

Verimlilik Temelli Kamu Destek Modeli Tasarımı

Makine Sektörü Pilot Uygulaması

Makine sektörüne yakından bakış

Türkiye'nin Makinecileri ve MAKFED'in, sektörün, ülkenin gelişmiş ve sanayileşmiş ülke olma hedefi çerçevesinde ayrıcalıklı bir konuma sahip olduğunun bilinci ve sorumluluğu içerisinde, **bilgi üretme, mevcutları analiz etme, bunları kolay anlaşılır ve kullanılabilir hale getirme, doğru politikalar geliştirilebilmesi için paydaşlarının istifadesine doğrudan sunma** gayretleri yoğun biçimde sürüyor.

Sene başında yayınladığımız “**Makine Sektörü Envanter Araştırması**” ve “**Makine Sektörü Makro Pazar Analizi, Mevcut Durum Değerlendirmesi ve Stratejik Öneriler Raporu**”na, şimdi de, “**Makine İmalat Sektörü Türkiye ve Dünya Değerlendirme Raporu 2017**” ile “**Verimlilik Temelli Kamu Destek Modeli Tasarımı, Makine Sektörü Pilot Uygulaması**” raporunu ekledik.

ÖNSÖZ

Makine imalat sanayii, ülkelerin kendi üretim ve ürün teknolojilerine sahip olmaları ve böylece sanayileşmiş ülke vasfına ulaşmaları için belirleyici sanayii konumundadır. Bu nedenle ülkeler, makine sanayilerinin geliştirilmesi ve rekabet gücünün artırılmasına ayrı bir önem ve öncelik vermektedirler. Gelişmiş ve sanayileşmiş ülkelerin hemen tamamı makine sanayilerinde kendi üretim ve ürün teknolojilerine sahiptirler.

Küresel makine ticareti incelendiğinde, özellikle son yıllarda toplam ticaret içerisinde gelişmiş ekonomilerin payının azaldığı, yükselen ülkelerin teknoloji yatırımları ile ithalata bağımlılıklarını sınırladıkları ve bu yarışta giderek söz sahibi olmaya başladıkları görülüyor. Sabit sermaye yatırımı niteliğinde mallar üreten makine sektörleri, yayılma ve çarpan etkisi ile diğer iktisadi sektörleri de geliştirerek ülkelerini refaha taşıyor.

Büyüme, makine yani teknoloji üretiminde potansiyelini doğru kullanan ülkeler için sürdürülebilir bir parametre. Özellikle potansiyel üretim kapasitesinin çok altında faaliyet gösteren ekonomiler ve sektörler diğerlerine göre daha hızlı bir verimlilik artışı sergiliyorlar. Bu potansiyelin hızla değerlendirilmesini sağlayacak en önemli etken ise kaynak verimliliği, yani kaynakların etkin dağılımı. Araştırmalar, sadece kaynak dağılımının yeniden düzenlenmesi ile Türk makine sektöründe elde edilebilecek verimlilik artışının %47 olacağını gösteriyor. Bu, aynı donanım ve personel ile %47 daha fazla üretim anlamına geliyor. Ülkenin küresel rekabetteki konumu üzerinde ciddi etki yaratacak bu neticenin verimlilik odaklı yeni bir destek mekanizmasıyla alınabileceği düşünülüyor. Bütün üretim alanlarında elde edilebilecek benzer başarıların alt yapısının, pilot olarak makine imalat sektörü üzerinden tasarlanması mümkün görünüyor.

Türkiye'nin Makinecileri ve MAKFED'in, sektörün, ülkenin gelişmiş ve sanayileşmiş ülke olma hedefi çerçevesinde ayrıcalıklı bir konuma sahip olduğunun bilinci ve sorumluluğu içerisinde, bilgi üretme, mevcutları analiz etme, bunları kolay anlaşılır ve kullanılabilir hale getirme, doğru politikalar geliştirilebilmesi için paydaşlarının istifadesine doğrudan sunma gayretleri yoğun biçimde sürüyor.

Sene başında yayınladığımız, ESTIMA tarafından hazırlanan "Makine Sektörü Envanter Araştırması" ve DELOITTE tarafından hazırlanan "Makine Sektörü Makro Pazar Analizi, Mevcut Durum Değerlendirmesi ve Stratejik Öneriler Raporu"na, şimdi, Dr. Can Fuat Gürlesel tarafından hazırlanan "Makine İmalat Sektörü Türkiye ve Dünya Değerlendirme Raporu 2017" ile Dr. Bülent Gökdemir tarafından hazırlanan "Verimlilik Temelli Kamu Destek Modeli Tasarımı, Makine Sektörü Pilot Uygulaması" raporunu ekliyoruz.

Çalışmalarımızın kamu otoritelerinin makine imalat sanayii politikalarına, makine imalat sanayii sektörüne ve paydaşlarına faydalı olmasını temenni ediyor, katkı veren herkese ve sponsorlarımıza şükranlarımızı sunuyoruz.

Saygılarımızla,

Kutlu Karavelioğlu
MAKFED ve Türkiye'nin Makinecileri
Yönetim Kurulları Başkan Yardımcısı

Her hakkı saklıdır.

İzinsiz kullanılamaz, çođaltılamaz, dađıtılamaz.
Copyright © Orta Anadolu Makine ve Aksamları İhracatçıları Birliđi
Makine İmalat Sanayii Dernekleri Federasyonu

İÇİNDEKİLER

BÖLÜM-I: TÜRKİYE MAKİNE SEKTÖRÜ VERİMLİLİK ANALİZİ	6
1. GİRİŞ	7
2. KÜRESEL EKONOMİK GÖRÜNÜM ve VERİMLİLİK.....	8
3. TÜRKİYE EKONOMİSİ ve VERİMLİLİK	10
4. TÜRKİYE MAKİNE SEKTÖRÜ	13
4.1. Makine Sektörünün Konumu ve Genel Görünümü.....	13
4.2. Makine Sektöründe Verimlilik Analizi.....	15
4.3. Ara Değerlendirme	25
BÖLÜM-II: YENİLİKÇİLİK-VERİMLİLİK-İHRACAT İLİŞKİSİ	28
1. GİRİŞ	29
2. VERİMLİLİK VE İHRACAT PERFORMANSI İLİŞKİSİ.....	29
3. İHRACATÇI FİRMALARIN VERİMLİLİK KAYNAKLARI NELERDİR?	30
3.1. Ar-Ge Teşviklerinin Yenilikçilik ve Verimlilik Üzerindeki Etkileri?	30
3.2. Hangi Tür Firmalar Üzerinde Ar-Ge Teşvikleri Daha Etkili Olmaktadır?	31
3.3. Hangi Tür Firmalar Üzerinde İhracat Destekleri Daha Etkili Olmaktadır?.....	31
4. ÜLKE UYGULAMALARI	31
4.1. İrlanda	31
4.2. İspanya.....	32
4.3. Fransa.....	32
4.4. Hindistan	32
4.5. Avusturya.....	32
4.6. Portekiz	32
4.7. İsrail.....	33
4.8. Singapur	33
4.9. İtalya	33
4.10. Japonya.....	33
5. EKONOMETRİK ANALİZLER.....	33
5.1. Yenilikçilik Desteklerinin Yurtiçi Satışlar Üzerindeki Etkileri.....	34
5.2. Yenilikçilik Desteklerinin İhracat Üzerindeki Etkileri	36
6. DESTEK MODELİ ÖNERİSİ.....	38
KAYNAKÇA	41
EKLER	44
EK 1 : Grafik 1 verileri	44
EK 2 : Grafik 2 verileri	45
EK 3 : Grafik 5 verileri	46
EK 4 : Grafik 6 ve 7 verileri	47
EK 5 : Grafik 9 verileri.....	48

I. BÖLÜM

TÜRKİYE MAKİNE SEKTÖRÜ VERİMLİLİK ANALİZİ

1. GİRİŞ

Türkiye, 2023 yılında ulaşılmak üzere kendisine birçok hedef belirlemiştir. Toplumsal, siyasal ve ekonomik anlamda farklı alanlarda belirlenmiş olan bu hedefler arasında ekonomik hedefler ön plana çıkmaktadır. Makro ekonomik ve mikro ekonomik anlamda birçok tedbiri bünyesinde barındıran ekonomik hedefler içinde dikkat çeken iki husus bulunmaktadır. Bunlardan ilki belirlenen tarih itibarıyla kişi başı gelirin 25.000 \$'a ulaştırılması, ikincisi de ülkemizin dünyanın ilk 10 ekonomisi arasında yer almasının sağlanmasıdır.

Kişi başı gelirimizin hedeflenen rakamlara ulaşabilmesi ve bununla doğrudan bağlantılı olacak şekilde dünyanın ilk 10 ekonomisi arasında yer alınabilmesi için, nüfusumuzun 80 milyonu aştığı gerçeği ve gayri safi yurt içi hasıladaki (GSYH) mevcut büyüme hızları hesaba katıldığında, şimdikinden daha hızlı bir büyüme performansı sergilememiz gerektiği açıktır.

Belirlenen hedeflere ulaşılması için ekonomik anlamda birçok yapısal tedbirin hayata geçirilmesi gerekmektedir. Nitekim tarım, işsizlik, sermayeye ulaşım, ticaret ve gümrük politikası, bilişim altyapısı ve ürünleri, üretime dönük KOBİ destekleri, ulaştırma ve ekonomiyi mobilize edecek büyük altyapı projelerinin uygulanması gibi alanlarda bu yapısal tedbirlerin bir kısmının hayata geçirildiği görülmektedir. Bununla birlikte mevcut uygulamaların 2023 hedeflerine ulaşılmasını sağlayıp sağlamayacağı konusunda tereddütler ortaya çıkmaktadır.

Bu doğrultuda tarım, sanayi ve hizmet sektörlerinde mikro dinamikler dikkate alınarak hedeflenen büyüme rakamlarına ulaşılması için gerekli analizlerin yapılması ve ekonomi politikalarının bu analizlerden elde edilen sonuçların üzerine inşa edilmesi atılması gereken ilk adım olacaktır. Bu bağlamda sanayinin önemli bir alt dalı olan makine sektörünün de kendi payına düşen sorumluluğu yerine getirmesi önem arz etmektedir. Makine sektörünün ekonomideki ileri geri bağlantıları nedeniyle ortaya çıkan bu önemli konum, hemen hemen tüm sektörler bazında ekonomik büyümeye kayda değer katkılar sağlayabilmesinden kaynaklanmaktadır.

Makine sektörü, tüm sektörlerin değer zinciri içinde yer alması, ilaveten imalat sanayi sektörlerinin tümünde verimliliğin temel belirleyicilerinden biri olması nedeniyle son derece kritik bir sektör konumunda bulunmaktadır. Bu bakımdan makine sektörü, 2023 hedeflerine ulaşılmasında yaratacağı ağ etkisi ve yayılma potansiyeli ile büyümenin tetiklenmesinde önemli bir rol oynayacaktır.

Sektörün bu görece önemi nedeniyledir ki, kalkınma planları çerçevesinde ilki 2011-2014 yıllarını kapsayan Strateji Belgesi ve Eylem Planı'nın ardından, TC. Bilim, Sanayi ve Teknoloji Bakanlığı tarafından 2017-2020 yılları için ikinci Türkiye Makine Sektörü Strateji Belgesi ve Eylem Planı (Strateji Belgesi ve Eylem Planı) hazırlanmış ve Resmî Gazete'de yayımlanmıştır. Söz konusu Strateji Belgesi ve Eylem Planı'nda da belirtildiği gibi, "Makine sektörü, sahip olduğu yüksek katma değer oranı, teknoloji üretimini zorunlu kılması, geniş bir yan sanayi ağı oluşturması, yatırım maliyetlerini düşürmesi, nitelikli personele yönelik istihdam alanı oluşturmasının yanı sıra pek çok sektöre girdi sağlaması ile lokomotif bir sektör konumundadır."

Diğer yandan, küresel çapta yapılan çalışmalar büyümenin en önemli itici güçlerinden birisinin verimlilik artışı olduğunu ortaya koymaktadır. Bu nedenle kısa, orta ve uzun vadede büyümeyi desteklemek için yapılabilecek en önemli katkı verimlilik odaklı politikaların tasarlanması ve uygulanması olacaktır. Verimlilik artışı ile sağlanacak olan sektörel katma değer artışı GSYH artışına ciddi katkılar sağlayacak ve belirlenen ekonomik hedeflere ulaşılmasını kolaylaştırıcı bir etki ortaya çıkaracaktır.

Bu çerçevede, makine sektöründe verimlilik üzerine yoğunlaşacak olan bu raporun izleyen bölümlerinde şu konulara değinilecektir: Öncelikle Türkiye'nin ekonomik konumunun anlaşılabilmesi bakımından dünya ekonomisinin mevcut durumu ve dünya ekonomisinin kısa ve orta vadede görünümüne kısaca değinilecektir. Zira ülke olarak mevcut durum ne kadar iyi ve hedefler ne kadar ulaşılabilir olursa olsun, dünyada ekonomik dışa açıklık ve karşılıklı bağımlılık ile oluşan ve yürüyen yapı, ulusal bazda ekonomik performansın küresel konjonktürden bağımsız bir şekilde değerlendirilmesini imkânsız kılmaktadır. Bu bölümün ardından Türkiye ekonomisinin orta vadeli geçmiş performansını gösteren büyüme izleği ortaya konularak, dünya ekonomisinin yakın gelecek eğilim ve beklentileri perspektifinden Türkiye'nin konumu irdelenecektir. Bu analiz ve değerlendirmelerden sonra Türkiye ekonomisinin, makine sanayiinin ve ulaşılabilen veriler kapsamında NACE Rev.2'ye göre 4 basamaklı sınıflandırma çerçevesinde makine sanayii alt dallarının karşılaştırmalı bir şekilde verimlilik performansı incelenecek ve mevcut yapının bir resmi ortaya konulacaktır.

Çalışmanın ikinci bölümünde; firma boyutunda verimliliğin neden önemli olduğu, verimlilik artışına neden olan

unsurlar, yenilikçilik-verimlilik ilişkisi, verimlilik artışının firma ihracatı üzerindeki etkileri incelenecektir. Tüm bu tartışmalar hem teorik boyutta hem de ampirik sonuçlar ışığında ele alınacaktır.

Çalışmada Türkiye özelinde ekonometrik bir analiz de yapılmıştır. Analizde, yenilikçilik faaliyeti olan ve bu faaliyetleri “kamusal/yarıkamusal yenilikçilik destek programları” kapsamında fonlanan 340 imalatçı ve aynı zamanda ihracatçı firmanın 2007-2012 dönemi verilerini kapsayan panel bir çalışma yapılmıştır.

Ekonometrik analizde, firma performansı üzerinde belirleyici olduğu bilinen firma yaşı ve yabancı sermaye değişkenleri kontrol altına alındıktan sonra; desteklenen proje sayısı, projenin niteliği, desteğin boyutu, destek kapsamında istihdam edilen ar-ge mühendisi sayısı, ilk destek yılı değişkenlerinin firmanın sırası ile yurtiçi satış ve ihracat performansları üzerindeki etkileri ayrı ayrı ortaya konulmuştur. Bu analizlerin amacı, yenilikçilik destekleri ile firmanın özellikle ihracat performansı arasındaki ilişkiyi çözümlenektir.

Son olarak bu bölümde farklı ülke uygulamalarının ortaya koyduğu sonuçlar da ayrı ayrı ele alınacaktır. Çalışmanın Sonuç bölümünde, tüm bu teorik ve ampirik değerlendirmeler ışığında Türkiye makine sektörü için “politika önermesi” yapılacaktır.

2. KÜRESEL EKONOMİK GÖRÜNÜM ve VERİMLİLİK

Küresel ekonomide büyümenin lokomotifi verimliliktir. Bu nedenle ileriye dönük büyüme hamlesi yapmak isteyen ülkelerin üstesinden gelmesi gereken temel zorluk, verimlilik artışının önündeki engel teşkil eden unsurların tespiti ve bunları ortadan kaldıracak politikaların tasarımı ve uygulaması olacaktır.

Gelişmiş ekonomilerin sahip oldukları en belirgin üstünlüklerden biri görece olarak yüksek verimlilikle üretim gerçekleştirmeleridir. Her ne kadar yükselen / gelişen ülkeler küresel ekonomiden ciddi paylar almaya başlamış olsa da bu ekonomilerin önemli bir kısmı orta gelir tuzağında takılıp kalmışlardır. Söz konusu ülke ekonomilerinin buldukları bu noktadan ileriye doğru bir hamle yapabilmeleri verimlilik odaklı bir ekonomi politikası tasarlama ile mümkün olacaktır. Verimlilik artışından kaynaklanan büyümeden emeğin yeteri kadar pay alması, birçok ülkede yapısal bir sorun olarak varlığını sürdüren gelir dağılımındaki adaletsizliğin de önüne geçilmesine imkân sağlayacaktır.

Bir başka ifadeyle, bir taraftan elde edilen verimlilik artışları ile ekonomiye pozitif bir katkı sağlanırken, diğer taraftan da izlenen politikalarla bu verimlilik artışından kaynaklanan büyümenin kapsayıcı bir nitelik arz etmesi mümkündür. Bu durum ise daha kaliteli bir iş gücü potansiyeli sağlayarak özellikle nitelikli emek verimliliğinde fazladan pozitif artışların elde edilmesine yol açacaktır. Nitelikli insani sermayenin (kaliteli iş gücünün) gerekli sektör-İçi veya sektörler-arası mobilizasyonunun mümkün kılınması ile daha uygun alanlara tahsisinin sağlanması da gelecekteki verimlilik artışlarının hızlanmasına, böylece sürdürülebilir yüksek hızda büyümenin elde edilmesine yol açacaktır.

2008 yılında baş gösteren küresel finans krizi sonrasında gözlemlenen, yavaş gelişen ama ümit vadeden olumlu ekonomik tabloya, dünya ekonomisindeki pozitif büyüme trendine ve yükselen ekonomilerin küresel katkılarına rağmen, önümüzdeki birkaç 10 yılda küresel ve bölgesel bazda büyüme hızının düşeceğine yönelik çok sayıda çalışma mevcuttur. Ulusal ölçekte değerlendirildiğinde, önümüzdeki dönemde, nüfusta beklenen artışlar, yaşlı nüfustaki yükselme, genç nüfustaki işsizlik, iş gücüne katılımı dengesi ve yetersizlik, küresel ölçekte serbest dış ticaretin engellenmesine dönük atılması olası adımlar büyümenin önündeki önemli engeller arasında sayılmaktadır. Bu engelleri aşmanın ve refahı artırmanın önemli bir aracı verimlilik artışı sağlamaktır.

Son 50 yıllık dönem göz önüne alındığında, kriz dönemlerinde küresel ekonomik büyümenin parlak bir performans sergilediği görülmektedir. Bununla birlikte, nüfus ve kbGSYH (Kişi Başı Gayri Safi Yurt İçi Hasıla) değişkenlerinde de önemli artışlar ortaya çıkmıştır. Küresel nüfusun 2 kattan fazla arttığı, ortalama kbGSYH'nın 13.000 \$ ile hemen hemen 3 katına çıktığı bu dönemde, küresel gelir 6 katına kadar genişlemiştir. Gerçekleştirilen söz konusu GSYH büyümesinin yarından çoğu verimlilik artışları ile sağlanmıştır. Bununla birlikte yukarıda işaret edilen sorunların varlığı nedeniyle küresel ekonomide büyüme trendinin azalan bir eğilim içinde bulunduğu gözlenmektedir.

Nitekim son elli yılda ortalama iş gücü artışının yüzde 1,7 seviyesinden yüzde 0,3'ler düzeyine gerilemesi sonucunda büyüme trendi azalan bir eğilim sürecine girmiştir. Üstelik ekonomik performansı yüksek ülkelerin çoğunda çalışma süresi de giderek azalmaktadır. Nitekim son elli yılda gözlenen görece yüksek iş gücü verimliliği düzeyi (ortalama yıllık yüzde 1,8) korunsada dahi küresel ekonomik büyüme hızının önümüzdeki 50 yıllık dönemde yüzde 40 oranında azalacağı öngörülmektedir. Bir diğer ifadeyle, uzun vadede küresel iktisadi büyüme oranının muhafaza

edilebilmesi için verimliliğin yaklaşık yüzde 80 oranında artışla yıllık yüzde 3,3 düzeyine erişmesi gerekmektedir.¹ Konuya gelişmiş ve gelişmekte olan ülkeler ayırımında bakıldığında, anılan trendin Türkiye'nin de dâhil olduğu gelişmekte olan ülkeler için bir fırsat penceresi sunma potansiyeli taşıdığı ileri sürülebilecektir. Zira kendi içinde ciddi farklar barındırır da, tarihsel olarak gelişmekte olan ülkelerin verimlilik artış hızı, gelişmiş ülke artış hızının üzerindedir. Üstelik özellikle son on yıllık dönemde verimlilik artış hızı farkı gelişmekte olan ülkeler lehine daha da artmıştır. Nitekim geçmiş elli yılda gelişmiş ülkelerin verimlilik artış hızı yüzde 1,9 olurken, gelişmekte olan ülkelere bu oran yüzde 2,8 düzeyinde gerçekleşmiştir. Burada çarpıcı olan nokta, 2004-2014 döneminde verimlilik artış hızının gelişmiş ülkeler için yüzde 0,8; gelişmekte olan ülkeler için yüzde 5,6 olarak gerçekleşmesidir.

Diğer yandan iş gücü artışındaki görece yavaşlama ve çalışma süresindeki azalma gelişmiş ülkeler bakımından daha belirgin görünmektedir. Tüm bu faktörlere rağmen ortalama rakamlar ile gelişmiş-gelişmekte olan ülkeler arasındaki beş katlık verimlilik farkının kapatılabilmesi için stratejik kamu politikalarına ihtiyaç duyulduğu açıktır. Verimlilik hesaplamaları ve bunlara dayanılarak yapılan analizler, ölçüm hataları, uygun verilere ulaşım sağlanamaması, dijital ekonominin katkılarının tam olarak hesaplamalara dâhil edilememesi gibi unsurlardan etkilenmektedir. Kurumsal bazda verimlilik artışlarını ve analizlerini olumsuz yönde etkileyen unsurların başında ise küresel ekonomik krizler ve durgunluklar gelmektedir.

Finansal krizlerin verimlilik üzerindeki etkisi temel olarak üç kanal aracılığıyla ortaya çıkmaktadır. Bunların başında kriz ortamında firma veya sektörel bazda kredi olanaklarının daralması hatta ortadan kalkması gelmektedir. Bu olanakların daralması verimlilik artışı sağlama potansiyeli yüksek olan firma ve sektörlerin kendilerinden beklenen atakları yapmalarını engelleyebilmektedir. Nitekim 2008 küresel finans krizinin bu yönde olumsuz bir etkisi olmuş ve belirli bir dönem boyunca kredi olanaklarındaki daralmanın da etkisi ile firma ve sektörel bazda verimlilik kazanımlarında arzu edilen gelişme sağlanamamıştır.

İkinci etki kanalı firmaların mevcut mali yapısını ve gelecekteki devresel hareketlere karşı direncini de etkileyen varlık fiyatlarıdır. Bazı sektörlerde ciddi etkiler doğuran üçüncü bir kanal ise kriz nedeniyle firmalar arası veya sektörler arası kaynak dağılımı ve geçişkenliğinin etkin bir şekilde sağlanamamasıdır. Sermaye ve emeğin verimsiz alanlardan verimli alanlara yeniden dağılımının engellenmesi, üretim faktörlerinin daha yüksek katma değer yaratacakları alanlarda çalışmak yerine, verimliliği düşük alanlara yönelmesine yol açmaktadır. Faktörlerin yeniden dağılımının engellenmesi aynı zamanda teknoloji, yenilik ve üretken fikirlerin de yayılımının önüne geçerek verimliliğin düşük seviyelerde kalmasına neden olmaktadır.²

Bu bağlamda küresel ekonominin durumu ve küresel ekonomiye yön veren başat aktörlerin ekonomik yapıları, Türkiye'nin de içinde yer aldığı gelişen ve yükselen ülke ekonomilerinin değerlendirilmesi ve bu ülkelere verimlilik analizlerinin yapılması noktasında hesaba katılmalıdır. Küresel ekonomi incelenirken, dünya ekonomisini etkileme potansiyelleri dikkate alındığında, bir taraftan başta ABD ve AB'nin konumu diğer taraftan da yükselen Asya ekonomilerini bilhassa değerlendirmek gerekmektedir. Zira dünyaya yön veren bu kutupların içinde bulunduğu ekonomik koşullar küresel ekonomiyi doğrudan etkilemektedir. Bu nedenle aşağıda kısaca ABD ve AB'nin konumu değerlendirilecek, Asya ekonomilerinin durumu ise Türkiye ekonomisinin ve ekonomideki verimlilik gelişiminin ele alındığı izleyen bölümde dikkate alınacaktır.

Kriz sonrası toparlanma sinyalleri veren ABD ve AB'ye ilişkin orta vadeli büyüme projeksiyonları kriz öncesi döneme göre yavaş bir şekilde büyüme sergileneceğini göstermektedir. Bununla ilintili olarak da iş gücü verimliliğinin büyümesinde de (saat başı GSYH) ciddi zayıflama olacağı beklenmektedir.³ Tablo 1'de ABD ve AB 15'in geçmiş dönem performansı ile yakın gelecek için tahmin edilen verimlilik büyümelerine ve gelecek döneme ilişkin tahminlere yer verilmektedir.

1 McKinsey Global Institute, "Global Growth: Can Productivity Save the Day in an Aging World", Ocak 2015.

2 Andrew G. Haldane (2017), "Productivity puzzles", Speech, London School of Economics, 20 March 2017.

3 Nicholas Craft (2017), "Whither Economic Growth?", Finance & Development, March 2017.

TABLO 1: ABD VE AB 15 İÇİN REEL KBGSYH VE VERİMLİLİK (SAAT BAŞI REEL GSYH – SBGSYH-) GÖSTERGE VE TAHMİNLERİ (YILLIK % BÜYÜME)

	ABD		AB 15	
	Reel kbGSYH	Reel sbGSYH	Reel kbGSYH	Reel sbGSYH
1950 – 1973	2.5	2.6	4.0	4.9
1973 – 1995	1.7	1.3	1.9	2.5
	ABD		AB 15	
	Reel kbGSYH	Reel sbGSYH	Reel kbGSYH	Reel sbGSYH
1995 – 2007	2.2	2.2	2.0	1.5
2014 – 2023			1.0	0.8
2016 - 2026	1.0	1.4		

Kaynak: Nicholas Craft (2017)

Yukarıdaki tablodan izlenebileceği üzere küresel ekonomik kriz sonrasında toparlanma oldukça yavaş adımlar ile gerçekleşecektir. Bu durumun geri planında tüketim, yatırım, ticaret ve verimlilikte beklenen artışların beklentilerin altında kalmasının yanı sıra ekonomik hareketliliği olumsuz yönde etkileyen bazı siyasi (Brexit, ABD'nin ekonomi politikasındaki belirsizlikler, bölgesel çatışma alanlarındaki hareketlilik, küresel terör ve benzeri) gelişmeler bulunmaktadır. Sermaye akımlarında aksamalara yol açması beklenen söz konusu gelişmeler, diğer tüm yükselen ekonomiler gibi Türkiye ekonomisini de etkileme potansiyeline sahiptir.

Diğer yandan, başta ABD ve AB olmak üzere gelişmiş ülkelerde, özellikle 1990 sonrasında ortaya çıkan ve verimlilik artışlarını zayıflatan, diğer yandan son yıllarda yükselen ülkelerin ekonomilerini de olumsuz etkilemeye başlayan faktörlerden bir diğeri de çalışabilir iş gücü yaş ortalamasındaki yükselme ve yetişmiş nitelikli iş gücü ihtiyacının karşılanamamasıdır.

Zamanla elde edilen tecrübe birikimi, bilgi aşınması ve fiziksel ve zihinsel kabiliyetlerdeki yaşa bağlı eğilimler gibi etkenler nedeniyle çalışanların verimliliği iş yaşamı boyunca aynı düzeyde kalmamaktadır. Yüksek tecrübeye sahip üretken çağındaki bir iş gücünün sağlayacağı verimlilik her zaman daha yüksek olacaktır. Benzer şekilde katma değeri yükselten iş gücünün kalitesi de iş yaşamından önce ihtiyaca uygun, iyi bir okul eğitimi almak ve mesleğin ilk aşamalarında “yaparak öğrenme” tecrübesini edinmekle sağlanabilir.

İş gücünün niteliğinden kaynaklanan yenilik ve verimlilik kazanımları çalışanların ileri yaşlarında azalma eğilimi göstermektedir. Seçili gelişmiş ve gelişmekte olan ülke verileri kullanılarak çalışan nüfusun yaş yapısı ile verimlilik arasındaki ilişkinin incelendiği bir çalışmada, gelişmiş ülkelerde ortalama çalışma süresinin artması nedeniyle verimliliğin yıllık yüzde 0,2–0,5 aralığında azaldığı tahmin edilmiştir.⁴

Yukarıda da belirtildiği gibi iş gücünün niteliği ve yaşı son dönemlerde, Türkiye'nin de içinde yer aldığı, gelişmekte olan ülkeler için de bir sorun olarak görülmektedir. Aynı çalışmada yapılan analizlerde, gelişmekte olan ülkeler bakımından iş gücü yaş ve niteliğindeki değişimin yükselen ve gelişmekte olan ülkeler için yılda ortalama yüzde 0,1 oranında verimlilik azalışına yol açtığı sonucuna ulaşılmıştır.⁵

Bu çerçevede, izleyen bölümlerde yapılacak olan verimlilik analizleri değerlendirilirken, küresel ekonominin konumunun yanı sıra, üretim faktörlerinin en verimli oldukları alanlara yönlendirilmesi ve verimlilik artışlarının temel kaynaklarından birisi olan iş gücünün niteliğini artırmaya dönük teşvik mekanizmalarının da istenen hedeflere ulaşmada etkili olabileceği dikkatlerden kaçmamalıdır.

3. TÜRKİYE EKONOMİSİ ve VERİMLİLİK

CESifo Dünya Ekonomik İklim Raporu'na göre, küresel toparlanmaya ilişkin olarak kısa vadeli göstergeler olumlu sinyaller vermekle birlikte, Türkiye'ye özgülenen analizlerde, kısa dönem faizlerdeki yükselme ve ABD dolarındaki güçlenme eğiliminin olumsuz etkilerine işaret edilmektedir.⁶ Bununla birlikte, kriz sonrası dönemde gelişmiş ekonomilerdeki yavaş büyüme trendinin, yükselen ve gelişen ekonomilerin görece yüksek performansı ile bir ölçüde telafi edildiğini unutmamak gerekmektedir. Yakın gelecekte de ABD ve AB ekonomilerindeki

4 Adler, G., et.al. (2017), “Gone with the Headwinds: Global Productivity”, IMF Staff Discussion Note, April 2017.

5 A.g.e.

6 “World Economic Climate Continues to Brighten”, CESifo World Economic Survey, February 2017, V: 16, No: 1.

düşük büyüme hızlarına karşılık yükselen ekonomilerin daha yüksek büyüme oranlarına ve verimlilik artışlarına ulaşabileceği öngörülmektedir.⁷

Bu noktadan hareketle Türkiye gerekli yapısal reformları ve teşvik mekanizmalarını hayata geçirerek gelişmiş ekonomiler ile arasındaki farkı hızla kapatma potansiyeline sahiptir. Öte yandan küresel ekonomide ağırlığı artan Çin ve Hindistan gibi ülkelerin gerisinde kalma ihtimali yüksektir. Nitekim Grafik 1 ve Grafik 2’de ekonominin tümü için hesaplanan iş gücü verimliliğine ilişkin eğilimler bu savı desteklemektedir. Her iki grafikte de ülkelerin 2000 yılındaki verimlilikleri baz alınmış, baz yıla göre sonraki yıllardaki verimlilik değişimleri ortaya konulmuştur. Grafik 1’de dünya makine ihracatında söz sahibi olan gelişmiş ülkelerin ve bazı ülke gruplarının iş gücü verimliliği ile Türkiye’nin iş gücü verimliliği karşılaştırılmaktadır.⁸ Grafik 2’de ise Türkiye’deki iş gücü verimliliği, dünyada ekonomik ağırlığı giderek artan Asya ekonomileri ile karşılaştırılmalı olarak gösterilmektedir.

Grafikler incelendiğinde, küresel verimlilik oranının düşme eğilimi gösterdiği dönemlerde (2007-2010 yılların arası) Türkiye’deki iş gücü verimliliğinin gelişmiş ve yükselen ekonomilerdekinden daha sert bir düşüş sergilediği görülmektedir. Buna karşılık eğilimin yükselişte olduğu dönemlerde Türkiye’deki verimlilik artışları, ortalamaların görünür şekilde üzerinde gerçekleşmektedir.

Grafik 1’deki eğilimlerden, 2000 yılı sonrasında Türkiye’nin genel ekonomideki iş gücü verimliliği bakımından birçok gelişmiş ülkeden daha iyi bir konumda olduğu anlaşılmaktadır. 2000 yılı sonrasında gerçekleştirilen ekonomik hamlenin altında yatan unsurlardan bir tanesinin iş gücü verimliliğindeki artışlar olduğunu savlamak mümkündür. Diğer yandan Türkiye’nin 2000 yılı bazlı verimlilik değişimleri yükselen ekonomilerin ağırlıkta olduğu Asya ekonomileri ile karşılaştırıldığında ortaya çıkan tablo parlak görünmemektedir.

Grafik 1 ve Grafik 2’deki eğilimler, Türkiye’nin 2002-2007 dönemindeki yüksek ekonomik performansının, 2009-2015 döneminde sürdürülemediğine işaret etmektedir. Şüphesiz bu durumun çok sayıda nedeni bulunmaktadır ve bunların analizi ayrı bir çalışma konusudur. Ancak, izlenen ekonomi politikalarındaki değişiklik, eylem planlarında ortaya konulan yapısal reformların istenen hızda gerçekleştirilememesi, sermaye girişindeki sıkıntılar, yaşanan küresel kriz nedeniyle ticarete yaşanan daralma, üretim faktörlerin tahsisindeki etkinsizlikler ve iş gücünün niteliğinin yüksek katma değerli ürünlerin üretiminde yetersiz kalması gibi unsurların etkili olduğunu ileri sürmek mümkündür.

GRAFİK 1: TÜM EKONOMİDE İŞ GÜCÜ VERİMLİLİĞİ (MAKİNE İHRACATÇILARI İLE KARŞILAŞTIRMA, 2000=1)

Kaynak: (Veriler için) OECD Productivity Database

7 Adler vd. (2017), "Gone with the Headwinds: Global Productivity", IMF Discussion Note, April 2017.

8 Analizler verileri temin edilebilen ülkelerle sınırlıdır.

GRAFİK 2: TÜM EKONOMİDE İŞ GÜCÜ VERİMLİLİĞİ (ASYA EKONOMİLERİ İLE KARŞILAŞTIRMA, 2000=1)

Kaynak: (Veriler için) APO Productivity Database 2016, Ver.1 (September 30, 2016)

Türkiye’de 2002 sonrası GSYH büyüme rakamları da Grafik 1 ve 2’de gösterilen verimlilik gelişmelerine koşut bir tablo ortaya koymaktadır. 2002–2015 arasında (sabit fiyatlarla) %79 oranında büyüyen GSYH, alt dönemler bazında bakıldığında, 2002-2008 arasındaki büyümenin %39, 2008-2015 arasındaki büyümenin ise %28 olduğu görülmektedir. Türkiye 2004-2007 yıllarını ortalama %7.9’luk bir GSYH büyümesi ile kapatmıştır. 2008 öncesi dönem yapısal reformların hız kazandığı, ekonomide özel yatırım harcamaları ve doğrudan dış yatırımlarla ciddi bir dönüşümün yaşandığı, bu dönüşümün güçlü mali konsolidasyonla ve tutarlı bir para politikası ile desteklendiği bir dönem olmuştur.

Yapılan bu analiz ve değerlendirmeleri biraz daha derinleştirmek amacıyla, belirli dönemler itibarıyla Türkiye’de sermaye, iş gücü ve toplam faktör verimliliğinin büyüme üzerindeki katkılarını ortaya koyan Tablo 2 ve 3 hazırlanmıştır.

TABLO 2-3: DÖNEMLER İTİBARIYLA TÜRKİYE’DE GSYH, SERMAYE, İŞ GÜCÜ VE TFV

	1991 - 2014	1991 - 2000	2000 - 2014	2002 - 2014	2002 - 2009	2010 - 2014
GSYH büyümesi	4,0	4,0	4,0	4,7	4,2	4,5
Sermaye birikimi büyümesi	5,5	6,3	5,0	5,5	5,5	5,5
İşgücü büyümesi	1,4	1,0	1,7	2,0	1,0	2,8
TFV büyümesi	0,7	0,4	0,8	1,1	1,1	0,4

YÜZDE KATKILAR						
	1991 - 2014	1991 - 2000	2000 - 2014	2002 - 2014	2002 - 2009	2010 - 2014
GSYH büyümesi	100,0	100,0	100,0	100,0	100,0	100,0
Sermaye birikimi	65,3	76,0	58,6	55,0	61,6	58,1
İşgücü büyümesi	18,4	13,1	21,7	22,7	12,7	32,6
TFV Büyümesi	16,3	10,9	19,7	22,4	25,7	9,3

Tablo 2 ve 3'ten izlenebileceği üzere, verimliliğin büyümeye katkısı 2000'li yıllarda %20'ler dolayında seyrederken, 2010 sonrasında %10'un altına düşmüş, ortalama büyüme hızının görece düşük olduğu 1991-2000 döneminin de gerisinde kalmıştır. Bu sorun çözülmedikçe Türkiye'nin potansiyel büyüme hızı olan %5 seviyesini yakalaması ve bu oranın üzerine çıkması son derece güçtür.

2010 yılı sonrasında ortaya çıkan verimlilik sorununun makroekonomik planda olduğu kadar mikroekonomik, bir diğer ifadeyle sektörel hatta firma planında analiz edilmesi gerekmektedir. Anılan sorunun çözümüne ilişkin kamu politikalarının tasarımı (mevcut politikaların gözden geçirilmesi ve/veya yeni politikaların uygulanması) verimlilik dinamiklerine odaklanan mikro analizler ciddi sinyaller verecektir. Bu noktada özellikle kamu destek politikalarının kaynak dağılımı üzerindeki etkileri mercek altına alınmalıdır.⁹

Bu aşamaya kadar yapılan analiz ve değerlendirmeler ekseninde, raporun izleyen bölümlerinde Türkiye sanayiinde özellikle sermaye verimliliği üzerinde anlamlı etkisi bulunan makine sanayiinin konumu verimlilik perspektifinden analiz edilecektir.

4. TÜRKİYE MAKİNE SEKTÖRÜ

4.1. Makine Sektörünün Konumu ve Genel Görünümü

Küresel makine ticaretinin gelişimi incelendiğinde, özellikle son yıllarda toplam ticaret içerisinde gelişmiş ekonomilerin aldığı payın, yükselen ülkelerin aldığı paya oranla azalmakta olduğu görülmektedir. Her ne kadar gelişmiş ülkeler ileri teknoloji makine üretimine odaklanma eğiliminde olsa da yakın gelecekte Türkiye'nin de içinde bulunduğu yükselen ülkeler kategorisinin küresel makine ticaretindeki payının daha da artması beklenmektedir. Bu itibarla verimlilik analizine geçmeden önce Türkiye makine sektörünün özelliklerini ve küresel konumunu kısaca ortaya koymak yerinde olacaktır.

Makine imalat sanayinin gelişimi diğer iktisadi sektörlerin gelişimi ile doğrudan ilişkilidir. Bunun altında yatan en önemli neden bu sektörün diğer sektörlerle sabit sermaye yatırımı niteliğinde üretim gerçekleştirmesidir. Genel olarak iktisadi sektörlerin yükselişe geçtiği dönemlerde, yani sektörel bazda üretimin artma eğiliminde olduğu konjonktürde, yeni makine yatırımları ve/veya makine yenileme yatırımları talebinde artış ortaya çıkmakta, bu durum da makine imalat sanayini olumlu yönde etkilemektedir.

Makine imalat sanayinde üretim ve değer artışında süreklilik sağlamak için iç ve dış ticaret olanaklarında iyileşme önem kazanmaktadır. Ülke ekonomisinin durağan olduğu dönemlerde dahi, şayet küresel bir durgunluk yok ise, dış ticaret bağlantıları ve uluslararası rekabet edebilirlik ön plana çıkmakta ve üretim artışının sağlanması için önem kazanmaktadır. Bu nedenle rekabetçiliğin önemli ayaklarından birisi olan uluslararası ticarete verimlilik kaynaklı üretim avantajları önemli hale gelmektedir.

Grafik 3 üretim endeksleri bakımından makine imalat sanayinin konumuna işaret etmektedir. Grafikteki endeks değerleri, özellikle ekonominin toparlanma dönemlerinde (2008 küresel finans krizi sonrası dönem) makine imalat sanayinin hem bu toparlanmadan olumlu etkilendiğini hem de bu toparlanmaya kendini adapte ederek bizatihi olumlu bir katkı sağladığını ima etmektedir.

⁹ World Bank (2016), "Productivity Dynamics in Turkey: Evidence from Firm-Level Data", Focus Note, July 2016.

GRAFİK 3: SANAYİ, İMALAT SANAYİ VE MAKİNE İMALATI ÜRETİM ENDEKSİ (2005=100)

Kaynak: Grafiğin hazırlanmasında kullanılan veriler TÜİK'ten temin edilmiştir.

Bununla birlikte makine imalat sanayindeki ihracat ve ithalat dengesinin ithalat lehine gerçekleştiği, bir diğer ifadeyle bu sektörde bir dış ticaret açığının var olduğu görülmektedir. Grafik 4'de GTIP 84 kodlu (Nükleer Reaktörler, Kazanlar, Makineler, Mekanik Cihazlar ve Aletler; Bunların Aksam ve Parçaları) ürün grubuna yönelik olarak Türkiye'nin dış ticaret dengesi ABD Doları cinsinden gösterilmektedir. Bu çerçevede yıllar itibarıyla söz konusu ürün grubunda ithalatımızın ihracatımıza oranla daha fazla arttığı görülmektedir.

GRAFİK 4: (GTİP KODU: 84¹⁰) DIŞ TİCARET DENGESİ (ABD DOLARI)

Kaynak: Grafiğin hazırlanmasında kullanılan veriler ITC-TRADEMAP'ten temin edilmiştir.

Ticaret dengesi bakımından ürün grupları bazında daha ayrıntılı bir analiz ve değerlendirme yapmak mümkün olmakla birlikte, bu husus mevcut raporun konusu dışında kalmaktadır. Bununla birlikte 500 milyar dolar olarak öngörülen 2023 ihracat hedefi içerisinde makine imalat sektörü için 100 milyar dolar tutarında bir hedef belirlenmiştir. Grafik 4'te yer verilen tablo dikkate alındığında, gerekli ihracat artışını sağlamak için daha rekabetçi bir makine imalat sanayine sahip olmamız gerektiği açıktır. Bu çerçevede Grafik 4 iki temel eksen de değerlendirilebilecektir.

Bunlardan birincisi, üretim bakımından yurtiçi talebi karşılamakta sıkıntı çektiğimiz makine sektörü alt üretim sınıflarının belirlenmesi ve bu sınıfların desteklenmesine dönük bir üretim politikası izlenmesi gerekliliğidir. Bu ürünler ya üretim miktarı olarak yurtiçi talebin karşılanmasında sıkıntı çekilen ürünlerdir, ya da teknolojik olarak henüz ithal edilen ürünlerle rekabet edebilecek nitelikte bir üstünlüğe veya denklige sahip üretim teknolojimizin olmadığı ürünlerdir.

İkinci temel değerlendirme ise ihracat artışı sağlanması için makine imalat sanayinin rekabet gücünün artırılmasına olanak sağlayacak politikaların geliştirilmesidir. Rekabet gücünün temel belirleyicilerinin başında verimlilik faktörü gelmektedir.¹¹ Bu çerçevede, verimlilik artışları ile daha yüksek bir katma değere sahip olan bir makine imalat sektörünün uluslararası arenada daha rekabetçi bir konum elde etmesi, böylece ihracat hedeflerine ulaşması mümkün olabilecektir.

4.2. Makine Sektöründe Verimlilik Analizi

Birçok sektöre yatırım ve ara malı üreten makine imalat sanayinin toplam imalat sanayi içindeki payı, başta gelişmiş ülkeler olmak üzere yükselen ve gelişmekte olan ekonomilerde artmaktadır. Bu bakımdan makine imalat sanayindeki ilerlemeler yayılma ve çarpan etkisi ile diğer tüm sektörlerde de etkisini göstermektedir. Dolayısıyla bu sektördeki verimlilik artışları ekonominin bütününde olumlu bir etki yaratmaktadır.

10 Nükleer Reaktörler, Kazanlar, Makineler, Mekanik Cihazlar ve Aletler; Bunların Aksam ve Parçaları

11 IMD World Competitiveness Year Book 2014.

Bu bölümde Türk makine imalat sektörünün verimlilik analizine yer verilecektir. Öncelikle tüm makine imalat sektörü dikkate alınarak uluslararası bir verimlilik karşılaştırması yapılacak, ardından NACE Rev.2 sınıflandırmasında 4'lü kırılımda Türk makine sektöründeki verimlilik gelişimi değerlendirilecektir.

Dünyada makine ihracatında en yüksek payı alan ülkelerin başında Çin, Almanya, ABD, Japonya ve ülkemizde örnek bir model olarak kabul edilen İtalya yer almaktadır. En büyük ithalatçıların başında ise ABD, Çin, Almanya, Meksika, Kanada ve Fransa gelmektedir.¹² 2015 yılı sonu itibarıyla, Türkiye'nin makine ihracatından pay alan ülkeler arasında Almanya, ABD, İran, Cezayir ve Irak bulunmaktadır.

Grafik 5'te makine sektörüne ilişkin olarak farklı ülkelerin ve Türkiye'nin iş gücü verimliliğindeki gelişim 2003 yılı baz alınarak 2003-2014 yıllarını kapsayacak şekilde gösterilmektedir. Bu grafikte iş gücü verimliliği sektörde çalışılan saat başına reel katma değer olarak dikkate alınmaktadır. Her bir ülkenin 2003 yılındaki iş gücü verimliliği baz alınmış ve ülkelerin verimliliğindeki değişimler bu baz yılına göre ortaya konulmuştur. Diğer ülkelerin verileri The Conference Board'un uluslararası iş gücü karşılaştırmalarından temin edilmiştir. Bu karşılaştırmalarda yer alan yöntemlere göre Türkiye için çalışılan saat başına faktör fiyatlarıyla reel katma değer, TÜİK verilerinden hareketle tarafımızca hesaplanmıştır. Hesaplamalar yapılırken ücretli çalışılan saat dikkate alınmış, yaratılan cari yıl katma değerleri ise makine sektörüne (NACE Rev. 2'de 28 kodlu sektör) ait olan ÜFE dikkate alınmak suretiyle deflate edilerek reel değerlere ulaşılmıştır.

Grafik 5'te, 2003 yılına ilişkin iş gücü verimliliği baz alınarak izleyen yıllardaki iş gücü verimliliğinin bu yıla göre izlediği trend ortaya konmuştur. Buna göre Türkiye makine sektörünün karşılaştırma yapılan ülkelere göre iş gücü verimliliğinin 2010 yılına kadar diğer ülkelerin performansının altında kaldığı, diğer bir ifadeyle sektörün çalışılan saat başına yaratılan reel katma değer bakımından karşılaştırmalı olarak düşük bir performans sergilediği anlaşılmaktadır.

2010-2014 döneminde Türkiye makine imalat sanayindeki iş gücü verimliliği toparlanmaya başlamış ve 2014 yılı itibarıyla bazı gelişmiş ülkeleri geride bırakmıştır. Bu tablo, 2011-2014 yıllarını kapsayan Türkiye Makine Sektörü Strateji Belgesi ve Eylem Planı (2011-2014 Strateji Belgesi)'nin; ihracat, AR-GE ve yenilik desteklerinin çeşitlendirilerek artırılması, KDV uygulamaları ve kamu alımlarına ilişkin düzenlemeler ve gözetim ve denetim faaliyetlerinin etkinleştirilmesi yoluyla, gözlenen olumlu iyileşmeye katkı sağlamış olabileceğini ima etmektedir. Bununla birlikte anılan performansın artarak sürdürülebilmesi, yeni Strateji ve Eylem Planı'nın etkin bir şekilde uygulanmasının yanı sıra verimlilik odaklı kamu destek politikalarının da adaptasyonunu ile mümkün olabilecektir. Bu husus Rapor'un ilerleyen bölümlerinde ayrıca ele alınacaktır.

GRAFİK 5: MAKİNE SEKTÖRÜNDE İŞ GÜCÜ VERİMLİLİĞİ – ULUSLARARASI KARŞILAŞTIRMA

Kaynak:Türkiye için TÜİK verilerinden kendi hesaplamalarımız. Diğer ülkeler için The Conference Board – International Labor Comparisons

Makine sektörünün son on yılda gösterdiği gelişmenin farklı ölçülerde olmakla birlikte birçok diğer imalat sanayi sektörü tarafından da sergilendiği gözlenmektedir. Burada dikkat çekilmesi gereken nokta, ilerleyen bölümlerde görüleceği üzere başta makine sektörü olmak üzere Türkiye imalat sanayi verimliliğinin son yıllarda gösterdiği olumlu gelişmeye rağmen, gelişmiş ülkeler ile hala yüksek oranda verimlilik farklılıklarının bulunmasıdır. Bir diğer ifadeyle Türkiye'nin orta ve uzun vadeli hedeflere ulaşması ve göreceli konumunun yükselmesi için vites büyütmesi gerekmektedir.

Türkiye imalat sanayinin sektörel bazda karşılaştırmalı durumu Grafik 6 ve Grafik 7'de ele alınmaktadır. Anılan grafiklerde iş gücü verimliliğinin hesaplanmasında ilgili alt sektörler için ÜFE endeksleri kullanılmıştır.

GRAFİK 6: TÜRKİYE – TOPLAM İMALAT SANAYİ VE ALT SEKTÖRLERDE İŞGÜCÜ VERİMLİLİĞİ

Kaynak: TÜİK verilerinden kendi hesaplamalarımız.

KUTUCUK -1: İMALAT SANAYİ NACE KODLARI

Kod	Tanım
C	İMALAT
10	Gıda ürünlerinin imalatı
11	İçeceklerin imalatı
12	Tütün ürünleri imalatı
13	Tekstil ürünlerinin imalatı
14	Giyim eşyalarının imalatı
15	Deri ve ilgili ürünlerin imalatı
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç)
17	Kağıt ve kağıt ürünlerinin imalatı
18	Kayıtlı medyanın basılması ve çoğaltılması
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı
20	Kimyasalların ve kimyasal ürünlerin imalatı
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı
22	Kauçuk ve plastik ürünlerin imalatı
23	Diğer metalik olmayan mineral ürünlerin imalatı
24	Ana metal sanayii
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı
27	Elektrikli teçhizat imalatı
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı

Kod	Tanım
C	İMALAT
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı
30	Diğer ulaşım araçlarının imalatı
31	Mobilya imalatı
32	Diğer imalatlar

Grafik 6'da Türkiye ortalaması, imalat sanayi ortalaması ve 2'li sınıflandırmada tüm imalat sanayilerinin 2003 yılı baz alınarak 2003-2014 yılları arasındaki iş gücü verimliliğindeki gelişime yer verilmektedir. Grafik 6'da yer alan verimlilik değişimlerinden "12-Tütün üretimi" ve "30-Diğer ulaşım araçları" alt dallarına ilişkin verimlilik trendleri genel eğilimden sapma göstermektedir. (Grafik 6'da yukarı doğru eğilimli üstteki iki adet açık ve koyu mavi çizgiler)

Bunlardan en belirgin olanı "12-Tütün üretimi"ne ilişkin iş gücü verimliliği grafiğidir. Sektördeki verimliliğin gözlenen ölçüde artmasının nedeni, anılan yılda TEKEL'e ait sigara ve tütün fabrikalarının özelleştirilmesi neticesinde sektörde çalışan sayısının ciddi ölçüde azalmasıdır.

Diğer yandan "30-Diğer ulaşım araçları"nda ise 2007-2008 yıllarından itibaren yurtiçi üretime dönük faaliyetlerin artmasına koşut olarak katma değer oranında sıra dışı artışlar kaydedilmiştir. Ortalamalardan ciddi ölçüde sapma gösteren söz konusu sektörler analiz dışı tutulduğunda Türkiye imalat sanayinde verimliliğe ilişkin genel eğilim, Grafik 7'de mavi gölgeli olarak gösterilen alan ile temsil edilmektedir.

GRAFİK 7: GRAFİK 6 TEKRAR (12-TÜTÜN ÜRÜNLERİ VE 30-DİĞER ULAŞIM ARAÇLARI HARİÇ)

Kaynak: TÜİK verilerinden kendi hesaplamalarımız.

Yukarıda işaret edilen sektörlerdeki sapmalar dikkate alınarak söz konusu iki sektörün dışlanması suretiyle Grafik 7 elde edilmiştir. Grafik 7'de tüm Türkiye ortalaması kalın siyah çizgi, tüm imalat sanayi ortalaması mavi ile gölgelendirilmiş kalın noktalı yeşil ile gösterilmektedir.

Grafik 7'den izlenebileceği üzere, makine sektörünün verimliliği imalat sanayi ortalamasının bir hayli üzerinde

bulunmaktadır. Sektörde verimlilik artışının özellikle 2009 yılından sonra ivmelenerek yükseldiği ve imalat sanayi içinde verimliliği en yüksek birkaç sektörden biri olduğu dikkat çekmektedir. Verimlilik düzeyi makine sektöründen daha yüksek olan sektörler; “21-Temel eczacılık ürünleri ve müstahzarları”, “26-Bilgisayarlar ile elektronik ve optik ürünler” ve “16-Ağaç ve mantar ürünleri (mobilya hariç)” sektörleridir.

Yukarıda yer verilen değerlendirmeler, makine sektörünün katma değer açısından ülke ekonomisi için önemli bir konumda bulunduğunu ortaya koymaktadır. Diğer yandan, sektör düzeyinde iş gücü maliyetlerine bakıldığında, makine sektöründe iş gücü maliyetlerinin çok daha hızlı yükseldiği anlaşılmaktadır. Grafik 8’de Türkiye’de, toplam imalat sanayi ve makine imalat sanayi için çalışılan saat başına işveren tarafından ödenen brüt ücretlere yer verilmektedir. Grafikten izlenebileceği üzere 2003-2014 yılları arasında imalat sanayinde saat başına brüt ücret %20 oranında artarken, makine sektöründe bu oran yaklaşık %80 olarak gerçekleşmiştir. Bu noktadan hareketle görece yüksek verimlilikle çalışan sektörde işveren üzerindeki ücret yükünün azaltılmasına olanak verecek kamu politikalarının tasarlanması ve uygulanması sektörde yatırımlara hız verecek, böylece toplam imalat sanayi verimliliğinin ortalaması artacaktır.

GRAFİK 8: SAAT BAŞINA BRÜT ÜCRET

Kaynak: TÜİK verilerinden kendi hesaplamalarımız

Bu noktada makine sektörüne yönelik daha ayrıntılı analiz yapmak üzere makine imalat sanayinin alt kırılımları (NACE Rev.2’de 4’lü sınıflandırma) bazında da verimlilik analizi yapmak yerinde olacaktır.

Tablo 4’te NACE Rev. 2 sınıflandırmasına göre makine ve ekipman imalatının alt sektörlerine yer verilmektedir. İzleyen analiz ve değerlendirmelerde de TÜİK’in 2009 yılı ve sonrasında veri yayımlarken dikkate aldığı bu sınıflandırma baz alınmıştır.

TABLO 4: NACE REV. 2, 4'LÜ SINIFLANDIRMAYA GÖRE 28-BYS. MAKİNE VE EKİPMAN İMALATI

28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
28.1	Genel amaçlı makinelerin imalatı
28.11	Motor ve türbin imalatı (hava taşıtı, motorlu taşıt ve motosiklet motorları hariç)
28.12	Akışkan gücü ile çalışan ekipmanların imalatı
28.13	Diğer pompaların ve kompresörlerin imalatı
28.14	Diğer musluk ve valf/vana imalatı
28.15	Rulman, dişli/dişli takımı, şanzıman ve tahrik elemanlarının imalatı
28.2	Genel amaçlı diğer makinelerin imalatı
28.21	Fırın, ocak (sanayi ocakları) ve brülör (ocak ateşleyicileri) imalatı
28.22	Kaldırma ve taşıma ekipmanları imalatı
28.23	Büro makineleri ve ekipmanları imalatı (bilgisayarlar ve çevre birimleri hariç)
28.24	Motorlu veya pnömatik (hava basınçlı) el aletlerinin imalatı
28.25	Soğutma ve havalandırma donanımlarının imalatı, evde kullanılanlar hariç
28.29	Başka yerde sınıflandırılmamış diğer genel amaçlı makinelerin imalatı
28.3	Tarım ve ormancılık makineleri imalatı
28.30	Tarım ve ormancılık makinelerinin imalatı
28.4	Metal işleme makineleri ve takım tezgahları imalatı
28.41	Metal işleme makinelerinin imalatı
28.49	Diğer takım tezgahlarının imalatı
28.9	Diğer özel amaçlı makinelerin imalatı
28.91	Metalürji makineleri imalatı
28.92	Maden, taş ocağı ve inşaat makineleri imalatı
28.93	Gıda, içecek ve tütün işleme makineleri imalatı
28.94	Tekstil, giyim eşyası ve deri üretiminde kullanılan makinelerin imalatı
28.95	Kâğıt ve mukavva üretiminde kullanılan makinelerin imalatı
28.96	Plastik ve kauçuk makinelerinin imalatı
28.99	Başka yerde sınıflandırılmamış diğer özel amaçlı makinelerin imalatı

Grafik 9'da Türkiye'de, makine imalat sanayi alt sektörlerinde iş gücü verimliliklerinin 2009 yılı baz alınarak suretiyle 2009-2014 yılları arasındaki gelişimi gösterilmektedir. "2823- Büro makineleri ve ekipmanları imalatı" ve "2824-Motorlu veya pnömatik (hava basınçlı) el aletlerinin imalatı" alt sektörlerine ilişkin olarak iş gücü verimliliğini hesaplamaya elverişli veriler bulunmadığı için bu sektörler için bu grafikte yer almamaktadır. Makine sanayi alt sektörleri bazında iş gücü verimliliğindeki gelişme değerlendirildiğinde Grafik 9'dan da görüleceği üzere hemen hemen tüm alt sektörlerin ve toplamda makine imalat sanayiinin iş gücü verimliliğindeki gelişme Türkiye ortalamasından daha yüksek seviyelerde gerçekleşmiştir. Yalnızca "2821-Fırın, ocak (sanayi ocakları) ve brülör (ocak ateşleyicileri) imalatı" alt sektörünün 2014 yılındaki iş gücü verimliliğindeki sert düşüş, söz konusu sektörün verimliliğini Türkiye ortalamasının altına çekmiştir.

GRAFİK 9: MAKİNE İMALAT SANAYİ ALT SEKTÖRLERİNE İLİŞKİN İŞ GÜCÜ VERİMLİLİĞİ (2009=1)

Kaynak: TÜİK verilerinden kendi hesaplamalarımız

Yine Grafik 9'dan bazı makine imalat sanayi alt sektörlerinin makine imalat sanayi ortalamasının altında bir iş gücü verimliliği artış trendine sahip olduğu görülmektedir. Bunlar:

- 2821 –Fırın, ocak (sanayi ocakları) ve brülör (ocak ateşleyicileri) imalatı
- 2822 – Kaldırma ve taşıma ekipmanları imalatı
- 2825 –Soğutma ve havalandırma donanımlarının imalatı (evde kullanılanlar hariç)
- 2830 –Tarım ve ormancılık makinelerinin imalatı
- 2891 – Metalürji makineleri imalatı
- 2893 – Gıda, içecek ve tütün işleme makineleri imalatı

alt sektörleridir. Bu alt sektörlerdeki düşük iş gücü verimliliği, makine imalat sanayinin ortalama verimliliğini de aşağı çekmektedir.

Sektörün yurtiçindeki verimlilik durumunun analiz edildiği yukarıdaki kısımların ardından, uygun politika önerilerinin geliştirilebilmesi için görece verimlilik analizi de yapmak gerekmektedir. Bu çerçevede makine imalat sanayinin alt sektörlerinin görece iş gücü verimliliği sektörler arası ve uluslararası ortalamalar bakımından değerlendirilmiştir. Hesaplama sonuçlarına Tablo 5'te topluca yer verilmektedir. Tablo 5'teki sonuçların hesaplanmasında UNIDO'nun (United Nations Industrial Development Organization) INDSTAT ve IDSB veritabanlarındaki istatistiksel veriler kullanılmıştır. Değişkenlere ilişkin açıklamalara tablonun altında yer verilmiştir. Ayrıca Tablo 5'te yer alan değişkenlerin ve bilgilerin karşılaştırmalarını daha net görebilmek için Grafik 10 hazırlanmıştır.

Tablo 5 ve Grafik 10 birlikte değerlendirildiğinde Türkiye'de alt sektörler bazında büyük ve küçük çaplı firmaların iş gücü verimlilikleri arasında önemli farklılıklar olduğu görülmektedir (Grafik 10 mavi sütunlar). Bu farkın en yüksek olduğu makine sanayi alt dalları sırasıyla yaklaşık 3 kat ile "2830 – Tarım ve ormancılık makinelerinin imalatı", 2,4 kat ile "2899-Başka yerde sınıflandırılmamış diğer özel amaçlı makinelerin imalatı" ve 2,1 kat ile "2811-Motor ve türbin imalatı (hava taşıtı, motorlu taşıt ve motosiklet motorları hariç)" alt sektörleridir. Bununla birlikte, "2891 – Metalürji makineleri imalatı" hariç, tüm alt sektörlerde büyük ve küçük firmaların verimlilikleri arasında kayda değer farklılıklar olduğu dikkat çekmektedir. Diğer yandan, Grafik 10'dan en verimli ilk %20'lik

dilimde yer alan firmaların ortalama verimliliğinin, genel ortalama verimlilikten oldukça yüksek olduğu da ayrıca göze çarpmaktadır (Grafik 10 kırmızı sütunlar).

TABLO 5: MAKİNE SEKTÖRÜ TÜRKİYE-DİĞER ÜLKELER 2011-2013 ORTALAMA DEĞERLER

NACE Kodu	Çalışan Sayısı	Ortalama Firma Büyüklüğü	İşgücü Verimliliği	Büyük/Küçük Firma Verimlilik Farkı	En İyi/Ortalama Verimlilik Farkı	Görelİ İşgücü Verimliliği (49)	Görelİ İşgücü Verimliliği (10)	İşgücü Verimliliği Büyüme Oranı
2811	11486	181	64069	2,14	3,56	1,69	3,50	-5,8
2812	3665	65	33629	1,88	2,13	2,03	4,18	8,0
2813	5837	60	49687	1,77	2,26	2,73	6,07	7,9
2814	9585	71	36413	1,52	2,52	2,73	6,07	8,3
2815	6422	99	31169	1,51	2,20	1,76	3,71	1,5
2821	4393	58	20683	1,93	2,88	2,67	5,44	6,7
2822	12589	44	15053	1,31	2,73	2,63	5,78	-0,6
2825	21583	106	34866	1,86	2,51	2,33	4,85	2,7
2829	10686	44	26436	1,02	2,61	2,33	4,85	5,6
2830	12291	71	41738	3,03	2,72	1,24	2,67	1,9
2841	8663	58	26394	1,89	2,14	2,13	4,34	2,8
2849	2289	38	42692	1,82	2,43	2,13	4,34	8,8
2891	1967	48	28655	0,93	1,98	2,12	4,25	6,9
2892	11750	64	40385	1,45	2,64	2,47	5,72	4,6
2893	8708	50	18316	1,58	2,37	2,22	4,66	6,1
2894	5038	39	24841	1,57	2,25	2,38	4,68	8,4
2896	2310	25	43906	1,90	2,43	2,02	4,28	6,4
2899	4584	34	30988	2,36	2,60	2,02	4,28	5,2

Tablo Değişkenlerin Açıklamaları

Ortalama Firma Büyüklüğü Katma Değer / Çalışan Sayısı

İşgücü Verimliliği Çalışan Sayısı / Firma Sayısı

Büyük/Küçük Firma Verimlilik Farkı..... 150 ve daha fazla çalışana sahip firmaların iş gücü verimliliğinin, en fazla 50 çalışana sahip firmaların iş gücü verimliliğine oranı

En İyi/Ortalama Verimlilik Farkı..... En verimli ilk %20'de yer alan firmaların ortalama verimliliğinin genel ortalama verimliliğe oranı

Görelİ İşgücü Verimliliği (49) (49) ülkenin¹³ ağırlıklı ortalama iş gücü verimliliğinin Türkiye'nin ortalama iş gücü verimliliğine oranı

Görelİ İşgücü Verimliliği (10) Makine ihracat payı en yüksek 10 ülkenin ağırlıklı ortalama verimliliğinin Türkiye ortalamasına oranı

Kaynak: Hesaplamalarda kullanılan veriler UNIDO'nun INDSTAT4 2015 ISIC Rev.3&4 ve IDSB 2015 ISIC rev.3&4 veri tabanlarından elde edilmiştir.

13 Bu ülkeler; Avusturya, Azerbaycan, Bangladeş, Belçika, Bosna, Brezilya, Bulgaristan, Kanada, Kolombiya, Çek Cumhuriyeti, Danimarka, Mısır, Estonya, Finlandiya, Fransa, Almanya, Yunanistan, Macaristan, Hindistan, Endonezya, İrlanda, İtalya, Japonya, Letonya, Litvanya, Malezya, Hollanda, Norveç, Umman, Paraguay, Filipinler, Polonya, Portekiz, Kore, Romanya, Senegal, Singapur, Slovakya, Slovenya, İspanya, İsveç, İsviçre, Tayland, Makedonya, Ukrayna, İngiltere, Tanzanya, Vietnam olarak sıralanmaktadır.

GRAFİK 10: MAKİNE SANAYİ ALT SEKTÖRLERİ BAZINDA TÜRKİYE İÇİ VE ULUSLARARASI KARŞILAŞTIRMA

Kaynak: Tablo 5

Grafikte ayrıca Türkiye'deki iş gücü verimliliği ile (veri tabanında yer alan) dünyadaki 49 ülkenin ortalama verimliliği (Grafik 10 siyah sütunlar) ve ihracat payı en yüksek 10 ülkenin ortalama verimliliğine (Grafik 10 yeşil sütunlar) ilişkin de karşılaştırmalar gösterilmektedir. Bu bilgilere göre, Türkiye makine sektörü alt dallarında, çalışmanın daha önceki bölümlerinde de yer verildiği üzere makine sektörünün toplamına benzer şekilde, karşılaştırmalı bir verimlilik dezavantajı olduğu görülmektedir.

Ancak burada dikkat çeken husus, Türkiye makine sektöründe faaliyet gösteren büyük/verimli firmaların verimliliklerinin dünya ortalamaları ile rekabet edebilecek düzeyde olmasıdır. Bu noktada ülkemiz makine sektörü için, rekabet gücü açısından, temel sorunlardan birisinin küçük/verimsiz firmaların verimliliklerinin dünya ortalamalarına kıyasla oldukça düşük seviyelerde gerçekleşmesidir. Söz konusu firmaların düşük düzeylerdeki verimlilikleri Türkiye toplam makine sektöründeki ortalama verimliliği de aşağı çekmekte ve tüm sektörü içerecek şekilde yapılan karşılaştırmalarda diğer ülkelerle aramızda ciddi bir fark oluşmasına yol açmaktadır.

Tablo 5'te yer verilen bilgilerle, daha önce sunulan ülkelerin makine sektörlerindeki verimliliğinin karşılaştırıldığı Grafik 5 birlikte değerlendirildiğinde ise karşımıza şöyle bir sonuç çıkmaktadır: Tablo 5'teki görelİ değerlendirme 2011-2013 yılları ortalama verimliliğini gösterirken, Grafik 5'teki karşılaştırmada her bir ülkenin makine sektöründeki gerçekleşen verimlilik değişimleri 2003 yılındaki verimlilik değeri baz alınarak gösterilmiştir. Buna göre Grafik 5'te ülkelerin verimlilikleri arasında, Tablo 5'te yer verilen bilgilere göre bazı yıllarda daha fazla verimlilik farklılıkları olduğu görülmektedir. Bu durum, Grafik 5'te 2003 bazlı verimlilik artışının 2010 yılından sonra yukarı doğru bir trend izlemesi ile uyumludur. Kısaca, Türkiye makine sektörü verimliliğinin son yıllarda bir hamle yaptığı, bu hamle ile ülkelerin 2003 baz yılı yapılan verimlilik karşılaştırmalarına göre, ülkemizin diğer ülkelerle arasında var olan verimlilik farklarının yavaş da olsa kapanmaya başladığını ortaya koymaktadır. Bununla birlikte mevcut gelişme hızı, Türkiye'nin, dünyanın en büyük on ekonomisi arasında yer almasını sağlayacak düzeyde görülmemektedir. Bu itibarla verimlilik düzeyi ve rekabet gücünün artırılmasına yönelik özgün kamu politikaları tasarlanmalı ve ivedilikle hayata geçirilmelidir.

4.3. Ara Değerlendirme

Bu kısımda, özellikle verimlilik faktörüne ilişkin olarak Türkiye, makine imalat sanayi ve makine imalatı alt sektörleri için yapılan yukarıdaki analizler çerçevesinde genel bir değerlendirme yapılacaktır.

Verimlilik artışları sağlanması iş dünyası, ekonomi yorumcuları, politikacılar ve politika yapımcılar tarafından sıklıkla dile getirilmektedir. Bununla birlikte verimlilikten tam olarak ne kastedildiğine ilişkin olarak konunun bu tarafları arasında bir fikir birliği olduğunu söylemek mümkün görünmemektedir. Ekonomistlere göre verimlilik, firmaların, endüstrilerin ya da genel olarak tüm ekonominin üretimde kullanılan girdilerle (iş gücü, sermaye ve diğer ham maddeler) gerekli çıktıları yaratırken sağlanan etkinliktir. Buna göre, çıktılar girdilerden daha fazla/hızlı artıyor yani büyüyorsa verimlilikte de artış/büyüme sağlanmış olmaktadır. Verimlilik artışları ise doğrudan doğruya bir ülkedeki yerleşiklerin yaşam standartlarının da yükseltilmesi anlamına gelmektedir. Bu nedenle aynı miktardaki girdilerle daha fazla çıktı elde etmek ya da girdi kullanımında azalma sağlamakla birlikte aynı veya daha fazla miktarda çıktı elde etmek hayat standardını artırmak için gerekli olan verimlilik artışı sağlamada gerekli bir unsurdur.

Verimlilik artışları ya eldeki mevcut üretim faktörleri ile elde edilebilecek maksimum ürün miktarını artırarak (yani üretim olanakları sınırını genişleterek), ya da bu potansiyel sınıra ulaşmak için verimsiz olan alanlarda gerekli politikaları uygulayarak gerçekleştirilebilir. Potansiyel üretim kapasitesinin altında faaliyet gösteren ekonomiler ve sektörler diğerlerine nazaran daha hızlı bir verimlilik büyümesi sergilerler. Asya kaplanları olarak da bilinen Japonya, Güney Kore, Tayvan ve Singapur'da belirli bir dönemde yaşanan verimlilik artışı kaynaklı hızlı büyümenin altında yatan temel etken budur. Bununla birlikte her ne kadar ülkeler geliştikçe verimlilik artışlarında düşüşler yaşanacağı beklense de tüm ekonomideki verimliliği dikkate aldığımızda, Türkiye'de yıllar itibarıyla verimliliğin gelişmiş ülkelerden görece düşük olduğu görülmektedir. Bu durum Grafik 11'de gösterilmektedir.

GRAFİK 11: SEÇİLİ ÜLKELERDE İŞ GÜCÜ VERİMLİLİĞİNİN ABD VERİMLİLİĞİNE GÖRE DURUMU

Kaynak: Veriler OECD Productivity Database'den temin edilmiştir

Grafik 11’de 1970-2015 yılları arasını kapsayacak şekilde, Türkiye ile birlikte seçili (gelişmiş ekonomiye sahip) ülkeler ile AB, G7 ve OECD’nin saat başı iş gücü verimlilikleri aynı yıllarda ABD’de gerçekleşen verimlilik rakamlarının yüzdesi olarak gösterilmektedir. Merkezden uzaklaşması ABD ile olan verimlilik farkının arttığı anlamına gelmektedir. Grafikte en dışta yer alan kırmızı çizgi Türkiye’nin göreceli verimliliğinin durumunu ortaya koymaktadır. Grafikten de görüleceği üzere Türkiye’nin ABD ile göreceli verimliliği diğer tüm ülkelerden daha fazla bir farka sahiptir. 2000–2005 yılları arasında en üst düzeylere çıkan bu verimlilik farkı 2005–2015 arasında giderek azalmakla birlikte, Türkiye halen ele alınan örneklerle kıyaslandığında ABD ile verimlilik farkı en yüksek ülke konumundadır.

Söz konusu verimlilik farklarının kapatılabilmesi için Türkiye’de üretim imkânları potansiyelinin ciddi bir politika tercihi olarak yeniden ele alınması gerekmektedir. Öncelikle, üretim potansiyelini artırmanın en belirgin yolunun teknolojik gelişmede süreklilik ve organizasyonel yapıda yeni üretim tekniklerine uygun değişimleri gerçekleştirmek olduğu anlaşılmalıdır.

Bu raporun da konusu olan makine sektörü açısından ele alındığında, yukarıdaki bölümlerde yer verilen karşılaştırmalı verimlilik analizlerinden çıkarılabilecek ilk sonuç, sektöre yönelik olarak izlenecek stratejilerde, eylem planlarında ve ekonomi politikalarında verimliliği düşük olan alt sektörlerin özellikle dikkate alınmasının uluslararası rekabet gücü açısından uygun ve gerekli olduğudur. Bu bağlamda, kısa bir süre önce yayımlanan 2017-2020 Strateji ve Eylem Planı’nda da yer alan:

- Makine sektöründe AR-GE ve inovasyona dayalı üretimi geliştirmek
- Rekabet gücü artırılarak makine sektöründe dış ticaret açığını azaltmak
- Akıllı üretim sistemleri konusunda makine sanayiinin geliştirilmesi
- İnsan kaynağının nitelik ve yetkinliğini geliştirmek

şeklinde ortaya konulan hedefler bu çalışmada elde edilen sonuçlarla uyumlu görünmektedir. Raporla ulaşılan sonuçlar çerçevesinde, sayılan bu hususlara eklenebilecek önemli bir politika tercihi de sektörel bazda var olduğu anlaşılan faktörlerin tahsisindeki etkinsizliklerin ele alınması ve sermaye ve emeğin yeniden tahsisine ilişkin teşvik mekanizmalarının geliştirilmesidir. Her şeyden önce, belirtilen bu hedeflere ulaşmak için, mevcut çalışmada yapılan analizler neticesinde ulaşılan tespitlerle uyumlu politikalar geliştirilmesi gerektiği açıktır.

Uygulanabilecek politikalar açısından mikroekonomik anlamdaki reformlar sektörel verimlilik ve rekabet gücü artışı sağlamak ve bu gelişmeye süreklilik kazandırmak bakımından önemli işlevler görecektir. Firmaların üretim potansiyellerinin artırılmasının önündeki bürokratik ve yasal engellerin kaldırılması, firma seviyesinde teknolojik ve organizasyonel değişimde yeniliklerin gerçekleştirilmesi ile sağlanabilecek rekabetçi bir yapının oluşturulmasına yönelik politikalar bu tür mikroekonomik reformların başında gelmektedir.

Diğer yandan verimlilik artışları ile çalışanların nitelikleri arasında istatistiksel olarak anlamlı bir ilişkinin var olduğu bilinmektedir. Bu nedenle, kamu tarafından, çalışan kalitesini artıracak şekilde sektörlere özgü niteliklerin kazanılması için eğitime yapılacak olan yatırım veya ilgili sektördeki firmaların bu alandaki yatırımlarının desteklenmesi, öncelikli politika seçenekleri arasında yer almalıdır. Nitelikli iş gücü aynı zamanda, etkinlik kazanımı sağlayabilecek dışsal unsurların (kamu kolaylıkları ve ulaştırmaya ilişkin gerekli altyapı eksikliklerinin tamamlanması) ve özellikle firma kapasitelerini aşacak çaptaki verimlilik artışları sağlayabilecek teknik/teknolojik gelişmelerin önünü açacak AR-GE yatırımlarına dönük işletilecek olan teşvik mekanizmasının da daha etkili sonuçlar doğurmasını sağlayacaktır.

Bu çalışmanın kapsamını aşan, ancak muhakkak surette dikkate alınması gereken bir husus da üretim faktörlerinin en etkin alanlarda kullanılıp kullanılmadığıdır. Dünya Bankası’na yapılan bir çalışmada¹⁴ Türkiye’de gerek tüm ekonomi gerekse sektörel bazda kaynak dağılımında ciddi ölçüde etkinsizlikler bulunduğu yönünde tespitler yer almaktadır.

Söz konusu çalışmada Hsieh ve Klenow yöntemi ile yapılan hesaplamalara göre, 2014 yılı itibarıyla makine sektöründe kaynak dağılımındaki etkinsizlik ortadan kaldırıldığında, sektörün verimliliğinin %47 düzeyinde artacağı öngörülmektedir. Sadece kaynak dağılımının yeniden düzenlenmesi ile elde edilebilecek bu oranda bir verimlilik artışının, sektörün, küresel rekabetteki konumu üzerinde ciddi bir etki yaratacağı açıktır. Çalışmada, etkinsizliğin kaldırılmasıyla elde edilebilecek verimlilik kazanımının 2003 yılında %90 seviyesinde gerçekleştiği ortaya konulmuştur. Bu tablo Türkiye’de son on yılda kaynak dağılımında bir iyileşme sağlandığını göstermektedir. Bununla birlikte 2023 perspektifli hedeflere ulaşmak için daha fazla çaba gösterilmesi gerektiği açıktır.

14 Dünya Bankası (Ocak 2016), Odak Notu, “Türkiye İmalat Sanayinde Kaynak Dağılımı Etkin mi?” ve Nguyen, et. al. (2016), “Resource Misallocation in Turkey”, WB Policy Research Working Paper 7780.

İlgili çalışmada, Türkiye’de yapısal dönüşümün hızının azaldığı, verimlilik artışının sağlanabilmesi ve devam ettirilebilmesi için yeni bir politika tasarımına ihtiyaç duyulduğu vurgulanmaktadır. Buradan hareketle verimliliğin artırılmasına dönük kamu politika tasarımında sektörler arası ve sektör içi kaynak dağılımındaki bozukluklara odaklanılması gereği ortaya çıkmaktadır. Nitekim yukarıda ifade olunduğu üzere, makine sektöründe verimli çalışan %20’lik grup, dünya ile rekabet edebilecek seviyede iken, verimsiz çalışan firmalar ülke kaynaklarını heba etmektedir. Bu noktada faktör mobilizasyonuna yönelik ayrıntılı bir analiz yapılarak, kaynakların etkin olmayan bir şekilde dağılımını önleyecek nitelikte bir teşvik mekanizmasının tasarlanması gereği ortadadır. İzleyen bölümde bu konu ele alınacaktır.

II. BÖLÜM

YENİLİKÇİLİK- VERİMLİLİK-İHRACAT İLİŞKİSİ

1. GİRİŞ

Çalışmanın bu bölümünde, ilk bölüm sonuçları ışığında, imalat sanayi ve özelde makine sektörüne yönelik olarak nasıl bir teşvik sistemi kurgulanması gerektiği, mevcut sistemin özüne yönelik yapılabilecek müdahalelerin ana eksenleri, teorik tartışmalar ve ülke uygulamaları temelinde ortaya konulacaktır.

Bu bölümde aşağıdaki soruların cevapları aranacaktır:

- Verimlilik ile ihracat performansı arasındaki ilişki nedir?
- Yenilikçiliğin verimlilik ve ihracat performansı üzerindeki etkisi nasıldır?
- Hangi tür teşvikler verimliliği ve buna bağlı olarak ihracatı artırmaktadır?

Yapılacak olan değerlendirmelerde hem teorik tartışmalar hem de ampirik sonuçlar bir arada ele alınacaktır. Böylece teori ve ülke pratikleri bir arada gösterilmiş olacaktır.

İkinci kısımda ise Türkiye özelinde ekonometrik analiz çalışmasının sonuçlarına yer verilecektir. Analizlerde Türkiye’de ihracat yapan firmaların kamusal fonlar tarafından desteklenen yenilikçilik faaliyetlerinin verimlilik üzerinden ihracat performanslarını nasıl etkilediği belirlenmeye çalışılacaktır. Analiz sonuçları; yenilikçilik desteklerinin, önceki bölümde kaynak dağılımında var olduğu tespit edilen etkinsizliği giderecek şekilde nasıl dağıtılması gerektiğinin ipuçlarını ortaya koyacaktır.

Hem ilk kısımdaki teorik ve ülke uygulamaları sonuçları ile ikinci kısımdaki ekonometrik analiz sonuçları, çalışmanın sonuç kısmında yer verilen “makine sektörüne özel destek modeli”nin bileşenlerini oluşturacaktır.

2. VERİMLİLİK VE İHRACAT PERFORMANSI İLİŞKİSİ

Verimlilik neden önemlidir? Fiziksel sermaye yatırımları kadar büyüme üzerinde etkili olan ve ülkelerin büyümeleri arasındaki farkı açıklayan en önemli unsurların başında verimlilik gelmektedir.¹⁵ Easterly and Levine (2001), sermaye yatırımının dışında başka bir unsurun ülkeler arası büyüme farklılığını açıkladığı kanaatinde. Benzer şekilde Michael Porter’ın da rekabetçilik teorisi verimlilik üzerine vurgu yapmaktadır. Devarajan, Easterly ve Pack (2002) Afrika kıtasının büyümesinde kısıtın yatırım değil etkin olmayan üretim faaliyetlerini destekleyen politikalar neticesinde ortaya çıkan düşük ve aynı zamanda azalan verimlilik olduğunu tespit etmişlerdir. Kısaca büyüme denkleminde verimlilik bileşenin gözardı edilmesi, yüksek yatırım oranlarının beklenen getirilerinin ortaya çıkmasına mâni olmaktadır.

Ülke büyümesinde bu kadar etkili olduğu belirtilen verimliliğin, mikro düzeyde yani firma bazında da etkileri mevcuttur. Bu etkilerin en başında uluslararası pazarlarda rekabet edebilme gücüdür. Bunun için ihracat ve verimlilik ilişkisinin analiz edilmesi gerekmektedir.

Melitz (2003), Melitz ve Ottaviano (2008) tarafından geliştirilen yeni ticaret teorisi, ihracatçıların artan verimliliğinin önemini, yabancı pazarlara girişte ve bu pazarlarda faaliyet gösterirken firmaların karşı karşıya kaldıkları sabit ve değişken maliyetlere vurgu yaparak açıklamaktadır. Melitz’in 2003 yılındaki çalışması, dış ticaretin maliyetli ve en rekabetçi ve aynı zamanda verimliliği en yüksek firmaların ihracat gerçekleştirebileceği teorisine bağlı olarak verimlilik düzeyinin firmanın ihracat performansını yönlendirdiğini ortaya koymuştur.

Bu teoriye ilişkin sonraki akademik çalışmalarda, dış pazarlara erişimi olan firmaların yetenek setlerindeki gelişmenin getirinin daha yüksek olmasına bağlı olarak ihracatçı firmaların son teknolojileri adapte etmede ya da geliştirmede daha istekli olacakları (Yeaple, 2005; Helpman ve diğerleri, 2010; Amiti and Davis, 2012) ya da daha kaliteli ürün üretmek isteyecekleri (Verhoogen, 2008) belirlenmiştir.

Yukarıdaki teorik tartışmalardan sonra, bu alanda yapılan ampirik çalışmaların ele alınması gerekmektedir. Ampirik çalışmalarda sorulan soru: “Hangi tür firmaların ihracat yapma potansiyeli daha yüksektir?” şeklindedir. Bu en temel sorunun cevabının net bir şekilde ortaya konulması durumunda, firmalara yönelik tasarlanacak olan ihracat odaklı büyüme politikasına uygun modellerin dinamikleri netleşecektir. Yapılan analiz sonuçları bize 3 tür firmanın ön plana çıktığını göstermektedir. Buna göre:

- Rekabetçi avantaja sahip olan sektörlerde faaliyet gösteren firmaların,
- Daha yüksek verimliliğe sahip firmaların
- Ya da iletişim ağlarından (communication networks) yararlanan firmaların

15 Bkz. Botnick (2004).

ihracatçı olma potansiyelinin fazla olduğu bildirilmektedir.¹⁶

Bu kategorilerden ilki olan rekabetçi avantaj konusu klasik iktisat teorisinden başlayarak günümüze kadar çokça tartışılmış ve son dönemde, özellikle Porter ile başlayan süreçte, konu küreselleşmenin merkezine yerleşmiştir. Buna karşılık ikinci kategorideki verimlilik konusu, rekabetçiliğe kıyasla geri planda kalmış ve buna bağlı olarak da Türkiye gibi gelişme yolundaki ülkelerde çokça ele alınmamıştır. Akademik yazında pek çok çalışmada firmanın verimliliği ile ihracatçı olma olasılığı arasındaki ilişki incelenmiştir ve bu iki değişken arasındaki pozitif ilişki ortaya konulmuştur: Aitken, Hanson ve Harrison (1997); Roberts ve Tybout (1997); Bernard ve Jensen (1999, 2004). Doğrudan bu konuyu incelemeseler de bulguları verimlilik ve ihracat arasındaki pozitif ilişkiyi destekleyen çalışmalar da bulunmaktadır: Melitz (2003); Hanson ve Xiang (2008); Helpman, Melitz ve Rubinstein (2008); Eaton, Kortum ve Kramarz (2008); Chaney (2008); Crozet ve Koenig (2010). **Tüm bu çalışmalarda verimlilik, farklı ihracat değişkenleri üzerinde en temel belirleyici unsur olarak karşımıza çıkmaktadır.**

Son kategoride yer alan firmalar, iletişim ağlarından yararlanan işletmeleri içermektedir. İletişim ağlarının etkisine ilişkin çok sayıda çalışma yapılmıştır: Rodrick (2000); Rauch (2001); Casella ve Rauch (2002); Rauch ve Trindade (2002); Wagner, Head ve Ries (2002); Rauch ve Casella (2003); Combes, Lafourcade ve Mayer (2005); Hausmann (2007); Hidalgo ve diğerleri (2007). Bilgi bariyerlerini ortadan kaldırarak dezavantajı azaltan ağlar ve ilişkiler sonuçta işlem maliyetini düşürmektedir. İşlem maliyetinin azalması, uzun dönemde verimliliği artıran bir unsur olarak karşımıza çıkmaktadır. İletişim ağlarının dışında verimliliği artırdığı tespit edilen diğer unsurlar: “Yabancı hissedarlık” ve “yerel network kanalları”dır. Bu unsurlardan kaynaklanan avantajları kullanan firmaların ihracatçı olma olasılıklarının arttığı tespit edilmiştir.

3. İHRACATÇI FİRMALARIN VERİMLİLİK KAYNAKLARI NELERDİR?

Temel olarak ihracatçıların verimli firmalar olduğu bilinmektedir. Ancak ihracatçıların verimliliğinin kaynakları meselesi bugüne kadar pek tartışılmayan bir alandır. Özellikle yenilikçilikten verimliliğe, oradan da ihracata giden literatür oldukça sınırlıdır. İsveç özelinde yapılan çalışmada, yenilikçilik ve verimlilik ile ihracat ilişkisi analiz edilmiştir.¹⁷ Sonuçlar, ihracatçıların önceden yaptıkları yenilikçilik faaliyetleri ile verimli hale geldikleri, sonrasında bu faaliyetler neticesinde yönlendirildiklerini ortaya koymuştur. Bu alandaki bir kısım çalışmada benzer türden sonuçlara ulaşılmıştır. Yenilikçilik ile gerekli verimlilik sınırını aşan firmalar “self-selecting” teorisi gereği ihracat faaliyetleri ile uğraşmaktadırlar (Bernard ve Jensen, 1999; Bernard ve Wagner, 1997; Delgado, Fariñas ve Ruano, 2002; Melitz, 2003).

Ancak bu alandaki çalışmalar farklı sonuçlar da ortaya koyduğu için net bir sonuca ulaşmak mümkün görünmemektedir. Örneğin, verimlilik ile ihracat arasındaki nedenselliğin yönü halen netleştirilememiş bir alan olarak karşımıza çıkmaktadır.

Ar-Ge ve inovasyona yönelik yapılan yatırımlar firmaların verimlilik farkını açıklayan unsurların başında gelmektedir. Ederington ve McCalman (2008) tarafından geliştirilen modelde yeni teknolojilerin adaptasyon düzeyi verimlilik farklılığının birincil nedeni olarak tespit edilmiştir. Segerstrom ve Stepanok (2011) Ar-Ge kapsamında ürün niteliğini geliştirmeye yönelik faaliyet ve yatırımları gerçekleştiren firmaların ihracatçı olduklarını ifade etmektedirler.

İnovasyonda başarılı firmaların verimlilik düzeylerinin yüksek olduğu ve buna bağlı olarak ihracatta başarılı oldukları teorik çerçevesi benimsenecek olursa, ihracatı geliştirmeye yönelik politikaların hedef grubunun çok iyi belirlenmesi gerekmektedir. Hedef grupta yenilikçi firmaların yer alması durumunda, ilgili tutundurma faaliyetlerinin etkisi çok daha kuvvetli olabilecektir.

3.1. Ar-Ge Teşviklerinin Yenilikçilik ve Verimlilik Üzerindeki Etkileri

Bu noktada sorulması gereken bir diğer soru: Ar-Ge’ye yönelik vergi indirimlerinin firmayı daha yenilikçi ya da daha verimli yapıp yapmadığıdır. Ar-Ge indirimlerinin yenilikçilik ve verimlilik üzerindeki etkilerinin akademik olarak çok çalışılmış alanlar olmadığı görülmektedir. Sınırlı sayıdaki bu çalışmalarda Ar-Ge indirimlerinin yenilikçilik üzerinde pozitif etkisi tespit edilmiştir. Ar-Ge indirimleri ile verimlilik arasındaki doğrudan pozitif ilişkiyi gösteren çalışma sayısı ise çok daha azdır. Caiumi (2011) yaptığı çalışmada İtalya Ar-Ge vergi teşvik sistemi programının

¹⁶ Bkz. Ricci ve Trionfetti (2011).

¹⁷ Jienwatcharamongkhol (2014).

firmaların toplamda verimliliğini artırdığını ortaya koymuştur. Ancak sonuçlar oldukça heterojen olup, verimli ve verimsiz firmalar bazında önemli ölçüde farklılaşmaktadır.

Ar-Ge indirimlerinin verimlilik üzerindeki etkisi diğer Ar-Ge harcaması türleri ile kıyaslandığında düşük kalmakta mıdır? Bu konuda yapılan çalışmalarda net bir bulgu bulunmamaktadır. Lentile and Mairesse (2009) yaptıkları çalışmada Ar-Ge indirimlerinin verimlilik üzerindeki etkisinin, diğer Ar-Ge harcamalarına kıyasla daha düşük olduğunu ortaya koymuştur. Buna karşılık, Cappelen ve diğerleri (2007) Norveç Ar-Ge indirimi programının verimlilik üzerindeki etkisinin diğer Ar-Ge harcamaları ile aynı olduğunu tespit etmiştir.

3.2. Hangi Tür Firmalar Üzerinde Ar-Ge Teşvikleri Daha Etkili Olmaktadır?

Ar-Ge'ye yönelik vergisel teşviklerin firmanın Ar-Ge harcamaları üzerindeki etkilerini ölçen çalışmaların çoğu, firmanın büyüklüğüne odaklanmaktadır. Analizlerin gerçekleştirildiği kimi ülkelerde KOBİ'lerin Ar-Ge teşviklerine daha yüksek oranda cevap verdikleri bulunurken, bir kısım ülkelerde yapılan analizlerde bunun tam tersi sonuçlar da elde edilmiştir. Farklı türden sonuçların varlığı bu konuya ilişkin net bir önerme getirmenin önüne geçmektedir.¹⁸

Etkiyi sayısallaştırmaya yönelik çalışmaların sonuçları, Ar-Ge faaliyetlerini desteklemeye yönelik vazgeçilen her 1 Euro'luk vergiye karşılık Ar-Ge harcamalarının 1 Euro'dan daha az arttığının teyit etmektedir (European Commission, 2008; Lokshin ve Mohnen, 2012; Mulkay ve Mairesse, 2013).

3.3. Hangi Tür Firmalar Üzerinde İhracat Destekleri Daha Etkili Olmaktadır?

İhracatı geliştirmeye yönelik kamu politikalarının tüm kategorideki firmalar üzerinde pozitif etki doğurduğu tespit edilmiştir. 1-20 çalışanı olan firmalarda ihracatın artma olasılığı, diğer gruplara kıyasla %8 daha yüksek görülmektedir. Küçük firmaların çalışan başına düşen katma değer rakamı göz önünde bulundurulduğunda, ihracatta tutundurmaya yönelik faaliyetlere harcanan rakamın yaklaşık 3 katı bir nispette katma değer yaratıldığı tespit edilmiştir.¹⁹

Bu alanda yapılan çalışmaların bir kısmında firma bazında mikro veriler ile yapılan çalışmalar yer alırken, diğer tarafta ülke düzeyinde makro veriler yer almaktadır.

Firma verisi ile yapılan ilk analizlerde Bernard ve Jensen (2004), ABD'de eyalet bazında yapılan ihracatı geliştirmeye yönelik faaliyetlerin etkisini tespit edemezken; Görg, Henry ve Strobl (2008) İrlanda firmalarına sağlanan hibe desteklerinin (ki bu destekler doğrudan ihracata yönelik destekler değildir) ihracatçı olmayan firmaların ihracat pazarlarına girmelerini sağlamadığını, ancak hibe düzeyinin yüksek olması durumunda mevcut ihracatçıların ihracat düzeylerini artırmalarına neden olduğunu tespit etmişlerdir.

İhracatı geliştirmeye yönelik faaliyetlerin etkisini test eden akademik çalışmalar, bu faaliyetlerin etkisine ilişkin net bir resim çizmekten uzak görünmektedirler. Danimarka özelinde yapılan çalışmada, küçük firmalar üzerinde bu faaliyetlerin katma değer, ihracat, verimlilik ve istihdamı artırıcı etkisi tespit edilmiştir. Katma değer noktasında, ihracat desteklerinin maliyeti ile kıyaslandığında, katma değerın 3 kat fazla arttığı tespit edilmiştir. İhracat üzerindeki pozitif etkinin en yüksek olduğu firma grubu, 20-50 arasında istihdam gerçekleştiren orta büyüklükteki firmalar olarak kendini göstermektedir.²⁰

4. ÜLKE UYGULAMALARI

Çalışma kapsamında farklı ülkeler incelenmiş, bu ülke uygulamalarından anlamlı sonuçlar içerenlere aşağıda yer verilmiştir.

4.1. İrlanda

Görg (2008) tarafından yapılan çalışmada, verimliliği artıran destekler ile ihracatı artırmaya yönelik diğer kamusal faaliyetler karşılaştırılmıştır. İrlanda imalatçıların fiziksel yatırım, insan sermayesi eğitimi ve Ar-Ge yatırımlarını

18 Bkz. Straathof ve diğerleri (2014).

19 Bkz. Munch ve Schaur (2015).

20 Bkz. Munch ve Schaur (2015).

artırmalarına yönelik destekler çalışmada incelenmiştir. Çalışmanın bulgularına göre, rakamsal olarak büyük hacimli destekler ihracatçıların dış piyasalardaki performanslarını daha çok artırmaktadır.

4.2. İspanya

Caldera (2010) ve Cassiman (2010)'nın iki ayrı çalışmasında İspanya'da faaliyet gösteren ihracatçıların performansları analiz edilmiştir. Buna göre ürün inovasyonu yapan firmaların ihracatçı olma olasılıkları, süreç inovasyonu yapan firmalara göre daha yüksek çıkmıştır. Bunda ürün inovasyonunun ortaya çıkardığı verimliliğin, özellikle küçük firmaları ihracatçı olmaya yönlendirmesi etkili olmaktadır. Aynı zamanda ürün inovasyonu, ihracatçıların dış pazarlardaki faaliyetlerine son vermek zorunda kalmalarının da önüne geçmektedir.

Ar-Ge harcamaları, yenilikçilik, verimlilik ile kamu destekleri arasındaki ilişkiyi inceleyen bir diğer çalışmada, 541 İspanyol firmasının 2008-2011 dönemine ilişkin verileri analiz edilmiştir. Analiz sonuçlarına göre destek alan firmalar, almayanlara kıyasla %54 oranında daha fazla Ar-Ge harcaması gerçekleştirmektedir. Yine sonuçlara göre, Ar-Ge faaliyetlerinin ürün inovasyonu üzerinde bir etkisi varken, süreç inovasyonu üzerinde söz konusu faaliyetlerin bir etkisi tespit edilememiştir. Son olarak inovasyon faaliyetlerinin verimlilik üzerinde 0,29 esneklik ile etkili olduğu belirlenmiştir. Verimlilik üzerinde etkili olan diğer faktörler; firmanın boyutu, yatırım boyutu, uluslararası rekabet ve yabancı sermayenin varlığıdır.²¹

4.3. Fransa

1998-2008 yıllarında Fransız firmalarının ihracatları üzerinde, Ar-Ge desteklerinin etkisini inceleyen çalışmada, AB'nin Eureka isimli Ar-Ge destek programı analiz edilmiştir. Çalışmanın sonuçları, Ar-Ge teşviklerinden yararlanan firmaların 4 yılın sonunda ihracat performanslarının arttığına işaret etmektedir. Ancak bunların dışında, firmaların başlangıç verimlilik düzeyleri ve yeniliğin türü de ihracat performansında etkili olmaktadır (Sissoko, 2012).

4.4. Hindistan

Hindistan'da ihracat ve verimlilik ilişkisinin incelendiği çalışmada, 1991-2004 yılları arasında 33.510 firmanın verileri analiz edilmiştir. Analiz sonuçlarında, "self selecting" hipotezinin geçerli olduğu, buna bağlı olarak verimli firmaların ihracata yöneldiği ortaya konulmuştur.²²

4.5. Avusturya

Avusturya'da 1990'da yapılan çalışmada, verimlilik ile ihracat arasındaki ilişki incelenmiştir. Buna göre ihracattan kaynaklanan bir verimlilik artışı ortaya konulamazken, verimlilikten ihracata giden bir sonuç tespit edilmiştir.²³

4.6. Portekiz

2007-2013 yılları arasında, SI Yenilik sistemi adı altında, Portekiz'de yenilikçilik faaliyetlerini destekleyen kamusal fonların kullanılacağı firmaların seçiminde etkili olan unsurlar belirlenmiştir. 627 firma söz konusu sisteme yatırım projesi sunmuştur. Başvuranların %94'ü proje sonucunda iş gücü verimliliğinde ve istihdam sayısında artış beklemektedir. Projelerin seçim süreci incelendiğinde bunların; sayısal olarak ortaya konan ihracat yoğunluğu ile ölçülen uluslararası rekabetçilik ve Ar-Ge sonuçlarını patentli ürüne dönüştürme kapasitelerinin etkili olduğu tespit edilmiştir.²⁴

21 <https://ideas.repec.org/a/eee/jfpoli/v57y2015icp50-61.html>

22 Haider (2012).

23 Kunst ve Marin (1989).

24 https://dspace.uevora.pt/rdpc/bitstream/10174/19890/1/Santos_Cincera_Neto_Serrano_Productivity%20and%20Employment%20in%20firm%27%20access%20to%20public%20funding_2016.pdf

4.7. İsrail

Orta ve büyük firmalara verilen Ar-Ge desteklerinin net etkisinin (verilen destek miktarı düşüldükten sonra ciro artışı) %475-751 oranında olduğu tespit edilmiştir. Bu açıdan değerlendirildiğinde, orta ve büyük firmalar açısından sağlanan desteklerin çarpan etkisinin 4,7 olması, kamusal desteklerin yüksek bir getiri oranına sahip olduğunu ortaya koymuştur. Söz konusu 4,7'lik yüksek çarpan oranı, Ar-Ge harcamalarının çoğunluğunun yoğunlaştığı ve desteklerin çoğunluğunu alan yüksek teknoloji sektöründe dahi elde edilebilmiştir.²⁵

4.8. Singapur

Singapur özelinde incelendiğinde, PIC olarak adlandırılan teşvik sisteminin 6 başlık altında verimlilik odaklı bir program olduğu görülmektedir. 100 bin Dolara kadar, yapılan harcamaların %60'ının geri ödendiği ve 400 bin Dolara kadar %400 oranında vergi iadesine imkân tanıyan teşvik sistemi 2015-2018 yılları arasını kapsamaktadır.²⁶

4.9. İtalya

Güney İtalya'da 1996-2004 yılları arasında uygulanan bölgesel politikada firmalara sağlanan devlet yardımlarının etkileri incelenmiştir. Sonuçlara göre, kamusal desteklerden yararlanan firmaların üretimlerinin, istihdamlarının ve sabit sermaye yatırımlarının, desteklerden yararlanmayan firmalara kıyasla daha fazla arttığı, buna karşılık toplam faktör verimliliğinde ters yönlü bir hareketin ortaya çıktığı tespit edilmiştir. Verimlilik ve büyüme arasındaki uzun dönemli ters yönlü ilişkinin, bölgesel desteklerin pozitif kısa dönemli etkilerini dengelediği belirlenmiştir.²⁷

4.10. Japonya

Japon firma verilerini kullanarak Kimura ve Kiyota (2006) tarafından yapılan analiz sonuçları, ihracatçı firmaların Toplam Faktör Verimliliklerinin daha fazla arttığını ortaya koymuştur. Çalışmada ihracatçı firmaların kendi içinde verimlilik artışının farklılaştığı belirlenmiştir. İstihdamı fazla olan firmalarda ihracata bağlı verimlilik artışı daha yüksektir.

Buna göre firma ihracata başlayınca ve devam ettikçe verimlilik farkı artarak yükselmektedir. İlk ihracata başlayan firmada, ihracat yapmayan firmaya kıyasla TFV %1,3 artarken, takip eden 6 senede bu oran %3,1'e çıkmaktadır. İşgücü verimliliği ise %3,2 fark ile başlamakta ve takip eden dönemde bu oran %8,3'e çıkmaktadır.²⁸

5. EKONOMETRİK ANALİZLER

Çalışmanın bu kısmında, Türkiye özelinde yapılan ekonometrik analiz çalışmasının sonuçlarına yer verilecektir. Ekonometrik analizde; desteklenen proje sayısı, projenin niteliği, desteğin boyutu, destek kapsamında istihdam edilen ar-ge mühendisi sayısı, ilk destek yılı değişkenlerinin firmanın sırası ile yurtiçi satış ve ihracat performansları üzerindeki etkileri ayrı ayrı ortaya konulmuştur. Bu analizler ile, Türkiye'de ihracat yapan firmaların kamusal fonlar tarafından desteklenen yenilikçilik faaliyetlerinin verimlilik üzerinden ihracat performanslarını nasıl etkilediği belirlenmeye çalışılacaktır.

Çalışmada 338 firma için 2007-2012 dönemi verilerini kapsayan panel bir çalışma yapılmıştır. Dolayısıyla çalışmada kullanılan toplam panel gözlem sayısı 2.028'dir.

Metodolojiye kısaca değinecek olursak, genel anlamda tahmin edilen ekonometrik denklem aşağıda sunulmuştur:

$$Y_{it} = c + \mu_i + \sum_{k=1}^N \beta_k X_{it} + \epsilon_{it}$$

25 https://innovationpolicyplatform.org/sites/default/files/rdf_imported_documents/ReturnsOfPublicSupportToIndustryR&DIInIsrael_0.pdf

26 <https://www.iras.gov.sg/irashome/Schemes/Businesses/Productivity-and-Innovation-Credit-Scheme/>

27 <http://www.sciencedirect.com/science/article/pii/S0166046211000111>

28 <https://www.weforum.org/agenda/2015/08/how-firms-that-start-exporting-improve-productivity/>

Burada Y_{it} t yılı için i firmasının bağımlı değişken değerini yansıtırken, c sabit değeri, μ_i kesit veri sabitleri - kukla değişkenleri (cross-section fixed - dummy variables) göstermektedir. Modelde k tane açıklayıcı değişken vardır. β_k her bir değişkenin katsayısını ifade ederken, X_{it} ise t döneminde i firması için açıklayıcı değişken değerini yansıtmaktadır. Son olarak da ϵ_{it} ifadesi de hata terimini yansıtmaktadır. Daha önce açıklandığı üzere istatistiksel açıdan uygun olmayan durumlarda kesit veri sabitleri - kukla değişkenleri analizden çıkarılmıştır.

5.1. Yenilikçilik Desteklerinin Yurtiçi Satışlar Üzerindeki Etkileri

Aşağıda ilk olarak firmanın yurtiçi satışları üzerinde yenilikçilik değişkenlerinin etkileri incelenmiştir. Bu analizlerde bağımlı değişken 'YURTICI SATISLAR'dır. Regresyon sonuçlarının yer aldığı her bir tablonun altında, sonuçlar kısaca yorumlanmıştır.

Dependent Variable: YURTICISATISLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 333

Total panel (balanced) observations: 1998

Variable	Coefficient	Std. Error	t-Statistic	Prob.
TPS	22778076	2081321.	10.94405	0.0000
YAS	1897789	328774.1	5.772319	0.0000
YABSERMAYE	6115244	551114.5	11.09614	0.0000
R-squared	0.152455		Mean dependent var	31634924
Adjusted R-squared	0.151180		S.D. dependent var	1.29E+08
S.E. of regression	1.19E+08		Akaike info criterion	40.02772
Sum squared resid	2.82E+19		Schwarz criterion	40.03893
Log likelihood	-39983.70		Hannan-Quinn criter.	40.03184
F-statistic	119.5589		Durbin-Watson stat	0.076073
Prob(F-statistic)	0.000000			

Firmanın yaşı ve yabancı sermaye kullanımı kontrol edildiğinde, yenilikçilik destekleri ile yapılan proje sayısının katkısının yurt içi satışlar üzerindeki etkisinin önemli ölçüde (istatistiki olarak anlamlı) olduğu gözükmektedir.

Dependent Variable: YURTICISATISLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 233

Total panel (balanced) observations: 1398

Variable	Coefficient	Std. Error	t-Statistic	Prob.
ARGEPERS	316060.0	29839.99	10.59183	0.0000
R-squared	0.074385		Mean dependent var	34302642
Adjusted R-squared	0.073722		S.D. dependent var	1.43E+08
S.E. of regression	1.38E+08		Akaike info criterion	40.32262
Sum squared resid	2.65E+19		Schwarz criterion	40.33012
Log likelihood	-28183.51		Hannan-Quinn criter.	40.32543
F-statistic	112.1868		Durbin-Watson stat	0.062454
Prob(F-statistic)	0.000000			

Yenilikçilik desteği ile proje yapan KOBİ'lerin ar-ge personel sayısı (argepers) arttıkça firmaların yurt içi satışları da artış göstermektedir. Toplam 233 firmanın verisine göre yapılan analizde bu etkinin istatistiksel olarak %1 düzeyinde anlamlı olduğu sonucuna ulaşılmıştır.

Dependent Variable: YURTICISATISLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 233

Total panel (balanced) observations: 1398

Variable	Coefficient	Std. Error	t-Statistic	Prob.
ARGEPEERS	198006.4	30819.98	6.424614	0.0000
TPS	19923561	2696359.	7.389060	0.0000
YAS	1289558	421063.5	3.062622	0.0022
YABSERMAYE	6593959	620239.8	10.63131	0.0000
R-squared	0.201884		Mean dependent var	34302642
Adjusted R-squared	0.199592		S.D. dependent var	1.43E+08
S.E. of regression	1.28E+08		Akaike info criterion	40.17871
Sum squared resid	2.29E+19		Schwarz criterion	40.19746
Log likelihood	-28079.92		Hannan-Quinn criter.	40.18572
F-statistic	88.08993		Durbin-Watson stat	0.072972
Prob(F-statistic)	0.000000			

233 firma ve 6 yıllık dönemde "yapılan proje sayısı" yurt içi satışlar üzerinde firmanın yaşı, yabancı sermaye ve ar-ge çalışan sayısı değişkenlerine göre daha etkili olmuştur.

Dependent Variable: YURTICISATISLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 333

Total panel (balanced) observations: 1998

Variable	Coefficient	Std. Error	t-Statistic	Prob.
ILKYIL	-3709044	761160.6	-4.872879	0.0000
R-squared	0.011756		Mean dependent var	31634924
Adjusted R-squared	0.011261		S.D. dependent var	1.29E+08
S.E. of regression	1.28E+08		Akaike info criterion	40.17931
Sum squared resid	3.29E+19		Schwarz criterion	40.18491
Log likelihood	-40137.13		Hannan-Quinn criter.	40.18137
F-statistic	23.74495		Durbin-Watson stat	0.064652
Prob(F-statistic)	0.000001			

Yenilikçilik projelerine ne kadar önce başlanmışsa ve/veya ilk proje tarihi ne kadar eski ise yurt içi satışları o kadar çok artmaktadır.

Dependent Variable: YURTICISATISLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 333

Total panel (balanced) observations: 1998

Variable	Coefficient	Std. Error	t-Statistic	Prob.
DESTEKTUTARI	65.13556	3.781925	17.22286	0.0000
R-squared	0.129383		Mean dependent var	31634924
Adjusted R-squared	0.128947		S.D. dependent var	1.29E+08
S.E. of regression	1.20E+08		Akaike info criterion	40.05258
Sum squared resid	2.90E+19		Schwarz criterion	40.05819
Log likelihood	-40010.53		Hannan-Quinn criter.	40.05464
F-statistic	296.6268		Durbin-Watson stat	0.073387
Prob (F-statistic)	0.000000			

Yenilikçilik projesine sağlanan destek tutarı arttıkça KOBİ'nin yurt içi satışları da artış göstermektedir.

Dependent Variable: YURTICISATISLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 233

Total panel (balanced) observations: 1398

Variable	Coefficient	Std. Error	t-Statistic	Prob.
DESTEKTUTARI	59.84502	5.859609	10.21314	0.0000
YAS	844380	418930.6	2.015561	0.0440
YABSERMAYE	6489672	608531.4	10.66448	0.0000
ARGEPERS	55845.68	36061.75	1.548613	0.1217
R-squared	0.228381		Mean dependent var	34302642
Adjusted R-squared	0.226165		S.D. dependent var	1.43E+08
S.E. of regression	1.26E+08		Akaike info criterion	40.14495
Sum squared resid	2.21E+19		Schwarz criterion	40.16370
*Log likelihood	-28056.32		Hannan-Quinn criter.	40.15196
F-statistic	103.0737		Durbin-Watson stat	0.075399
Prob(F-statistic)	0.000000			

Yenilikçilik destek miktarı ile firmaların yurt içi satışları arasındaki pozitif ilişki firmanın yaşı, yabancı sermaye kullanımı, arge personel sayısı kontrol edildiğinde dahi görülmektedir.

5.2. Yenilikçilik Desteklerinin İhracat Üzerindeki Etkileri

Dependent Variable: İHRACATDOLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 338

Total panel (balanced) observations: 2028

Variable	Coefficient	Std. Error	t-Statistic	Prob.
TPS	1062054	409471.6	2.593719	0.0096
YAS	360419.4	58475.98	6.163546	0.0000
YABSERMAYE	1885234	108999.7	17.29576	0.0000
R-squared	0.162357		Mean dependent var	5257835.
Adjusted R-squared	0.161116		S.D. dependent var	25694843
S.E. of regression	23534065		Akaike info criterion	36.78777
Sum squared resid	1.12E+18		Schwarz criterion	36.79884
Log likelihood	-37298.80		Hannan-Quinn criter.	36.79183
F-statistic	130.7684		Durbin-Watson stat	0.216892
Prob(F-statistic)	0.000000			

Firmanın yaşı ve yabancı sermaye kullanımı kontrol edildiğinde, desteklenen yenilikçilik proje sayısının ihracat üzerindeki katkısı istatistiki olarak anlamlı düzeydedir. Aynı etki, yurtiçi satışlar ile karşılaştırıldığında, desteklenen yenilikçilik proje sayısının, yurtiçi satışlar üzerindeki etkisinin ihracata kıyasla daha yüksek olduğu sonucu çıkmaktadır.

Dependent Variable: IHRACATDOLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 234

Total panel (balanced) observations: 1404

Variable	Coefficient	Std. Error	t-Statistic	Prob.
ARGEPERS	40252.53	6376.878	6.312262	0.0000
R-squared	0.027635		Mean dependent var	6432563
Adjusted R-squared	0.026941		S.D. dependent var	29864218
S.E. of regression	29459187		Akaike info criterion	37.23633
Sum squared resid	1.22E+18		Schwarz criterion	37.24381
Log likelihood	-26137.91		Hannan-Quinn criter.	37.23913
F-statistic	39.84466		Durbin-Watson stat	0.143476
Prob(F-statistic)	0.000000			

İnovasyon desteği alan firmanın ar-ge personel sayısı, arttıkça firmaların ihracatı da artış göstermektedir (istatistiki olarak anlamlı düzeyde).

Dependent Variable: IHRACATDOLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 338

Total panel (balanced) observations: 2028

Variable	Coefficient	Std. Error	t-Statistic	Prob.
ILKYIL	-735651.6	150592.9	-4.885033	0.0000
R-squared	0.011642		Mean dependent var	5257835.
Adjusted R-squared	0.011154		S.D. dependent var	25694843
S.E. of regression	25551145		Akaike info criterion	36.95125
Sum squared resid	1.32E+18		Schwarz criterion	36.95679
Log likelihood	-37466.57		Hannan-Quinn criter.	36.95328
F-statistic	23.86355		Durbin-Watson stat	0.183378
Prob(F-statistic)	0.000001			

Desteklenen yenilikçi projelere ne kadar önce başlanmışsa ve/veya ilk proje tarihi ne kadar eski ise ihracat o kadar çok artmaktadır.

Dependent Variable: IHRACATDOLAR

Method: Panel Least Squares

Sample: 2007 2012

Periods included: 6

Cross-sections included: 338

Total panel (balanced) observations: 2028

Variable	Coefficient	Std. Error	t-Statistic	Prob.
DESTEKTUTAR	5.970151	0.794670	7.512743	0.0000
R-squared	0.027103		Mean dependent var	5257835.
Adjusted R-squared	0.026623		S.D. dependent var	25694843
S.E. of regression	25350496		Akaike info criterion	36.93548
Sum squared resid	1.30E+18		Schwarz criterion	36.94102
Log likelihood	-37450.58		Hannan-Quinn criter.	36.93751
F-statistic	56.44131		Durbin-Watson stat	0.186292
Prob(F-statistic)	0.000000			

Yenilikçilik destek miktarı ile firma ihracatı arasında pozitif ilişki tespit edilmiştir. Ancak bu etki yurtiçi satışlar ile kıyaslandığında, düşük kalmaktadır. Diğer bir ifade ile alınan destek miktarı artıkça, yurtiçi satışlar daha fazla artış göstermektedir.

6. DESTEK MODELİ ÖNERİSİ

Her ne kadar teoride ülkeler geliştikçe verimlilik artışlarında düşüşler yaşanacağı beklense de ekonomi genelindeki verimliliği dikkate aldığımızda, Türkiye’de yıllar itibarıyla verimliliğin gelişmiş ülkelere göre düşük olduğu görülmektedir.

ABD ile görece verimlilik baz alındığında Türkiye’nin, incelenen diğer tüm gelişmiş ülkelere göre daha fazla bir farka sahip olduğu tespit edilmiştir. 2000–2005 yılları arasında en üst düzeylere çıkan bu verimlilik farkı 2005–2015 arasında giderek azalmakla birlikte, Türkiye halen ele alınan örneklerle kıyaslandığında ABD ile verimlilik farkı en yüksek ülke konumundadır.

Verimlilik-büyüme ilişkisi irdelendiğinde; verimliliğin Türkiye’nin büyümesine katkısının 2000’li yıllarda %20’ler dolayında seyrederken, 2010 sonrasında %10’un altına düştüğü, ortalama büyüme hızının görece düşük olduğu 1991-2000 döneminin de gerisinde kaldığı görülmektedir.

Türkiye’nin iş gücü verimliliğinin yıllar bazında değişimi incelendiğinde; dünyada verimliliğin düşme eğilimi gösterdiği dönemlerde (2007-2010 yılları arası) Türkiye’deki iş gücü verimliliğinin gelişmiş ve yükselen ekonomilerdekinden daha sert bir düşüş sergilediği görülmektedir. Buna karşılık eğilimin yükselişte olduğu

dönemlerde, Türkiye'deki verimlilik artışları, ortalamaların görünür şekilde üzerinde gerçekleşmektedir. Bu da dalgalanmanın oldukça yüksek olduğunu bize söylemektedir.

Çalışmada verimlilik konusu, makine sektörü özelinde de incelenmiştir. Buna göre makine sektörünün verimliliği, imalat sanayi ortalamasının bir hayli üzerinde bulunmaktadır. Sektörde verimlilik artışının özellikle 2009 yılından sonra ivmelenecek yükseldiği ve imalat sanayi içinde verimliliği en yüksek birkaç sektörden biri olduğu dikkat çekmektedir. Alt sektörler bazında incelendiğinde ise, 6 makine alt sektöründeki²⁹ düşük iş gücü verimliliği, makine imalat sanayinin ortalama verimliliğini de aşağı çekmektedir. Söz konusu 6 sektörde verimlilik düşüklüğünün nedenlerinin spesifik olarak araştırılması, bu sektörler özelinde yapılacak odak grup çalışmaları ve firma bazlı analizler ile ortaya konulması gerekmektedir. Buna göre alınması gereken verimlilik artırıcı tedbirlerin belirlenmesi önem arz etmektedir.

Diğer yandan, sektör düzeyinde iş gücü maliyetlerine bakıldığında; makine sektöründe iş gücü maliyetlerinin çok daha hızlı yükseldiği anlaşılmaktadır. Bu noktadan hareketle görece yüksek verimlilikle çalışan sektörde, işveren üzerindeki ücret yükünün azaltılmasına olanak verecek kamu politikalarının tasarlanması ve uygulanması, sektörde yatırımlara hız verecek, böylece toplam imalat sanayi verimliliğinin ortalaması artacaktır.

Türkiye makine sektörünün karşılaştırmalı analiz sonuçlarına göre, iş gücü verimliliğinin 2010 yılına kadar diğer ülkelerin performansının altında kaldığı, diğer bir ifadeyle sektörün çalışılan saat başına yaratılan reel katma değer bakımından karşılaştırmalı olarak düşük bir performans sergilediği anlaşılmaktadır.

Ancak makine sektöründe en verimli ilk %20'lik dilimde yer alan firmalarımızın ortalama verimliliğinin, genel ortalama verimlilikten oldukça yüksek olduğu da tespit edilmiştir. Türkiye makine sektöründe faaliyet gösteren bu %20'lik dilimdeki firmaların verimlilikleri dünya ortalamaları ile rekabet edebilecek düzeydedir. Bu noktada ülkemiz makine sektörü için, rekabet gücü açısından, temel sorunlardan birisinin küçük/verimsiz firmaların verimliliklerinin dünya ortalamalarına kıyasla oldukça düşük seviyelerde gerçekleşmesidir. Söz konusu firmaların düşük düzeylerdeki verimlilikleri Türkiye toplam makine sektöründeki ortalama verimliliği de aşağı çekmekte ve tüm sektörü içerecek şekilde yapılan karşılaştırmalarda diğer ülkelerle aramızda ciddi bir fark oluşmasına yol açmaktadır.

Türkiye makine sektörü verimliliği son yıllarda bir hamle yapmıştır. Bu sayede ülkemizin diğer ülkelerle arasında var olan verimlilik farklarının yavaş da olsa kapanmaya başladığını görmekteyiz. Bununla birlikte mevcut gelişme hızı, Türkiye'nin, dünyanın en büyük on ekonomisi arasında yer almasını sağlayacak düzeyde görülmemektedir. Bundan dolayı verimlilik düzeyi ve rekabet gücünün artırılmasına yönelik özgün kamu politikaları tasarlanmalı ve ivedilikle hayata geçirilmelidir.

Bu türden politikalar neticesinde makine sektöründe kaynak dağılımındaki etkinsizlik ortadan kaldırıldığında, sektörün verimliliğinin %47 düzeyinde artacağı tespit edilmiştir. Sadece kaynak dağılımının yeniden düzenlenmesi ile elde edilebilecek bu oranda bir verimlilik artışının, sektörün, küresel rekabetteki konumu üzerinde ciddi bir etki yaratacağı açıktır. Bunun için özellikle doğru destek modellerinin tasarlanması, verimlilik odaklı destek modelinin hayata geçirilmesi gerekmektedir.

Çalışmada gerçekleştirilen ekonometrik analiz sonuçları, nasıl bir destek modelinin kurgulanması gerektiğinin ipuçlarını bize vermektedir. Verimlilik odaklı destek modelinin özünde "yenilikçilik faaliyetlerinin desteklenmesi" yatmaktadır. Yapılan analizler ışığında, yenilikçilik desteklerinin bir bütün olarak firmanın hem yurtiçi satışları üzerinde hem de ihracat üzerinde pozitif etki yarattığı tespit edilmiştir. Yapılan teorik değerlendirmeler ışığında, verimlilik üzerinde pozitif etki yarattığı tespit edilen yenilikçilik faaliyetleri, Türkiye özelinde de firma performansı üzerinde olumlu etki yaratmaktadır. Yenilikçilik desteklerinin ihracat üzerinde de pozitif etki yaratması, söz konusu verimlilik artışının önemli bir boyutta olduğunu ortaya koymaktadır. Destek miktarı arttıkça (projenin boyutu büyüdükçe) ciro performansının yükselmesi, yenilikçilik desteklerinin küçük firmalara değil de büyük miktarlar halinde verilmesinin, kaynak dağılımındaki etkinlik sorununu azaltacak bir unsur olarak karşımıza çıkmaktadır.

Benzer şekilde proje kapsamında istihdam edilen Ar-Ge personeli sayısının hem iç satışlar hem de ihracat performansında etkili olması ve Ar-Ge personeli sayısı arttıkça ciro performansının yükselmesi, desteklerin önemli miktarda Ar-Ge personeli istihdam edebilecek büyüklükte firmalara yönlendirilmesinin gerekliliğini ortaya koymaktadır.

29 2821 –Fırın, ocak (sanayi ocakları) ve brülör (ocak ateşleyicileri) imalatı; 2822 – Kaldırma ve taşıma ekipmanları imalatı; 2825 –Soğutma ve havalandırma donanımlarının imalatı; 2830 –Tarım ve ormancılık makinelerinin imalatı; 2891 – Metalürji makineleri imalatı; 2893 – Gıda, içecek ve tütün işleme makineleri imalatı

Aynı zamanda desteklenen proje sayısı arttıkça, etkinin boyutunun da artması destek modelinin kurgulanması açısından önemlidir. Destekten yararlanan firmanın performans artışları gözönünde bulundurularak yeniden destekten yararlanmasına öncelik verecek bir model, çok daha büyük bir etkiyi ortaya çıkarabilecektir.

Yenilikçilik desteklerinin bir taraftan verimliliği artırırken aynı zamanda firmanın ihracat performansını da yükseltmesi, Türkiye'nin sürdürülebilir bir ihracat artışı için yenilikçilik desteklerini ihracatçı firmalara yönlendirmesinin önemine işaret etmektedir. Tüm regresyon sonuçlarında performans üzerindeki pozitif etkisi ortaya konan yaş unsuru ile birlikte değerlendirildiğinde; piyasada belirli bir dönem zarfında varlığını devam ettiren ihracatçı firmaların büyük montanlı yenilikçilik desteklerinden belirli bir periyot dahilinde, performans kriterine bağlı olarak yararlandırılması optimum model olarak karşımıza çıkmaktadır.

Son olarak, ekonometrik analizlerde yenilikçilik desteklerinin ihracat üzerindeki gücünün iç pazara kıyasla düşük olması, bu desteklerin ihracat pazarlarında firmanın rekabet gücünü artıracak projelere yönlendirilmesi gerektiğini ortaya koymaktadır.

Bu tespitler ışığında makine sektörü özelinde önerilen destek modelinin bileşenleri aşağıdaki gibidir:

- Belirli bir yaş, büyüklük ve verimlilikteki makine ihracatçısı firmaların,
- Uluslararası pazarlardaki rekabet güçlerini artıracak yenilikçilik projelerinin,
- Büyük montanlı destek ödemeleri ile,
- Birbirine eklenmiş projeler zinciri şeklinde uzun bir periyotta,
- Verimlilik kriterlerine bağlı olarak desteklenmesi.

Yukarıdaki unsurların tamamı, hem Türkiye özelinde yapılan ekonometrik analiz sonuçları hem de ülke uygulama sonuçları tarafından desteklenmektedir. Fransa, Hindistan, İsveç, Avusturya, Portekiz, Singapur, Japonya ülke uygulamalarının tamamında ön plana çıkan unsur verimlilikten, verimlilikten ihracata giden hareketin yönü, destek modelinin tasarımında verimliliğin önemini ortaya koymaktadır. Fransa örneğinde; desteklerin, destek öncesi verimli olan firmalara yönlendirilmesinin önemi net bir şekilde ortaya çıkmaktadır. Portekiz uygulaması ise, destek verilecek firmaların seçiminde firmanın yalnızca ihracat yoğunluğu değil, aynı zamanda rekabetçiliğine odaklanmak gerektiğini ortaya koymaktadır. Bu noktalardan hareketle, kaynak dağılımındaki etkinsizliği azaltacak ve ihracatta maksimum etkiyi ortaya çıkaracak bir destek modeli için, destek alacak firmaların verimliliğinin önceden ölçülmesi ve değerlendirilmesi gerekmektedir.

Bunun için makine sektöründe verimlilik kriterlerini ortaya koyacak, firma bazında verimlilik analizleri gerçekleştirecek ve uzun vadede verimlilik sertifikasyonu yapabilecek bir merkezin varlığına ihtiyaç duyulmaktadır. Böyle bir merkez Türkiye'de henüz mevcut değildir. Kurulması önerilen merkez, imalat sanayi alanında firma bazlı verimlilik analizlerini yapabilecek ve firma bazlı sertifikasyon yapabilecektir.

Bu çalışmada ortaya konulan sözkonusu destek modeli ve bu destek modelinin bileşeni olan merkez, pilot uygulama olarak öncelikle makine sektörü özelinde uygulanacaktır. Mevcut destek sistematiğine ilave edilecek yeni bir modül ile, mevcut yenilik ve Ar-Ge destek yapısında hiçbir değişikliğe gitmeksizin makine sektörü özelinde bu modelin uygulanması yerinde olacaktır. Uygulama sonuçlarına göre orta vadede imalat sanayinin bütününe yaygınlaştırılabilecektir.

KAYNAKÇA

- Adler vd. (2017), "Gone with the Headwinds: Global Productivity", IMF Discussion Note, Nisan 2017.
- Aitken Brian, Gordon H. Hanson, Ann E. Harrison (1997) "Spillovers, foreign investment, and export behavior" *Journal of international economics* 43: 103-132.
- Amiti, M., Davis, D. R. (2012). Trade, Şrms, and wages: Theory and evidence. *The Review of Economic Studies*, 79(1):1-36.
- Baily, M. N., Montalbano, N. (2016), "Why is US productivity Growth So Slow? Possible Explanations and Policy Responses", Hutchins Center Working Paper No: 22, September 2016.
- Bas Straathof, Elina Gaillard Ladinska, Henk LM Kox, Remco Mocking (2014), A Study on R&D Tax Incentives, EU Taxation Paper No. 52.
- Bernard B. Andrew and J. Bradford Jensen (2004), "Why Some Firms Export" *Review of Economics and Statistics*, 86: 561-569.
- Bernard, A. B., & Wagner, J. (1997). Exports and Success in German Manufacturing. *Review of World Economics*, 133(1), 134-157.
- Bolnick, Bruce (2004), Effectiveness and Economic Impact of Tax Incentives in the SADC Region, USAID/RCSA SADC Tax Subcommittee, SADC Trade, Industry, Finance and Investment Directorate
- Casella, A. ve Rauch, J. (2002) "Anonymous market and group ties in international trade", *Journal of International Economics*, vol. 58(1), pp. 19-47.
- Caiumi, A., 2011, The Evaluation of the Effectiveness of Tax Expenditures- A Novel Approach: An Application to the Regional Tax Incentives for Business Investments in Italy, OECD Taxation Working Papers 5.
- Caldera, A. (2010). Innovation and Exporting: Evidence from Spanish Manufacturing Firms. *Review of World Economics*, 146, 657-689.
- Cappelen, A., A. Raknerud ve M. Rybalka (2007,) Effekter av SkatteFUNN pa foretakenes produktivitet og lonnsomhet, Økonomiske analyser, vol. 2007, no. 6, pp. 54.
- Cassiman, B., Golovko, E., & Martínez-Ros, E. (2010). Innovation, Exports and Productivity. *International Journal of Industrial Organization*, 28, 372-376.
- CESifo (2017), "World Economic Climate Continues to Brighten", CESifo World Economic Survey, Şubat, 2017, V: 16, No: 1.
- Chaney, Thomas (2008) "Distorted Gravity: Heterogeneous Firms, Market Structure, and the Geography of International Trade", *American Economic Review*, 98: 1707-1721.
- Combes, Pierre-Philippe, Lafourcade Miren, ve Mayer Thierry (2005) "The trade creating effects of business and social networks: Evidence from France" *Journal of International Economics*, 66, s.1-129.
- Craft, N. (2017), "Whither Economic Growth?", *Finance & Development*, Mart 2017
- Crozet M. ve P. Koenig (2010) "Structural gravity equation with extensive and intensive margins". *Canadian Journal of Economics*, 43(1).
- Delgado, M. A., Fariñas, J. C., & Ruano, S. (2002). Firm Productivity and Export Markets: A Non-Parametric Approach. *Journal of International Economics*, 57(2), 397-422.
- Devarajan, Shantayanan, William Easterly ve Howard Pack (2002), Low Investment is not the Constraint on African Development, Center for Global Development Working Paper No. 13. Washington.
- Dünya Bankası (2016), "Türkiye İmalat Sanayinde Kaynak Dağılımı Etkin mi?", Ocak 2016 Odak Notu.
- Easterly, William ve Ross Levine (2001), "It's Not Factor Accumulation: Stylized Facts and Growth Models," *World Bank Economic Review* 15:2, pp. 177-227.
- Eaton, Jonathan, Samuel Kortum, ve Francis Kramarz (2008), An Anatomy of International Trade: Evidence from French Firms.
- Ederington, J., & McCalman, P. (2008). Endogenous firm heterogeneity and the dynamics of trade liberalization. *Journal of International Economics*, 74(2), 422-440.

- European Commission (2008), Comparing Practices in R&D Tax Incentives Evaluation. Final Report of the Expert Group on R&D Tax Incentives Evaluation, Brussels.
- Gordon, J., Zhao, S., Gretton, P. (2015), "On productivity: Concepts and measurement", Australian Government Productivity Commission, Staff Research Note, February 2015.
- Görg, H., M. Henry, ve E. Strobl (2008), Grant Support and Exporting Activity, Review of Economics and Statistics, 90, pp. 168-174.
- Gürsel, S., Bakış, O., Köksal, S. (2016), "Verimsizlik Tuzağının Sektörel Kaynakları", BETAM Araştırma Notu 16/201, 30 Kasım 2016.
- Haidar, J.I. (2012), Trade and productivity: self-selection on learning by exporting in India, Economic Modelling, 29, 1766-1773.
- Haldane, A. G. (2017), "Productivity puzzles", Speech, London School of Economics, 20 March 2017.
- Hausmann, Ricardo, Jason Hwang, ve Dani Rodrik. (2007) What You Export Matters. Journal of Economic Growth, 12(1): 125.
- Hanson Gordon H. ve Chong Xiang (2008) "Testing the Melitz Model of Trade: an application to U.S. Motion Picture exports", Mimeo.
- Helpman, E., Itskhoki, O., Redding, S. (2010). Inequality and unemployment in a global economy". Econometrica, 78(4):1239-1283.
- Helpman, Elhanan, Melitz J. Marc ve Rubinstein Yona (2008), "Estimating Trade Flows: Trading Partners and Trading Volume", Quarterly Journal of Economics, 123 (2): 441-487.
- Ientile, D. ve J. Mairesse, (2009), "A policy to boost R&D: Does the R&D tax credit work?", EIB papers, vol. 14, no. 1, pp. 144-169.
- IMD (2014), "The Fundamentals and History of Competitiveness", World Competitiveness Year Book 2014.
- ITC-TRADEMAP (2017), "Trade statistics for international business development", <http://www.trademap.org/Index.aspx> (Erişim Tarihi: Nisan 2017)
- Jienwatcharamongkhol, V. (2014), Closing the Gap: An Empirical Evidence on Firm's Innovation, Productivity, and Exports, CITR Electronic Working Paper Series, Paper No. 2014/6.
- Kim, Y.E., Loayza, N., Meza-Cuadra, C. (2016), "Productivity as the key to economic growth and development", World Bank Group Development Research, Research Policy Briefs, No: 3, August 2016.
- Kimura, F ve K Kiyota (2006), "Exports, FDI, and productivity: Dynamic evidence from Japanese firms", Review of World Economics, 142: 695-719.
- Lokshin, B. ve P. Mohnen, 2012, How effective are level-based R&D tax credits? Evidence from the Netherlands, Applied Economics, vol. 44, no. 12, pp. 1527-1538.
- McKinsey Global Institute (2015), "Global Growth: Can Productivity Save the Day in an Aging World", Ocak 2015.
- McKinsey Global Institute (2017), "The Productivity Puzzle: A Closer Look at the United States", Discussion Paper, March 2017.
- Melitz, M. J. ve Ottaviano, G. I. (2008), Market size, trade, and productivity. The Review of Economic Studies, 75(1):295-316.
- Melitz, M. J. (2003). The Impact of Trade on Intra-Industry Reallocations and Aggregate Industry Productivity. Econometrica, 71(6), 1695-1725.
- Mulkay, B. ve J. Mairesse, (2013), The R&D tax credit in France: assessment and ex ante evaluation of the 2008 reform, Oxford Economic Papers, vol. 65, no. 3, pp. 746-766.
- Munch, J.R., Georg Schaur, (2015), The Effect of Export Promotion on Firm-Level Performance.
- Nguyen, ve diğerleri (2016), "Resource Misallocation in Turkey", WB Policy Research Working Paper No: 7780.
- OECD (2017), Productivity Database

- Rauch, James (2001), "Business and social networks in international trade" Journal of Economic Literature, 39,1177-1203.
- Rauch, J., Trindade, V. (2002), "Ethnic Chinese networks in international trade" Review of Economics and Statistics, 84 (1), 116-130.
- Roberts M. ve J. Tybout (1997), "The Decision to Export in Colombia: An Empirical Model of Entry with Sunk Costs", American Economic Review, 87(4): 545-563.
- Rodrik Dani (2000), "How Far Will International Economic Integration Go?", Journal of Economic Perspectives, 14(1):177-186
- Segerstrom, P.,& Stepanok, I. (2011), Learning How to Export, Working Paper Series in Economics and Finance: Stockholm School of Economics.
- Sissoko, A. (2012), R&D Subsidies And Firm-Level Exports: Evidence From France.
- Tavassoli, Sam & Jienwatcharamongkhol, Viroj, (2014), "Closing the Gap: An Empirical Evidence on Firm's Innovation, Productivity, and Exports," CITR Working Paper Series 2014/06, Center for Innovation and Technology Research, Blekinge Institute of Technology.
- T.C. Bilim, Sanayi ve Tek. Bak. (2011), "Türkiye Makine Sektörü Strateji Belgesi ve Eylem Planı (2011-2014)"
- T.C. Bilim, Sanayi ve Tek. Bak. (2017), "Türkiye Makine Sektörü Strateji Belgesi ve Eylem Planı (2017-2020)"
- The Conference Board (2016), "Total Economy Database", "Regional Aggregates, 1990-2016"
- The Conference Board (2016), "Total Economy Database", "Growth Accounting and Total Factor Productivity, 1995-2015"
- The Conference Board (2016), ILC (International Labor Comparisons), "International Comparisons of Manufacturing Productivity & Unit Labor Costs Trends – Update to 2014 with preliminary estimates for 2015"
- TÜİK (2017), Sanayi ve Hizmet İstatistikleri 2003-2008
- TÜİK (2017), Sanayi ve Hizmet İstatistikleri 2009-2014
- UNIDO (2015), INDSTAT4 ISIC Rev.3&4 veritabanı
- UNIDO (2015), IDSB 2015 ISIC rev.3&4 veritabanı
- Van Ark, B. (2014), "Total factor productivity: Lessons from past and directions for the future", National Bank of Belgium, Working Paper Research No: 271.
- Verhoogen, E. A. (2008), "Trade, quality upgrading, and wage inequality in the Mexican manufacturing sector", The Quarterly Journal of Economics, 123:489-530.
- Yeaple, S. R. (2005), A simple model of firm heterogeneity. Journal of International Economics, 65:1-20.
- WEF (2016), "The Global Competitiveness Report 2014-2015"
- World Bank (2016), "Productivity Dynamics in Turkey: Evidence from Firm-Level Data", Focus Note, July 2016

EK 1: Grafik 1 verileri
TÜM EKONOMİDE İŞ GÜCÜ VERİMLİLİĞİ (MAKİNE İHRACATÇILARI İLE KARŞILAŞTIRMA)

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
AVUSTURYA	1,000	1,013	1,033	1,039	1,058	1,082	1,110	1,136	1,137	1,135	1,152	1,161	1,173	1,182	1,186	1,204
BELÇİKA	1,000	0,999	1,022	1,034	1,064	1,076	1,086	1,102	1,095	1,087	1,111	1,106	1,102	1,106	1,122	1,131
FRANSA	1,000	1,011	1,044	1,055	1,062	1,076	1,106	1,105	1,097	1,090	1,106	1,119	1,121	1,139	1,148	1,154
ALMANYA	1,000	1,027	1,039	1,048	1,058	1,074	1,095	1,112	1,114	1,085	1,112	1,135	1,142	1,151	1,156	1,165
İTALYA	1,000	1,005	0,997	0,990	1,000	1,006	1,006	1,005	0,998	0,977	0,998	1,003	1,000	1,009	1,011	1,009
JAPONYA	1,000	1,014	1,034	1,049	1,073	1,089	1,092	1,100	1,098	1,086	1,122	1,124	1,135	1,158	1,159	1,176
KORE	1,000	1,030	1,092	1,145	1,193	1,245	1,295	1,373	1,441	1,465	1,570	1,675	1,626	1,713	1,697	1,727
MEKSİKA	1,000	1,011	0,972	1,002	1,019	1,012	1,050	1,074	1,041	1,047	0,995	1,026	1,034	1,029	1,060	1,055
HOLLANDA	1,000	1,009	1,015	1,029	1,047	1,073	1,090	1,098	1,099	1,072	1,095	1,103	1,101	1,108	1,118	1,134
İSVİÇRE	1,000	1,022	1,029	1,025	1,032	1,059	1,085	1,108	1,113	1,090	1,118	1,116	1,121	1,140	1,147	1,131
BİRLEŞİK KRALLIK	1,000	1,019	1,045	1,079	1,104	1,112	1,132	1,151	1,149	1,121	1,147	1,149	1,142	1,143	1,146	1,163
ABD	1,000	1,022	1,051	1,083	1,111	1,133	1,142	1,153	1,162	1,196	1,229	1,232	1,235	1,238	1,241	1,248
AB (28)	1,000	1,019	1,036	1,051	1,068	1,080	1,098	1,109	1,104	1,089	1,123	1,139	1,149	1,160	1,167	1,180
G7	1,000	1,019	1,041	1,062	1,084	1,102	1,113	1,123	1,126	1,131	1,160	1,168	1,172	1,181	1,187	1,197
OECD	1,000	1,017	1,035	1,059	1,082	1,099	1,116	1,131	1,130	1,133	1,153	1,168	1,171	1,184	1,191	1,202
TÜRKİYE	1,000	0,938	1,001	1,066	1,161	1,228	1,287	1,356	1,352	1,297	1,331	1,403	1,432	1,529	1,530	1,578

EK 2: Grafik 2 verileri
TÜM EKONOMİDE İŞ GÜCÜ VERİMLİLİĞİ (ASYA EKONOMİLERİ İLE KARŞILAŞTIRMA)

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
AVUSTRALYA	1,000	1,050	1,065	1,082	1,099	1,098	1,118	1,130	1,116	1,148	1,151	1,167	1,196	1,227	1,245
ÇİN	1,000	1,066	1,149	1,245	1,343	1,472	1,658	1,910	2,107	2,289	2,485	2,703	2,897	3,111	3,311
HONG KONG	1,000	0,991	1,009	1,051	1,107	1,169	1,260	1,304	1,346	1,339	1,394	1,456	1,460	1,489	1,553
HİNDİSTAN	1,000	1,025	1,042	1,106	1,178	1,265	1,360	1,477	1,516	1,622	1,785	1,813	1,889	2,016	2,136
ENDONEZYA	1,000	1,016	1,065	1,104	1,122	1,195	1,236	1,211	1,253	1,273	1,347	1,432	1,501	1,558	1,623
İRAN	1,000	1,021	1,051	1,104	1,133	1,201	1,297	1,301	1,361	1,414	1,540	1,604	1,523	1,482	1,493
JAPONYA	1,000	1,011	1,033	1,047	1,056	1,074	1,086	1,108	1,113	1,096	1,140	1,158	1,154	1,177	1,172
KORE	1,000	1,029	1,092	1,144	1,188	1,238	1,290	1,371	1,440	1,460	1,562	1,635	1,618	1,697	1,695
MALEZYA	1,000	0,997	1,025	1,059	1,117	1,167	1,210	1,268	1,329	1,276	1,302	1,331	1,366	1,395	1,438
PAKİSTAN	1,000	1,011	1,019	1,052	1,093	1,176	1,181	1,219	1,208	1,211	1,193	1,188	1,194	1,231	1,284
FİLİPİNLER	1,000	1,012	1,021	1,043	1,075	1,092	1,152	1,186	1,204	1,202	1,244	1,268	1,338	1,394	1,486
SİNGAPUR	1,000	0,923	0,984	1,032	1,131	1,200	1,186	1,225	1,170	1,160	1,248	1,289	1,284	1,314	1,327
TAYLAND	1,000	1,060	1,108	1,183	1,223	1,294	1,365	1,407	1,398	1,363	1,458	1,446	1,577	1,654	1,730
TÜRKİYE	1,000	0,944	1,009	1,072	1,281	1,347	1,409	1,480	1,467	1,406	1,449	1,488	1,485	1,524	1,520

EK 3: Grafik 5 verileri

MAKİNE SEKTÖRÜNDE İŞ GÜCÜ VERİMLİLİĞİ

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
ABD	1,00	1,07	1,14	1,19	1,23	1,24	1,20	1,29	1,36	1,31	1,29	1,25
AVUSTURYA	1,00	1,06	1,09	1,25	1,28	1,33	1,17	1,28	1,48	1,43	1,37	1,33
BELÇİKA	1,00	1,04	1,10	1,17	1,24	1,14	1,10	1,17	1,20	1,15	1,09	1,14
KANADA	1,00	1,02	1,08	1,06	1,08	1,13	1,10	1,16	1,26	1,28	1,29	1,34
ÇEK CUMHURİYETİ	1,00	1,20	1,43	1,89	1,96	2,26	2,14	2,47	2,62	2,62	2,57	2,53
DANİMARKA	1,00	1,08	1,02	1,19	1,31	1,29	1,18	1,37	1,50	1,50	1,53	1,46
FINLANDIYA	1,00	1,12	1,17	1,31	1,46	1,44	1,28	1,39	1,47	1,39	1,26	1,31
FRANSA	1,00	1,06	1,08	1,18	1,21	1,18	1,06	1,15	1,28	1,24	1,29	1,36
ALMANYA	1,00	1,07	1,11	1,17	1,20	1,14	0,91	1,05	1,10	1,06	1,02	1,04
İTALYA	1,00	1,06	1,09	1,12	1,16	1,18	1,06	1,21	1,27	1,27	1,27	1,26
JAPONYA	1,00	1,11	1,17	1,23	1,30	1,36	1,12	1,19	1,25	1,23	1,23	1,23
HOLLANDA	1,00	1,19	1,22	1,33	1,41	1,34	1,10	1,49	1,62	1,42	1,37	1,43
NORVEÇ	1,00	1,01	0,99	1,02	1,14	1,21	1,25	1,25	1,30	1,27	1,30	1,36
İSPANYA	1,00	1,06	1,03	1,11	1,13	1,16	1,17	1,19	1,22	1,21	1,29	1,21
İSVEÇ	1,00	1,04	1,13	1,23	1,29	1,22	0,83	1,23	1,37	1,30	1,19	1,16
TAYVAN	1,00	1,07	1,11	1,15	1,21	1,15	1,08	1,39	1,39	1,32	1,15	1,21
BİRLEŞİK KRALLIK	1,00	1,07	1,11	1,20	1,23	1,21	1,09	1,31	1,35	1,33	1,17	1,25
TÜRKİYE	1,00	0,93	0,77	0,92	0,91	0,84	0,87	0,90	1,07	1,04	1,18	1,20

EK 4: Grafik 6 ve 7 verileri

NACE Rev.2	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Türkiye - Turkey	1,00	0,98	0,82	0,83	0,79	0,77	0,78	0,71	0,69	0,64	0,69	0,66
Kısım C - Section C	1,00	0,97	0,77	0,83	0,79	0,81	0,83	0,81	0,83	0,74	0,84	0,83
10	1,00	0,88	0,76	0,78	0,80	0,79	0,77	0,69	0,68	0,66	0,71	0,68
11	1,00	1,34	1,14	1,09	1,30	1,43	1,37	1,25	1,10	1,03	0,90	0,96
12	1,00	1,11	1,05	1,44	1,50	1,24	1,43	3,04	3,42	5,41	4,92	6,68
13	1,00	0,98	0,81	0,92	0,84	0,88	0,92	0,87	0,85	0,82	0,96	0,98
14	1,00	0,90	0,72	0,84	0,74	0,81	0,84	0,89	0,97	0,91	0,97	1,02
15	1,00	0,86	0,91	0,80	0,71	0,74	0,82	0,81	0,81	0,74	0,83	0,83
16	1,00	1,03	0,94	0,96	1,18	1,21	1,26	1,29	1,35	1,50	1,39	1,54
17	1,00	1,05	0,93	1,06	0,92	0,88	1,03	0,96	1,03	1,08	1,12	1,19
18	1,00	0,86	0,87	0,81	0,76	0,74	0,76	0,74	0,70	0,74	0,89	0,85
19	1,00	0,98	1,44	0,67	0,86	0,73	0,57	0,51	0,49	0,30	0,31	0,22
20	1,00	0,95	0,57	0,77	0,70	0,76	0,77	0,80	0,84	0,74	0,87	0,87
21	1,00	1,06	0,74	0,85	0,99	1,20	1,23	1,49	1,39	1,57	1,67	1,81
22	1,00	0,97	0,80	0,83	0,77	0,85	0,88	0,86	0,86	0,80	0,92	0,88
23	1,00	1,04	0,84	0,95	0,89	0,82	0,81	0,77	0,85	0,76	0,85	0,86
24	1,00	0,94	0,64	0,79	0,66	0,83	0,49	0,64	0,70	0,48	0,65	0,66
25	1,00	1,02	0,84	0,86	0,77	0,80	0,82	0,85	0,97	0,93	1,07	1,08
26	1,00	1,03	0,97	1,05	0,87	1,26	1,50	1,31	1,55	1,29	1,73	1,53
27	1,00	1,15	0,98	1,05	0,92	1,00	1,12	0,96	0,97	0,92	1,09	1,00
28	1,00	0,93	0,77	0,92	0,91	0,84	0,87	0,90	1,07	1,04	1,18	1,20
29	1,00	1,10	0,86	0,83	0,82	0,87	0,85	0,98	1,08	0,90	0,99	0,83
30	1,00	1,14	0,97	1,02	1,07	1,56	1,59	2,08	2,76	2,43	2,19	3,02
31	1,00	1,01	0,76	0,66	0,65	0,66	0,77	0,74	0,67	0,63	0,74	0,72
32	1,00	0,83	0,59	0,78	0,96	0,85	0,99	0,87	1,03	0,97	1,08	1,13

Ek 5: Grafik 9 Verileri

	Türkiye-Turkey	28	2811	2812	2813	2814	2815	2821	2822	2825	2829	2830	2841	2849	2891	2892	2893	2894	2895	2896	2899
2009	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00
2010	0,92	1,04	1,00	0,87	1,08	1,08	1,53	0,87	0,95	0,88	1,06	1,50	1,21	1,26	0,87	1,04	1,01	1,04	1,21	1,12	0,89
2011	0,89	1,23	1,28	0,91	1,15	1,15	1,51	1,03	1,07	1,14	1,12	1,62	1,43	1,77	0,92	1,27	1,07	1,40	1,55	1,29	1,44
2012	0,82	1,19	1,13	0,97	1,27	1,27	1,44	1,11	1,11	1,03	1,19	1,30	1,28	1,76	0,92	1,41	1,08	1,24	1,48	1,38	1,53
2013	0,88	1,35	1,32	1,28	1,40	1,40	1,73	1,16	1,16	1,42	1,31	1,57	1,35	1,86	0,99	1,56	1,09	1,34	1,88	1,64	1,58
2014	0,85	1,37	1,39	1,39	1,48	1,48	1,70	0,67	1,24	1,28	1,51	1,49	1,30	1,97	0,87	1,40	1,27	1,38	1,87	1,80	1,69

TÜRKİYE'NİN BÜYÜME MAKİNESİ

Bizim işimiz makineler üretmek. Teknolojiyi yaşamla buluşturan, çalıştıkça değer yaratan, dünyanın 200 ülkesinde kullanılan ve ihracatı milyarlarca doları bulan makineler... Hepimiz ayrı ayrı, bambaşka işler yapan makineler üretsek de bir araya geldiğimizde büyük bir makineye dönüşüyoruz. Ülkemizin refahı için tıkr tıkr çalışan bir büyüme makinesine.

TÜRKİYE'NİN
MAKİNECİLERİ

Biz üretiyoruz,
Türkiye büyüyor.

www.turkiyeninmakinecileri.org