesel

anlaşmaların farklı eğilimleri, bu eğilimlere neden olan şartlar ve sonuçları itibariyle

incelenmesinde fayda bulunmaktadır. Aşağıdaki bölümlerde bölgesel entegrasyona

ilişkin ortaya çıkan genel eğilimler, özellikleri ve tarafları itibariyle bazı

değerlendirmeler Türkiye ile karşılaştırmalı ve istatistikî bilgilere dayalı olarak

anlatılmaktadır.

1.1. Genel Eğilimler ve Bölgesel Anlaşmaların Gelişimi

 GATT/DTÖ’ye bildirimi yapılan BTA’ların yürürlüğe giriş itibariyle toplam

sayısı Şekil 2’de gösterilmektedir. DTÖ verilerine göre, 2010 yılı Mart ayı itibariyle

461 adet BTA’nın DTÖ Sekreteryasına bildirimi yapılmış olup, bunlardan 270 adedi

yürürlüktedir. Aynı tarih itibariyle erken uyarı kapsamında bildirimi yapılanlardan 10

adet anlaşmanın imzalandığı, 28 tanesinin ise müzakerelerinin halen sürdüğü dikkate

alındığında, toplam sayının 499 rakamına ulaştığı görülmektedir.

- 10 -

 Türkiye aynı dönem içinde, çoğunluğu son 20 yılda olmak üzere, toplam 29

BTA’nın DTÖ’ye bildirimini gerçekleştirmiştir. Diğer yandan, imzalanmakla birlikte

onay sürecini bekleyen Sırbistan, Şili ve Ürdün Serbest Ticaret Anlaşmalarının

(STA) henüz bildirimi yapılmamıştır. Bildirimi yapılanlardan 16 tanesi ise

uygulamadadır. Yürürlükte olmayanların önemli bir kısmı 1 Mayıs 2004 ve 1 Ocak

2007 tarihli genişlemeler sonucunda AB’ye üye olan ülkelerle3 (AB-25 ve AB-27

genişleme süreci) yapılan STA’lardan oluşmaktadır. Bu ülkelerle ticari ilişkiler

Türkiye-AB ortaklık ilişkisi temelinde yürütülmektedir.

 İmzalanan anlaşmaların sayısı dikkate alındığında, Türkiye’nin 1990’lardan

itibaren bölgeselleşme hareketine ayak uydurduğu görülmektedir. Ancak,

anlaşmaların niteliği ve kapsamı incelendiğinde, durumun biraz daha farklı olduğu

anlaşılmaktadır. Türkiye geleneksel anlamda sadece mal ticaretinde serbestleşmeyi

düzenleyen anlaşmalar yaparken, dünyada mal ticaretinin yanı sıra hizmet ticareti,

yatırım, kamu alımları ve rekabet alanlarını içeren BTA’lar gerçekleştirilmektedir.

Türkiye’nin bu alanda izlediği politikalara ve gelişmelere ilerleyen bölümlerde daha

detaylı değinilecektir.

 Diğer taraftan, BTA’ların dünyadaki hızlı artışını yorumlarken anlaşmaların

dünya ticareti içindeki payını dikkate almak gerekmektedir. Zira iki büyük ekonomi

arasında imzalanmış anlaşmanın, çok sayıdaki GYÜ’ler veya En Az Gelişmiş

Ülkeler (EAGÜ) arasında imzalanmış olanlardan dünya ticaretinden aldığı pay

açısından daha fazla önem taşıdığı açıktır (Fiorentino, Verdaja, Toqueboeuf, 2007: 2-

3 Litvanya, Macaristan, Estonya, Çek Cumhuriyeti, Slovakya, Polonya, Slovenya, Letonya,
Bulgaristan ve Romanya.

- 11 -

3). Ayrıca, BTA’ların tüm mal ve hizmet gruplarını düzenlememesi, bazı durumlarda

Dünya Bankası tahminlerine göre serbestleşme %90’lara çıkarken bazı durumlarda

bu oranın %40’lar civarında olması neticesinde, anlaşmaların kapsamının da

bölgeselleşme eğilimine yönelik değerlendirmeler yapılırken göz önünde

bulundurulmasını zorunlu kılmaktadır.

Şekil 2. GATT/DTÖ'ye Bildirimi Yapılan Tüm BTA'lar (1948-2010)
(Yürürlüğe Giriş Tarihi İtibariyle)

3 2
10 9

176

3

19
30

0

15
10

70

100

3

36

10 3

1948-60 1961-70 1971-80 1981-90 1991-00 2001-10
0

50

100

150

200

250

300

350

400

450

500

Yürürlükte Uygulanmayan Türkiye

Tüm BTA'lar (kümülatif) Yürürlükte (kümülatif)

Kaynak: DTÖ

 Şekil 2, son 10 yıl içinde imzalanan anlaşmaların, uygulanabilirliği açısından

geçmiş yıllara göre farklı bir özelliğini ortaya koymaktadır. Buna göre, 2001-2010

yılları arasında imzalanan anlaşmaların önemli bir kısmının yürürlüğe girdiği ve

uygulanmakta olduğu görülmektedir. Diğer taraftan, özellikle 1961-1970, 1971-1980

ve 1991-2000 yıllarında yürürlükte olmayan BTA’ların sayısı uygulanmakta

- 12 -

olanlardan fazladır. Benzer şekilde, DTÖ verilerine göre Türkiye’nin ikili ticaret

anlaşmalarının büyük bir kısmı son 10 yılda yürürlüğe girmiştir.

 Bu farklı özelliğin, 2001’de başlayan ve görüşmeleri devam eden Doha

Kalkınma Turu çok taraflı ticaret müzakerelerine yönelik henüz başarılı bir sonuç

alınamamasından kaynaklandığı, bu nedenle ülkelerin bölgesel ticaret anlaşmalarını

uluslararası pazara giriş için bir çıkış yolu olarak kullandığı şeklinde

yorumlanmaktadır (Fiorentino, Verdaja, Toqueboeuf, 2007). Türkiye’nin son yıllarda

artan bölgesel anlaşmaları ise 1995 yılında imzalanan Gümrük Birliği’nin bir gereği

olarak AB’nin ortak ticaret politikasına uyum kapsamında açıklanmaktadır (DTM,

2007: 344-352).

Şekil 3. GATT/DTÖ'ye Bildirimi Yapılan Yürürlükteki BTA'lar (1948-2010)
(Yürürlüğe Giriş Tarihi İtibariyle)

2 1
9 6

60

107

1 0
8

63

0 1 2 2 6
10 1

1948-60 1961-70 1971-80 1981-90 1991-00 2001-10

Mal Ticareti Hizmet Ticareti Katılımlar Tüm BTA'lar (birikimli)

Kaynak: DTÖ

 Şekil 3’de yürürlüğe girmiş BTA’ların niteliği hakkında bilgiler

verilmektedir. Buna göre, anlaşmaların çoğunluğunun mal ticaretine yönelik olduğu

- 13 -

görülmektedir. 2010 yılı Mart ayı itibariyle yürürlükteki anlaşmalardan 185’i mal

ticaretini ve 73’ü hizmet ticaretini oluştururken, kalan 12 tanesi mevcut mal veya

hizmet ticareti anlaşmalarına katılımı içermektedir. Bununla beraber, imzalanmış

olmakla birlikte yürürlüğe henüz girmemiş ya da müzakereleri devam eden 34

anlaşmanın çoğunun hizmet ticaretiyle ilgili olması nedeniyle, Şekil 3’de görülen

dağılımın ilerleyen dönemlerde değişmesi mümkündür. Türkiye, bu eğilimin dışında

kalmış ve hizmet ticareti amacıyla bir anlaşma henüz imzalamamıştır. Diğer bir

ifadeyle, bugüne kadar yapılan anlaşmaların tamamı mal ticaretine yöneliktir.

 DTÖ’nün kurulması öncesinde, yani GATT döneminde ve sonrasında

bildirimi yapılan BTA’ların dağılımı Şekil 4’de yer almaktadır. Şekil’de yer alan

bilgiler açıkça DTÖ’nün kurulması sonrası dönemde imzalanan BTA’ların sayısının

çok daha fazla olduğunu ortaya koymaktadır.

Şekil 4. GATT ve DTÖ Dönemlerinde Bildirimi Yapılan BTA'lar

(Mart 2010 İtibariyle)

43

227

101 90

144

317

6
23

1948-1994 1995-2010

Yürürlükte Uygulanmayan Toplam Türkiye

Kaynak: DTÖ

- 14 -

 GATT döneminde üye ülkelerce yapılan 144 bildirime karşılık DTÖ’nün

kurulması sonrasında, Mart 2010 tarihi itibariyle, bu sayı iki katına yükselerek

toplam 317 anlaşmanın bildirimi gerçekleştirilmiştir. Diğer bir deyişle, GATT

döneminde yıllık ortalama üç civarında bildirim yapılırken, DTÖ yıllarında bu oran

21’e yükselmiştir. Türkiye bu ortalamanın üzerinde bir performans göstermiş ve

bildirim sayısını DTÖ sonrasında dört katına çıkarmıştır.

 Diğer bir tespit ise, yeni anlaşmaların imzalanması ya da tarafların başka

entegrasyonlara dahil olmalarına bağlı olarak, GATT yıllarında bildirimi yapılan

BTA’lardan sadece 43’ünün halen uygulanmakta olduğudur.

 Yukarıda izah edilen gelişmeler, bölgeselleşme faaliyetlerinde hatırı sayılır

artışların olduğuna işaret etmektedir. Bu durum, GATT sonrasında kurulan DTÖ’nün

yapılan anlaşmalara ilişkin bildirim yükümlülüğü getirmesine bağlı olarak,

BTA’ların kayıt altına alınması ve ayrıca DTÖ’ye yeni ülkelerin katılması şeklinde

açıklanmaktadır (Fiorentino, Verdaja, Toqueboeuf, 2007: 5-7).

 Kısacası, BTA’ların sayısındaki baş döndürücü artışı üstü örtülemeyecek bir

gerçektir. Uygulanmakta olan ancak bildirimi yapılmayanlar, imzalanan ancak

yürürlüğe girmeyenler4, halen müzakere edilmekte olanlar ve teklif aşamasındakiler

dikkate alındığında, bu gelişme daha da çarpıcı hale gelmektedir.

4 Örneğin, Türkiye’nin Sırbıstan, Şili ve Ürdün STA’sı bu kapsamdadır.

- 15 -

1.2. Bölgesel Ticaret Anlaşmalarının Özellikleri

 BTA’lar DTÖ bünyesinde Serbest Ticaret Anlaşması (STA), Gümrük Birliği

(GB), Ekonomik Entegrasyon Anlaşması (EEA) veya Kısmi Kapsamlı Ticaret

Anlaşması (KKTA) olarak sınıflandırılmaktadır. Bu sınıflandırma esas alınarak,

bildirimi yapılmış ve uygulamaya girmiş anlaşmaların toplam içindeki dağılımları

Şekil 5’de gösterilmektedir.

Şekil 5. Bildirimi Yapılmış Yürürlükteki BTA'ların Çeşidi

(Mart 2010 İtibariyle)

59%

28%

8%

5%

STA EEA GB KKTA

Kaynak: DTÖ

 Şekildeki bilgilere göre, yürürlükte olan BTA’ların yarısından fazlası (%59)

STA şeklinde, geriye kalan %28’lık kısmı hem EEA, %8’lik kısmı GB, %5’lik kısmı

ise KKTA olarak düzenlenmektedir. Uygulamaya konulması planlanan veya

müzakereleri süren anlaşmaların ise ekseriyetinin yine STA olarak gerçekleşmesi

beklenmektedir. Türkiye için az önce değinilen dağılım STA lehine daha baskındır:

yürürlükteki anlaşmalardan %81’i STA, %13’ü KKTA ve %6’sı GB şeklindedir.

- 16 -

 Bildirimlerin DTÖ hukukunda yer alan mekanizmalara göre dağılımı ise

Şekil 6’ta gösterilmiştir. Buna göre, anlaşmaların önemli bir bölümü, diğer bir

deyişle %62’si, GATT Madde XXIV, %28’i GATS Madde V ve geriye kalan

%10’luk kısmı “Yetki Hükmü5” çerçevesinde DTÖ’ye bildirilmiştir. Türkiye ise

yaptığı anlaşmalara ilişkin bildirimlerde ağırlıklı olarak (%81 oranında) GATT

Madde XXIV’ü kullanmıştır.

Şekil 6. BTA'ların DTÖ Bildirimlerine Göre Sınıflandırılması

(Mart 2010 İtibariyle)

28%

10%

62%

GATT XXIV GATS V Yetki Hükmü

Kaynak: DTÖ

 Yukarıda verilen bilgiler, günümüzde ülkelerin Türkiye gibi ticaret

politikalarına ve pazar arayışlarına en uygun seçeneğin, diğer yöntemlere nazaran,

STA’lar olduğunu ortaya koymaktadır. Ülkelerin, hızlı bir şekilde müzakere

sürecinin tamamlanabilmesi ve esnek yapıda tercihlerin oluşturulabilmesi nedeniyle,

STA’lara yöneldikleri düşünülmektedir. STA’ların müzakere süreci geçmiş yıllarda

daha uzun sürse de, ortak anlayışları ve çıkarları olan ülkeler açısından bu sürecin

5 GYÜ’ler kendi aralarında imzaladıkları anlaşmalar için DTÖ’nün ilgili ek anlaşması gereği farklı bir
prosedür izleyebilmektedir.

- 17 -

artık oldukça kısaldığı gözlemlenmektedir. Daha da önemlisi, iddialı tercihli rejimler

içermesine rağmen, anlaşma tarafı ülkeler STA sonrasında üçüncü taraflara karşı

kendi ticaret politikalarını uygulama kabiliyetini kaybetmemektedir (Fiorentino,

Verdaja, Toqueboeuf, 2007: 5-7).

 GB, STA’larda olduğu gibi, taraflar arasında kapsamlı ticaret serbestleşmesi

amacını taşımaktadır. Ancak, GB yapısı itibariyle tarafların kendi otonom ticaret

politikalarını izleme esnekliğine müsaade etmemektedir. Bu nedenle, GB daha çok

geleneksel olarak bölgesel entegrasyon hedefi olan aynı coğrafyadaki komşu ülkeler

arasında tercih edilmektedir. Ayrıca, GB çoğunlukla ticaret amaçlarının ötesinde

politik entegrasyon, ekonomik ve parasal birlik veya uluslar üstü kurumlar gibi

konuları içermektedir. Buna ilave olarak GB, ortak tarife ve ticaret politikalarının

üstlenilmesi ve ulusal ticaret politika otonomilerini kaybetmeleri nedeniyle, taraflar

arasında çok yüksek düzeyde eşgüdümü zorunlu kılmaktadır.

 STA’larla karşılaştırıldığında, GB’nin daha uzun ve karmaşık müzakere ve

uygulama süreçlerini içerdiği görülmektedir. Dahası, STA tarafları sonraki STA

ortaklarını seçme konusunda tam bağımsızken, GB’nde bu esneklik yeni ortağın tüm

GB’ni etkilemesi sebebiyle ortadan kalkmaktadır. Bunun sonucu olarak STA, GB’ne

ve diğer bölgesel entegrasyonlara göre daha çok tercih edilmektedir.

 Yapılan çalışmalarda yukarıda açıklanan görüşlerin doğruluğuna yönelik

bulgulara rastlanmıştır. Örneğin, 1950-89 ve 1990-98 dönemindeki anlaşmalara

bakıldığında STA’ların GB’ne oranının üçten yediye yükseldiği görülmektedir. Söz

- 18 -

konusu çalışmalarda ayrıca, Güney-Güney’e göre Kuzey-Güney anlaşmalarında bu

oranın 11-25 kat aralığında daha yüksek olduğu anlaşılmıştır. Bunun nedeninin,

Kuzey ve Güney bölgelerinde yer alan ülkelerin büyüklük, gelir ve üretim

yapısındaki farklılıklar olduğu tahmin edilmektedir (Schiff, 2000).

 KKTA’ların kapsamının dar olması, geçiş uygulamalarının zayıf olması,

öngörülebilir olmaması ve DTÖ kurallarına bağlı olarak tarafların sınırlı olması

nedeniyle, GYÜ’ler dahil olmak üzere geniş ticaret serbestleşmesi isteyen ülkelerce

çekici bulunmamaktadır. Bununla beraber, geçmiş yıllara göre bu anlaşmalarda hafif

bir artış görülmektedir. Bu anlaşmaların tarafları her ne kadar GYÜ’ler olsa da,

esasen bunun Güney-Güney anlaşmalarına taraf olan büyük GYÜ’ler arasındaki yeni

bir yaklaşım olduğu düşünülmektedir. Anlaşmalar genellikle bir çerçeve anlaşma

vasıtasıyla çoklu aşamaları öngörmektedir. Buna göre, ilk aşama olarak “erken hasat

programı” içerecek şekilde KKTA tercih edilmekte ve ikinci aşama olarak ileriye

dönük bir STA taahhüdü yapılmaktadır.

1.3. Anlaşma Taraflarının Niteliği

 Son yıllarda artan BTA’ların yapısında önemli değişiklikler göze

çarpmaktadır. Şekil 7 ve 8’den anlaşılacağı üzere çoklu BTA’lar azalırken, ikili ve

bölgeler arası BTA’larda net bir artış görülmektedir. İkili anlaşmalar bildirimi

yapılan ve yürürlükteki tüm BTA’ların %80’nden fazlasını oluştururken, imzalanmış

ve müzakere aşamasındakilerin %92’sini teşkil etmektedir. Türkiye’nin imzaladığı

- 19 -

anlaşmalardan İktisadi İşbirliği Örgütü (ECO) ve Ticaret Müzakereleri Protokolü

(PTN) dışındakilerin tamamı ikili mahiyette gerçekleştirilmiştir.

Şekil 7. Anlaşma Tarafları İtibariyle Sınıflandırma

(Mart 2010 İtibariyle)

81%

92%

19%

8%

Yürürlükte

İmzalanmış/Müzakere
aşamasında

İkili anlaşmalar Çoklu anlaşmalar

Kaynak: DTÖ

Şekil 8. Bölge İçinde/Bölgelerarası BTA'lar

(Mart 2010 İtibariyle)

52%

47%

48%

53%

Yürürlükte

İmzalanmış/Müzakere
aşamasında

Bölgeler arası Bölge içinde

Kaynak: DTÖ

 BTA’ların ikili yapıya dönmesinin bazı nedenleri bulunmaktadır. Her şeyden

önce jeopolitik açıdan bakıldığında, geçmiş yıllarda çok sayıda yapılmış olması

sonucunda, aynı bölgede çoklu BTA’lar yapılması imkânı oldukça azalmıştır. Yeni

girişimler ise mevcut bölgesel oluşumların yenilenmesi veya bazı durumlarda kıta

boyutu olmak üzere genişlemesidir. Ayrıca, zaten birçok BTA’ya taraf olan ülkelerin

çoklu anlaşmalara yönelik müzakereleri teknik anlamda karmaşık hale gelmekte ve

doğal olarak bunların sayısını azaltmaktadır. Bir diğer sebep ise, ülkelerin BTA’ları

bölgesel entegrasyon yerine, özellikle bölgelerarası, pazara giriş için bir araç olarak

görmeye başlamasıdır (Fiorentino, Verdaja, Toqueboeuf, 2007: 8-9).

- 20 -

 Aynı zamanda, ülkelerin bulundukları bölge dışındaki pazar arayışları

çerçevesinde, bölgeler arası BTA’lar giderek önem kazanmaktadır. Şekil 8’de

bildirimi yapılmış ve uygulamada olan BTA’ların neredeyse yarısının, diğer bir

ifadeyle %47’sinin, bölgeler arasında olduğunu göstermektedir. Avrupa bölgesinde

sayılması durumunda, Türkiye’nin yaptığı anlaşmalarda bölge içi ve bölgeler

arasında yapılanlar neredeyse aynı orandadır.

Bölgeler arası BTA’lara yönelik eğilim bazı soruları akla getirmekte ve

anlaşmaların halen ne ölçüde “doğal” ticaret ortakları arasında uygulandıkları

konusunda bizi düşünmeye sevk etmektedir. Öte yandan, geleneksel ticari ortaklar ve

coğrafi olarak komşu ülkeler arasında, NAFTA, AB, ASEAN, SACU ve

MERCOSUR örneklerinde olduğu gibi, çoktan BTA’ların gerçekleştirildiği

bilinmektedir. Bu entegrasyonlar bölgeler arası ilişkileri derinleştirmeye yönelik

BTA’lar tarafından daha da güçlenmektedir.

Bölgesel anlamda beklentilerin bittiği noktada, bölgeler arası BTA’lar

entegrasyonda daha ileri gitmenin bir yolu olarak görülmektedir. Diğer bir ifadeyle,

bölgelerarası BTA’ların sayısındaki artış, ülkelerin yeni pazar arayışlarında

önceliklerini kendi bölgeleri dışına kaydırmaları anlamına gelmektedir. Bu tespit,

bölgesel faaliyetlerde görülen yavaşlama tarafından da doğrulanmaktadır. Gerçekten,

özellikle GYÜ’ler arasında imzalanan bölgesel anlaşmalar, bölgelerarası ve Kuzey-

Güney anlaşmalarına nazaran ticaretin serbestleştirilmesi için kapsamı dar

düzenlemeler şeklindedir. Öte yandan, bölgelerarası BTA’lar çoğunlukla hizmetler,

- 21 -

yatırım, kamu alımları ve rekabet gibi ilave hususları içermektedir (Fiorentino,

Verdaja, Toqueboeuf, 2007: 8-9).

DTÖ’ye bildirimi yapılan anlaşmaların bölgelere göre dağılımını özetleyen

Şekil 9, bölgelerarası anlaşmaların gelişimi konusunda yapılan tespitlere dair açık

fikirler vermektedir. Bu bilgilere göre, CIS ülkeleri dışında bölgelerin tamamı

ağırlıklı olarak bölgelerarası nitelikte anlaşmalar yapmaktadır. Belki de

küreselleşmenin bir özelliği olarak, BTA’lar bölgesel kısıtları ortadan kaldırmak ve

dünya ticaretinde yeni fırsatlar sağlamak üzere kullanılmakta ve böylece coğrafi

olarak uzun bir geçmişe sahip geleneksel ticaret yapılarını değiştirmektedir.

Şekil 9. BTA'ların Aynı ve Farklı Bölgelere Göre Bölgesel Dağılımı

(Mart 2010 İtibariyle)

50

48

49

43

30

4

27

20

17

12

9 0

42

27

2

5

7

28

7

6

6

1

Avrupa

Uzak Doğu

Kuzey Amerika

Güney Amerika

Orta Amerika

CIS Ülkeleri

Orta Doğu

Afrika

Okyanusya

Batı Asya

Karayipler

Bölgeler arası Bölge içi

Kaynak: DTÖ

AB, ABD ve Japonya gibi dünya ticaretinde söz sahibi olan GÜ’lerin yanı

sıra, hızla gelişen Çin, Brezilya ve Hindistan gibi GYÜ’ler bölgesel entegrasyonlarda

öncü konumundadır. Bu gelişmeye paralel olarak son yıllarda imzalanan anlaşmalar,

tarafların gelişmişlik düzeyi bakımından değişme sürecindedir.

- 22 -

Şekil 10. Tarafların Gelişmişlik Düzeyine Göre BTA’lar-Mal Ticareti
(Yürürlüğe Giriş Tarihi İtibariyle)

2 1 3 3 2 4
0 1 3 3

41

0 0
4 2

18

52 55

1948-60 1961-70 1971-80 1981-90 1991-00 2001-10

GÜ'ler arasında GYÜ'ler arasında GÜ'ler ve GYÜ'ler arasında

Kaynak: DTÖ

Şekil 11. Tarafların Gelişmişlik Düzeyine Göre BTA’lar-Hizmetler Ticareti

(Yürürlüğe Giriş Tarihi İtibariyle)

1 0 0 1 3 3
0 0 0 0

4
0 0 0 1

38 39

25

1948-60 1961-70 1971-80 1981-90 1991-00 2001-10

GÜ'ler arasında GYÜ'ler arasında GÜ'ler ve GYÜ'ler arasında

Kaynak: DTÖ

 Öncelikle, anlaşmaların çoğunlukla GYÜ’ler arasında veya GYÜ’ler ile

GÜ’ler arasında imzalandığı göze çarpmaktadır. Diğer yandan, 1990’ların başından

itibaren mal ticaretine ilişkin GYÜ’ler arasındaki BTA’ların sayısındaki artış, GÜ’ler

ve GYÜ’ler arasında imzalanan anlaşmalara göre oldukça düşüktür (Şekil 10). Buna

karşı aynı dönemde hizmet ticaretine yönelik olarak GÜ’ler ve GYÜ’ler arasında

yapılan anlaşmaların sayısındaki artış, GYÜ’ler arasında yapılanlara göre oldukça

fazladır (Şekil 11).

- 23 -

Son yıllardaki bu gelişmeler sonucunda GYÜ’ler arasındaki BTA’ların

toplam içindeki oranı %47, GÜ’ler ve GYÜ’ler arasındakilerin oranı %44 ve

yalnızca GÜ’ler arasındakilerin oranı %9 olmuştur (Şekil 12). Bahsedilen oranlar

2007 yılı itibariyle sırasıyla %50, %34 ve %16’dır (Rollo, 2007: 3). Diğer bir

deyişle, GÜ’ler ve GYÜ’ler arasındaki bölgesel entegrasyonların (Kuzey-Güney

anlaşmaları) BTA’ların toplamı içindeki payı diğerlerine göre artmıştır. Kuzey-

Güney anlaşmaları, mütekabiliyet prensibine dayanmakta ve iddialı tercihler

içermekte, bir çok durumda ise GYÜ’lerin GTS ve DTÖ kapsamında sağlanan diğer

tek taraflı tercihli sistemlerden vazgeçmelerini gerektirmektedir. Buna rağmen,

Kuzey-Güney kümelenmesinde sözü edilen artış gerçekleşmiştir.

Şekil 12. Yürürlükteki BTA'ların Çeşidi

(Mart 2010 İtibariyle)

47%

44%

9%
Yalnız GYÜ GÜ ve GYÜ arasında Yalnız GÜ

Kaynak: DTÖ

Gerekçeleri ne olursa olsun, asıl meselenin BTA’lar yoluyla Kuzey-Güney

ticaret ilişkilerinin niteliğinin mütekabiliyet esasına dayalı, ayrıca iddialı ve kapsamlı

ticaret politikalarına dönüştüğüdür. Bu itibarla, bildirimi yapılmış Kuzey-Güney

BTA’larının yaklaşık yarısının, hizmetler ticaretinin serbestleştirilmesi ve gelecekte

- 24 -

hizmetler konusunda müzakere yapılmasını öngören müzakereleri içermesi dikkate

alınması gereken bir noktadır. Bu anlaşmaların neredeyse tamamı, “DTÖ artı” olarak

adlandırılan konulardan, rekabet, kamu alımları, fikri mülkiyet ve yatırımla ilgili

hükümlere atıf yapmaktadır. Diğer taraftan, bu politika alanlarındaki düzenlemeler,

detaylı hükümler ve taahhütlerin yanı sıra geleceğe dönük müzakereleri planlayan

çerçeveleri içerecek şekilde değişiklik göstermektedir (Khor, 2008).

2. BÖLGELER İTİBARİYLE YENİ GELİŞMELER

 1960 ve 1970’lerde bölgeselleşme faaliyetleri, genelde birbirine yakın

gelişmişlik düzeyi olan, aynı coğrafyada bulunan veya komşu ülkeler arasındaki

tarifelerin veya ticareti etkileyen diğer engellerin kaldırılmasına yönelik anlaşmaları

içermekteydi. Bölgeselleşme aynı zamanda, ithal ikameci sanayileşme politikalarının

karşılaştığı pazar kısıtlarını aşmak amacıyla ulusal kalkınma politikalarını

destekleyici mahiyette bir araç olarak kabul görmüştür (Majluf, 2004: 3).

1980’lerde başlayan ve 1990’ların başına kadar devam eden dönemdeki

bölgeselleşme süreci ise çok taraflı ticaret sistemindeki gelişmeler, bölgesel

dinamikler ve ülkelerin politika tercihlerinden etkilenmiştir. Çok taraflı ticaret

sistemi düzeyinde, uzun yıllar süren Uruguay Turu (1986-1994) ticaret

müzakerelerinin olumsuz sonuçlanmasına karşılık bir güvence olarak, çok sayıda

ülke tercihli anlaşmalara yönelmiştir. Bölgesel seviyede, Sovyetler Birliği’nin

dağılması ve COMECON’un (the Council for Mutual Economic Assistance) sona

ermesi, geçiş ekonomilerinin kendi aralarında ve bunlarla AB ve EFTA arasında,

- 25 -

yeni bir bölgeselleşme dalgasına neden olmuştur. Ulusal düzeyde, geleneksel olarak

bölgesel entegrasyonlara agnostik bakan ülkelerin yaklaşımında değişmeler meydana

gelmiş ve Avrupa’nın BTA’lar konusundaki baskınlığına meydan okumaya

başlamıştır (Hilpold, 2003: 220-221).

 Tercihli anlaşmalar imzalayan ülkeler, her ne kadar sonsuza kadar sürmese

de, üçüncü taraflara karşı bir avantaj kazanmaktadır. Bir grup ülke arasında sağlanan

bu karşılaştırmalı üstünlüğe karşı hareket olarak diğer ülkeler doğal olarak kendi

bölgesel entegrasyonlarını oluşturmak üzere girişim başlatmaktadır. Bu hareket,

“domino bölgeselleşme”, “sürü etkisi” veya “ben de etkisi” olarak adlandırılmaktadır

(Buckley, Lo, Boulle, 2008: 25).

 Nitekim NAFTA ve MERCOSUR gibi bölgesel oluşumlarla başlayan süreç

1990’lardan itibaren diğer ülkelerin kararlarında domino etkisine neden olmuş ve

bugün şahit olduğumuz bölgeselleşmedeki patlamanın tohumlarını oluşturmuştur.

Ayrımcılığa maruz kaldığını düşünen diğer ülkelerce izlenen genellikle savunma

amaçlı yaklaşım, BTA’ların sayısındaki artışın temel sebeplerinden biri haline

gelmiştir. Bölgeselleşme aktivitelerindeki bu hızlı artış, ayrımcılık yapılmaması

ilkesini (EÇKÜ) esas alan çok taraflı ticaret sistemine (GATT ve şimdi DTÖ)

rağmen gelişmiştir. Uruguay Turunda yaşandığı gibi şimdiki çok taraflı ticaret

müzakerelerini içeren Doha’da bir sonuca ulaşılamaması nedeniyle BTA’ların sayısı

hızla artmaktadır (Fiorentino, Verdaja, Toqueboeuf, 2007: 13).

- 26 -

 Diğer yandan, dünya genelindeki entegrasyon faaliyetlerindeki yoğunluk

bölgelere göre değişmektedir. Bölgesel entegrasyon faaliyetlerinde en çok payı alan

ilk üç bölge sırasıyla Avrupa, Uzak Doğu ve Kuzey Amerika’dır (Şekil 13).

Şekil 13. Yürürlükteki BTA'ların Bölgesel Dağılımı

(Mart 2010 İtibariyle)

20%

17%

12%
11%

9%

7%

7%

6%

5%
4%2%

Avrupa Uzak Doğu Kuzey Amerika Güney Amerika
Orta Amerika CIS Ülkeleri Orta Doğu Afrika
Okyanusya Batı Asya Karayipler

Kaynak: DTÖ

 Bölgelerin imzaladığı BTA’ların mal ve hizmet ticaretine göre dağılımına

baktığımızda, tüm bölgelerde mal ticaretine ilişkin anlaşmaların üstünlüğü

görülmektedir (Şekil 14). Ancak, Karayipler, Batı Asya, Afrika, Orta Doğu ve CIS

ülkelerinde 6 hizmet ticareti anlaşmalarının payının diğer bölgelere göre çok daha az

olduğu anlaşılmaktadır. Dünya ticaretinde bölgeselleşmenin yoğunlaştığı ana

bölgelerde meydana gelen gelişmelerle ilgili açıklamalar bundan sonraki bölümlerde

yer almaktadır.

6 Bağımsız Devletler Topluluğu (Commonwealth of Independent States).

- 27 -

Şekil 14. BTA'ların Mal ve Hizmet Anlaşmalarına Göre Bölgesel Dağılımı

(Mart 2010 İtibariyle)

74

42

30

28

20

32

24

26

14

16

6

18

33

21

20

17

0

4

1

9

2

3

Avrupa

Uzak Doğu

Kuzey Amerika

Güney Amerika

O rta Amerika

CIS Ülkeleri

O rta Doğu

Afrika

O kyanusya

Batı Asya

Karayipler

Mal Ticareti Hizmet Ticareti

Kaynak: DTÖ

2.1. Asya-Pasifik Bölgesi

 Asya-Pasifik ülkeleri bölgeselleşme hareketine geç katılmakla beraber,

bölgesel entegrasyonun en hızlı geliştiği bölge haline gelmiştir (Reardon, Kling,

McCorkle, Miller, 2002). 1990’ların ortalarında bir elin parmakları kadar olan

BTA’ların sayısı, Asya’da 2007 yılı itibariyle 100’ün üzerine çıkmıştır (Dean,

Wignaraja, 2007: 31).

 Doğu Asya bölgesinde Çin ve Japonya bölgeselleşmenin merkezi haline

gelmiştir (Lamy, 2006: 3). Bununla beraber, bazı tarihsel ve politik nedenlerden

ötürü, her ikisi de batı yarımkürede ABD ve Avrupa’da AB gibi güçlü bir lider

konumunda değildir. Bunun yerine, göreceli olarak daha küçük ekonomilerden

oluşan ASEAN grubu Doğu Asya’da bölgeselleşmede yönlendirici bir rol

üstlenmiştir. ASEAN ülkeleri bölgedeki tüm ana entegrasyonların birer parçası

- 28 -

haline gelmiştir. Son yıllardaki gelişmeler, Asya-Pasifik ülkelerinin ortaklıklarını

dünyanın diğer bölgelerini içerecek şekilde genişletme yönünde olduğudur

(Fiorentino, Verdaja, Toqueboeuf, 2007: 19).

 Bölgede lider konumunda bir ülkenin olmaması ve örtüşen üyeliklerin

sayısının artması sonucunda bölgeler arası ticari ilişkilerdeki karmaşık yapı, yani

“spagetti kâsesi” giderek derinleşmekte ve karmaşıklaşmaktadır. Böylece, Asya

bölgesinde yapılan entegrasyonlar, Afrika’da olduğu gibi, dünyada en çok farklılık

gösteren kuralları içeren anlaşmalar haline gelmiştir. Yine Asya bölgesi, üretim

sürecindeki aşamaların dünya genelinde en ileri düzeyde ayrıştığı (unbundling) bölge

özelliğini taşımakta, örneğin ASEAN grubu kendi içindeki ticaretten en büyük payı

yedek ve ana parçalar almaktadır (Dean, Wignaraja, 2007: 5).

2.2. Amerika

 Batı yarım küredeki bölgeselleşme dünyanın en karmaşık yapısını

oluşturmaktadır. Bölgede 1960’larda başlayan değişik bölgeselleşme akımları bu

karmaşıklığı her defasında bir üst düzeye taşımıştır. BTA’lar neticesinde, 2013 yılına

gelindiğinde bu bölgedeki ticaretin %80’inin vergisiz bir şekilde gerçekleştirileceği

yönünde tahminler yapılmaktadır. Diğer taraftan, bu bölgedeki “spagetti kâsesi”

oldukça büyük, yoğun ve karmaşıktır. Bu durum, tarım sektörü için uygulanan tarife

kotalarıyla beraber, tekstil ve hazır giyim, gıda, kimya ve ayakkabı gibi ürünlere

yönelik istisnalar dikkate alındığında daha da derinleşmektedir (Estevadeordal,

Shearer, Suominen, 2007).

- 29 -

 Bölgenin coğrafi yapısına ve imzalanan anlaşmalara bağlı olarak, BTA’lar bu

bölgedeki ülkelerin ihracatının önemli bir kısmını kapsamaktadır. Örneğin, Meksika

ve Şili’nin ithalatının %70’inden fazlası BTA’lar bünyesinde gerçekleşmekte, ABD

ve Kanada gibi bir çoğu için bu oran %30’u geçmektedir (Estevadeordal, Shearer,

Suominen, 2007: 6).

 Bölgedeki BTA’lar açısından özellikle 2005-2006 döneminde oldukça aktif

olan ABD, Orta Amerika’nın yanı sıra Orta Doğu, Afrika ve Asya-Pasifik ülkelerle

yaptığı müzakereler sonucunda birçok anlaşmayı güvence altına almış ve bu

bölgelerle bağlarını güçlendirmeyi amaçlamıştır. Diğer iki NAFTA üyesi olan

Kanada ve Meksika, ABD’nin yolundan giderek diğer bölgelerle önemli ticaret

anlaşmaları yapmıştır. Amerika’nın güneyinde Panama, Peru, Kolombiya, Ekvator,

Venezüella ve Şili ikili bazda bölgesel entegrasyon ağını genişletmek üzere bölge

içinde ve diğer bölgelerde çalışmalar yapmaktadır. Bölgesel entegrasyon grubu

olarak MERCOSUR, Hindistan, İsrail, Mısır, Fas ve SACU ile STA oluşturmak

üzere çerçeve anlaşmalar imzaladıktan sonra ve Güney Kore’yle ortak bir STA

yapılabilirliğini gözden geçirmektedir (Fiorentino, Verdaja, Toqueboeuf, 2007: 14-

15).

2.3. Afrika ve Orta Doğu

 Afrika bölgesindeki bölgeselleşmenin, genellikle coğrafi komşular arasında

gerçekleştiği ve ekonomik entegrasyon yoluyla politik işbirliğin sağlanması amacına

dayandığı görülmektedir. Bu anlamda Afrika, geleneksel BTA’lar için en güzel

- 30 -

örneği oluşturmaktadır. Çoğu anlaşma iddialı hedefleri içermektedir. Ancak, bölge

içindeki ticaretin düşük düzeyde olması, anlaşmaların hiç ya da istenilen düzeyde

uygulanmaması ve ülkelerin birden fazla anlaşmaya taraf olması gibi gerçekler,

bölgedeki BTA’ların politik gelişmelere endekslendiği ve bölgesel ekonomik

işbirliğinin zayıf olduğu kanaatini güçlendirmektedir (Draper, Qobo, 2007).

 Afrika’da muhtemel üç bölgesel lider olarak Güney Afrika, Kenya ve Nijerya

kabul edilmektedir. Diğer yandan, gerçek anlamda sağlanacak bir Afrika

bölgeselleşmesine, iktisadi kalkınma getirmeyeceği düşüncesiyle, diğer Afrika

ülkelerinin karşı olacağı yönünde endişeler bulunmaktadır. Diğer bir deyişle, serbest

ticaret bölgede ekonomik lider durumundaki sözü edilen üç ülkenin sanayileşmesini

hızlandırmakla birlikte, diğer küçük ülkelerde sanayileşmenin geriye gidebileceği

düşünülmektedir.

 Çoğu Afrika ülkesi, kısmen yapısal dengesizlikler ve tarım ticaretine yönelik

eşit olmayan kuralları gerekçe göstererek, ticaret politikalarında korumacı ve kırılgan

davranmaktadır. Bu çerçevede, tek taraflı ticaret politikası reformları genel olarak

kabul görmemekte, bölgesel anlaşmaların kapsamı sınırlı olmakta ya da

uygulanmamakta ve uluslararası ilişkilere yaklaşımda karşılıklı olmayan tercih

erozyonu, ithalat ikameci yaklaşım, politika esnekliğinin sağlanması, özel ve lehte

hükümler ve dışarıdan kaynak girişi gibi konular baskın olmaktadır.

- 31 -

2.4. Avrupa

 DTÖ’ye bildirimi yapılmış ve yürürlüğe girmiş anlaşmaların yarısının

gerçekleştiği Avrupa, dünyada BTA’ların en çok yapıldığı bölge konumundadır.

Merkezi bölgesel kümelenme tahmin edileceği gibi AB ve EFTA’dır. Güney-Doğu

Avrupa’nın üçüncü bir ticaret grubuna dönüştüğü, bu bölgenin ikili STA’lardan

oluşan bir matris haline geldiği ve bu anlaşmaların çoklu anlaşma haline gelmesi için

önemli adımlar atıldığı bilinmektedir. AB’nin 1 Mayıs 2004 ve 1 Ocak 2007 tarihli

genişlemeleri sonucunda 10 ülke daha katılımını gerçekleştirmiştir. Hırvatistan’ın

Türkiye ile birlikte AB’ye üyelik müzakereleri Ekim 2005’te resmen başlatılmıştır.

Ayrıca, AB’nin Sırbistan ve Karadağ ile ilişkilerini güçlendirmektedir.

 Akdeniz havzasında AB ile Akdeniz ülkeleri arasındaki “Euro-

Mediterranean” STA’sı 2005-2006 yılında daha da genişletilmiştir. Mart 2006 tarihli

5. Euromed Ticaret Bakanları Konferansında Bakanlar, hizmet ticaretinde

serbestleşme için müzakerelerin resmi olarak başlatmış ve ayrıca tarımsal ürünlerde

serbestleşmeyi derinleştirmek ve kurumsal ve hukuki altyapıyı güçlendirmek üzere

anlaşmışlardır.

 AB, coğrafi sınırlarının ötesinde, çoktan başlattığı BTA müzakerelerini

genişletmeye odaklanmıştır. Bunlar arasında MERCOSUR, GCC ve bazı Afrika

Karayıp ve Pasifik (ACP) ülkeleri yer almaktadır. Asya bölgesine olan ilgisini açıkça

belli eden AB, Kore ile yaptığı anlaşmayı karşılıklı parafe etmiştir.

- 32 -

 EFTA ülkeleri için Tunus ve Kore STA’ları sırasıyla Haziran 2005 ve Eylül

2006 tarihinde uygulamaya girmiş, Lübnan’la olan STA ise Aralık 2006 yılında

DTÖ’ye bildirilmiş, SACU ile Haziran 2006’da bir STA imzalanmıştır. EFTA

ayrıca, AB gibi coğrafi sınırları ötesinde Tayland, GCC ve Hindistan gibi ülkelerle

müzakereleri ya başlatmış ya da başlatmak üzeredir (Fiorentino, Verdaja,

Toqueboeuf, 2007: 13-14).

3. MAL TİCARETİ DIŞINDAKİ ALANLAR

 Uluslararası ticaret denilince akla artık yalnızca mal ticareti gelmemektedir.

Bilgi çağını yaşadığımız günümüzde hizmetler ticareti giderek önem kazanmaktadır.

Dünya ekonomisinin üçte ikisini hizmetler ticareti oluşturmakta ve ürettiği katma

değer oranı hızla artmaktadır. Diğer taraftan, DTÖ’nün verilerine göre hizmetlerin

toplam sınır ticareti içindeki payı sadece %20 olup, 21.2 trilyon içinde 4.8 trilyon

Dolara karşılık gelmektedir. Hizmetler sektörünün ulusal ekonomiler içindeki payı

ile uluslararası ticaret açısından önemi arasındaki bu bariz fark dünya ticaretindeki

engellerin varlığını açıkça ortaya koymaktadır.

 Aynı zamanda, uluslararası ticaretin büyümesi ve küreselleşme sürecinin

derin entegrasyonlar içermesi, ülkelerin tarife rejimlerinin ötesinde taahhütleri

üstlenmesi anlamına gelmektedir. Bunlar arasında standartlar ve rekabet politikası,

işgücü standartları, çevre standartları, fikri mülkiyet hakları ve mali yatırımlar yer

almaktadır.

- 33 -

 DTÖ üyeleri tarafından imzalanan BTA’lardaki en çarpıcı özelliklerden birisi,

ülkelerin çok taraflı düzeyde kesinlikle kabul etmedikleri konuların imzalanan

anlaşmaların kapsamında almalarıdır. Bazı ülkelerin anlaşma konusu yaptığı

yatırımcının korunması ve rekabet politikası gibi alanlar DTÖ’nün 2003 yılındaki

Cancun Bakanlar konferansının çökmesine neden olduğu hatırlamakta fayda vardır.

 Buradaki mesele “spagetti kâsesi” sorununun hizmetler ve tarife dışı engeller

alanına sirayet edip etmediğidir.

3.1. Hizmetler Ticareti

 Teknoloji uluslararası ticarete konu olabilecek hizmetlerin yelpazesini

oldukça genişletmiştir. Üretimin dünya genelinde ihtisaslaşması ve işlerin dışarıdan

kaynak kullanılarak yaptırılması, hizmet ticareti için yeni bir yol açmıştır. Buna ilave

olarak, çoğu ülke hizmet sektörü alt yapısının oluşturulmasını özel sektöre devretmiş

ve bu durum sektöre yabancı katılımını artırmıştır. Aslında, hizmetler alanındaki

doğrudan yabancı yatırımlar toplam yatırımlardan daha hızlı artmaktadır. 1999

yılında toplam doğrudan yabancı yatırımların %55’ini hizmetler sektörü

oluştururken, bu oran 2001 yılında %63’e yükselmiştir (Kolstad, Villanger, 2004:19).

 İthalat tarafında ise hizmetler yalnızca tüketim açısından düşünülmemektedir.

Başta GYÜ’ler rekabetin korunması bakımından dünya kalitesinde hizmetlere

ulaşmanın mecburiyetini idrak etmiştir. Ülkeler, yabancı yatırımcıları çekebilmek

amacıyla, ticaretin finansmanı ve sigortası, hava ve karayolu taşımacılığı, iletişim

- 34 -

hizmetleri, muhasebe ve hukuki danışmanlık, elektrik ve su altyapısı gibi üretimle

doğrudan ilgili hizmetlerin birinci kalitede sunulmasını temin etmek için ellerinden

geleni yapmaya çalışmaktadır.

 Hizmetler ticaretine yönelik engeller doğası gereği mal ticaretinden farklılık

göstermektedir. Bir ürün bir ülkede üretiliyorsa ve başka bir ülkeye satılıyorsa mal

ticareti gerçekleşmektedir. Hizmet ticareti ise daha karmaşık bir yapıda oluşmaktadır.

Internet tercüme servisinde olduğu gibi bazı hizmet ticareti, üreticisi ve tüketicisi

sınırların farklı yerlerinde olması nedeniyle, mal ticaretine benzemektedir. Ancak,

çoğu hizmetin verilebilmesi için üretici ve tüketicinin fiziki olarak bir arada olması

zaruridir. Örneğin, hastanın tıbbi hizmet alması için seyahat etmesi ya da bankacılık

hizmeti için yabancı bir bankanın şube açması gerekmektedir. DTÖ’de hukukunda

bu hizmetler Mod 1 (sınır ötesi), Mod 2 (tüketicinin üreticiye gitmesi) ve Mod 3

(üreticinin tüketiciye gitmesi) olarak tanımlanmıştır. Yapılan çalışmalara göre, dünya

hizmet ticaretinin %35’i Mod 1, %13’ü Mod 2 ve %50’si ise Mod 3’ten ibarettir.

İşçilerin geçici olarak yurt dışında çalışması olarak tanımlanan Mod 4 ise toplam

ticaretin %2’sini açıklamaktadır (Baldwin, Thornton, 2008: 20).

 Hizmet ticaretinin çoğu görünmez bir biçimde gerçekleşmektedir. Bu durum

sınırlardan hangi hizmetin ne zaman geçtiğinin tespitini imkânsız kılmakta ve

ülkelerin gümrük kapılarında tarife gibi engelleri uygulamasına imkân

vermemektedir. Ayrıca, hizmetlerin izlenememesi nedeniyle, tüketicinin korunması

gibi gerekli hallerde ülkeler ürünlere değil servis sağlayıcılarına yönelik

düzenlemeler yapma ihtiyacı duymaktadır. Kabul etmek gerekir ki; içme suyu,

- 35 -

iletişim veya bankacılık gibi hassas ve zaruri ihtiyaçları karşılayan sektörlerde

meydana gelecek problemlerin kamu üzerindeki muhtemel etkileri dikkate

alındığında, hükümetlerin düzenleyici rolü daha önem kazanmaktadır.

 Hizmet sektörüne yönelik engeller, tarifeler veya yabancıların ürünlerin

girişinin engellenmesi gibi tam olarak bir korumacılık niteliğinde değildir. Alınan

tedbirler, genelde sağlık ve tüketicilerin güvenliği benzeri gerekçelerle düzenleyici

bir işlevi amaçlamaktadır. Kısacası, hizmetler sektöründe “spagetti kâsesi”

problemine daha nadir rastlanmaktadır (Mattoo, Fink, 2002).

 Son yıllarda hızla artan bölgeselleşme hareketinin en belirgin özelliklerinden

birisi BTA’ların hizmetler ticaretine ilişkin hükümler içermesidir. 2010 Mart ayı

itibariyle hizmetler (mal ticaretiyle birlikte olanlar dâhil) alanında uygulamaya giren

76 anlaşma bulunmaktadır ve bunlardan sadece 4 tanesi 1995 öncesinde yürürlüğe

girmiştir. Hizmetler ticareti alanında sağlanabilecek serbestleşme üç farklı şekilde

olabilmektedir.

 Öncelikle hizmetler alanındaki BTA’lar, yerli ve yabancı firmalar arasında

mevzuat ve vergi uygulamaları açısından farklılıkları kaldırarak tercihli pazara giriş

imkânı sağlamaktadır. İkinci olarak BTA’lar, gelecekte başka bir ülkeye tanınacak

tercihlerin otomatik olarak anlaşma taraflarına da verilecek olmasını garanti altına

almakta ve anlaşma tarafları arasındaki muhtemel ayrımcılıkları şimdiden

önlemektedir. Son olarak, hizmetlere ilişkin BTA’lar her ne kadar mal ticaretinden

oldukça farklı olsa da menşe kurallarını içermekte ve bu kurallar, ürünün değil,

- 36 -

servisi veren kişinin veya firmanın menşeine göre değişmektedir (Baldwin,

Thornton, 2008: 21).

 Hizmetler ticaretinin 1994 yılında DTÖ’ye dâhil edilme sürecinde ülkeler bu

alandaki ticaretin önündeki engelleri kaldırmak üzere çeşitli taahhütlerde

bulunmuştur. Sözü edilen engellerin karmaşık olması sonucunda verilen taahhütler

de karmaşık bir yapıda olmuş ve bazı ülkeler çoğu sektörde hiç bir taahhütte

bulunmamıştır. Özelleştirme ve rekabetin artırılmasına yönelik çabalara bağlı olarak,

çoğu ülke tek taraflı olarak hizmetler alanındaki engelleri kaldırmış, ayrıca 1994

sonrasında imzalanan BTA’lar yoluyla DTÖ’ye verilen serbestleşme taahhütlerinin

ötesine geçmiştir. Sonuç olarak, hizmetler alanındaki BTA’lar vasıtasıyla ulaşılan

önemli ölçüdeki serbestleşme, tarifelere yönelik anlaşmalar kadar ayrımcı bir özellik

göstermemektedir.

3.2.Tarife Dışı Engeller

 GATT’ın 1947’de oluşumundan bu yana tarifelerdeki sürekli azalma ülkeleri

ve iş dünyasını tarife dışı önlemlere yöneltmiştir. Bu tedbirler bir ürünün

standardının belirlenmesinden yerli ve yabancı firmalar arasında ayrım yaratacak

rekabet mevzuatına kadar her alanda uygulanabilmektedir. Bu önlemlerin çoğu

hizmetler ticaretinde olduğu gibi düzenleyici mahiyette ortaya çıkmakta ve

çoğunluğu teknik anlamda çok karmaşık yapıda düzenlenmektedir. Bu bakımdan,

düzenlemelerin yabancı firmalar için ilave bir maliyet olarak mı tasarlandığı yoksa

gerçekten ulusal açıdan asgari gerekler çerçevesinde mi yapıldığını ayırt etmek

- 37 -

güçtür. Genellikle tarife dışı önlemler beş ana grupta sınıflandırılmaktadır (Baldwin,

Thornton, 2008: 22):

a) Ticaret önlemleri (telafi edici vergi ve korunma önlemleri),

b) Kamu alımları (kamu ihalelerine tercihli katılma imkânı),

c) Yatırım performansı gerekleri (yabancı yatırımcılara yerli girdi

kullanma veya yerli firmadan tedarik zorunluluğu ve döviz getirme

taahhüdü),

d) Rekabet politikası (rekabete aykırı uygulamaların düzenlenmesi),

e) Ticarette teknik engeller (teknik mevzuat, test prosedürleri).

 Yukarıda sayılan tarife dışı önlemleri içeren BTA’lar, “spagetti kâsesi”

sorununu büyütmekte ve bahsedilen önlemlerin çok taraflı sistemin bir parçası

olması için DTÖ’ye yardımcı olmaktadır. Yapılan çalışmalar, her bir tarife dışı

önlemin BTA’lara dâhil edilmesinin farklı bir etkiye sebep olduğunu ortaya

koymuştur. Kamu alımlarını kapsayan durumda “spagetti kâsesi” sorunu ciddi

olurken, teknik engeller için orta düzeyde ve ticaret önlemleri, yatırım şartları ve

rekabet politikasında daha az sorun yaratmaktadır (Baldwin, Thornton, 2008: 23).

3.3.Uluslararası Hukukun Uygulanması

 Bölgeselleşmenin DTÖ hukukunda yer alan temel prensipler açısından

sakıncaları, ilerleyen bölümlerde detaylı şekilde açıklanmaktadır. Burada, tercihli

ticaret anlaşmalarının GATT/DTÖ hukukunun ilk maddesi olan EÇKÜ ilkesini açık

- 38 -

bir şekilde ihlal ettiği ifade etmek yeterli olacaktır. DTÖ kurallarıyla uyumlu

olmayan bölgeselleşme konusunda yine DTÖ’nün Anlaşmazlıkların Halli

Mekanizması çerçevesinde dava edilmesi mümkündür. Ancak, hukuk çevrelerince

yapılan çalışmalara ve pratik uygulamalara göre, DTÖ hukukunda düzenlenen

kuralların işlevlerini yerine getirebildiğini söylemek zordur. İlgili Komite’de idari

açıdan yapılan incelemeler, anlaşmaların DTÖ ile uyumlu olup olmadığı konusunda

kesin bir sonuca götürmemektedir. Bunun temel sebebi, ülkelerin bir veya daha fazla

BTA’ya taraf olması şeklinde açıklanmaktadır. Anlaşmazlıkların halli

mekanizmasında dahi ülkeler BTA’ları dava etmekten çekinmekte ve DTÖ’nün en

üst mahkemesi konumundaki Temyiz Organı, kararlarında BTA’ları düzenleyen

hükümleri esas almamak için elinden geleni yapmaktadır (Baldwin, Thornton, 2008:

24-25).

 Yukarıda BTA’ların tarifeler, hizmetler ve tarife dışı önlemler konularında

nasıl “spagetti kâsesi” sorununa neden olduğu açıklandı. Diğer yandan, uluslararası

hukuk açısından, GATT/DTÖ kuralları dışında, DTÖ ve BTA’ların aşağıdaki

konularda etkileşim içinde olduğu düşünülmektedir.

a) Anlaşmazlıkların halli mekanizması sonucunda alınan bir kararın

BTA’daki bir ticaret kuralıyla uyumsuz olması mümkündür. Örneğin,

DTÖ’nün kararı uyarınca bir korunma önleminin uygulanmasına BTA

hükümleri engel olabilmektedir.

b) Bazı alanlarda hem DTÖ ve BTA arasında, hem de diğer BTA’larda

düzenlenme yapılması durumunda uygulamalarda sıkıntılar

- 39 -

yaşanabilmektedir. Örneğin, ABD-Şili ve AB-Şili BTA’larının nasıl

işleyeceği hususunda farklı görüşler bulunmaktadır.

c) DTÖ ve BTA’da aynı konuların farklı biçimde düzenlenmesi halinde

hangi kuralın uygulanacağı hakkında karışıklıklar ortaya

çıkabilmektedir. Örneğin, DTÖ ve NAFTA’da ayrı anlaşmazlıkların

halli mekanizması bulunmaktadır. DTÖ nezdinde ABD, Meksika’yı

alkollü içecekler konusunda dava etmiştir. Aynı zamanda, ABD’li

firmalar NAFTA’da dava açmıştır. Meksika, NAFTA’nın kararını

uygulayacağını açıklamıştır.

d) Tarafları bağlayan BTA’lar ile taraflardan bazılarını bağlayan

BTA’ların nasıl uygulanacağına dair yoruma ihtiyaç duyulmaktadır.

 Yukarıdaki durumları daha iyi anlamak için bazı örnekleri incelemekte yarar

vardır. Birinci örnek olarak, DTÖ’nün Ticaretle Bağlantılı Fikri Mülkiyet Hakları

(TRIPs) Anlaşması aynı konularda daha sıkı standartları içeren (TRIPs+) BTA’lar

ele alınabilir. DTÖ-TRIPs Anlaşmasına göre bölgesel entegrasyonlar için istisna

tanınmamakta ve GATT Madde XXIV uygulanmamaktadır. Diğer bir ifadeyle,

TRIPs alanında otomatik olarak çok taraflı sistem geçerli olup bölgeselleşme sorunu

bulunmamaktadır. TRIPs ile tarifeler arasında bölgeselleşme, dolayısıyla ayrımcılık

anlamında ilginç bir fark bulunmaktadır. Herhangi bir ülke istemesi halinde TRIPS+

önlemleri içeren düzenlemeler yapar ve bu konuları içeren BTA imzalayabilir.

 İkinci örnek, DTÖ ve BTA’larda düzenlenen anlaşmazlıkların halli

mekanizmalarıyla ilgilidir. Bu durumda hangi mekanizmanın uygulanacağı

- 40 -

konusunda çekinceler oluşmaktadır. Üçüncü örnekte, DTÖ kurallarına paralel

düzenleme veya atıf yapan BTA’lar için geçerlidir. DTÖ Anlaşmalarında yapılacak

değişikliklerin nasıl ve ne zaman BTA’lara yansıtılacağı konusunda soru işaretleri

bulunmaktadır. Dördüncü örnek yaptırımları konu almaktadır. Bazı BTA’lar

tarafların karşılıklı misilleme yapmasını engellemekte, tarafların DTÖ üyesi olması

ve DTÖ’nün kararı uyarınca taraflardan birinin yaptırım uygulaması gerekmesi

hallerinde sorunlar yaşanabilmektedir. Aynı durum BTA kapsamında bir yaptırımın

DTÖ hukukuna rağmen uygulanması halinde ortaya çıkabilmektedir.

 BTA’ların uluslararası hukukun uygulanması açısından etkileri henüz

tartışılmakla birlikte, yukarıda verilen örnekler DTÖ’nün kurallarına göre işleyen

bazı mekanizmaların uygulanmasını zorlaştıracağı ya da işlevsiz hale getirebileceği

ihtimalini akla getirmektedir.

- 41 -

ÜÇÜNCÜ BÖLÜM

BÖLGESEL ENTEGRASYONLARIN ETKİLERİ, KISITLARI VE

FAYDALARI

1. BÖLGESELLEŞMENİN NEDEN OLDUĞU RİSKLER

 Bölgesel entegrasyonlar, ticaretin serbestleşmesine yönelik olarak çok taraflı

ticaret sistemiyle aynı amacı paylaşmaktadır. Nitekim son yıllarda yapılan

anlaşmalar incelendiğinde, bunların çoğunun bazı ticaret engellerini ortadan

kaldırdığı ve çok taraflı sistemde serbestleşmeye konu edilemeyen bazı konuların

ikili düzeyde ele alındığı görülmektedir. Bu konular, hizmetler ticaretinden yatırım

garantilerine, kamu alımlarından ticarette teknik engellere kadar geniş bir yelpazede

yer almaktadır (Crawford, Laird, 2000).

Aynı amacı paylaşmalarına rağmen, çok taraflı sistemden farklı bir yaklaşıma

sahip olan bölgeselleşme, küresel ekonomi için bir problem olarak görülmektedir

(Baldwin, Thornton, 2008). Dünya ticareti günümüzde ikili, çoklu ve çok taraflı

ticaret düzenlemelerinin karışımı, diğer bir deyişle ticaret anlaşmalarının bir

“spagetti kâsesi” haline gelmiştir. Bu durumun dünya ticaretini düzenlemenin en iyi

yolu olmadığı konusunda yaygın görüşler bulunmaktadır.

- 42 -

Örneğin, daha serbest küresel ticaret için çok taraflı sistemle bölgeselleşmeyi

karşılaştıran çalışmasında Winters (1996), sektör özellikli lobilere fırsat verilmesi

halinde, bölgeselleşmenin ticaret sapmalarına neden olabileceği ve böylece ortaya

çıkacak dışsallıklara bağlı olarak çok taraflı sistemi olumsuz etkileyebileceğini

belirtmektedir.

Bu itibarla, bölgeselleşmenin dünya ticareti açısından tam olarak yol

açabileceği sorunların neler olduğunun iyice araştırılmasında yarar vardır.

Tercihli ticaret rejimlerinin ortaya çıkması, geçen zaman içinde GATT ve

şimdiki haliyle DTÖ’nün, en temel ilkelerinden EÇKÜ prensibini zayıflamıştır. Bu

tercihlerden GTS gibi bazılarına üyeler arasındaki gelişmişlik farkı nedeniyle,

tercihli ticaret anlaşmalarına ise ticaretin serbestleştirilmesini hızlandırmak ve

derinleştirmek amacıyla ortak bir anlayışa sahip ülkelere imkân sağlamak için izin

verilmiştir. EÇKÜ ilkesi bazında serbestleşmenin zorluğu ve bazı ticaret

politikalarının ülkeler için hayati önemi haiz olduğu dikkate alındığında, BTA’ları

kullanmak bazen kaçınılmaz olmuştur. Bunun sonucu olarak, ülkeler belirli

pazarlarda ticaretin serbestleşmesini sağlamış, DTÖ’dekine göre daha az maliyetli

müzakerelere girmiş ve kendi ihtiyaçlarına göre belirli ticaret politikası alanlarında

düzenlemeler yapma imkânı sağlamıştır.

 Diğer taraftan, BTA’lara giderek yaygınlaşması çok taraflı ticaret sistemi

açısından bazı önemli sonuçları doğurmaktadır. Mesela, anlaşma kapsamındaki

tercihli tavizlerin EÇKÜ bazında genişletileceği, dolayısıyla BTA’ların dünya

- 43 -

ticaretine katkı sağlayacağı beklenmektedir. Maalesef, bu sonuca neredeyse hiç

ulaşılamamıştır. Hatta tercihli rejimlerin korunmasına yönelik ortaya çıkan dirençler,

ticaretin serbestleşmesine yönelik ileri düzeydeki müzakerelerin sonuçlanmasına

engel olacağı düşüncesiyle, çok taraflı ticaret sistemi için sistemik çekincelere neden

olmaktadır (Fiorentino, Verdaja, Toqueboeuf, 2007: 26).

 Dünya ticaret sistemine diğer bir etkisi, DTÖ hukukunda yeterince açık

hükümler olmaması nedeniyle, tarafların anlaşmaların kapsamını belirlerken esnek

davranması sonucunda ortaya çıkmaktadır. Anlaşmalar genellikle tarım gibi hassas

sektörleri kapsam dışında bırakmakta, ulusal lobi faaliyetleri ikili görüşmelerde

içeriğin belirlenmesinde etkili olabilmektedir (Lamy, 2006: 6-7).

 Bölgeselleşme hareketi, dünya ekonomisi yönünden başka kaygıları gündeme

getirmektedir. Bunun en bariz nedeni, mevzuat bağlamında dünya ticaretinin giderek

karmaşık bir yapıya dönüşmesi ve üretimin “karşılaştırmalı üstünlük” yerine

“rekabetçi tercihlere” kayması sonucunda, üretim sürecindeki maliyetlerin artmasıdır

(Fiorentino, Verdaja, Toqueboeuf, 2007: 26).

 Aşağıdaki bölümde, bölgeselleşmenin neden olduğu problemler değişik

başlıklar altında ve örnekler verilerek daha detaylı irdelenmeye çalışılmıştır.

- 44 -

1.1. Üçüncü Taraflara Karşı Farklı Muamele

 STA’lar veya DTÖ jargonuyla BTA’lar, aynı ürün için farklı ihracatçılara

farklı tarifeler uygulanması anlamına gelmektedir. Bu durum “ayrımcı serbestleşme”

ya da “tercihli serbestleşme” ile aynı anlamdadır. İktisadi açıdan, ayrımcılık esasına

dayalı serbestleşme etkin olmayan bir yöntemdir. Ayrımcılık, piyasa mekanizmasının

işleyişini engelleyerek kaynakların etkin olarak dağıtımını engeller. Özellikle, tarife

bazında ayrımcılık –veya daha diplomatik olarak tanımlanırsa, tercihli tarifeler- suni

olarak üretimi/satın almayı en uygun ticaret ortağından tercihli ülkelere

kaydırmaktadır (Fox, 2004).

 Bununla birlikte, Baldwin ve Thornton (2008) BTA’ları iki taraflı bir kılıca

benzetmektedir. Diğer keskin tarafı, “ayrımcı serbestleşme” tanımındaki

“serbestleşme”dir. Serbestleşme tarafı, anlaşma tarafı ülkelerdeki üreticiler ve

tüketiciler arasındaki suni engelleri kaldırarak ekonomik anlamda etkinliği

artırmaktadır. Bu klasik yaklaşım çerçevesinde ticaret yaratıcı/saptırıcı çizgiyi

düşünürken iki temel hususun akılda tutulması gerekmektedir.

 Birincisi, serbestleşme sonrasında ortaya çıkan ticaret yaratıcı veya etkinlik

artırıcı etkinin, ticaret yaratıcı ya da etkinliği gölgeleyen kısmını telafi etmemesi

halinde, BTA’lar gerçekten taraflar için zarar verici olabilmektedir. İkincisi,

anlaşmanın sadece ayrımcılık kısmının görülmesi nedeniyle, BTA’ların üçüncü

taraflar için kötü olduğu yönünde kuvvetli bir yargı bulunmasıdır. Bu durum,

- 45 -

GATT/DTÖ sisteminin tercihli serbestleşmeyi her zaman disiplin altında tutması için

gerekçe gösterilmektedir (Baldwin, 2006).

 “En Çok Kayrılan Ülke” olarak bilinen taraflar arasında ayrımcılık

yapılmaması prensibi çok taraflı ticaret sistemini oluşturan DTÖ hukuku için

vazgeçilmezdir. Bu ilkenin temelinde ayrımcılığın “kötü”, eşit muamelenin ise “iyi”

olduğu düşüncesi yatmaktadır. Ayrımcılık genelde kelime anlamı itibariyle

“olumsuz” manada düşünülmektedir. Ancak, herhangi bir tarafa “olumlu” yönde

imkânlar sunulması, diğer bir ifadeyle bazı “tercihler” sağlanması aynı zamanda

ayrımcılık olarak düşünülmektedir. Benzer şekilde ayrımcılığa neden olan “tercihler”

GATT hukukunda “kötü” olarak nitelendirilmektedir (Mathis, 2002).

 Diğer taraftan, DTÖ’de BTA’lara izin verilerek ayrımcılık yapılmaması

ilkesine muafiyet getirilmiştir. GATT Madde XXIV uyarınca serbest ticaret alanları

veya gümrük birlikleri, taraflar arasında çok geniş ölçüde ve olumlu yönde tercihler

sağlaması halinde, bu vazgeçilmez kuraldan istisna tutulmuştur. Bunun sonucunda,

anlaşma tarafları lehine hatırı sayılır düzeyde “pozitif” ayrımcılık sağlanırken,

üçüncü taraflar için “negatif” ayrımcılık söz konusu olabilmektedir.

 Sözü edilen istisnanın, GATT Madde XXIV’ün taraflar arasında %100’e

yakın tercih sağlamayı şart koştuğu varsayımı dışında, ekonomik gerekçelerle

açıklanabileceği tartışmalı bir konudur. Nitekim Jacob Viner tarafından gümrük

birliğine yönelik 1950’lerde yapılan çalışmada, tam bir “pozitif” tercih içerse de,

BTA’nın neden olduğu negatif ekonomik etkiler ortaya konulmuştur (Bhagwati,

- 46 -

Panagariya, 1996). Çalışmada, küresel ölçüde faaliyet gösterenlerin yerini daha az

etkinlikte çalışan üreticilerin alması neticesinde, böyle bölgesel bir oluşumun bir

bütün olarak düşünülen dünya ekonomik refahına katkı sağlamayacağını göstermiştir

(Mathis, 2002: 11-29).

 James H. Mathis (2002), Keneth Dam’ın aynı konudaki çalışmasına atıfla,

GATT Madde XXIV’ün gümrük birliklerinin iyi ve kötü olarak sınıflandırmanın

mümkün olmadığını, buna bağlı olarak sözü edilen maddenin yeniden düzenlenmesi

gerektiğini belirtmektedir. Bu sonuç, üçüncü taraflar açısından ticaret sapmasına

neden olmayan “pozitif” tercihleri olan anlaşmaları teşvik etmekte ya da taraflar için

daha az “pozitif” ve taraf olmayanlar bakımından daha az “negatif” ayrımcılık içeren

gümrük birlikleri anlamına gelmektedir.

 Her şeye rağmen kurallara dayanan uluslararası ticaret sisteminde hangi

BTA’lara izin verilmesi gerektiği konusunda bazı uygunluk kriterleri veya

anlayışların uygulanmasının mümkün olduğuna inanılmaktadır. Burada yapılması

gereken, GATT Madde XXIV’e uygun olarak anlaşma tarafları arasında nerdeyse

tam anlamıyla tercihler setini içeren oluşumlara müsaade edilmesidir. Bu nedenle,

1948 yılında geliştirildiği ve sonrasında GATT 1994 (Uderstanding on the

interpretation of the Article) ile açıklandığı şekliyle, GATT Madde XXIV’ün doğru

bir mantıkla düzenlendiği düşünülmektedir. Kısacası, anlaşmanın tam anlamıyla

tercihleri kapsaması sonucunda, dünya refahında bir azalma söz konusu olsa bile

DTÖ’yü ve ayrımcılık yapmama ilkesini düzenleyen çok taraflı ticaret sistemi daha

iyi duruma gelecektir.

- 47 -

 BTA’nın çok taraflı sisteme uygunluğu için yalnızca ekonomik bir kriterin

esas alınması halinde, anlaşma taraflarının sadece üçüncü taraflar açısından ticaret

sapmasına neden olmayan “pozitif” tercihleri seçmesine izin verilmesi

gerekmektedir. Ancak, Jacob Viner’ın çalışmasında uygulamalarda farklı durumların

olduğuna işaret edilmektedir:

“Gümrük birliği, tam olarak düzenlenmesi halinde, taraflar arasında

tüm vergilerin ortadan kaldırılmasını öngörmektedir; bu uygulama

doğası gereği belirli alanları hedef almadan yapıldığı için, fayda

sağlayan tercihler zarar verenlerle, ticaret yaratıcı mahiyettekiler

ticaret sapmasına neden olanlarla birlikte düzenlenmektedir. Tercihli

düzenlemeler, diğer taraftan, seçici nitelikte olabilmekte ve genellikle

bu şekilde olmakta, ayrıca seçilen tercihler baskın biçimde ticaret

sapmasına neden olan veya zarar veren özellikte olması ihtimali

bulunmaktadır.” (Mathis, 2002: 2).

 BTA’ların düzenlenmesi aşamasında, Viner’ın bahsettiği ihtimalden çeşitli

yönlerden kaçınmak için tarafların izlediği “ya hep ya hiç” yaklaşımını gösteren

yeterli düzeyde kanıt bulunmaktadır. Bu yönlerden birincisi, Viner’ın sözünü ettiği

gibi, anlaşma dışında kalan ülkelere zarar veren ve ticaret sapmasına neden olan

tercihlerin seçilmesi konusunda tarafların engellenmesidir. İkincisi, tarafların

gerçekten içsel ticaret yaratan (internal trade) pozitif tercihleri düzenlemesi şartı

getirmektir. Üçüncü tarafların zarar gördüğü bu durumda, karşılıklı sağlanan

istisnaların gerekçelendirilmesi gerekmektedir. Daha önce belirtildiği gibi, GATT

- 48 -

Madde XXIV:4’e göre, gümrük birliğinin veya serbest ticaret alanının amacı komşu

bölgeler arasındaki ticareti kolaylaştırmak ve üçüncü taraflara yönelik ticaret

engellerini artırmamaktır. Üçüncüsü, anlaşma taraflarının “negatif” tercihleri

düzenlemeleridir. Bu durumda, üçüncü taraflar doğrudan zarar görmemekte ve hatta

kendileri için ticaret yapıcı etkileri olmaktadır. Bununla birlikte, bölgesel negatif

tercihler taraflardan birine diğerine nazaran daha fazla zarar vermektedir.

1.2. Küresel Ticaret Sisteminin Karmaşık Hale Gelmesi

 Richard Baldwin ve Phil Thornton’a (2008) göre, “spagetti kâsesi” şeklinde

ortaya çıkan yapının dünya ticaretini ne derecede olumsuz etkileyeceği iki değişik

“çarpan”a bağlıdır. Bunlardan birincisi “dikey ihtisaslaşma7”, “katma değer

zincirinin bölünmesi” veya “unbundling” olarak adlandırılan ve küresel iş

dünyasındaki üretim sürecindeki yer değiştirmelerden kaynaklanmaktadır. Daha önce

genellikle bir ülkede yapılan üretim aşamaları, en iyi şekilde üretildiği yere göre,

birbirinden ayrılmakta ve farklı ülkelerde gerçekleştirilmektedir. Başka bir ifadeyle,

üretim zinciri küresel bir hal almaktadır.

 Ericsson firması başkanı Michael Treschow, 10-12 Eylül 2010 tarihinde

BTA’larla ilgili konferansta, bu durumu bir İsveç arabası olan Volvo’nun üretim

süreciyle çok güzel açıklamıştır. Arabanın ana parçaları Japonya, Fransa, Almanya,

ABD, İngiltere, İtalya, Arjantin, Hollanda, Slovakya, Kanada ve Norveç’te

üretilmektedir. Bu ana parçalardan her biri için, örneğin Fransız firması Valeo

7 Üretilen ya da ihraç edilen ürünler için girdilerin başka bölge veya ülkelerden tedarik edilmesidir.

- 49 -

tarafından üretilen klima, aynı derecede farklı bölgelerdeki üretim sürecine sahiptir.

Klimayı oluşturan her bir ürün Avrupa’nın ya da dünyanın diğer ülkelerinden tedarik

edilmektedir. Bu örnek, bir ürünün parçalarının nihai tüketiciye ulaşmadan defalarca

ülkeler arasında ticarete konu olabildiğini, diğer bir ifadeyle dünya ticaret yapısının

karmaşık bir hale geldiğini göstermektedir. Böyle bir yapıda, “spagetti kâsesi”nin

neden olduğu ayrımcı tarife uygulamalarının beklenenden daha fazla ölçüde olumsuz

etkisi olacaktır.

 İkinci çarpan etkisi, menşe kuralları olarak bilinen teknik uygulamalarla

ortaya çıkmaktadır. Farklı ülkeler için farklı gümrük tarifeleri uygulanması

durumunda, gümrük idarelerinin bu farklı tarifeleri nasıl uygulayacağına dair kurallar

belirlemesi gerekmektedir. Yukarıda açıklanan dünyanın farklı bölgelerine dağılmış

ihtisaslaşmış üretim sürecine bağlı olarak, bir ürünün gerçek orijininin ne olduğunu

tespit etmek zorlaşmıştır ve bu nedenle menşe kuralları oldukça karmaşık bir özellik

göstermektedir. Bu durum, firmaların uluslararası dağıtım ve pazarlama ağını etkin

bir şekilde oluşturmalarına engel olmaktadır.

 Yukarıda sözü edilen iki çarpan birbirinden bağımsız olarak tarife bazındaki

ayrımcılığın sebep olduğu etkinsizliği daha da derinleştirmektedir. Diğer taraftan, her

iki çarpanın neden oldukları olumsuz etkileri karşılıklı olarak sınırlaması

mümkündür. İhtisaslaşma, örneğin, bir ürünün menşeinin tespitini zorlaştırarak çok

karmaşık kuralların uygulanmasını gerektirebilmektedir. Böyle bir durum dünya

ticaret sisteminin işlemesini zorlaştıracaktır. Öncelikle, karmaşık yapıdaki menşe

kurallarının ülkeler için bir korumacılık aracı olarak kullanılması ihtimali doğmakta

- 50 -

ve ilk etapta bölgeselleşmeyi teşvik eden nedenler bölgesel entegrasyona olan ilginin

azalmasına yol açabilmektedir. Aynı zamanda, bahsedilen etkenler üretim sürecini

sadece etkin üreticilerden değil, aynı zamanda BTA’ya katılmak istemeyen veya

yeterli kaynağı olmayan küçük ve fakir ülkelerden başka yerlere kaydıracaktır.

 BTA’ların artması sonucunda farklılaşan menşe kurallarına bağlı olarak

ticaret ortamının karmaşık hale geldiği açıklanmıştı. DTÖ üyeleri ortalama8 olarak

yürürlükteki 6 ya da daha fazla bölgesel entegrasyona taraf durumdadır ve

entegrasyonların çoğu kendine özgü menşe kurallarına tabidir. Bu durum her bir

pazarın menşe şartlarını yerine getirebilmek üzere üretim sürecini farklılaştıran

üreticinin yanında, menşeine göre farklı değerlendirme yapması gereken gümrük

idarelerinin hayatını da zorlaştırmaktadır.

 BTA’ların tanımı gereği üçüncü taraflar için ayrımcı bir ortam yarattığını

yukarıda açıklamıştık. Böyle bir ortamda, ürünlerin anlaşma tarafları arasındaki

ticaret yoluyla karşılanması nedeniyle, bölgesel entegrasyona olan üçüncü ülkelerin

ihracatı azalmakta ve yabancı yatırımlar entegrasyon içinde hareket etmektedir.

Diğer yandan, BTA sonrasında tarafların etkin olmayan üretim alanlarında daha

rekabetçi duruma gelmesi halinde, ticaret ortakları arasında ticaret sapması meydana

gelebilmektedir. Hassas ürünlerin sıklıkla anlaşma dışında bırakılması neticesinde,

bölgesel entegrasyonlar nadiren gerçek anlamda taraflara serbest bir ticaret alanı

sunmaktadır. Bunların yanı sıra, karmaşık menşe kurallarının varlığı sebebiyle

8 AB bir ülke olarak kabul edilmiştir.

- 51 -

ihracatçıların, hele tercihli marjının küçük olması durumunda, çok taraflı oranları

tercihli oranlar yerine kullandıklarını ortaya koymuştur (Lamy, 2006: 4-5).

1.3. Domino Etkisi

 Bölgeselleşme günümüzde çoğu politika liderini çok taraflı sisteme alternatif

olabileceği yönünde ikna edecek kadar ilerlemiştir. Bu gelişme GATT’ın

doğuşundan bugüne önemli bir değişikliktir.

 Tercihli serbestleşmenin öncüleri olan Batı Avrupa, ABD, Kanada, Yeni

Zelanda ve Avustralya gibi ülkelerin tamamı aynı dönemde çok taraflı sistemin en

güçlü destekçileri durumundadır. Bu ülkeler için bölgeselleşme çok taraflı

serbestleşmenin alternatifi değil tamamlayıcı bir parçasıdır. GATT ve sonraki

dönemlerde sözü edilen ülkeler çok taraflı sistemin kurallarına bağlı kalmış ve

taahhütlerine uygun olarak tariflerini EÇKÜ temelinde azaltmıştır.

 Öte yandan, dünyada yeni oluşan Brezilya, Hindistan ve Çin gibi ticaret

güçlerinin farklı bir yaklaşım gösterdiği iddia edilmektedir. GATT/DTÖ hukukunda

GYÜ’ler için düzenlenen özel ve lehte muamele ve tek taraflı uygulamalar

sonucunda Brezilya ve Hindistan son yüzyılda gerçekleştirilen çok taraflı tarife

indirimlerinden karşılıksız yararlanan ülkeler olmuştur. ABD, AB, Japonya ve

Kanada ticaret müzakerelerinde asıl rolü üstlenirken, Hindistan ve Brezilya bir

kenarda durmuştur. Çin ise o dönemde henüz üye bile değildir. Dolayısıyla, bu yeni

ticaret güçleri, zengin ülkeler tarafından yapılan çok taraflı tarife indirimlerinden

- 52 -

GATT/DTÖ’nün ayrımcılık yapılmaması ilkesi çerçevesinde doğrudan ve bedava

yararlanmıştır.

 Brezilya, Hindistan ve Çin’in yükselen ticaret güçlerine paralel olarak çok

taraflı ticaret sisteminde öncü olması yönündeki yaklaşımlarının değiştiği konusunda

çok az işaret bulunmaktadır. Bu durumu, sözü edilen ülkelerin DTÖ’de bir liderlik

görevi üstlenmemesi doğrulamaktadır. Hatta Brezilya ve Çin, kısmen Hindistan,

bölgeselleşmenin çok doğru bir rotada olduğuna inanmaktadır. Bu ülkelere göre

ticaretin serbestleşmesi için bölgeselleşme hızlı/kolay/kontrol edilebilir bir

yöntemken, çok taraflı müzakereler yavaş/zor/kontrol edilemez bir yoldur. Benzer

yaklaşımlardan etkilenen ABD, AB, Japonya ve Kanada’daki politik liderler,

bölgeselleşmenin GYÜ’lerde pazara giriş için daha iyi/kolay/hızlı bir yöntem

olduğunu düşünmeye başlamıştır (Menon, 2008).

 Böyle bir gelişme sonucunda ülkelerin bölgeselleşmeyi çok taraflı sisteme

alternatif olarak görmeleri halinde, ileri düzeyde kontrol edilemez şekilde yayılan ve

“domino etkisi” olarak adlandırılan bölgeselleşme çok taraflı sistem için bir tehdit

oluşturacaktır.

1.4. Güçlü Ülke-Zayıf Ülke Asimetrisi

 Bugünkü “spagetti kâsesi” yapısının sebep olduğu karışıklıklar ve ekonomik

etkinsizlikler, dünyada büyük ticaret gücü konumundaki ülkelerde faaliyet gösteren

firmalar için sorunlar yaratmakla beraber, asıl sıkıntıları fakir ve/veya küçük

- 53 -

ülkelerdeki üreticiler çekmektedir. Güçlü ülkeler karşılaştıkları bu sorunları bölgesel

entegrasyonlar yoluyla, fakir ve küçük ülkelerin aksine, çözüme kavuşturmaktadır.

 Bu başlık kapsamındaki sorun iki şekilde ortaya çıkmaktadır. Birincisi,

dünyada bölgeselleşmenin “merkez” ve “ikincil” ülkeler olarak şekillenmesinden

kaynaklanmaktadır. Örneğin, AB ve ABD yaptıkları çok sayıdaki anlaşmayla

bölgeselleşmenin merkezi konumuna gelmiştir. Öte yandan, küçük ve/veya fakir

ülkeler kendi bölgelerinde ikincil durumdadır (Lamy, 2006: 6).

 Merkez ve ikincil ülkeler şeklindeki bir yapılanma dünya ticaretinde olumsuz

etkilere neden olabilmektedir. Ancak, taraflar arasında asimetri farklı bir boyutta

ortaya çıkmaktadır. Örneğin, AB ve ABD’nin, Güney Afrika ya da Meksika’ya

nazaran, kendi ihracatçılarının beklentilerini karşılamak üzere müzakere sürecinde

daha usta olduğu açıktır (Baldwin, Thornton, 2008: 9). İkinci olarak, “merkez” ülke

konumundakiler Kuzey-Güney anlaşmalarında asimetrik pazarlık güçlerini

kullanmakta ve GYÜ’lerin birlik halinde DTÖ müzakerelerinde reddettiği konuları

serbestleşmenin kuralları haline getirmektedir (Khor, 2008).

 GÜ ile GYÜ arasında yapılan BTA’lara ilişkin etkileşimler ve

bölgeselleşmenin GYÜ’ler üzerindeki sonuçları çalışmanın önemini binaen aşağıdaki

bölümlerde ayrıca ele alınacaktır.

- 54 -

1.5. Ticarette Yeni Engellerin Oluşması

 1980’lerin ortalarına kadar bölgeselleşme çok taraflı sistemin tamamlayıcı bir

parçası olarak kabul görmüştür. Bölgeselleşme o dönemde daha çok Avrupa’da

Avrupa Topluluklarını ve GYÜ’ler arasında yapılan ancak tam olarak işlemeyen

entegrasyonları içermektedir. Bu gelişmeler DTÖ’nün kurulmasını sağlayan çok

taraflı ticaret müzakere sürecini engellememiştir (Mathis, 2002).

 Bununla beraber, 1980’lerin ortalarına doğru her şey değişmeye başlamıştır.

Bölgeselleşme Kuzey Amerika’da ABD-Kanada STA’sı ile yeni bir yön bulmuş,

hemen akabinde NAFTA Latin Amerika bölgesinde imzalanacak çok sayıda ticaret

anlaşmasına “domino etkisi” yapmıştır. Diğer bir deyişle, anlaşma dışında kalan

ülkeler, anlaşma taraflarıyla hızla anlaşma yaparak dışarıda kalmak istememektedir

(Hilpold, 2003: 222). Avrupa’da Tek Avrupa Senedi (1986) ve Sovyetler Birliğinin

dağılması domino etkisini tetiklemiştir. O zamandan günümüze AB ve ABD tercihli

ticaret anlaşmalarını imzalamaya devam etmiş ve bölgeselleşmeye giderek daha çok

oyuncu dahil olmuştur. Doğu Asya’da benzer şekilde Çin’in de etkisiyle domino

etkisinden kurtulamamıştır. Esasen, Asya’da yapılan anlaşmaların arkasında bu temel

neden yatmaktadır.

 Ülkelerin tüm ana ticaret ortaklarıyla tercihli ilişkiler kurması gibi bir

yaklaşım bağımlılık yaratan ve bölgeselleşmeyi iteleyen bir gelişme olmuştur. Bu

yaklaşım çerçevesinde bazı ülkeler, özellikle küçük ulusal pazarları olanlar, kenarda

kalma ve daha önemsiz olma riskiyle karşılaşmak istememektedir.

- 55 -

 Bölgeselleşme yönündeki tüm bu gelişmeler mantık olarak ticaretin önündeki

engellerin kaldırıldığını düşündürmektedir. Ancak, bu konuda kesin bilgiler mevcut

değildir. Çoğu BTA sonrasında ticaretin önündeki engeller kalkmıştır. Örneğin,

dünya ticaretinin üçte biri en iyi işleyen iki ticaret bloğunda, AB ve NAFTA,

gerçekleşmektedir. Fakat bilinen şey bölgeselleşmenin çok taraflı sisteme zarar

verebileceğidir. Bu düşüncenin arakasında örneğin, Kuzey Amerika ve Avrupa’daki

bölgeselleşmenin hız kazanması sonucunda Uruguay Turu’nu dört yıl gecikmesi

yatmaktadır (Goh, 2006).

1.6. Diğer Riskler ve Kısıtlar

 Bölgesel oluşumlar, ülkelerin müzakere enerjisini ve kaynaklarını çok taraflı

alandan ikili veya çoklu anlaşmalara doğru kaydırmasına neden olabilmektedir.

Örneğin, 2006 yılında görüşmeleri askıya alınan Doha çok taraflı ticaret

müzakereleri sırasında çoğu ülke, müzakerecilerini bölgesel anlaşmalar yapan

kurumlarına geri göndermiştir (Lamy, 2006: 5). Bu durum, zaten kaynakları kısıtlı

olan GYÜ’ler için daha da önemli hale gelmektedir.

DTÖ Genel Direktörü Pascal Lamy (2006) bölgesel anlaşmaların ticaret

üzerindeki diğer kısıtlarının olabileceğini belirtmektedir. Örneğin, ticareti bozucu

etkisi olan tarım veya balıkçılık desteklerini azaltma veya kaldırma gibi bazı

hususların sadece ikili veya çoklu anlaşmalar kapsamında ele alınması mümkün

değildir.

- 56 -

Yine, ikili ticaret anlaşmaları hizmetler alanında iç pazarda yabancı rekabete

açılması istenmeyen sektörleri kapsam dışında bırakır ya da kısmen kapsar. Diğer bir

deyişle, bu tür anlaşmaların hizmetler ticaretinde serbestleşmeye katkısı sınırlı

olmaktadır. Oysaki çok taraflı müzakerelerde Ticaret Bakanlarının önlerine konulan

mali, iletişim, işgücü, taşımacılık, sağlık ve eğitim gibi hizmet sektörleri önemine

göre listelenmemiştir.

 Diğer önemli bir husus, ikili anlaşmalarda yer alan anlaşmazlıkların

durumuna ilişkin düzenlemelerin, genel uygulama ve sonuçları itibariyle ortaya

koyduğu faydalar açısından, DTÖ’nün mekanizmasının yerini tutamadığıdır.

 Tercihli anlaşmaların bazen politik açıdan müttefik oluşturmak üzere

imzalandığı bilinmektedir (Schiff, Winters, 2003: 18). Ancak, bu durumun bir gereği

ya da bedeli olarak, DTÖ veya diğer platformlarda anlaşma kapsamının çok

dışındaki konularda bile güçlü müttefik konumundaki GÜ’lerin desteklenmesi

sonucu ortaya çıkabilmektedir. Ayrıca, ikili anlaşmaların taraflar arasındaki güç

dengesizliğini düzeltmeyeceği, nitekim ikili müzakerelerde Brezilya, Çin, AB,

Hindistan veya ABD açısından bir sorun olmayacağı, ancak Gana, Kamboçya veya

Peru gibi zayıf ekonomileri olan ülkelerin çok taraflı sistemde daha avantajlı olacağı

görülmektedir. Bu ülkeler çok taraflı sistemde bir araya gelerek güç birliği

oluşturmaktadır.

 Bölgesel entegrasyonlar neticesinde ortaya çıkan diğer bir kısıt, anlaşmaya

varılan tercihlerin kendi içinde erozyona uğramasıdır. BTA yapılan ilk ortağa

- 57 -

sunulan pazara giriş imkânları, diğer bir anlaşmayla başka bir ortağa sunulan

imkânlar sonrasında önemini yitirebilmektedir. Aynı zamanda, tercihli ortaklıkların

sayısı arttıkça üçüncü ülkelerin maruz kaldığı ayrımcılık katlanmaktadır. Bu problem

özellikle daha önce açıklanan “merkez” ve “ikincil” ülkeler durumunda söz

konusudur ve “ikincil” ülkeler “merkez” konumundakilerin ileride yapacağı tercihli

ticaret bağlantılarına kırılgan olacaktır. AB ve ACP arasındaki EPA anlaşması

örneğinde olduğu gibi, ACP’nin AB’ye tercihli pazara giriş açısından güçlü bağlılığı

AB’nin tercihli ortaklarının artırması halinde doğrudan etkilenecektir.

 Son olarak, BTA’lar genellikle çok taraflı müzakereleri engelleyen bir durum

yaratmaktadır. Bazı ülkeler %90 veya üzerindeki ticaretlerini tercihli ortaklarla

gerçekleştirmekte ve sonuç olarak çok taraflı bir serbestleşme sonucunda bu tercihli

uygulamaların ortadan kaldırılmasına ulusal lobiler karşı çıkabilmektedir (Winters,

1996: 37). Hizmetler alanında, ülkelerin çok taraflı sistem içinde açıkça taahhüt

ettiklerinden kapsam ve derinlik olarak fazlasını içeren ikili anlaşmalar imzaladıkları

görülmektedir.

 İşgücü standartları, yatırım, rekabet gibi yeni konular içeren yeni nesil

BTA’ların sonuçlarını görmek açısından bir laboratuar olarak kullanılması

mümkündür. Öte yandan, söz konusu anlaşmalar yoluyla ülkeler, DTÖ’de birlikte

müzakere edilen ilaçlara erişim, özel ve lehte muamele gibi haklarını ve

ayrıcalıklarını kaybetmektedirler.

- 58 -

2. GYÜ’LER VE İKTİSADİ KALKINMA AÇISINDAN ETKİLERİ

 Çoğu GYÜ, ikili veya çoklu bölgesel entegrasyonların ya çoktan tarafı

durumundadır ya da benzer anlaşmaları yapmak üzere müzakereler yapmaktadır.

Keza müzakereleri halen devam eden bölgesel anlaşmaların sayıları bilinenlerin çok

ötesindedir. Çoğu araştırmacı ikili anlaşmaların esas itibariyle GYÜ’lerin GÜ’lerden

bazı spesifik imtiyazlar almasına yönelik yapılmakla birlikte bazı potansiyel tehlike

ve dezavantajları olduğunu düşünmektedir.

 Dünya geneline bakıldığında bölgesel entegrasyonların iki ana grupta

sınıflandırıldığı görülmektedir. İlk grup içinde dünyanın güney yarım küresinde

gerçekleştirilen Güney-Güney şeklinde ve genellikle komşu ülkeler arasında yapılan

anlaşmalar yer almaktadır. Bunlar ASEAN, SAARC, SADC, MERCOSUR, Andean

Topluluğu gibi bölgesel gruplar halindedir. İkinci grup, GÜ veya AB gibi bir

bölgesel oluşum ile GYÜ veya GYÜ grubu arasındaki yapılan tercihli anlaşmalardır.

Bunlara örnek olarak ABD-Singapur, ABD-Orta Amerika, AB-ACP Ekonomik

Ortaklık Anlaşmaları gösterilmesi mümkündür.

 Bu bölümde GÜ ile GYÜ’ler arasındaki tercihli anlaşmalar ele alınacak ve

çalışmamızın amacına uygun olarak GYÜ konumundaki Türkiye için bazı sonuçlar

çıkarılacaktır. GÜ ve GYÜ’ler arasındaki BTA’lar genellikle mal ticaretinin

ötesinde, hizmetler, yatırımın serbestleşmesi ve yatırımcının haklarının korunması,

fikri mülkiyet hakları, kamu alımları, rekabet politikası, işgücü ve çevre standartları

gibi konuları kapsamaktadır.

- 59 -

 Aşağıda detaylı bir şekilde açıklandığı üzere, BTA’larda yer alan bir çok

konu başlığı kapsamındaki düzenlemeler, GYÜ’lerin kullanabileceği politika

alanlarını daraltmakta, bazı durumlarda ortadan kaldırdığı anlaşılmaktadır. Mal

ticaretine yönelik pazara giriş alanında, neredeyse tüm sektörlerde tarifelerin

sıfırlanması ya da önemli derecede azaltılması, GYÜ’lerin sanayi ve tarım

politikalarının belkemiği olan önemli ve güçlü bir politika aracını, diğer bir ifadeyle

tarifeleri, ortadan kaldırmaktadır. “Negatif liste” yaklaşımı esas alan anlaşmalar,

hangi sektörde ne zaman serbestleşme yapılacağı konusundaki politika kabiliyeti

kısıtlayarak GYÜ’ler üzerinde daha fazla baskı kurmaktadır. “Singapur Konuları”na

(yatırım, rekabet politikası ve kamu alımları) ilişkin düzenlemeler, yabancı

yatırımcıların oluşması ve faaliyetleri ile bunlara ilişkin fonlara yönelik GYÜ’lerin

imkânlarını gölgelemekte, ayrıca, ulusal girişimlere yardım yapmalarını giderek

zorlaştırmaktadır (Khor, 2008).

Diğer bir tespit ise GÜ’lerle son zamanlarda belirli bir “taslak” üzerinden

müzakerelere başladığı ve bu yaklaşımın GYÜ’ler açısından iyice düşünülmesi

gereken bir husus olduğudur. GYÜ’lerin müzakerelere başlamadan fayda ve maliyet

analizi konusunda iyi muhasebe yapması mecburiyet kazanmıştır.

2.1. BTA’ların Çok Taraflı Sisteme Göre Olumsuz Tarafları

 İkili anlaşmaların, özellikle GÜ ile GYÜ’ler arasında imzalananların, en iyi

seçenek olmadığı, bunun yerine çok taraflı anlaşmaların tercih edildiği genel kabul

görmektedir. Genellikle, bu yargının temel nedenleri arasında ekonomik gerekçeler

- 60 -

bulunulduğuna inanılmaktadır. Örneğin, ikili anlaşma taraflarının karşılıklı sağladığı

tercihlerle yapay olarak ürünlerin fiyatını değiştirmekte ve gerçekte üçüncü ülkelere

göre pahalı olan ürünleri ucuz hale getirerek ekonomik verimsizliğe yol açan “ticaret

sapmasına” neden olmaktadır (Buckley, Lo, Boulle, 2008).

 Bununla birlikte, ekonomik gerekçelerin ötesinde, anlaşma taraflarının

gelişmişlik düzeyindeki farklılıklardan kaynaklanan nedenler aslında çok taraflı

sistemi daha ön plana çıkarmaktadır. Önceki bölümlerde kısmen değinilen bu

nedenlerden belli başlıları aşağıda özetlenmiştir (Khor, 2008: 3-8).

 Öncelikle, ekonomilerindeki eksik kapasite, zayıf politik pozisyonları ve

müzakere kabiliyetlerinin daha zayıf olması nedenleriyle GYÜ’ler, GÜ’lerle aynı

pazarlık gücüne sahip değildir. BTA’lardaki hızlı artış yeterli düzeyde teknik

uzmanlığı olmayan GYÜ’ler üzerinde personel ve finansman açısından baskıya

neden olmaktadır.

 Ayrıca, çok taraflı sistemi belirleyen DTÖ kurallarına göre, özel ve lehte

muamele koşulları ve mütekabiliyet ilkesinin tam olarak uygulanmaması gibi

prensipler kabul edilmiştir. Böylece, GYÜ’ler çok taraflı müzakerelerde GÜ’ler

kadar taahhüt altına girmemekte ve GÜ’lerle durumlarını dengelemektedir. Buna

karşın, ikili tercihli anlaşmalar mütekabiliyet esasına dayanmakta ve farklı

kapasitedeki taraflar için aynı ölçüde taahhütler ve eşit olmayan sonuçlar

doğurmaktadır.

- 61 -

 Çoğu bölgesel entegrasyon, başta Kuzey-Güney STA’ları olmak üzere,

yatırım, kamu alımları ve rekabet hukuku gibi GYÜ’ler tarafından DTÖ

müzakerelerine ya da çok taraflı sistemin kurallarına dahil edilmesi istenmeyen

hususları içermektedir. Öte yandan, bütün bu konuların yanı sıra işgücü ve çevre

standartları BTA’lar vasıtasıyla GYÜ’lere kabul ettirilmektedir. Diğer bir gelişme,

fikri mülkiyet ve hizmetler ticareti gibi konularda GYÜ’ler için çok taraflı sistemde

tanınan esnekliklerin tercihli anlaşmalar yoluyla ortadan kaldırılması girişimleridir.

Bu durumda, GYÜ’lerin kalkınma ve sosyo-ekonomik amaçlar için izleyebileceği

politika alanları önemli ölçüde daralacaktır.

 ABD ve Japonya gibi GÜ’ler, DTÖ bünyesinde GYÜ’lerden alamadıklarını

ikili anlaşmalar yoluyla almaya çalışmaktadır. Örneğin, kalkınmaya dönük

politikalarda esnekliği azaltmaya yönelik zorunlu lisanslar gibi hususların STA’lar

yoluyla DTÖ’nün TRIPS Anlaşmasına dahil edilmesine “TRIPS-Artı” denilmektedir.

Diğer bir ana unsur, “Singapur” konularıdır. Bunlar, kalkınmaya yönelik olumsuz

etkileri olabileceği düşüncesiyle, GYÜ’lerin talebi üzerine Doha müzakereleri

kapsamından çıkarılmıştır. DTÖ’de reddedilen bu konulara STA’larda yer

verilmektedir.

 DTÖ Genel Müdürü Pascal Lamy’nin yönettiği ve Ocak 2005’te yayınlanan

“DTÖ’nün geleceği” başlıklı rapor, ikili ve bölgesel ticaret anlaşmalarını

eleştirmekte ve EÇKÜ kuralının genel kural olması yerine, artan ayrımcı

uygulamalar sayesinde istisna haline geldiği tespitini yapmaktadır.

- 62 -

 DTÖ’nün raporu, son zamanlarda imzalanan BTA’larda çok taraflı sistemde

reddedilmiş olan “ticaret dışındaki konuları” kapsamaya yönelik eğilimi de

eleştirmektedir. Raporda, “tercihli ticaret anlaşmaların artmasıyla ortaya çıkan diğer

beklenmedik ve önemli bir husus “ticaret dışındaki” amaçların ticaret anlaşmalarına

dahil edilmesidir. Fikri mülkiyet haklarıyla ilgili göreceli olarak iddialı ve tek taraflı

hükümlerin yanı sıra, tercih sağlayan tarafların, tercihli anlaşmanın bir bedeli olarak,

ciddi işgücü ve çevre koruma yükümlülükleri altına girilmesi ve hatta sermayenin

kullanıma dair kontrollerde kısıtlamalar yönünde taleplerinin giderek arttığı

görülmektedir. Ortaya çıkan endişe ise bu tür düzenlemelerin sadece gelecek

anlaşmalar için örnek oluşturması değil, DTÖ’de gündeme gelecek yeni taleplerin

öncüsü olmasıdır.

2.2. Serbestleşme Politikası Hala Geçerli mi?

 İleri düzeyde serbestleşmeyi sağlamış bir gelişmekte olan ülkenin hızlı

serbestleşmeden kaynaklanan baskılara dayanması mümkündür. Ancak diğerleri,

ulusal pazarların hızlı bir şekilde açılmasıyla veya GÜ’lerin başka talepleriyle baş

edemeyebilirler.

 Yakın zamana kadar, özellikle IMF, Dünya Bankası ve GÜ’lerin karar

alıcıları tarafından teşvik edilen ve genel olarak kabul edilen Ortodoks inanca göre,

serbestleşmenin ekonomik kalkınma için gerekliliğine, hatta serbestleşme ne kadar

hızlı olursa kalkınma için o kadar iyi olduğuna inanılmaktaydı. Bu görüş, hizmet ve

mali sektörlerini ve yatırım rejimlerini açmanın yanı sıra, tarifleri hızlı ve çabukça

- 63 -

indirmek ve tarife dışı engelleri kaldırmak üzere, GÜ’lerin GYÜ’ler üzerinde baskı

kurmalarına neden olan entelektüel bir temel vazifesi görmekteydi (Khor, 2008).

 Bununla birlikte, ticarette bu tür çabuk serbestleşmeler çoğu GYÜ’de yerli

üretim ve tarım sektörünün yanında ödemeler dengesi ve borç pozisyonlarında

olumsuz etkilere neden olan ithalatın hızlı artışıyla sonuçlanmıştır (Drabek, 2001:

50-51). Buna bağlı olarak, sözü edilen ortodoks yaklaşıma yönelik kamuoyunda ve

karar alıcıların nezdinde artan bir şüphe uyanmıştır. Ortaya çıkan sonuç, yerli

firmaların ve tarım sektörünün kendi pazarlarında rekabet edebilmelerine imkân

sağlayacak şekilde GYÜ’lerin belirli ölçüde koruma ihtiyaçları olduğudur. Aslında

bu yaklaşım, şimdiki GÜ’lerin geçmişte gelişme yolundayken kendi ticaret ve sanayi

politikaları için uyguladığı yöntemdir (Khor 2008:7) .

 GYÜ’ler için böyle bir koruma özellikle GÜ’lerde tarım sektörünün önemli

ölçüde tarife ve desteklerle korunduğu ve ihracat ve iç desteklerle suni olarak dünya

pazarına ucuz ürün satılabildiği durumlar için geçerlidir. Tarife koruması, özellikle

miktar kısıtlamalarının Uruguay Turu Ticaret Müzakereleri sonucunda yasaklanması

nedeniyle, GYÜ’lerin kendi tarım sektörünü haksız rekabetten korumanın bir

yoludur.

 Yukarıdaki görüşler GYÜ’ler tarafından DTÖ’de gündeme getirilmektedir.

GYÜ’ler aynı zamanda kalkınma boyutunu DTÖ’de güçlendirmek üzere üç koldan

çaba sarf etmektedir. Öncelikle, uygulamadan kaynaklanan sorunlara bağlı olarak,

mevcut DTÖ kurallarını açıklamak, gözden geçirmek ve gerekli düzeltmeleri

- 64 -

yapmak üzere teklif verilmektedir. Buna ilave olarak, özel ve lehte muamele

koşullarını güçlendirmek ve gerekli olanları uygulamaya koymak üzere öneriler

sunulmaktadır. Son olarak, özellikle sanayi ve tarım ürünlerine yönelik çok taraflı

süren müzakerelerde, yeterli düzeyde özel ve lehte muamele kuralların konulması ve

gözden geçirmelerde bunların uygulanmasını sağlamak üzere çaba gösterilmektedir.

 Bu gelişmeler ışığında, bazı GÜ’ler, GYÜ’lerin serbestleşmesi üzerindeki

geçmişteki ısrarlarını değiştirmeye başlamıştır. Örneğin, İngiltere Afrika ülkelerine

ve EAGÜ’lere serbestleşmeyi empoze etmeyeceğini ilan etmiştir. 2005-Gleneagles

G8 zirvesinde benzer bildiriler yapılmıştır. Bu değişimin sadece EAGÜ’ler için

olduğu ve bunlar dışındaki GYÜ’leri henüz kapsamadığı görülmekle beraber,

GÜ’lerin serbestleşmeye yönelik yaklaşımlarındaki değişikliğin not edilmesi

gerekmektedir (Khor, 2008: 8).

2.3. Tarafların Eşit Olması: Mütekabiliyet İlkesi

 GÜ’ler ve GYÜ’ler arasındaki “gelişmişlik düzeyi” farkının BTA’lara

yansıtılması konusunda bir eksiklik vardır. BTA’lar tamamıyla “mütekabiliyet”

esasına göre müzakere edilmekte, diğer bir ifadeyle her iki taraf aynı düzeyde

taahhüt altına girmektedir. Bu durum esasen ticaret politikaları alanında söz sahibi

olan GÜ’lerin karar alıcılarının talebinden kaynaklanmaktadır. Karar alıcılar

taleplerinin başka BTA’ların DTÖ kurallarıyla (özellikle, GATT Madde XXIV)

uyumlu olmasını istemektedir. DTÖ’nün hangi koşullar altında BTA’lara izin verdiği

hususu daha önce etraflıca açıklanmıştı.

- 65 -

 Bölgesel entegrasyonların oluşumunda özel ve lehte muamele koşullarıyla

ilgili olarak DTÖ’nün hukukunda bir düzenleme yapılmaması ve GATT Madde

XXIV’ün ticaretin esaslı kısmına yönelik şartları birlikte değerlendirildiğinde,

BTA’ların doğası gereği taraflar arasında mütekabiliyet esasına göre düzenlenmesi

gerektiği şeklinde genel kabul gören bir yorum yapılmaktadır. Diğer yandan,

“ticaretin esaslı kısmı”nın ne olduğu tam olarak tanımlanmamıştır. BTA

müzakereleri yapan AB ile ACP ülkeleri arasındaki tartışmalar çerçevesinde, AB

bunun en az %90, bazı ACP ülkeleri ise en az %60 olacağını belirtmektedir. GÜ’ler

ve GYÜ’ler arasında yapılacak BTA’larda mütekabiliyetin esas alınmaması

amacıyla, GATT XXIV maddesini açıklamak ve revize etmek için son zamanlarda

ACP gurubu ve Çin gibi bazı ülkeler teklifler vermiştir (Khor, 2008: 10).

 GATT Madde XXIV’ün açıklanmaması veya yeniden düzenlenmemesi

halinde, diğer bir ifadeyle mütekabiliyet esasının GÜ’ler ve GYÜ’ler arasında bir

prensip olarak kalmasına izin verilmesi ve BTA’ların tüm sektörleri kapsayacak

şekilde düzenlenmesi durumlarında, daha az üretim kapasitesi olan, özellikle sanayi

ürünlerinde muhtemelen daha yüksek tarifeleri olan GYÜ’ler için ciddi bir

dezavantaj oluşturması beklenmektedir. GYÜ’ler haklı olarak tarifelerin ortadan

kaldırılması halinde, yerli üreticilerin ve tarım sektörünün, özellikle AB ve ABD’den

ciddi iç desteklerle gelen ithal ucuz ürünlerle rekabet edemeyeceklerinden endişe

duymaktadır.

- 66 -

2.4. Kuzey-Güney Anlaşmalarının Genel Özellikleri

 ABD, AB ve Japonya gibi GÜ’ler ile GYÜ’ler arasındaki gerçekleştirilen

BTA’ları yer alan düzenlemelerin başında; (i) mal ticaretinde pazara giriş, (ii) genel

olarak hizmet ticareti, (iii) spesifik hizmet sektörleri (mali sektör ve

telekomünikasyon v.b.), (iv) fikri mülkiyet, (v) Singapur ve “ticaret dışı” konular

(yatırım, kamu alımları, rekabet politikası), (vi) işgücü standartları ve (vii) çevre ve

gıda standartlarıyla ilgili hususlar gelmektedir (Khor, 2008).

 Sadece birinci maddede belirtilen konu geleneksel olarak BTA’ların

kapsamında yer almıştır. İkinci ve dördüncü başlıklar 1994’de sonuçlanan Uruguay

Turu çerçevesinde çok taraflı sistemin birer parçası haline gelmiştir. GATT için yeni

olan bu konular artık DTÖ’de hukukunda yer almaktadır. Beşinci maddedeki

hususlar 1996 yılındaki Singapur Bakanlar Konferansında ilk kez gündeme gelmiştir.

Diğer taraftan, bunlar sadece çalışma gruplarında ele alınmış ve kısıtlayıcı nitelikleri

nedeniyle GYÜ’lerin muhalefetiyle karşılaşmıştır. Temmuz 2004’de yapılan DTÖ

Genel Konseyi toplantısında, Singapur konularının Doha müzakereleri kapsamına

alınmaması kararlaştırılmış ve buna bağlı olarak çalışma gruplarının faaliyetleri

durmuştur. Diğer taraftan, BTA’lar bu hususlardan bazılarını içerecek şekilde

düzenlenmektedir.

 Altıncı maddedeki işgücü standartlarının DTÖ hukukuna girmemesi

konusunda da mutabakat sağlanmıştır. Bu karara ilk kez 1996 yılındaki Singapur

DTÖ Bakanlar Konferansında varılmıştır. Diğer bir deyişle, iş gücü standartları

- 67 -

çalışma gruplarının konusu dahi olmamıştır. Bunun temel sebebi, iş gücü

standartlarının GYÜ’lere karşı korumacılık amacıyla kullanılabilmesi ihtimalinden

kaynaklanmaktadır.

 Yedinci madde genelde ABD ile yapılan tercihli anlaşmaların konusu

olmuştur. Daha da önemlisi, gıda standartları bu tür BTA’ların önemli bir parçası

haline gelmiş ve özellikle ABD’nin talebi, birçok ülkede aksine mevzuat

düzenlemeleri olmakla birlikte, genetiği değiştirilmiş ürünlerin işaretlenmesinin

zorunlu olmaması yönündedir.

 Açıkça görülmektedir ki, DTÖ bünyesinde olmayan ve GYÜ’ler tarafından

müzakere hatta tartışma konusu yapılması reddedilen hususlar BTA’lar yoluyla

ticaret kuralları haline gelmiştir.

2.5. BTA Müzakerelerinde Dikkate Alınması Gereken Konular

 Martin Khor (2008) çalışmasında BTA müzakeresinin kalkınma politikası,

sosyal, ekonomik ve iktisadi gelişme üzerindeki önemli sonuçları itibariyle, ciddi bir

hazırlık çalışması gerektirdiğini belirtmektedir. Bu hazırlık çalışmaları, imzalanacak

BTA’nın ülke ekonomisi açısından sağlayacağı muhtemel kazançlar ile neden

olacağı kayıpların tespiti açısından önem taşımaktadır.

 BTA’nın akdedilmesi halinde döviz girişi sağlayacak şekilde ihracatta artışlar

sağlanmakla birlikte, ithalatın artmasıyla ticaret dengesinde ve dış borç

- 68 -

pozisyonunda açıklar oluşabilmektedir. Ayrıca, tarifelerin azalması veya ortadan

kalması sonucunda yerli üreticiler olumsuz etkilenmekte, bütçe açıklarına sebep

olacak şekilde gümrük vergileri azalmaktadır. Sosyal ve ekonomik gelişmenin

sağlanması için ihtiyaç duyulan politika araçlarının kullanım alanı kısıtlanmakta,

hatta bazı durumlarda tamamen ortadan kalkmaktadır. Bu çerçevede, BTA

müzakerelerine başlayacak bir ülkenin bazı temel hazırlıkları yaparak muhtemel

faydaları ve maliyetleri tespit etmesi gerekmektedir.

 Birinci aşamada, sektörsel (tarım, sanayi ve hizmetler) ve spesifik konu

(yabancı sermaye, yerli üretimin ekonomiye katılımı, fikri mülkiyet v.b.) bazındaki

planlar çerçevesinde ulusal kalkınma politikasının belirlenmesi gerekmektedir.

Böylece, karşı tarafın önerileri ulusal politikalar kapsamında değerlendirilecek ve

müzakere pozisyonu daha iyi tespit edilebilecektir.

 İkinci olarak yapılması gereken karşı tarafın sunduğu teklifin getireceği fayda

ve maliyetlerini değerlendirilmesi için bir çerçeve oluşturulmasıdır. Fayda ve

maliyetlerı hesaplarken, muhtemel anlaşmanın dış ticarete (ihracat ve ithalattaki artış

ve azalışlar gibi), istihdama, sosyal politikalara (sağlık, bilgi, gıda güvenliği v.b.) ve

teknoloji transferine yönelik etkileri ele alınması mümkündür.

 Fayda ve maliyet analizi, BTA’nın sunduğu pazara giriş (üçüncü ülkelere

giriş ve ortağın diğer ülkelere girişi), hizmetler, fikri mülkiyet, yatırım, rekabet ve

kamu alımları ve işgücü ve çevre standartları gibi farklı başlıklar açısından

- 69 -

değerlendirilebilir. Sosyal-çevre açısından ortak maliyetler de bu değerlendirmede

dikkate alınabilir.

 Genel olarak GYÜ’nün bölgesel entegrasyon yoluyla GÜ’den beklentisi

pazara giriş açısından sağlayacağı faydalardır. Elbette bu beklenti karşısında kendi

pazarına giriş imkânı sunması gerekmektedir. Üretim ve ihracat kapasitesinin yeterli

olmaması, anlaşma yoluyla önemli tavizler alınamaması, özel ve lehte muamele

şartlarının düzenlenmemesi ve mütekabiliyet esasının uygulanması hallerinde GYÜ

için net maliyet olması kaçınılmazdır.

 GYÜ’nün, TRIPS Anlaşmasında zaten tek taraflı sağladığı taahhütlere ilave

olarak, fikri mülkiyet yükümlülüklerinden doğan bir zarara katlanması beklenebilir.

Çoğu patent, telif hakkı ve diğer fikri mülkiyet haklarının yabancılara ait olması

sonucunda maliyetler ulusal kayıplar halinde gerçekleşebilir. Maliyetler, döviz

çıkışına neden olan isim hakkı ve fikri mülkiyet lisans ücretlerinin artması, bu

şekilde korunan ürünlerin fiyatının artması, ilaçların elde edilmesinin güçleşmesi,

bilgiye ulaşımın zorlaşması, tarımda tohum ve diğer kaynakların azalması ve gıda

güvenliğine yönelik önlemlerin zayıflaması gibi sosyal etkiler şeklinde oluşmaktadır.

 Yatırımlar açısından önemli maliyetlerin oluşması muhtemeldir. Yabancı

yatırımların girişi, performans şartları, fonların düzenlenmesi gibi politika

alanlarında daralmalar yaşanabilmektedir. Yerli üretimin ekonomiye katkısını

artıracak şekilde yatırım politikası uygulamak imkânın da kısıtlandığı

görülebilmektedir.

- 70 -

 Ulusal ekonomiyi canlandırmak ve sosyal dengesizlikleri gidermek açısından

sosyal ve ekonomik anlamda önemli bir politika aracı olan kamu alımlarının

uygulanma imkânının azalması halinde, bu durumun doğuracağı ekonomik etkiler

çok çabuk ve geniş tabanlı olabilecektir. Ulusal muamele kuralı şartının yabancı mal

ve hizmetlere sunulması yerli firmaların pazar payındaki kaybı ve döviz çıkışı

anlamına gelmektedir. Mali politika etkisi de maliyete yaratabilmektedir. Çünkü

ekonomiyi canlandırmak için kamu alımlarının artırılmasının etkisi, ithal mal ve

hizmetlerin ithalat yoluyla karşılanması gibi yüksek oranlı “kaçak”ların olması

halinde, azalacaktır.

 Ticaret dışı konularda (rekabet politikası, işgücü ve çevre standartları v.b.)

politika alanlarının ve imkânlarının da daralması ayrıca maliyetlere neden

olabilecektir.

 Üçüncü aşama olarak, BTA müzakeresine dair değerlendirmeyi yapacak

kaynakların temini ve kurumsal yapının oluşturulması ve organize edilmesi

gerekmektedir. Aynı zamanda müzakere ekibini, amaçlarını ve müzakerelerin nasıl

yürütüleceğinin belirlenmesi şarttır. Politika ve pozisyon belirlenmesinde sürecin bir

parçası olarak kamunun farklı birimleriyle eşgüdümün sağlanması zaruridir. Yerli

firmalar, ticaret birlikleri, çiftçiler, tüketiciler, sağlık ve çevre konusundaki sivil

toplum kuruluşları gibi ilgili tüm tarafların sürece dâhil edilmesi aynı derecede

önemlidir.

- 71 -

 Sonuç olarak; BTA müzakere sürecinin başlatılması kararının, müzakerelerin

nasıl yürütüleceğinin, BTA’nın kapsamının, ileriye dönük pozisyonların, karşı tarafın

pozisyonunun değerlendirilmesinin, tekliflere yönelik maliyet ve fayda analizinin,

ilerleme sağlanamayan veya karara varılmayan meseleler dikkate alınarak

müzakerenin geleceğinin, esasına göre ulusal kararlar alınmalıdır.

3. BÖLGESELLEŞMENİN FAYDALARI

 GATT’ın ortaya çıkışı ve sonrasında DTÖ’nün oluşumundan bu yana

bildirimi yapılan 461 BTA’nın 270 tanesi yürürlüktedir. Ancak, yürürlükte olmakla

birlikte bildirimi yapılmamış, imzalanmış ancak yürürlüğe girmemiş, müzakeresi

süren ve teklif aşamasında olan anlaşmaların tamamı dikkate alındığında yakın

zamanda 500’ün hayli üzerinde bir rakama ulaşılması beklenmektedir.

 Aynı zamanda, yukarıdaki bölümlerde geleneksel olarak coğrafi komşular

arasında yapılan anlaşmaların hızla başka bölgeler ve farklı yarımkürelerdeki ülkeler

arasında yapılması yönünde bir eğilimin geliştiği açıklanmıştı. Bunlara örnek olarak,

EFTA-Şili, ABD-Avustralya ve AB-Güney Afrika arasında ticaret anlaşmaları

gösterilebilir.

Bu gelişmelere paralel olarak, GYÜ’ler arasındaki BTA’ların sayısı, özellikle

DTÖ’nün kurulması sonrası dönemde, hızla artmaktadır. Ayrıca, yürürlükte olmakla

birlikte DTÖ’ye bildirilmeyen anlaşmaların çoğunluğu GYÜ’ler arasında

gerçekleştirildiği tahmin edilmektedir. Anlaşma imzalayan at başı GYÜ’ler arasında

- 72 -

Çin, Hindistan ve Brezilya bulunmaktadır. Söz konusu ülkeler bölgeselleşmenin

“merkezi” olabilmek için rekabet etmekte ve bu yarışın sonucunda müzakerelere

başlanan Güney-Güney ticaret anlaşmalarının sayısı hızla artmaktadır. Sayılarının

artmasından daha önemlisi kapsamlarının genişlemesidir. Genellikle hizmetler

konusunda hükümler içeren anlaşmalar imzalanmakta, çok taraflı sistem içinde

olmayan konularda giderek anlaşma kapsamına alınmaktadır.

 Dünya Bankası’nın çalışmasına göre, yukarıdaki gelişmeler sonucunda,

tercihli anlaşmalar kapsamında düzenlenen ticaretle ilgili konuların %15 ila %40

arasında değiştiği belirlenmiştir. Bu rakamlar ticaretin önündeki engellerin

azaltılması bakımından önemlidir. Diğer yandan, çok taraflı sistemin bir parçası

olarak kabul edilmeyen konuların, ikili anlaşmaların kapsamına alınmasının

nedenleri ve faydaları üzerinde Pascal Lamy (2006) bazı tespitlerde bulunmaktadır.

 Anlaşma taraflarının ilgi duyduğu alanların veya ortak değerlerde

buluşulmasına bağlı olarak, ikili ticaret anlaşmalarının yatırım, rekabet, işgücü

standartları ve çevre gibi DTÖ’de ortak anlayış sağlanmayan alanları kapsadığı

görülmektedir. Bazı ülkeler tercihli ticaret anlaşmalarının kısa sürede

tamamlanmasını istemekte, kısa vadeli politik ve jeo-stratejik değerlendirme, diğer

tüm DTÖ üyelerine karşı ayırımcılık yaratacak şekilde, az sayıda ortaklı anlaşmalarla

sonuçlanmaktadır.

 Hizmet ticareti alanında, çoğu sektör ilk yatırım aşamasında batık maliyet

gerektirmesi nedeniyle, tercihli anlaşmalar kapsamındaki girişler “ilk giren avantajı”

- 73 -

yaratmaktadır. Buna bağlı olarak, iletişim veya mali hizmetler gibi sektörlerde,

sonradan başka ülkelere aynı tercihler verilse bile, ilk servis sağlayıcılar için bir

avantaj oluştuğu açıktır.

 Daha güçlü GÜ’lerle müzakere eden GYÜ’ler, genelde kendilerine özgü

tercihli muamele, kalkınma yardımı ve diğer ticaret dışı karşılıklar beklemektedir.

BTA’lar, söz konusu katkıların yanı sıra, diğer DTÖ üyelerine karşı avantaj

sağlamak için bir araç olarak görülmektedir.

 İkili ticaret anlaşmaları, nasıl müzakere edileceği ve ticaretin karmaşık

terminolojisi konularında ülkelere tecrübe sağlamakta ve ulusal düzeyde ticaretle

ilgili kurumsallaşmanın alt yapısını güçlendirmektedir. Çoğu bölgesel ticaret

anlaşmasının barış ve daha fazla politik istikrar için katkı sağladığına inanılmakta,

ayrıca çok taraflı sistemin zayıf kaldığı alanlarda ulusal reformların hayata

geçirilmesi için dayanak teşkil etmektedir.

 Diğer yandan, BTA’ların önceki bölümlerinde anlatılan kalıtsal sınırları ve

neden olduğu sıkıntılar bulunmaktadır. Bölgeselleşmenin kötü yönetilmesi ya da

yeterli ölçüde çok taraflı ticaret sitemine yansıtılamadığı durumlarda, dünya

ekonomisine olabilecek pozitif katkılarının ortadan kalkması söz konusu olacaktır.

 Yukarıdaki açıklamalar çerçevesinde BTA’ların çok taraflı sistemi

tamamlayabileceği gibi, aynı zamanda ticaret sapması ve zorlukların kaynağını

oluşturabileceği görülmektedir. Bu olumlu unsurlar ve eksiklikler dikkate alınarak,

- 74 -

GATT ve şimdiki DTÖ kurallarıyla uyumlu olacak şekilde BTA’ların kurgulanması

ve ticareti çarpıtmamalı, ayrıca çok taraflı sisteme tüm olumlu potansiyelini

yansıtması gerektiği öne sürülmektedir.

- 75 -

DÖRDÜNCÜ BÖLÜM

BÖLGESELLEŞME VE ÇOK TARAFLI TİCARET SİSTEM ARASINDAKİ

ÇELİŞKİLİ İLİŞKİ

1. DTÖ HUKUKUNDA BÖLGESEL ENTEGRASYONLAR

 GATT ve şimdiki haliyle DTÖ, belirli koşullar altında üyelerinin bölgesel

entegrasyon oluşturmasına ve gerektiğinde bunların genişletilmesine imkan

tanımaktadır. Bu bakımdan, BTA’lar çok taraflı sistemin bir istisnası olarak

görülmekte ve sorgulanması halinde DTÖ kurallarıyla uyumlu olduğunun

gösterilmesini anlaşma taraflarına şart koşmaktadır. Bu bakımdan aşağıda öncelikle

DTÖ hukukundaki bölgesel entegrasyonlara ilişkin düzenlemeler ele alınacak daha

sonra anlaşmaların bu düzenlemelerde yer alan şartları yerinde getirmesi için izlenen

yolun tarihçesi ve karşılaşılan sorunlar anlatılacaktır. İlerleyen bölümlerde,

karşılaşılan sorunlara bağlı olarak DTÖ üyelerince kararlaştırılan yeni bir mekanizma

hakkında ayrıca bilgi verilecektir.

 1.1. DTÖ Anlaşmalarında BTA’lara İlişkin Hukuki Düzenlemeler

 Ticaretin serbestleşmesine yönelik olarak tercihli ve çok taraflı yaklaşımlar

GATT’ın oluşumu sırasında ve uluslararası ticari ilişkilerde kesinlikle olumlu

- 76 -

değerlendirilmekteydi. Sonraki gelişmeler sonucunda bu yaklaşım, taraflar arasında

ticaretin serbestleştirilmesini kapsamlı biçimde sağlayan “gerçek“ bölgesel

inisiyatiflerin çok taraflı ticaret sistemiyle uyumlu olabileceği ve küresel ticaretin

gelişmesine katkı sağlayabileceği yönünde değişmiştir. Kısacası, GATT’ın

başlangıcından itibaren, belirli kriterlere uymak koşuluyla, DTÖ üyelerine BTA’lar

yoluyla pazara giriş imkânlarını artırmak olanağı verilmiştir. Bu kriterler esas

itibariyle mal ticareti için GATT Madde XXIV’de ve hizmet ticareti için GATS

Madde V’de düzenlenmiştir (Hilpold, 2003: 219–260).

 Bölgesel bir entegrasyonun DTÖ kurallarıyla uyumlu olabilmesi için üç temel

şartın yerine getirilmesini beklemektedir. Öncelikle, şeffaflık prensibi çerçevesinde

BTA’ların DTÖ’ye bildirimi öngörülmektedir. BTA’ların DTÖ kurallarıyla uyumlu

olduğundan emin olabilmek için, imzalanan anlaşmaların “hemen” DTÖ’ye

bildirilmesi ve uygulamaya geçmeden önce incelenmesi öngörülmektedir.

 Tercihli anlaşmalar genellikle uygulanmaya başladıktan sonra gecikmeli

olarak DTÖ’ye bildirilmektedir. Ayrıca, konsensüs esasına dayalı karar alan BTA

Komitesinde gözden geçirmeler geçmişteki idari ve hukuki sorunlar nedeniyle bloke

olmuştur. Sadece bir anlaşmanın DTÖ ile uyumlu olduğu hususunda karar

alınabilmiştir. Bu durumda geriye kalan tek yol DTÖ Anlaşmazlıkların Halli

Mekanizmasıdır. Ancak, DTÖ panelleri ve Temyiz Organı bölgesel anlaşmaların

hukuki, ekonomik ve politik yönden değerlendirmelerini yerine getirmek için en iyi

platform olduğu konusunda ciddi tereddütler bulunmaktadır (Mathis, 2002).

- 77 -

 GATT Madde XXIV’ün mevcut haliyle şeffaflığın sağlanması konusundaki

eksiklikleri uzun süredir tartışılmaktadır. Bu çerçevede son zamanlarda atılan olumlu

adımlar hakkında bir sonraki bölümde açıklamalar yapılmaktadır.

 İkinci temel kriter dışsal bir şart niteliğinde olup üçüncü taraflar açısından

tarafsızlığın sağlanmasıdır. Buna göre, STA ve GB oluşturulurken üçüncü taraflara

yönelik ticaret engelleri artırılmamalıdır. Diğer bir ifadeyle, STA durumunda ithalat

vergilerinin artırılmaması öngörülürken, GB’nde dış ticaret politikalarının armonize

edilmesi ve olumsuz etkilenen üçüncü taraf mahiyetindeki DTÖ üyelerinin tazmin

edilmesi gerekmektedir.

Diğer yandan, üçüncü taraflara yönelik oluşacak ilave ticaret engellerinin

nasıl ölçüleceği konusunda soru işaretleri bulunmaktadır. Tarifelerdeki

değişikliklerin ölçülmesi daha kolay olurken, standartlar veya menşe kuralları gibi

diğer ticaret düzenlemelerindeki değişikliklerin ölçülmesi oldukça zordur. Örneğin,

yerli üretim oranının artırılması öngören bir menşe kuralı kısıtlaması, BTA dışındaki

tedarik ediciler açısından olumsuz sonuçlara neden olabilmektedir.

 Kriterlerin sonuncusu, BTA’ların iç dinamikleri yönünden ele almakta ve

anlaşma sonrasında tarifeler ve diğer ticaret kısıtlamalarının “esaslı” bir şekilde

ortadan kaldırılmasını öngörmektedir. Yine, bu kriterin yerine getirilmesi sırasında,

tanımlar üzerinde mutabakata varılmamış olduğundan, tarifelere nazaran diğer

düzenlemelerin ölçülmesinde sorunlar yaşanmaktadır.

- 78 -

 Özetle ve genel prensip olarak, DTÖ’nün üçüncü taraflar açısından bir bedel

ödenmesine neden olmayacak şartları oluşturan bölgesel entegrasyonlara izin verdiği

söylenebilir.

DTÖ’nün “Yetki Hükmü”nü düzenleyen Ek Anlaşmanın9 2(c) paragrafı

uyarınca, GYÜ’ler kendi aralarında BTA imzaladıklarında GATT Madde I (EÇKÜ)

kuralından istisna tutulmaktadır. Pratikte, “Yetki Hükmü”ne göre tamamlanan

BTA’lar için sadece sınırlı ölçüde bir şeffaflık öngörülmüştür.

 Sonuç olarak Yetki Hükmü, GYÜ’ler arasındaki BTA’ların GATT/DTÖ

çerçevesinde daha gevşek kurallara tabi olmasına izin vermektedir. Diğer taraftan,

Yetki Hükmü’nde bahsedilen disiplinlerin parametrelerinin tam olarak bilinmemesi,

ayrıca GYÜ’ler arasındaki anlaşmaların bildirim ve şeffaflıktan yoksun olması, bu

kapsamdaki anlaşmaların sayılarının giderek artması durumları ilave endişelere

sebep olmaktadır.

1.2. DTÖ Kuralları Uyarınca BTA’ların İnceleme Süreci

GATT Madde XXIV hükümleri ilk olarak ve gerçek anlamda 1957 yılında

Roma Anlaşması için test edilmiştir. Bu anlaşmayı incelemek üzere oluşturulan

Çalışma Grubu, Anlaşmanın GATT’ın ilgili hükümlerine (GATT Madde XXIV)

uygunluğu konusunda kesin bir sonuca varamamıştır. Bununla birlikte, EÇKÜ

müzakerelerinin başlaması nedeniyle GATT’ta yaşanabilecek büyük bir kriz

9 The 1979 Decision of the GATT Council on Differential and More Favourable Treatment-Enabling
Clause.

- 79 -

önlenmiştir. Diğer yandan, GATT Madde XXIV’de sayılan şartların çok taraflı

hukuki çerçevede uygulanamayacağı “de facto” anlaşılmıştır (Fiorentino, Verdeja ve

Toqueboeuf, 2006: 26–27).

 Daha sonraları GATT’a bildirimi yapılan GB ve STA’ların incelenmesi, çok

taraflı sistemin kriterlerine uygunluğun tam olarak değerlendirilmesi sağlayamamış,

ayrıca GATT üyeleri arasındaki görüş ayrılığını ortadan kaldıramamıştır. Uruguay

Turu sırasında, GATT Madde XXIV’ü açıklamaya yönelik çabalar sonucunda

mutabakata (Uderstanding on the Interpretation of Article XXIV of the GATT 1994)

ulaşılmış; bu mutabakat prosedür mahiyetindeki bazı konulara ışık tutmuş olmakla

birlikte, Madde XXIV’te yer alan şartların açıklanması veya yorumlanmasına dair

esaslı çözümler üretmemiştir.

 1980’lerin sonlarına ve 90’ların başında BTA’ların sayındaki artış, yeni

kurulan DTÖ’de idari sorunlar yaratmıştır. Çünkü GATT uygulamalarına göre,

DTÖ’ye bildirimi yapılan her bir anlaşmayı incelemek üzere ayrı çalışma grubu

oluşturulmuştur. Bu meseleyi çözmek için Şubat 1996’da bildirimi yapılan

anlaşmaların DTÖ kurallarıyla uyumlu olup olmadığını incelemek üzere BTA

Komitesi kurulmuştur. Komitenin diğer görevleri arasında BTA’ların ve bölgesel

entegrasyonların çok taraflı ticaret sistemi açısından sistemik etkilerini ve bunlar

arasındaki ilişkiyi ele alınması yer almaktadır.

 Doha Turunun başladığı Kasım 2001 tarihinde Komite, GATT 1994 Madde

XXIV’de yer alan hükümlerin yorumuna dair sorunlar nedeniyle, anlaşmaların DTÖ

- 80 -

kurallarıyla uyumunu değerlendirme görevini yerine getirememiştir. Üyeler,

Komite’ye tevdi edilmiş incelemelerle ilgili olarak hazırlanacak raporun ne

formatında ne de içeriğinde uzlaşı sağlayamamıştır.

 BTA’ların sayısının artmasına dair endişeler ve çok taraflı gözetim

mekanizmasının işlememesi, BTA kurallarının Kasım 2001’de Doha’da yapılan

Dördüncü Bakanlar Konferansında Bakanların Doha Kalkınma Gündemi’ne

almasına neden olmuştur. Bu çerçevede DTÖ üyelerinin üzerinde uzlaşı sağlayacağı

yeni bir mekanizmanın oluşturulması için ilk adım atılmıştır. Söz konusu mekanizma

hakkında detaylara ayrıca değinilecektir.

2. DTÖ KRİTERLERİNİN TEST EDİLMESİ: TÜRKİYE DAVASI

 Herhangi bir bölgesel ticaret anlaşmasının DTÖ hukukunda yer alan koşulları

sağlamasına ilişkin olarak geçmişten gelen tartışmalar devam etmektedir. Bu

nedenle, bölgesel entegrasyonlar sonrasında ülkelerce uygulanan önlemler bazen

DTÖ bünyesinde dava konusu olmuştur. Bunlardan bir tanesi Türkiye aleyhinde

Hindistan tarafından açılan ve BTA’lara atıf yapan GATT Madde XXIV’ün hukuki

açıdan yorumlanmasına imkân veren davadır.

 Türkiye-Hindistan ihtilafında Panel, AB ile yapılan Gümrük Birliği

sonrasında Hindistan’dan yapılan tekstil ve konfeksiyon ithalatında uygulanan

kotaların DTÖ kurallarına aykırı olduğu tespitinde bulunmuştur. Türkiye’nin bu

karara itirazı üzerine Temyiz Organı ise, Panel kararını onaylamakla birlikte

- 81 -

gerekçelerini değiştirmiş, Gümrük Birliği kurmak için bu kotaların üstlenilmesinin

olmazsa olmaz şart olmadığını, örneğin menşe kuralları gibi alternatif yöntemlerin

uygulanabileceğini, kısacası GATT Madde XXIV ile getirilen istisnaya göre miktar

kısıtlamalarını yürürlüğe konulamayacağına hükmetmiştir (Aydın, 2008: 307–310).

2.1. Dava Konusu

 Hindistan Şubat 1998 tarihinde GATT ve DTÖ’nün Ek Anlaşmalarından

birisi olan Tekstil ve Konfeksiyon Anlaşması (ATC) çerçevesinde Türkiye aleyhine

panele gitmiştir. Hindistan bu davaya göre, Türkiye’nin Hint ürünlerine uyguladığı

miktar kısıtlamalarının (MK) Türkiye’nin GATT Madde XI ve XIII taahhütleriyle

uyuşmadığı ve ayrıca GATT Madde XXIV hükümlerine uygun olmadığını iddia

etmiştir (Hilpold, 2003: 244-251).

 Tekstil ve Konfeksiyon Anlaşması uyarınca, 1 Ocak 2005 tarihinden itibaren

ithalatçı ülkelerin, Çok Elyaflılar Anlaşması (Multi-fiber Agreement-MFA) yoluyla

uyguladığı korunma önlemlerinin uygulanması konusunda, ihracatçılar arasında

ayrım yapmaması öngörülmüştür. Türkiye, 1981 yılından itibaren MFA’nın bir üyesi

olmasına rağmen, ATC’nin yürürlüğe girdiği tarihte tekstil ve kota ürünlerine

yönelik miktar kısıtlamalarını kaldırmıştır. Sonuç olarak, Türkiye daha önce

uyguladığı korunma önlemlerinin ATC bünyesinde 2005 yılına kadar devam

ettirilmesi için bildirimde bulunmamıştır. Diğer taraftan, AB böyle bir bildirimde

bulunmuş ve miktar kısıtlamaları şeklindeki korunma önlemlerinin ATC gereğince

- 82 -

http://baybul.com/finans-ve-borsa/902088-cok-elyaflilar-anlasmasi-multi-fiber-agreement.html

devamını öngörmüştür. Türkiye’nin AB’ye olan tekstil ve konfeksiyon ihracatı da

aynı şekilde ve MFA uyarınca miktar kısıtlamalarına tabidir.

 Hindistan’ın açtığı davanın konusu esasen 1995 Mart ayında taraflar arasında

alınan ve Türkiye’nin AB’ye üyelik sürecinde Gümrük Birliği’ni oluşturan son

aşamasına yönelik düzenlemeleri içeren Türkiye-AB Ortaklık Konseyi Kararı’na

dayanmaktadır. Karar, gümrük vergilerinin kaldırılmasını, ortak gümrük vergilerinin

uygulanmasını ve diğer politika alanlarında uyumun sağlanmasını gerektirmektedir.

Gümrük Birliği’nin son aşamasının yürürlüğe girişi GATT Madde XXIV hükümleri

çerçevesinde DTÖ’ye Aralık 1995 tarihinde bildirilmiştir. Mal Ticareti Konseyi

bildirimi BTA Komitesine havale etmiş, ancak panel öncesinde Komite’de Karar’a

ilişkin sonucu olumlu ya da olumsuz olan herhangi bir inceleme yapılmamıştır.

 Türkiye, Ocak 1996 tarihinden itibaren 19 değişik kategori altında

sınıflandırılan tekstil ve konfeksiyon ürünlerinin Hindistan’dan ithalatında miktar

kısıtlaması uygulamaya başlamıştır. MK’ları 1996 yılında üçer aylık, 1997 yılında

altı aylık ve 1998 yılında yıllık bazda uygulanmıştır. Alınan tedbirlere ilişkin

düzenlemeler Bakanlar Kurulu Kararı olarak Resmi Gazete’de yayımlanmıştır.

Türkiye esasen Gümrük Birliği’nin oluşumundan hemen önce, Temmuz 1995

tarihinde, Hindistan’a müzakereler için bir anlaşma taslağı önermiştir. Taslak,

Türkiye’nin AB’nin Hindistan’a yönelik uyguladığı tedbirlerin benzer şekilde

uygulanmasını öngörmektedir.

- 83 -

 Hindistan müzakere teklifini kabul etmemiş, bunun üzerine Türkiye AB’nin

24 ülkeye yönelik kısıtlamalarını uygulamaya başlamıştır. Türkiye’nin tek taraflı

tedbirleri, Hindistan dahil toplam 28 ülkede üretilen tekstil ve konfeksiyon ürünlerini

kapsamaktadır.

2.2. Panel Öncesinde Ele Alınan Konular

 Panel, başlangıçta Gümrük Birliği taraflarının DTÖ açısından hukuki statüsü

ve davaya konu olan önlemler hakkında bazı tespitlerde bulunmuştur (Mathis, 2002:

196-199).

 Öncelikle, Türkiye Gümrük Birliği’nin BTA Komitesi’ne bildirimi yapılmış

olması nedeniyle, AB’nin de dava tarafları arasında yer alması gerektiğini

savunmuştur. AB tarafından karşı çıkılan bu görüşle ilgili olarak Panel,

Anlaşmazlıkların Halli Mutabakatı gereğince (Madde 10) üçüncü taraf mahiyetinde

katılım dışında AB’nin davaya taraf olamayacağına hükmetmiştir. Ayrıca Panel,

DTÖ üyesi olmayan, dolayısıyla hukuki statüsü bulunmayan Türkiye-AB Gümrük

Birliği’nin Anlaşmazlıkların Halli Mekanizmasına tabi olamayacağına karar

vermiştir.

 Diğer bir husus, dava konusu kısıtlamalara kimin (Türkiye, AB ya da

Türkiye-AB Gümrük Birliği) sebep olduğudur. Bu konu DTÖ üyesi olan gümrük

birliklerinin kazandığı hukuki statü nedeniyle davalarda taraf kabul edilmeleriyle

ilgilidir. Türkiye-AB Gümrük Birliğine bakıldığında düzenleme yapma yetkisi olan

- 84 -

yasal bir organ yerine, yetkileri kısıtlı olan bir Ortaklık Komitesi bulunduğu

görülmektedir. Bu durum, tarafların birbirinden bağımsız hareket edebilmek için

hükümranlık haklarını koruduğu şeklinde yorumlanmaktadır. Kısacası, Panele göre

dava konusu kısıtlamalar Türkiye’nin uygulamalarından kaynaklanmaktadır.

 Türkiye’nin iddia ettiği son bir husus ise, bölgesel ticaret anlaşması

kapsamında uygulamaya konulan herhangi bir tedbirin, GATT Madde XXIV’e

uygunluğunun genel olarak değerlendirilmesinden ayrı olarak, DTÖ hukukuna

uygunluğuna ilişkin değerlendirmeyi yapmaya Panel’in yetkisi olmadığıdır. Böyle

bir inceleme ancak GATT Madde XXIV’de belirtilen prosedüre göre BTA Komitesi

tarafından yerine getirilebilirdi. Dahası, Türkiye sözü edilen maddeye göre

imzalanan bir anlaşmanın DTÖ kurallarına uyumlu olduğuna dair incelemenin ancak

GATT Madde XXIV çerçevesinde yapılabileceğini öne sürmüştür. Diğer bir

ifadeyle, gümrük birliğini oluşturmak üzere uygulanan tedbirlerin yasal olup

olmadığını incelemek için anlaşmanın DTÖ’ye uygunluğun tespitinin ön şart olması,

ayrıca Panel’in böyle bir uygunluğun tespiti için yetkisi bulunmaması durumlarında,

Panel’in spesifik uygulamaların DTÖ hukukuna ilişkin karar vermesi mümkün

olamayacaktır.

 Öte yandan Panel, gümrük birliğinin kurulması sonrasında uygulanan

tedbirlerin incelenmesinde DTÖ Anlaşmazlıkların Halli mekanizmasına

başvurulabileceği sonuca varmıştır. GATT–1994 Madde XXIV:12’ye dayanan bu

karara göre, Madde XXIV kapsamında oluşturulan bölgesel anlaşmalardan

kaynaklanabilecek her türlü konunun panel tarafından incelenmesi mümkündür.

- 85 -

Bununla beraber söz konusu karar, BTA’ların genel anlamda DTÖ’ye uygunluğuna

ilişkin değerlendirmeyi Panel’in yapamayacağını, bu incelemenin BTA Komitesi’nin

ilgili prosedürler çerçevesinde yerine getirilebileceğini öngörmektedir.

2.3. Tarafların Görüşleri ve Panelin Kararları

 Hindistan’ın iddiaları çerçevesinde Panel, miktar kısıtlamalarının Madde XI

ve XIII’ü ihlal ettiği sonucuna varmıştır. Panel aldığı kararda, Madde XI kapsamında

sonradan uygulanan geçiş dönemleri veya yeniden düzenlemelerin miktar

kısıtlamaları şeklinde olamayacağını ve bunlar yerine daha şeffaf ve tarife bazlı

tedbirlerin tercih edilmesi gerektiğini vurgulamıştır.

 Madde XXIV’e yönelik genel değerlendirmesinde Panel, anılan maddedeki

düzenlemelerle BTA’ların belirli kriterleri yerine getirmesinin beklendiğini, bu

maddenin GATT-1994 hükümleriyle birlikte yorumlandığında, bölgesel

entegrasyonların taraflar arasında ticareti kolaylaştırması ve diğer DTÖ üyeleri için

yeni engellere sebep olmaması gerektiğini ifade etmiştir. Konuya ilişkin

değerlendirmeler aşağıda yer almaktadır (Mathis, 2002: 200-209)

2.3.1. GATT Madde XXIV:5

 Türkiye’nin iddiasına göre, tarifeler ve diğer ticari düzenlemeler (DTD-other

regulations of commerce) gümrük birliğinin oluşumundan sonra ortalama düzeyde

artmıyorsa, Madde XXIV:5(a) uyarınca tarafların ticaretle ilgili DTD formatında

- 86 -

yeni önlemleri uygulamaya koyması mümkündür. Türkiye ayrıca, hukuki anlamda

bir gümrük birliğinin teşkili için, herhangi spesifik bir maddeye işaret etmeden

Madde XXIV:5’in genel olarak GATT hükümlerine yönelik bir “istisna”

düzenlediğini öne sürmüştür.

 Türkiye’nin görüşlerine Hindistan, Madde XXIV:5’in sadece gümrük birliği

kurulmasına izin verdiğini, bunun ötesinde GATT/DTÖ kurallarına uygun olmayan

önlemlerin tesis edilemeyeceğini şeklinde cevap vermiştir. Diğer bir deyişle, sözü

edilen maddenin hükümleri, kriterlere uygun bir gümrük birliğinin oluşturulması için

gerekli olan Madde I’de yer alan EÇKÜ kuralından muafiyet sağlamakta, anlaşma

taraflarınca GATT Madde XI, XIII ve ATC 2.4’le tutarlı olmayan yeni önlemlerin

uygulanamayacağı anlamına gelmektedir. Hindistan, vergi artışları durumunda

yeniden müzakere veya tazmin yolunu düzenleyen Madde XXIV:6’yı görüşlerine

destek olarak göstermiştir. Diğer yandan, aynı düzenleme kapsamında miktar

kısıtlamaları için üçüncü tarafların tazminine yönelik benzer bir mekanizma

öngörülmemiştir. Bunun anlamı, Madde XXIV:5 çerçevesinde, uygulanmasına izin

verilen DTD’lerde olduğu gibi, miktar kısıtlamalarına izin verilmediğidir.

 Panel, Madde XXIV hakkındaki GATT–1994 Mutabakatı ve 5(a)

paragrafının gümrük birliğinin Madde XXIV ile uygunluğunun değerlendirilebilmesi

için “ekonomik” bir test olduğunu kabul etmiştir. DTÖ üyeleri arasında DTD’lerin

kapsamı konusunda ortak bir anlayış olmamakla birlikte, Panel bu terimin miktar

kısıtlamalarını içerdiği sonucuna varmıştır. Panel ayrıca, Madde XXIV:5(a)

paragrafının genel anlamda düzenlendiğini ve bölgesel entegrasyonlara izin

- 87 -

verdiğini, ancak GATT/DTÖ kurallarıyla uyumlu olamayan ithalat kısıtlamalarına

izin veren veya bunları yasaklayan hükümlere yer vermediğini düşünmektedir.

 Genel olarak değerlendirildiğinde, 5(a) paragrafı, vergiler ve DTD’lerin

gümrük birliği öncesine göre daha kısıtlayıcı olmasından bahsederken, bu durumun

GATT/DTÖ kurallarına uygun mu yoksa uygun olmayan eylemlerin mi neden

olduğuna değinmemektedir. Bu bakımdan Panel, yeni bir gümrük birliği oluşumu

sonrasında GATT/DTÖ uyumlu spesifik önlemlere paragraf 5(a)’nın atıf

yapmadığını değerlendirmektedir. Benzer şekilde, bir bölgesel ticaret anlaşmasının

BTA Komitesi tarafından yapılan Madde XXIV:5’e uygunluğuna dair incelemenin,

spesifik önlemler açısından GATT hükümlerine uyumlu olmasını

gerektirmemektedir.

 Paragraf 5’in üçüncü taraflara yönelik olarak yeni miktar kısıtlamalarının

uygulanmasına izin vermediğini göstermek üzere (a) ve (b) alt paragrafları birlikte

yorumlanmıştır. Paragraf 5(b)’ye göre, serbest ticaret alanı kurulması sonrasında,

üçüncü taraflara ortak tarife uygulamayan, her bir anlaşma tarafının vergileri ve

DTD’leri yükseltmemesi gerekmektedir. Yapılan bu yorum paragraf 5(a) içinde

geçerli sayılmıştır.

 Sonuç olarak Panel, GATT/WTO kurallarıyla uyumlu olmayan miktar

kısıtlamalarının uygulanması için Madde XXIV:5(a)’nın hukuki bir temel

olamayacağını, ayrıca söz konusu maddenin gümrük birliğini kuran taraflara GATT

- 88 -

Madde XI ve XIII ile ATC 2.4’te yer verilen düzenlemelerden sapma

gösteremeyeceğine hükmetmiştir.

2.3.2. GATT Madde XXIV:8

 Türkiye, Madde XXIV:8(a)(ii) çerçevesinde AB’nin üçüncü ülkelere yönelik

koşulların aynısını uyguladığını savunmuştur. Buna bağlı olarak, 1/95 sayılı Ortaklık

Kararı uyarınca, AB’nin ticari politika araçlarıyla birlikte gümrük mevzuatının

Türkiye tarafından uyumlaştırılmıştır.

 Hindistan karşı görüşünde, paragraf 8(a)’nın sadece GATT Madde XXIV’de

kastedilen gümrük birliğinin oluşturulması için yerine getirilmesi gereken şartların

neler olduğunu tanımladığı belirtilmektedir. Hindistan ayrıca, Türkiye’nin Ortaklık

Konseyi Kararı’nda telafi edici vergi ve korunma önlemleri gibi başka alanlarda

AB’den farklı önlemleri ve rejimleri üçüncü ülkelere uygulayabilmek için haklarını

saklı tuttuğunu öne sürmüştür. Dahası, paragraf 8(a)’da bir ticaret anlaşmasını

oluşturacak şartların taraflarca hemen sağlanmasına dair düzenleme

bulunmamaktadır.

 Türkiye, Hindistan’ın paragraf 5 ve 8(a)(ii)’ye yönelik bu görüşlerinin

olduğundan fazla kısıtlayıcı olduğunu düşünmektedir. Türkiye, AB ile bir gümrük

birliği oluşturmak üzere paragraf 8(a)(i)’de belirtilen “ticaretin esaslı kısmı”

koşulunun dikkate alınması gerektiğini ve bunun için Türkiye’nin AB’ye ihracatının

%40’ını oluşturan tekstil ve konfeksiyon sektörünün anlaşma kapsamında yer

- 89 -

almasının şart olduğunu açıklamıştır. Bunu yerine getirebilmek için ve paragraf

8(a)(ii)’ye uygun olarak, taraflar üçüncü ülkelere karşı ortak tarifeler ve ticaret

rejimini uygulamak durumundadır.

 Panel, Türkiye’nin iki farklı hususu gündeme getirdiğine inanmaktadır.

Birincisi, Türkiye’nin paragraf 8(a)(ii) ile uyumlu bir biçimde gümrük birliği

oluşturmak amacıyla AB’nin ortak ticaret politikasını üstlenme mecburiyetidir.

İkincisi ise AB’nin ortak ticaret politikasını anlaşmanın bir gereği olarak

uyumlaştırmasıdır.

 Panel yaptığı değerlendirmede, Hindistan’ın iddia ettiği gibi, Madde

XXIV(8)(a)(i)’nin taraflar arasında sağlanan tercihler konusunda düzenleme

içermediğini, ayrıca Türkiye’nin üstlendiği ortak ticaret politikasının paragraf

(8)(a)(ii) kapsamında ele alınmasının gerektiği sonucuna varmıştır.

 Diğer taraftan, Panel’in paragraf (8)(a)(ii)’ye yönelik vereceği kararların ilgili

diğer GATT Maddeleri (XI ve XIII) ile nasıl tutarlı olacağı konusunda bir tereddüt

ortaya çıkmaktadır. Panel’in görüşü paragraf (8)(a)(ii)’de belirtilen “ticaretin esaslı

kısmı” kriterinin yorumlanmasında bir esneklik olduğu yönündedir. Bu esneklik,

birbirinden farklı ama etkileşim içindeki politikalara atıf yapan alt paragraflar (a)(i)

ve (a)(ii) arasındaki ilişkide açıkça görülmektedir. Paragraf (a)(i), karşılıklı tavizlerde

ticarete konu ürünlerin belirli bir kısmının kapsanması gerektiğini düzenlerken, bu

durum üçüncü taraflara karşı aynı ticaret politikasının uygulanması sonucunu

doğurmamaktadır. Diğer bir ifadeyle, gümrük birliği oluşturmak amacıyla ticaretin

- 90 -

önündeki engellerin karşılıklı kaldırılması, aynı zamanda taraflar arasında menşe

kurallarının uygulanmaması ve buna ilişkin serbest dolaşım sertifikalarının kullanımı

anlamına gelmemekte, kısacası serbest dolaşımın sağlanması Madde XXIV uyarınca

gümrük birliğinin kurulması için bir koşul olarak kabul edilmemektedir.

 Panel’in diğer GATT hükümleriyle ilgili konularda vardığı karara göre,

gümrük birliği için “ticaretin esaslı kısmı” şartına rağmen, GATT Madde XI ve XV

ve XX’de belirtildiği şekliyle tarafların kendi aralarında MK’nı uygulamaya devam

etmesi mümkündür. Ancak, Madde XXIV:8(a)(ii)’de yer alan düzenlemeler yine

aynı taraflara GATT Madde XI ve XIII ile ATC Madde 2.4 hükümlerini ihlal etme

yetkisi vermemektedir.

2.3.3. Diğer Hususlar ve Panelin Nihai Değerlendirmesi

 Panel yukarıdaki tespitlerin yanı sıra diğer bazı hususlarda kararlar almıştır.

Bunlar; daha önce yapılan anlaşmalar sonrasındaki benzer uygulamalar, Madde

XXIV:7’nin tam olarak yorumlanamaması ve GATT kurallarının taraflarca ihlal

edilmesi mecburiyetidir.

 Türkiye, üçüncü ülkelere yönelik uygulanan ve GATT hükümleriyle uyumlu

olmadığı iddia edilen önlemlerin daha önce yürürlüğe giren gümrük birlikleri

kapsamında uygulandığı ve bunlara göz yumulduğunu öne sürmüştür. Viyana

Konvansiyonu’nun (VCLT) Madde 31.3(b) uyarınca bir anlaşmanın

yorumlanmasında daha önceki uygulamaların dikkate alınmasını öngörmektedir.

- 91 -

Aynı paralelde, DTÖ’nün Kurucu Anlaşması’nın Madde XVI gereğince pratikteki

uygulamaların DTÖ üyeleri tarafından göz önünde bulundurulacağı belirtilmektedir.

 Panel için bu konuda Temyiz Organı’nın Japonya-Alkollü İçkiler davasında

verdiği karar esas almıştır. Buna göre, pratik uygulamaların dikkate alınabilmesi için

tek bir örneğin yeterli olmamakta, bir dizi uygulamanın mevcut olması

gerekmektedir.

 Panel, GATT bünyesinde çalışma gruplarının yaptığı görüşmelerin

kayıtlarının yanı sıra GATT kapsamında kabul edilmemiş bir panel raporuna

istinaden Madde XXIV’ün yorumlanmasına dair kesin bir mutabakatın olmadığını

tespit etmiştir. Bununla birlikte, söz konusu maddenin yoruma ilişkin henüz tam bir

mutabakat olmaması durumu, nasıl GATT hükümlerine uygunluğu göstermiyorsa,

aynı zamanda GATT hukukundan doğan hakları da ortadan kaldırmamaktadır.

Kısacası Panel, EEC-Hong Kong’dan Yapılan İthalat davasını örnek göstererek, daha

önce yapılmış gümrük birlikleri sonucunda uygulanan MK’nın değiştirilmesi veya

kaldırılmasına yönelik herhangi bir karar alınmamış olması, GATT kapsamında

üçüncü tarafların dava açması hakkını ortadan kaldırmadığına inanmaktadır.

 Türkiye’nin son iddiası, Gümrük Birliği sonrasında AB’nin MK’nı

uygulamak zorunda olduğudur. Panel, DTÖ üyeleri arasındaki ikili anlaşmaların

yürürlüğe konulan önlemlerin hukuki ya da GATT/DTÖ kurallarına uygunluğu

açısından niteliğini değiştirmeyeceğini sonucuna varmıştır.

- 92 -

2.3.4. Temyiz Organı Raporu

 Yukarıdaki bölümde açıklandığı şekliyle ve Panel özetle; GATT Madde

XXIV’ün GATT madde XI ve XIII ile ATC Madde 2.4’de yer alan taahhütlerin

uygulanmaması için bir gerekçe olamayacağını, her ne kadar Madde XXIV’ün 5.ve

8. alt paragrafları gümrük birliğinin oluşumu için hangi önlemlerin uygulanıp

uygulanamayacağını tam olarak açıklamasa da, bunların GATT Madde XI ve XIII’da

yapılan düzenlemeler açısından bir sapmaya imkan sağlamadığı sonucuna varmıştır.

Kısacası, gümrük birliğinin oluşması halinde dahi DTÖ hukukuna uygun olmayan

MK’nı uygulanamayacaktır (Mathis, 2002: 209–216).

 Türkiye Panel’in kararını bazı açılardan temyize götürme ihtiyacı duymuştur.

Madde XXIV’ün gümrük birliği taraflarına ortak ticaret politikası uygulama izni

verdiği ya da gerektirdiği dikkate alındığında, ticari düzenlemelerin gümrük

birliğinin teşkilinden sonra ortalama olarak daha kısıtlayıcı hale gelmemesi halinde,

taraflardan birinin diğer tarafın DTÖ kurallarına uygun olan MK’nı yürürlüğe

koyması hukukidir. Bu çerçevede Madde XXIV, GATT Madde XX ve XXI’de

olduğu gibi bir istisna değil, gümrük birliği oluşturmak için verilmiş otonom bir

haktır. Dolayısıyla, Madde XXIV’ün sadece Madde I’den (EÇKÜ) muafiyet

sağladığı yönündeki Panel kararı yerinde değildir. Nitekim Madde XXIV’ün

dibacesinde Anlaşma hükümlerinin gümrük birliği oluşumuna bir engel teşkil

etmediği belirtilmekte ve Madde I’in yanında diğer GATT maddeleri gümrük

birliğinin oluşumda dikkate alınmalıdır.

- 93 -

 Türkiye, Panel verdiği kararın yanlışlığının Madde XXIV:5(a)’da belirtilen

testin niteliği dikkate alındığında daha belirgin olduğuna inanmaktadır. Bu hükme

göre, değerlendirme yapılırken gümrük vergileri ve DTD’lerin bir bütün olarak ele

alınması gerekmektedir.

 Temyiz Organı, Türkiye’nin başvurusunu kısmen kabul etmiş ve Madde

XXIV’ün diğer GATT maddeleriyle uyumlu olmayan önlemler için bir gerekçe olup

olmaması konusundaki Panel’in kararından farklı bir bakış açısı getirmiştir. Temyiz

Organı, gümrük birliği taraflarının iki şartı aynı anda yerine getirmesi halinde,

üçüncü taraflara yönelik GATT Maddelerinin ihlalinin söz konusu olabileceğini

düşünmektedir. Birinci şart, davaya konu olan önlemlerin, Madde XXIV’ün alt

paragrafları olan 8(a) ve 5(a)’da yer alan şartları tam anlamıyla yerine getiren

gümrük birliklerinin kurulması sonrasında yürürlüğe girmesidir. İkincisi, tarafların

davaya konu olan önlemi uygulamaması halinde gümrük birliğinin oluşmasının

mümkün olmamasıdır.

 Türkiye, Madde XXIV:8(a)(i) gereğince taraflar arasındaki ticarete yönelik

başka tedbirlerin alınmasının mümkün olması nedeniyle, gümrük birliğinin

kurulması için GATT Madde XI ve XIII’ün ihlal bir edilmesinin zorunluluk

olduğunu ispat edememiştir. Bu konuda Panel ve Temyiz Organı’nın kararları

arasında paralellik bulunmaktadır. Üçüncü tarafların ticaretini olumsuz etkilememek

için Türkiye’nin menşe kurallarına ilişkin olarak Gümrük Birliği kapsamında

düzenleme yapması ve menşe belgesi aranması mümkün olabilirdi. Böylece, ortak

- 94 -

ticaret rejimine tabi olmayacak tekstil ve konfeksiyon ürünlerinin ithalat aşamasında

menşei ayırt edilebilirdi.

 Temyiz Organı, Madde XXIV’ün yorumunda ise Panel’den farklı bir görüşü

bulunmakta ve davanın çözümünde temel hüküm olan Madde XXIV’ün dibacesine

yeterince dikkate edilmediğine inanmaktadır. Buna göre, dibacede yer alan ifadeden

gümrük birliğinin oluşumunu imkânsız hale gelmemesi anlamı çıktığı, ayrıca belirli

koşullar altında Madde XXIV’ün diğer GATT maddeleriyle uyumlu olmayan

tedbirleri uygulayabileceği anlaşılmaktadır. Kısacası, gümrük birliği sonrasında DTÖ

hukukuna uygun olmayan önlemler için Madde XXIV’e başvurulması mümkündür.

Ancak, birinci şart yerine getirilmeden ikinci aşamanın test edilmesi, mümkün

değildir. Diğer bir deyişle, Temyiz Organı öncelikle Madde XXIV:8 uyarınca

gümrük birliği için gereken şartların yerine getirildiğinin tespitini öngörmektedir.

Diğer yandan, bu tespitin kim tarafından yapılacağı, diğer bir deyişle paragraf 8

çerçevesindeki tespitin Panel tarafından yapılıp yapılamayacağı sorusu ortaya

çıkmıştır.

3. DOHA MÜZAKERELERİ VE BTA’LAR

 DTÖ hukukunda bölgesel entegrasyonlara izin verildiğini dikkate alınarak,

sayıları önlenemez bir biçimde artan BTA’ların dünya ticaret sitemine sağlıklı bir

şekilde nasıl katkı sağlayacağının düşünülmesi ve küresel refah ve ölçek ekonomileri

açısından oluşturacağı risklerin asgariye indirilmesi için gayret gösterilmelidir

Baldwin, Thornton, 2008). Diğer bir ifadeyle, BTA’ların çok taraflı ticaret siteminin

- 95 -

düşmanı değil, tam tersine tamamlayıcı bir parçası olduğundan emin olunması

gerekmektedir. Bu itibarla, BTA’ların hukuki ve ekonomik yönlerden takibi

sağlanmalı ve GATT/DTÖ kurallarının işlerliği garanti altına alınmalıdır. Bu amaç

çerçevesinde DTÖ üyeleri konunun Doha Kalkınma Turu müzakereleri kapsamında

müzakere edilmesine karar vermiştir (Fiorentino, Verdeja, Toqueboeuf, 2006: 27–

28).

 Doha Bakanlar Deklarasyonu uyarınca DTÖ üyeleri, BTA’ların ticaretin

serbestleşmesine katkı sağlayacağını ve ekonomik kalkınmayı hızlandıracağını kabul

etmiş, diğer taraftan çok taraflı ve bölgesel süreçlerin uyumlu bir ilişki içinde olması

gereğini vurgulamıştır. Bu mutabakattan yola çıkarak ticaretten sorumlu Bakanlar,

BTA Komitesindeki anlaşmazlıklara çözüm bulunmasını, bölgesel entegrasyonlara

ilişkin gelişmelerin daha iyi kontrol edilmesini ve sayıları hızla artan anlaşmalara

ilişkin muhtemel risklerin asgari düzeye indirilmesini sağlamak amacıyla, DTÖ

hukukunda yer alan BTA’larla ilgili mevcut kuralların ve prosedürlerin

açıklanmasına ve geliştirilmesine yönelik müzakerelerin başlatılmasını

kararlaştırmıştır.

 BTA’lara ilişkin müzakereler, prosedür niteliğindeki konular ve daha esasa

yönelik olan “sistemik” veya “hukuki” hususlar olmak üzere, iki ayrı kanaldan

yapılmaktadır. Sistemik konularda ilerleme sağlanmakla birlikte, ele alınan

meselelerin mahiyeti geniş ve karmaşıktır. Esasen BTA’lara ilişkin DTÖ kurallarının

açıklanması ve geliştirilmesine ilişkin çalışmaların müzakere edilmekte olan diğer

birçok düzenleyici alanla ilgili olması, durumu daha da karmaşık hale getirmektedir.

- 96 -

 Müzakerelerin prosedürle ilgili olan konuları, doğası gereği daha çok ilerleme

sağlanabilir bir alan olmuş ve DTÖ üyelerinin Temmuz 2006’da BTA’lara İlişkin

“Şeffaflık Mekanizması” hakkında bir taslak “Karar” üzerinde resmi mutabakata

varmalarıyla sonuçlanmıştır. Karar, DTÖ Üyelerinin BTA’lar ve çok taraflı ticaret

sistemi arasındaki sistemik ilişkileri daha iyi anlamasına katkı sağlayacak araçlarla

donatılmaya çalışılmıştır. Bu çerçevede Karar, Aralık 2006 tarihinde, Doha

müzakerelerinin sonuçlanıncaya kadar, geçici mahiyette uygulanmaya başlanmıştır.

 Şeffaflık Mekanizması, BTA’lar için daha fazla şeffaflığın bir gereği olarak

BTA Komitesindeki çalışmaları yoluna koymayı ve böylece BTA’lar üzerinde

DTÖ’nün gözetimini artırmayı amaçlamaktadır. Karar’ın, “Yetki Hükmü”

kapsamında bildirimi yapılanlar dâhil, tüm BTA’lara uygulanması ve birçok temel

konularda bilgi sağlaması öngörülmektedir.

 Bu bilgiler arasında; BTA’lar hakkında imza veya yürürlük öncesinde bilgi

verilmesi, anlaşmalara dair bildirimlerin belirli bir takvim içinde yapılması, taraflarca

DTÖ’ye iletilecek bilgilerin niteliğinin belirlenmesi, Sekreterya’nın üyelerin

sunacağı bilgiler çerçevesinde durum raporu hazırlaması (BTA’lar için Ticaret

Politikaları Gözden Geçirme Mekanizması benzeri bir inceleme süreci şeklinde),

BTA’ların DTÖ kurallarına uygunluğunun kolektif bir mahiyette değerlendirilmesi

(son aşama olarak Anlaşmazlıkların Halli Mekanizmasını içerecek şekilde) ve

BTA’lara dair sonraki aşamalarda yapılması gereken bildirimler ve raporlama yer

almaktadır.

- 97 -

 Böyle bir Karar’ın uygulanması BTA’lar hakkında zamanında, homojen ve

tarafsız bilgilerin DTÖ’ye bildirilmesini sağlamakta, ayrıca DTÖ’yü bu tür

konularda kamuoyu için temel kaynak haline getirmektedir. Şeffaflığın, tercihli

ticaret ilişkilerinin küresel ticarete etkilerinin anlaşılması için ilk basamağı

oluşturduğu, bu anlayışın tercihli düzenlemeler sonrasında karmaşık hale gelmiş

ticaret yapısından iş dünyasına yol göstereceği ve bölgesel entegrasyonlar hakkındaki

gelişmelerle ilgili olarak sivil toplumun bilgilendirilmesine yardımcı olacağına

inanılmaktadır.

 Şeffaflık Mekanizması, bölgesel entegrasyonlar hakkında DTÖ üyelerine

tarafsız ve belirli bir formatta bilgilerin ulaşmasını sağlamakla birlikte, anlaşmaların

DTÖ’nün ilgili hükümlerine uygunluğuna ilişkin kesin bir yargıya varacak idari

süreci oluşturamamıştır. Dahası, BTA Komitesinde incelenmek üzere ele alınan

anlaşmalara ilişkin olarak daha önce GATT Madde XXIV’de yer alan kriterlerin

yerine getirilmesi konusunda DTÖ üyelerinin görüş ayrılıkları devam etmektedir.

Komitede incelemeye tabi tutulan tüm anlaşmalara ilişkin olarak başta ABD, AB,

Avustralya ve Kanada gibi üyeler “ticaretin esaslı kısmı” kriterinin yerine

getirilmediği konusunda eleştiriler yapmakta ve buna dair yazılı ve sözlü sorularını

gündeme getirmektedir. İnceleme süreci sonunda ayrıca, Komite tarafından

anlaşmanın DTÖ kurallarına uygun olduğu ya da olmadığı hususunda kesin ifadeler

kullanılmamaktadır:

“(Türkiye ve Arnavutluk) arasındaki Serbest Ticaret Anlaşması’nın

mal ticaretine yönelik konularının ele alınması, Komite’nin çok

- 98 -

sayıda soruyu açıklamasını sağlamış ve Anlaşmanın sözlü

değerlendirmesi Şeffaflık Mekanizması’nın 11. maddesi uyarınca

tamamlanmıştır. İlave soru sormak isteyen Delegasyonların yazılı

olarak sorularını (22 Eylül 2009) tarihine kadar Sekreterya’ya

iletmesi ve anlaşma taraflarının bu soruların yazılı cevaplarını (6

Ekim 2009) tarihine kadar vermeleri gerekmektedir.” (DTÖ: 2009)

- 99 -

BEŞİNCİ BÖLÜM

TÜRKİYE’NİN DIŞ TİCARET POLİTİKALARINDA BÖLGESEL

ENTEGRASYON POLİTİKASININ YERİ

1. DIŞ TİCARETTE STRATEJİK HEDEFLER

 1980'lerden itibaren izlenen ihracata dayalı büyüme stratejisi ve liberal dış

ticaret politikaları sonrasında Türkiye’nin dış ticaretinde hızlı bir artış

gerçekleşmiştir. Türkiye İstatistik Kurumu (TÜİK) verilerine göre 1980 yılında 2.9

milyar Dolar olan ihracat yaklaşık 37 kat artarak 2007 yılında 100 milyar Doları

geçmiştir. Bununla birlikte, yerli üreticilerin hammadde, ara ve yatırım mallarına

olan ihtiyacının ortaya çıkması, yükselen kişi başına gelir ve refaha bağlı olarak artan

talep sonrasında ithalatta da hızlı bir çıkış yaşanmıştır. Bu çerçevede, aynı dönemde

Türkiye’nin ithalatı 7.9 milyar Dolardan 170 milyar Dolara ulaşarak 22 kat artmıştır.

 Türkiye’nin izlediği dış ticaret politikaları uluslararası ticaret ve bölgesel

gelişmeler göz önünde bulundurularak güncellenmektedir. Bu çerçevede son olarak

2009–2013 yılları için hazırlanan “Stratejik Plan”da dış ticarete yönelik temel

hedefler belirlenmiştir (DTM, 2009). Bu hedeflerden başlıcaları aşağıda

açıklanmaktadır.

- 100 -

1.1. Sürdürülebilir İhracat Artışının Sağlanması

 Ekonomik kalkınmanın sürdürülebilmesi amacıyla, son yıllarda ihracatta

sağlanan artışın korunması ve böylece dünya ticaretinden alınan payın artırılmasına

önem verilmektedir. Bu kapsamda, ihraç ürünlerinin katma değeri yüksek ve

uluslararası ticarette talebi artan sektörleri içermesi hedeflenmektedir. Bunun yanı

sıra, ürün ve pazar çeşitliliğinin sağlanması için ikili ve çok taraflı ticari ilişkiler

çerçevesinde mevcut pazar paylarının artırılmasına ve yeni pazarların kazanılmasına

çalışılmaktadır.

 Bu hedefler kapsamında başta AB olmak üzere, bölgesel entegrasyonlar ile

ikili ve çok taraflı ilişkiler kapsamında pazara giriş imkânlarının artırılması

planlanmaktadır. Diğer taraftan, bu politikanın DTÖ ve Gümrük Birliği kurallarına

uygun olarak takip edilmesi öngörülmekte, pazara girişte Karadeniz Ekonomik

İşbirliği, Ekonomik İşbirliği Teşkilatı, İslam Konferansı Teşkilatı gibi bölgesel

oluşumların kullanılması amaçlanmaktadır. Bu yaklaşıma uygun olarak mevcut

BTA’ların etkinliğinin artırılması, ayrıca 2013 yılına kadar 7 adet yeni STA ile

birlikte diğer ikili ve çok taraflı anlaşmaların akdedilmesine öncelik verilmektedir.

1.2. Ekonomiye Yönelik İthalattan Doğan Zarar ve Tehditlerin

Önlenmesi

 DTÖ’nün oluşumu sonrasında gümrük vergilerinde ciddi indirimler

sağlanmış ve buna bağlı olarak tüm dünyada pazara giriş imkânları genişlemiştir.

- 101 -

Ayrıca, Gümrük Birliği’nin yürürlüğe girmesiyle Türkiye, üçüncü taraflara AB’nin

ortak gümrük tarifesini bazı sektörler haricinde uygulamaya başlamış ve vergi

hadlerinde önemli indirimlere gitmiştir.

 Bu gelişmeler ışığında, yerli üretimin ithalattan doğabilecek zararlardan ve

tehditlerden korunması ve yerli üreticilerin rekabet gücünün artırılması ekonomi

açısından öncelik göstermektedir. Bu amaçla, anti-damping, telafi edici vergi,

gözetim ve korunma önlemleri, kota ve tarife kontenjanı gibi ithalat politikası

araçlarına etkin bir şekilde başvurulmaya devam edilmesi beklenmektedir.

1.3. Kaliteli ve Güvenli Ürün Arzının Sağlanması

 Gümrük Birliği uyarınca Türkiye’nin, AB’nin ticarette teknik engellerin

kaldırılmasına dair teknik mevzuatını da uyumlaştırması gerekmektedir. Buna bağlı

olarak Türkiye, uyumlaştırma süreci biten veya devam eden teknik mevzuatın

uygulanması için gerekli hukuki altyapı çalışmalarını tamamlamayı hedeflemektedir.

 Bu hedef kapsamında, yerli üretim veya ithalat yoluyla piyasaya sunulan

ürünlerin asgari güvenlik koşullarını (insan sağlığı, can ve mal güvenliği, hayvan

bitki yaşam ve sağlığı, çevrenin ve tüketicinin korunması) yerine getirmesini temin

etmek üzere gerekli tedbirler alınması için çalışılmalar yürütülmektedir. Yine, ihracat

içinde uzun yıllardan beri önemli bir ağırlığa sahip geleneksel ihraç ürünlerinin

(fındık, incir, zeytinyağı, kayısı v.b.) dış pazarlardaki itibarının ve rekabet gücünün

- 102 -

korunması ve pazar paylarının artırılması amacıyla ihracatta kalite denetimleri

gerçekleştirilmektedir.

1.4. Dış Ticaretin Kolaylaştırılması, Yurtdışı Müteahhitlik ve Teknik

Müşavirlik Hizmetlerinin Geliştirilmesi

 Uluslararası ticaretle ve gümrükle ilgili işlemlerin basitleştirilmesi, uyumlu

hale getirilmesi ve hızlandırılması anlamına gelen ticaretin kolaylaştırılması,

ürünlerin rekabetçi fiyatlarla ve zamanında piyasaya sunulması bakımından önemli

görülmektedir. Bu çerçevede Türkiye, başta Doha müzakereleri olmak üzere,

ticaretin kolaylaştırılması konusunda DTÖ gibi çok taraflı platformlardaki girişimleri

desteklemekte ve etkin katkı sağlamaya gayret göstermektedir. Yine, yurt dışı

müteahhitlik ve teknik müşavirlik hizmetleri sektörünün uluslararası hizmet

ticaretinin gereklerine uygun bir şekilde ülke ekonomisi yararına düzenlenmesi,

desteklenmesi ve geliştirilmesi yönünde politika benimsenmiştir.

2. BÖLGESEL DIŞ TİCARET POLİTİKALARI

 Türkiye, dış ticarette belirlediği hedeflere ulaşmak amacıyla, bölgesel ticari

gelişmeleri dikkate alarak aşağıdaki politikaları uygulamaya koymuştur (DTM,

2009).

- 103 -

2.1. Komşu ve Çevre Ülkeler Stratejisi

 1980’li yıllardan sonra Türkiye’nin dış ticaretindeki payı önemli ölçüde

azalan komşu ve çevre ülkelerle ticaretin kalıcı bir biçimde geliştirilmesi için 2000

yılında hayata geçirilen bir yaklaşımdır.

 Ticari ve ekonomik ilişkilerin geliştirilmesi için öncelikle Irak, İran ve Suriye

gibi Ortadoğu ülkelerine, 2003 yılından sonra Kuzey Afrika ülkeleri, Orta Asya

Cumhuriyetleri, Rusya, Ukrayna ve Balkan ülkelerine ağırlık verilmiştir. Bu

girişimler sonucunda, DTM verilerine göre, adı geçen ülkelere 2000 yılında 6.9

milyar Dolar olan ihracat, uygulama sonucunda 2007 yılında 40 milyar Doları

aşmıştır. Aynı dönemde dış ticaret hacmi 20 milyar Dolardan 98.5 milyar Dolara

çıkmıştır. Yine, Türk müteahhitlik firmalarınca bu ülkelerde üstlenilen hizmet işi

1999 yılında 1.4 milyar Dolarken, 2007 yılında bu rakam 20 milyar Dolara

yaklaşmıştır.

2.2. Afrika’yla Ekonomik İlişkileri Geliştirme Stratejisi

 Afrika, hem küçük ve orta ölçekli firmalar açısından bakir bir pazar olarak

görülmekte, hem de Türkiye için ucuz hammadde tedariki sağlayabilecek bir bölge

özelliği taşımaktadır. Bu nedenle, Kuzey Afrika ülkeleri dışında Sahra-altı bölgesine

ilişkin ülke temelinde 2003 yılından itibaren eylem planları uygulamaya

konulmuştur. Kenya, Tanzanya, Güney Afrika Cumhuriyeti, Moritanya, Fildişi

Sahili, Madagaskar, Burkina Faso ve Malavi ile Ticaret ve Ekonomik İşbirliği

- 104 -

Anlaşmaları imzalanmış, diğer birçoğuyla da imzalanmak üzere ön müzakereler

başlatılmıştır.

 Bu girişimler sonrasında Türkiye’nin 2003 yılında Afrika’ya olan ihracatı 2.1

milyar Dolardan 2007 yılında 6 milyar Dolara yükselmiştir. Aynı dönemde

Afrika’yla olan dış ticaret hacmi %137 oranında artarak 5.4 milyar Dolardan 12.8

Dolara çıkmıştır. Türk müteahhitlik firmalarının Afrika’da üstlendikleri hizmet işi

2003 yılında 611 milyon Dolar iken, 2007 yılında bu oran 6.7 milyar Dolara

yükselerek on kat artmıştır (DTM, 2009).

2.3. Asya-Pasifik Ülkeleriyle Ticari ve Ekonomik İlişkileri Geliştirme

Stratejisi

 Dünya nüfusunun yarısından fazlasını barındıran ve dünya ticaretinde önemli

pay sahibi olan Asya Pasifik bölgesi 2005 yılında hedef pazar olarak belirlenmiştir.

Strateji kapsamında işadamlarıyla üst düzey bürokratları bir araya getiren toplantılar,

iş forumları, üst düzey temaslar, alım heyeti organizasyonları ve fuar katılımları

gerçekleştirilmiştir. DTM verilerine göre, 2007 yılında ihracat %28 aratarak 3.84

milyar Dolara, ithalat ise %32 artarak 31.8 milyar Dolara ulaşmıştır.

2.4. ABD ile Ticari ve Ekonomik İlişkileri Geliştirme Stratejisi

 Dünya’nın en büyük pazarları arasında yer alan ABD ile ikili ticari ve

ekonomik ilişkilerin geliştirilmesi için 2006 yılında uygulanmaya başlamıştır. 2010

- 105 -

yılı sonunda Türkiye’nin ABD’ye ihracatının 15 milyar Dolara çıkması

beklenmektedir (DTM, 2009).

 Stratejiye göre, ABD pazarı “eyalet” ve “sektör” bazında ele alınmış, bu

çerçevede ABD içinde milli gelir ve ticarette at başı olan New York, Kaliforniya,

Teksas, Georgia, Illinois ve Florida eyaletleriyle birlikte deri, konfeksiyon, ayakkabı,

kumaş, giyim, ev ve mutfak eşyası, mermer ve doğal taşlar, değerli maden ve

mücvherat, gıda, otomotiv yan sanayi gibi hedef ürün grupları tespit edilmiştir. ABD

pazarında rekabet gücünün sağlanması için markalaşma ve tanıtım faaliyetlerine

öncelik verilmiş ve kaliteli ürün projesiyle (Turquality) Türk ürünlerinin tanıtımına

yönelik reklam ve danışmanlık çalışmaları desteklenmiştir.

3. GÜMRÜK BİRLİĞİ VE TÜRKİYE’NİN BÖLGESEL

ENTEGRASYON POLİTİKASI

 Türkiye’nin bölgesel entegrasyon politikası, AB’ye üyelik hedefi ve bu

çerçevede 1995 yılında AB ile kurulan Gümrük Birliği’ne dayanmaktadır. Bu

yaklaşım, 1980'lerden itibaren izlenen ihracata dayalı büyüme stratejisi ve liberal dış

ticaret politikalarıyla uyum göstermektedir.

 Gümrük Birliği’ni tesis eden 1/95 sayılı Ortaklık Konseyi Kararı uyarınca

üçüncü ülkelere uygulanan dış ticaret politikaları önemli derecede AB’nin rejimine

uyumlu hale getirilmiştir. OKK gereğince, taraflar arasında malların serbest

dolaşımının yanı sıra, fikri ve sınaî mülkiyetin korunması, teknik mevzuat uyumu,

- 106 -

devlet yardımları, ticari nitelikli devlet tekelleri ve rekabet hukuku alanlarıyla ilgili

AB uygulamalarının Türkiye’nin ulusal mevzuatına yansıtılması öngörülmüştür.

 Gümrük Birliği, Türkiye'nin dış ticaret mevzuatını yeniden şekillendirmekle

kalmamış, karşılıklı ve üçüncü ülkelerle ticari ilişkilerin gelişimiyle birlikte

Türkiye’nin dış ticaret politikalarını uygulama kabiliyetleri açısından önemli

sonuçlar doğurmuştur. Diğer taraftan, bu çalışmanın amacına uygun olarak,

Türkiye’nin Gümrük Birliği kararının doğru veya yanlış olması ya da karar

sonrasında karlı mı yoksa zararlı mı çıktığına yönelik bir analizden ziyade,

dünyadaki gelişmeler ve ülke politikalarına etkileri bakımından değerlendirmeler

yapılacaktır.

 Gümrük Birliğini kuran 1/95 sayılı OKK, Katma Protokol’de öngörülen

Geçiş Dönemi’ni bitirmekte ve GB’ni tamamlamaya yönelik düzenlemeleri ve

takvimi içermektedir. OKK, Türkiye’nin AB’ye tam üyelik amacı ve Maastricht

Antlaşması sonrasında entegrasyona yönelik sağlanan ilerleme çerçevesinde Ortaklık

Anlaşmalarına nazaran daha kapsamlıdır. Bu haliyle Gümrük Birliği, taraflar

arasında malların serbest dolaşımını, üçüncü ülkelere karşı ortak ticaret

politikalarının uygulanmasını ve AB’nin rekabet politikalarına uyumu

öngörmektedir.

 OKK, Türkiye ile AB arasında kurulan GB’nin işleyişine ilişkin aşağıdaki

düzenlemeleri içermektedir (DTM, 2008):

- 107 -

a) Malların serbest dolaşımı ve ticaret politikası,

(i) Gümrük vergilerinin, miktar kısıtlamalarının ve eş etkili tedbirlerin

kaldırılması,

(ii) Ticarette teknik engellerin kaldırılması,

(iii) Ticaret politikası ve ortak gümrük tarifesi,

(iv) Hassas ürünler,

(v) AB’nin tercihli rejimlerinin Türkiye tarafından üstlenilmesi,

(vi) İşlenmiş tarım ürünleri ithalatında uygulanacak sisteme dair

mevzuat.

b) Türkiye’nin Topluluk Ortak Tarım Politikası’na uyumu ve tarım ürünleri

ticaretinde uygulanacak tercihli rejim,

c) Gümrüklere ilişkin hükümler, Türkiye’nin Topluluk Ortak Gümrük

Kodu’na uyumu ve karşılıklı idari işbirliği,

d) Mevzuat uyumu,

(i) Fikri, sınai ve ticari mülkiyetin korunması,

(ii) Rekabet kuralları ve mevzuatın uyumlaştırılması,

(iii) Devlet yardımları,

(iv) Tekeller,

(v) Ticari korunma araçları.

e) Kamu alımları,

f) Vergilendirme,

g) Kurumsal hükümler,

h) Anlaşmazlıkların halli,

i) Genel ve son hükümler.

- 108 -

 Yukarıda görüldüğü gibi son derece kapsamlı ve detaylı bir şekilde

düzenlenen ortak ticaret politikası araçları başlığı altında, AB’nin tercihli ticaret

anlaşmaları ve Genelleştirilmiş Tercihler Sistemi gibi tek taraflı (otonom)

uygulamalarının uyumu yer almaktadır. Türkiye’nin bölgesel entegrasyon

politikasının ana ekseni olan bu sürecin, çalışmamızın ilgi alanına girmesi nedeniyle,

daha detaylı incelenmesinde fayda bulunmaktadır.

 Gümrük Birliği’nin temel amacı, taraflar arasında malların serbest

dolaşımının temin edilmesidir. Bu entegrasyonun yapısından dolayı üçüncü ülke

menşeli ürünlerin de serbest dolaşım hakkından yararlanması gerekmektedir. Bu

itibarla, ticaret politikalarının ortak bir şekilde uygulanması ve AB’nin tercihli ticaret

anlaşmaları ile otonom rejimlerinin uyumlaştırılması doğal bir sonuç olarak

görülmektedir. Esasen bu uyum mecburiyetine Gümrük Birliğinin yanı sıra Ankara

Anlaşması ve Katma Protokol’de yer verilmiştir (DTM, 2008).

 Bu çerçevede, Türkiye’nin Ortak Ticaret Politikası’na uyum yükümlülüğü

1/95 sayılı Ortaklık Konseyi Kararı’nın 16. maddesinde açıkça belirtilmiştir:

“1. Türkiye, ticaret politikasını Topluluğun Ticaret Politikasına

uyumlu hale getirmek amacıyla (Ortaklık Konseyi) Kararı’nın

yürürlüğe girmesinden itibaren beş yıl içinde Topluluğun tercihli

gümrük rejimine aşamalı olarak uyum sağlar. Bu uyum, hem otonom

rejimleri hem de üçüncü ülkelerle tercihli anlaşmaları kapsar.

- 109 -

2. Birinci fıkrada anılan durumların her birinde bu tarife tercihlerinin

tanınması, Topluluğun söz konusu tercihlerin tanınmasını düzenleyen

menşe hükümleriyle aynı hükümlere uyulması şartına bağlıdır.”

3.1. Türkiye’nin AB’nin Tercihli Rejimini Üstlenmesi

 OKK’nın 16. maddesi uyarınca Türkiye’nin, AB’nin tercihli ticaret anlaşması

gerçekleştirdiği ülkelerle STA imzalaması gerekmektedir. Diğer taraftan, müzakere

aşamasında karşılıklı fayda esas alınmaktadır.

 OKK’nın yanı sıra Türkiye, 27–28 Kasım 1995 tarihinde Barselona’da

düzenlenen Avrupa-Akdeniz Dışişleri Bakanları Konferansında kabul edilen

‘Barselona Deklarasyonu’yla kurulan Avrupa-Akdeniz Ortaklığı’na taraf olmuştur.

Barselona Süreci10 olarak adlandırılan Ortaklığın temel hedefi, Akdeniz ülkeleri11,

AB, Türkiye ve EFTA12 arasında STA’lar gerçekleştirmek suretiyle Akdeniz

Havzasında 2010 yılına kadar bir serbest ticaret alanı yaratılmasını öngörmektedir.

 Bu çerçevede Türkiye, bugüne kadar 26 adet STA imzalamıştır (Tablo 1).

Avrupa Birliği’nin 1 Mayıs 2004 ve 1 Ocak 2007 tarihli genişlemeleri neticesinde

Litvanya, Macaristan, Estonya, Çek Cumhuriyeti, Slovakya, Polonya, Slovenya,

Letonya, Bulgaristan ve Romanya ile yürürlüğe giren 10 adet STA feshedilmiştir.

Türkiye’nin halen yürürlükte olan 13 adet tercihli anlaşması EFTA, İsrail,

10 Ayrıntılı bilgi http://ec.europa.eu/external_relations/euromed/index_en.htm adresinde yer
almaktadır.
11 Akdeniz Havzası ülkeleri İsrail, Filistin, Tunus, Fas, Suriye, Cezayir, Ürdün, Lübnan ve Mısır’dan
oluşmaktadır.
12 EFTA ülkeleri Norveç, İsviçre, Lihtenştayn ve İzlanda’dan oluşmaktadır.

- 110 -

http://ec.europa.eu/external_relations/euromed/index_en.htm

- 111 -

Makedonya, Hırvatistan, Bosna-Hersek, Filistin, Tunus, Fas, Suriye, Mısır,

Arnavutluk, Gürcistan ve Karadağ’dır. Son iki yıl içinde imzalanan Sırbistan, Şili ve

Ürdün STA’ları için onay süreci halen devam etmektedir.

- 112 -

Tablo 1. Türkiye’nin İmzaladığı STA’lar

Sıra Ülkeler Kapsam Türü
Anlaşmanın
İmza Tarihi

DTÖ’ye Bildirim
Tarihi Bildirim Çeşidi

Anlaşmanın
Yürürlüğe Girişi

1 Ticaret Müzakereleri Protokolü (PTN) Mal Ticareti TTA 08.12.1971 09.11.1971 Yetki Hükmü 11.02.1973

2 EFTA Mal Ticareti STA 10.12.1991 06.03.1992 GATT XXIV 01.04.1992

3 Ekonomik İşbirliği Örgütü (ECO) Mal Ticareti TTA 11.02.1992 10.07.1992 Yetki Hükmü 17.02.1992

4 AB Mal Ticareti GB 06.03.1995 22.12.1995 GATT XXIV 01.01.1996

5 İsrail Mal Ticareti STA 14.03.1996 16.04.1998 GATT XXIV 01.05.1997

6 Makedonya Mal Ticareti STA 07.09.1999 05.01.2001 GATT XXIV 01.09.2000

7 Hırvatistan Mal Ticareti STA 13.03.2002 02.09.2003 GATT XXIV 01.07.2003

8 Bosna ve Hersek Mal Ticareti STA 03.07.2002 29.08.2003 GATT XXIV 01.07.2003

9 Filistin Mal Ticareti STA 20.07.2004 01.09.2005 GATT XXIV 01.06.2005

10 Tunus Mal Ticareti STA 25.11.2004 01.09.2005 GATT XXIV 01.07.2005

11 Fas Mal Ticareti STA 07.04.2004 10.02.2006 GATT XXIV 01.01.2006

12 Suriye Mal Ticareti STA 22.12.2004 15.02.2007 GATT XXIV 01.01.2007

13 Mısır Mal Ticareti STA 27.12.2005 05.10.2007 Yetki Hükmü 01.03.2007

14 Arnavutluk Mal Ticareti STA 22.12.2006 09.05.2008 GATT XXIV 01.05.2008

15 Gürcistan Mal Ticareti STA 21.11.2007 18.02.2009 GATT XXIV 01.11.2008

16 Karadağ Mal Ticareti STA 26.11.2008 12.03.2010 GATT XXIV 01.03.2010

17 Sırbistan Mal Ticareti STA 1.06.2009 Bildirimi henüz yapılmadı Onay sürecinde

18 Şili Mal Ticareti STA 14.07.2009 Bildirimi henüz yapılmadı Onay sürecinde

19 Ürdün Mal Ticareti STA 1.12.2009 Bildirimi henüz yapılmadı Onay sürecinde

Kaynak: DTÖ ve DTM

 Diğer taraftan, Türkiye yukarıda değinilen 26 adet STA’ya ilave olarak

DTÖ’ye bildirimini yaptığı 6 tane daha BTA’sı bulunmaktadır. Bunlar arasında AB

ile yapılan 1963 ve 1973 tarihli AB Ortaklık Anlaşmaları, Katma Protokol ve

Gümrük Birliği yer almaktadır. Geriye kalanlar ise Ekonomik İşbirliği Teşkilatı

(ECO) ve Ticaret Müzakereleri Protokolü (PTN) anlaşmalarıdır.

Şekil 15. BTA'ların Ülke Gruplarına Göre Ortalama Dağılımı

(Mart 2010 İtibariyle)

14

5
2

3

28

16

6

2
0 1

7

0

GÜ GYÜ EAGÜ Genel AB Türkiye

Mal Ticareti Hizmet Ticareti

Kaynak: DTÖ

 Türkiye’nin bölgesel entegrasyonlarına ilişkin performansı diğer DTÖ

üyeleriyle karşılaştırmalı olarak Şekil 15’de verilmektedir. Buna göre, DTÖ

sınıflandırmasına göre GÜ’ler ortalama olarak 14 adet mal ticareti ve 6 adet hizmet

ticareti imzalamıştır. GYÜ’lerde bu dağılım sırasıyla 5 ve 2’dir. EAGÜ’ler ortalama

2 adet mal ticareti anlaşması gerçekleştirirken, hizmet ticareti anlaşması nadiren

yapılmaktadır. Genel olarak bakıldığında DTÖ üyesi başına 3 mal ticareti ve 1

hizmet ticareti anlaşması düşmektedir.

- 113 -

 AB ise ortalamaların çok üzerinde bir oranda hem mal ticareti (28 adet) hem

de hizmet ticareti (7 adet) anlaşması yapmaktadır. Türkiye imzaladığı, mal ticaretine

yönelik BTA’larda, özellikle GYÜ’ler bakımından, DTÖ ortalamasının açık ara

üzerindedir. Hiç hizmet ticareti anlaşması imzalamayan Türkiye’nin ortalamadan

fazlaca saptığı söylenemez. Öte yandan, ortak ticaret politikasını üstlendiği AB’nin

anlaşmalarıyla karşılaştırıldığında önemli ölçüde pazar kaybına uğradığı iddia

edilebilir. Diğer bir ifadeyle, AB’nin yapmış olduğu 28 mal ticareti anlaşmasının

henüz 12 tanesini Türkiye’nin gerçekleştirmediği görülmektedir. Bunun Gümrük

Birliği çerçevesindeki anlamı, söz konusu 12 ülkeye AB üzerinden kendi pazarında

tercihli giriş hakkı veren Türkiye’nin aynı ülkelere tercihli giriş hakkı olmadığıdır.

 Türkiye, serbest ticaret anlaşmalarını Dünya Ticaret Örgütü (DTÖ) kuralları

ve GATT’ın Madde XXIV’e uygun olarak gerçekleştirmekte ve bildirimini

yapmaktadır. Anlaşma metinlerinde bu yönde hükümlerin yer aldığı görülmektedir.

Örneğin, “Türkiye Cumhuriyeti ile Mısır Arap Cumhuriyeti Arasında bir Serbest

Ticaret Alanı Tesis Eden Anlaşma”nın dibacesinde;

“Tarafların çok taraflı ticaret sisteminin sürekli takviye edilmesi

hususundaki karşılıklı menfaatlerine atıfta bulunarak ve 1994

Gümrük Tarifeleri ve Ticaret Genel Anlaşması ile Dünya Ticaret

Örgütü’nün hükümlerinin ve araçlarının dış ticaret

politikalarına temel teşkil ettiğini dikkate alarak,

- 114 -

Tarafların, GATT 1994 ve DTÖ’den kaynaklanan hak ve

yükümlülüklerini hesaba katarak,”

şeklinde GATT/DTÖ’ye atıf yapılmaktadır. Yine, söz konusu anlaşmanın

ilgili maddesinde (Madde 1);

“Taraflar, işbu Anlaşmanın hükümleri ile Tarifeler ve Ticaret Genel

Anlaşması 1994 ve DTÖ’yü Kuran Anlaşmanın eki mal

ticaretine dair diğer çok taraflı Anlaşmalara uygun olarak,”

hükmü yer almaktadır.

3.2.AB’nin Otonom Rejimlerinin Üstlenilmesi

 Türkiye’nin bölgesel anlaşmalar anlamında politikalarını etkileyen diğer bir

etken AB’nin otonom rejimine uyum yükümlülüğüdür. OKK’nın 16. maddesi

uyarınca Türkiye’nin, aşağıda yer alan AB’nin otonom rejimlerini 1 Ocak 1996

tarihine kadar uyumlaştırması öngörülmüştür.

• Genelleştirilmiş tercihler sistemi,

• İşgal altındaki ülkeler menşeli mallara uygulanan rejim,

• Ceuta ve Melilla mallara uygulanan rejim,

• Eski Yugoslavya Cumhuriyetleri (Bosna-Hersek, Hırvatistan, Slovenya ve

Makedonya) mallara uygulanan rejim.

- 115 -

 Genelleştirilmiş tercihler sistemi (GTS), GYÜ’lerin sanayi ürünleri ihracatını

artırmak üzere GÜ’ler tarafından bu ülkelere tanınan tercihli uygulamaları

içermektedir. Tek taraflı sağlanan ve “mütekabiliyet” prensibine dayanmayan tercihli

uygulamalar, GYÜ’lerden yapılan sanayi ürünleri ithalatına dair gümrük vergilerinin

GÜ’lerce sıfırlanmasını veya indirilmesini öngörmektedir. Sistem, 1968 tarihli

Birleşmiş Milletler-Ticaret ve Kalkınma Konferansında (UNCTAD) alınan karar

çerçevesinde yürürlüğe konulmuştur.

 GTS, AB tarafından da otonom olarak uygulanmakta ve dönemler itibariyle,

aksaklıkların giderilmesi ve muhtemel gelişmelerin yansıtılması amacıyla, yeniden

düzenlenmektedir. Son olarak 2009–2011 döneminde uygulanacak GTS Rejimi 2008

tarihinde belirlenmiştir. Standart uygulama kapsamında yer alan 6300 tarife satırında

176 GYÜ ve gümrük bölgesi yararlanmakta, 14 adet zayıf GYÜ’lere ilave imkânlar

sağlanmakta, ayrıca 50 adet EAGÜ’lere vergisiz ve kotasız olarak AB pazarına

girmesini öngörmektedir. Bu kapsamda AB’ye yapılan ithalatın yaklaşık 60 milyar

Avro’ya ulaştığı ve bunun sonucunda gümrük vergilerinde 2.5 milyar Avro’luk

kayba neden olduğu tahmin edilmektedir (DTM, 2010).

 Türkiye, İthalat Rejimi Kararı’nda yaptığı düzenlemelerle AB’nin GTS

kapsamındaki ürünlere, ülkelere (Ermenistan hariç), ürünlerin hassasiyet derecesine,

indirim oranlarına, hariç sektörlere ve özel teşvik düzenlemelerine sonuçları

itibariyle uyum sağlanmıştır.

- 116 -

4. TÜRKİYE’NİN STA MÜZAKERELERİ

4.1. Müzakeresi Devam Eden Anlaşmalar

 Türkiye’nin bugüne kadar imzaladığı STA’lar bünyesinde 19 ülke yer

almaktadır. Müzakere süreci devam eden veya teklif aşamasındaki anlaşmaların

kapsamına giren ülke sayısı ise 80’dir. AB’nin benzer şekilde müzakere gündeminde

yer alan ülke sayısının 40 olduğu tahmin edilmektedir. AB’nin müzakere sürecini

tamamlaması ve bu anlaşmaların Türkiye tarafından üstlenilmesi halinde,

Türkiye’nin tercihli olarak pazara giriş imkanı elde edeceği ülke sayısının 135’e

yükselmesi beklenmektedir. Diğer bir ifadeyle Türkiye, AB dışında ülke sayısı

itibariyle dünyanın %75’i ile STA esasında bölgesel entegrasyon gerçekleştirmiş

olacaktır.

 Tablo 2’de, AB’nin STA’larının Türkiye tarafından üstlenilmesi sürecindeki

son durum gösterilmektedir. Tabloya göre AB’nin anlaşma imzaladığı Lübnan,

Güney Afrika, Faroe Adaları, Meksika, Cezayir, AKP Ülkeleri ve Güney Kore ile

Türkiye henüz tercihli ortaklık sürecini tamamlamamıştır. Bu kapsamda, söz konusu

ülkelerin yanı sıra AB’nin müzakerelerini sürdürdüğü Körfez İşbirliği Konseyi13

(KİK), Ukrayna, MERCOSUR14 ve Libya ile STA müzakereleri devam etmektedir.

Ayrıca, Meksika, Cezayir, Güney Afrika Gümrük Birliği, ASEAN ülkeleri15, Güney

13 Suudi Arabistan, Katar, Birleşik Arap Emirlikleri, Kuveyt, Umman ve Bahreyn.
14 Arjantin, Brezilya, Paraguay ve Uruguay. Venezuela’nın üyeliği henüz onaylanmamıştır.
15 Singapur, Endonezya, Malezya, Filipinler, Brunei, Laos, Vietnam, Tayland, Kamboçya ve
Myanmar.

- 117 -

- 118 -

Kore, Afrika-Karayıp-Pasifik (AKP) ülkelerinden 36 Afrika ülkesi16, ANDEAN,

Hindistan ve Orta Amerika Topluluğuyla STA müzakerelerinin başlatılması

düşünülmektedir.

 Öte yandan AB, 4 Ekim 2006 tarihinde açıkladığı “Küresel Avrupa”

stratejisine bağlı olarak bölgesel entegrasyonlarını genişletmeyi amaçlamaktadır. Bu

kapsamda, 23 Nisan 2007 tarihinde AB Konseyi’nden gerekli yetkiyi alan Avrupa

Komisyonu, yeni hedef pazarlar arasında gördüğü ASEAN ülkeleri, Hindistan,

Ukrayna, Orta Amerika Topluluğu ve ANDEAN ülkeleri ile müzakerelere başlamayı

planlamaktadır. Gümrük Birliği’nin doğal bir sonucu olarak, AB’nin yeni hedefleri

Türkiye’nin anlaşma yapması gereken ülkeler arasına girmektedir.

16 Benin, Burkina Faso, Burundi, Cape Verde, Cibuti, Kongo (Brazzaville), Kongo (Kinşasa), Ekvator
Ginesi, Eritre, Etiyopya, Fildişi Sahili, Gabon, Gambiya, Gana, Gine, Gine-Bissau, Kamerun, Kenya,
Liberya, Madagaskar, Malavi, Mauritius, Mali, Nijer, Nijerya, Orta Afrika Cumhuriyeti, Ruanda, Sao
Tome ve Principe, Senegal, Seyşeller, Sierra Leone, Sudan, Togo, Uganda, Zambiya, Zimbabwe.

Tablo 2. AB ve Türkiye’nin Karşılaştırmalı Bölgesel Entegrasyon Faaliyetleri

AB TÜRKİYE

Ülkeler
Müzakerelere

Başlama
Anlaşmanın

İmzası Yürürlük
Müzakerelere

Başlama
Anlaşmanın

İmzası Yürürlük

EFTA 1990 1994 1994 1989 1991 1992

İsrail 1995 1995 2000 1994 1996 1997

Makedonya 2000 2001 2004 1998 1999 2000

Hırvatistan 2000 2001 2005 2000 2002 2003

Bosna-Hersek 2000 2007 2008 2002 2002 2003

Filistin 1995 1997 1997 1999 2004 2005

Tunus 1995 1995 1998 2002 2004 2005

Fas 1995 1996 2000 1999 2004 2006

Mısır 1995 2001 2004 1998 2005 2007

Arnavutluk 2000 2006 2006 2003 2006 2008

Karadağ 2006 2007 2008 2007 2008 2010

Sırbistan 2005 2007 Askıda 2007 2009 Onay Sürecinde

Şili 2000 2002 2003 2008 2009 Onay Sürecinde

Ürdün 1995 1997 2002 2005 2009 Onay Sürecinde
Kaynak: DTM

- 119 -

Tablo 2. AB ve Türkiye’nin Karşılaştırmalı Bölgesel Entegrasyon Faaliyetleri (devam)

AB TÜRKİYE

Ülkeler
Müzakerelere

Başlama
Anlaşmanın

İmzası Yürürlük
Müzakerelere

Başlama
Anlaşmanın

İmzası Yürürlük

Lübnan 1995 2002 2006 2003 Müzakere Aşamasında

Güney Afrika 1997 1999 2000 2004 Müzakere Aşamasında

Faroe Adaları 1996 1997 1997 2000 Müzakere Aşamasında

Meksika 1998 2000 2000 2005 Müzakere Aşamasında

Cezayir 1995 2001 2005 Teklif Aşamasında Müzakereler Başlamadı

AKP Ülkeleri17 2002 2007-2008 2007-2008 Teklif Aşamasında Morityus, CARICOM ve Seyşeller
Müzakere Aşamasında

Güney Kore 2007 Parafe edildi 2010 Müzakere Aşamasında

Suriye 1995 2008 Onay Sürecinde 2004 2004 2007

Gürcistan - Müzakereler Başlamadı 2007 2007 2008

AKP Ülkeleri (40 ülke) 2002 Bazı Ülkelerle Müzakere Aşamasında Teklif Aşamasında Müzakereler Başlamadı

Körfez İşbirliği Konseyi 1990 Müzakere Aşamasında 2005 Müzakere Aşamasında

ANDEAN 2007 Müzakere Aşamasında Teklif Aşamasında Müzakereler Başlamadı

Hindistan 2007 Müzakere Aşamasında 2010 Müzakere Aşamasında

17 AB, 76 AKP ülkesinin 36’sıyla Ekonomik Ortaklık Anlaşması imzalamıştır.

- 120 -

- 121 -

Tablo 2. AB ve Türkiye’nin Karşılaştırmalı Bölgesel Entegrasyon Faaliyetleri

AB TÜRKİYE

Ülkeler
Müzakerelere

Başlama
Anlaşmanın

İmzası Yürürlük
Müzakerelere

Başlama
Anlaşmanın

İmzası Yürürlük

Ukrayna 2008 Müzakere Aşamasında 2007 Müzakere Aşamasında

Libya 2008 Müzakere Aşamasında 2009 Müzakere Aşamasında

Kanada 2009 Müzakere Aşamasında 2010 Ön Görüşme Aşamasında

MERCOSUR 2000 Müzakereler Donduruldu 2008 Müzakere Aşamasında

Orta Amerika Ülkeleri 2007 Müzakereler Donduruldu Teklif Aşamasında Müzakereler Başlamadı

ASEAN 2007 Müzakereler Donduruldu18 Teklif Aşamasında Müzakereler Başlamadı

18 Singapur ve Vietnam ile ikili müzakerelerin başlatılmasına karar verildi.

4.2. Yeni Nesil Anlaşmalar

 Geçen bölümlerde son zamanlarda gerçekleştirilen bölgesel entegrasyonların

sadece mal ticaretini değil, hizmet ticareti, fikri mülkiyet, “ticaret dışı” konular

(yatırım, kamu alımları, rekabet politikası), işgücü standartları ve çevre ve gıda

standartlarıyla ilgili konuları içerdiği açıklanmıştı. Türkiye ise Gümrük Birliği

dışında imzaladığı tüm anlaşmalar geleneksel mahiyette olup yalnız mal ticaretine

yöneliktir. Diğer taraftan Türkiye, ekonomik ve ticari kazanımları açısından bundan

sonra gerçekleştirilecek anlaşmaların yeni nesil STA’lar olarak oluşturulması

yönünde yaklaşım sergilemektedir.

 Benzer şekilde, müzakereleri 2007 yılında başlayan ve 15 Ekim 2009

tarihinde imzalanan AB ile Güney Kore arasındaki anlaşma, yeni nesil anlaşmalar

arasında AB’nin şimdiye kadar imzaladığı kapsamı en geniş olanıdır. Anlaşmanın,

AB’li firmalara hizmetler ticaretinde pazara giriş fırsatları sunması, ayrıca fikri

mülkiyet hakları, taşımacılık, rekabet politikası ve sürdürülebilir iktisadi kalkınma

gibi alanlarda önemli gelişmelere yön vermesi beklenmektedir.

 Bu gelişmeleri müteakip Türkiye, Kore ile STA müzakerelerini başlatmak

üzere 24 Ocak 2008 tarihinde girişimde bulunmuş, bu kapsamda Kore ile muhtemel

bir anlaşmanın etkilerini incelemek üzere “Etki Analizi Raporu”nu 2009 yılı Mart

ayında hazırlamıştır. Rapora göre, anlaşmanın imzalanması halinde her iki tarafın

yararına olacağı ortaya konulmuştur. Kore’nin teklifi üzerine taraflar hizmetler

sektörünün de müzakere kapsamına alınması konusunda mutabakata varmıştır.

- 122 -

 2010 yılı Mart ayında başlayan müzakerelerin 3 tur sürmesi ve yılsonuna

kadar tamamlanması planlanmaktadır. Taraflar, anlaşmanın mal ticaretine yönelik

düzenlemelerinin sonuçlandığı anda, hizmetler ve yatırımlar alanındaki

müzakerelerin tamamlanması halinde, bu sektörlere dair görüşmelerin bir yıl içinde

bitirilmesi öngörülmektedir. Anlaşmanın planlandığı şekliyle yürürlüğe girmesiyle

birlikte, Türkiye şimdiye kadar gerçekleştirdiği en kapsamlı anlaşmayı imzalamış

olacaktır.

4.3. AB’nin Tercihli Sistemine Uyumda Karşılaşılan Sorunlar

 OKK’nın 16. maddesine istinaden AB’nin tercihli ticaret rejimini üstlenmiş

olan Türkiye’nin en büyük sorunu, AB ile anlaşma imzalamış üçüncü ülkelerin

isteksizliğinden kaynaklanmaktadır. Türkiye, ülkelerin bu yaklaşımı nedeniyle ya

AB ile aynı zamanda STA müzakerelerini başlatamamakta ya da anlaşmayı hiç

yapamamaktadır. Böylece, GB’nin ana prensiplerden biri olan Ortak Ticaret

Politikası tam olarak uygulanamamakta, Türkiye aleyhine trafik sapması yaratmakta

ve tercihli pazarlara giriş imkânını ortadan kaldırmaktadır.

 Sorunun ikinci tarafı ise AB’dir. Türkiye’nin girişimlerine rağmen tercihli

ticaret rejiminin üstlenilmesinde üçüncü ülkelerle karşılaşılan soruna yönelik sürekli

ve tatmin edici bir çözüme ulaşılamamıştır. Bunun sonucu olarak, tarafların tercihli

ticaret rejimlerinin uygulanmasından doğan farklılıklar Türkiye aleyhine bir durum

yaratmakta ve katlanılan ekonomik kayıplar giderek artmaktadır. Dış Ticaret

Müsteşarlığı’nın yaptığı hesaplarına göre örneğin, 2009 yılında Türkiye’ye ithal

- 123 -

edilen 335 milyon ABD Dolarlık Meksika menşeli ürünün %54’ü, ticaret sapması

yoluyla, AB üzerinden Türkiye’ye hiç vergi ödemeden ithal edilmiştir. Yine aynı

çalışmaya göre, 2009 yılında Türkiye’ye ithal edilen 97.4 milyon ABD Dolarlık

Güney Kore menşeli renkli televizyonun %99’u AB üzerinden geldiği tespit

edilmiştir. Bu oran AB-Kore ticaret anlaşmasının yürürlüğe girmesi halinde neden

olması muhtemel ticaret sapmasının sadece bir sektör itibariyle büyüklüğünü

göstermektedir.

 Yukarıdaki hususlar Türkiye’nin bundan sonra imzalanacak anlaşmalara

ilişkin bazı önlemler almasını gerektirmektedir. Bu çerçevede, yakın zamanda

başlatılan Türkiye-Kore STA görüşmelerinin kapsamının yanı sıra Kore orijinli

ürünlerin trafik sapmasıyla Türkiye’ye ithal edilmesine karşı tedbirler hakkında

çalışmalar yapılması gerekmektedir. Bu tedbirlerin başında, mümkün olması halinde

tüm üçüncü ülkeler kaynaklı trafik sapmasını önlemek amacıyla, bir telafi edici

mekanizmanın oluşturulması düşünülmektedir.

 Konuyla ilgili olarak AB ile ortak bir çalışma yapılması sonuç alınması

bakımından ayrıca önem taşımaktadır. Zira Türkiye-Kore STA’nın yürürlüğe girmesi

halinde bile, Kore orijinli ürünlerin AB üzerinden vergisiz Türkiye’ye ithal edilmesi

ya da trafik sapmasının engellenmesi sağlanmalıdır. Çünkü, AB ve Türkiye’nin

sektörler itibariyle aynı olmayan hassasiyetleri, AB ve Türkiye’nin Kore ile yapacağı

anlaşmalarda gümrük vergisi indirimlerinin ürünler bazında kapsamını ve uygulama

sürelerini farklılaştıracaktır.

- 124 -

5. BÖLGESEL ENTEGRASYON POLİTİKASININ TÜRKİYE’NİN

DIŞ TİCARETİNE ETKİLERİ

 Gümrük Birliği çerçevesinde uygulanan bölgesel entegrasyon politikasına

ilişkin sağlıklı değerlendirmeler yapılabilmesi için gerek Türkiye’nin gerek AB’nin

STA imzaladığı ülkelerle yapılan dış ticaretin gelişiminin incelenmesinde yarar

görülmektedir.

5.1. Türkiye’nin İmzaladığı STA’ların Kapsamı

 Türkiye’nin bugüne kadar gerçekleştirdiği STA’lar DTÖ, Gümrük Birliği ve

STA imzalanacak ülkelerin AB ile yaptığı anlaşma hükümleri çerçevesinde

şekillenmektedir. Bu kapsamda STA’lar sanayi ürünlerindeki gümrük vergileri,

miktar kısıtlamaları ile eş etkili vergi ve önlemlerin kaldırılması; tarım ürünlerinde

taviz değişimi ile hayvan ve bitki sağlığı önlemleri; hizmetler, yatırımlar ve genel

hükümler (iç vergilendirme, yapısal uyum, damping, korunma önlemleri, devlet

tekelleri, ödemeler, menşe kuralları, devlet yardımları fikri, sınai ve ticari mülkiyet

hakları, kamu ihaleleri, vs.) alanlarında düzenlemeler içermektedir (DTM, 2010).

 STA’lar kapsamında uygulanması öngörülen tercihli rejime göre, Türkiye

sanayi ürünleri için ithalatta uyguladığı gümrük vergilerini anlaşmanın yürürlüğe

girişiyle birlikte sıfırlamaktadır. Buna mukabil karşı taraf, AB ile yaptığı anlaşmaya

paralel olarak, Türkiye menşeli sanayi ürünlerinin ithalatında uygulanan gümrük

vergilerini farklı indirim takvimine göre aşamalı olarak kaldırmaktadır.

- 125 -

 Tarım ürünlerinin Gümrük Birliği dışında olması nedeniyle, Türkiye bu

alanda ikili müzakereleri AB’den bağımsız olarak gerçekleştirmektedir. Bu

kapsamda, tarafların ihracatı açısından önem arz eden ürünlerde kotalar dâhilinde

veya herhangi bir miktar kısıtlaması olmaksızın vergi indirimi/muafiyeti şeklinde

taviz değişimi düzenlenmektedir. STA’lar kapsamında taraflar arasında uygulanacak

tercihli menşe kurallarının yer aldığı protokol ise Pan-Avrupa-Akdeniz modelini

temel almaktadır.

 Yukarıdaki bilgiler ışığında, Türkiye’nin akdettiği STA’lar GATT XXIV’de

belirlenen “ticaretin esaslı kısmını” içerecek şekilde düzenlenmekte ve sanayi

ürünlerinin ağırlıklı payına bağlı olarak ikili ticaretin %90’ınından fazlasını

içermektedir. Örneğin, Türkiye-Tunus anlaşması ikili ticaretin yaklaşık %95’ini

kapsamaktadır (DTÖ, 2009). Bu nedenle, sözü edilen BTA’ların Türkiye’nin dış

ticaretine etkileri incelenirken anlaşma kapsamında yer almayan tarım gibi hassas

sektörlere dair veriler dışarıda bırakılmamış ve ikili ticaret değerlerinin tamamı

alınmıştır.

5.2. Türkiye’nin BTA İmzaladığı Ülkelerle Ticaretin Gelişimi

 Türkiye’nin dış ticaret hacmindeki gelişmelere paralel olarak BTA imzalanan

ülkelerle ticaret hacminde artış kaydedilmiştir. Bu ülkelerin üç grupta ele alındığı

Tablo 3’de yer alan bilgilere göre Gümrük Birliği’nin imzalandığı AB 15 ülkeleriyle

1990 yılında yaklaşık 17 milyar Dolar olan ticaret hacmi 2008 yılında 115 milyar

Dolara ulaşmıştır. 2008 yılında başlayan küresel mali kriz sonrasında ticarette

- 126 -

görülen daralmaya bağlı olarak bu oran 2009 yılında 87 milyar Dolara gerilemiştir.

AB’nin genişlemesi sonrasında 27 ülkeyle olan ticaret hacmi 2008 yılında 138 milyar

Dolar olarak gerçekleşmiştir. Buna gelişmeye göre, 12 ülkenin AB’ye katılmasıyla

birlikte taraflar arasındaki ticaret hacmi ancak 23 milyar Dolar olmuştur.

Tablo 3. Türkiye’nin BTA İmzaladığı Ülkelerle Toplam Ticareti

(Milyar Dolar)

 1990 1995 2000 2005 2006 2007 2008 2009

STA Ülkeleri19 0.78 1.98 3.33 6.38 7.08 9.70 13.26 11.63

EFTA Ülkeleri 0.93 1.19 1.48 5.26 5.71 7.10 9.48 7.11

AB 15 Ülkeleri 17.07 27.94 41.12 81.34 91.70 108.09 114.83 87.29

AB 27 Ülkeleri 17.87 30.23 44.19 94.06 107.32 129.00 138.18 103.58

Toplam Dış Ticaret Hacmi 35.26 57.34 82.28 190.25 225.11 277.33 333.99 243.05

Kaynak: DTM

 EFTA ülkeleriyle yapılan anlaşmanın 1992 yılında yürürlüğe girmesi

sonrasında ticaret hacmi yaklaşık 10 kat artarak 2008 yılında 9.48 milyar Dolara

ulaşmıştır. AB ve EFTA dışında kalan ülkelerle yapılan STA’lar kapsamında

sağlanan ticaret hacmindeki artış ise daha fazladır. Bu ülkelerle gerçekleştirilen

ticaret hacminde 1990–2008 yılları arasında 16 kat artış yaşanmış ve ticaret hacmi

13.26 milyar Dolara çıkmıştır. Küresel ekonomik krizin etkilerini gösterdiği 2009

yılında, STA imzalanan ülkelerle yapılan ticaretteki azalma oranı, toplam ticaret

hacminden yaşanandan daha düşük olmuştur.

19 Arnavutluk, Gürcistan, Hırvatistan, Bosna Hersek, Makedonya, Karadağ, Fas, Tunus, Mısır, Suriye,
İsrail ve Filistin (Gazze) ile imzalanan STA’ları kapsamaktadır.

- 127 -

 Türkiye’nin BTA imzaladığı ülkelerle 1990–2009 yılları arasında gerçekleşen

ikili ticaretindeki değişim oranları Şekil 16’da gösterilmektedir. Buna göre, STA

ülkeleriyle gerçekleştirilen ticarette 1999 ve 2009 yılları dışında sürekli artış

yaşanmış, 2009 yılında görülen azalma ise genel trendin çok altında kalmıştır. Bu

ülkelerle yapılan ticaretteki artış hızının ise çoğunlukla toplam ticaret hacmindeki

artışın üzerinde kaldığını söylemek mümkündür.

 EFTA ülkeleriyle yapılan ticaretteki artışlar ve azalışlar ise genel eğilimin

dışında gerçekleşmektedir. EFTA ülkeleriyle ticaret, genel artışın pozitif olduğu

dönemlerde genellikle daha hızlı artmakta, negatif olduğu zamanlarda ise daha fazla

düşmektedir. AB 27 ülkelerinin ticareti ise genel trende paralel bir gelişme

göstermektedir.

Şekil 16. Türkiye’nin BTA İmzaladığı Ülkelerle
Ticaretindeki Artış Oranları

-30%

-20%

-10%

0%

10%

20%

30%

40%

50%

60%

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

STA Ülkeleri AB 27 EFTA Toplam Ticaret Hacmi

Kaynak: DTM

- 128 -

 Türkiye’nin BTA yaptığı ülkelerle ticareti artmakla beraber ülke grupları

bakımından taraflar arasındaki dış ticaret dengesi farklılık göstermektedir (Şekil 17).

Türkiye’nin STA ülkelerine ihracatı geçen 20 yıllık dönemde ithalatından fazla

olmuş, diğer bir ifadeyle dış ticaret dengesi sürekli fazla vermiştir. Hatta söz konusu

dönemde ticaret dengesindeki fazla giderek artmıştır.

 Öte yandan, AB 27 ve EFTA ülkeleriyle ticarette Türkiye dış ticaret açığı

veren taraf konumdadır. 2009 yılındaki EFTA ülkelerine yönelik dış ticaret fazlası

dışında, 1990–2009 yılları arasında dış ticaret dengesi Türkiye’nin aleyhine

gerçekleşmiştir. STA ülkelerinden farklı olarak EFTA ülkeleri dış ticaret

fazlalıklarını 2008 yılına kadar artırarak sürdürmüştür.

Şekil 17. Türkiye’nin BTA İmzaladığı Ülkelerle Dış Ticaret Dengesi20
(Milyar Dolar)

-15

-10

-5

0

5

10

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

-80

-70

-60

-50

-40

-30

-20

-10

0

STA Ülkeleri AB 27 EFTA Dış Ticaret Dengesi

Kaynak: DTM

20 Toplam dış ticaret dengesi grafiğin sağ tarafında gösterilmektedir.

- 129 -

 Yukarıda açıklanan gelişmelere bağlı olarak BTA imzalanan ülkelerle

gerçekleştirilen ticaretin toplam ticaret hacmi içindeki payları Şekil 18’de yer

almaktadır. STA ülkelerinin ticaret hacmi içindeki payı 1990–2009 tarihleri arasında

2 katın üzerinde artmış ve %5’e yaklaşmıştır. Diğer yandan, AB 27 ülkeleri ya da

Gümrük Birliği kapsamındaki ülkelerin payı 2004 yılına kadar %50’nin biraz

üzerinde kalmış, ancak 2005 yılında itibaren azalarak bu oran %42’ye inmiştir.

EFTA ülkelerinin payında yıllar içinde %2-%3.5 aralığında dalgalanma görülmekle

birlikte fazla bir değişiklik olmamıştır.

Şekil 18. BTA İmzalanan Ülkelerin Ticaret Hacmi İçindeki Payları21

0%

1%

2%

3%

4%

5%

6%

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

0%

10%

20%

30%

40%

50%

60%

STA Ülkeleri EFTA AB 27

Kaynak: DTM

5.3. Yürürlüğe Giren BTA’ların Dış Ticarete Etkileri

 Bir önceki bölümde yapılan açıklamalar, Türkiye ve BTA imzalanan ülkeler

arasındaki ticaretin gelişimine dair eğilimler konusunda önemli tespitler

içermektedir. Diğer taraftan, bu tespitler yapılırken anlaşmaların farklı tarihlerde

yürürlüğe girdiği hususu gözden kaçırılmamalı ve sözü edilen BTA’ların etkisinin

21 AB 27 ülkelerinin ticaret hacmi içindeki payı grafiğin sağ tarafında gösterilmektedir.

- 130 -

tam olarak anlaşılabilmesi için yürürlük tarihine göre de değerlendirmeler

yapılmalıdır.

 Bu çerçevede, Türkiye’nin imzaladığı STA’lardan yürürlüğe girenlerle

birlikte, EFTA ülkeleri ve AB ülkeleriyle ticaretin yürürlük tarihi sonrasında nasıl bir

seyir izlediğinin değerlendirilmesinde yarar vardır. Bu değerlendirmede, henüz onay

süreci tamamlanmamış Sırbistan, Şili ve Ürdün STA’ları, ayrıca yakın zamanda

yürürlüğe girmesi nedeniyle yeterli veri bulunmayan Karadağ, Arnavutluk ve

Gürcistan STA’ları dikkate alınmamıştır.

 Bu bölümde yapılan değerlendirmelerde BTA akdedilen ülkeler Avrupa,

Balkanlar, Kuzey Afrika ve Orta Doğu ülkeleri şeklinde 4 gruba ayrılmıştır. Gruplara

göre ikili ticarette görülen değişim oranlarının yer aldığı Şekil 19-22’de anlaşmaların

yürürlüğe girdiği tarih sonrasındaki değişimler noktalı çubuklarla gösterilmiştir.

Şekil 19. Türkiye’nin İkili Ticaretindeki Değişim

(AB 15, AB 27 ve EFTA)

-30%

-10%

10%

30%

50%

199
1

199
2

199
3

199
4

199
5

199
6

199
7

199
8

199
9

200
0

200
1

200
2

200
3

200
4

200
5

200
6

200
7

200
8

200
9

AB 15 AB 27 EFTA Toplam Ticaret Hacmi

Kaynak: DTM

- 131 -

 EFTA ülkeleriyle ikili ticarette görülen değişimlere bir önceki bölümde

değinildi. Bu ülkelerle yapılan anlaşmanın yürürlüğe girmesi sonrasında ikili

ticaretteki artışlar ve azalışlar genel eğilimden farklılık göstermiş ve toplam ticaret

hacmindeki değişimin artı olduğu dönemlerde daha hızlı büyüyen ikili ticaret, ticaret

hacmindeki değişimin eksi olduğu yıllarda daha fazla azalmıştır (Şekil 19). Gümrük

Birliği’nin uygulanmaya başladığı 1996 yılında AB 15 ülkeleriyle yapılan ticaretteki

değişim ise genel trende paralel hareket etmektedir. Bu özellik, AB’nin 2004 ve 2007

yıllarında 27 ülkeye çıkması ve Türkiye’nin bu ülkelerle Gümrük Birliği temelinde

ticaretini yürütmesi sonrasında farklılık göstermemiştir.

Şekil 20. Türkiye’nin İkili Ticaretindeki Değişim

(Makedonya, Hırvatistan ve Bosna Hersek)

-60%

40%

140%

240%

340%

440%

199
1

199
2

199
3

199
4

199
5

199
6

199
7

199
8

199
9

200
0

200
1

200
2

200
3

200
4

200
5

200
6

200
7

200
8

200
9

Makedonya Hırvatistan Bosna Hersek Toplam Ticaret Hacmi

Kaynak: DTM

 Şekil 20’deki verilere göre, Makedonya, Hırvatistan ve Bosna Hersek ile

yapılan STA’ların yürürlüğe girmesini takip eden yıllarda bu ülkelerle

gerçekleştirilen ikili ticaretteki değişimin toplam ticaret hacmindeki görülen

gelişmelere paralel olmadığı görülmektedir. Ancak, anlaşmaların yürürlüğe girmesi

öncesi ve sonrası dönemleri birbirinden ayıran iki temel özellik öne çıkmaktadır.

- 132 -

 Birinci özellik, anlaşmaların yürürlüğe girmesi sonrasında hem artışların daha

istikrarlı bir şekilde pozitife dönmesi hem de artışların genel ortalamanın üzerinde

seyretmesidir. İkinci olarak, yürürlük öncesi dönemde bazı yıllarda özellikle

Makedonya ve Bosna Hersek ile ikili ticarette daralmalar yaşanırken, bu ülkelerle

yapılan ticaretteki değişim oranları, yürürlük sonrası döneme göre genel ortalamadan

fazlasıyla sapmaktadır.

Şekil 21. Türkiye’nin İkili Ticaretindeki Değişim

(Fas, Tunus ve Mısır)

-70%

-20%

30%

80%

130%

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Fas Tunus Mısır Toplam Ticaret Hacmi

Kaynak: DTM

 STA’lar sonrasında Balkan ülkeleriyle yapılan ticaretin gelişimine dair bu

özellikler Kuzey Afrika ülkelerinde de kısmen görülmektedir (Şekil 21). Diğer

taraftan, söz konusu özelliklerin, Balkan ülkelerinde olduğu gibi, Fas, Tunus ve

Mısır’la yapılan STA’lar için geçerli olmadığı söylenebilir. Öncelikle, anlaşmaların

yürürlüğe girmesi öncesinde ve 2003 yılında itibaren sözü edilen ülkelerle ticari

ilişkilerin daha istikrarlı hale geldiği ve artışların pozitife döndüğü söylenebilir.

İkincisi, bu STA’ların yakın bir zamanda yürürlüğe girmesi nedeniyle

değerlendirmelere esas teşkil edecek anlamlı veri olmadığı düşünülmektedir. Bu grup

- 133 -

ülkeler içinde Mısır 2009 yılında küresel krizin etkilerine rağmen ikili ticaret hacmini

artıran ülke konumundadır.

Şekil 22. Türkiye’nin İkili Ticaretindeki Değişim

(Suriye, İsrail ve Filistin)

-40%

60%

160%

260%

360%

460%

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Suriye İsrail Filistin Toplam Ticaret Hacmi

Kaynak: DTM

 Ortadoğu ülkelerinden Filistin’le ikili ticaretteki gelişmeler düzensiz bir seyir

izlemektedir (Şekil 22). Bu ülkeyle ticaret hacminin çok düşük olması nedeniyle,

gerçekleştirilen STA’nın öncesine ve sonrasına dair mevcut verilerle ikili ilişkilerin

belirgin bir özelliğinden bahsetmek mümkün değildir. Gerçekte, düşük miktarda

gerçekleştirilen ticaret hacmindeki artışlar ya da azalışlar %400’leri aşan büyük

oranda değişikliklere neden olmaktadır. Yine Filistin, genel olarak azalan dış ticaret

hacmine rağmen, ikili ticaretini 2009 yılında artıran ülke olmuştur.

 1997 yılında uygulamaya başlayan İsrail STA’sı kapsamındaki ticarette ise

önceki döneme göre farklılaşma görülmemektedir. İsrail ile ikili ticaret hacminin

geçen zaman içinde pozitif yönde arttığı, ancak toplam ticaret hacmindeki değişime

paralel bir seyir izlemediği anlaşılmaktadır.

- 134 -

 Suriye ile yapılan anlaşmanın etkisini görmek için yeterli süre geçmemiştir.

2007 yılında yürürlüğe giren anlaşmanın bir yıl öncesine göre artış hızı aynı

kalmıştır. Diğer yandan, Suriye ile ikili ticaretin genel olarak ticaret hacmindeki

değişimlerden bağımsız ve farklı oranlarda olduğunu söylemek mümkündür.

 Yukarıdaki değerlendirmelere katkı sağlamak üzere Tablo 4’de BTA

imzalanan ülkelerle 1990 ile anlaşmanın yürürlüğe girdiği tarih ile yürürlük

tarihinden 2008 yılına kadar ikili ticaret hacmindeki ortalama artış oranları

hesaplanmıştır. Tablo’da ayrıca aynı dönemler için anlaşma tarafının Türkiye’nin

toplam ticaretinden aldığı ortalama paylar verilmektedir.

Tablo 4. BTA İmzalanan Ülkelerle Türkiye’nin İkili Ticaretindeki Gelişmeler

İkili Ticaret Hacmindeki Artış
(Yıllık Ortalama %)

Toplam Ticaret Hacminden Aldığı
Pay (Yıllık Ortalama %) Bölgesel

Ticaret
Anlaşmaları

1990-Yürürlük
Tarihi

Yürürlük Tarihi-
2008

1990-Yürürlük
Tarihi

Yürürlük Tarihi-
2008

AB 15 11.60 12.38 48.52 46.37

AB 27 10.36 16.44 52.97 47.54

EFTA 10.69 16.33 2.65 2.45

Hırvatistan 44.80 35.55 0.05 0.13

Bosna Hersek 55.45 50.84 0.03 0.11

Makedonya 30.77 15.04 0.12 0.12

Fas 32.40 31.80 0.25 0.55

Tunus 17.52 41.90 0.27 0.28

Mısır 15.06 49.70 0.67 0.71

Suriye 11.07 49.33 0.75 0.53

İsrail 29.23 16.95 0.58 1.26

Filistin 66.92 40.24 0.00 0.01
Kaynak: DTM

- 135 -

 Tablo 4’e göre BTA imzalanan ülkelerle yapılan dış ticaret, anlaşma öncesi

ve sonrasında, sürekli artış halindedir. AB ve EFTA ülkeleri ile Suriye’nin ikili

ticaretindeki anlaşma öncesi dönemde kaydedilen gelişmenin, Türkiye’nin ticaret

hacmindeki yıllık ortalama artışın22 gerisinde kaldığı görülmektedir. Anlaşma

sonrası dönemde aynı olumsuz performansı gösteren ise yalnızca AB 15 ülkeleridir.

Bu bilgiler çerçevesinde imzalanan BTA’ların ikili ticaretin gelişimini ortalamanın

üzerine taşıdığı anlaşılmaktadır.

 Sözü edilen BTA’lara taraf ülkelerin toplam ticaretten aldığı payları gösteren

Tablo 4’e yine bakıldığında, AB ülkeleri ve Suriye dışında diğer ülkelerin toplam

ticaretten aldığı payın ya aynı kaldığı ya da arttığı görülmektedir. Diğer bir ifadeyle,

BTA’ların, genel olarak, ikili ticaretin toplam ticaret içindeki payını arttırdığı

söylenebilir.

 BTA’lar bazında Tablo 4 incelendiğinde, AB ve EFTA ülkeleriyle yapılan

anlaşmalar sonrasında ikili ticaret daha hızlı artmıştır. Hırvatistan, Bosna Hersek ve

Makedonya ile akdedilen anlaşmalar sonrasında ise ikili ticaretin önceki yıllara göre

yavaşladığı görülmektedir. Kuzey Afrika ülkelerinden Fas’ın ticaretindeki artış fazla

değişmemiş, öte yandan Tunus ve Mısır’ın ticaretindeki artış iki katına çıkmıştır.

Suriye’nin ticaretindeki artış hızı anlaşmanın imzalanmasından sonra 4 kattan fazla

yükselmiştir. İsrail ve Filistin’in ticaretindeki artış hızı ise önceki döneme nazaran

oldukça yavaşlamıştır.

22 1990–2008 döneminde Türkiye’nin dış ticareti yıllık ortalama %14 oranında büyümüştür.

- 136 -

5.4. AB’nin Üçüncü Ülkelerle İmzaladığı STA’ların Türkiye’nin Dış

Ticaretine Etkileri

 Önceki bölümlerde AB ile anlaşma imzalamış üçüncü ülkelerin Türkiye ile

STA müzakerelerine başlamakta isteksiz davrandığı, böylece gerçekleştirilemeyen ya

da geç uygulamaya konulan STA’lar nedeniyle Türkiye aleyhine ticarette trafik

sapması oluştuğu ve tercihli pazarlara giriş imkânını kısıtladığı ifade edildi. Bu

öngörüyü değerlendirebilmek amacıyla, AB ile STA yapan ancak Türkiye ile aynı

anlaşmayı henüz imzalamamış ülkelerle ikili ticaretin incelenmesinde fayda vardır.

Tablo 5. AB’nin STA İmzaladığı Ülkelerle İkili Ticaret

(Milyon Dolar)

STA’lar 1990 1995 2000 2005 2006 2007 2008

Faroe Adaları 0 0 0.30 0.41 0.48 0.58 0.31

Cezayir 488.14 717.16 1,575.87 2,502.13 2,885.22 3,340.22 4,875.82

G. Afrika 354.49 198.37 242.86 1,575.72 2,391.60 2,826.08 2,741.12

Meksika 25.51 92.43 92.89 360.08 402.72 548.95 534.14

Şili 48.03 27.06 108.55 351.14 476.71 575.81 474.38

Lübnan 56.95 179.38 151.44 340.88 367.28 509.23 843.84

Ürdün 114.98 191.18 126.81 316.97 330.98 400.90 486.03

Toplam 1,088.11 1,405.57 2,298.73 5,447.33 6,855.00 8,201.77 9,955.63

Kaynak: DTM

 Tablo 5’de AB ile STA gerçekleştiren, ancak henüz Türkiye ile anlaşma

imzalamamış ülkelerle ikili ticaretin 1990–2008 yılları arasındaki gelişimi yer

almaktadır. Buna göre, ülke bazında değişik oranlarda artış görülmekle birlikte, söz

- 137 -

konusu ülkelerle olan ikili ticaret son 19 yılda 8.2 kat artmıştır. Bu oran, aynı

dönemde Türkiye’nin dış ticaret hacmindeki 8.5 kat artışa çok yakındır. Diğer bir

ifadeyle, bu ülkelerin AB ile STA yapmaları Türkiye ile ikili ticaretin gelişimini

olumsuz etkilememiştir. Hatta bazı ülkelerle ticaret genel artışın çok üzerinde

gerçekleşmiş, örneğin artış oranı Meksika ve Lübnan için sırasıyla 20 ve 14 kata

ulaşmıştır.

 Diğer taraftan, AB ile STA yapan ülkelerin Türkiye’nin dış ticaretine

etkisinin tam olarak anlaşılabilmesi için tarafların ihracat ve ithalatındaki gelişmelere

bakılması gerekmektedir. Çünkü söz konusu ülkelerin Türkiye pazarına giriş avantajı

olması nedeniyle ithalatın artması, buna karşılık Türk ihracatçılarına bu pazarlara

girişte daha yüksek vergiler uygulanması sonucunda ihracatın olumsuz etkilenmesi

beklenmektedir.

Tablo 6. AB ile STA İmzalayan Ülkelerle İhracat ve İthalatın Gelişimi

İhracat Artışı (Yıllık Ortalama
%)

İthalat Artışı (Yıllık Ortalama
%)

Serbest Ticaret
Anlaşmaları

1990-Yürürlük
Tarihi

Yürürlük
Tarihi-2008

1990-Yürürlük
Tarihi

Yürürlük
Tarihi-2008

Faroe Adaları 48.88 39.72 -14.29 3.61

Cezayir 17.80 26.05 54.93 25.93

Güney Afrika 5.21 46.45 -1.84 47.34

Meksika 52.41 38.82 31.77 35.04

Şili 54.04 75.70 36.19 22.36

Lübnan 13.91 66.28 33.64 22.84

Ürdün 8.90 26.37 8.76 25.19

Kaynak: DTM

- 138 -

 Tablo 6’da, 1990’dan anlaşmanın yürürlüğe girdiği tarihe kadar ve yürürlük

tarihinden 2008 yılına kadar olan dönemlerde, AB ile STA imzalayan ülkelerle

ihracat ve ithalatın ortalama artış oranları özetlenmektedir. Tablo 6, AB ile STA

yapan ülkelerle ticaretin her zaman Türkiye aleyhine gelişmediğini ortaya

koymaktadır. Faroe Adaları ve Meksika’nın AB ile STA imzalamasından sonraki

dönemde Türkiye’nin ihracatındaki artış oranı azalırken bu ülkelerden yapılan

ithalatın artış oranı yükselmiştir. Bununla beraber, Cezayir, Şili ve Lübnan’da bu

durumun tersi gerçekleşmiştir. Güney Afrika ve Ürdün ile gerçekleştirilen ihracat ve

ithalatın büyüme oranlarında artış görülmüştür.

Tablo 7. AB ile STA İmzalayan Ülkelerin Türkiye’nin Ticaretindeki Payı

Toplam Ticaret Hacminden Aldığı Pay (Yıllık Ortalama %)
Serbest Ticaret
Anlaşmaları 1990-Yürürlük Tarihi Yürürlük Tarihi-2008

Faroe Adaları 0 0

Cezayir 1.29 1.32

Güney Afrika 0.44 0.72

Meksika 0.12 0.16

Şili 0.08 0.17

Lübnan 0.26 0.22

Ürdün 0.27 0.15

Kaynak: DTM

 Tablo 7’de aynı dönemler için söz konusu ülkelerin Türkiye’nin toplam

ticaretinden aldığı ortalama paylar yer almaktadır. AB ile STA imzaladıktan sonra

Faroe Adaları, Cezayir, Güney Afrika, Meksika ve Şili Türkiye ile ticaretlerini

artırmıştır. Toplam ticaretten Lübnan ve Ürdün’ün aldığı pay ise azalmıştır. Sonuç

- 139 -

olarak, üçüncü ülkelerin AB ile STA yapması durumunda, Türkiye’nin bu ülkelerle

gerçekleştirdiği ticaretin olumsuz etkilendiğini gösteren kesin bulgulara

ulaşılamamıştır.

- 140 -

ALTINCI BÖLÜM

SONUÇLAR VE DEĞERLENDİRMELER

1. BÖLGESEL ENTEGRASYONLARIN GELİŞİMDE TÜRKİYE’NİN

DURUMUNA İLİŞKİN TESPİTLER

 Dünya genelinde özellikle son 20 yıl içinde sayıca hızla artan bölgesel

entegrasyonlar, gerekçesi ne olursa olsun, her ülkenin ticaret politikalarında önemli

bir yer teşkil etmektedir. Türkiye, bu gelişmelere kayıtsız kalmamış ve aynı dönem

içinde kendi gelişmişlik düzeyinde olan DTÖ üyesi ülkelerle karşılaştırıldığında

ortalamanın çok üzerinde bölgesel entegrasyonlara dahil olmuştur. Türkiye, mevcut

durum itibariyle, yürürlükte olan 270 ticaret anlaşmasının 1923’una, diğer bir ifadeyle

%7’sine taraftır.

 Diğer taraftan, dünyadaki bölgesel entegrasyon faaliyetlerinin niteliği

açısından Türkiye’nin aynı performansı gösterdiği söylenemez. Ülkelerin imzaladığı

ticaret anlaşmalarının kapsadığı konuların genişlemesi ve düzenlemelerin

derinleşmesine karşılık, Türkiye geleneksel anlamda mal ticaretine esasına dayalı

anlaşmalar yapmaya devam etmektedir. Nitekim yürürlükte olan 19 anlaşmanın

tamamı mal ticaretinin düzenlendiği STA’lardan oluşmaktadır.

23 İmzalanmakla birlikte yürürlüğe girmemiş Sırbistan, Şili ve Ürdün STA’ları bu kapsamdadır.

- 141 -

 Ülkeler, üçüncü taraflara karşı ticaret politikalarını daha esnek belirlemek

amacıyla geçmişte STA ağırlıklı anlaşmalar imzalamıştır. Ancak, mal ticaretine

yönelik anlaşmaların artık belirli bir doygunluğa ulaşması nedeniyle yeni pazarlara

ulaşmak için hizmet ticareti gibi başka alanların ön plana çıktığı görülmektedir.

Türkiye ise Gümrük Birliği’nin koşulları uyarınca sözü edilen yeni eğilime intibak

etmekte gecikmektedir. Gümrük Birliği kapsamında Türkiye, ancak AB’nin anlaşma

imzaladığı ülkelerle tercihli anlaşmalar yapması öngörülmekte, diğer bir deyişle

hangi yeni pazara girileceği konusunda Türkiye adına AB karar vermektedir.

 Bölgesel entegrasyonlar incelendiğinde, genellikle imzalanan anlaşmaların

ikili şekilde ve Güney-Güney ya da Kuzey-Güney şeklinde gerçekleştiği

görülmektedir. Bu yapının yanı sıra bölgesel entegrasyonlar “merkez” ve “ikincil”

ülkeler biçiminde oluşmaktadır. Bunun sonucu olarak, her ne kadar “ikincil” ülkeler

yeni pazarlara giriş imkân sağlasa da, bölgesel ticaret anlaşmalarının gidişatına

esasen “merkez” ülkelerin yön verdiğini söylemek yanlış olmayacaktır. Gerçekten

“merkez” ülkelerin her yeni yaptığı anlaşma, önceki anlaşma taraflarının sağladığı

pazara giriş olanaklarını az ya da çok kısıtlamaktadır. Türkiye’nin AB ile olan

bölgesel entegrasyon ilişkisi bundan çok farklı değildir.

 Aslında 1990’lardan itibaren yaşanan bu gelişmeler bölgeselleşme hareketini

daha da beslemektedir. Önceleri sadece yeni pazar arayışları için yapılan tercihli

düzenlemeler, karşı tarafın gerçekleştirdiği yeni anlaşmalar sonucunda ülkeleri

savunma amacına yöneltmiş ve “domino” etkisine neden olmuştur. Öyle ki; bu etki,

bölgesel entegrasyonların çok taraflı sistemde tanımlanan kriterlere ne kadar

- 142 -

uyduğuna bakılmaksızın yayılmıştır. Türkiye’nin izlediği yolun da “savunma”

politikası çerçevesinde değerlendirilmesi mümkündür. Türkiye, Gümrük Birliğini

imzaladığına AB pazarına girişte sağladığı avantajlar, AB’nin her imzaladığı yeni

anlaşmayla biraz daha aşınmış ve aşınmaya devam etmektedir. Bu nedenle,

Türkiye’nin AB’nin tercihli rejimini üstlenmesi hukuki bir gerek olmanın ötesinde

ticari ve ekonomik kayıpların korunmasına yönelik olmaya çoktan başlamıştır.

Türkiye, Gürcistan ve Suriye gibi çok istisna iki ülkeyle AB’den önce anlaşma

imzalama imkânı bulmuş, ancak bunlar ticari ilişkiler kadar siyasi gelişmelerin

gölgesinde gerçekleşmiştir.

 Bu çerçevede bölgeselleşmenin DTÖ açısından birçok yönden sakıncalı

olduğuna yönelik endişeler ve tereddütler ortaya çıkmaya başlamıştır. Tercihli

anlaşmaların ticaret sapmasına, DTÖ taahhütlerine aykırı şekilde ayrımcılığa ve

küresel ticaret sistemini karmaşık hale getirerek etkinliği azalttığına dair çekinceler

sıklıkla gündeme getirilmektedir. Mevcut durum itibariyle, bölgesel entegrasyonları

DTÖ hukukuyla karşı karşıya getiren ciddi örnekler henüz gerçekleşmemiştir. Öte

yandan, giderek kapsamı ve derinliği genişleyen uluslararası hukuk şeklindeki ticaret

anlaşmalarında yer alan hükümlerin yakın bir gelecekte çok taraflı sistem için

sorunlara yol açacağı beklenmektedir.

 Çok taraflı ticaret sisteminin kurumsallaşması, yani DTÖ’nün kurulması

sonrasında bölgesel entegrasyonların çoğalması ayrıca dikkate değer bir husustur.

Diğer taraftan, DTÖ’ye rağmen bölgeselleşmenin artmasının temelinde, ülkelerin

çok taraflı sistemden umduklarını bulamadıkları gibi bir neden aramak hayli güçtür.

- 143 -

Çünkü çok taraflı sistemin kurulmasında özellikle at başı gelişmiş ülkeler

bölgeselleşmenin GATT/DTÖ kurallarıyla çelişmeyeceğine, en azından bunun

kriterlerinin belirlenebileceğine, inanmaktadır.

 Ancak, bölgesel entegrasyonların bu denli gelişmesinin temel nedenlerinden

birisi çok taraflı hukuk sistemindeki eksikliklerdir. DTÖ hukukunda bölgesel ticaret

anlaşmalarının uyması gereken kriterler tanımlanmış, ayrıca bu kriterlerin nasıl test

edileceğine ilişkin mekanizmalar oluşturulmaya çalışılmıştır. Ancak bu kriterlerin

tam olarak yerine getirilmesinde DTÖ üyeleri arasında ortak bir anlayış

bulunmamaktadır. Bu nedenle, DTÖ’nün ilgili hükümleri Doha kapsamında

müzakere edilmeye devam etmektedir. Zaman içinde kriterlerin açıklanmasına ve

bunların yerine getirilmesine yönelik şeffaflık mekanizmaları gibi idari prosedürler

geliştirilse de, bir ticaret anlaşmasının DTÖ ile tam olarak uyumlu olduğunu ölçmeyi

sağlayacak bir sistem bulunmamaktadır.

 Yine de temel prensiplerin uygulanması konusunda DTÖ Anlaşmazlıkların

Halli Organı’nın önemli kararları bulunmaktadır. Diğer bir ifadeyle, bölgesel

anlaşmalarla üçüncü taraflara yönelik doğabilecek zararların çok taraflı sistem

kapsamında korunması için girişimler yapılması mümkündür. Türkiye davasında

olduğu gibi gerçekleştirilen bölgesel entegrasyonların üçüncü taraflar açısında neden

olabileceği olumsuz koşullar çok sıkı koşullara bağlanmıştır.

 Bölgesel entegrasyonlar sonucunda başta GÜ’lerle yapılan anlaşmalar olmak

üzere muadillerine göre daha zayıf olan GYÜ’lerin zarar gördüğü bile iddia

- 144 -

edilmektedir. Bu ülkeler, iktisadi kalkınma için ihtiyaç duyulan çoğu politika

alanında manevra kabiliyetini kaybetmekte ve ulusal ekonomileri ve dış ticaretleri

üzerinde olumsuz etkilerini görebilmektedir. Türkiye’nin Gümrük Birliği örneğinde

olduğu gibi, üçüncü taraflara uygulanacak ticaret politikaları, rekabet ve fikri

mülkiyet hakları gibi birçok alanda hareket alanı daralmıştır. Bu itibarla, GYÜ’lerin

imzaladığı anlaşmalarda fayda-maliyet analizinin yapılması ve stratejinin

oluşturulması önem arz etmektedir.

 Yukarıdaki yaklaşımı doğrulayan diğer bir gelişme, ekonomideki Ortodoks

bir yaklaşımın değişmeye başlamasıdır. GYÜ’lerin çok taraflı ticaret sistemine

katılmalarını sağlamak amacıyla, serbestleşme politikasının iktisadi kalkınma için

gerekli olduğu argümanı uzun yıllardır savunulmaktadır. Ancak bu yaklaşımın, borç

yüklerinin ve dış ticaret açıklarının artması gibi ekonomi üzerindeki olumsuz etkileri

nedenleriyle, her zaman istenilen sonuçlara götürmeyeceği fikri giderek

desteklenmektedir. Dahası, bölgesel entegrasyonlarda GÜ’lerle yapılan anlaşmaların

“mütekabiliyet” esasına dayanması, GYÜ’lerin rekabet koşullarını kötüleştirmekte,

bunun sonucunda tercihli rejimlere ve serbestleşmeye ayak uydurmasını

güçleştirmektedir. Kısacası, serbestleşme politikası GYÜ’ler tarafından iyi

yönetilmesi gereken bir süreç olup, müzakerenin başlamasından planlamaya,

kapsamın belirlenmesinden uygulama sürecinin tespitine kadar fayda-maliyet

analizine dayalı bir çalışma gerektirmektedir.

- 145 -

2. TÜRKİYE’NİN BÖLGESEL ENTEGRASYON POLİTİKASINA

DAİR DEĞERLENDİRME VE ÖNERİLER

 Türkiye, ihracata dayalı büyüme ve liberal dış ticaret politikaları sayesinde

1980’lerden sonra dış ticaret hacminde ve ekonomisinde hızlı bir çıkış yakalamıştır.

Dış ticaretteki çıkışı sürdürmek amacıyla zaman içinde küresel ve bölgesel

gelişmeleri dikkate alarak politikalarını destekleyici önlemler alınmıştır. Bu

kapsamda son olarak 2009–2013 Stratejik Planı hazırlanmış ve bölgesel

entegrasyonlar da dahil olmak üzere dış ticaret alanında stratejik hedefler

belirlenmiştir. Diğer taraftan, Stratejik Plan’da bölgeselleşme politikaları konusunda

DTÖ ve Gümrük Birliği kuralları çerçeve olarak belirlenmiştir.

 Bu itibarla, Türkiye’nin şimdiye kadar izlediği bölgesel entegrasyon

politikası AB’nin politikası olmak durumunda kalmıştır. Başlangıçta AB’nin

sunduğu pazar avantajı dikkate alındığında bu politikanın sorgulanmasına belki de

ihtiyaç duyulmamıştır. Bu çerçevede, Türkiye sadece AB’nin tercihli

düzenlemelerini üstlenmiş, üçüncü taraflarla Gümrük Birliği kapsamında varılan

mutabakat uyarınca bölgesel entegrasyon oluşumuna yönelik girişimlerde

bulunmamıştır.

 Bununla birlikte, gerek bölgesel ticaret anlaşmalarına ilginin artması, gerek

AB’nin bu gelişmeler kapsamında tercihli rejimini geliştirmesi Türkiye’nin ticari

ilişkilerini etkilemesi riskini ortaya çıkarmaktadır. AB ile birlikte Türkiye’nin

müzakerelere başla(ya)maması, ayrıca AB’nin Güney Kore gibi dünya ekonomisinde

- 146 -

pay sahibi ülkelerle anlaşma imzalaması Türkiye’nin aleyhine bir durum oluşturması

muhtemeldir.

 Öncelikle, AB yaptığı anlaşmalarda AB pazarının yanı sıra Türkiye pazarını

üçüncü taraflara sunmaktadır. Böylece, Türkiye pazarına AB vasıtasıyla zaten girme

imkânına kavuşan ülkeler ayrıca Türkiye ile bir ticaret anlaşması yapmaya ihtiyaç

duymamakta ve bu durum Türkiye’ye karşı bir avantaj sağlamaktadır. Türkiye’nin

girişimlerine çerçevesinde AB, anlaşma imzaladığı ülkelere ancak bir tavsiyede

bulunmayı kabul etmiştir. Örneğin, AB ve Cezayir arasında imzalanan Ortaklık

Anlaşmasında24 konuya ilişkin olarak AB tarafından aşağıdaki ifade konulmuştur:

“AVRUPA BİRLİĞİNİN TÜRKİYE HAKKINDA

DEKLARASYONU

Topluluk, Türkiye ile AB arasındaki Gümrük Birliği uyarınca,

Türkiye’nin gerekli tedbirleri alarak ve ilgili ülkelerle karşılıklı

fayda esasına dayalı müzakereler yaparak, Topluluğun üçüncü

ülkelere yönelik Ortak Gümrük Tarifelerini ve aşamalı bir şekilde

tercihli gümrük rejimini uyumlaştırmakla yükümlü olduğunu

hatırlatır. Dolayısıyla, Topluluk (Cezayir)’i Türkiye ile müzakerelere

bir an önce başlamaya davet etmektedir.”

24 Anlaşmanın tam metni http://ec.europa.eu/ adresinde yer almaktadır.

- 147 -

 Türkiye’nin Gümrük Birliği kapsamında AB’nin üçüncü ülkelere uyguladığı

gümrük vergilerini üstelenmesi durumu daha nazik hale getirmekte ve Türkiye’nin

Doha müzakerelerindeki tutumunu doğrudan etkilemektedir. Türkiye tarım dışı

ürünlere (NAMA) ilişkin müzakerelerde GÜ gibi hareket etmek durumda kalmıştır.

Zira DTÖ’ye taahhüt edilen (bound) tarife oranı ortalaması %17 olmakla birlikte,

Türkiye’nin AB ile Gümrük Birliği nedeniyle uyguladığı vergi oranlarını25 (applied

tarif rates) bağlı hadler seviyesine yükseltme imkânı bulunmamaktadır. Bu nedenle

Türkiye, NAMA müzakerelerinde bir yandan “korumacılık” yerine

“serbestleşme”den yana tavır göstermekte ve GÜ’ler için indirim oranının belirli bir

seviyenin altına inmesini istemekte, diğer taraftan yüksek koruma duvarları olan

GYÜ’lerin pazarlarının açılması için çaba göstermektedir.

 Aralarında Gümrük Birliği olmasına karşın, Türkiye ve AB’nin sektörler

bazında farklı hassasiyetleri de bulunmaktadır. Müzakere süreci dışında kalan

Türkiye’nin kendi hassasiyetleri ve çıkarları doğrultusunda pazarlık yapma imkânı

ortadan kalkmaktadır. AB’nin imzaladığı STA’lar tarım ve bazı hassas ürünler

dışında tüm sanayi ürünlerini kapsamakta ve ikili ticaretin önemli bir kısmını

oluşturmaktadır. Türkiye, AB’nin imzaladığı STA’ların aynısı akdetmekte ve

Gümrük Birliği’nin düzenlediği tüm sektörleri anlaşmaya dâhil etmektedir. Bu

kapsamı itibariyle Türkiye’nin imzaladığı STA’lar ikili ticaretin yaklaşık %90’ına

tekabül etmekte, böylece ekonomiye ve dış ticarete önemli etkileri olmaktadır.

25 Türkiye’nin halen uyguladığı gümrük tarife ortalaması yaklaşık %4’dür.

- 148 -

 Türkiye, bölgesel ticaret anlaşmalarının yanı sıra GTS gibi rejimlerin

uygulanmasından olumsuz etkilenmektedir. AB’nin GTS rejimine uyumu sonrasında,

çok sayıda GYÜ Türkiye’nin pazarına girişte imtiyaz sahibi durumundadır. Ortak

ticaret politikasında uyumun DTÖ kapsamında sonuçları vardır. Türkiye, Gümrük

Birliği kapsamındaki konularla ilgili olarak Doha görüşmelerinde AB’nin

pozisyonunun doğal olarak üstlenmek zorunda kalmaktadır. Doha müzakere tanımı

içinde yer alan ve görüşülmekte olan birçok konuda Türkiye’nin AB ile çıkarlarının

farklı olduğu bilinmektedir26. Hatta çok taraflı müzakerelerde, bir gelişmiş ülke gibi

taahhütleri üstlenen Türkiye, en çok tavizi verecek GYÜ konumunda olacaktır.

 Yukarıda belirtilen etkilerin ortaya konulması için yapılan istatistikî

çalışmalarda ise kesin bulgulara ulaşılamamıştır. Bu çalışmalar, BTA’ların ikili

ticaretteki büyüme oranını ortalama artışın üzerine taşıdığına işaret etmektedir. Bu

durum, öte yandan, her zaman artış hızına bir ivme kazandırdığı anlamına

gelmemektedir.

 Çalışmalar, AB ve EFTA ülkelerine nazaran Türkiye’nin STA imzaladığı

ülkelerle ticaretin daha istikrarlı ve hızlı arttığını göstermekte, ayrıca bu ülkelerin

toplam ticaretten aldıkları payın AB ve EFTA ülkelerine göre arttığını ortaya

koymaktadır. Yine, AB ve EFTA ülkelerine karşılık bu ülkelerle ticarette dış ticaret

fazlası verilmektedir.

26 Ayrıntılı bilgi Dış Ticaret Müsteşarlığı’nın www.dtm.gov.tr adresinde yer almaktadır.

- 149 -

http://www.dtm.gov.tr/

 Sonuçlarının daha iyi anlaşılması için BTA’ların yürürlük tarihi itibariyle

etkileri de incelenmiştir. Buna göre, Balkan ve kısmen Kuzey Afrika ülkeleriyle

yapılan STA’lar sonrasında ikili ticaret hacmindeki artışın hızlandığı ve genel

ortalamanın üzerine çıktığı görülmektedir. AB ülkeleri toplam ticaret içindeki büyük

payıyla, EFTA ve Ortadoğu ülkelerinden farklı olarak, ticaretteki genel eğilime

paralel hareket etmektedir.

 AB ile STA imzalamış, ancak henüz Türkiye ile anlaşma akdetmemiş

ülkelerle toplam ticaret ise dış ticaret hacmindeki gelişime paralel hareket

etmektedir. Ayrıca Türkiye’nin STA imzalamaması, bu ülkelere ihracat ve bu

ülkelerden ithalat ile toplam ticaret içindeki payları açısından her zaman Türkiye

aleyhine bir sonuç doğurmamaktadır.

 Bununla birlikte, Türkiye’nin bölgesel entegrasyon politikasına yönelik bazı

önerilerin yapılması mümkündür. Bu önerileri, Gümrük Birliği kapsamındaki

konular ile bu kapsamın dışındaki alanlar açısından değerlendirmek yerinde

olacaktır.

 Gümrük Birliği kapsamında yer alan ve temelde sanayi ürünleri ticaretini

düzenleyen alanlarda Türkiye’nin AB’nin imzaladığı tercihli anlaşmalarla belirlenen

çerçevenin dışına çıkması zayıf bir ihtimal olarak görülmemektedir. Ancak, söz

konusu alanlarda yapılması planlanan anlaşmalar açısından AB ile Türkiye

arasındaki izlenecek yönteme dair yaklaşımlar geliştirmek gerekmektedir.

Müzakerelere başlamadan önce ve müzakereler sırasında taraflar arasında eşgüdüm

- 150 -

sağlanmasına yönelik tedbirler alınması öncelikli bir konu olmalıdır. Bu

uygulamanın Gümrük Birliği kapsamında kurulmuş olan Gümrük Birliği Ortak

Komitesi’nin (GBOK) zaten bir görevi olduğu düşünülmektedir.

 GBOK, Gümrük Birliği’nin işleyişiyle doğrudan ilgili konularda Türkiye’nin

üstlendiği mevzuat uyumunu yerine getirmesi için bir danışma mekanizmasını

oluşturmak üzere kurulmuştur. Komite’nin temel işlevi, taraflar arasındaki farklı ve

uyuşmayan düzenlemelerin ve uygulamaların, Gümrük Birliği’nin temel amacı olan

malların serbest dolaşımı prensibini olumsuz etkilemesini, ayrıca ticaret sapmasına

ve iktisadi sorunlara neden olmasını engellemektir.

 OKK’nın 16. maddesinin tarafları ne şekilde bağladığı hususu ayrıca ele

alınması gereken konulardan biridir. Anılan maddede hatırlanacağı üzere,

Türkiye’nin AB’nin tercihli ve otonom rejimlerini 5 yıl içinde uyumlaştırılması

öngörülmektedir. Ancak, söz konusu madde Türkiye’nin kısa vadede AB’ye üye

olacağı beklentisiyle ve OKK’nın imzalandığı tarih itibariyle uygulanmakta olan

rejimleri dikkate almakta, diğer bir ifadeyle ileride yapılacak tercihli veya otonom

düzenlemelerin nasıl ele alınacağına dair açık bir hüküm bulunmamaktadır. Ayrıca

anılan maddede ve diğer hükümlerde, Türkiye’nin o tarihe kadar gerçekleştirdiği

veya ileride yapmak istediği anlaşmalara dair bir düzenleme yer almamaktadır.

Gümrük Birliği’nin doğal bir gereği olarak ortak ticaret politikasının uygulanması

prensibi anlaşılmakla beraber, ileriye dönük yapılacak tercihli anlaşmalar gibi

hususlarda tarafların sorumluluklarına dair açıklayıcı düzenlemelerin gerekli olduğu

düşünülmektedir.

- 151 -

 Türkiye’nin izleyebileceği politikalardan bir diğeri şu sorunun cevabında

gizlidir: AB’nin henüz bölgesel entegrasyon oluşturmadığı bir ülkeyle Türkiye’nin

tercihli bir anlaşma yapması durumunda ne olacaktır? Türkiye, Gürcistan ve Suriye

STA’larında AB’den önce davranmış ve bu anlaşmaları gerçekleştirmiştir. Diğer

yandan, her iki anlaşma öncesinde Türkiye’nin AB’ye konuyla ilgili olarak bilgi

verdiği bilinmektedir. Ancak, bu yaklaşımın genelleşmesi halinde AB’nin tavrının ne

olacağı önem kazanmaktadır. Yine de Türkiye’nin bu yöntemi kullanabileceği, en

azından OKK’nın 16. maddesinin buna engel olmadığı düşünülmektedir.

 Gümrük Birliği konularının dışında Türkiye’nin bölgesel entegrasyonlar

konusunda daha esnek bir alanı bulunmaktadır. Bunların en başında hizmetler

sektörü gelmektedir. Yeni nesil anlaşmaların kapsadığı temel alanlardan bir tanesi de

hizmetler ticareti sektörüdür. Hizmetler sektörünün en belirgin özelliği pazara ilk

giren avantajıdır. Bu nedenle, mal ticaretine nazaran, tercihli anlaşmaları ilk

imzalayanlar önemli bir avantaj sağlamaktadır.

 Hizmet ticareti ülkelerin gayri safi yurtiçi üretimlerinin 2/3’ünü oluştururken,

dünya ticaretinde çok düşük pay almaktadır. Buna karşın Türkiye hizmetler alanında

oldukça liberal bir ülke olup, DTÖ taahhütlerinin çok üzerinde serbestleşmeler

gerçekleştirmiştir. Türkiye, dünya hizmet ticaretinde pay almak için yeterli rekabet

gücüne sahip bir ülkedir. Bu çerçevede, Türkiye’nin bir an hizmet ticaretine yönelik

bölgesel entegrasyonlarını gerçekleştirmesinde fayda bulunmaktadır.

- 152 -

KAYNAKÇA

Aydın, M., (2008), “Anlaşmazlıkların Halli Mekanizması, Gelişme Yolundaki

Ülkeler ve Türkiye”, Dünya Ticaret Örgütü-Doha Turu Çok Taraflı Ticaret

Müzakereleri ve Türkiye, s.294-318, TEPAV Yayınları No.39.

Baldwin, E., (2006), Multilateralising Regionalism: Spaghetti Bowls as Building

Blocs on the Path to Global Free Trade, Graduate Institute of International

Studies, Geneva.

Baldwin, R., Thornton, P., (2008), Multilateralising Regionalism-Ideas for a

WTO Action Plan on Regionalism, Centre for Economic Policy Research,

The Graduate Institute, Geneva.

Bhagwati, J., Panagariya, A. (1996), The Theory of Preferential Trade

Agreements: Historical Evolution and Current Trends, The American

Economic Review, Vol. 86, No. 2, ss.82–87.

Buckley, R., Lo, V.L., Boulle, L., (2008), Challenges to Multilateral Trade-The

Impact of Bilateral, Preferential and Regional Agreements, Global Trade

Law Series, Kluwer Law International, The Netherlands.

Crawford, J., Laird, S., (2000), “Regional Trade Agreements and the WTO”,

Credit Research Paper No. 00/3, Centre for Research in Economic

Development and International Trade, University of Nottingham.

Dean, M., Wignaraja, G., (2007), ASEAN+3 or ASEAN+6: Which Way

Forward?, 10-12 Eylül 2007, DTÖ Konferansı.

- 153 -

Dış Ticaret Müsteşarlığı (2007), Avrupa Birliği ve Türkiye, 6. Baskı, Ankara.

Dış Ticaret Müsteşarlığı, (2009), Stratejik Plan 2009–2013, www.dtm.gov.tr,

Erişim Tarihi: 1 Mayıs 2010.

Dış Ticaret Müsteşarlığı, (2010), resmi web sayfası, www.dtm.gov.tr, Erişim Tarihi:

15 Mart 2010.

Drabek, Z., (2001), Globalisation Under Threat-The Stability of Trade Policy

and Multilateral Agreements, MPG Books Ltd., Cornwall, Great Britain.

Draper, P., Qobo, M., (2007), Rabbits Caught in the Headlights? Africa and the

“Multilateralizing Regionalism” Paradigm, 10-12 Eylül 2007, DTÖ

Konferansı.

Dünya Ticaret Örgütü, (2009), Türkiye-Arnavutluk Serbest Ticaret

Anlaşması’nın İncelenmesine İlişkin Toplantı Tutanakları,

WT/REG240/M/1 sayılı DTÖ Belgesi, Committee on Regional Trade

Agreements, Fifty-fourth Session.

Dünya Ticaret Örgütü, (2009), Türkiye-Tunus Ortaklık Anlaşması’nın

İncelenmesine İlişkin Soru ve Cevaplar, WT/REG203/4 sayılı DTÖ Belgesi,

14 Nisan 2009, Committee on Regional Trade Agreements.

Dünya Ticaret Örgütü, (2010), resmi web sayfası, www.wto.org, Erişim Tarihi: 10

Mart 2010.

Estevadeordal, A., Shearer, M., Suominen, K., (2007), Multilateralizing RTAs in

the Americas: State of Play and Ways Forward, 10-12 Eylül 2007, DTÖ

Konferansı.

Estevadeordal, A., Shearer, M., Suominen, K., (2009), Market Access Provisions in

Regional Trade Agreement, IDB Working Paper Series No.Idb-Wp-133.

- 154 -

Fiorentino, R.V., Verdaja, L., Toqueboeuf, C., (2007), The Changing Landscape of

Regional Trade Agreements: 2006 Update, WTO Discussion Paper No.12,

WTO Publications, Geneva, Switzerland.

Fox, J., (2004), “Regional Trade Agreements: A Tool for Development”, PPC

Evaluation Working Paper No. 15, Bureau for Policy and Program

Coordination.

Goh, G. (2006), Regional Trade Agreements and Australia: A National Interest

Perspective, Australian APEC Study Centre, Monash University, Australia.

Hilpold, P., (2003), Regional Integration According to Article XXIV GATT-

Between Law and Politics, Max Planck Yearbook of United Nations Law,

Volume 7, Koninklijke Brill N.V., Netherlands.

Khor, M., (2008), Bilateral and Regional Free Trade Agreements-Some Critical

Elements and Development Implications, Third World Network, Malaysia.

Kolstad, I., Villanger, E., (2004), Determinants of Foreign Direct Investment in

Services, Michelsen Institute, WP 2004:2, Bergen, Norveç.

Lamy, P., (2006), “Multilateral and Bilateral Trade Agreements: Friends or Foes?”,

RTAs and FTAs-Legal Perspectives, Amicus Books, s.1-10, The Icfai

University Pres.

Lagarde, C., (2008), “Multilateralism: The Doha Round and the Hong Kong

Declaration”, Challenges to Multilateral Trade, Global Trade Law Series,

Kluwer Law International, s.5-10.

Majluf, L.A., (2004), Swimming in the Spaghettı Bowl: Challenges for

Developing Countries Under the "New Regionalism”, Policy Issues in

- 155 -

International Trade and Commodities Study Series No. 27, United Nations

Publication, Geneva.

Mathis, J.H., (2002), Regional Trade Agreements in the GATT/WTO, T.M.C.

Asser Press, The Hague, The Netherlands.

Matsushita, M., (2008), “Japanese Policies toward East Asian Free Trade

Agreements: Policy and Legal Perspectives”, Challenges to Multilateral Trade,

Global Trade Law Series, Kluwer Law International, s.41-51.

Mattoo, A., Fink, C., (2002), Regional Agreements and Trade in Services: Policy

Issues, World Bank Policy Research Working Paper, June 2002.

Menon, J., (2008), “Dealing with the Proliferation of Bilateral Trade

Agreements: Consolidation, Multilateralization, Harmonization, or

Dilution?”, ERD Working Paper Series No. 123, Asian Development Bank.

Reardon, J., Kling, N.D., McCorkle, D.E., Miller, C., (2002), The Formation of

Regional Trade Blocs: A Theoretical Perspective Using Game Theory,

American Business Review, Ocak, 2002, Vol. 20, No. 1, ss. 91–99.

Rollo, J., (2007), The Challenge of Negotiating RTA’s for Developing Countries:

What could the WTO do to Help?, 10-12 Eylül 2007, DTÖ Konferansı.

Schiff, M., (2000), Multilateral Trade Liberalization, Political Disintegration

and the Choice of FTAs versus Customs Unions, Development Research

Department, World Bank.

Schiff, M., Winters, L., (2003), Regional Integration and Development, World

Bank, Oxford University Press, Washington, DC.

Winters, A., (1996), Regionalism versus Multilateralism, Policy Research Working

Paper, The World Bank International Economics Department, November 1996.

- 156 -

