

Kriz döneminde ihracat yapısının işsizlik üzerindeki etkileri

Sarp Kalkan
Ekonomi Politikaları Analisti

Ülkem Başdaş

Araştırmacı

TEPAV Politika Notu

Eylül 2009

Türkiye Ekonomi Politikaları Araştırma Vakfı |Politika Notu | Sayfa 2

Kriz döneminde ihracat yapısının işsizlik üzerindeki etkileri

Küresel kriz ile birlikte işsizlik sorunu Türkiye için giderek büyüyen bir problem haline gelmiştir. İşsizlik
oranları 2009’un ilk iki çeyreğinde sırasıyla %16,1 ve %13,6 olmuştur. TEPAV’ın istihdam kayıplarının
yapısına yönelik önceki çalışmalarında krizin ülkenin değişik bölgelerindeki işletmeleri farklı etkilediği,
bazı bölgelerde yoğun istihdam kayıpları yaşanırken bazı bölgelerde ise istihdam artışlarının yaşandığı
tespit edilmişti.1

Bu politika notu, illerin ihracat dinamikleri ile istihdam kayıpları arasındaki ilişkiyi üç açıdan
incelemektedir: Öncelikle, ilin iktisadi aktivitesinde ihracatın önemi ile istihdam kayıpları arasındaki ilişki
ortaya konmaktadır. İkinci olarak, krizden göreli olarak daha az etkilenen Orta Doğu ve Kuzey Afrika
(MENA) bölgesine ihracat yapan illerin performansı incelenecektir. Üçüncü olarak da ihracat talebindeki
daralmaya bağlı olarak artan işsizliğin sadece ihracatçıları mı etkilediği, yoksa ildeki iktisadi aktiviteyi
genel olarak mı etkilediği araştırılacaktır.

Yapılan analiz küresel ekonomiye daha fazla entegre olmuş, ihracat odaklı illerin krizden daha fazla
etkilendiklerini göstermektedir. İkincisi, ihracat odaklılık kadar ana ihracat pazarlarının da krizden
etkilenme düzeyinde belirleyici olduğu anlaşılmaktadır. Avrupa Birliği pazarına odaklanan illerde yüksek
istihdam kayıpları gözlenirken, illerin ihracatı içinde MENA bölgesinin payı arttıkça istihdamdaki kayıplar
azalmaktadır. Hem SGK’ya kayıtlı kişi sayısı hem de esnaf ve sanatkâr sayıları ile doğrulanan bu iki önemli
bulgu, iller bazında ihracat-istihdam ilişkisini açıklamakla kalmayıp, il bazında tasarlanacak istihdam ve
ihracat politikaları için de yön gösterici olacaktır.

İhracat odaklı illerin istihdam oranları göreli olarak kötüleşmiştir

İstihdamda bölgeler arasında görülen farklılaşma iller bazında da benzeri bir seyir izlemektedir. Bazı
illerdeki kayıtlı çalışan sayısı hızla azalırken, bazı illerde artışlar bile gözlenmektedir. Örneğin, 2009’un ilk
6 ayında bir önceki yılın aynı dönemine göre İzmir’de istihdam yaklaşık %7 daralırken, Malatya’da %2
artmıştır. İllerin istihdam oranlarındaki büyük farklılıkları açıklamanın bir yolu, iller bazındaki ihracat
rakamlarıdır. Küresel ekonomiye daha fazla entegre olmuş ve göreli olarak ihracat odaklı illerin istihdam
değişiminde, dış talepteki azalmaya bağlı olarak daha fazla kötüleşme beklenebilir.

İhracat odaklılık2

1 Kalkan, S., Ü. Başdaş, 2009, İşletme büyüklüğü ve bölgesel farklılıkların kriz döneminde istihdam kayıpları üzerindeki etkileri
TEPAV Politika Notu.

 ile 2009’un ilk 6 ayında toplam istihdamdaki değişim arasındaki ilişki Şekil 1’de
gösterilmektedir. Buna göre, ihracat odaklılık arttıkça –yatay eksende sağa doğru ilerledikçe- istihdam

2 Her il için hesaplanan ihracat odaklılık göstergesi (İOG), ilin Türkiye ihracatı içinden aldığı payı toplam istihdam içinden aldığı
paya oranlamaktadır. Bu göstergenin artması şehrin daha fazla ihracat odaklı olduğunu göstermektedir. Gösterge sıfıra
yaklaştıkça ilin iktisadi aktivitesinde ihracatın önemi azalmaktadır. Gösterge değerinin birin üzerine çıktığı iller ise ihracat odaklı
iller olarak adlandırılabilir. İhracat Odaklılık Göstergesi (İOG) aşağıdaki formülle hesaplanmıştır:

İOG =
İ𝑙𝑙𝑙𝑙𝑙𝑙 𝑖𝑖ℎ𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟 ı

𝑇𝑇ü𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟 𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡 𝑖𝑖ℎ𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟 ı�

İ𝑙𝑙𝑙𝑙𝑙𝑙 𝑖𝑖𝑖𝑖𝑖𝑖𝑖𝑖 ℎ𝑑𝑑𝑑𝑑𝑑𝑑 𝑒𝑒𝑒𝑒𝑒𝑒𝑒𝑒𝑒𝑒𝑒𝑒 𝑘𝑘𝑘𝑘ş𝑖𝑖 𝑠𝑠𝑠𝑠𝑠𝑠 ı𝑠𝑠ı
𝑇𝑇ü𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟𝑟 𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡𝑡 𝑖𝑖𝑖𝑖𝑖𝑖𝑖𝑖 ℎ𝑑𝑑𝑑𝑑𝑑𝑑 ı�

Türkiye Ekonomi Politikaları Araştırma Vakfı |Politika Notu | Sayfa 3

kayıpları da artmaktadır. Bir başka deyişle küresel ekonomiye daha fazla entegre olmuş, daha fazla
ihracat odaklı illerde krizle birlikte işsizlik sorunu büyümektedir. İhracat odaklılığı oldukça yüksek olan
Hatay’da (İOG değeri 1,76) kayıtlı istihdam yüzde 5,3 daralırken, daha az ihracat odaklı olan Giresun’da
(İOG değeri 0,22) istihdamın yaklaşık yüzde 2 artması bu duruma güzel bir örnektir. Benzer şekilde
istihdam kayıpları İstanbul’da yüzde 7,8, Kocaeli’nde yüzde 8,2, Manisa’da yüzde 8,8 düzeyinde
gerçekleşirken, daha az ihracat odaklı olan Erzincan, Kilis, Isparta ve Giresun’da istihdam artışları
gözlenmiştir. 3

Şekil 1. İlin toplam istihdamındaki değişim ve ilin İhracat Odaklılık Göstergesi, 2009 ilk 6 ay

Kaynak: TEPAV hesaplamaları

İlin toplam ihracatı içinde MENA bölgesinin payı arttıkça istihdam daha az düşmüştür

Küresel krizden tüm ülkeler aynı şekilde etkilenmemiştir. 2009’un ilk 6 ayında bir önceki yılın aynı
dönemine göre Türkiye’nin ihracatı yüzde 30,6 daralmıştır. İhracat yapılan bölgeler bazında baktığımızda
ise ihracat hacmindeki değişimin oldukça farklılaştığı gözlenmektedir. Özellikle, Kuzey Afrika bölgesine
yapılan ihracat diğer bölgelerin aksine yüzde 35 artmıştır (Tablo 1). MENA bölgesine baktığımızda ise
ihracattaki değişim oldukça sınırlı kalmıştır.

3 Şekil 1’deki regresyonda katsayılar %2 düzeyinde anlamlıdır.

ADANA

AĞRI

ANKARA

ARDAHAN

ARTVİN

BAYBURT

BİNGÖL

BURSADENİZLİ

ERZİNCAN

ESKİŞEHİR

GAZİANTEP

GİRESUN

HAKKARİ

HATAY

IĞDIR

ISPARTA

İSTANBUL

İZMİR

K.MARAŞ

KAYSERİ

KİLİS

KIRKLARELİ
KOCAELİ

KONYA

MANİSA

MARDİN

MERSİN

MUŞ RİZE

SAKARYA

TEKİRDAĞ

TUNCELİ

ZONGULDAK

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

0,00 0,50 1,00 1,50 2,00 2,50

İhracat
Odaklılık
Göstergesi

Toplam
İstihdam
Değişimi

Türkiye Ekonomi Politikaları Araştırma Vakfı |Politika Notu | Sayfa 4

Tablo 1. İhracat değişiminin bölgesel dağılımı, 2009 ilk 6 ay

(bin $) 2008 (ilk 6 ay) 2009 (ilk 6 ay) Değişim

AB-27 34 775 557 20 831 291 -40.1%

Yakın ve Orta Doğu 11 804 732 9 142 808 -22.5%

Diğer Avrupa (AB Hariç) 8 419 046 6 372 704 -24.3%

Kuzey Afrika 2 816 233 3 799 896 34.9%

Kuzey Amerika 2 245 713 1 611 909 -28.2%

Diğer Afrika 1 846 733 1 602 000 -13.3%

Diğer Ülke ve Bölgeler 6 843 245 4 385 617 -35.9%

TOPLAM 68 751 260 47 746 224 -30.6%
Kaynak: TÜİK

Bu açıdan bakıldığında, iller arasında istihdam değişiminin farklılaşmasında ilin ihracat odaklılığı kadar
ihracatını hangi bölgeye gerçekleştirdiği de oldukça önemli bir etken olabilir. Örneğin, Şanlıurfa’nın
toplam ihracatının yüzde 80’ini MENA bölgesi oluştururken, Bursa ihracatının sadece yüzde 11’i MENA
bölgesine yapılmaktadır.

Genel olarak, bir ilin toplam ihracatında MENA bölgesinin payı arttıkça istihdamdaki değişim olumlu
olarak etkilenmektedir (Şekil 2). Bir başka deyişle, Orta Doğu ve Kuzey Afrika bölgesine ihracat yapan iller
artan işsizlik sorununu daha hafif hissetmektedir. Hatta bir kısmında istihdamda artışlar gözlenmektedir.
Örneğin, MENA bölgesine ihracatı toplam ihracatının yüzde 67’si olan Erzurum’un 2009’un ilk 6 ayında
kayıtlı istihdamı bir önceki senenin aynı dönemine oranla yüzde 4,7 artmıştır. Diğer taraftan, MENA
bölgesinin toplam ihracatı içindeki payı sadece yüzde 8 olan Muğla’nın istihdamı yaklaşık yüzde 7
azalmıştır. Ağrı, Artvin, Rize, Erzincan ve Osmaniye illeri, tüm illerin ortalama değerlerinden farklı
noktalarda gözükmekle birlikte, göreli olarak MENA bölgesi payı ile toplam istihdam arasındaki pozitif
ilişki bu iller için de geçerlidir.

İller bazında esnaf ve sanatkar sayılarında da ihracat yapısı önemlidir

İllerde kayıtlı istihdama göre yapılan ihracat odaklılığı ve MENA bölgesine yapılan ihracat oranı çalışması,
Türkiye Esnaf ve Sanatkarları Konfederasyonu’nu (TESK) tarafından yayınlanan sicil tescil ve terkin
sayıları ile tekrarlandığında benzer bir tablo oluşmaktadır4. SGK’ya kayıtlı istihdam oranındaki kadar
güçlü olmamakla birlikte ihracat odaklılık arttıkça illerin net tescil oranı5

 azalmaktadır. Ayrıca, MENA
bölgesine yapılan ihracatı yüksek olan illerde net tescil oranındaki kötüleşme daha az (hatta bazı iller için
pozitif) olmaktadır. Örneğin, MENA bölgesine ihracatı yüzde 60’ın üzerinde olan Gaziantep için (Ocak-
Ağustos 2009) net tescil oranı yüzde 36 artmıştır. Diğer yandan, MENA bölgesine ihracat payı yaklaşık
yüzde 10 olan Zonguldak’ta net tescil oranı yüzde 32 daralmıştır. Bu sebeple, SGK’ya kayıtlı istihdam ile
elde edilen her iki sonuç, il bazında esnaf ve sanatkâr sayıları için de geçerlidir.

4 TESK, Ocak-Ağustos 2009 verileri kullanılmıştır.
5 İl bazında tescil oranı değişiminden sicil terkin oranı değişimi çıkarılarak “net tescil oranı değişimi” hesaplanmıştır.

Türkiye Ekonomi Politikaları Araştırma Vakfı |Politika Notu | Sayfa 5

Şekil 2. İlin toplam istihdamındaki değişim ve MENA bölgesine ihracatının payı, 2009 ilk 6 ay

Kaynak: TEPAV hesaplamaları

Sonuç: İllerin küresel ekonomiye entegrasyonu istihdam kayıplarında önemli bir belirleyicidir

Küresel kriz sonrasında artan işsizlik oranları ekonomi gündeminin en önemli sorunlarından biri haline
gelmiştir. Kriz sonrası istihdam dinamikleri bölgeler arasında ciddi farklılıklar göstermektedir. Bu notta
illerin küresel ekonomiye entegrasyon düzeylerinin kriz döneminde istihdam kayıplarını nasıl etkilediği
incelenmiştir. Üç ana bulgu, geliştirilecek istihdam politikaları için önem arz etmektedir: Öncelikle, illerin
iktisadi aktivitesi içinde ihracatın önemi arttıkça istihdam kayıpları artmaktadır. İkinci olarak, küresel
krizden göreli olarak daha az etkilenen MENA’ya ihracatı daha yoğun illerde istihdam kayıpları daha az
gözlenmektedir, hatta bazı illerde krize rağmen istihdam artışları yaşanmaktadır. Üçüncü olarak, illerin
küresel ekonomiye entegrasyon düzeyi ve hedef pazarlarındaki çeşitlilik sadece ihracat yapan şirketleri
değil, genel olarak ildeki iktisadi faaliyeti etkilemektedir. İhracat-istihdam ilişkisinin açılan kapanan esnaf
sayısına da yansımış olması bunun en önemli göstergesidir.

İstihdam politikaları geliştirilirken bölgesel farklılıkların ve bunları etkileyen dinamiklerin net olarak
ortaya konulması alınacak tedbirlerin başarısını artıracaktır. Öncelikle, ildeki iktisadi aktivitenin ve kriz
döneminde alınan hasarın net bir şekilde tespit edilmesi gerekmektedir. Daha sonra, istihdam kayıplarını
azaltacak ve yeniden büyümeyi başlatacak önlemlerin tasarımı yerel farklılıkları ve ihtiyaçları gözeterek
yapılmalıdır. Yeni pazarlara erişimi kolaylaştırıcı tedbirlerin alınmasının işsizlik sorunuyla mücadele
anlamında etkili olacağı gözlenmektedir. Riskli pazarlara erişim için son derece önemli olan ihracat
sigortası kapsamının/miktarının genişletilmesi ve ihracat kredilerinde bu bölgelere yönelik özel limitlerin
tanımlanması iş ve istihdam yaratılmasında son derece faydalı olacaktır.

ADIYAMAN

AFYON

AĞRI

AMASYA

ARTVİN

AYDIN

BATMAN

BOLU

BURSA

ÇANKIRI

ÇORUM

DENİZLİ

DİYARBAKIREDİRNE

ELAZIĞ

ERZİNCAN ERZURUM

GAZİANTEP
GİRESUN

HAKKARİ

HATAY

IĞDIR

ISPARTA

İSTANBUL

KASTAMONU

KAYSERİ

KİLİS

KIRKLARELİ

MALATYA

MANİSA

MARDİN

MERSİN
MUĞLA

NEVŞEHİR

NİĞDEORDU

OSMANİYE

RİZE

SİNOP

TEKİRDAĞ

Ş. URFA

VAN

YALOVA

ZONGULDAK

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Toplam
İstihdam
Değişimi

MENA
İhracat
Payı

	/
	Kriz döneminde ihracat yapısının işsizlik üzerindeki etkileri
	Sarp Kalkan
	Ekonomi Politikaları Analisti
	Ülkem Başdaş
	Araştırmacı
	TEPAV Politika Notu
	Eylül 2009
	İhracat odaklı illerin istihdam oranları göreli olarak kötüleşmiştir
	İlin toplam ihracatı içinde MENA bölgesinin payı arttıkça istihdam daha az düşmüştür
	İller bazında esnaf ve sanatkar sayılarında da ihracat yapısı önemlidir
	Sonuç: İllerin küresel ekonomiye entegrasyonu istihdam kayıplarında önemli bir belirleyicidir

