

ULUSLARARASI SERMAYE HAREKETLERİNİN TÜRKİYE AÇISINDAN DEĞERLENDİRİLMESİ VE TARIM SEKTÖRÜNE OLAN ETKİSİ

O.Murat KOÇTÜRK*

Selim DURAMAZ **

Meral EKER ***

Özet: Gelişmekte olan ülkelerin ekonomik kalkınma yolundaki en önemli engellerinden birisi, yurtiçi sermaye birikimlerinin yetersizliğidir. Bu açığı azaltmak için önerilen alternatif yaklaşımlardan birisi de ülkeye doğrudan yabancı sermaye girişini artırmaktır. Doğrudan yabancı yatırımlar (DYY) ev sahibi ülkeye ait istihdam, ekonomik büyüme, ödemeler dengesi, ihracat, enflasyon gibi birçok ekonomik göstereyi etkilemektedir. Türkiye'de tarım sektörüne yapılan doğrudan yabancı yatırım miktarının düşüklüğünün nedenleri arasında, sektörde yaşanan yapısal sorunlar, risk ve belirsizlikler ve sektörün dünya ekonomisi ile bütünleşme konusundaki yetersizliklerdir. Sektörler arası dengeli kalkınma ve kırsal işgücünün istihdamı bakımından, tarım sektörünün doğrudan yabancı yatırımlardan aldığı payın artırılması gerekmektedir. Bu sebeple ki, tarım sektörünün yapısal sorunlarının çözümüne önem verilmeli, gerekli yasal ve mali düzenlemeler yapılmalıdır.

Anahtar Kelimeler: Doğrudan Yabancı Yatırım, Türkiye ve Tarım

International Capital Movements From Turkey Point Of View And Its Impact On Agricultural Sector

Abstract: One of the most important problems of developing countries is insufficient capital accumulation, to reduce this deficit, one of the alternative approaches that is offered is increasing the amount of foreign direct investments (FDI). Foreign direct investment manipulates numerous economic indicators pertaining to host nation such as employment, economic boost, balance of payment, export, inflation. The structural problems, risk and uncertainties, and integration issues of agriculture sector with world economics as well as the rapid growth rate among the major reasons of low direct foreign investment realized in agriculture sector. In terms of more balanced development among the economic sectors and employment of rural labor, the proportion of direct foreign investment of agriculture sector should be increased. For this reason, special attention should be given to the solutions of structural problems of agriculture sector and the required legal and financial arrangements should be made.

Keywords: Direct Foreign Investment, Turkey and Agriculture

* Doç. Dr. Celal Bayar Üniversitesi Uyg. Bil. Yük. Uluslararası Ticaret Bölümü. kocurkom@hotmail.com

** Araş. Gör. Celal Bayar Üniversitesi Uygulamalı Bilimler Yüksekokulu Bankacılık ve Finans Bölümü.

*** Yüksek Lisans Öğrencisi Celal Bayar Üniversitesi Sosyal Bilimler Enstitüsü İktisat Ana Bilim Dalı.

GİRİŞ

Teknolojik gelişmeler ve uluslararası düzeydeki serbestleştirme faaliyetleri sonucunda son yıllarda üretim, tüketim ve finans alanında yeni sistemlere dayanan bir küresel ekonomi süreci ortaya çıkmaktadır. Ülkeler bu sürece uyum sağlayabilmek için ekonomilerini dışa açarken, iç ekonomik yapıyı uluslararası ekonomik düzenlemelere uygun hâle getirme zorunluluğu altına girmişlerdir.

Türkiye başta olmak üzere birçok gelişmekte olan ülkeler uluslararası sermaye hareketlerini benimsemek ve bu yabancı sermayelerden yararlanmak durumundadırlar. Günümüzde ülkelerin kalkınması için önemli paya sahip olan doğrudan yabancı sermayeler gerek ülkelere ve gerekse sektörlere göre de farklılıklar göstermektedir.

Doğrudan yabancı sermaye yatırımları az gelişmiş ülkeler için öncelikle yatırımlarını finanse edebileceği bir dış kaynaktır. Ayrıca getirdiği gayri maddi varlıklar ve döviz ile birlikte sermaye birikimini hızlandıracaktır. Doğrudan yabancı sermaye yatırımlarının sermaye birikimini hızlandırması “kaynak dağılımı etkinliği” (resource allocation efficiency) dir. Doğrudan yabancı sermaye yatırımlarının üretimi arttırması ise “üretim etkinliği” (production efficiency) dir. Kaynağın kullanımının doğrudan “yabancıların” elinde olması, ev sahibi ülke için ülke kaynakları üzerindeki kontrol yetkisini sınırlandırarak bağımlılığı arttıracaktır. Bu etki ise doğrudan yabancı sermaye yatırımlarının bağımsızlık etkisidir.

MATERYAL ve YÖNTEM

Çalışmada uluslararası sermaye hareketlerinin dünya ve Türkiye açısından değerlendirilmesinde yerli ve yabancı araştırma ve makale ile internet kaynaklarından yararlanılmıştır. Uluslararası sermaye hareketlerinin Türkiye tarım sektörüne olan etkisini belirlemek amacıyla daha önce yapılmış araştırmalar Gıda, Tarım ve Hayvancılık Bakanlığı kaynakları, Tohum Üreticileri ve Sanayicileri Birliği kayıtları incelenmiş ve konu ile ilgili istatistik verileri toplanarak derleme bir çalışma şeklinde materyallerden yararlanılmıştır.

Bu çalışmada, uluslararası sermaye hareketleri ve doğrudan yabancı sermaye yatırımlarının dünya genelindeki durumu üzerinde durulacak; daha sonra Türkiye ve tarım sektörü ele alınıp, bu alana yapılan yabancı yatırımların geçmişten günümüze gelişimi ve etkisi incelenecektir.

BULGULAR ve TARTIŞMA

Uluslararası Sermaye Hareketleri ve Doğrudan Yabancı Sermaye Yatırımlarının Önemi

Teknolojik büyüme, hızlı iletişimin daha da hızlı bir durum kazanması ve internet kullanımının yaygınlaşması gibi gelişmelerle birlikte, alıcılar ve satıcılar arasındaki alışveriş imkânları artmıştır. Dolayısıyla fırsatların yanı sıra tehditler de günümüzde daha belirsiz olmuştur.

Özel yabancı sermaye yatırımları genellikle “doğrudan yabancı sermaye yatırımları”, “portföy yatırımları” ve “diğer yatırımlar” olarak üç ana kategoriye ayrılmaktadır. Genel olarak doğrudan yabancı sermaye yatırımları dışındaki uluslararası sermaye hareketleri de hisse senedi, tahvil olarak ülkeye girerler. Dolayısıyla, portföy yatırımları ile diğer yatırımlar toplamı finansal yatırımlar olarak belirtilebilir.

Dünyada önceleri yeterince önemsenmeyen yabancı sermayenin günümüzde kalkınmaya olan katkısının anlaşılmasıyla, yabancı sermaye gelişmiş ve gelişmekte olan tüm ülkelerin ilgi odağı hâline gelmiştir. Küreselleşmeyle birlikte, ekonomi ve ticaretle liberalleşme eğilimlerinin hız kazanmasıyla, sermayenin serbest dolaşımı daha da artmış, ticaret serbestleşmiştir.

Gelişmiş ülkeler rekabet güçlerini artırmada gerekli olan daha ucuz işgücü, hammadde, daha uygun yasal düzenlemeler ve vergilendirme sistemini elde edebilmek için sermaye ve de teknoloji transferi yoluna gitmektedirler. Gelişmekte olan ülkelere bakıldığında ise bu ülkelerin en önemli sorunları sermaye ve teknoloji yetersizliğidir. Yine gelişmekte olan ülkelere düşük satın alma gücü ve iç tasarruflardaki eksiklikler ve döviz darboğazı, yerli sanayinin gelişimini ve rekabet gücünün artmasını engellerken, gelişmiş ülkelere göre esnek mevzuat, ucuz işgücü ve diğer uygun koşullar da yabancı sermaye için uygun bir ortam hazırlamaktadır. Tüm bunların yanı sıra gelişmekte olan ülkelerin, kalkınmalarını gerçekleştirebilmek için, sermaye birikimini sağlamada, dış borç yerine yabancı sermayeye yönelmeleri daha da tercih edilmesi gereken bir durumdur.

Geçmişte yabancı sermaye sadece, işsizliğe çözüm, üretim maliyetlerini düşürmek; ucuz işgücü, taşıma giderlerinden tasarruf, düşük vergi avantajlarından faydalanmak, ucuz hammadde kullanmak, döviz rezervlerini genişletmek gibi nedenlerle uygunluk getirirken, günümüzde ise, yabancı sermaye yatırımlarından beklenenler daha fazla artmıştır. Son yıllarda; ülke içinde sağlıklı bir rekabet ortamı yaratmak, ülkeye yeni teknolojiler kazandırmak, gelişmiş ve sermaye ihraç eden ülkelerin politik ve ekonomik desteğini elde etmek, aynı zamanda da dışa açılmak, çevre korumak, insan kaynaklarının geliştirilmesi gibi nedenler yukarıdaki faktörlere ilave edilebilir. Bunların yanında doğrudan yabancı sermaye

yatırımları, istihdamı artırmak, insanların daha iyi şekilde eğitim görmelerini sağlamak açısından çok önemli görevler üstlenmiştir (Oksay, 1998,s.4-5)

Doğrudan Yabancı Sermaye Yatırımlarının Gelişimi

İkinci Dünya Savaşı sonrasında, belli özelliklere sahip yeni borçlanma türlerinin ortaya çıktığı bir dönem belirmiştir. Savaştan güçlü çıkan Amerika Birleşik Devletleri (ABD), savaş sonrası dönemin daha ilk yıllarında, Marshall Planı çerçevesinde ABD, Avrupa ekonomilerinin onarımı için yardım yaparken, aynı zamanda kendisini desteklemiş olan ülkelere çeşitli yardım programlarıyla çok büyük miktarlarda fon sağlamıştır. Batı ülkelerinin yaptıkları bu kaynak transferlerinin getirdiği siyasi, askeri ve ekonomik yükün hissedilir derecede artması sonucu söz konusu ülkelerin bu işlemleri kurumsallaştırmaya karar vermeleri ile “uluslararası finansman kurumları” oluşmaya başlayarak Uluslararası Para Fonu (IMF), Dünya Bankası (WB), Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD) ve Avrupa Yatırım Bankası (EIB) gibi kuruluşlar ortaya çıkmıştır.

Savaş sonrası ekonomileri düzelmeye başlayan Avrupa ülkeleri ABD’yi izlerken, Japonya’nın da devreye girmesiyle yabancı yatırımlar dünya üzerinde daha fazla yayılmaya başlamıştır. Savaştan sonraki dönemde, doğrudan yabancı yatırımlar iki grup hâlinde incelenebilecek özel şirketler tarafından gerçekleştirilmiştir (Uzunoğlu vd., 1995’den aktaran: Erçakar ve Karagöl, 2011, s.6-7). Birinci gruptaki şirketler, savaştan önceki dönemde uluslararası boyutu olan ve az gelişmiş ülkelerle bazı gelişmiş ülkelerde temel gıda ve tarım sanayilerinde faaliyet gösteren şirketlerdir. İkinci gruptaki şirketlere bakıldığında ise bu şirketler, yerel rekabet ve dış ticaret engelleri ile karşılaştıkları dış pazarlarını korumak amacıyla ihracattan doğrudan yatırımlara dönen firmalardır. Bu gruptaki firmaları ilgilendiren sektörler; kimya, elektronik, otomobil, dayanıklı tüketim malları gibi rekabet avantajları sektörler olup, incelenen dönemde gelişmiş ülkelerin temel sektörlerini teşkil etmektedir (Erçakar ve Karagöl, 2011, s.7).

1950-1960 arası dönemde ise yabancı sermaye açısından en önemli özellik, çok uluslu şirketlerin sayıca hızla artmaları ve büyümeleri olmuştur. Doğrudan yatırımlar bu yıllarda gerek rakamlar itibarıyla, gerekse gayrisafi milli hasıla (GSMH), dış ticaret, yurtiçi yatırımlar gibi ekonomik göstergelerin büyüme hızlarına oranla önemli gelişmeler göstermişlerdir. 1960-1973 arası 13 OECD ülkesinin toplam uluslararası yatırımlarının yıllık ortalama büyüme hızı dolar fiyatıyla %12 civarında olup, ortalama gayri safi yurtiçi hasıla (GSYİH) artış hızının 1.5 katı üzerinde ve dış ticaret büyüme hızlarına yakındır. Menşe ülke olarak yine ABD önderliğini sürdürürken, bu ülke menşeli çok uluslu şirketlerin yurt dışındaki üretimleri ABD ihracatının 1960 yılında yaklaşık olarak 3 katı, 1971’de ise 4 katıdır. 1970’lere kadar

gelişmiş ülkelerin toplam dış yatırımlarının yarıya yakın bölümü ABD'ye aittir. 1950'lerden sonra kambiyo kontrolleri, cari işlem kısıtlamaları, sermaye hareketleri işlemleri kısıtlamalarına son verilmeye başlanmasıyla önemli değişimler ortaya çıkmıştır (Esen, 1998, s.232'den aktaran: Erçakar ve Karagöl, 2011, s.7). Takip eden yıllarda, üçüncü dünya ülkeleri doğrudan yatırımlar için uygun ekonomik ortamın tesisini sağlamak amacıyla çeşitli muafiyet ve teşvikler uygulamaya başlamışlardır (Frank, 1985, s.2'den aktaran: Erçakar ve Karagöl, 2011, s.7).

Birçok gelişen ülke, aktif olarak yabancı firmalara çeşitli vergi istisna, muafiyet ve teşviklerin yanı sıra pazar öncelikleri, altyapı hizmetleri vermektedirler. Bu firmaların sübvans edilmesinin nedeni teknolojinin yerli firmalara transfer edilmesidir (Bouoiyour, 2003,s.2). Daha fazla doğrudan yabancı yatırım çekme konusunda gelişmekte olan ülkelerin arasında rekabetten bahsedilebilir. Eski Doğu Bloku ülkelerinin devreye girmesi ile birlikte bu rekabet daha da hız kazanmıştır. Verilen desteğin arkasında yeni ve gelişmiş üretim teknolojisi bilgisinin (know-how) az önce belirtildiği üzere yerli firmalara aktarılmasını sağlamak, yönetim becerisini geliştirmek, işgücü verimliliğini arttırmak, istihdam olanaklarını geliştirmek ve genel olarak ekonomik büyümeye de katkı sağlama beklentisi söz konusudur.

Doğrudan yabancı yatırımların doğrudan daha çok gelişmiş ülkelerde tercih edildiği bilinen bir gerçektir. Altyapı sorunu olmaması, ek masraf gerektirmemesi, ekonomi ve politikadaki kararlılık ve siyasi istikrarın varlığı gibi nedenlerle gelişmiş ülkelere doğrudan yabancı yatırım daha fazla gitmektedir. Yine 2004 yılında 9.800 adet yeni yatırımın, 5.800'ü gelişmekte olan ve geçiş dönemi ülkelere yapılmıştır. Bu yeni projelerdeki en büyük payı 1.529 adetle Çin elde etmiştir. Hindistan'da 685, Rusya'da 377, Brezilya'da 258, Singapur'da 173, Birleşik Arap Emirlikleri'nde 156, Meksika'da 154, Malezya'da 125, Hong Kong'da 122, Tayland'da 121, Kore'de 100 yeni proje gerçekleştirilmiş, Türkiye'de bu sayı 64'te kalmıştır (Erçakar ve Karagöl, 2011, s.8).

Küresel doğrudan yabancı yatırım akışlarında dünya genelinde, 2008 yılında % 14 oranında sınırlı bir daralma görülmüş, 2009 yılında ise krizin etkileri daha derinden yansımıştır. Gelişmekte olan ülkelere ve geçiş ekonomilerine girişlerde 2008 yılında yaklaşık % 35 düzeyinde artış olurken, 6 yıllık üst üste büyümenin ardından 2009 yılında bu grup ülkelere doğrudan yabancı yatırım girişlerinde % 39'luk düşüş görülmüştür. Gelişmiş ülkeler arasında ise İngiltere, İsveç, İspanya, ABD ve Japonya'da doğrudan yabancı yatırım girişleri % 50'nin üzerinde düşmüştür (UNCTAD, 2010'dan aktaran: Erçakar ve Karagöl, 2011, s.9).

Tablo 1. Doğrudan Yabancı Sermaye Yatırımlarının (DYSY) Değişen Dünyası

Ülke perspektifi açısından	Firma perspektifi açısından
1-Pazar sisteminde rönesans 2-Ekonomik aktivitelerin küreselleşmesi 3-Refaah sağlayıcı değerlerin hareketliliğinin artması 4-Kalkınmada havalanma aşamasına gelen ülke sayısının artması 5-Gelişmiş ve bazı yeni endüstriyelleşmekte olan ülkelerin ekonomik yapılarının yakınlaşması 6- Hükümetler tarafından DYY'nin fayda ve maliyetlerinin daha iyi değerlendirilmesi 7-Hükümetler tarafından DYY'lerin değerlendirilme kriterlerinin değişmesi	1-Küresel pazarlara erişim karşısında artan ihtiyaç 2-En ucuz olağan kaynaklardan girdi (ham madde, tamamlayıcı parça vb.) temin etmek için oluşan rekabetçi baskılar 3-Bölgesel bütünleşmenin etkinlik arayışında olan yatırımları daha da fazla hızlandırması 4-Ulaşım maliyetlerinin düşmesi ve sınır ötesi iletişim kolaylığının artması 5-Lider firmalar arasında oligopolistik rekabetin yükselmesi 6-DYY için yeni mekânsal olanakların ortaya çıkması 7-Globalleşme ile birlikte lokalleşmenin avantajlarının daha iyi dengelenme ihtiyacı

Kaynak: Dunning, J.H. 1994. Re-evaluating the benefits offoreign direct investment. **Transnational Corporations**, Vol.:3. No. 1. pp. 23–51.

Türkiye’de Doğrudan Yabancı Sermaye Hareketleri

Türkiye’de yabancı sermaye hareketlerinin geçmişini üç evreye ayrılabilir. Bu aşamalardan ilki 1980 öncesi, ikincisi 1980-90 arası ve üçüncüsü 1990 sonrası dönemdir. 1980 öncesinde, Türkiye’ye önemli boyutta yabancı yatırım gelmediğini söylenebilir (Erdikler, 2006, s.20).

Türkiye, 1954’de 6224 sayılı Kanun ile dönemin en liberal Yabancı Sermaye Kanununu uygulamaya geçirmiştir. 1980’li yıllarda başlayan

liberalizasyon politikaları ve kambiyo mevzuatında yapılan değişiklikler ile birlikte de yürürlüğe konulan Yabancı Sermaye çerçeve kararlarına bakıldığında bu alanda en liberal mevzuata sahip ülkeler arasında yer almaktadır (Erçakar ve Karagöl, 2011,s.9).

Çerçeve kararları 1986 ve 1992 yıllarında iki kez değiştirilmiştir. Devamında liberalleşme sürecinde önemli değişiklikler getiren son düzenleme 7.6.1995 tarihinde yürürlüğe konulan 95/6990 sayılı “Yabancı Sermaye Çerçeve Kararı” ile yapılmıştır. Bu düzenlemeler sonucunda, yabancı yatırımcılar tekel veya özel imtiyaz teşkil etmemek şartıyla, Türk özel sektörüne açık her alanda, her türlü mal ve hizmet üretimine yönelik faaliyetlerde bulunabilmektedirler.

Yürürlükteki mevzuat çerçevesinde;

- a. Yabancı yatırımcılar da Türk yatırımcılarınki gibi hak ve sorumluluklara sahiptir,
- b. Yabancılara ait ortak payına ait kısıtlama bulunmamaktadır,
- c. Yabancı sermaye olarak getirilen yurtdışından dövizler, Türk Lirasına çevrilmeden döviz tevdiat hesabında tutulabilmektedirler,
- d. Kâr payı, tasfiye payı gibi kazançlar serbestçe ülke dışından transfer edilebilmektedir,
- e. Yabancı yatırımcı ihtiyaç duyduğu zaman yabancı personel istihdam edebilmektedir,
- f. Lisans, teknik yardım ve yönetim anlaşmalarının onay mecburiyeti kaldırılmış, tescil yaptırılması yeterli görülmektedir,
- g. Yurt dışı kredi anlaşmalarının onay zorunluluğu bulunmamaktadır.

Türkiye, 57 ülke ile “Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması”nı imzalamış ve bunlardan 36 tanesi 2000 itibariyle yürürlüğe girmiş bulunmaktadır. Bununla beraber 42 ülke ile “Çifte Vergilendirmeyi Önleme Anlaşması” imzalanmıştır (DPT, 2000,s.8-9)

6224 sayılı yasa döneminin çok ilerisinde bulunsa da, Tablo 2’de görüldüğü üzere Türkiye’ye 1954-1980 dönemindeki yabancı sermaye tutarı önemli bir miktara ulaşmamıştır. 1980 yılı sonu itibariyle ise de ancak 281 milyon dolarlık bir yabancı sermaye girişi gerçekleşmiştir.

Tablo 2. 6224 Sayılı Kanun Kapsamında Türkiye'ye Gelen Yabancı Sermaye

Yıllar	Yıllık		Birikimli	
	Milyon \$	Milyon TL	Milyon \$	Milyon TL
1954 Öncesi	2.8	7.9	2.8	7.9
1954	2.2	6.1	5.0	14.0
1960	1.9	16.3	17.3	71.6
1965	11.6	88.8	50.7	352.6
1970	9.0	89.4	105.5	826.5
1975	15.1	215.0	204.7	2.177.4
1980	53.0	-	281.1	-

Kaynak: DPT. Hazine Müsteşarlığı'ndan aktaran: Erçakar ve Karagöl. 2011. s.12.

1954'ten 1980'e kadarki dönemde elde edilen bu yatırım miktarının tamamına yakın bir bölümü de, üç adet petrol, iki adet otomobil, beş adet otobüs-kamyon, sekiz adet ilaç, üç adet araba lastiği firması, üç kamu ortaklığı ve toplamı onbeşi geçmeyen gıda, kimya, elektrikli alet ve makina firması tarafından gerçekleştirilmiştir (Erdikler, 2006, s.20).

Fiili olarak bakıldığında ise ülkemize gelen uluslararası doğrudan yabancı yatırım, 1980 yılında 35 milyon dolar iken, 1990 yılında yaklaşık olarak 1 milyar dolar civarındadır. 1990'lı yıllarda Türkiye'ye gelen yabancı sermaye yıllık ortalama 1 milyar dolar civarındadır.

1999 yılı sonunda, Türkiye'de faaliyette bulunan ve toplam sermayesi 823,2 trilyon TL olan 4950 adet yabancı sermayeli şirketin %46,1'i imalat sanayi, %52,5'i hizmetler, %0,3'ü tarım ve %1'i ise madencilik sektöründendir (DPT, 2000,s.9-10).

2000'li yıllar incelendiğinde ekonomik ve politik açıdan istikrar ortamı sağlanmaya çalışılmış, Avrupa Birliği ile yapılan müzakerelerle daha çok yabancı sermaye Türkiye'ye çekilmek istenmiştir. Bu girişimler neticesindeki başarısız sonuçlar, bu açığın özelleştirme yoluyla kapatılmaya çalışılmasına neden olmuştur.

2003 yılında yürürlüğe giren 4875 sayılı yeni "Yabancı Sermaye Kanunu"na göre doğrudan yabancı yatırım; yabancı yatırımcı tarafından,

- 1) Yurt dışından getirilen;

- Türkiye Cumhuriyet Merkez Bankasına alım satımı yapılan konvertibl para şeklinde nakit sermaye,

- Şirket menkul kıymetleri (Devlet tahvilleri hariç),

- Makine ve teçhizat,

- Sınai ve fikri mülkiyet hakları,

2) Yurt içinden sağlanan;

-Yeniden yatırımda kullanılan kâr, hâsılat, para alacağı veya malî değeri olan yatırımla ilgili diğer haklar,

- Doğal kaynakların aranması ve çıkarılmasına ilişkin haklar,

Gibi iktisadî kıymetler aracılığıyla;

i) Yeni şirket kurmayı veya şube açmayı,

ii) Menkul kıymet borsaları dışında hisse edinimi veya menkul kıymet borsalarından en az % 10 hisse oranı ya da aynı oranda oy hakkı sağlayan edinimler yoluyla mevcut bir şirkete ortak olmayı ifade etmektedir (25141 sayı ve 17.06.2003 tarihli Resmi Gazete).

Anlaşılabacağı üzere Türkiye'ye yabancı yatırım çekilmesi amacıyla Kanun'un güncellenmesinde yabancı sermaye tanımı ayrıntılı olarak açıklanmıştır.

Tablo 3. Doğrudan Yabancı Yatırım Girişleri (Milyon \$)

Ülke/ Ülke grupları	2003	2004	2005	2006	2007	2008
Türkiye	1.693	2.778	10.010	20.222	22.022	18.148
GOÜ	183.911	291.919	330.129	434.365	564.929	630.012
Gelişmiş Ülkeler	361.917	410.066	624.565	970.098	1.444.075	1.018.273
Dünya	565.739	732.396	985.795	1.459.133	2.099.973	1.770.873

Kaynak: UNCTAD Major FDI Indicators 2010'dan derleyen: Erçakar ve Karagöl, 2011,s.19.

Türkiye'ye gelen doğrudan yabancı yatırım girişi belirli bir oranda kalmıştır. Türkiye'deki uluslararası doğrudan yatırım akışı 2006 yılında 20 milyar doları aşan (GSYİH'nın % 5'i) bir seviyededir. Doğrudan yatırım girişi

2007 yılında 22 milyar doları geçmiş fakat; 2008 yılında küresel kriz nedeniyle bir düşüş yaşamış ve 18 milyar dolara düşmüştür (Erçakar ve Karagöl, 2011,s.19).

2010 yılında net doğrudan uluslararası yatırım girişi yani fiili giriş; 8.899 milyon ABD doları düzeyinde gerçekleşmiştir. Uluslararası doğrudan yatırım girişleri kalemindeki sermaye girişi ise (net) 2010'da 6.260 milyon ABD dolarına ulaşmıştır (Hazine Müsteşarlığı, 2011,s.3).

Tablo 4. Uluslararası Doğrudan Yatırım Girişi Bileşenleri (2009 -2010)

	2009	2010	% Değişim
Uluslararası Doğrudan yatırımlar (Net)	8.409	8.899	5,8
Uluslararası Doğrudan sermaye	6.627	6.405	-3,3
Sermaye (Net)	6.168	6.225	0,9
Giriş	6.250	6.260	0,2
Çıkış	-82	-35	--
Diğer Sermaye*	459	180	-60,8
Gayrimenkul (Net)	1.782	2.494	40,0

*Uluslararası Sermayeli Firmaların Yabancı Ortaklarından aldıkları Kredi

Kaynak: T.C. Merkez Bankası'ndan akt. Hazine Müsteşarlığı, 2011,s.3.

Bununla birlikte Türkiye'de gerçekleşen birleşme ve satın alma işlemleri açısından da, 2010 yılı hareketli bir yıl olarak geçmiştir. Özellikle enerji alanındaki özelleştirme işlemlerinin payı yüksek olmuş, 2005 yılındaki 31 milyar dolar seviyesinden sonra, ikinci en yüksek rakam olan 29 milyar dolar işlem değerine ulaşmıştır. Deloitte tarafından hazırlanan *Annual Turkish M&A Review 2010 Raporu*'nda, M&A işlemlerinde 2010 yılında toplam değeri yaklaşık 29 milyar dolar olan 203 işlem gerçekleştirildiği, bu işlemlerden 73 tanesinde uluslararası yatırımcılar taraf olduğu belirtilmiştir. Toplam işlemler içinde uluslararası olanların payı toplam 10,5 milyar dolar işlem tutarı ile, %36 oranında olmuştur. Bu rakam 2009 yılında %38, 2008 ve 2007 yıllarında ise %75 oranında gerçekleşmişti. Bu orandaki düşüş, kısmen de olsa kriz etkisi olarak açıklanabilirse de, yerel yatırımcıların özelleştirme ihalelerine daha fazla ilgi göstermiş olmaları da bu oranda etkili olmuştur.

Özelleştirme işlemleri dışarıda tutulduğunda payın %70'e kadar yükseliyor olması, uluslararası yatırımcı ilgisinde bir artış olduğuna işaret ettiği söylenebilir.

2010 yılında özelleştirme işlemleri, toplam işlem tutarının yarısını (14,6 milyar dolar) oluşturmuştur. Toplam 35 özelleştirmenin 33 tanesi enerji alanında gerçekleşmiştir. Yılın en büyük işlemi ise, bir İspanyol şirketinin Garanti Bankası'nın hisselerini 5,8 milyar dolara alması olmuştur. Enerji ve finans sektörü işlemlerinin yanında; gıda, içecek, imalat, turizm ve diğer hizmet sektörleri hareketli sektörler olarak belirtilebilir (YASED, 2011,s.3-4).

Tüm parçalar bir araya getirildiğinde Türkiye, yabancı yatırımcılar tarafından dünyanın en cazip yatırım noktalarından biri kabul edilmektedir. Türkiye, bu önemli potansiyelini, içinde bulunduğu istikrarsız koşullar nedeniyle gerçekleştirememekte, ülkeye gelebilecek yatırım miktarının ancak otuzda birini çekebilmektedir. Son dönemde atılmış bazı olumlu adımların devamının getirilmesi, istikrar programının başarıya ulaşması, yatırım ortamının eksiklerinin ortadan kaldırılması ve Avrupa Birliği ile mevzuat uyumunun sağlanması sürecinde mesafe alınması sonucunda, Türkiye yatırım çeken bir ülke hâline gelebilecektir (Erdikler, 2006, s.24).

Türkiye'de Tarım Sektörü ve Doğrudan Yabancı Sermaye Yatırımları

Türkiye'ye gelen yabancı sermayenin 1980 sonrası sektörler bazında oranlarına bakıldığında, 2001 yılı itibarıyla Türkiye'de izin verilen yabancı sermaye tutarı hizmetler sektöründe % 42.78, imalat sektöründe % 54.42, madencilik sektöründe % 0.97, tarım sektöründe % 1.84 olarak gerçekleşmiştir. 2001 yılı itibarıyla bakıldığında ise 5841 yabancı sermayeli firma Türkiye'de faaliyette bulunup, bunların 136 adedi tarım, 89 adedi madencilik, 1458 adedi imalat, 4108 adedi hizmetler, 50 adedi ise enerji sektöründe faaliyet göstermektedirler.

Tablo 5. Yabancı Sermaye İzinlerinin Sektörel Dağılımı

Yıllar	İmalat	%	Tarım	%	Maden	%	Hizmet	%	Top.
1980	88.76	91	-	-	-	-	8.24	8.5	97.00
1985	142.8	61	6.37	3	4.26	2	80.97	34	234
1990	1214	65	65.5	3	47.09	2	534.49	29	1861
1995	1996	68	31.7	1	60.62	2	849.48	29	2938
2000	1115	36	59.7	2	6.32	0	1878.87	61	3060
2001	1255	46	134	5	29.90	1	1318.12	48	2738
Top.	1706	54	577	2	303.08	1	13410.3	43	31349

Kaynak: YASED. 1982. Yabancı Sermaye Hakkındaki Görüşler. Yabancı Sermaye Koordinasyon Derneği Yayın No: 3. İstanbul.

Türkiye’de tarım sektörüne yapılan yabancı yatırımlara bakıldığında, 1980-2006 döneminde tarım sektörüne yapılan doğrudan yabancı yatırımların toplam tutarı 635 milyon dolar düzeyindedir. Bu miktar, bu dönemde Türkiye’ye yapılan toplam doğrudan yabancı yatırım tutarının yaklaşık olarak %1,2’sine tekabül etmektedir. Son yıllarda tarım sektörüne yapılan doğrudan yabancı yatırım miktarında önemli düzeyde azalmalar olmuştur. Şöyle ki; 1980-1995 döneminde tarım sektörünün toplam doğrudan yabancı yatırımlar içindeki payı %1.70 iken, bu oran 2005 ve 2006 yılları için %0,7 ve %0,2 düzeyinde izlenmiştir.

2001 yılında tarım sektörüne yapılan doğrudan yabancı yatırım tutarına bakıldığında bu miktar 134 milyon dolar dolayındadır. Bu miktar toplam doğrudan yabancı yatırım tutarının yaklaşık olarak %5’i etmektedir. Tarım sektörüne yapılan doğrudan yabancı yatırımlar 2003 yılından itibaren önemli düzeyde azalmış ve yıllık olarak 10 milyon doların altına inmiştir (Tablo 6). Tarım sektörüne yapılan doğrudan yabancı yatırımlar genellikle gıda sektörüne yapılmaktadır (Terin ve Yıldırım, 2008,s.5).

Tablo 6. Türkiye’de Tarım Sektörüne yapılan Doğrudan Yabancı Yatırım Miktarları (milyon dolar)

Yıllar	Miktar	Dünya’daki Payı (%)
1980-1995	384	-
1999	783	0,07
2000	982	0,07
2001	3.352	0,39
2002	1.137	0,16
2003	1.752	0,30
2004	2.883	0,39
2005	9.803	1,05
2006	20.106	1,54

Kaynak: UNCTAD, 2002, 2003, 2004, 2005, 2006, 2007.

Tarım sektörüne yapılan yatırımlar üretim, istihdam ve kırsal kalkınmaya önemli düzeyde katkıda bulunabilecekken doğrudan yabancı yatırımlar, kısa dönemde ağırlıklı olarak kârlılığı yüksek alanlara yönelir. Finans ve gayrimenkul piyasasının hızlı bir şekilde gelişimi ve dünya ekonomisi ile büyük ölçüde bütünleşmesi nedeniyle doğrudan yabancı yatırımların ilgisini çeker hâle gelmiştir (<http://www.atb.gov.tr/pages.aspx?pagelid=ff104bc7-da36-42cd-a6a3-4760ff9e5fca>, Erişim: 11.05.2012).

Türkiye’de tarım sektörüne yapılan doğrudan yabancı yatırım miktarının düşüklüğünün bazı nedenleri sayıldığında; sektörde yaşanan yapısal sorunlar, risk ve belirsizlikler ve sektörün dünya ekonomisi ile bütünleşme konusundaki yetersizlikler ve aynı zamanda; hizmetler sektörünün hızlı gelişme ve yüksek getiri oranları belirtilebilir (Terin ve Yıldırım, 2008,s.1).

Tarım sektörüne yapılan yabancı yatırımlarının alt sektörler bazında analizi izleyen bölümde yapılacaktır.

Tohumculuk Sektöründe Yabancı Sermaye

Türkiye’de tohumculuğun geliştirilmesi için başlatılan çalışmaların tarihi 1930’lu yıllara kadar uzanmaktadır. 1963 yılında çıkarılan kanunla tohumluk üretim, kontrol ve dış ticareti Tarım Bakanlığı’nın iznine ve de denetimine alınmıştır. 1980’lere kadar tohumculuk tamamıyla devletin

tekelinde kalmış ve tohum fiyatları da devletçe belirlenmiştir. 1982 yılına gelindiğinde ise tohum fiyatları serbest bırakılmış, 1984 yılında "Tohumluk İthalatının Serbest Bırakılması" ve 1985 yılında çıkarılan "Tohumluk Teşvik Kararnamesi" ve devamındaki politikalarla tohumculuk özel sektöre dayalı bir yapılanma içine girmiştir (Oral, <http://www.karasaban.net/tarim-ve-gida-sektorunde-yabancilasma-necdet-oral/> , Erişim: 10.04.2012).

Sözü edilen bu politikaların da etkisiyle ülkemizde özel tohumculuk şirketlerinin sayısı hızla artmış, dünyanın en büyük tohumculuk şirketleri ülkemizde yatırımlarda bulunmuşlardır. Ancak bu şirketlerin çok azı ıslah ve adaptasyon çalışmalarında bulunmuş, çoğunlukla bilinen çeşitlerin çoğaltılması ya da ithalat tercih edilmiştir. Tohumculuğun özelleştirilmesi hibrit tohumun yeni bir uluslararası meta hâline gelmesi ile çakışmış ve de sonucunda Türkiye uluslararası tohum tekellerinin açık pazarı hâline dönüşmüştür (Tümay, 1998,s.160-194'den akt. Oral, <http://www.karasaban.net/tarim-ve-gida-sektorunde-yabancilasma-necdet-oral/> , Erişim: 10.04.2012).

2006'da 5553 sayılı Tohumculuk Kanunu hükümlerine bakıldığında, kamunun tohumculuğun her alanından çekileceği ve de bu alanı sadece özel firmalara bırakacağı anlaşılmaktadır. Kanunun "yetki devri" başlıklı 15. maddesinde; kamu, üretim, sertifikalandırma, ticaret ve denetim yetkilerini kurulacak olan tohumculuk birliğine (gerçekte ise buna hakim olacak uluslararası şirketler ve onların yerli taşeronlarının egemenliğine) devredebileceği belirtilmektedir.

1980'li yıllarda 80 milyon dolar olan tohumluk pazarı da günümüzde 400 milyon dolara kadar yükselmiştir. Bu rakamın 165 milyon doları sebze ve patates tohumluğu ithalatında kullanılmaktadır. Piyasada büyük bölümü yabancı ortaklı, çoğu yalnızca tohum ithalatı yapan 250'den fazla tohumculuk şirketi bulunmaktadır. Bu şirketlerin hibrit mısır, hibrit ayçiçeği, patates ve sebze tohumluklarının tedarikindeki payı da %100'leri bulmaktadır (Tablo 7). Tarım ve Köyişleri Bakanlığı verilerine göre; 2009 yılı için tohumluk tedarikinde ithalatın payı hibrit mısırdaki %10, patatete %13, şekerpancarında %23, standart sebze %45 oranındadır. Dışa bağımlılık oranı ise çim bitkilerinde %60'a, hibrit sebze tohumluğunda ise %80 oranındadır (Oral, <http://www.karasaban.net/tarim-ve-gida-sektorunde-yabancilasma-necdet-oral/> , Erişim: 10.04.2012).

Tablo 7. Tohum tedariki içinde özel sektörün payı (%)

Yıl	Buğday	Arpa	Mısır (hibrit)	Ayçiçeği (hibrit)	Patates	Pamuk	Sebze	Yem Bitkileri
1986	0,2	0	91,2	100	48,9	0	94,4	10,9
1989	3,9	12,3	95,2	100	68,5	1,4	93,8	23,8
1992	5,5	8,8	97,3	98,8	99,2	1,2	96,5	13,8
1995	3,2	3,8	98,5	99	99,0	1,3	99,7	11
1996	4	7	100	100	99,6	4	99,2	35
1997	3,1	5,4	99	99,8	99,8	7	99,4	27
1998	4	9	100	100	99,8	6,4	99,2	39
1999	8	17	99	100	99,7	13,5	99	52
2000	13,5	13,3	99,8	100	99,9	23,4	99,8	52,7
2002	5,5	13,5	98,8	99,5	99,8	23,2	99,7	31,6
2003	5,5	10,8	99,2	99,4	99,8	31,9	99,5	26,5
2004	5	10	99	99,3	99,9	52	99,8	26
2005	11	22	96	100	100	78,8	99,8	32
2006	20	22	99	100	100	86	99,8	52
2007	32	39	99	100	100	94	99,9	62
2008	46	45	99	100	100	90	99,8	66
2009	43	48	99,8	100	100	86	99,8	55

Kaynak: TC. Başbakanlık Tarım ve Köy İşleri Bakanlığı. 2009. www.tarim.gov.tr, (Erişim: 05.04.2012), Tohum Sanayicileri ve Üreticileri Birliği. http://www.tsuab.org.tr/Tohum/Kamu_ve_ozel_sektorun_tohum_ureti_m_paylari.pdf. (Erişim: 10.10.2012), Oral. <http://www.karasaban.net/tarim-ve-gida-sektorunde-yabancilasma-necdet-oral/>(Erişim: 10.04.2012)

Kimyasal Gübre Piyasasında Yabancı Sermaye

Gübreler, tarımsal üretim sonucu topraktan eksilen bitki besin maddelerini tekrar toprağa kazandıran ve toprağın verim gücünü artıran maddeler olup aynı zamanda tarımsal üretimi artıran ve gıda kalitesini de yükselten en etkin araçlardır.

Beş Yıllık Kalkınma Plan Dönemleri'nin başlangıcından beri ülkemizde gübre tüketimi sürekli bir artış eğilimi göstermiştir fakat; birim

alana gübre tüketimi günümüzde dünya ortalamasının altındadır. Özellikle tahıllarda birim alandan alınan verim ve de tarımsal üretim miktarı oldukça düşüktür. Yetersiz gübre tüketiminin sebepleri olarak şu nedenler belirtilebilir; üreticilerde gübre kullanım bilincinin yeterince oluşmaması, işletme ölçeğinin küçüklüğü ve tarımsal ürünlerin pazarlanmasında karşılaşılan sorunlar ile fiyatlardaki istikrarsızlık (Eraslan vd., 2010,s.1-2).

Üretici olarak Türkiye gübre piyasasında toplam 5 adet sermaye grubuna bağlı 7 kuruluş faaliyet göstermektedir. Sektörde yer alan kamuya ait kuruluşların (Türkiye Gübre Sanayi A.Ş. (TÜGSAŞ)'ın bağlı ortaklıkları Gemlik Gübre ve Samsun Gübre ile İstanbul Gübre Sanayi A.Ş. (İGSAŞ)) özelleştirilmeleri 2005 yılında sona ermiş ve bu kuruluşlarda kamunun üretici olarak varlığı bitmiştir.

Türkiye gübre sanayii iç pazara yönelik olarak kurulmuş olup, üretim kapasitesi 5,3 milyon ton/yıldır ancak; iki ana mal (kompoze ve Triple Süper Fosfat (TSP)) dışında kurulu kapasitesi iç talebi karşılayamamaktadır. Son 10 yıllık ortalamalara göre tüketimin %53'lik oranı üretim, %47'lik oranı ise ithalatla karşılanmıştır. Fiilen ithalat yapan şirket sayısı 20 dolayındadır ve ithalat büyük oranda Rusya, Ukrayna, Romanya ve Bulgaristan'dan gerçekleştirilmektedir. (Oral, <http://www.karasaban.net/tarim-ve-gida-sektorunde-yabancilasma-necdet-oral/>, Erişim: 10.04.2012).

Gübrenin başlangıç hammaddeleri doğalgaz, fosfat kayası ve potas tuzu; ara maddeleri amonyak, nitrik asit, sülfürik asit, fosforik asitten oluşmaktadır. Maliyetlerin %65-80'i hammadde maliyeti olmakla birlikte yukarıda sayılan girdilerin yaklaşık %80-85'i ithalat yoluyla elde edilmektedir. Çünkü Türkiye'de kimyasal gübre üretimde kullanılan hammadde kaynakları bulunmamaktadır ve dolayısıyla Türkiye'de gübre sanayi ithal girdilere bağımlı bir sektördür. Bu kapsamda, iç piyasadaki gübre fiyat değişimlerini uluslararası piyasadaki gübre ve hammadde fiyatları, döviz kur değişimleri ve gübre tekellerinin kâr dürtüsü belirlemektedir. (Oral, http://www.birgun.net/forum_index.php?news_code=1258502688&year=2009&month=11&day=18, Erişim: 04.05.2012).

Tarım İlaçları Piyasasında Yabancı Sermaye

Türkiye'de tarımsal ilaç pazarının büyüklüğü de yaklaşık 350-400 milyon dolardır. Yıllık ortalama ilaç kullanımı ise 40 bin tondur. Tarım ilaçları genellikle Akdeniz ve Ege bölgelerinde tüketilmektedir. Özellikle örtü altı yetiştiriciliğin yaygın olduğu Adana, Mersin, Antalya, Muğla ve İzmir'de yaygın kullanım söz konusudur. Ürün bazında tüketimde %40'lık payla pamuk ve hububat ilk sırayı alırken, bunları %27'lik payla turunçgiller ve üzümün de yer aldığı meyveler ile %16'lık payla sebzeler takip etmektedir.

Türkiye aktif madde açısından da yine dışa bağımlı olup; tarım ilacı imalatında kullanılan girdilerin yaklaşık %90'ı yurt dışından alınmaktadır.

Firma bazında tarım ilaçları pazarında %22'lik payı ile Hektaş ilk sırayı alırken, onu Bayer ve Syngenta izlemektedir. Bu üç firmanın pazardaki toplam payı %65'i bulmaktadır. Yine pazarda ithalat yoluyla ilaç temin eden 350 dolayında şirket bulunmaktadır (Oral, <http://www.karasaban.net/tarim-ve-gida-sektorunde-yabancilasma-necdet-oral/>, Erişim:10.04.2012).

Tarım Makineleri Piyasasında Yabancı Sermaye

Traktör, bir tarım aracı olarak tarımsal üretimde modern üretim teknolojilerinin kullanılma olanağını sağlayıp verimliliği artırmakta ve maliyetleri düşürmektedir. Türkiye'de traktör üretiminin tarihi ise 1955 yılına uzanmaktadır. 1954'de kurulan ve ilk yılı hazırlıklarla geçiren Türk Traktör 1955'te üretime başlamıştır.

Traktör satışlarında ise yıldan yıla dalgalanmalar olmaktadır. Bunun en önemli nedeni, izlenen destekleme politikaları ve değişken iklim koşullarıdır. 1995-1998 döneminde tarım gelirlerindeki artışla birlikte traktör talebinde de artış yaşanmış; 1994 yılında 23 bin adet traktör satılmış, 1998 yılında 49 bin adet olarak gerçekleşmiştir. Ancak 17 Ağustos 1999 yaşanan depremden sonra traktör talebi olağanüstü bir şekilde düşmüş ve rakam olarak 19 bin adet olmuştur. 2001 kriz yılında 11 bin; 2002 yılında ise sadece 7 bin adet traktör satılabılmıştır. 2006 yılında traktör satışları 40 bine ulaşmış, 2008'de 27 bin adet olarak gerçekleşmiştir. Devamında 2009 yılında, başta yaşanan küresel kriz olmak üzere, çiftçinin borçlu olması, girdi ve ürün fiyatlarındaki dengesizlikler gibi faktörlerin etkisiyle, traktör üretimi yaklaşık %40 oranında daralmıştır; iç pazardaki daralma ise %80-90'lara ulaşmıştır.

Türkiye'de traktör pazarı uzun yıllar pazar payları birbirine oldukça yakın sadece iki üretici şirket tarafından kontrol edilmiştir. Bunlarda biri Koç Grubu ile Hollanda merkezli CNH Global NV'nin ortaklığında faaliyetini sürdüren Türk Traktördür. Bu firma da 2007 yılında %48'lik bir pazar payına sahiptir. Aynı yıl Massey Ferguson lisansı ile üretim yapmakta olan diğer üretici şirket olan Uzel Makine'nin pazar payı ise %37 oranında gerçekleşmiştir (Uzel Grubu, 2008 yılında AGCO'ya ait Massey Ferguson traktörlerinin üretim ve dağıtım lisansını kaybetmesi nedeniyle faaliyetine ara vermiştir). Bu şirketlerin yanı sıra, daha düşük pazar paylarına sahip diğer şirketler Alçelik (Tümosan), Hattat, Erkunt olarak belirtilebilir (Oral, <http://www.karasaban.net/tarim-ve-gida-sektorunde-yabancilasma-necdet-oral/>, Erişim:10.04.2012).

Tablo 8. Tarımsal Girdi Piyasasında Yabancı Hakimiyeti

GİRDİ	PİYASAYI KONTROL EDEN ŞİRKETLER VE PAYLARI
Tohumculuk	Monsanto, Pioneer/ <i>DuPont</i> , Syngenta, Bayer. Pazarın %40'ı özel şirketlerin elinde. Dışa bağımlılık oranı sebze de %85, patateste %100.
Kimyasal gübre	Kimyasal gübre tüketiminin %55'i yerli üretimle, %45'i ithalatla karşılanmaktadır. Girdilerin %80-85'i ithal edilmekte.
Tarım ilaçları	Hektaş (<i>DuPont</i> , Makhteshim-Agan), Bayer, Syngenta. Jenerik ilaç imalatında kullanılan girdilerin %90'ı ithal edilmektedir.
Traktör	Piyasayı kontrol eden şirketlerden Türk Traktör Hollanda şirketi CNH Global NV ile ortak. Uzel Makine ise, uzun yıllar Massey Ferguson lisansı ile üretim yaptı.
Kredi piyasası	Bankacılık sektöründe yabancı payı %41. Tarım kredilerinden kamu bankaları %63, yerli özel-yabancı ortaklı bankalar %21, yabancı bankalar %16 pay alıyor.

Kaynak: Tuncer, 2010. Dünya Gıda Günü.

http://www.gidamo.org.tr/resimler/ekler/346c233fc51c3ad_ek.pdf, (Erişim: 10.05.2012).

SONUÇ

Yabancı sermayeyi belirleyici unsurlar ekonomik, siyasi ve yasal yönden istikrarlı olmak ve dinamik pazarın varlığıdır. Doğrudan yabancı yatırımlardan faydalanmak için ülkeler bazı yasal düzenlemeler ve teşviklerde bulunması gerekir. Türkiye'de de bu kapsamda 2003 yılında çıkarılan ve uygulamaya geçen 4875 sayılı Doğrudan Yatırımlar Kanunu ile yasal düzenlemeler de bulunmuş ve bazı teşvikler getirilmiştir.

Türkiye geniş pazara sahip bir ülke olarak yabancı yatırımcıların dikkatini çekmektedir. Ayrıca ucuz işgücü olanakları, Bağımsız Devletler Topluluğu ve diğer komşu ülkelere olan yakınlığı nedeniyle stratejik bir konuma sahiptir. Son yıllarda sağlanan ekonomik istikrar ortamı, Avrupa Birliği ile ilgili tam üyelik müzakereleri, ulaştırma, haberleşme ve enerji gibi temel alanlarda yapılan yatırımlar ve uygulanan özelleştirme programları ile birlikte Türkiye'ye yapılan doğrudan yabancı yatırımlarında önemli bir artış olmuştur.

Tarım sektörüne yapılan yatırımların üretim, istihdam ve kırsal kalkınmaya önemli düzeyde katkısı olmasına rağmen, doğrudan yabancı yatırımların kısa dönemde ağırlıklı olarak kârlılığı fazla olan alanlara kaydırılmaktadır. Türkiye’de tarım sektörüne yapılan yabancı yatırımların az olmasının nedeni, yaşanan yapısal sorunlar, risk ve belirsizlikler, milli gelir içindeki pay ve dünya ekonomisi ile küreselleşme ile ilgili sorunlardır.

Bu sebeple, tarım sektörünün yapısal sorunlarının çözümüne yönelik çalışmalara önem verilmeli, gerekli yasal düzenlemeler ve teşvikler yapılmalıdır. Bölgelere göre karşılaştırmalı üstünlüğe sahip olduğumuz ürünlerin üretilmesi, işlenmesi ve pazarlanması süreçlerine yatırım yapılması, kırsal kalkınma ve istihdam açısından oldukça faydalı olacaktır.

KAYNAKÇA

Ankara Ticaret Borsası (ATB). Dünyada ve Türkiye’de Doğrudan Yabancı Sermaye Yatırımları. <http://www.atb.gov.tr/pages.aspx?pageId=ff104bc7-da36-42cd-a6a3-4760ff9e5fca>. (Erişim: 11.05.2012).

Bouoiyour, J. (2003). The Determining Factors of Foreign Direct Investment in Morocco.

Dunning, J.H. (1994). Re-evaluating the benefits offoreign direct investment. Transnational Corporations. Vol: 3, No. 1, pp. 23–51.

DPT, (2000). Doğrudan Yabancı Sermaye Yatırımları Özel İhtisas Komisyonu Raporu, VIII. Beş Yıllık Kalkınma Planı Ankara. Yayın No: DPT:2514-ÖİK:532.

Eraslan, Figen. Nal, Ali. Güneş, Aydın. Erdal, İbrahim. Coşkan, Ali. (2010). Türkiye’de Kimyasal Gübre Üretim Durumu, Sorunlar, Çözüm Önerileri ve Yenilikler. Ziraat Mühendisliği Sekizinci Teknik Kongresi, 11-15 Ocak. Ankara.

Erçakar, M. E. ve Karagöl, E., T. (2011). Türkiye’de Doğrudan Yabancı Yatırımlar. Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı (SETA). Sayı: 33. Ocak.

Erdikler, Ş. (2006). 2000’lerde Türkiye’de Yabancı Yatırımlar. Bursa’nın Yabancı Yüzü-Yabancı Sermaye Envanteri. BTSO Yayınları. Bursa.

Esen, O. (1998). Sermaye Kontrolleri Üzerine Bazı Gözlem ve Değerlendirmeler. Türk İş 1998 Raporu. Türk İş.

Frank, I. (1985). Foreign Enterprise in Developing Countries. The John Hopkins University Press.

Hazine Müsteşarlığı. (2011). Uluslararası Doğrudan Yatırım Verileri Bülteni. Yabancı Sermaye Genel Müdürlüğü.

Oksay, S. (1998). Çok uluslu Şirketler Teorileri Çerçevesinde, Yabancı Sermaye Yatırımlarının İncelenerek Değerlendirilmesi. Dış Ticaret Dergisi. Sayı:8.

Oral, N. (2010). Tarım ve Gıda Sektöründe Yabancılaşma. <http://www.karasaban.net/tarim-ve-gida-sektorunde-yabancilasma-necdet-oral/>, (Erişim:10.04.2012).

Oral, N. Türkiye’de Tarım Nasıl Dönüştürülüyor? http://www.birgun.net/forum_index.php?news_code=1258502688&year=2009&month=11&day=18, (Erişim: 04.05.2012).

TC. Başbakanlık Tarım ve Köy İşleri Bakanlığı. 2009. www.tarim.gov.tr, (Erişim: 05.04.2012).

Terin, M. ve Yıldırım, İ. (2008). Türkiye’de Tarım Sektörüne yapılan Doğrudan Yabancı Yatırımlar ve Gelişim Seyri. 2. Ulusal İktisat Kongresi/DEU İİBF İktisat bölümü.

Tohum Sanayicileri ve Üreticileri Birliği http://www.tsuab.org.tr/Tohum/Kamu_ve_ozel_sektorun_tohum_uretim_paylari.pdf (Erişim: 10.10.2012).

Tuncer, T. (2010). Dünya Gıda Günü. http://www.gidamo.org.tr/resimler/ekler/346c233fc51c3ad_ek.pdf, (Erişim: 10.05.2012).

Tümay, İ. (1998). Tarım ve Köylü: Sizi İlgilendiriyor mu?. Mürekkep. Sayı: 10/11. Ankara.

UNCTAD, (2002-2010); World Investment Report.

YASED. (1982). Yabancı Sermaye Hakkındaki Görüşler. Yabancı Sermaye Koordinasyon Derneği. Yayın No: 3. İstanbul.

YASED. (2011). Uluslararası Doğrudan Yatırımlar. 2010 Yıl Sonu Değerlendirme Raporu.

25141 sayı ve 17.06.2003 tarihli Resmi Gazete.