

KÜRESELLEŞME-KALKINMA-DEVLET ve GÜNEY ASYA

Kaan Ögüt

Son yıllarda ülkemizde ekonomi alanında yazılanlar küreselleşme, dünya ekonomisine entegrasyon gibi başlıklarla sınırlı kalıyor. Kalkınma, gelir bölüşümü gibi konular ülkemizin gündeminde yeterli yeri bulamıyor. Dünya ekonomisine entegre olduğumuzda bütün sorunların çözüleceğine dair sahte bir umut Türk Ulusuna aşılana çalışılıyor. Oysa dünyaya entegre olabilmek için önerilen IMF reçetelerini uygularken sosyal barışları bozulmuş, üretimleri azalmış bir yığın ülke var. Hatta öyle ki IMF ve Dünya Bankası'nın kendi içinden bile kimi ekonomistler geliştirmek için ülkelere önerdikleri reformları sorguluyorlar. Bu sorgulamayı yapmak ise aslında bir erdem değil, çünkü rakamlar gayet açık.

Bir süredir, Birleşmiş Milletler, Dünya Bankası, UNCTAD gibi kuruluşların raporlarında ortaya konan veriler temelinde artık reddedilemeyecek bir gerçeklik var. **Ergin Yıldızoğlu** son zamanlarda ortaya konan bu eleştirilere örnekler veriyor. International Herald Tribune'ün yorumcularından William Pfaffin'in vurguladığı gibi, "*Batı'nın küreselleşme atılımı muazzam bir başarısızlıkla sonuçlanıyor.*"(2.9.2000) "*IMF ve Dünya Bankası'nın bir avuç zengin hükümetin aracı olduğu*" Harvard Üniversitesi Uluslararası Geliştirme Merkezi Direktörü Prof. Jeffrey Sachs gibi muhafazakar eğilimli ve serbest piyasa yanlısı ekonomistler tarafından dile getirilir oldu (Financial Times, 26.9.2000). ABD Senatosu'nca hazırlanan Metzger Komisyonu Raporu, "*Dünya Bankası'nın kaynaklarının çoğunun gelişmiş ülkelere gittiğini, yolsuzlukla mücadele programlarının başarısızlık oranının yüzde 70'e ulaştığını*" saptadı. (Aktaran: Walden Ballo, Melbourne Konuşması, 6-11.9.2000). IMF'nin sözde "Yapısal Uyum Programları" da tam bir felaket olmuştu: Yoksulluk sınırı altında yaşayanların sayısı, gerilemek bir yana, 1985'te 1.1 milyardan 1998'de 1.2 milyara yükselmişti (Reuters, 3.8.2000). İşte neoliberalizmin bu yaygın ve inkar edilemez sonuçları insan onurunun sınırlarını zorlamaya başladı ve küresel düzeyde bir hoşnutsuzluğun oluşmasına, giderek bir tepkiye dönüşmesine yol açtı.

Son dönemde bu konuyu gündeme getirenlerden biri de Dani Rodrik oldu. Ticaretin ve yatırımların önündeki engellerin azaltılarak sürdürülebilir büyük bir kalkınma hamlesinin büyük olasılıkla gerçekleşeceğine dair elimizde inandırıcı bir kanıt olmadığını ve **serbest ticaretin kalkınma stratejilerinin yerini tutmak için tek başına yeterli olmadığını** söyleyen Rodrik; Uluslararası topluluğa üyeliğin bugün organize edildiği şekliyle maliyetli bir işlem olduğunu, geliştirmek olan bir ülkenin WTO anlaşmalarındaki şartları yerine getirebilmesi 150 milyon dolar harcaması gerektiğini, bunun da bir çok kalkınmakta olan ülkenin bir yıllık kalkınma bütçesine eşdeğer bir rakam olduğunu ortaya koyuyor. Rodrik özellikle yatırım stratejileri üzerinde duruyor: "*Yatırım uzun vadede ekonomik performansın anahtarıdır, Doğu Asya'daki büyümenin kaynakları konusunda son zamanlarda yapılan araştırmalar, bu bölgedeki ülkeler için birikimin ne denli önemli olduğunu ortaya çıkardı. Dünya ekonomisine açılma kimi zaman yatırımı teşvik etse de dışa açılmayla yatırım düzeyleri arasında belirleyici bir ilişki bulunduğu inanmak doğru değildir. Doğu Asya hükümetleri dışa yönelme yaklaşımlarını, özel sermaye getirisini artıran ve girişimcilerin saldırganlıklarını uyandıran tutarlı bir yerel yatırım stratejisi ile tamamladılar. Hükümetler ülkelerin kaynaklarını ve kapasitelerini kullanacak ve bir yandan da idari kısıtlamalara ve bütçe kısıtlamalarına uyum sağlayacak yatırım stratejisi geliştirmekte yaratıcı olmalı. Açılmanın kalkınma stratejisinin bir parçası olduğunu ama kalkınma stratejisi yerine geçemeyeceğini kabul etmek yararlı bir başlangıç noktası olacaktır.*"

Asya Kaplanlarının kalkınması ile ilgilenmemizin bir nedeni de Kemalist planlı kalkınma modeli ile Asya Kaplanları'nın kalkınma hamleleri arasında kimi benzerlikler bulunması ve Türkiye açısından kimi dersler içermesidir. Asya Kaplanlarından özellikle de Güney Kore'nin kalkınma aşamalarıyla Türkiye'nin geçirdiği evrelerin bir noktaya kadar benzer olduğu biliniyor. 1960'larda Kore'de devlet önderliğinde, dışa dönük ve büyüme öncelikli kalkınma stratejisi uygulanmaya başlıyor. Bu büyüme stratejisi aynı zamanda gelir dağılımını da düzeltmeyi amaçlıyordu. Bu dönemde ülkeyi yöneten **General Park**, daha sonra yayınlanan anılarında, ekonomik, siyasi ve askeri bağımsızlık mücadelesi vermiş uluslardan övgüyle bahsederek özellikle **Mustafa Kemal ve Türkiye ile Nasır ve Mısır** örneklerinin kendisi için ders alınan örnekler olduğundan söz eder. (Gönel 1998, s:44) Aradaki benzer yanlara vurgu yapan **Gülten Kazgan** ise Kore'nin kalkınma stratejisinin iki temele dayandığını; bunların seçilmiş bebek

sanayilerin korunması yoluyla büyütülmesi ve ihracatın artırılması olduğunu, bu Asya kaplanının yükselmesinin gerisinde güçlü müdahaleci bir devlet bulunduğunu söylüyor. Kazgan, Kore’de devletin bilinçli bir şekilde sanayilere gümrük koruması yanında mali destekler vermiş, faiz hadlerini ve döviz kurunu ayarlamış, yatırımları denetlemiş olduğunu; gerektiğinde bilinçli bir şekilde piyasa fiyatlarına aykırı bir şekilde fiyat saptamaları yapılarak dinamik karşılaştırmalı üstünlükler yaratıldığını da ifade ediyor. Önemli bir başka nokta DÜNYA BANKASI 1998/1999 DÜNYA KALKINMA RAPORUNDA “GÜÇLÜ BİR MÜDAHALECİ DEVLET” Başlığı altında bu bilgilerin verilmiş olmasıdır. Kazgan; **Bu politikaların ihracata verilen önem hariç, Türkiye’nin 1930 ve 1939 ile 1961 - 1974 planlı dönemlerinde uyguladığı politikalarla örtüşüğünü söylüyor.** Güney Kore ile Türkiye arasındaki ilişkiye vurgu yapan bir başka yazar ise **Yıldız Sertel**; “Güney Kore Cumhuriyeti’nin dünyanın en ileri sanayi devletlerinden biri durumuna getiren düzenin temel nitelikleri nelerdir. 1. Asya Pasifik bölgesinde değişik niteliklerde karma ekonomik düzenleri gelişmektedir. Planlı, devletçi, korumacı, güdümlü ekonomiler Batı’ya açılıyor, ama serbest piyasa ekonomisiyle bütünleşmiyorlar. 2. Bu ülkelerde devlet küçültülüyor. Devlet özel teşebbüsü destekliyor, ama başıboş bırakmıyor. Üretimde verimliliğe önem veriyor, ancak tek hedef kardır demiyor. Asya tipinde milli hisler, ulusal bağımsızlığı koruma kaygısı önemli bir rol oynuyor. Aynı Mustafa Kemal döneminde bizde olduğu gibi. Bu da Asya’da burjuvazinin ulusal niteliğini henüz kaybetmemiş olduğunu gösteriyor. 3. Bu durum Asya Pasifik bölgesinde, dünya nüfusunun önemli bir bölümünün Küreselleşme olarak adlandırılan büyük mali ve sınai sermayenin dünya ölçüsünde bütünleşmesi, serbest piyasa ekonomisi çerçevesi içinde tek süper devletin egemenliği altına girmesi sürecinin dışında kaldıklarını gösteriyor. Batı açısından, Asya ülkelerinin Japonya ve Çin egemenliğinde yeni bir dünya düzeni kurmaları tehlikesi ortaya çıkıyor. 4. **Asya’daki gelişmeler, Türkiye’de Mustafa Kemal döneminde gerçekleştirilen, “İktisadi devletçilikle adlandırılan karma ekonomi sisteminin hala geçerli olduğunu gösteriyor”.**

Yine **Yakup Kepenek** de Cumhuriyet dönemi Kemalist ekonomi politikaları ile Asya Kaplanları arasında bağ kuruyor. Cumhuriyet ekonomisinde, *tutum* esastır. Tutum burada *tasarruf* ya da o günlerin deyimiyle *artırım* anlamına kullanılmaktadır. Yurttaşların gelirlerinin bir bölümünü tüketmeyip bankalara koymaları özendirilmektedir. Buradaki amaç çok açıktır: ekonomik büyümede ana belirleyici olan ulusal tasarruf/gelir oranını olabildiğince yükseltmek. Gerçekten de daha sonraki yıllarda kuramlaştırılan ekonomik büyümede tasarrufların yeri, Cumhuriyet ekonomisinin uygulamalı yaklaşımının esasıdır. **Uzakdoğu ülkelerinin kaplanlaşmasında, özellikle de Japonya ve Kore örneklerinde ulusal gelirin biriktirilen payının yüksekliğinin etkisi üzerine elde edilen bulgular, Cumhuriyetçi yaklaşımın ne kadar doğru ve geçerli olduğunu kanıtlar.**

Güneydoğu Asya ülkelerinin başarıları üzerine, devletin ekonomideki rolü yeniden gündeme geldi. Neoklasiklerin bu kalkınma pratiğini devlet etkisinden bağımsız açıklama çabaları yeterli olmadı. Fikret Şenses, neoklasik iktisatçıların, az gelişmiş ülkelerdeki ekonomik yapı ve davranışların yeni bir iktisat anlayışına gerek kalmaksızın, neoklasik iktisat tarafından kapsanacağını iddia ettiklerini söylüyor. Güney Kore, Tayvan, Singapur, Hong Kong gibi ülkelerin kalkınma süreçleri neoklasikler tarafından kendi teorilerinin ispatı olarak sunulmuş bu ülkelerin dışa dönük, serbest piyasa yanlısı, ihracata dönük politikalar sayesinde geliştikleri vurgulanmıştır. Güneydoğu Asya ülkelerinin ihracata dönük bir model sonucu geliştikleri doğrudur. Bununla birlikte ithal ikameci dönemde geliştirdikleri sanayi kapasiteleri bu dönemde kendileri için önemli bir birikim olmuştur. Bu nedenle ithal ikameci dönemi tamamıyla kötülemek de doğru değildir. (Şenses)

Vogel Asya Kaplanlarını geç-geç kalkınan ülkeler olarak adlandırdı. (literatürde geç kalkınan ülke Almanya idi) Bu ülkeler gelişmiş ülkelerle arada oluşan farkı kapamak için hızlı hareket etmek karmaşık endüstriyel sistemler ve alt ihtisas dalları kurmak zorundaydılar. Bu da **devlete** düşen görevleri zorlaştırıyordu. Rosenstein - Rodan’ın 1940’larda üzerinde durduğu az gelişmiş ülkelere yatırım çekmek için altyapının önemi, işgücü eğitimi, yaparak öğrenme beşeri sermayenin önemi gibi kavramlar 1980’lerde Romer ile birlikte yeniden gündeme geldi. Romer’in ortaya attığı içsel (endojen) büyüme teorisi neoklasik büyüme teorisine bir alternatif olarak geliştirilmişti. Üretim ve yatırım sürecinde bir yan ürün olarak ortaya çıkan bilgi sadece o şirket için değil, ekonomi genelinde de verimlilik artışına yol açıyordu. **Yine bu teoride optimal büyüme oranına ulaşılması için devlet müdahalelerinin gerekli olduğu ortaya çıkmaktadır.** Barro 1990’da içsel büyüme modelinde kamu politikalarını bir üretim girdisi

olarak kabul edildi. Yeni teori geliřmekte olan lkelerin geliřmiř lkelerle aralarındaki farkı kapatabilmek iin aktif politikalar gtmeleri gerektiđini ima etmektedir. ğrenme potansiyelinin en yksek olduđu beřeri sermaye yođun sektrler nem kazanmaktadır. Bu lkeler statik rikardiyen mukayeseli stnlkler yerine dinamik mukayeseli stnlklerin oluřturulmasına nem vermelidirler. Bir lke belli sektrlere yatırım yaptıka o konuyu ğrenecek dolayısıyla birim maliyetleri dřrecek, kaliteyi artıracak ve o konuda mukayeseli stnlđ oluřturabilecektir. Romer esasında Arrow'un 1962 de nerdiđi *yaparak ğrenme* fikrini kullanmıřtır. Arrow bazı sektrlerde zaman ilerledike maliyetlerin dřtđ kalitenin ykseldiđi ve retim hızlandıđını farketmiř, buna *yaparak ğrenme* adını koymuřtu. Romer bilginin mkemmel olarak patentlenemeyeceđi ve saklanamayacađından hareketle bir řirketin rettiđi bilginin diđer řirketlerin retim imkanları zerinde olumlu ynde bir dıřsallık oluřturacađını varsaymıřtır.

Romer; iki nemli noktaya daha vurgu yapıyordu. Birincisi byme oranı lke nfusu ile dođru orantılıdır. Bunun nedeni ortaya ıkan tařmalar sonucu yayılan bilginin nfusu yksek lkelerde daha ok insan tarafından kullanılacađıdır. Buna lek etkisi denir. İkincisi bir řirketin rettiđi yeni bilgiler tařmalar sonucu lkedeki toplam bilgi stođunu dolaysız olarak artıracak ve bu da diđer řirketlerin de verimini artıracaktır. Dolayısıyla yeni yatırımlar genelde ekonomiyi olumlu ynde etkileyecektir. Burada sorun sosyal kâ rı pozitif olan bazı projelerin zel kârları negatif olduđu iin zel sermaye tarafından gerekleřtirilmemesidir. Bu ařamada grlyor ki **devletin** devreye girmesi gerekecektir.

Son dnemin nemli kuramsal aılımlarından biri de "Kamu Politikası Modelleridir" Barro (1990) modelinde kamu sektrnce sađlanan mal ya da hizmetlerin retim faktrlerinden biri olduđu varsayılmaktadır. Yatırımlar sermaye stođunu artırırken dolaylı olarak artan vergi gelirleri denk bte sayesinde kamu malının arzını artırmakta, dolayısıyla zel yatırımlar ekonomiye iki ayrı yoldan katkı sađlamaktadır. Barro modeli de bir dıřsallık (zel yatırımların dolaylı yollardan kamu malı arzını artırması) sayesinde bymeyi iselleřtirmektedir. Bunun en nemli implikasyonu yine yatırımlara tanınması gereken teřvikler (burada vergi indirimi vs) ile ilgilidir. Bu teřviklerin olmadıđı bir ortamda yatırım hesapları yapan zel mteřebbis sadece kendi zel kar zarar hesabını yapar. Halbuki sosyal refahı maksimize etmeyi amalayan plancı aısından herhangi bir yatırımın topluma kazandırdıđı ikinci yarar da gz nnde tutulur. Barro modeli Asya kaplanlarının geliřmesini aıklamakta kullanılan nemli teorik modellerden biridir.

Japonların, uluslararası ticaretin hibir zaman idealdeki gibi serbest piyasa glerinin yarıřtıđı bir arena olmadıđını kavramalarıyla devletin kalkınmada rol stlendiđi "*Sanayi Politikası*" kavramı geliřti. Yerli sanayilerin korunması, stratejik sanayilerin geliřtirilmesi hedeflendi. Bu politikaları Japonya dıřında Gneydođu Asya lkeleri, Almanya ve ABD gibi pek ok geliřmiř lke de uyguluyor. ABD'de havacılık, uzay ve silah sanayine aktarılan fonlar, bilgi altyapısı ve kritik teknolojiler politikaları bunlara rnek verilebilir. (Ylek)

Gney ve Dođu Asya lkelerinin kalkınmasında "konfucian" kltrn yanında etkili olan diđer parametre bu lkelerde devletin roldr. Bu lkelerde gl devlet liderliđi, neo-klasiklerin iddia ettikleri gibi hasım rol deđil, ekonomik kalkınmada anahtar rol oynamıřtır. Kalkınmacı devlet modeli, nc dnya kalkınma sreciyle ilgili iki varsayıma dayanmaktadır. Birincisi birok geliřen lke piyasa gleri onların geliřimine engel olduđundan pozisyon olarak dezavantajlı durumdadır. İkinci olarak, devlet kalkınmada ge kalanların karřılařtıkları engelleri ařmalarını sađlamaktadır. Kalkınmacı devlet kuramına gre kamu teknokratları, ulusal kalkınma projelerinde bir ok iřlevi bařarıyla yerine getirmektedir.

1- Bir İř evresinin Yaratılması

- Siyasal dzenin korunması
- zel mlkiyet ve piyasa iliřkilerinin gerisindeki yasal dzenin yaratılması ve korunması
- Makro ekonomik istikrarın korunması (para ve maliye politikalarıyla)
- Fiziksel alt yapının sađlanması
- İthal ikamesi kontrollerinden sonra piyasaların liberalleřmesinin sađlanması ve kamu iřletmelerinin zelleřtirilmesi
- zel kaynakların kullanımının en dřk dzeye indirilmesi. Bunun iin devletin kltlmesi, gereksiz savunma harcamalarının, byk refah programlarının ve brokrasinin azaltılması.

2- Devletin Ekonomik Aktiviteleri

- Makro ekonomik para ve maliye politikaları
- Yaşamsal sektörlerde finans kanallarının kontrolü
- Endüstriyel politika:
- Anahtar endüstrilerin hedeflenmesi
- Endüstride yüksek performans standartlarının uygulanması
- Ekonomide temel yapısal dönüşümün gerçekleştirilmesi
- Ekonomik planlara uygun performansın sağlanması
- Ticaret Politikası
- İthal ikamesi endüstrilerin korunması
- Ticari partnerlerin koruma politikalarının değiştirilmesinin sağlanması
- Çok Uluslu Şirketlerin Düzenlenmesi
- Yeni sermaye girişinin düzenlenmesi
- Ekonominin ulusalcılıktan uzaklaştırılmasının önlenmesi
- Kilit sektörlerde yabancı sermayenin ve teknolojinin kanalize edilmesi
- Devlet Girişimciliği Politikasının Sürdürülmesi
- Kilit Endüstrilerde Devlet Girişimciliği
- Yerel ve yabancı sermaye ile ortaklık

3- Devletin Sosyalleşmesi

- Beşeri sermaye altyapısının (eğitim) yeniden yapılanması
- Yoksulluğa karşı yeniden dağıtım politikaları izlenmesi
- Güvenlik ve çevrenin korunması
- İşveren sınıfın gücünden halkın korunması

Doğu Asya dinamizminin açıklanmasında neoklasik ve kalkınmacı devlet paradigması iki önemli bakış açısını ortaya koymaktadır. Neoklasik perspektiften bakıldığında, Doğu Asya'nın hızlı kalkınmasında uluslararası piyasalarda rekabet edebilecek düzeye ulaşılması ve rekabetin sürdürülmesi piyasa sinyallerine çok hızlı yanıt veren girişimlerin yaratılması çok önemli rol oynamıştır. **Ancak Doğu Asya ülkelerinin kalkınmalarında devlet de önemli rol oynamıştır.** Ayrıca bu deneyim beşeri sermaye artışının, işletme stratejilerinin ve uygulamalarının ve toplum - devlet ilişkilerinin doğasının önemini ortaya koymuştur (Parasız ve diğerleri).

Büyüme ve eşitlik arasında zorunlu ters yönlü bir ilişki bulunduğu düşüncesini Japonya ve diğer 4 kaplan (Güney Kore, Tayvan, Singapur ve Hong-Kong) her iki alanda oldukça iyi bir performans göstererek yanıtladılar.

Doğu Asya ülkelerinin kalkınması açıklanırken kullanılan "**yeni devletçilik**" kavramı kesin bir piyasa - devlet karşıtlığına son vermiş. Hükümet ve endüstri arasındaki rekabetçi işbirliğinin güçlendirilmesine, kalkınma hedeflerine ulaşma yolunda yönlendirilmiş piyasalardan ortaya çıkan özgün dinamik sonuçlara vurgu yapar. Az sayıdaki endüstri yoğun olarak korunmuşlardır. Kalkınma stratejileri ile uyumlu **seçici teşvik** uygulanmıştır. Tayvan ve Kore'de ithalatın liberalizasyonu temelde ihracat girdileri ile sınırlanmıştı. Kore'de yabancı girdi kullanan bütün üreticilerin ürünlerinin belirli bir kısmını dışarıya satmaları şartının koşulması merkezi yönlendirmeyi gösterir. Kore ve Tayvanlılar, belirli endüstrilerde ihracat yapmanın iç piyasada satış yapmaktan daha kârlı olmasını güvence altına almak için ticaret rejimlerini yapılandırdılar.

Bu **ihracata dönük endüstrileşmenin** temel özelliği tüketim mallarının ithalatının kısıtlanması ve tüketime yönelik iç üretimi engelleme yoluyla ihracatı kolaylaştırmayı kapsamaktadır. Yavru endüstriler gümrük duvarları arkasında geliştiler, ama bu endüstrilerden sonuçta ihracat yapmaları bekleniyordu. Bu neoklasik literatürde ihmal edilen bir noktadır. İthalat lisansı verilmesi için ihracat yapmak şart koşuluyordu.

Dışarı açılan bir ekonomi, devletin müdahale etmemesinin yerini tutmaz, tam tersi, eldeki bütün veriler ihracat merkezliliğin dikkatli bir koordinasyonu gerektirdiğini gösterir. Dahası, Doğu Asya hükümetlerinin gereken zaman ve yerde gümrük tarifelerini kaldırma, değiştirme, hatta seçici ve disipline edici bir tarzda sübvansiyonları hedef alma yeteneği, önemli oranda devlet kapasitesinin varlığını ifade eder. En azından genelde korumacılıkla birlikte giden rant elde etme arayışı ve spekülasyon ekonomik davranış çemberini kıran şey, ticaret reformunu siyasi olarak etkileme yeteneğini gerektirir.

Bu ülkelerde devlet yalnızca aktif ya da müdahaleci değildir. Bu devletler; öncelikleri, kapsayıcı **stratejik** politikaları, yatırım profilini değiştirme yeteleri ve ulusun yatırımlarda kullanılabilir tasarrufunu yükseltme anlamında **kalkınmacı devletlerdir**. Bu devlet aynı zamanda özel çıkar gruplarının büyümeden taviz verilmesi şeklindeki taleplerine direnebilir. Bu devletin temel amacı tüketim ve bölüşüm değil büyümedir. Bu devletin görevleri:

-Yararlılık temelinde oldukça yetenekli, sadık ve disiplinli bir bürokrasiyi istihdam etmek.

-Bürokratik yeteneği endüstriyel değişimle görevlendirilmiş rehber bir kurumda (Japonya'nın MITT'si, Kore'nin Ekonomik Planlama Kurulu, Tayvan'ın Endüstriyel Kalkınma Bürosu) toplamak.

-Etkin bir karar alma mekanizmasının temeli olarak, bilgi alışverişi ve önemli konularda işbirliğini teşvik etmek için bürokratik ve iş çevrelerinin elit kesimleri arasında yakın bağları kurumsallaştırmak. Bu politik kurumları özel çıkar gruplarının gündelik baskılarından ve büyümeden taviz isteyen taleplerden uzak tutmak.

-Kalkınma politikalarını kurumsallaşmış bir hükümet ve endüstri şebekesi ve finans gibi kilit kaynaklar üzerindeki kamu kontrolü bileşimiyle uygulamak.

Bazı yazarlar bu süreci güdümlenmiş piyasa teorisi kavramı ile açıklarlar. Bu teoride hükümetler yalnızca piyasayı takip etmek yerine sık sık ona yol gösterir. Burada kurumsal düzenlemeler önemlidir.

Kore, Tayvan ve Japonya'da devletin rolü açısından temel olan nokta endüstriyel yapıyı dönüştürmeye yönelik uzun vadeli çabalarıdır. Üretken, yüksek teknoloji, yüksek katma değerli endüstrilere büyük oranda yatırım yapılması teşvik edilmiştir. Ancak teşvik sistemi kriterlere bağlanarak çok sıkı denetlenmektedir. Örneğin ithalat lisansına sahip olabilmek için ihracat yapmanın şart olması gibi. Bunun yanında kötü yönetildiği için zarar eden firmalar desteklenmezler. Hem teşvik hem ceza söz konusudur.

Devletin koyduğu diğer bazı disipline edici kontrol uygulamaları şunlardır. Bunlardan birisi sıkı fiyat kontrolü ile tekellerin ayrıcalıkları kırmayı içeriyor. Devlet belirli endüstrilerdeki firma sayısını üretimi konsantre etmek amacıyla sınırladı, ama ondan sonra da piyasa gücünün kötüye kullanılmasını engellemek için fiyat kontrolüne gitti. Yine devlet finans kuruluşlarını denetleyerek, ucuz kredi alanların takip edilmesi sayesinde spekülasyonu önlemeye çalıştı. Bunların yanı sıra sermayenin dışa çıkışının sıkı bir şekilde kontrol edilmesi de söz konusudur. Bu firmalara korunaklı iç piyasada satış yapma izni verilmiştir, ancak dış piyasalardaki paylarını arttırmak için verimliliği ve kaliteyi artırmak zorundaydılar. Yabancı teknolojiyi ithal etmelerine izin veriliyordu, ancak kendi AR-GE'lerine de yatırım yapmak zorundaydılar. Herkesi desteklemek yerine, bu üretim merkezli devletler, öncelikli ya da kalkınma bölgeleri olarak belirlenmiş özel yatırımlar için spesifik sektörleri hedef alırlar. Tanker yapımı gibi kritik alanlarda ucuz emek gücü kullanmanın geçici bir rekabet gücü yaratacağından hareketle sermaye yoğun teknoloji kullandılar. Sınırlı sayıda büyük şirketler teşvik edilerek ölçek ekonomileri yaratılması ve bunların iç piyasada rekabete maruz kalmamaları sağlanıyordu.

Japon yönetim tarzının bir özelliği de uzun süreli istihdam sistemiydi. Devlet bu sistemin gelişiminin temellerini şirketlere eğitim programlarını zorunlu kılarak kısmen sağladı. İşverenler işçilerinin eğitimlerine yatırım yapmaya mecbur tutulduklarında bu işgücünü ellerinde tutmaya çalışmaları mantıklıydı. Devletin şirketlere de benimsettiği ulusal strateji kısa dönemli kâr yerine piyasa payını arttırmaya önem verilmesidir. (Weiss, Hobson)

KÜRESELLEŞME ve 21. YÜZYILDA DEVLETİN ROLÜ

Küreselleşme ile devletin ekonomideki rolünün azalacağı hatta ulusal ölçekteki devletin küçük çaplı (yerel) ve büyük çaplı (global) sorunların çözümünde etkisiz kaldığı bu yüzden de işlevini yitireceği yönündeki tezler güçlenmeye başladı. Ekonomide devlet müdahalesinin azaltılması, ticaretin ve sermayenin serbestleştirilmesi için WTO, IMF, Dünya Bankası gibi kuruluşlar birlikte hareket etmekte, MAI, Uluslararası Tahkim gibi hukuksal normlar önerilmektedir. Bununla birlikte özellikle gelişmiş devletlerin, devlet fonksiyonuyla sağladıkları kimi avantajlardan ve hatta korumacılıktan kolay kolay vazgeçmeye niyetleri olmadığı da görülmektedir.

Görülüyor ki, tarih boyunca serbest ticaretin en büyük savunucusu olan devletler kendi ekonomilerinin gelişme döneminde çoğunlukla devletin ekonomide etkin rol oynamasını öngören politikalar izlemişler ve yaygın biçimde korumacılık önlemlerine başvurmuşlardı. Batı ülkeleri devlet öncülüğünde kalkınma modelleri benimsedikleri dönemde diğer ülkelere de aynı modeli öneriyorlar mıydı? Pek hatırlanmıyor. Diğer devletlere, özellikle gelişme yolundaki ülkelere daha çok liberal piyasa ekonomisi, devlet kontrolünün azaltılması, özel sektöre öncelik verilmesi gibi önerilerde bulunuyordu.

Gelişmiş ülkeler dünyayla serbestçe rekabet edecek düzeye geldiklerinde korumacılık önlemlerine ihtiyaç duymaya devam eden gelişme yolundaki ülkelere şu mesajı veriyorlardı. *"Vaktiyle benim yaptığımı yapma, benim şimdi yapabildiklerimi yap."* Avrupa'da daha sonraki yıllarda yaşanan gelişmeleri incelerken geçmiş bu şekilde kısaca hatırlatmakta yarar var.

Devletin ekonomiyi yönlendirici rolünün sadece geçmişte kalan bir durum olduğu sanılmamalı. Bazı somut göstergeler devletin ekonomi içindeki rolünün ve etkinliğinin hala devam ettiğini açık bir biçimde ortaya koyuyor: Batı ülkelerinde, bir ölçüde Japonya hariç, kamunun harcamaları gayri safi milli hasıla içinde hâlâ önemli bir yer tutuyor. Bu oran 1995 yılı itibariyle ABD'de %16.2, Almanya'da %19.5, Fransa'da %19.3, İngiltere'de %21.4, Danimarka'da %25.1 şeklindeydi. Bütün OECD ülkeleri içinde 1995 yılında kamu harcamalarının GSMH oranı açısından en alt sıralarda olan ülkelerden biri Türkiye. Türkiye'nin oranı %10.8. Türkiye'den az kamu harcaması yapan sadece Japonya ve Kore var. Hiçbir Avrupa ülkesi yok. O bakımdan Türkiye'nin aşırı derecede kamu harcaması yaptığı yolundaki iddiaları değerlendirirken ihtiyatlı olmak gerekir.

Onur Öymen liberal ekonomilerde bile devletin etkinliğinin sürdüğünü söylüyor. *"Globalleşen dünyada ve piyasa ekonomilerine sahip ülkelerde ekonomik kararlar siyasi kararların önüne geçmiş gibi görünüyor. Uluslararası para, sermaye hareketleri, yatırımlar bilgisayar hızıyla, internet sistemlerinden yararlanılarak yapılıyor. Liberal ekonomiyi benimsemiş ülkelerde artık bu gibi işlemleri hükümetlerin onayına, iznine bağlamak fiilen imkansız hale gelmiş gibi görünüyor. Ama bu, devletlerin ekonomide oynadıkları rolün küçümsenmesi gerektiği düşüncesine götürmemeli. Bu gelişmelere bakarak artık ulusal devletin sona erdiği, hükümetlerin hiçbir gücünün, etkinliğinin kalmadığı sonucuna varmak doğru olmaz. Unutmamak gerekir ki, bu hızlı iletişim ve ticaret çağında da devletler kendi vatandaşlarının yaşamlarını ve ekonomik faaliyetlerini ilgilendiren pek çok konuda yasalar, kararnameler çıkartmak ve kendi toplum yaşamlarına yön vermek için gerekli güce ve olanaklara sahip bulunuyorlar. Piyasaların serbestliği kuralı geçerli olsa da bu piyasaların içinde çalışacağı yasal ortamı hükümetler düzenliyor. Devlet artık giderek ekonomide üretici ve müdahaleci olmaktan çıkıyor, ama önemli bir görev üstleniyor. O piyasa kurallarının tam işlemlerini sağlamak, sistemin aksamamasından bazılarının karlı, bazılarının zararlı çıkmasını önlemek, bir hakem rolü üstlenmek. Toplumun temel çıkarlarını kollamak, piyasa kurallarının ulusun genel çıkarlarını olumsuz yönde etkileyecek şekilde istismar edilmesini önlemek. Bunun için gerekli denetlemeyi yapmak. Aynı zamanda refah toplumunun gerektirdiği önlemleri almak, halkın sağlık, eğitim, savunma gibi temel ihtiyaçlarının en iyi biçimde sağlanması için kuralları koymak, bu hizmetleri gereği gibi yerine getirebilmek için devletin yeterli gelire sahip olmasını sağlamak, bazı temel altyapı yatırımlarını gerçekleştirerek ekonominin daha iyi ve verimli çalışmasını temin etmek. Bu gibi hizmetleri sağlamak ve bir sosyal devlet niteliğine kavuşmak için devletlerin yaptığı harcamaların toplam GSMH içindeki yeri son on yıllarda hissedilir derecede arttı. Batı ülkelerinde bu gibi sosyal harcamaların oranı 1960'lı yıllarda GSMH'laların ortalama %28'i iken bu oran 1996 yılında %46'ya yükseldi. Özelleştirmeden ve vergilerden sağlanan paralar buralara yönlendirildi. Yani devletlerin daha çok piyasa ekonomisine yönelmeleri, işletmecilikten giderek vazgeçmeleri, bazılarının sandığı gibi devletin ekonomiden büsbütün uzaklaşması, daha küçük, daha etkisiz bir varlık haline gelmesi sonucunu doğurmuyor. Tam tersine devlet olmanın gerektirdiği sosyal adaleti, eğitim ve sağlık hizmetlerini, milli savunma hizmetlerini daha iyi yerine getirebilmesi için ekonomiden daha çok pay almasını ve aldığı bu payı, yukarıda belirtilen alanlarda toplumun ortak iyiliği için dağıtmasını gerektiriyor".* (Öymen)

21. yüzyılda devletin rolünün 19 ve 20. yüzyıla göre çok daha önemli olacağını; ülkenin bütün faaliyet alanı içinde, onları destekleyen, koruyan, olayları bilen, değişimlere hızla ayak uyduran bir ortak olacağını söyleyen Ahmet Kılıçbay, devletin ulusal savunma alanında, ihracatın desteklenmesinde, bilimsel teknik araştırmaların desteklenmesinde önemli roller oynayacağını, piyasayı düzenleyeceğini, denetleyeceğini ve dünya ekonomisi içine gireceği

amansız rekabette ekonomiyi koruyacağını ve destekleyeceğini ifade ediyor. (Kılıçbay)

Bütün bunlara dayanarak devletin ekonomideki rolünün süreceğini söyleyebiliriz. Ancak Kemalistler için bu yeterli değil. 21. yüzyılın yeni devletçilik tanımı olan, merkezi yönetimin, yoğun teknoloji sayesinde etkin bir şekilde işlemlerini sağlayacak TEKNİK DEVLET anlayışını şimdiden tartışmaya başlamalı; bu yapının Kemalist Devletçilik ve Halkçılık Anlayışlarına uygun olarak toplumcu, üretimi koruyan, sosyal devlet anlayışına uygun bir şekilde yapılandırılmasına başlamalıyız.

Kaynakça

- Kalaycıoğlu, S., Gönel, F., Uzakdoğu Asya Ekonomileri Ders Notları, YTÜ Basım Yayın Merkezi, 1988
- Kazgan, G., İktisadi Düşünce, Remzi Kitabevi, 1993
- Kazgan, G., Tanzimat'tan 21. yüzyıla Türkiye Ekonomisi, Altın Kitaplar, 1999
- Kılıçbay, A., 21. Yüzyılın Türkiye'sinde Çağdaşlaşma, Bilim Teknik Yayınevi, 1999
- Kepenek, Y., Cumhuriyet Ekonomisinin Dayanakları, AYDINLANMA 1923, sayı 28
- Öymen, O., Geleceği Yakalamak, Remzi Kitabevi, 2000
- Parasız, İ., Ölmezoğulları, N., Başoğlu, U., Dünya Ekonomisi, Ezgi Kitabevi, 1999
- Rodrik D, Dünya Ekonomisine Entegrasyon Kalkınma Stratejilerinin Yerini Tutabilir mi ?, İktisat Dergisi Temmuz 2000 sayı 403
- Rodrik, D., Yeni Küresel Ekonomi ve Gelişmekte Olan Ülkeler, Sabah Kitapları. 1999
- Sertel Y., Savaş Rüzgarları, Belge Yayınları, 1999
- Şenses, F., Kalkınma İktisadı Yükselişi ve Gerilemesi, İletişim yayınları 1996
- Weiss, L., Hobson, J., Devletler ve Ekonomik Kalkınma, Dost Kitabevi, 1995
- Yülek, M., Asya Kaplanları, Alfa Yayınları, 1998
- Yıldızoğlu, E., Cumhuriyet Gazetesi, 09.10.2000