

AB İLE İLİŞKİLERİN EKONOMİK BOYUTU VE GÜMRÜK BİRLİĞİ

*Kaan ÖĞÜT**

1. GİRİŞ: GÜMRÜK BİRLİĞİ ANALİZİ İÇİN VARSAYIMLAR

Ülkemizde GB ile ilgili tartışmalarda ortaya konan varsayımlarda ciddi hatalar, yanlış yorumlar ve çarpıtmalar olduğunu görüyoruz. GB'ni savunanlar da eleştirenler de farklı boyutlarda zaman zaman bu yöntemleri kullanıyorlar.

GB'nin AB ile entegrasyonda bir aşama olduğunu söyleyenler, eskiden doğru olan ama geçerliliğini yitirmiş bir bilgiyi bugün de geçerliymiş gibi kullanıyorlar. Ancak, GB anlaşmasını 1995'de aniden kabul edilmiş bir anlaşma olarak görmek de doğru değil.

- GB anlaşmasının siyasal açıdan başka bir örneği olmayan ve ulusal açıdan kabul edilemez bir anlaşma olması önemlidir. Sadece ekonomik bir analiz yapmak anlamsızdır.
- Türkiye'deki olumsuzlukları vurgulayarak, AB'ye katıldıktan sonra sorunlarını çözmüş, Yunanistan, İspanya, Portekiz ve İrlanda'yı Türkiye'ye örnek olarak gösterme çabası da açık bir çarpıtmadır. AB Türkiye'den önce 12 ülkeyi bünyesine katacaktır. Bunlardan Polonya, Macaristan, Bulgaristan önemli kaynakların aktarılması gereken ülkelerdir. Dolayısıyla AB'nin, İspanya, Yunanistan, Portekiz ve İrlanda'ya yaptığı yardımları Türkiye'ye de yapması olası gözükmemektedir. Üstelik AB, Türkiye'ye karşı halihazırda yerine getirmesi gereken maddi yükümlülükleri de yerine getirmemektedir. Bunun yanında Avrupa kamuoyunda AB'nin genişlemesi aleyhine güçlü bir tavır söz konusudur.
- AB'nin bazı jeopolitik çıkarlar dışında Türkiye'yi tam üye yapmasının kendisi açısından hiçbir rasyonel açıklaması yoktur. Türkiye'ye belki farklı bir adaylık statüsü önerilebilir ancak bu asla gerçek bir AB üyeliği olmayacaktır.
- AB en azından üzerine düşen mali yardımlar konusunda sergilediği tablo ile iyi niyetli olmadığını açıkça ortaya koymuştur.
- Yukarıda sıralananlar dışında AB'nin, AGSK, Kıbrıs, Ege, Ermeni sorunlarında takındığı tavırlar, Türkiye'ye tam üyelik verilmeyeceği yönünde güçlü sinyaller içeriyor. Bu nedenle GB konusunu, Türkiye yakın bir gelecekte AB üyesi olacaktı gibi değerlendirmek kendi kendimizi aldatmaktan öteye geçmeyecektir.
- Yine bu yazıda yabancı sermaye ile GB arasında kurulan ilişki de sorgulanacaktır.
- Diğer taraftan dış ticaret rakamlarına bakarak, dış ticaret açıklarının tek nedeninin GB olduğunu öne sürmek de ekonomi bilenlerin kabul etmesinin mümkün olmadığı bir yaklaşımdır ki bu konu da ele alınacaktır.
- GB anlaşmasının kimi potansiyel yararları da söz konusudur, ancak bu yararlar için GB anlaşmasının yapılması gerekli değildir. Norveç gibi bir çeşit serbest ticaret anlaşması aracılığıyla da AB ile ekonomik ilişkiler sürdürülebilir.
- GB tartışmalarında hiç göz önüne alınmayan başka bir nokta dünyanın genel bir durgunluğa girme ve batı ülkelerinin korumacı politikalara yönelme olasılığıdır.

*Matematik Mühendisi, İktisat Uzmanı, Ar.Gör.

Bu sıraladığımız maddeler, ayrıntılarına yazı içinde değineceğimiz saptamalarımızdır. Özetle AB'nin Türkiye'yi tam üye olarak kabul etme olasılığı, bütün senaryoların üzerine kurulacağı bir ön kabul olamaz. Bunu bu şekilde ortaya koyanlar Türkiye'deki kimi dönüşümlerin gerçekleşmesi için gerekli ortamı yaratmak için bu iddiada bulunmaktadır. Dahası AB üyeliği Türkiye açısından ne kadar arzu edilirdir. Bu tartışma bizim yazımızın sınırlarını aşan önemli bir tartışma konusudur. Öte yandan AB'nin kabul edilemez siyasi koşullarının Anadolu gibi, dünya ticaret oligarşisinin ulusal yapılanmaları yok etmek istediği bir coğrafyada; ulusal ekonomi-ulusal ordu-ulusal kültür ayakları üzerinde kurulmuş Türkiye Cumhuriyeti Ulusal Devleti'nin varolma yeteneğini tehdit ettiği ortadadır. Kimileri Sevr paranoyası diye dalga geçerken, Almanya'nın 100 yıl içinde aynı jeopolitik hedeflere ulaşmak için 3. kez çabaladığını, SSCB'nin Yugoslavya'nın, Irak'ın başına gelenlerin şimdilik masa başında Türkiye için de düşünüldüğünü görmezden geliyorlar.

Ancak AB ile bir serbest ticaret anlaşmasına gitmek, eğitim programlarımızı AB'nin ihtiyaçlarını da gözeterek tasarlamak yoluna gidebilir, jeopolitik konumumuzun risk dolu avantajlarını, jeo-ekonomik bir yaklaşımla harmanlayabiliriz. İşte Kemalist tavır derken bunu kastediyoruz.

2. EKONOMİK ENTEGRASYONLAR VE GÜMRÜK BİRLİĞİ

Uluslararası iktisat kitapları ve entegrasyon teorisi üzerine yazılan kitaplar, genel olarak serbest ticaretin ve bir entegrasyon çeşidi olan gümrük birliklerinin taraf ülkelere faydalarından söz ederler. Bu çalışma kapsamında bunların ayrıntısına girilmeyecek olmakla birlikte, genel olarak gümrük duvarlarının indirilmesinin tüketici refahının artmasını sağlayacağı, kaynakların daha etkin kullanımına yol açacağını kabul edildiğini belirtmeliyiz. Gümrük duvarları ulusal gelirin tüketiciden üreticiye doğru kaymasına neden olur.¹ Gümrük Birliği her şeyden önce, tüketicinin kalitesiz mala yüksek fiyat verme zorunluluğunu ortadan kaldıracaktır. Yıllarca, kalitesiz mallara para dökmüş Türk insanı için model gerçekten anlamlıdır. Ulusal karakteri çok sınırlı olan üreticinin bu anlamda tüketici aleyhine olmak üzere korunmasının da gerçekten anlamı yoktur. Ancak bu analizde istihdam ve sanayileşme çabaları yer almamaktadır. Dolayısıyla konu oldukça karmaşıktır. Genellemeler yerine sektörel analizler yapılması gerekmektedir. Ekonomik entegrasyon bir ülkenin yararına mı yoksa zararına mı olduğu statik ve dinamik etkilerin hesaplanması yolu ile belirlenir. Genellikle dinamik etkilerin ülke ve ekonomik birliğin refahını arttırdığı kabul edilir. Bu nedenle ancak gümrük birliğinin statik etki olarak tanımlanan ticaret saptırıcı ve ticaret yaratıcı etkileri, bir ülkenin refahının azalmasına neden olabilirler.²

Yapılan çalışmalarda; statik etkiler açısından ticaret yaratıcı etkinin birlik lehine Türkiye aleyhine ortaya çıktığı, bunun yanında ticaret saptırıcı etkinin belirgin olmadığı, bunun nedeninin de Türkiye'nin dış ticaret hacminin hâlâ yarısını AB ülkeleri oluştururken üçüncü ülkelerle olan ticaret hacminde önemli farklılıklar gözlenmemesi olduğu belirtilmektedir.³ Ancak daha uzun dönemde gözlenebileceği düşünülen dinamik etkiler ise öncelikle ölçek ekonomileri, rekabetin artması, -ki bu teknolojik ilerlemeyi de güdüleyecektir- yatırımların uyarılması gibi etkilerdir.⁴

Ancak şu da belirtmeli ki endojen büyüme teorisi ile birlikte büyümenin motorunun ticaret olduğuna dayanan anlayış ve yine gelişmekte olan ülkelerin ancak küresel ekonomik sisteme entegrasyon yoluyla gelişebilecekleri iddiaları ciddi anlamda sorgulanmaktadır.⁵

3. GÜMRÜK BİRLİĞİ ANLAŞMASININ TARİHÇESİ İLE İLGİLİ BİR NOT

Tartışma GB anlaşmasının ne anlamına geldiğine kadar uzanıyor. Türkiye AET'ye (Avrupa Ekonomik Topluluğu) 1959 yılında tam üye olmak için başvurmuştur. 12 Eylül 1963'de imzalanarak 1964'de yürürlüğe giren Ankara Anlaşması ile Türkiye ile AET arasında bir ortaklık anlaşması kurulmuştur. Anlaşmanın amacı, Türkiye ile AET arasında bir gümrük birliğini kurarak ekonomik entegrasyonu gerçekleştirmektir. Topluluk; Türkiye'nin kalkınma düzeyinin tam üyeliğin gereklerini yerine getirmeye yeterli olmadığını öne sürerek gerekli koşulları gerçekleştirene kadar geçerli olacak bir ortaklık anlaşması önermişti. Topluluğun sınırlarını bu şekilde belirlediği Ankara Anlaşması'nın ikinci maddesinde ortaklığın üç dönemde gittikçe gelişen bir gümrük birliğini hedef tutarak gerçekleştirilmesi öngörülmüştü⁶. Bir anlamda 6 Mart 1995'de imzalanan GB kararı bir anlaşma değil sadece Türkiye'nin 1963'de imzalayarak Meclis ve senatosunda ve aynı zamanda AET ülkelerinin parlamentolarında onaylanan Ankara Anlaşması ile devlet taahhüdü haline gelen GB'ye girişin onaylanmasıdır.⁷ Bazı yorumlara göre Ankara Anlaşması (A A) ile Türkiye'ye sağlanan bir takım ayrıcalıklar ile özellikle tarım ürünleri ihracatının tercihli ticaret rejimine alınarak, tütün fındık, kuru üzüm, incir gibi geleneksel dışsattım ürünlerimize tarife kotaları tahsis edilmesi ihracatımıza yeni bir hareket kazandırmıştır. 1963-1970 döneminde Türkiye'nin AB'ye toplam ihracatı %73 artarken tarım ürünü ihracatı %103 artmıştır. 1970'de Katma Protokol imzalanarak Türkiye'ye sanayi ürünlerde uygulanan gümrük vergileri de kaldırılmıştır.⁸

Gerçekten de GB 1995'de aniden imzalanmış bir anlaşma değil, 1963'de girilen bir taahhüdün son aşamasıdır. Ancak bu analizde eksik olan nokta en azından şudur. AB yapılanması 1963'den bu yana çok değişmiştir. Bu gün artık gündemde olan siyasi bir birlikdir.

Ankara Anlaşması'nın 28. Maddesinde Türkiye'nin şimdiki AB'ye tam üyeliği öngörülmekte ve 10. Maddesinde GB Türkiye ile topluluk arasında;

- ithalat ve ihracatta gümrük vergileri ve eş etkili vergi ve resimleri;
- miktar kısıtlarının kaldırılması;
- Türkiye'nin Topluluğun üçüncü ülkelere uyguladığı OGT'nin kabulü ve
- Türk mevzuatının Toplulukça dış ticaret konusunda uygulanan sair mevzuata uyumlulaştırılması

şeklinde tanımlanmaktadır. Ve öngörülen bu GB, AA ve Katma Protokol'de (KP) öngörüldüğü şekliyle AB-Türkiye Ortaklık ilişkisinin geçiş sürecinin bitimi olan 31.12.1995 yılına gerçekleşmiş oldu. Bunun için 6 Mart 1995 tarihinde GB Protokolü Türkiye ile AB arasında imzalanarak 1.1.1996 Tarihinde yürürlüğe girdi. AA'nın tespit edilen nihai amacını (Türkiye'nin tam üyeliği) gerçekleştirmek için de, 1970 tarihli Katma Protokol da dahil olmak üzere çeşitli uygulamalara gidildi. Ancak KP, AA'na ters düzenlemelerle doludur. Bunların en önemlilerinden biri ise aynen Roma Anlaşması'nda olduğu gibi AA'da da GB mal ticaretinin tümünü kapsar hükmüne rağmen, K P sadece sanayi ürünlerini GB kapsamına alarak tarım ürünlerini ticaretini kendi ayrıcalıklı tarım politikasına dahil etmiştir. Bunun da ötesinde, AET Türkiye'ye 1963 tarihli AA ile verdiği ticari ve mali tavizlerin benzeri ve aynısını da başka ülkelere verdiğiinden, Türkiye'nin avantajı sıfırlanmıştır. AET'nin Ortaklık Politikası Türkiye'yi kendi bölgesindeki ülkelerle ticari ilişkiler geliştirmede büyük oranda engellemiştir.⁹

1963'deki AET, 1991'deki Maastricht Anlaşması ile topluluk, yapısını siyasi yönde de geliştirmiştir. Hatta kimi yorumlara göre Maastricht Antlaşması AB'nin federal bir devlete

dönüşmesinin habercisidir.¹⁰ 1991'de AT üyeleri yeni yapılanma doğrultusunda ulusal parlamentolarına gitmişler ve yeniden karar çıkartmışlardır. Türkiye ise 1963'de yapılan ve hedefi tam üyelik olan bir çerçeve anlaşmaya dayanarak GB anlaşması ile tam üye olmadığı bir birliğe bazı hükümler haklarını devretmiştir. Çok önemli bir diğer nokta da 1970 Katma Protokolünde yer alan 4 esastan (malların serbest dolaşımı, işgücünün serbest dolaşımı, sermayenin serbest dolaşımı, mali yardım) 3'ünün AB tarafından ortadan kaldırılmış olmasıdır.¹¹

Bu yazının başında da belirtildiği gibi, Türkiye'ye tam üyelik verilmesinin AB'nin stratejisinde yer aldığına dair hiçbir işaret bulunmamaktadır. GB'den tam üyeliğe giden bir yolun varlığı oldukça şüphelidir. Öyle ki 22 Haziran 1993 tarihinde gerçekleştirilen Kopenhag Zirvesi'nde de Türkiye'nin AB ile ilişkileri GB çerçevesiyle sınırlandırılmıştır.¹² Bu anlamda Gündem 2000 başlıklı rapor da oldukça açıktır. Türkiye, Gündem 2000 strateji metninde aday ülkeler bölümünde yer almamıştır. Gündem 2000 raporunda Türkiye'nin 1987 yılında tam üyelik başvurusunun, komisyon tarafından 1989'da reddedilme kararına atıfta bulunularak, Türkiye ile ilişkilerin GB çerçevesinde geliştirileceği vurgulanmıştır.¹³

Türkiye 2000 Aralık ayında yapılan **Nice** Zirvesi'nde kabul edilen Nice Antlaşması'nda tıpkı 1997 Aralık **Lüksemburg** Zirvesi'nde yapıldığı gibi AB'nin genişleme süreci dışında bırakılmıştır. Böylece 1999 Aralık **Helsinki** Zirvesi'nde aday ilan edilmesinin de bir anlamı kalmamıştır.¹⁴

Dolayısıyla ilk bakışta GB'ni savunanlar haklı gibi görünseler de son tahlilde Türkiye; artık para birliği ve ortak Merkez Bankası ile ve AGSK ile siyasal bir birlik olma yolunda ilerleyen AB ile, üstelik görünürde tam üyelik perspektifi olmadan ve hatta AB yüklediği ekonomik yükümlülükleri yerine getirmezken, Kıbrıs, Ege gibi konularda Türkiye'nin ulusal çıkarlarını hiçe sayarken, böyle tek taraflı bir yükümlülüğü devam ettirmek durumunda bırakılmaktadır.

4. GB İÇİN EKONOMİK BİR ANALİZ YETERLİ MİDİR ?

AB ile GB çerçevesinde ilişkimizin tarihi ile ilgili kısa bilgilendirmeden de anlaşıldığı gibi her şeyden önce Türkiye, 1963'de Avrupa ile ilerde bu yapıya eşit bir tam üye olarak katılmak üzere müzakerelere başlamıştı. Ancak zaman içinde ortaya çıkan tabloda bir tam üyelik perspektifi yer almamaktadır. Bunun ev ödevlerini yapmakla falan da ilgisi yoktur. Dolayısıyla karar mekanizmalarında bulunulmayan gümrük birliği ve ortak dış ticaret politikasını yürütmek ekonomik değil, siyasi bir karardır. Bu durumun alternatifi AB ile ekonomik ilişkileri kesmek değil, dış ticaretimiz ile ilgili karar verme hakkını onlardan geri almak, ancak bununla birlikte ayrıntılı bir analizden sonra gerekiyorsa bir serbest ticaret bölgesi ilişkisi kurmaktır.

GB için ekonomik bir analizin yeterli olmadığı en önemli göstergelerinden bir diğeri de GB anlaşmasının imzalandığı dönemde yaşananlardır. Bir boyutu ile bu anlaşma sanki entegrasyonun ilk adımıymış gibi sunularak iç politika malzemesi yapılmış, başta DPT'nin GB'nin sakıncalarını dile getiren raporları hasır altı edilmiştir. GB'nin Türk mali sistemi ve endüstriyel yapısı üzerindeki olası etkileri araştıran en kapsamlı çalışma Anne **O. Krueger** başkanlığında bir heyet tarafından yapılmıştı. Bu ayrıntılı raporun ulaştığı bazı önemli sonuçlar şunlardı: GB ile entegre hale gelecek Türk ekonomisinin AB üyesi ülkelerin ekonomilerindeki değişikliklerden etkileneceğini ortaya koyan araştırma özellikle cari işlemler dengesi konusunda yaşanabilecek büyük bozulmalara dikkat çekti. Özellikle ithalat patlaması ile gümrük vergileri ile KDV oranlarında yapılacak değişiklikler nedeniyle meydana gelecek kayıpların doğuracağı olumsuz etkilere dikkat çekildi. **Krueger** ve

AYDINLANMA 1923

arkadaşlarının bu bulguları GB'ye ne olursa olsun katılımı amaçlayan hükümet çevreleri tarafından olumlu karşılanmadı. Gizlenen raporun yayımı ancak GB uygulamaya geçtikten sonra 1996 yılında gerçekleşti.¹⁵ Şimdi bu tavrın ulusal çıkarlarla en küçük bir ilgisi var mıdır? Bunun da ötesinde GB anlaşmasının nasıl iç politika malzemesi yapıldığını hepimiz gördük.

GB sürecinin siyasi yönüyle ilgili çok önemli bir nokta ise GB anlaşmasının imzalanması ile Güney Kıbrıs'ın Kıbrıs adına AB üyeliği süreci arasındaki ilişkidir. AB 1992'de Kıbrıs sorununa dahil olup Rum başvurusunu işleme koyacağını açıkladı ve 1994 sonundaki AB doruğunda görüşmeye başlayacağını bildirdi. AB, Sir Leon Brittan'ın Türkiye raporlarında olduğu gibi bu düşüncesini açıkça ifade ediyordu. "Türkiye GB'ye sokulunca, Kıbrıs uyusmazlığı Brüksel'in yaklaşımı doğrultusunda çözülebilecektir."¹⁶ Kasım 1994'te Atina, Türkiye'nin imzalayacağı GB belgesini veto edeceğini açıkladı. Atina ve AB Türkiye'nin, AB ve Güney Kıbrıs Rum Yönetimi arasındaki tüm Kıbrıs adına tam üyelik görüşmelerine evet demesini istiyordu.¹⁷ Bu sürecin gerçekleşmiş olması ve daha sonra yaşanan kimi gelişmeler, (TSK destekli Denктаş-Demirel deklarasyonu gibi) kimi pazarlıkların söz konusu olabileceğini düşündürüyor. Bu örneklerden de anlaşıldığı gibi hem başta Yunanistan ve AB hem de o dönemde Türkiye'yi yönetenler GB sürecini ekonomik değil siyasi açıdan değerlendirmişlerdir. Şimdi GB ile ilgili analizlerde Kıbrıs'tan, ulusal çıkarlardan, tek yanlı bağımlılıktan söz ettiğimizde sinirlenerek ne alakası var bu ekonomik bir konu diyenleri düşünelim, konu gerçekten ekonomi ile mi sınırlı ?

5. GB ANLAŞMASININ AB ÜLKELERİ İLE DIŞ TİCARETİMİZE ETKİSİ NE OLMUŞTUR

Bu çalışma kapsamında, GB'nin ülkemizi sektörel bazda nasıl etkilediğine değinilmeyecektir. Göreli olarak sürece adapte olmakta başarılı olmuş sektörler yanında tekstil sektörü örneğinde olduğu gibi olumsuz etkilenen sektörler de olmuştur. Ancak rakamlara bakıldığında dış ticaret açığındaki artışın reel ekonomiyi toplamda olumsuz etkilediği sonucuna varılabilir.

5.1. RAKAMLARLA GB'NİN AB İLE DIŞ TİCARETİMİZE ETKİLERİ

GB ile birlikte, Türkiye'de ihracatın ithalatı karşılama oranı 1992-1995 döneminde yıllık ortalama %70 düzeyindeyken, 1996-1999 döneminde %55,5 düzeyine inmiştir. Türkiye'nin AB ülkeleri ile dış ticareti sürekli olarak açık vermektedir.¹⁸ Aşağıda derlenen tabloda son 10 yılda AB ile dış ticaret rakamlarımız yer almaktadır.

Milyar Dolar	Milli Gelir	AB ile ithalat	AB ile ihracat	AB ile dış açık	Açık/Milli Gelir %
1991	154.186	9.222	7.348	1.874	1,21
1992	164.029	10.049	7.937	2.112	1,28
1993	203.057	12.95	7.599	5.351	2,63
1994	133.320	10.279	8.635	1.644	1,23
1995	173.447	16.861	11.078	5.783	3,33
1996*	178.343	23.138	11.549	11.589	6,49
1997	190.500	24.87	12.248	12.622	6,62
1998	205.975	24.075	13.498	10.577	5,13

AYDINLANMA 1923

1999	196.118	21.417	14.348	7.069	3,60
2000	200.612	26.388	14.352	12.036	5,99
2001	147.947	18.059	16.078	1.981	1,33

<http://www.imf.org/external/pubs/ft/weo/2002/01/data/index.htm>, www.foreigntrade.gov.tr, www.die.gov.tr

	AB-İhracat	AB-İthalat	AB-Dış Açık	Toplam İhracat	Toplam İthalat	Toplam Açık	AB hariç Dış açık
1993	7.599	12.95	5.351	15.348	29.429	14.081	8.73
1994	8.635	10.279	1.644	18.105	23.27	5.165	3.521
1995	11.078	16.861	5.783	21.636	35.707	14.071	8.288
1996	11.549	23.138	11.589	23.224	43.626	20.402	8.813
1997	12.248	24.87	12.622	26.261	48.559	22.298	9.676
1998	13.498	24.075	10.577	26.974	45.921	18.947	8.37
1999	14.348	21.417	7.069	26.587	40.687	14.1	7.031
2000	14.352	26.388	12.036	27.324	53.983	26.659	14.623

www.foreigntrade.org.tr

Aşağıdaki grafikte genel olarak dış açığımızla AB ile olan dış açığımızın benzer bir yapıya sahip olduğu, diğer ülkelerle olan açığımızın 1993-2000 arasında görece olarak daha durgun bir seyir izlediği görülmüştür. Bu anlamda dış açığımızı AB ülkeleri ile olan dış ticaretimizin belirlediğini söyleyebiliriz.

Türkiye'nin dış ticaretinde AB'nin payı aşağıdaki tabloda görüldüğü gibi GB sonrasında bir miktar artmış olmakla birlikte % 50'ler seviyesindedir. Bu da göstermektedir ki, AB ülkeleri bizim ticaretimizin yaklaşık yarıya yakınına yaptığımız ülkeler olarak büyük önem taşımaktadırlar. Ancak GB öncesi ve sonrası bu oranın çok fazla değişmemiş olması, AB ülkeleri ile dış ticaretimizi GB dışında başka yapılanmalar içinde de sürdürebileceğimizi gösterir.

Dış Ticaretimizde AB'nin Payı %	1993	1994	1995	1996	1997	1998	1999	2000	2001

AYDINLANMA 1923

İhracat	47,5	47,7	51,2	49,7	46,6	50,0	54,1	52,5	56,1
İthalat	44,0	44,2	47,2	53,0	51,2	52,4	52,6	48,9	46,2
Hacim	45,2	45,7	48,7	51,9	49,6	51,5	53,2	50,1	49,7

Her ne kadar artık DPT'nin değerlendirmelerine artık önem verilmesine de DPT'nin yayın ve raporlarında GB ile ilgili önemli saptamalar vardır. DPT'nin "*Bölgeselleşme Hareketleri Bağlamında 21. Yüzyılda Türkiye*" başlıklı çalışmasında 1996 yılında AT ve EFTA menşeli ithalattan gümrük vergilerinin kaldırılması ve üçüncü ülkeler çıkışlı ithalatta OGT hadlerinin uygulanmasının topyekün ithalatımızı arttırdığı vurgulanıyor¹⁹ DPT'nin 8. Beş Yıllık Kalkınma Planı'nda GB ile ilgili yapılan yorumları (320-322. Maddeler arası) ise şu şekilde özetlememiz mümkün.

- GB ile Türkiye AB ve EFTA çıkışlı sanayi ürünleri ithalatından aldığı gümrük vergileri ile eş etkili vergileri kaldırmış, üçüncü ülkeler çıkışlı sanayi ülkelerine ise AB'nin uygulamış olduğu Ortak Gümrük Tarifelerini uygulamaya başlamıştır.
- GB sonucu Türkiye'nin AB ülkelerinden yaptığı ithalatta büyük artış olmuş, OGT'nin uygulamaya konulmasıyla birlikte üçüncü ülkelerden yapılan ithalatta da önemli artış olmuştur.
- Bununla birlikte GB'den bu yana Türk sanayi sektörü rekabet konusunda kayda değer bir performans göstermiştir. Otomotiv hariç GB'ne ilişkin ciddi bir şikayet gelmemiştir.²⁰

DPT'nin bu raporunda iki nokta önem taşıyor. GB sonucunda AB ile dış ticaretimizdeki açığın ithalattaki artış nedeniyle artmış olmasının yanında, üçüncü ülkelerle dış ticaretimiz de olumsuz etkilenmiştir.

Bu noktada Türkiye'nin genel olarak büyük dış ticaret açıkları vermesinin, bazı önemli nedenleri de gözden kaçırılmamalıdır. Büyük dış borcu olan Türkiye, yabancı sermaye girişi ile borçlarını finanse etmeye çalıştığı için yüksek reel faiz uygulamak zorundadır. Yüksek faizin doğal sonucu ise Türk Lirasının değerlenmesidir ki bu ihracatı zorlaştırıcı bir faktördür. Dolayısıyla GB'nin Türkiye ekonomisine kısa vadede görünür bir katkısı olmadığı söylenebilecekken, dış ticaret açıklarımızın tek sorumlusu olarak GB anlaşmasını göstermek çok gerçekçi değildir. Genel olarak dış ticaretimizdeki kronik dış açıkların, yüksek faiz oranlarından, rekabet gücü zayıf ekonomik yapıya kadar pek çok farklı nedenleri vardır.

Öte yandan, Asaf Savaş Akat GB'nin sonuçlarını da ele aldığı çalışmasında şu saptamayı yapmaktadır. "*– AB ile dış ticaret açığı yanlıtıdır. – Türkiye'nin görünmeyen döviz gelirlerinin (turizm, nakliye vs.) ve işçi dövizlerinin kaynağı da AB ülkeleridir.*"²¹ Bu saptamada dikkat çeken bir nokta, Akat'ın sanki GB'ye girmemenin alternatifini AB ile bütün dış ticaret ilişkisinin kesilmesi olarak belirlemesidir. Yani GB olmasaydı AB ile dış ticaret yapmayacak mıydık ? Burada önemli olan GB'nin dış ticaretimize etkisini mümkün olan tüm çıplaklığı ile görebilmektir.

AB ülkeleri dış ticaretimizde en büyük paya sahip olan bir yapıdır. Dolayısıyla GB'den çıktığımızda AB ile ticaret ilişkilerinin kesilmesi söz konusu değildir, hatta GB yerine serbest ticaret anlaşması gibi tek taraflı olmayan başka süreçler de devreye sokulabilir. İktisadi entegrasyonlar teorisini bütünüyle yadsıyacak değiliz. Yukarıdaki analizlerde de gözden kaçırılan nokta şudur; Türkiye'nin 70 milyonluk iç pazarı elinde büyük bir kozdur. Bu pazarı şartsız AB'ya açmak büyük hata olmuştur. Bu pazara maliyetsiz giren AB ülkelerinin firmaları artık doğrudan yabancı sermaye girişi yerine mallarını direkt olarak burada satma yoluna gitmektedirler.

AYDINLANMA 1923

Akat'ın ve benzeri çalışmaların, bilimselliğin ön koşulu olan objektiflik kriterini zorlayan bir diğer noktası ise Türkiye'nin sürekli olarak AB'ya tam üye olacağı varsayımı altında analiz yapmaları ve İspanya, Portekiz, İrlanda Yunanistan ve son olarak da Polonya'da yaşanan gelişmelerin bire bir Türkiye'de yaşanacağı varsayımı ile bu ülkelerin AB'ye üyelik sürecinde elde ettikleri ekonomik gelişmelerin Türkiye tarafından da yaşanacağını iddia etmeleridir. Oysa;

- Türkiye'nin AB üyesi olacağı yönünde herhangi bir işaret yoktur.
- AB zaten Doğu Avrupa ve Balkanlarla birleşmek gibi maliyetli bir projeden sonra Türkiye'ye tam üyelik veremez.
- AB siyasi ve jeopolitik çıkarları doğrultusunda bu kararı alsan bile, Avrupa kamuoyunu bu konuda ikna edemez.
- AB üyelik sürecinde adı geçen ülkelere sağladığı maddi yardımları ve hatta taahhüt ettiklerini bile Türkiye'ye yapmamakta, yükümlülüklerini yerine getirmemektedir.

Tüm bu saptamalara rağmen AB'ne üyeliği inanç gibi savunuların zorlama yorumları artık komik oluyor. AB'nin bizim siyasi konuları müzakere etmeme tavrımızı kırmak ve açıkça bizi oyalamak için Helsinki'de verdiği ve üstelik Kıbrıs konusunu da bir anlamda şarta bağladığı adaylığımız (ki Türkiye'ye hiçbir taahhüt verilmiş değil, sadece sözlerden ibaret) ile ilgili İktisadi Kalkınma Vakfı'nın "*GB'nin Türkiye Ekonomisine Etkileri*" raporundaki şu saptama; yabancı sermaye Türkiye'ye uğramazken, AB taahhüt ettiği yardımları vermezken, gerçekten ilginçtir. "*Bir diğer önemli husus GB çerçevesinde gerçekleştirilen mevzuat uyumunun, 10-11 Aralık 1999 tarihli Helsinki Zirvesi'nde AB'ne adaylığı teyit edilen Türkiye'nin, Kopenhag kriterleri kapsamındaki müktesebat uyum çalışmalarında önemli yol almasını sağlamış olmasıdır. GB ile bu alanda kaydedilen bu mesafe, Türkiye'nin diğer aday ülkelere oranla avantajlı duruma geçmesi sonucunu doğurmuştur*"²² Bu avantajlı durumu İKV dışındakilerin görememesi herhalde bizim eksikliğimiz.

5.2. EKONOMETRİK ANALİZİN SÖYLEDİĞİ

GB'nin AB ile olan dış ticaretimize olumlu bir etkisinin olmadığı yukarıda verilen tablolardan açıkça görülmektedir. Ancak daha önce de söz ettiğimiz gibi dış ticaret açıklarımızın nedeni olarak GB dışında kimi etkenler de gösterilmektedir ki bunlarda ciddi bir gerçeklik payı da vardır. Bu durumda GB'ye girdiğimiz yıl olarak düşünülebilecek 1996 yılı AB ile dış ticaretimizde bir kırılma noktası mıdır sorusu önem kazanmaktadır. Ekonometrik olarak, iki değişken arasındaki bir ilişkinin zaman periyodunda içinde herhangi bir kırılma noktasına sahip olup olmadığını belli bir yaklaşıklıkla göstermek olasıdır. Normal dağılıma sahip olduğu düşünülen değişkenler için tanımlanan Regresyon modellerinde yapısal bir değişiklik olup olmadığı **Chow Testi** ile analiz edilebilir.²³ Genellikle bir kriz döneminin ekonomideki değişkenlerden herhangi birinde yapısal bir değişime neden olup olmadığını analizi için kullanılan Chow testinde, ana kütle, yapısal değişiklik olduğu düşünülen dönemden öncesi ve sonrası için alt gruplara ayrılır. Böylece daha homojen alt gruplar oluşturulur. Model yapısal değişikliğin olduğu gözlemlenmesi ve sonrası için tahmin edilirse daha homojen alt gruplar olduğundan bu modellerin artıklarının karelerinin toplamının toplamı tüm gözlemler için tahmin edilen modelin artıklarının (**açıklanamayan değişken**) karelerinin toplamından küçük olacaktır.²⁴ Bu şekilde kritik olduğunu düşündüğümüz noktaya göre ayırdığımız bu iki ilişki tahmininin, anlamlı şekilde farklılaşıp farklılaşmadığını anlamak istiyoruz.²⁵ Biz burada **Milli Geliri** bağımsız değişken (X), **AB ülkeleri ticaretimizdeki dış açığı** bağımlı değişken (Y) olarak

AYDINLANMA 1923

ele alıp ve kritik yıl olarak 1996'yı alarak yani elimizdeki veri setini 1991-1995, 1996-2000 şeklinde iki gruba ayırarak Chow testini uygulayacağız. Excel'de yapılan analizin sonuçları aşağıda verilmektedir.

AYDINLANMA 1923

	Dış Açık Y	Milli Gelir X	y	x	xy	y ²	x ²	Y [^]	Y-Y [^]	(Y-Y [^]) ²	Y [^] -Y _{ort}	(Y [^] -Y _{ort}) ²
1991	1,87	154,18	-5,19	-25,77	133,80	26,95	664,23	3,66	-1,788	3,19	-3,40	11,58
1992	2,12	164,02	-4,95	-15,92	78,91	24,53	253,75	4,96	-2,850	8,12	-2,10	4,42
1993	5,35	203,05	-1,71	23,09	-39,60	2,94	533,53	10,11	-4,764	22,70	3,04	9,30
1994	1,64	133,32	-5,42	-46,63	252,86	29,39	2175,16	0,90	0,736	0,54	-6,15	37,92
1995	5,78	173,44	-1,28	-6,51	8,35	1,64	42,40	6,20	-0,422	0,17	-0,85	0,73
1996	11,59	178,34	4,52	-1,61	-7,30	20,46	2,61	6,85	4,736	22,43	-0,21	0,04
1997	12,62	190,5	5,55	10,54	58,57	30,87	111,11	8,45	4,164	17,34	1,39	1,93
1998	10,57	205,97	3,51	26,016	91,35	12,32	676,84	10,50	0,076	0,005	3,43	11,80
1999	7,06	196,11	0,00	16,15	0,05	1,089E-	261,12	9,19	-2,13	4,53	2,13	4,55
2000	12,03	200,61	4,97	20,65	102,65	24,70	426,55	9,79	2,24	5,032	2,72	7,43
Top	70,65	1799,58			679,64	173,83	5147,34	70,65	-4,086E-	84,1010	3,197E-	89,73
Ort	7,06	179,95										

B2= 0,13203 B1= -16,695 R² 0,51621

	Y	X	y	x	xy	y ²	x ²	Y [^]	Y-Y [^]	(Y-Y [^]) ²	Y [^] -Y _{ort}	(Y [^] -Y _{ort}) ²
1991	1,874	154,186	-1,478	-11,4218	16,8905	2,18684	130,452	2,626190	-0,7521	0,56579	-0,726609	0,52796
1992	2,112	164,029	-1,240	-1,5788	1,95897	1,53958	2,49264	3,252363	-1,1403	1,30042	-0,100436	0,01008
1993	5,351	203,057	1,998	37,4492	74,8309	3,99280	1402,46	5,735168	-0,38416	0,14758	2,382368	5,67567
1994	1,644	133,32	-1,708	-32,2878	55,1733	2,91999	1042,5	1,298779	0,34522	0,11917	-2,054020	4,21900
1995	5,783	173,447	2,430	7,8392	19,0508	5,90587	61,4530	3,851498	1,93150	3,73069	0,498698	0,24870
Top	16,76	828,039	0	-1,421E-	167,904	16,5451	2639,3	16,764	1,243E-	5,86367	-1,199E-1	10,6814
Ort	3,358	165,607										

B2= 0,06361 B1= -7,1825 R² 0,64559

	Y	X	y	x	xy	y ²	x ²	Y [^]	Y-Y [^]	(Y-Y [^]) ²	Y [^] -Y _{ort}	(Y [^] -Y _{ort}) ²
1996	11,58	178,343	0,810	-15,9666	12,9393	0,65674	254,932	11,5296	0,05935	0,00352	0,751041	0,56406
1997	12,6	190,5	1,843	-3,8096	7,02261	3,39812	14,5130	10,95779	1,66420	2,76957	0,179197	0,03211
1998	10,57	205,975	-0,201	11,6654	2,35174	0,04064	136,081	10,22987	0,34712	0,12049	0,548720	0,30109
1999	7,069	196,118	-3,709	1,8084	-7,0844	13,7611	3,27031	10,69353	-3,62453	13,1372	-0,085064	0,00723
2000	12,03	200,612	1,257	6,3024	7,92463	1,58105	39,7202	10,48214	1,55385	2,41446	-0,296454	0,08788
Top	53,89	971,548	1,776	2,842E	-21,097	19,4377	448,517	53,893	5,329E-	18,4453	-3,553E-1	0,99239
Ort	10,77	194,309										

B2= B1= 19,9185 R² 0,05105

Üç regresyon denklemimiz sırası ile şöyledir.

$$\hat{Y} = -16,6956 + 0,132037X \quad \hat{Y}_1 = -7,1825 + 0,063616X$$

Bu üç regresyon denklemine ait açıklanamayan değişkenleri ise aşağıdaki gibi tanımlayabiliriz.

$$\sum e^2 = \sum (Y - \hat{Y})^2 = 84,101 \quad \sum e_1^2 = \sum (Y - \hat{Y}_1)^2 = 5,8636$$

$$\sum e_2^2 = \sum (Y - \hat{Y}_2)^2 = 18,4453$$

Bu noktada öncelikle Chow testi yapılabilmesi için bir ön koşul olan iki grubun varyanslarının birbirlerine eşitliği sınanır. Bunun için hipotez testi

$$H_0 : \sigma_1^2 = \sigma_2^2$$

$$H_1 : \sigma_1^2 \neq \sigma_2^2$$

Şeklinde kurulur ve F testi yapılır. Gerçek varyanslar bilinmediğinden test şu şekilde

$$F = \frac{\sum e_2^2 / (n_2 - k)}{\sum e_1^2 / (n_1 - k)} = \frac{18,4453/3}{5,8636/3} = 3,1456$$

yapılır.

Hesaplanan değer yüzde beşlik hata payı ve aynı serbestlik dereceleri (3,3) için F 'in tablo değeri 9,28'den küçük olduğundan varyansların eşit olduğunu iddia eden hipotez kabul edilir. İkinci aşamada Chow tarafından tanımlanan yeni bir F testi yapılır. Chow testinde hipotez yapısal değişiklik olmadığı, alternatif hipotez ise yapısal değişikliğin olduğunu ifade edecektir. Chow test istatistiği aşağıdaki gibidir. F dağılımı tablosunda yüzde 5 hata

$$F^* = \frac{\left[\sum e^2 - \left(\sum e_1^2 + \sum e_2^2 \right) \right] / k}{\left(\sum e_1^2 + \sum e_2^2 \right) / (n - 2k)} = \frac{[84,101 - (5,8636 + 18,4453)] / 2}{(5,8636 + 18,4453) / 6} = 7,3790$$

payı ile 2 ve 6 serbestlik derecesinde tablo değeri 5,14 olduğundan ve bizim Chow test istatistiğini kullanarak hesapladığımız 7,379 değeri, bu değerden büyük olduğundan, yapısal farklılık olmadığını iddia eden hipotez reddediliyor ve yapısal farklılığın olduğu yorumunu yapıyoruz. Bunun anlamı kritik yıl olarak seçilen 1996 öncesi ve sonrasında milli gelire bağlı dış ticaret açığımızı ifade eden regresyonlar farklılık göstermiştir. Dolayısıyla dış ticaret açığımızda GB'nin yapısal bir dönüşüme neden olduğunu (eğer ekonometriye güveniyorsak) kabul etmek durumundayız.

6. AB YÜKÜMLÜLÜKLERİNİ YERİNE GETİRMİŞ MİDİR ?

Aslında AB sadece maddi yükümlülüklerini değil, işgücü serbest dolaşımı gibi A A'da ve K P'de bulunan yükümlülüklerini de yerine getirmemiştir. 1986 yılında gerçekleşmesi gereken işgücünün serbest dolaşımı, şartları yerine getirmediğimiz için gerçekleşmemiştir.²⁶ GB anlaşmasından doğan mali yardımların önemli bir bölümü Yunanistan'ın vetosu gerekçe gösterilerek verilmemiştir. 1996-2000 dönemini kapsayan bu bölümde Türkiye'ye toplam 2 milyar 203 milyon Euro mali yardım kararlaştırılmış ancak bunun sadece 444 milyon Euro'su kullanılabilmiştir.²⁷

AB'nin bu süreçte yükümlülüklerini yerine getirmediği İKV'nin raporunda da belirtilmektedir. "Türkiye'nin GB'ne yönelik gerçekleştirdiği çalışmaları değerlendirirken göz önünde bulundurulması gereken bir diğer önemli husus da, bu süreçte AB'nin 1/95 sayılı OKK'den doğan mali yardım yükümlülüğünü yerine getirmemiş olmasıdır. Türkiye AB mevzuatına uyumu yanı sıra ilgili kurumlarda gerekli değişiklikleri gerçekleştirmek için belirli bir mali yükün altına girmiştir."²⁸

7. GB ANLAŞMASI VE YABANCI SERMAYE YATIRIMLARI

GB'den sonra beklenenin aksine, Yatırım için AB'den sermaye gelmemiş, hatta azalmıştır. Türkiye AB'ye bütün kapılarını açınca AB firmaları Türkiye'de fabrika kurmak yerine mallarını Türkiye'ye gönderdiler. Hatta üçüncü ülkelere fason olarak ucuza yaptırdıkları malları da Türkiye'ye soktular. Bu nedenle gelmekte olan yatırımlar 1996'dan itibaren azaldı. Yabancı sermaye daha çok gümrük duvarı var iken duvarı aşmak için o ülkeye yatırım yapar. Son 15 yıl içinde Çin'de yapılan yabancı yatırım 125 milyar dolar gibi çok büyük bir sayıdır. Bu sermaye gümrük duvarı olduğu için Çin'e gitmiştir. ²⁹ GB'nin sonucu olarak yabancı sermaye gelişiminin artacağı yönündeki beklentiler GB sonrasında gerçekleşmemiştir. "GB öncesi ticarete aleyhimize gelişmeler bir ölçüde beklenmesine rağmen, yabancı sermaye girişleri ile bu açığın bir ölçüde giderileceği düşünülmekteydi. Ancak bu gerçekleşmediği gibi sermaye girişinde nispi bir azalma bile görülmektedir... Mali yardım konusunda da büyük problemler vardır. 6 Mart 1995'ten itibaren sağlanması planlanan ama vetolar yüzünden bir türlü sağlanamayan kaynağın toplamı (1998 itibari ile) 2.4 milyar ECU'dür."³⁰

8. GB ANLAŞMASININ ÜÇÜNCÜ ÜLKELERLE İLİŞKİLERİMİZE ETKİLERİ NE OLMUŞTUR ?

Manisalı GB'nin üçüncü ülkelerle olan ilişkilerimize olumsuz etkileri konusunda şu örnekleri vermektedir: "AB bazı Kuzey Afrika ülkeleri ile (Tunus gibi) 1998'de serbest ticaret anlaşması yaptı; ancak Türkiye bu anlaşmadan otomatik olarak yararlanamıyor. Türkiye AB içinde olmadığı için, Türkiye'nin de o ülke ile AB sistemine uygun ikili anlaşma yapması gerekir. Bunun üzerine Türkiye Tunus'a başvuruyor; ama Türkiye'nin 1995'te AB ile yaptığı anlaşma Tunus'u bağlamıyor, bu yüzden Tunus Ankara'yı 1998'den beri bekletiyor. İşin daha da kötüsü, Fransa, Tunus'a bu anlaşmayı yapmaması için baskı yapıyor. Fransa rakip olduğu Türk mallarının gümrüksüz Tunus'a girmesini istemiyor. 1995 belgesinin tek yanlılığı her alanda Türkiye'nin aleyhine işliyor. Başka bir örnek de 1998'de Türkiye Makedonya ile ikili imtiyazlı ticaret anlaşması yapmak istiyor. Brüksel kendisinin henüz o ülke ile böyle bir anlaşması olmadığı için buna karşı çıkıyor. Türkiye 1995 belgesi ile yalnız AB dışı imalat sanayi ürünlerini gümrüksüz ithali, buna karşılık AB dışı ülkelere AB'nin kendi tercihlerine göre koyduğu gümrüğü uygulamak zorunda kalması Türkiye'nin dış ticaretinde yapay bir saptmaya yol açıyor. Aynı mal Japonya'da %10 daha ucuz ancak %20 vergi koymak zorunda kaldığımız için gerçekte daha pahalı olan AB malı, vergi almadığımız için ucuz görünüyor. Türkiye döviz kaybediyor. AB'dan ithal edilen gıda sanayi ürünleri Türk tarımını çok olumsuz etkiledi.¹ AB kendi içinde Ortak Tarım Politikası ile tarımına yılda 50 milyar dolar sübvansiyon yapıyor."³¹ Ortak Gümrük Tarifesi uygulamasının neden olabileceği bazı potansiyel sorunlar da şöyle belirtilebilir:

Zorunlu Taviz Etkisi: Türkiye AB'nin taviz verdiği üçüncü ülkelere örneğin AB üyesi ülkelerin eski sömürgelerine aynı tavizleri tanımak zorunda kalacaktır. **Misilleme Etkisi:** Daha önce ikili anlaşmalarla üçüncü ülkelere tanıdığı tavizleri artık uygulayamayacağından o ülkelerin misilleme önlemlerine maruz kalabilecektir. **Taviz Yitirme Etkisi:** Türkiye AB'nin koruma önlemleri uyguladığı ABD, Japonya gibi ülkelere aynı önlemleri uygulamak zorunda kalacaktır. Bu ülkeler de Türkiye'ye uyguladıkları tavizleri kaldırabilirler. **Ucuz Girdi Etkisi:** Ucuz girdi ithalinde sorunlar yaşanacaktır. Örneğin Pakistan ve Bangladeş gibi ülkelere düşük fiyatlı pamuk ipliği ithali ile sağlanan rekabet gücü girdilerin fiyatları arttığından ortadan kalkabilecektir. Yorumculara göre, bu

¹ Bu noktada Tarım sektörünün GB'nin tamamen dışında bırakıldığını işlenmiş tarım ürünlerinin tarım payının kapsam dışı, sanayi payının ise GB kapsamına alındığını belirtmeliyim.

sakıncalar önemli ölçüde gerçekleşmiş, girdi maliyetleri artmış, ihracatın rekabet gücü azalmıştır³² Türkiye Ortak Ticaret Politikası ve Ortak Gümrük Tarifesi kapsamında AB'nin üçüncü ülkelere yönelik taahhütlerinin ve uygulamalarını üstlenmekte, buna karşılık söz konusu ülkelerin AB'ye yönelik tavizlerinden yararlanamamaktadır.³³ Dünyanın batıdan kaynaklanan korumacılığın arttığı bir sürece girmesi durumunda, uluslararası sermaye hareketlerinin önündeki engelleri kaldırmış, karar alma mekanizmalarında yer almadığı ve büyük olasılıkla gelecekte de alamayacağı bir gümrük birliği anlaşmasını tam üyelik perspektifine sahip olmadanⁱⁱ ve çok büyük dış ticaret açıklarına katlanarak sürdüren Türkiye'nin; kendini koruyabilecek araçlardan yoksun bir şekilde bu süreçle karşı karşıya kalacağını unutmamak gerekiyor. İşte bu nedenlerle GB anlaşmasının ele alınarak yeniden değerlendirilmesi zorunluluğunun ortaya çıktığını, artık tamamıyla siyasalmış bu süreçten ayrılarak daha sağlıklı dış ticaret ilişkileri kurmamız gerektiğini düşünüyoruz.

KAYNAKLAR

- 1 Seyidoğlu, H., (1996), Uluslararası İktisat, Güzem Yayınları, 126-127
- 2 Walther, T., (2002), Dünya Ekonomisi, Alfa Yayınları, s:426-427
- 3 Uyar, S., "Gümrük Birliği'nin Türkiye Ekonomisine Etkileri", www.foreigntrade.gov.tr.
- 4 Salvatore, D., (1999), International Economics, Prentice Hall, s:306-307
- 5 Ögüt, K., Endojen Büyüme Kuramı Çerçevesinde Azgelişmiş Ülkelerin Küresel Sisteme Entegrasyonu ve Büyüme, Aydınlanma 1923, Mayıs-Haziran 2002
- 6 Kılıç, R., (2002) Türkiye-AB İlişkileri ve Gümrük Birliği, Siyasal Kitabevi, Ankara, s:112-113
- 7 Çankıç, E., (2001), Ekonomik Gelişmeler ve Türkiye –AB İlişkileri, Tubitay Yayınları, Ankara, s:311-312
- 8 Şahinöz, A., Türkiye AB İlişkilerinde Neredeyiz, İktisat İşletme ve Finans, sayı196, Temmuz 2002
- 9 Fındıkçı, A., "Türkiye-Avrupa Birliği Ortaklık İlişkilerinin Hazin Sonu", Mülkiye, Mart-Nisan 2001
- 10 Savaş, V.F., (1999), Çağımızın Deneyi Euro, Siyasal Kitabevi, s:240
- 11 Manisalı, E., (2002) Türkiye – Avrupa İlişkilerinde Sessiz Darbe, Derin Yayınları, İstanbul, s:92-95
- 12 Toprak, M., Demir, Ö., (2001) Küreselleşen Dünyada Türkiye Ekonomisi, Siyasal Kitabevi, s:58
- 13 Age, s:62
- 14 Karluk, R., Tonus, Ö., (2002) Avrupa Birliği Kapsında Türkiye, Turhan Kitabevi, s:26
- 15 Tekeli, İ., İlkın, S., (2000) Türkiye ve Avrupa Birliği 3, Ümit Yayıncılık, s:538
- 16 Manisalı, E., Düünden Bugüne Kıbrıs, (2002), Gündoğan Yayınları, s:155-156
- 17 Manisalı, E., Avrupa Çıkmazı, Otopsi Yayınları, 2001, s:134
- 18 Küçükahmetoğlu, O., Türkiye - AB Gümrük Birliği'nin İktisadi Etkileri, İktisat Dergisi, sayı:408, 2000
- 19 Bölgeselleşme Hareketleri Bağlamında 21. Yüzyılda Türkiye, DPT Yayınları 1997, s:208
- 20 UZUN VADELİ STRATEJİ VE SEKİZİNCİ BEŞ YILLIK KALKINMA PLANI 2001-2005 Bakanlar Kurulu'nun 6.6.2000 tarihli ve 2000/684 sayılı Kararı ile kabul edilerek, 7.6.2000 tarihinde Türkiye Büyük Millet Meclisi'ne sunulmuştur. Haziran 2000 <http://plan8.dpt.gov.tr/>
- 21 Akat, A., S., "Türkiye'nin AB Üyeliği, yabancı Yatırımlar ve Ekonomik Büyüme"
- 22 Gümrük Birliği'nin Türkiye Ekonomisine Etkileri, İktisadi Kalkınma Vakfı, www.ikv.org.tr/arastirmalar/degerlendirmeler/gumruk-birligi.htm
- 23 Gujarati, D, N., Basic econometrics, New York : McGraw-Hill, c1995.
- 24 Gürüş, S., Çağlayan, E., (2000) Ekonometri, Der yayınları, s:710
- 25 Koutsoyiannis, A., (1992) Ekonometri Kuramı, Çeviren Şenesen, Ü., İtü Matbaası, s:168
- 26 Gümrükte Kuşatma, Ankara Ticaret Odası Yayınları, www.atonet.org.tr
- 27 age
- 28 Gümrük Birliği'nin Türkiye Ekonomisine Etkileri, İktisadi Kalkınma Vakfı, www.ikv.org.tr/arastirmalar/degerlendirmeler/gumruk-birligi.htm
- 29 Manisalı, E., Avrupa Çıkmazı, Otopsi Yayınları, 2001, s:144-146
- 30 Ertürk, E., İktisadi Birleşmeler Teorisi, Alfa -Aktüel Yayınları, 1998, s:250
- 31 Manisalı, E., Avrupa Çıkmazı, Otopsi Yayınları, 2001, s:144-146
- 32 Dura, C., Atık, H., Avrupa Birliği Gümrük Birliği ve Türkiye, Nobel Yayın Dağıtım 2000
- 33 Arslan, M., "Gümrük Birliği Kimin İçin Çalışıyor", Stratejik Analiz, Haziran 2002

ⁱⁱ Aralık 2000'deki Nice Zirvesinde AB'nin kurumsal reformlar konusunda hazırladığı son belgede, genişlemeyle ilgili olarak diğer 12 aday ülkenin durumu göz önüne alındı, ancak Türkiye'ye 2010 yılı için hazırlanan öngöründe bile yer verilmedi.