

i

i

İÇİNDEKİLER

I. GİRİŞ VE ARKAPLAN: TÜRK TEKSTİL VE HAZIR GİYİM SEKTÖRLERİ ... 1

1.1 Tekstil ve Hazır Giyim Sektörlerinin Ürün Haritası ... 1
1.2 Tekstil ve Hazır Giyim Üretim Aşamaları .. 3
1.3 Türkiye Cumhuriyeti’nin Sanayileşmesinde Tekstil ve Hazır Giyim Sektörlerinin Rolü 6

II. TEKSTİL VE HAZIR GİYİM SEKTÖRÜ BRÜT KATMA DEĞERİ .. 8

2.1 THG Sektörleriyle İlintili Başlıca Sektörler ve THG Sektörleri Değer Zinciri 9
2.2 Sektörel Üretim Eğilimleri .. 11

III. TEKSTİL VE HAZIR GİYİM SEKTÖRÜ: İSTİHDAM VE SINAİ GİRİŞİMCİLİK .. 13

3.1 Doğrudan İstihdam .. 13
3.2 Karşılaştırmalı Sektörel İstihdam ve Kadın İstihdamı Göstergeleri .. 16
3.3 Dolaylı ve Uyarılmış İstihdam Etkileri ... 16
3.4 Tekstil ve Hazır Giyim Sektörlerinin İş Yeri Büyüklüğü ve Sayısı .. 16

IV. TEKSTİL VE HAZIR GİYİM SEKTÖRÜ DIŞ TİCARETİ VE TÜRKİYE’NİN ULUSLARARASI REZERV BİRİKİMİNE

KATKISI ... 19

4.1 Tekstil ve Hazır Giyim İhracatı ... 19
4.1.1 Karşılaştırmalı Sektörel İhracat Rakamları .. 20

4.2 Tekstil ve Hazır Giyim Sektörleri Net İhracatı ... 21
4.2.1 Karşılaştırmalı Sektörel Net İhracat Rakamları ... 22

4.3 Tekstil ve Hazır Giyim Sektörleri Başlıca İhracat Ürünleri .. 24
4.4 Tekstil ve Hazır Giyim Sektörleri İthalatı ... 25
4.5 Pamuk, Yün ve Kimyasal Elyaf Dış Ticareti .. 25
4.6 Tekstil ve Hazır Giyim: Türkiye’nin Ticaret Ortakları ... 27
4.7 Tekstil ve Hazır Giyim Sektörü ve Türkiye’nin Dış Ticaret Dengesi ... 28
4.8 Tekstil ve Hazır Giyim Sektörlerinin Türkiye’nin Uluslararası Rezerv Birikimine Katkısı 28
V. SONUÇ VE YÖNETİCİ ÖZETİ .. 30

Ek 1 Tekstil ve Hazır Giyim Sektörleri Girdi-Çıktı Analizi ... 35
Ek 1.2 Girdi – Çıktı Analizi Cebirsel Sunumu .. 48

Ek 2 TÜİK Verileriyle Brüt Katma Değer Hesaplamaları .. 52
Ek 2.1 Pamuk Tarımı .. 52

Ek 2.2 Yün Üretimi ... 52

Ek 2.3 Tekstil Kimyası Üretimi ... 52

Ek 2.4 THG Perakende Sektörü .. 52

Ek 3 Ortalama Bileşik Büyüme Oran Hesaplamaları .. 54
Ek 4 İşyeri Büyüklükleri Hakkında Ek Bilgiler .. 55

Ek 4.1 Çalıştırdıkları Kişi Sayısına Göre KOBİ Tanımı .. 55

Ek 4.2 İşyeri Büyüklüğü ve İşyeri Sayısı .. 55

Ek 5 Rezerv Birikimi ... 56

ii

TABLO LİSTESİ

Tablo 1.1 THG İhracatında İlk Altı Ülke...7

Tablo 2.1 THG Sektörleri Doğrudan, Dolaylı ve Uyarılmış Ekonomik Etkileri...9

Tablo 2.2 Tekstil ve Hazır Giyim Sektörlerinin GSYH içindeki Payları...9

Tablo 2.3 THG Sektörleriyle İlintili Sektörlerin 2013 Yılı Brüt Katma Değerleri..9

Tablo 2.4 Tekstil ve Hazır Giyim Sektörleri Büyüme Eğilimleri..12

Tablo 3.1 Tekstil ve Hazır Giyim Sektörlerinin Sağladığı Toplam İstihdam..13

Tablo 3.2 Tekstil ve Hazır Giyim Sektörlerinin Toplam İstihdam İçindeki Payı..13

Tablo 3.3 Tekstil Ve Hazır Giyimin Toplam ve Sanayi İstihdamı İçindeki Payı..14

Tablo 3.4 Sektörlerin Kadın İstihdamı ve Toplam İstihdam İçindeki Payı..16

Tablo 4.1 Karşılaştırmalı Sektörel İhracat Rakamları..21

Tablo 4.2 Tekstil ve Hazır Giyim Sektörlerinin Net İhracat Rakamları..22

Tablo 4.3 Karşılaştırmalı Sektörel Net İhracat Rakamları...23

Tablo 4.4 Halılar ve Diğer Dokumaya Elverişli Maddelerden Yer Kaplamaları Dış Ticareti.......................24

Tablo 4.5 Tekstil ve Hazır Giyim Sektörlerinin İthalatı...25

Tablo 4.6 Pamuk, Yün ve Kimyasal Elyaf İthalatı...26

Tablo 4.7 Pamuk, Yün ve Kimyasal Elyaf İhracatı..26

Tablo 4.8 Pamuk, Yün ve Kimyasal Elyaf Net İhracatı...27

Tablo 4.9 Türkiye’nin Tekstil ve Hazır Giyim Sektörlerinde İhracat Yaptığı İlk 5 Ülke..............................27

Tablo 4.10 Türkiye’nin Tekstil ve Hazır Giyim Sektörlerinde İthalat Yaptığı İlk 5 Ülke.............................27

Tablo 4.11 Türkiye’nin Dış Ticaret Dengesi ve Tekstil ve Hazır Giyim Sektörleri......................................28

Tablo 4.12 Tekstil ve Hazır Giyim Sektörlerinin T.C. Uluslararası Rezerv Birikimine Katkısı...................29

Tablo 5.1 Tekstil ve Hazır Giyim Sektörü Temel Göstergeler (2013)...32

Tablo 5.2 Tekstil ve Hazır Giyim Sektörlerinin T.C. Uluslararası Rezerv Birikimine Katkısı............................32

Tablo 5.3 Karşılaştırmalı Sektörel Net İhracat Rakamları...33

Tablo Ek 1.1 İleri ve Geri Bağlantı Etkileri Katsayıları...37

Tablo Ek 1.2 İthalat Çarpanı...40

Tablo Ek 1.3 Sektörel GSYH Esneklikleri...42

Tablo Ek 1.4 Katma Değer ve İstihdam Çarpanları...44

Tablo Ek 1.5 Üçüncül Etkilerin Hesaplanmasında Kullanılan Katma Değer, İşgücü ve Çıktı

Çarpanları...46

Tablo Ek 1.6 Üçüncül Etkiler Sonrasında Tekstil ve Hazır Giyim Sektörünün Toplam

Etkileri ve Sektörel Olarak Dağılımı..47

Tablo Ek 1.7 Tekstil ve Hazır Giyim Sektörünün Birincil, İkincil ve Üçüncül Etkileri................................48

Tablo Ek 4.1 Yılın Son Ayı itibariyle Tekstil Sektörü için Çalışan Sayısına göre İşyeri

Büyüklüğü ve İşyeri Sayısı...55

Tablo Ek 4.2 Yılın Son Ayı İtibariyle Hazır Giyim Sektörü için Çalışan Sayısına göre İşyeri

Büyüklüğü ve İşyeri Sayısı...55

iii

 GRAFİK LİSTESİ

Grafik 2.1 THG Sektörleri ve Genel Sanayi Üretim Endeksi...12

Grafik 3.1 Hazır Giyim Sektöründe Çalışan Kişi Sayısının İş Yeri Büyüklüğüne göre

Dağılımı..17

Grafik 3.2 Tekstil Sektöründe Çalışan Kişi Sayısının İş Yeri Büyüklüğüne göre

Dağılımı..18

Grafik 4.1 Tekstil ve Hazır Giyim Dış Ticareti 2005-2014...19

Grafik 4.2 Tekstil ve Hazır Giyim İhracat ve İthalatının GSYH’deki Payı...20

Grafik 4.3 Örme Eşya Dış Ticareti...24

Grafik 4.4 Örme Giyim Eşyası Dış Ticareti...25

Grafik Ek 1.1 Geri Bağlantı Etkileri...38

Grafik Ek 1.2 İleri Bağlantı Etkileri...39

Grafik Ek 1.3 GSYH Esneklikleri..43

Grafik Ek 1.4 Katma Değer Çarpanı..45

ŞEMA LİSTESİ

Şema 1.1 THG Sektörleri Ürün Haritası..4

Şema 1.2 THG Sektörleri Özet Üretim Süreci Şeması..5

Şema 2.1 THG Sektörleri Değer Zinciri, 2013 yılı verileri..11

Şema 4.1 Uluslararası Rezerv Birikimindeki Değişimin Girdileri ve Çıktıları..29

KUTU LİSTESİ

Kutu 2.1 Doğrudan, Dolaylı ve Uyarılmış Ekonomik Etkiler..8

Kutu 3.1 Genelde Sanayi, Özelde THG Sektörünün Genel Kalkınma, Bölgesel Kalkınma, Girişimcilik ve

İşgücü Yetişmesindeki Rolü...15

iv

KISALTMALAR

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

GİB Gelir İdaresi Başkanlığı

GTİP Gümrük Tarife İstatistik Pozisyonu

GSYH Gayri Safi Yurtiçi Hasıla

ISO İstanbul Sanayi Odası

KOBİ Küçük ve Orta Büyüklükte İşletmeler

SSK Sosyal Sigortalar Kurumu

TARİŞ Tarım Satış Kooperatifleri Birliği

THG Tekstil ve Hazır Giyim

TÜİK Türkiye İstatistik Kurumu

WIOD World Input-Output Database

WTO World Trade Organization

YSHİ Yıllık Sanayi Hizmet İstatistikleri

$ ABD Doları

YAZIM İLKELERİ

 Tekstil ve hazır giyim metinde bazen tek sektör bazen de belirli alt sektörleri kapsayan iki ayrı

ancak yakından ilintili sektör olarak ele alınmakta ve genellikle THG sektörü olarak

atıflandırılmaktadır.

 Rakamlarda yuvarlama hataları görülebilir.

 Hesaplama yöntem ve ayrıntıları ve ayrıntılı istatistikler olabildiğince ekler halinde sunulmuştur.

1

I. GİRİŞ VE ARKAPLAN: TÜRK TEKSTİL VE HAZIR GİYİM SEKTÖRLERİ

İnsanoğlunun en temel gereksinimlerinden biri olan giyinme ihtiyacını karşılamak üzere

gerçekleştirilen tekstil ve hazır giyim (THG) üretim faaliyetleri tarih boyunca en dinamik

ekonomik faaliyetlerden olagelmiştir. THG sektörü önceleri daha çok iklim farklılıkları sebebiyle

değişken bir talep görürken, modern zamanlarda hızla değişen moda akımları hazır giyim

sektörlerine rekabetçi bir canlılık kazandırmıştır. Öte yandan, tekstil önceleri daha çok hazır

giyim, ev tekstili ve halı gibi geleneksel ürünler için hammadde sağlayan bir sektörken, gelişen

teknolojiyle birlikte otomotiv (emniyet kemeri, koltuk döşemeleri gibi), endüstri (filtreler,

sızdırmazlık elemanları gibi), sağlık (hijyen uygulamaları, yapay kemik bağları gibi) ve hatta

karayolu malzemeleri gibi farklı sektörlere kritik girdileri sağlamaya başlamıştır.

18. yüzyılda sanayi devriminin gerçekleşmesini sağlayan ana unsurlardan birisi olan tekstil üretimi

geçmişte olduğu gibi günümüzde de ülkelerin sanayileşmesinde öncü bir rol üstlenmektedir.
1
 THG

sektörleri, 20. yüzyılın ortalarında Japonya; 20. yüzyılın ikinci yarısından itibaren Güney Kore,

Türkiye, Çin gibi ülkeler; 1980 yıllarından itibaren de Bangladeş, Sri Lanka, Endonezya,

Kamboçya, Özbekistan gibi Asya ülkeleri başta olmak üzere birçok ülkenin sanayileşmesinde

anahtar rol oynamış ve sanayileşme kültürünün yerleşmesinde rol oynamaya devam etmektedir.

Ayrıca, günümüzde, dünya THG ticaretinde Almanya ve İtalya gibi gelişmiş ekonomiler de hala

önemli birer oyuncudur.

1.1 Tekstil ve Hazır Giyim Sektörlerinin Ürün Haritası

Türkiye’de THG sektörü geniş bir yelpazede üretim yapmaktadır. Doğal ve kimyasal üründen elde

edilen elyaf üretimiyle başlayıp iplik, dokuma-örme kumaş, halı ve hazır giyim ürünlerinin

üretimiyle son bulan değer zincirinde var olan bütün aşamalar ülkemizde gerçekleştirilmektedir.

Tekstil sektörünün en önemli girdisi olan elyaf (lif), doğal ve kimyasal olmak üzere iki farklı

hammadde grubundan sağlanmaktadır. Doğal elyaf, bitkisel (pamuk, keten, kendir, jüt, rami ve

sisal gibi), hayvansal (yün, ipek, tiftik, keşmir ve alpaka gibi) ve mineral (asbest) ürünlerden

üretilmektedir. Türkiye açısından en önemli elyaf hammaddesi pamuktur. Türkiye, pamuk üretimi

açısından dünyada yıllardan beri ilk sekiz ülke arasında yer almakta olup 2013 yılında bu

konumunu korumaktadır. Ülkemizde organik pamuk üretimi de yapılmaktadır. Ülkemizde yünlü

dokuma ürünlerinin temelinde yer alan yün üretimi de devam etmektedir.

Kimyasal elyaf üretimi kendi içinde hammaddesi yapay, inorganik ve sentetik olan olmak üzere

üçe ayrılmaktadır. Türkiye’de üretilen ve hammaddesi yapay olan başlıca kimyasal elyaflar;

selülozik, protein ve aliğnatedir. Hammaddesi inorganik olanlar cam, metal ve karbon elyaflardır.

Hammaddesi sentetik olan elyaflarsa polyester, poliamid ve akriliktir. Türkiye dünyada en büyük

sekizinci sentetik elyaf üreticisidir.

1
Diğer iki ana unsur, buhar gücüyle çalışan makineler ve demir-çelik üretimidir.

2

Üretim zincirinde, elyaf üretiminden sonra ulaşılan aşama ipliktir. Ülkemizde hammaddesi doğal

olan ve olmayan elyaftan birbirinden farklı ve çeşitli iplik üretimi yapılmaktadır. Başlıca üretilen

iplikler; pamuk, kamgran, ştraygarn, keten, viskon, polyester, naylon ve akriliktir. Türkiye,

dünyada iplik üretim miktar ve kalitesi açısından önde gelen ülkelerdendir. Çin, Hindistan ve

Endonezya’dan sonra gelen en büyük dördüncü iplik üretimine sahip olan Türkiye, 2013 yılında

iplik üretim yatırımlarını daha da artırmıştır. Ayrıca ülkeler talep yönünden incelendiğinde dünya

iplik pazarında Çin, ABD, Vietnam, Almanya ve Hong Kong’dan sonra gelen beşinci büyük ülke

Türkiye’dir.

Üretim zincirinde iplikten sonraki aşama kumaş üretimidir. Kumaş üretimi üç farklı yöntemle

yapılmaktadır: dokuma, örme ve dokusuz yüzeyler (nonwoven). Dokuma yöntemiyle; basma,

patiska, pazen, tergal, çuha, diril, tartar, kaşe gibi kumaşlar elde edilirken, örme yöntemiyle;

süprem, interlok, selanik, kaşkorse ve pike gibi kumaşlar üretilir. Dokusuz yüzeyler (nonwoven)

ise geleneksel dokuma ve örme yöntemlerinden çok daha farklı bir üretim sürecine ve onlara

oranla daha düşük üretim maliyetlerine sahiptir. Özellikle ‘teknik tekstil’ ürünlerinde kullanılan bu

kumaş çeşidi esnek, sağlam, yumuşak, yanmayı geciktirici, filtre edici ve antibakteriyel olma

özelliklerine sahiptir.

Bütün bu üretim aşamasının sonunda elde edilen kumaş, nihai tekstil ürünleri ve hazır giyim

ürünlerinin ana girdisidir. Nihai tekstil ürünleri; halı, kilim ve yer kaplamaları, ev tekstili ve teknik

tekstil ürünleri olarak üçe ayrılır.

Ülkemizde halı, kilim ve yer kaplamalarının üretimi el ya da makine ile yapılmaktadır. El ile

yapılan ürünlerin değeri oldukça yüksektir. Öte yandan, özellikle Gaziantep’te üretilen makine

halısı üretimiyle ülkemiz dünya sıralamasında ilk üçte yer almaktadır.

Önemli bir tekstil ürünü sınıfı olan ev tekstili ürünlerinin üretiminde de geniş bir yelpazeye sahip

olan ülkemizde özellikle banyo havluları, yatak örtüleri, nevresim takımları, mutfak örtü ve

bezleri, yatak, yorgan, uyku tulumları ve battaniyeler üretilmektedir. Üretimi en fazla olan banyo

havluları başta Denizli, İstanbul ve Bursa olmak üzere yoğunluklu olarak Marmara ve Ege

Bölgelerinde üretilmektedir.

Ülkemizde son yıllarda hızlanan teknik tekstil ürünlerinin üretimi henüz yüksek miktarda

olmamasına rağmen oldukça çeşitlilik ve farklılık kazanmıştır. Türkiye en çok ihracat yaptığı

teknik tekstil ürünü olan dayanıklı çuval üretim kapasitesinde ve ihracatında Çin’den sonra en

büyük ikinci ülkedir. Ayrıca, özellikle dokusuz yüzeyli kumaş üretimiyle birlikte Türkiye’nin

teknik tekstil üretimi de aşama kaydederek; nanoteknolojik, antibakteriyel ve koruyucu (yanmaya

ve ısıya dayanıklı) ürün üretiminde gelişim göstermektedir.

Bu ürünlere ilaveten askeri ve tıbbi alanlarda kullanılan ürünler, filtrelenmiş ürünler, çok

fonksiyonlu kumaşlar, otomotiv sektöründe kullanılan materyaller ve buruşmaz kumaş ve

3

ürünlerin üretimi yapılmaktadır. Ülkemizde teknik tekstil ürünlerinin en çok üretildiği şehirler

Denizli, İstanbul, Bursa, Gaziantep, Kocaeli ve Tekirdağ’dır.

Türk hazır giyim sektörünün üretimdeki başarısı ihracat rakamlarından da anlaşılacağı gibi

oldukça yüksektir. Ülkemizde bay, bayan ve çocuk için iç ve dış giyim, günlük ve iş giysisi

üretimi yapılmaktadır. TÜİK sınıflamasına göre, iç giyimde gömlek, tişört, bluz gibi günlük

kıyafetlerle, atlet, fanila, korse, iç etek, çorap gibi iç giyim kıyafetleri yer almaktadır. Dış giyimde

takım elbise, ceket, pantolon, kaban, palto, yağmurluk, döpiyes, gece kıyafetleri, sahne ve gösteri

elbiseleri yer almaktadır. İş giysilerin de ise endüstriyel iş giysileri (iş tulumları, önlükleri

elbiseleri gibi) ve mesleki iş giysileri (resmi ve özel üniformalar, okul önlükleri gibi) yer

almaktadır.

1.2 Tekstil ve Hazır Giyim Üretim Aşamaları

Şema 1.1’de sunulan ürün haritasını THG sektörlerinin üretim süreçleriyle birlikte ele alınmakta

ve hem bu iki sektörün yapılarını hem de birbirleriyle olan bağlantılarını daha iyi göstermektedir.

Tekstil özetle, elyaftan mamul kumaş elde edilinceye kadarki üretim sürecidir. Halı, battaniye ve

ev tekstili gibi ürünler de tekstil sektörü içinde ele alınmaktadır. Kumaştan giyim eşyası elde

edilmesi süreci ise hazır giyim olarak sınıflandırılmaktadır. Tekstilin ilk aşamasında, uygun

elyaflar, eğirme veya bükme işlemleriyle iplik haline getirilir. İpliğin dokunması veya örülmesiyle

ham kumaş elde edilir. Ham kumaş, terbiye, boya ve apreleme gibi işlemlerden geçirilerek mamul

kumaş haline getirilir. Tekstil sektörünün tamamlayıcısı olan hazır giyim üretim süreci ise kesme

ve dikme işlemleri için hazır hale gelen bu mamul kumaşın giyim eşyası haline getirilmesiyle

tamamlanır. Elyaftan hazır giyime kadar olan bu üretim süreci Şema 1.2’de özetlenmiştir.

4

Şema 1.1 THG Sektörleri Ürün Haritası

5

Şema 1.2 THG Sektörleri Özet Üretim Süreci Şeması

6

1.3 Türkiye Cumhuriyeti’nin Sanayileşmesinde Tekstil ve Hazır Giyim Sektörlerinin Rolü

Medeniyetin beşiği olan Anadolu, tekstil üretiminin doğduğu en önemli coğrafyalardan birisidir.

Tekstil üretimi ülkemizin sanayi tarihinde de önemli bir yere sahiptir. Osmanlı İmparatorluğu

döneminde özellikle pamuk, yün ve ipek üretimlerinin yaygın olarak yapılabilmesinden dolayı

16. ve 17. yüzyılda tekstil üretimi küçük atölyeler şeklinde ülke çapında yaygınlaşmıştı. Osmanlı

döneminde kurulan gerçek anlamdaki ilk fabrika ise bir dokuma fabrikası olan 1835 yılında

İstanbul, Eyüp’te kurulan Feshane-i Amire ve ‘üçüncü ve dördüncü pamuklu fabrikalarıdır’.

Türkiye Cumhuriyeti’nin kurulmasından kısa bir süre sonra sanayileşme çabaları başlamış, 1926

yılında Cumhuriyet döneminin ilk fabrikaları olan Alpulu ve Uşak Şeker Fabrikası kurulmuştur.

Diğer taraftan Osmanlı’dan devralınan 6 tekstil fabrikası, Sanayi Maadin Şirketi yönetimine

verilmiştir. Ancak, yeterli bilgi, tecrübe ve sermaye birikimine sahip olmayan özel sektör ülkenin

sanayileşmesinde yetersiz kalınca, devletin sanayiyi geliştirme planları çerçevesinde bu tekstil

fabrikaları, temel sanayi dallarında kurumlar oluşturmayı hedefleyen Sümerbank’a

devredilmiştir. Sümerbank, başta tekstil olmak üzere, deri, boya, kimya, halı, porselen, kâğıt,

demir-çelik ve çimento fabrikaları kurarak ülke ekonomisinin sanayileşmesinde öncülük etmekle

kalmamış özellikle yurtiçinde ve yurtdışına okuttuğu talebelerle tekstil sanayinin kurulmasında

ve gelişmesinde teknik eleman ve yönetici yetiştirilmesinde çok önemli roller oynamıştır.

1950’li yılların başlarına kadar kamu sektörü Sümerbank eliyle THG sektörlerindeki ana

oyuncuydu. 1950'li yılların ortalarından itibaren devletin verdiği destekle, özel sektör Adana,

İstanbul, İzmir ve Kayseri'de fabrikalar kurdu. Ayrıca devlet-özel sektör ortaklığı modeli ile

Anadolu’nun muhtelif yerlerinde kurulan fabrikalar sayesinde Türkiye’de tekstil fabrikaları

yaygınlaştı.

Yeni yatırımlarla birlikte THG sektörlerinin üretim kapasitesi iç talebi önemli ölçüde

karşılamanın yanında ihracata yöneldi. Netice itibariyle, 1950 yılında 47 milyon dolar

mertebesinde olan THG ithalatı 1960 yılında 28,5 milyon dolara düşmüş; aynı dönemdeki ihracat

ise 107,6 milyon dolardan 944,6 milyon dolara çıkmıştır.

Devlet Planlama Teşkilatı’nın hazırladığı Birinci (1963-1967) ve İkinci Beş Yıllık Kalkınma

Planı (1968-1972) çerçevesinde sanayi yatırımları ve dolayısıyla üretimin ve ihracatın

arttırılması amacıyla gümrük muafiyetleri, vergi teşvikleri ve sermaye destekleri uygulanmaya

başlanmıştır. Bu teşvikler, iplikten başlayarak giyim eşyası safhasına kadarki süreci kapsayarak

katma değer üretimini artırıcı nitelik taşımaktaydı. Bu sayede, ülkemizde çok sayıda iplik ve

dokuma fabrikası açılarak 1960 yılında toplam ihracatta yüzde 0,3 olan THG sektörlerinin payı

1970 yılında yüzde 5’e yükselmiştir.

1980’li yıllardan itibaren Türk ekonomisinin dışa açılmasında THG sektörleri en önemli rolü

oynamış ve özellikle Avrupa pazarında gelişerek 1990-2000 yılları arasında ihracatını 4,8 milyar

dolardan 10,3 milyar dolar seviyesine yükseltmiştir.

Dünya Ticaret Örgütü, Tekstil ve Giyim Anlaşması’nın 2005 yılında sona ermesiyle THG

ticaretinin serbestleşmesi neticesinde Çin’in dünya THG ticaretindeki etkisi artmış ve diğer

ihracatçı ülkeler için daha zorlu bir rekabet dönemi başlamıştır. Ancak, Türk THG sektörleri bu

dönemde de uluslararası piyasalardaki rekabetçi yapısını koruyarak hem üretim kapasitelerini

hem de ihracat hacimlerini artırmaya devam etmişlerdir. Bugün Türkiye’de 1.842’si büyük

7

ölçekli işletmelerden oluşmak üzere 53 bin civarında THG şirketi faaliyet göstermektedir. THG

sektörleri 27,7 milyar dolar ihracat ile Türkiye’nin en yüksek ihracatını gerçekleştiren ve 15,2

milyar dolar net ihracat tutarı ile ülkeye en yüksek döviz kazandırıcı sektörleridir. Tablo 1.1’de

görüldüğü üzere bugün Türk THG sektörleri dünya pazarlarındaki en önemli oyunculardandır.

Tablo 1.1 Dünya Tekstil ve Hazır Giyim İhracatında ilk Altı Ülke (2013; milyar $)

 Tekstil Hazır Giyim THG

 milyar $ sıra milyar $ sıra milyar $ sıra

Dünya Toplam İhracatı 305,89 460,26 766,15

 Çin 106,6 1 177,4 1 284 1

 İtalya 13,5 4 23,7 2 37,2 2

 Hindistan 18,9 2 16,8 5 35,7 3

 Almanya 14,9 3 18,4 4 33,3 4

 Hong Kong, Çin 10,7 6 21,9 3 32,7 5

 Türkiye 12,2 5 15,4 6 27,6 6

Tablo 1.1’de görüldüğü üzere Çin ve Hindistan’la birlikte Almanya, İtalya ve Hong Kong gibi

dünyanın en gelişmiş ülkeleri, THG ihracatında önemli bir konuma sahiptir. Bu husus doğru

stratejilerin oluşturulup uygulanmasıyla, ülkemizin THG sanayisindeki iddiasını yıllarca

sürdürebileceğine işaret etmektedir.

8

II. TEKSTİL VE HAZIR GİYİM SEKTÖRÜ BRÜT KATMA DEĞERİ

Bu bölümde Türkiye’de THG sektörünün brüt katma değeri tartışılmakta ve

rakamsallaştırılmaktadır. Bir ülkenin yıl içindeki toplam ekonomik faaliyetleri, yani üretilen mal

ve hizmetlerin toplam değeri Gayrisafi Yurtiçi Hâsıla (GSYH) olarak adlandırılır. GSYH,

ekonomideki tüm sektörlerin ürettikleri brüt katma değerlerin toplamına eşittir. Dolayısıyla, bir

sektörün ekonomiye yaptığı doğrudan katkıların en temel göstergesi ürettiği brüt katma değerdir.

Bir sektörün ekonomiye doğrudan, dolaylı ve uyarılmış etkilerinin hesaplanmasında en etkin

araçlardan birisi Girdi-Çıktı tablolarıdır. Girdi-Çıktı tabloları, ekonomideki tüm üretim

faaliyetleri arasındaki girdi alışverişlerini, üretimin çeşitli maliyet unsurlarını ve üretim

faaliyetleri sonucunda üretilen çıktının hangi nihai talep unsurları tarafından üretildiğini gösteren

büyük bir veri tabanlarıdır.
2
 THG sektörünün ekonomik etkilerini incelemede kullanılabilecek

en güncel girdi-çıktı tabloları 2011 yılına ait olarak güncellenmiş World Input Output Database

(WIOD) veri tabanında yer alan Türkiye ulusal tablolarıdır. WIOD birçok uluslararası çalışmada

kullanılmakta ve sağlıklı sonuçlar ürettiği değerlendirilmektedir.
3

WIOD verileri 2013 yılı GSYH rakamlarına göre güncellendiğinde, THG sektörlerinin ürettiği

toplam brüt katma değer 117,9 milyar TL’ye ulaşmaktadır. Bunun 64,8 milyar TL’lik kısmı

doğrudan; 25,5 milyar TL’lik kısmı dolaylı; 27,6 milyar TL’lik kısmı uyarılmış etkilerden

oluşmaktadır. THG sektörünün ürettiği toplam brüt katma değerin GSYH’ye oranı yüzde 8,65’tir

(Tablo 2.1 ve 2.2).

2
Girdi-Çıktı tablosu analiziyle ilgili detaylı bilgi Ek 1’de verilmiştir.

3
TÜİK Girdi-Çıktı Tabloları en son olarak 2002 yılında güncellenmiştir. Yeni güncelleme üzerinde çalışılmakta olup

2016 yılında açıklanması beklenmektedir. Girdi-Çıktı tablosu analiziyle ilgili detaylı bilgi Ek 1’de verilmiştir.

Kutu 2.1 Doğrudan, Dolaylı ve Uyarılmış Ekonomik Etkiler

Bir sektör (ya da bir yatırım) ekonomiye doğrudan, dolaylı ve uyarılmış olmak üzere üç ayrı

kategoride etkiler üretir. Brüt katma değer, bir sektörün toplam üretiminden girdiler (hammadde ve

aramallar) çıkarıldıktan sonra elde edilen üretim değeridir. Diğer bir değişle, brüt katma değer, bir

ürünün üretim sürecinde gerekli olan girdilere yapılan toplam harcamaların, çıktı değerinden

çıkarılması ile elde edilir.

Ancak, sektörlerin ekonomiye dolaylı ve uyarılmış katkıları da çok önemli değerlere ulaşabileceği

için, sektörün toplam ekonomik katkılarının hesaplanmasında bunların da göz önünde tutulması

gerekir. Bir sektörün dolaylı etkileri, sektörün mal veya hizmet üretimi sırasında, o sektöre girdi

sağlayan diğer sektörlerin üretimlerini uyarmasıyla gerçekleşir. Bir diğer deyişle, bir sektör büyürken,

o sektöre girdi sağlayan diğer sektörlerin üretimleri ve istihdamları da artar ve ekonomi dolaylı olarak

büyür. Uyarılmış etkiler ise, doğrudan ve dolaylı istihdamdan kaynaklanan gelirden mal ve hizmetlere

yapılan harcamalar sonucunda ekonomide ortaya çıkan katma değeri ölçmektedir.

9

Tablo 2.1 THG Sektörü Doğrudan, Dolaylı ve Uyarılmış Ekonomik Etkileri (WIOD bazlı)

Ekonomik Etki Kalemleri 2013 (milyar TL) GSYH İçindeki Pay (%)
1

Toplam Etki 117,9 8,6

Doğrudan Etki 64,8 4,8

Dolaylı Etki 25,5 1,9

Uyarılmış Etki 27,6 2,0
1. WIOD bazlı GSYH rakamları kullanılmıştır. Bkz. Ek-1.

Kaynak: WIOD ve PGlobal hesaplamaları.

Tablo 2.2 THG Sektörü: GSYH içindeki Paylar (Doğrudan Etkiler; WIOD bazlı; 2013)

 Katma Değer (milyar TL)
GSYH İçindeki

Pay (%)

Tekstil ve Hazır Giyim 64,8 4,8

Tekstil 36,4 2,7

Hazır Giyim 28,4 2,1

Kaynak: WIOD, TÜİK

Notlar:

1. WIOD 2011 (en güncel) verileri 2013 yılına PGlobal tarafından güncellenmiştir. Bu güncelleme yapılırken, GSYH’nin

TÜİK verilerine uygun olarak, 2011-2013 yılları arasında aynı oranda arttığı varsayılmıştır. WIOD GSYH

rakamlarında iç ulaştırma ve perakende marjları ile uluslararası nakliye maliyetleri kapsam dışı bırakılmaktadır. Bu

yüzden toplam GSYH rakamları TÜİK rakamlarından daha düşük görünmektedir.

2. WIOD veri tabanında tekstil ve hazır giyim sektörleri bütünleşik olarak sunulmaktadır. Bu iki sektörün katma değer

payları TÜİK’in YSHİ verileri kullanılarak hesaplanmıştır.

2.1 THG Sektörleriyle İlintili Başlıca Sektörler ve THG Sektörleri Değer Zinciri

Bir sektörün oluşturduğu doğrudan brüt katma değerin yanı sıra, dolaylı (ikincil) etkilerin bu

sektöre girdi sağlayan sektörlerin uyarılmasından kaynaklandığına yukarıda değinilmişti.

Bilindiği gibi, pamuk, yün ve kimya sektörleri THG sektörüne hammadde sağlayan üç ana

sektördür. Tekstilin ilk aşaması olan iplik üretimi için pamuk ve yün doğal elyaf girdisi

sağlarken, kimya sektörü de sentetik elyaf ve tekstil ürünlerinin terbiyesinde kullanılan tekstil

kimyasalları sağlamaktadır.

Tablo 2.3’te THG sektörüne hammadde sağlayan bu üç sektörün; ayrıca THG ürünlerini

tüketiciyle buluşturan perakende sektörünün ekonomiye sağladığı katma değerler verilmiştir.
4

Tablo 2.3 THG Sektörleriyle İlintili Sektörlerin 2013 Yılı Brüt Katma Değerleri (milyon

TL)

 Hammadde Perakende Sektörü

2013 Yılı Brüt Katma Değer 3.898 24.823

 Kaynak: TÜİK, PGlobal Hesaplamaları

4
Bu sektörlerin katma değer hesaplamalarıyla ilgili ayrıntılı bilgi Ek 2’de verilmiştir.

10

Perakendecilik sektörü de THG ürünlerini tüketiciye ulaştırarak katma değer üretmektedir.

İngiltere gibi tekstil ve hazır giyim sektörünün büyük ölçüde yurt dışına kaydığı bazı zengin

ekonomilerde THG ile ilintili olarak yurt içinde üretilen katma değerin büyük kısmı perakende

sektörüne aittir. PGlobal hesaplamalarına göre THG perakendecileri ürettikleri 24.823 milyon

TL’lik katma değerle toplam toptan ve perakende sektörü katma değerinin yüzde 13,1’ini teşkil

etmektedirler.
5

THG sektörlerine hammadde sağlayan başlıca sektörlerden başlayarak nihai malların tüketiciyle

buluştuğu üretim aşamalarında oluşan değer zinciri Şema 2.1’de sunulmuştur. Üretimin her

aşamasında ilgili sektörün ürettiği katma değerler (milyon TL olarak) ve bu değerlerin GSYH’ye

oranları (yüzde olarak) verilmiştir. Değer zincirindeki tüm sektörlerin, bir diğer deyişle THG ve

ilintili sektörlerin oluşturduğu toplam katma değer 93,5 milyar liradır.

Diğer taraftan, kalifiye işçi, teknik eleman ve yöneticilerin yetiştirilmesi ve buna paralel olarak

ekonomi genelinde sınai yetkinliklerin oluşturulmasında THG sektörü 1930’lu yıllardan beri

rakamlarla tam olarak ölçülmesi mümkün olmayan önemli katkı yapmıştır.

5
TÜİK verileri ve PGlobal hesaplamalarında kullanılan “hanehalkı tüketim harcaması” istatistiklerinde TÜİK giyim

ve ayakkabıyı birlikte değerlendirdiği için bu rakamlara ayakkabı perakendeciliği de dâhildir; ancak iplik, kumaş,

halı, kilim, ev tekstili perakendeciliği dâhil değildir.

11

Şema 2.1 THG Sektörleri Değer Zinciri, 2013 yılı verileri

2.2 Sektörel Üretim Eğilimleri

THG sektörlerinin üretim hacimleri son 10 yılda dönemsel (konjonktürel) eğilimler hariç, reel

bazda yatay seyretmiştir (Grafik 2.1). 2006-2014 döneminde imalat sanayi ortalama olarak yılda

yüzde 3,5 büyürken, tekstil sektörü üretimi yüzde 0,4 küçülmüş, hazır giyim sektörü ise yalnız

yüzde 0,3 büyümüştür. Böylelikle, THG sektörlerinin imalat sanayi içindeki payı bu dönemde

düşmüştür (Tablo 2.4).

Aynı dönemde, bu çalışmanın dış ticaret ile ilgili kısmında değinildiği üzere, THG sektörlerinin

ihracatı büyük bir hızla artmıştır. Toplam üretim göstergelerinin reel olarak yatay seyretmesi ile

Kırmızı ile yazılmış rakamlar brüt katma değeri (milyon TL), mavi ile yazılmış

rakamlar GSYH içindeki payı (%) ifade eder.

Sektörlerin GSYH içindeki payları WIOD'dan hesaplanan GSYH'ye oranlanarak

elde edilmiştir.

28.351

2,12,7

TEKSTİL VE HAZIR GİYİM SEKTÖRLERİ DEĞER ZİNCİRİ

Hammadde TEKSTİL SEKTÖRÜ HAZIR GİYİM SEKTÖRÜ PERAKENDE SEKTÖRÜ

24.823

1,8

3.898 36.450

0,3

HAMMADDE 'Bitkisel ve Hayvansal
Elyaflar' (pamuk, keten, ipek, yün vs.) ve

'Kimyasal Elyaflar' (viskoz, polyester,
fiberglas vs.)

TEKSTİL SEKTÖRÜ 'Ev Tekstil Ürünleri'
(nevresim, yatak örtüsü vs), 'Diğer

Tekstil Ürünleri' (halı, kilim vs.)

HAZIR GİYİM SEKTÖRÜ (gömlek,
pantalon, ceket, tişört, kazak vs.)

SATIŞ 'Perakende Satış'

Brüt Katma Değer (milyon TL)

GSYH içindeki Pay (%)

12

hızlı ihracatın artışı birleştirildiğinde, iç üretimin yurt dışı pazarlara yönlendiği buna karşılık,

bazı hammadde, ara mal ve daha çok ucuz fiyatlı hazır giyim ürünleri ithalatının da artış

göstererek iç pazarı beslediği sonucuna ulaşılmaktadır.

Grafik 2.1 THG Sektörleri ve Genel Sanayi Üretim Endeksi (2005-2014)

Kaynak: TÜİK

Küresel ekonomik krizle birlikte 2008-2009 döneminde THG sektörleri imalat sanayindekini

aşan bir düşüş yaşamışlardır. Bunda THG sektörlerinin giderek daha çok dışa açık ve ihracat

bazlı hale gelmeleri önemli rol oynamıştır. Nitekim 2010 yılından itibaren dış talepteki nispi

canlanma ile birlikte üretim kayıpları yeniden kazanılmaya başlandıysa da THG sektörlerindeki

üretim artışı yine imalat sanayindeki büyümenin altında kalmıştır.

Bununla birlikte, Tablo 2.4’te görüldüğü üzere, küresel krizin ortaya çıkışından sonraki baz

etkisiyle 2010-2011 dönemindeki hızlı büyümenin ardından, 2012-2014 yılları arasında da THG

sektörlerinin büyüme performanslarında belirgin bir iyileşme gözlenmektedir. Bu dönemdeki

yıllık ortalama büyüme oranları hem son 10 yıllık ortalama büyüme oranlarının, hem de bu

dönemle karşılaştırabileceğimiz bir başka istikrarlı dönem olan 2006-2007 yılları arasındaki

büyüme oranının oldukça üstünde bir performans sergilemiştir. Bu olumlu gelişmede Ağustos

2011 - Nisan 2014 döneminde THG ithalatına konulan ek vergi uygulamasının önemli katkısının

olduğu da değerlendirilmektedir.
6

Tablo 2.4 Tekstil ve Hazır Giyim Sektörleri Büyüme Eğilimleri (2006-2014)

Dönemsel Büyüme Hızları (%) (Yıllık Bileşik Büyüme Oranları)

2006-2007 2008-2009 2010-2011 2012-2014 2006-2014

İmalat Sanayi 6,9 -6,5 12,5 4,5 3,5

Tekstil Ürünleri İmalatı 0,5 -12 6,3 2,8 -0,4

Giyim Eşyası İmalatı 1,5 -9 5,2 1,9 0,3

GSYH 5,8 -2,1 9 4,6 3,8
Kaynak: TÜİK

6
Sektörel büyüme eğilimlerini hesaplamada kullanılan yöntem Ek 3’te sunulmuştur.

0

20

40

60

80

100

120

140

160

180

200

E
n

d
ek

s

İmalat Sanayi Tekstil Ürünleri İmalatı Giyim Eşyası İmalatı

13

III. TEKSTİL VE HAZIR GİYİM SEKTÖRÜ: İSTİHDAM VE SINAİ GİRİŞİMCİLİK

THG sektörü Türkiye’de toplam istihdama en yüksek katkıyı yapan sektörlerden birisidir.

Ayrıca, ülkemizin istihdam yapısında önemli bir sorun olan kadın istihdamı eksikliğinin

düşürülmesi açısından da önemli bir rol oynamaktadır.

Bu çalışmada WIOD ve TÜİK rakamları kullanılarak yapılan hesaplamalara göre, THG sektörü

toplam (doğrudan, dolaylı ve uyarılmış) 2.371.990 kişiye istihdam sağlamaktadır. Türkiye’deki

toplam kayıtlı ve kayıtsız istihdamın yüzde 9,29’una tekabül eden bu rakam, THG sektörünün

Türkiye’nin en önemli istihdam sağlayıcı sektörlerinden birisi olduğunu göstermektedir.

Tablo 3.1 THG Sektörlerinin Sağladığı Toplam İstihdam (Kayıtsızlar dahil; 2013)

 Kişi (%)

Türkiye Toplam İstihdamı 25.524.000 100

THG 2.371.991 9,29

 Doğrudan (kayıtlı, kayıtsız) 1.416.000 5,55

Dolaylı 389.766 1,53

Uyarılmış 566.225 2,22

Kaynak: TÜİK, WIOD

3.1 Doğrudan İstihdam

Bir sektörün ürettiği istihdam alanları, o sektörün toplam ekonomiye ve hanehalkına yaptığı

katkının en önemli göstergelerinden biridir. Zira bir sektörün ürettiği katma değer, üretilen mal

ya da hizmetten elde edilen karın ve çalışanlara ödenen ücretin toplamıyla elde edilebilmektedir.

THG sektörleri ülkemizde toplam işgücünün önemli bir kısmını istihdam etmektedir. SGK

verilerine göre, toplam kayıtlı istihdamın yüzde 7,4’ü THG sektörlerinde çalışmaktadır. TÜİK

verilerine göre 2013 yılı sonunda kayıtlı ve kayıtsız çalışan toplam 25,5 milyon kişinin 1,4

milyonu, yani yüzde 5,5’i THG sektörlerinde çalışmaktadır (Tablo 3.2). Çalışanların iki sektör

arasındaki dağılımına baktığımızdaysa tekstil sektöründe 619 bin, hazır giyim sektöründe ise 797

bin çalışan olduğunu görüyoruz.

Tablo 3.2 Tekstil ve Hazır Giyim Sektörlerinin Toplam İstihdam İçindeki Payı

(2013 yılı sonu)

Kayıtlı İstihdam Toplam İstihdam

Toplam İstihdam

12.484.113 25.524.000

Tekstil ve Hazır Giyim

918.496 1.416.000

Toplam İçindeki Pay (%)

7,4 5,5

Tekstil

441.357 619.000

Toplam İçindeki Pay (%)

3,5 2,4

Hazır Giyim

477.139 797.000

Toplam İçindeki Pay (%)

3,8 3,1
Kaynaklar: SGK (kayıtlı istihdam), TÜİK (toplam istihdam) ve PGlobal hesaplamaları.

Tablo 3.2, THG sektörlerinin toplam istihdam içindeki payının oldukça yüksek bir orana sahip

olduğunu göstermektedir. Tablo 3.3 ise, THG istihdamının 2009-2012 yılları arasında toplam

istihdam ve toplam sanayi istihdamı içindeki paylarını göstermektedir. 2013 yılında tekstil

sektörünün toplam sanayi istihdamının yüzde 12,5’ini, hazır giyim sektörünün ise toplamın

14

yüzde 16,1’ini dolayısıyla toplamda yüzde 28,6 gibi bir oran oluşturduğunu görüyoruz. Yine

Tablo 3.3, THG sektörünün, 2009-2014 yılları arasında 176.000 kişilik yeni istihdam alanı

ürettiğini göstermiştir. Bu istihdamın 109.000’i tekstil, 67.000’i ise hazır giyim sektörlerinden

kaynaklanmıştır.

Tablo 3.3 Tekstil ve Hazır Giyim’in Toplam ve Sanayi İstihdamı İçindeki Payı

 2009 2010 2011 2012 2013

Toplam İstihdam

21.277.000

22.594.000

24.110.000

24.821.000

25.524.00

Toplam Sanayi İstihdamı

4.302.000

4.462.000

4.701.000

4.856.000

4.956.000

Toplam THG İstihdamı

1.240.000

1.395.000

1.412.000

1.387.000

1.416.000

Toplam Tekstil İstihdamı

510.000

600.000

570.000

558.000

619.000

Toplam Hazır Giyim İstihdamı

730.000

795.000

842.000

829.000

797.000

THG'nin Toplam İstihdam içindeki

Payı (%)

5,8

6,2

5,9

5,6

5,5

THG'nin Toplam Sanayi İstihdamı

içindeki Payı (%)

28,8

31,3

30,0

28,6

28,6

Tekstilin Toplam İstihdam içindeki

Payı (%)

2,4

2,7

2,4

2,2

2,4

Tekstilin Toplam Sanayi İstihdamı

içindeki Payı (%)

11,9

13,4

12,1

11,5

12,5

Hazır Giyimin Toplam İstihdam

içindeki Payı (%)

3,4

3,5

3,5

3,3

3,1

Hazır Giyimin Toplam Sanayi

İstihdamı içindeki Payı (%)

17,0

17,1

17,9

17,1

16,1

Kaynak: TÜİK

15

Kutu 3.1 Genelde Sanayi, Özelde THG Sektörünün Genel Kalkınma, Bölgesel Kalkınma,

Girişimcilik ve İşgücü Yetişmesindeki Rolü

Sanayi sektörü hem gelişmiş hem de gelişmekte olan ekonomilerde büyüme, uluslararası ticarete

katılım, bölgesel kalkınma ve bölgeler arası gelir farklılıklarının ortadan kaldırılmasında önemli rol

oynamaya devam etmektedir. Bölgesel kalkınma ve bölgeler arası gelir farklılıklarının ortadan

kaldırılmasında sanayi sektörünün günümüzde de devam eden rolü akademik yazında ele

alınmaktadır.
1,2

THG sektörü, diğer sanayi sektörlerine göre bazı farklılıklar ve öncü özellikler taşımaktadır.

Türkiye’nin kalkınmasında oynadığı role benzer olarak, THG sektörü bazı yeni kalkınan ülkelerde

günümüzde de benzer rol oynamakta, bu tip ülkelerde sanayi kültürünün, sınai girişimcilik ve iş

gücünün oluşmasında katkılar sağlamaktadır.
3

Hizmet ya da tarıma oranla daha nitelikli işgücüne ihtiyaç duyan sanayi sektörleri arasında, emek

yoğun niteliği ağır basan THG sektörü, sinai (ve sınai olmayan) tecrübesiz ya da düşük tecrübeli

işgücünün nispeten kısa bir eğitim sonucunda işe girebilmesine imkan sağlamaktadır. Bu yüzden,

diğer sınai sektörlerin, tecrübesiz eleman yerine THG sektöründe yetişen iş gücünü transfer

etmeleriyle sıklıkla karşılaşılmaktadır.

Nispeten düşük kalifikasyonlu sınai işgücü ihtiyacı, ülkelerin sanayileşmesinde tarihi olarak ve

günümüzde oynadığı role benzer şekilde, nispeten daha kalkınmış ülkelerde de sınai girişimcilik,

bölgesel kalkınma ve istihdam açısından diğer sektörlere göre daha önemli ve öncü bir rol

oynamasını sağlamaktadır.

Nitekim ülkemizde, THG üretimi diğer birçok sınai sektörün aksine Türkiye’nin tamamına

yayılmıştır. Bu da hem sektörün ve diğer sınai sektörlerin gelişmesini de sağlayan sınai girişimciliği

geliştirmekte hem de düşük kalifikasyonlu ve tecrübesiz işgücünün sınai işçisi haline gelmesini

sağlayarak bölgesel gelir farklılıklarının ortadan kaldırılmasında işlev kazanmasını sağlamaktadır.

1Cambridge Üniversitesi ekonomistlerinden Kaldor’un sanayi sektörünün büyümenin motoru olduğu yönündeki üç kanunu

iktisatçılar tarafından ampirik olarak çok sayıda ülke verisi üzerinden test edilmiştir. Örneğin, Ateşoğlu, H. S. (1993)

“Manufacturing and economic growth in the United States,” Applied Economics, 25(1), 67-69; Bautista, A. D. (2003)

“Mexico´s industrial engine of growth: cointegration and causality,” Revista Momento Economico, (126); Beheshti, M. &

Sadighnia, R. (2006) “Testing Kaldor’s engine of growth hypothesis in Iran’s economy,” Iranian Economic Research;

Bairam, E. (1991) “Economic growth and Kaldor's law: the case of Turkey, 1925–78,” Applied Economics, 23(8), 1277-

1280; Baily, M. N. & Bosworth, B. P. (2014) “US Manufacturing: understanding its past and its potential future,” The

Journal of Economic Perspectives, 28(1), 3-25; Bernat, G. A. (1996) “Does manufacturing matter? A spatial econometric

view of Kaldor’s laws,” Journal of Regional Science, 36(3), 463-477; Drakopoulos, S. A. & Theodossiou, I. (1991)

“Kaldorian approach to Greek economic growth,” Applied Economics, 23(10), 1683-1689.

2Paci, R., & Pigliaru, F. (1999) “European regional growth: do sectors matter?” İçinde olduğu kitap: Adams, J. & Pigliaru,

F. (Eds.). (1999). Economic growth and change: national and regional patterns of convergence and divergence. Edward

Elgar Publishing.

3Günümüzde THG sektörünün sınai kalkınmada oynadığı rol açısından ilginç bir örnek olarak Kamboçya, Bangladeş ve

Hindistan’da yaşanan tecrübe için bkz. Natsuda, K., Goto, K., &Thoburn, J. (2010) “Challenges to the Cambodian garment

industry in the global garment value chain,” European Journal of Development Research, 22(4), 469-493; Natsuda, K. &

Alam, M. S. (2013) “The competitive factors of the Bangladeshi garment industry in the post-MFA era,” RCAPS Working

Paper; APU Ritsumeikan University; Verma, S. (2002) “Export competitiveness of Indian textile and garment industry,”

Working Paper no 94, Indian Council for Research on International Economic Relations.

16

3.2 Karşılaştırmalı Sektörel İstihdam ve Kadın İstihdamı Göstergeleri

THG sektörü diğer sektörlerle karşılaştırıldığında hem yüksek toplam istihdam hem de yüksek

kadın istihdamı açısından en önde gelen sektörlerdendir. Tablo 3.4’te görüldüğü gibi, toplam

kayıtlı istihdamın yüzde 7,4’ünü sağlayan THG sektörü işgücünün yaklaşık yüzde 40’ı

kadınlardan oluşmaktadır. Ülkemizdeki kayıtlı kadın istihdamının ise yüzde 11,3’ü THG

üretiminde çalışmaktadır.

Tablo 3.4 Sektörlerin Kadın İstihdamı ve Toplam İstihdam İçindeki Payı (2013)

Sektör Toplam Kayıtlı Çalışan Kadın (%) Kadın İstihdamı

İnşaat 1.849.942 5,1 93.697

Tekstil ve Hazır Giyim 918.496 39,2 359.743

Tekstil 441.357 29,1 128.251

Hazır Giyim 477.139 48,5 231.492

Kara Taşıma ve Boru Hattı Taşıma 634.354 10,0 63.430

Perakende Ticaret
1
 1.169.771 35,3 412.958

Eğitim 502.169 57,8 290.056

Yiyecek ve İçecek Hizmet Faal. 477.749 26,8 128.114

Gıda Ürünleri İmalatı 417.671 26,6 111.110

Bina ve Çevre Düzenleme Faal. 365.916 32,0 117.140

Otomotiv 350.002 13,0 45.524

Diğer Sektörler
2
 4.879.547 24,7 1.205.389

Kaynak: SGK (Kayıtlı İstihdam)

Notlar:

1. Motorlu taşıt onarımı hariç.

2. Büro yönetimi, büro desteği, sosyal hizmetler, spor, eğlence ve dinlence faaliyetleri, güvenlik ve soruşturma

faaliyetleri, insan sağlık hizmetleri, mimarlık ve mühendislik faaliyetleri gibi Nace faaliyet sınıflamasına göre 81 sektör

yer almaktadır.

3.3 Dolaylı ve Uyarılmış İstihdam Etkileri

Brüt katma değer hesaplamalarında olduğu gibi, istihdam hesaplamalarında da doğrudan, dolaylı

ve uyarılmış istihdam etkileri söz konusudur. Dolaylı etkiler THG sektörlerinin geri bağlantı

etkilerinden kaynaklanırken, uyarılmış etkiler doğrudan ve dolaylı işgücünün kazançlarından

kaynaklanan harcamalar sonucunda uyarılan işgücü artışını ölçmektedir.

WIOD ve TÜİK verilerine dayanılarak yaptığımız hesaplamalar, THG sektörlerinin ürettiği

doğrudan, dolaylı ve uyarılmış istihdamın 2.371.990 kişi olduğunu göstermektedir. Bunun

1.416.000’i doğrudan etki, 389.766’sı dolaylı etki, 566.225’i uyarılmış etkidir. Toplam istihdam

etkisi, toplam işgücü istihdamının yüzde 9,29’una eşittir.

3.4 Tekstil ve Hazır Giyim Sektörlerinin İş Yeri Büyüklüğü ve Sayısı

Grafik 3.1 ve 3.2’de görüldüğü üzere THG sektörlerindeki işletmelerin büyük bir çoğunluğunu

(yüzde 97) mikro, küçük ve orta ölçekli KOBİ'ler oluşturmaktadır. KOBİ’ler hemen her ülkede

17

sanayinin gelişmesi ve büyümesinde çok önemli bir rol üstlenmektedirler. KOBİ'lerin

güçlenmesi, etki ettikleri bölge ekonomilerini canlandırmaları, dolayısıyla Türkiye'nin toplam

ekonomisine çok yönlü bir kalkındırma sağlamaları anlamına gelmektedir. Buna karşılık, büyük

işletmelere göre daha kırılgan olan KOBİ’ler, büyüklere göre daha zorlu rekabet şartlarıyla

karşılaşmakta ve ülke genelindeki iş yapma ortamından daha çok etkilenmektedirler.

Ek 4.2’de THG sektöründe 2009-2013 yılları arasında, çalışan sayısına göre işyeri sayıları

sunulmaktadır. Tekstil sektöründeki toplam işyeri sayısının 2010-2013 yılları arasındaki yıllık

bileşik büyüme oranı yüzde 6,7; hazır giyim için ise bu oran yüzde 6,4’tür. THG sektörlerinde

üretim yapan 52,8 bin işyerinin yüzde 97’sini KOBİ’ler oluşturmaktadır. KOBİ ağırlıklı bu

sektörlerin büyümesi Türkiye’ye ekonomik (katma değer, istihdam, döviz girdisi) ve sosyal

(müteşebbislik, istihdamın sosyal etkileri) açıdan önemli katkılar sağlamaktadır. Küçük ve orta

ölçekli işletmeler büyüdükçe çalıştırdıkları kişi sayılarını arttıracaklar; böylelikle hem

ekonomiye sağladıkları katma değer artacak hem de çarpan etkisiyle ekonominin daha hızlı

büyümesi sağlanacaktır. Özellikle hazır giyim sektörünün KOBİ’lerin oluşması için uygun ortam

sağlıyor olması, bu tip olumlu etkileri tetiklemektedir.

Grafik 3.1 Tekstil Sektörü Çalışan Kişi Sayısının İş Yeri Büyüklüğüne Göre Dağılımı

Kaynak: ÇSGB, Çalışma Hayatı İstatistikleri 2013

18

Grafik 3.2 Hazır Giyim Sektörü Çalışan Kişi Sayısının İş Yeri Büyüklüğüne Göre Dağılımı

Kaynak: ÇSGB, Çalışma Hayatı İstatistikleri 2013

19

IV. TEKSTİL VE HAZIR GİYİM SEKTÖRÜ DIŞ TİCARETİ VE TÜRKİYE’NİN

ULUSLARARASI REZERV BİRİKİMİNE KATKISI

İstatistiki veriler, THG sektörünün açık ara ile ülkemizin en önemli ihracatçı ve net ihracatçı

(ihracat – ithalat) sektörü olduğunu göstermektedir. THG sektörü son on yılda, cari dengeye en

önemli olumlu katkıyı yine açık ara ile yapan sektördür. Bu bölümde, sektörün dış ticaret ve

rezerv birikimine katkısı incelenmektedir.

4.1 Tekstil ve Hazır Giyim İhracatı

Türkiye tekstil ve hazır giyim sektörünün en göze çarpan özelliklerinden birisi Türkiye’nin dış

ticaret ve cari dengesinde en önemli olumlu rol oynayan sektörler olmalarıdır. Bu bölümde THG

sektörlerinin dış ticaret yapıları incelendikten sonra bu iki sektörün Türkiye’nin dış ticaret

dengesine ve uluslararası rezerv birikimine sağladığı katkılar sunulmaktadır.

Grafik 4.1’de THG sektörünün 2005-2014 yılları arasındaki dış ticaret verileri sunulmaktadır.

THG sektörü 2013 yılında toplam 27,7 milyar dolar ihracat gerçekleştirmiştir. Bu sektörün 2014

yılı toplam ihracatının ise 28,8 milyar dolar civarında olmasını tahmin etmekteyiz.
7
 2005

yılındaki 18,8 milyar dolar seviyesindeki toplam ihracatla karşılaştırıldığında, sektör ihracatının

yılda ortalama yüzde 5,1 büyüdüğü görülmektedir. Sektörün 2005 yılındaki 12,1 milyar dolarlık

net ihracat rakamını ise 2014 yılına kadar yüzde 40’a yakın artırarak 15,8 milyar dolara çıkardığı

görülmektedir.

Grafik 4.1 Tekstil ve Hazır Giyim Dış Ticareti (2005-2014)

Kaynak: Türkiye İstatistik Kurumu (TÜİK)

Öte yandan, Türk THG sektörü, dünya pazarlarındaki rekabetçi gücünü fiyat rekabetçiliğinden,

ürün çeşitliliği, kalite ve hızlı teslimat gibi yapısal üstünlüklere kaydırmaya başlamıştır. Nitekim

7
 2014 yılı Ocak-Kasım rakamları gerçekleşme, Aralık rakamları ise tahmin temelinde.

20

Avrupa Birliği’ne yapılan ihracatımızın reel döviz kuruna esnekliğini inceleyen çalışmalarda,

THG’nin diğerleri arasında en düşük döviz kuru duyarlılığına sahip ihracatçı sektörlerden birisi

olduğu belirlenmiştir.
8

THG ihracatının GSYH içindeki payına bakıldığında, bu sektörün ülke ekonomisindeki önemini

yıllar içinde büyük oranda koruduğunu görüyoruz. Grafik 4.2’de görüldüğü üzere THG

ihracatının GSYH’deki payı 1996 yılında yüzde 3,6 iken, 2001 yılında büyük bir sıçrama

yaparak yüzde 5,3 seviyesine çıktığı görülmektedir. İhracatta yakalanan bu gelişmenin 2001

yılında yaşanan ekonomik kriz nedeniyle TL’nin dalgalanmaya bırakılması ve yabancı paralar

karşısında yüzde 40 oranında değer kaybetmesinin etkili olduğu değerlendirilmektedir. Zaman

içinde TL’nin değer kazanmasıyla THG sektörünün ihracatının GSYH’deki payı düşerek 2008

yılında yüzde 3,1’e kadar gerilemiştir. 2008 yılının sonlarından itibaren TL’nin yeniden değer

kaybetmeye başlamasıyla bu sektörün ihracatının GSYH’deki payı tekrar artışa geçerek 2013

yılında yüzde 3,4’e yükselmiştir. THG ithalatının GSYH’ye oranının ise 1996 yılında yüzde 1,2

civarındayken 2013 yılında yüzde 1,5’e yükseldiği görülmektedir.

Grafik 4.2 Tekstil ve Hazır Giyim İhracat ve İthalatının GSYH’deki Payı (%)

Kaynak: Türkiye İstatistik Kurumu (TÜİK)

4.1.1 Karşılaştırmalı Sektörel İhracat Rakamları

Tablo 4.1’de görüldüğü üzere THG Türkiye’nin en büyük ihracatçı sektörüdür. Son 10 yıllık

rakamlara bakıldığında, sektör 221,5 milyar dolarlık toplam ihracat gerçekleştirmiştir. Toplam

ihracatta diğer sektörlerden açık ara önde olan THG sektörü, ikinci sırada yer alan elektro-

8
Atabek,A., Çulha, O.Y. ve F. Öğünç (2014) “İhracatın sektörel döviz kuruna duyarlılığı,” Türkiye Cumhuriyet

Merkez Bankası Ekonomi Notları, Sayı 2014/21. Ayrıca bkz. Erdoğan Coşar, E. (2002) “Price and income

elasticities of Turkish export demand: a panel data application,” Central Bank Review,2(2), 19-53 ve Berument, M.

H., Dinçer, N.N. ve Z. Mustafaoğlu (2014) “External income shocks and Turkish exports: a sectoral anlysis,”

Economic Modelling, 37, 476-484.

21

mekanik sektöründen yüzde 26; dördüncü sırada yer alan otomotiv sektöründen ise yüzde 38

daha fazla ihracat gerçekleştirmiştir.

Tablo 4.1 Karşılaştırmalı Sektörel İhracat Rakamları (2004-2013 toplamı; bin $)

Sektör İhracat

Tekstil ve Hazır Giyim 221.511.507

 Elektro-Mekanik 162.912.459

 Demir-Çelik 160.663.458

Otomotiv 137.987.925

 Mineral ürünler 78.309.273

 Plastik ve Kauçuk 50.961.750

Tarımsal Ürünler 50.948.480

 Mücevherler ve Kıymetli Metaller 48.959.575

 Kimyasal Ürünler 36.407.662

Yenilebilir Preparatlar ve İçecekler 36.349.516

 Cam ve Seramik 26.525.972

Muhtelif Mamul Eşya 20.277.602

 Ulaşım Ekipmanlar 18.677.046

 Baskı Sanayi Mamulleri 10.284.091

Deriler, Ham Postlar ve Köseleler 1.223.897

Hayvansal ve Bitkisel Mumlar 7.059.758

Tütün Mamulleri 6.973.222

Ağaç 4.909.150

Deri ve Kürkten Mamul Eşya 5.745.624

Ağaç İşleri 4.909.150

Ayakkabılar, Başlıklar, Şemsiyeler, Yapma Çiçekler vb. Eşya 3.972.192

 Optik Aletler ve Saatler 3.828.700

 Zati Eşya, Kumanya ve Başka Yerde Belirtilmeyen Diğer Eşyalar 2.319.326

Çeşitli Mamul Eşya 1.959.046

 Gübreler 1.151.817

 Deriler, Ham Postlar ve Köseleler 1.223.897

 Sakız ve Reçine 49.278

 Sanat Eserleri 30.862
Kaynak: TÜİK

4.2 Tekstil ve Hazır Giyim Sektörleri Net İhracatı

Türk ekonomisine çok önemli dış ticaret fazlası sağlayan THG sektörünün net ihracat rakamları,

bu iki sektör arasında belirgin bir farklılık göstermektedir. Tablo 4.2’de görüldüğü üzere hazır

giyim sektörü net dış ticaret fazlasını sağlayan ana sektördür; bu iki sektörün toplam dış ticaret

fazlası yüzde 80 oranında hazır giyim sektöründen kaynaklanmaktadır. Ancak tekstil sektörü de,

hazır giyim sektörüne girdi sağladığı için net ihracatın bu boyutlarda olmasında önemli rol

22

oynamaktadır; yerli tekstil üretimi olmasaydı, THG sektörünün net ihracatı çok daha düşük

seviyede gerçekleşecekti.

Tablo 4.2 Tekstil ve Hazır Giyim Sektörlerinin Net İhracat Rakamları (bin $)

2005 2013 2014(T)

Tekstil Sektörü Net İhracatı

1.403.689 3.093.538 3.098.453

Hazır Giyim Sektörü Net İhracatı

10.766.627 12.154.996 12.785.411

Tekstil ve Hazır Giyim Sektörü Net İhracatı 12.170.316 15.248.534 15.883.864

Kaynak: TÜİK

4.2.1 Karşılaştırmalı Sektörel Net İhracat Rakamları

Son 10 yıldaki toplam net ihracat rakamlarına bakıldığında THG sektörünün yine ilk sırada yer

aldığı görülmektedir. Tablo 4.1 ve 4.3 karşılaştırıldığında sektörlerin ihracat ve net ihracat

sıralamalarında önemli değişiklikler olduğu görülmektedir. Örneğin, en büyük ikinci ihracatçı

konumundaki elektro-mekanik sektörünün net ihracatı eksi değerlerdedir. Ancak THG sektörü

toplam ihracat listesinde olduğu gibi toplam net ihracat listesinde de ilk sırada yer alarak Türk

ekonomisine en yüksek net döviz girdisi sağlayan sektör olarak öne çıkmaktadır.

23

Tablo 4.3 Karşılaştırmalı Sektörel Net İhracat Rakamları (2004-2013 toplamı; bin $)

Sektör Net İhracat

Tekstil ve Hazır Giyim 123.694.949

Yenilebilir Preparatlar ve İçecekler 25.194.607

Tarımsal Ürünler 20.256.610

Cam ve Seramik 13.259.667

Otomotiv 9.700.797

Tütün Mamulleri 3.346.108

Muhtelif Mamul Eşya 2.509.456

Çeşitli Mamul Eşya 713.587

Deri ve Kürkten Mamul Eşya 683.360

 Sanat Eserleri -197.751

 Sakız ve Reçine -286.680

 Zati Eşya, Kumanya ve Başka Yerde Belirtilmeyen Diğer Eşyalar -1.462.726

Ayakkabılar, Başlıklar, Şemsiyeler, Yapma Çiçekler vb. Eşya -3.352.031

Hayvansal Ürünler -3.819.080

 Deriler, Ham Postlar ve Köseleler -4.377.326

Hayvansal ve Bitkisel Mumlar -4.898.230

 Adi Metaller ve Adi Metallerden Mamul Eşya -5.687.523

 Ağaç İşleri -6.330.700

 Gübreler -9.830.811

 Mücevherler ve Kıymetli Metaller -11.822.518

 Ulaşım Ekipmanlar -13.822.920

 Baskı Sanayi Mamulleri -20.163.158

 Optik Aletler ve Saatler -31.302.389

 Plastik ve Kauçuk -61.481.387

 Demir-Çelik -71.366.750

 Kimyasal Ürünler -107.962.738

 Elektro-Mekanik -186.898.286

 Mineral ürünler -319.059.082
Kaynak: TÜİK

Tablo 4.1’de ihracat sıralamasında birinci sırada yer alan THG sektöründen sonra ikinci sırada

yer alan elektro-mekanik sektörünün net ihracatının -186,9 milyar dolar (Tablo 4.3) olması ve

138 milyar dolarlık ihracatı ile dördüncü sırada yer alan otomotiv sanayinin net ihracatının 9,1

milyar dolar (Tablo 4.3) olması üzerinde önemle durması gerekilen bir husustur. THG sektörü

221,5 milyar dolarlık ihracatı ile ihracatta birinci sırada yer alırken aynı zamanda 123,7 milyar

dolarlık net ihracatı ile de net ihracat sıralamasında birinci olması bu sektörün Türkiye dış

ticaretinde ne kadar önemli olduğunu göstermektedir. THG’nin ülkeye sağladığı net ihracat,

ihracatta ikinci sırada yer alan elektro-mekanik sektörünün309 misli fazla ve ihracatta dördüncü

sırada yer alan otomotiv sektöründen 13 misli fazladır.

24

4.3 Tekstil ve Hazır Giyim Sektörleri Başlıca İhracat Ürünleri

Tekstil sektörünün dış ticaret fazlası vermesini sağlayan en önemli ürün halılar ve diğer

dokumaya elverişli maddelerden yer kaplamalarıdır. Bu ürünlerin 2013 yılı net ihracatı 2005 yılı

net ihracatına göre yüzde 200’den fazla artmıştır. Bu ürünlerin ithalatları ise aynı dönemde

yalnız yüzde 28’lik artış göstererek tekstil sektörünün dış ticaret fazlası vermesine oldukça

önemli katkı sağlamışlardır.

Tablo 4.4 Halılar ve Diğer Dokumaya Elverişli Maddelerden Yer Kaplamaları Dış Ticareti

(bin $)

2005 2013

Halılar ve Diğer Dokumaya Elverişli Maddelerden Yer

Kaplamaları İhracatı
669.989 1.266.828

Halılar ve Diğer Dokumaya Elverişli Maddelerden Yer

Kaplamaları İthalatı
144.698 181.415

Halılar ve Diğer Dokumaya Elverişli Maddelerden Yer

Kaplamaları Net İhracatı
525.291 1.085.413

Kaynak: TÜİK

Tekstil sektörünün dış ticaret fazlası vermesine katkı sağlayan bir diğer önemli ürün ise örme

eşyadır. Bu ürünle ilgili dış ticaret verileri Grafik 4.3’te gösterilmiştir. Türkiye’nin 2013 yılı

örme eşya ihracat değeri 1,7 milyar dolardır. Örme eşya net ihracatı ise 2005 yılında 400 milyon

dolarken, 2013 yılına kadar yüzde 200 oranında artarak 1,2 milyar dolara çıkmıştır.

Grafik 4.3 Örme Eşya Dış Ticareti

Kaynak: TÜİK

Hazır giyim sektöründe net ihracata katkı sağlayan en önemli ürün ise örme giyim eşyasıdır.

Örme giyim eşyaları ticareti 2013 yılında 8,3 milyar dolarlık net ihracat rakamına ulaşarak THG

toplam net ihracatının yüzde 55’lik bir kısmını oluşturmuştur.

25

Grafik 4.4 Örme Giyim Eşyası Dış Ticareti

Kaynak: TÜİK

4.4 Tekstil ve Hazır Giyim Sektörleri İthalatı

Grafik 4.1’de görüldüğü üzere THG sektörleri ithalatı 2005 yılında 6,7 milyar dolarken, 2014

yılında 13 milyar dolara çıkmıştır. Tablo 4.5’te ithalatın tekstil ve hazır giyim sektörleri

arasındaki dağılımı verilmektedir. THG sektörleri ithalatını ağırlıklı olarak tekstil

gerçekleştirmekteyken, ithalatın son 10 yıldaki artış oranı hazır giyim sektöründe (yüzde 321),

tekstil sektörüne (yüzde 68) göre çok daha yüksek gerçekleşmiştir.

Tablo 4.5 Tekstil ve Hazır Giyim Sektörlerinin İthalatı (bin $)

2005 2013 2014(T)

Tekstil ve Hazır Giyim Sektörlerinin İthalatı 6.729.292 12.457.523 13.011.093

Tekstil Sektörü İthalatı 6.043.191 9.653.380 10.121.632

Hazır Giyim Sektörü İthalatı 686.101 2.804.143 2.889.462

Kaynak: TÜİK

4.5 Pamuk, Yün ve Kimyasal Elyaf Dış Ticareti

THG ithalatının seyrinde bazı farklı dinamiklerin rol oynadığı görülmektedir. Öncelikle, tekstil

sektörü, son kullanıcıya satılan ürünler (ev tekstili, halı gibi) de üretmekle birlikte, temelde hazır

giyim sektörü üretimi ve ihracatını destekleyen bir ön sektör niteliği taşımaktadır. Bu sektör, iç

ve dış pazarlara üretimini gerçekleştirebilmek için yurt dışından hammadde ithalatını artırmakta

ve bunun üzerine katma değer ekleyip tekstil ve hazır giyim ürünleri ihracat ve iç pazar talebini

karşılamaktadır.

Tekstil ithalatının yüzde 75’ini oluşturan pamuk, pamuk ipliği ve sentetik elyaflarda fiyat

avantajından dolayı yurtdışından ithalata yönelim vardır. Bunda, TL’nin değerli olması da rol

26

oynamaktadır. Hasıla olarak dünyanın orta seviyedeki pamuk üreticilerinden olan ülkemizde, son

yıllarda pamuk tarımı yapılan alanlar 500 bin ha civarında seyretmiştir. Bu alan, önceki on

yıllara göre bir düşüşü göstermektedir. Buna karşılık önceki on yıllara oranla pamuk verimi, yeni

tekniklerin yaygınlaşmasıyla yükselmiş ve son yıllarda 1.500-1.700 kg/ha seviyelerinde

seyretmiştir. Bu eğilimlerle, toplam kütlü pamuk üretimi, son yıllarda iklim şartlarına göre

dalgalanmakla birlikte 900 bin ton civarında seyretmiştir. Pamuk üretiminin artmamasında, diğer

tarım ürünleriyle getiri farkları, pamuk üretiminin ABD gibi diğer ülkelerde desteklenmesi

sebebiyle düşen dünya fiyatları, Türk Lirasının reel değerinin yüksekliği, tarlalarda çalışacak

insan gücündeki düşüş gibi değişik faktörler rol oynamaktadır. Son yıllarda üretimdeki yatay

seyre karşılık özellikle artan ihracat sebebiyle yükselen pamuk talebi ithalatı artırmış, bazı

yıllarda pamuk ithalatı ülke üretiminin üzerine çıkmıştır. Buna ilave olarak, çeşitli sentetik elyaf

türleri de önemli ithalat rakamlarına ulaşmıştır.

TÜİK 2013 yılı kesin rakamlarına göre Türkiye 3 milyar dolarlık pamuk, pamuk ipliği ve ilintili

ürün ithalatı; 4,2 milyar dolarlık sentetik elyaf ve ilintili ürün ithalatı ve 356 milyon dolarlık yün

ve yünlü dokuma ithalatı yapmıştır. Tablo 4.6’da görüldüğü üzere, son 10 yılda Türkiye’nin

özellikle kimyasal elyaf ithalatında önemli bir artış olmuştur. Bunun durum, THG sektörlerinin

aynı dönem içinde artan net ihracatından dolayı daha fazla hammaddeye ihtiyaç duymasından

kaynaklanmaktadır.

Tablo 4.6 Pamuk, Yün ve Kimyasal Elyaf İthalatı (bin $)

2005 2013 2014(T)

Pamuk 2.079.291 2.989.181 3.071.276

Yün 410.379 355.816 356.206

Sentetik ve Suni 1.812.397 4.265.106 4.511.412

Kaynak: TÜİK

Tablo 4.7’de, bu üç hammadde arasında Türkiye’nin en yüksek ihracat artışının da yine kimyasal

elyafta olduğu görülmektedir. Bu durum, zaman içinde THG sektörleri için hammadde üretim

kapasitelerinin de arttığına işaret etmektedir.

Tablo 4.7 Pamuk, Yün ve Kimyasal Elyaf İhracatı (bin $)

2005 2013 2014(T)

Pamuk 1.179.569 1.928.176 1.982.829

Yün 180.202 194.995 200.522

Sentetik ve Suni 1.857.304 3.071.425 3.158.482

Kaynak: TÜİK

İthalat ve ihracat rakamları birleştirildiğinde, Türkiye’nin, pamuk, yün ve kimyasal elyaf dış

ticaretinde net ithalatçı olduğu görülmektedir (Tablo 4.8).

27

Tablo 4.8 Pamuk, Yün ve Kimyasal Elyaf Net İhracatı (bin $)

2005 2013 2014(T)

Pamuk -899.722 -1.061.006 -1.088.448

Yün -230.177 -160.821 -155.684

Sentetik ve Suni -399.908 -1.193.681 -1.352.930

Kaynak: TÜİK

4.6 Tekstil ve Hazır Giyim: Türkiye’nin Ticaret Ortakları

Türkiye’nin tekstil ve hazır giyimde en çok ticaret yaptığı ülkeler arasında ilk sıralarda Avrupa

ülkeleri gelmektedir. İlk sırada bulunan Almanya’ya gerçekleştirilen ihracat 2011 yılında 4,2

milyar dolar seviyesindeyken 2012 yılında 3,7 milyar dolara gerilemiş ama 2013 yılında tekrar

yükselerek 4 milyar doları aşmıştır. 3. Sırada yer alan İspanya’ya yapılan ihracatı ise yıldan yıla

yükselmiş ve 2013 yılında 1,5 milyar dolara ulaşmıştır. 2008 küresel krizinden çıkmakta

zorlanan Avrupa’ya yaptığı ihracatı bu konjonktürde bile artırabiliyor olması, bu iki

sektörümüzün gücünün bir diğer göstergesi olarak yorumlanabilir.

Tablo 4.9 Türkiye’nin Tekstil ve Hazır Giyim Sektörlerinde İhracat Yaptığı İlk 5 Ülke

(bin $)

2011 2012 2013

Almanya

4.260.634 3.744.510 4.065.064

İngiltere

2.245.520 2.418.124 2.384.901

İspanya

1.434.692 1.503.933 1.588.532

Fransa

1.437.430 1.160.519 1.258.287

Hollanda

926.499 893.972 966.449

Diğer Ülkeler

14.653.068 15.778.854 17.442.825

Toplam

24.957.843 25.499.911 27.706.058

Kaynak: Ekonomi Bakanlığı

Türkiye’nin THG sektörlerinde, en çok ithalat yaptığı ülkeler arasında 1,8 milyar dolar

seviyesiyle ilk sırada Çin bulunmaktadır. Türkiye’nin Çin haricindeki ülkelerden yaptığı ithalat

ise 1 milyar doların altında kalmaktadır.

Tablo 4.10 Türkiye’nin Tekstil ve Hazır Giyim Sektörlerinde İthalat Yaptığı İlk 5 Ülke

(bin $)

2011 2012 2013

Çin

2.020.719 1.663.567 1.792.554

Bangladeş

702.238 552.918 811.144

İtalya

446.177 429.253 489.925

Almanya

340.602 294.831 338.028

Mısır

154.106 165.315 234.345

Diğer Ülkeler

10.082.682 8.248.070 8.791.526

Toplam

13.746.524 11.353.953 12.457.523
Kaynak: Ekonomi Bakanlığı

28

4.7 Tekstil ve Hazır Giyim Sektörü ve Türkiye’nin Dış Ticaret Dengesi

Türkiye’nin dış ticaret dengesine baktığımızdaysa yıllar boyunca THG sektörünün ülkemizin dış

ticaret dengesine olumlu katkılarda bulunarak dış ticaret açığımızın büyümesini engelleyen en

önemli sektörler olduğunu görüyoruz. Tablo 4.11’de Türkiye’nin dış ticaret açığının yıllar içinde

büyümesine rağmen, THG sektörünün dış ticaret dengesine yaptığı olumlu katkının da yıllar

içinde arttığını görüyoruz.

Tablo 4.11 Türkiye’nin Dış Ticaret Dengesi ve Tekstil ve Hazır Giyim Sektörleri (bin $)

 2005 2013

Türkiye Toplam Dış Ticaret Dengesi

-43.297.743 -99.858.613

THG Sektörleri Dış Ticaret Dengesi

12.170.316 15.248.534

Tekstil Sektörü Dış Ticaret Dengesi

1.403.689 3.093.538

Hazır Giyim Sektörü Dış Ticaret Dengesi 10.766.627 12.154.996

Kaynak: TÜİK

4.8 Tekstil ve Hazır Giyim Sektörlerinin Türkiye’nin Uluslararası Rezerv Birikimine

Katkısı

THG sektörünün yıllar içinde önemli miktarda dış ticaret fazlası vermesi Türkiye’nin uluslararası

rezerv birikimine de hayati bir katkı yapmasını beraberinde getirmiştir. Bu katkıyı daha iyi

açıklayabilmek için Türkiye’nin son 10 yıldaki rezerv birikimine bakmak faydalı olacaktır.

Tablo 4.9’da, Türkiye’nin 2004-2013 yılları arasındaki rezerv birikimindeki girdileri ve çıktıları

ödemeler dengesi yöntemiyle göstermektedir. Türkiye’nin büyüyen dış ticaret açığının

finansmanında hizmet ve yatırım gelirleri ile ülkeye giren sermaye akımları rol oynamıştır; dış

ticaret açığının finansmanından arda kalan paraysa ülkenin rezervlerine eklenmiştir.

Son 10 yıl içinde THG sektörü ekonomiye 123,7 milyar dolarlık net döviz girdisi sağlanmıştır

(Tablo 4.12). Eğer THG sektörleri olmasaydı Türkiye’nin dış ticaret açığı 635 milyar dolar

olacaktı. Bu durumda, bu dönemdeki rezerv birikimi, aynı miktardaki hizmet, yatırım gelirleri ve

net sermaye akımlarına rağmen, 97,8 milyar dolar yerine negatif değerlere düşecekti.

29

Tablo 4.12 Tekstil ve Hazır Giyim Sektörlerinin T.C. Uluslararası Rezerv Birikimine

Katkısı (2004-2013; milyar $)

A. Dış Ticaret Dengesi
1
 -511,4

THG Net İhracatı
1
 123,7

Diğer Sektörlerin Net İhracatı
2
 -635,1

B. Hizmetler ve Yatırım Gelirleri
3
 142,7

C. Sermaye ve Finans Hesapları 466,5

Net Döviz Hareketi (A+B+C) 97,8

T.C. Uluslararası Rezerv Birikimi 97,8

1. TÜİK

2. TCMB bavul vs. dahil toplam ihracat rakamlarından Tekstil ve Hazır Giyim Net İhracatının düşülmesiyle hesaplanmıştır.

3. Net hata ve noksan dahil edilmiştir.

Benzer bir analizi dış ticaret fazlası veren diğer sektörler için yapmak mümkün olsa da, Tablo

4.3’te ekonomiye net döviz girdisi sağlayan en önemli sektörün çok büyük bir farkla THG

olduğu görülmektedir. Ayrıca, diğer hiçbir sektörün son 10 yıllık dönemde ülkeye sağladığı

döviz girdisinin aynı dönemdeki uluslararası rezerv birikiminden daha büyük olmadığı

görülmektedir.

Şema 4.1 Türkiye’nin uluslararası rezerv birikimindeki değişimin girdileri ve çıktılarını THG

sektörünün etkilerini ayırarak göstermektedir.

Şema 4.1 Uluslararası Rezerv Birikimindeki Değişimin Girdileri ve Çıktıları (milyar $)

Diğer

Sektörlerin

İhracatı

895.163

Hizmet

İhracatı

346.018

Sermaye

Girişleri

502.362

Gelir ve

Transfer

Girişleri

65.183

Tekstil ve

Hazır

Giyim

Sektörleri

İhracatı

221.512

Bavul

Ticareti ve

Diğer

İhracat

Uyarlamal

arı

77.583

Net

Hata

Noksan

22.636

Uluslararası Rezervlerdeki Değişim (2004-2013)
97.781

Diğer

Sektörleri

n İthalatı

1.683.621

Tekstil ve

Hazır

Giyim

Sektörleri

İthalatı

97.817

Hizmet

İthalatı

170.502

Sermaye

Çıkışları

35.861

Gelir ve

Transfer

Çıkışları

120.644

Bavul

Ticareti ve

Diğer

İthalat

Uyarlamal

arı

-75.765

30

V. SONUÇ VE YÖNETİCİ ÖZETİ

18. yüzyılda sanayi devriminin gerçekleşmesinde en önemli itici unsurlardan birisi olan tekstil ve

hazır giyim (THG) üretimi, tarih boyunca en dinamik ekonomik faaliyetlerden birisi olagelmiştir.

Türkiye’nin sanayileşme sürecinde de kilit rol oynayan THG sektörü, zaman içinde üretim

yöntem ve araçlarını yenileyerek ve teknik tekstil gibi katma değeri yüksek ürünlerin üretimini

gerçekleştirerek dünya piyasalarındaki rekabetçi ve dinamik yapısını korumuştur.

Günümüzde, içlerinde Türkiye’nin de olduğu dünyada en yüksek THG ihracatı yapan ülkeler

arasında Çin ve Hindistan gibi yeni gelişen düşük gelirli ülkelerle birlikte Almanya ve İtalya gibi

yüksek gelirli ülkelerin de olması tekstil sektörünün hem gelişmiş hem de gelişmekte olan

ülkelerde önemini koruduğunu göstermektedir.

Bu çalışmada elde edilen sonuçlar THG sektörünün ülkemiz açısından son derece önemli bir

sektör olmaya devam ettiğini göstermektedir. Ürettiği brüt katma değer, net ihracat ve döviz

kazanımı ve istihdam ve girişimcilik açısından ülkemizin en önemli sektörlerinin başlarında

gelmektedir.

THG sektörünün Türk ekonomisine etkileriyle ilgili hesaplamaların sonuçları aşağıda

özetlenmektedir.

Brüt Katma Değer

Türk THG sektörü ürettiği brüt katma değer açısından ülkemizin en önemli sektörlerinin

başlarında gelmektedir. Çalışmada, Girdi-Çıktı modelleri kullanılarak sektörün 2013 yılında 64,8

milyar TL’lik doğrudan brüt katma değer (BKD) ürettiği (GSYH’sinin yüzde 4,8’i)

hesaplanmıştır. Sahip olduğu güçlü bağlantı etkileriyle diğer sektörleri de harekete geçiren THG

sektörü, geri ve yatay bağlantılarıyla dolaylı ve uyarılmış etkileri de göz önüne alındığında

toplam olarak 117,9 milyar TL büyüklüğünde BKD (GSYH’nin yüzde 8,6’sı) üretmiştir. Öte

yandan, ülkemizdeki tekstil perakendesi sektörünün 2013 yılı için ilave olarak 24,8 milyar TL

BKD ürettiği hesaplanmıştır.

İhracat ve Türkiye’nin Uluslararası Rezerv Birikimine Katkı

Dünyanın en büyük altıncı ihracatçısı konumunda olan Türk THG üreticileri, ekonomimize en

yüksek net ihracat gelirini sağlayan sektördür. Bu sektör ülkemizin son on yıldaki net 98 milyar

dolarlık uluslararası rezerv birikimine brüt 222, net 124 milyar dolar ile diğer tüm net ihracatçı

sektörlerin toplamından daha yüksek bir katkı sağlamıştır. Eğer THG sektörü net ihracatı

olmasaydı, diğer kalemlerin aynı kalması durumunda Türkiye’nin son 10 yıldaki net rezerv

birikimi negatife dönecekti. Dolayısıyla, THG sektörü, cari denge açısından kritik rol

oynamaktadır.

31

İstihdam

Türk ekonomisinin önemli bir istihdam kaynağı olan THG sektörü 1.416.000 kişiye doğrudan

olmak üzere 2.371.990 kişiye çalışma imkanı sağlamaktadır (toplam istihdamın yüzde 9,29’u).

Bu istihdamın içinde, hem yüksek nitelikli (yönetici, tasarımcı, uluslararası pazarlamacı, AR-GE

elemanı) hem de düşük nitelikli çalışanlar bulunmaktadır. Bu yüzden, THG sektörü eğitim

seviyesi ortalama olarak 7 yıl olan Türkiye nüfusunun geniş bir kesiminin iş sahibi olarak hayata

bağlanmasını sağlamaktadır.

THG sektörünün bir diğer özelliği de yüksek oranda kadın istihdamı sağlamasıdır. THG

sektörlerinde çalışanların yaklaşık yüzde 40’ı kadınlardan oluşmaktadır ve ülkemizdeki kayıtlı

kadın istihdamının yüzde 11,3’ü THG üretiminde çalışmaktadır. THG sektörü bu özelliğiyle

ülkemizde düşük seyreden ve işgücü kaybına neden olan kadın istihdamı alanında bir boşluğu

doldurmaktadır.

Sınai Girişimcilik, Uluslararası Üretim Standartları ve Bölgesel Gelişmişlik Farklarının

Azaltılması

THG üretimi yapan toplam 53 bine yakın işyerinin yüzde 97’sini KOBİ’ler oluşturmaktadır. Bu

işletmeler tüm Türkiye’ye yayılmış durumdadır. Dolayısıyla, THG sektörü, yaygın bir sınai

girişimcilik alanı oluşturmakta; sektörde faaliyet gösteren çok sayıdaki KOBİ, ülkemizde

girişimciliğin ve sanayinin gelişmesi ve çeşitlenmesinde çok önemli bir rol oynamaktadır.

Öte yandan yüksek ihracat hacimleri sebebiyle uluslararası pazar ve tedarik zincirleriyle

bütünleşik olan THG işletmeleri, uluslararası işletme ve üretim normlarına ve yüksek niteliklere

sahiptirler. Bu nitelikleri, THG sektörünün diğer sınai ve sınai olmayan sektörlere verimlilik

artırıcı yetkinlikleri yaymasını sağlamaktadır.

Sanayi sektörü hem gelişmiş hem de gelişmekte olan ekonomilerde büyüme, uluslararası ticarete

katılım, bölgesel kalkınma ve bölgeler arası gelir farklılıklarının ortadan kaldırılmasında önemli

rol oynamaya devam etmektedir. THG sektörü ise, diğer sanayi sektörlerine göre bazı farklılıklar

ve öncü özellikler taşımaktadır. İngiltere’den Japonya’ya ve ülkemize kadar geniş bir ülke

kesitinin sanayileşme ve kalkınmasında öncü rol oynayan THG sektörü günümüzde de bazı yeni

kalkınan ülkelerde benzer rol oynamakta, bu tip ülkelerde sanayi kültürünün, sınai girişimcilik

ve iş gücünün oluşmasına katkılar sağlamaktadır.

Hizmet ya da tarıma oranla daha nitelikli

işgücüne ihtiyaç duyan sanayi sektörü içinde emek yoğun niteliği ağır basan THG sektörü, sınai

ve sınai olmayan tecrübesiz ya da düşük tecrübeli işgücünün nispeten kısa bir eğitim sonucunda

işe girebilmesine imkan sağlamaktadır. Bu yüzden, diğer sınai sektörlerin, tecrübesiz eleman

yerine THG sektöründe yetişen iş gücünü transfer etmeleriyle sıklıkla karşılaşılmakta ve genelde

sanayi, özelde THG, bölgesel kalkınma açısından da öncü bir sektör olmaya devam etmektedir.

32

Ülkemizde, THG üretimi diğer birçok sınai sektörün aksine Türkiye’nin tamamına yayılmıştır.

Bu da hem sektörün ve diğer sınai sektörlerin gelişmesini de sağlayan sınai girişimciliği

geliştirmekte hem de düşük kalifikasyonlu ve tecrübesiz işgücünün sınai işçisi haline gelmesini

sağlayarak bölgesel gelir farklılıklarının ortadan kaldırılmasında işlev kazanmasını

sağlamaktadır.

Tablo 5. 1 Tekstil ve Hazır Giyim Sektörü Temel Göstergeler (2013)

 Değer GSYH içindeki Pay (%)

Sektör Brüt Katma Değeri 64,8 milyar TL 4,8

Doğrudan, Dolaylı ve Uyarılmış Ekonomik Etkiler 117,9 milyar TL 8,6

Sektör İstihdamı 1.416.000 -

Sektörün Sağladığı Toplam İstihdam (Doğrudan,

Dolaylı ve Uyarılmış)
2.371.990 -

Toplam İhracat
1
 27,7 milyar $ 18,3

Son 10 Yıldaki (2004-2013) Toplam Net İhracat 123 milyar $ -

1. Toplam İhracattaki Pay (%).

Kaynak: TÜİK, WIOD

Tablo 5.2 Tekstil ve Hazır Giyim Sektörlerinin T.C. Uluslararası Rezerv Birikimine

Katkısı (2004-2013; milyar $)

A. Dış Ticaret Dengesi
1
 -511,4

THG Net İhracatı
1
 123,7

Diğer Sektörlerin Net İhracatı
2
 -635,1

B. Hizmetler ve Yatırım Gelirleri
3
 142,7

C. Sermaye ve Finans Hesapları 466,5

Net Döviz Hareketi(A+B+C) 97,8

T.C. Uluslararası Rezerv Birikimi 97,8
1. TÜİK

2. TCMB bavul vs. dahil toplam ihracat rakamlarından tekstil ve hazır giyim net ihracatının düşülmesiyle hesaplanmıştır.

3. Net hata ve noksan dahil edilmiştir.

33

Tablo 5.3 Karşılaştırmalı Sektörel Net İhracat Rakamları (2004-2013; bin $)

Sektör Net İhracat

Tekstil ve Hazır Giyim 123.694.949

Yenilebilir Preparatlar ve İçecekler 25.194.607

Tarımsal Ürünler 20.256.610

Cam ve Seramik 13.259.667

Otomotiv ve Yan Sanayi 9.700.797

Tütün Mamulleri 3.346.108

Muhtelif Mamul Eşya 2.509.456

Çeşitli Mamul Eşya 713.587

Deri ve Kürkten Mamul Eşya 683.360

 Sanat Eserleri -197.751

 Sakız ve Reçine -286.680

 Zati Eşya, Kumanya ve Başka Yerde Belirtilmeyen Diğer Eşyalar -1.462.726

Ayakkabılar, Başlıklar, Şemsiyeler, Yapma Çiçekler vb. Eşya -3.352.031

Hayvansal Ürünler -3.819.080

 Deriler, Ham Postlar ve Köseleler -4.377.326

Hayvansal ve Bitkisel Mumlar -4.898.230

 Adi Metaller ve Adi Metallerden Mamul Eşya -5.687.523

 Ağaç İşleri -6.330.700

 Gübreler -9.830.811

 Mücevherler ve Kıymetli Metaller -11.822.518

 Ulaşım Ekipmanlar -13.822.920

 Baskı Sanayi Mamulleri -20.163.158

 Optik Aletler ve Saatler -31.302.389

 Plastik ve Kauçuk -61.481.387

 Demir-Çelik -71.366.750

 Kimyasal Ürünler -107.962.738

 Elektro-Mekanik -186.898.286

 Mineral ürünler -319.059.082
Kaynak: TÜİK

34

EKLER

35

Ek 1 Tekstil ve Hazır Giyim Sektörleri Girdi-Çıktı Analizi

Tekstil ve hazır giyim sektörlerinin toplam ekonomik etkisini hesaplamak için girdi-çıktı

tabloları analizi kullanılmıştır. Girdi çıktı tabloları, ekonomideki tüm üretim faaliyetleri

arasındaki girdi alışverişlerini, üretimin çeşitli maliyet unsurlarını ve üretim faaliyetleri

sonucunda üretilen çıktının hangi nihai talep unsurları tarafından tüketildiğini gösteren büyük bir

veri tabanıdır.

Girdi-çıktı tablolarında her sektörün temsili bir ürün ürettiği varsayılmakta ve her sektörün diğer

sektörlerden satın aldığı/sattığı girdiler, üretimin diğer maliyet unsurları ve nihai talebin

bileşenleri rapor edilmektedir. Nihai talep yurtiçi kullanım (hanehalkı ve kamu tüketimi ve

yatırımlar) ile ihracatın toplamına eşittir. Uluslararası ticarete açık bir ekonomide, her ürün hem

ithal edilebilmekte hem de yurtiçinde üretilebilmektedir. Diğer bir deyişle, bir sektörün toplam

arzı yurtiçindeki çıktı ve ithalatın toplamına eşittir. Girdi-çıktı tabloları bu ayrıntıyı de göz

önünde tutmaktadır. Girdi-çıktı tablolarında sektörlerle ilgili her sütunda üretimde kullanılan

aramalı (girdi), işgücüne ve sermayeye yapılan ödemeler ve devlete verilen vergiler

gösterilmektedir. Sektörel çıktılardaki girdi payları yurtiçi üretim teknolojisine dayanmaktadır.

Tekstil ve hazır giyim sektörlerinin ekonomik analizlerini incelemek için kullanılabilecek en

güncel girdi-çıktı tabloları 2011 yılına ait olarak güncellenmiş olan World Input Output Database

(WIOD) veri tabanında yer alan Türkiye ulusal tablolarıdır. TÜİK tarafından hazırlanmış olan en

güncel tablolar 2002 yılına ait olan tablolardır ve bu tablolar analiz için uygun değildir. WIOD

veri tabanı Avrupa Komisyonu tarafından 225281 numaralı proje numarası ile finanse edilmiş

büyük bir çalışmanın sonucudur ve birçok uluslararası çalışmada kullanılmaktadır. Bu nedenle

bu verilerin kullanılmasıyla sağlıklı sonuçlar alınacağı değerlendirilmektedir.

Ek 1.1 Katma Değer Hesaplamaları ve WIOD Girdi-Çıktı Tabloları ile Milli Hesaplar

Arasındaki Farklar

WIOD veri tabanına dayanarak katma değerin hesaplanmasında, girdi-çıktı tablolarındaki işgücü

ve sermaye ödemeleri toplamı esas alınmaktadır. İşgücü ve fiziksel sermayeye yapılan

ödemelerin toplamı katma değeri ifade etmektedir. Milli gelir hesaplarında sektörel katma

değerlerin toplamı GSYH’ye eşittir. Girdi-çıktı tabloları ve milli gelir hesaplarındaki katma

değer serileri arasında farklılıklar olabilmektedir. Bunun nedeni aşağıda belirtilen teknik

detaylardadır.

Girdi-çıktı tabloları ulusal hesaplardan elde edilen nihai talep, ihracat, sektörel çıktı ve sektörel

katma değer verilerini referans alarak güncelleme yapmaktadır. WIOD, 1995 yılı sonrası için

ulusal hesaplardan alınan her yıla ait bu verileri alarak arz-kullanım tabloları
9
 geliştirmektedir.

Bunu yaparken de bu tabloları denkleştirmek için RAS adlı bir yöntem kullanmaktadır. Satır ve

sütun toplamının eşit olması ilkesine dayanan bu metot ile girdi-çıktı tabloları her yıl için

güncellenmektedir. Bu yöntemin diğer her güncelleme tekniğine göre üstün olduğu

bilinmektedir.

9
Arz tablosu, yurtiçindeki her sanayinin üretimi hakkında veriler sunar. Kullanım tablosu, üretilen ürünlerin diğer

sanayiler ve nihai talep ediciler tarafından kullanımı hakkında veriler sunar. Tabloların oluşturulmasında bazı

muhasebe eşitlikleri ve matematiksel özdeşlikler kullanılır. Her sanayinin toplam arzı toplam kullanımına eşittir.

Tüm girdilerin (aramalı, emek, sermaye) toplam değeri ürünün değerine eşittir.

36

WIOD verileri temel fiyatlarla rapor edilmektedir; tüketiciler tarafından ödenen ticaret ve

nakliye marjları üreticilerin fiyatlarına dâhil edilmemektedir. Bu marjlar ayrı olarak ticaret ve

nakliye sektörlerinde rapor edilmektedir. Net vergiler (vergi – sübvansiyon) ayrıca rapor

edilmektedir. Temel fiyatların içinde şu kalemler bulunmaktadır:

Temel fiyatlar = girdilerin maliyeti + ücretler + kâr + üretimden alınan net vergi

Bu durumda, katma değer hesabı da şunu içermektedir:

Temel fiyatlarla katma değer = Temel fiyatlar = ücretler + kâr + üretimden alınan net vergi

WIOD’un tüketicilerin ödediği fiyat yerine temel fiyatları kullanmasının en önemli nedeni temel

fiyat kavramının sanayilerin maliyet yapılarının daha iyi yansıtmasıdır. Nakliye ve ticaret

hizmetleri mal ve hizmetlerin kullanımına dâhil edilmemektedir. Özellikle üretim teknolojisiyle

ilgili bir tartışmada bu ayrımın önemli olduğu düşünülmektedir.

Ek 1.1.1 Bağlantı Etkileri

Girdi çıktı analizinde, tekstil ve hazır giyim sektörlerinin ekonomideki üretim, katma değer ve

istihdam etkileri üç ana bileşenden oluşmaktadır. Birincil etkiler, tekstil ve hazır giyim

sektörlerinin etkileridir (doğrudan etkiler). İkincil etkiler, tekstil ve hazır giyim sektörlerinin

ürünlerini girdi olarak kullandığı sektörler üzerindeki etkilerdir (dolaylı etkiler). Üçüncül etkiler

ise, tekstil ve hazır giyim sektörlerinde gerçekleşen üretim ve bu üretimin dolaylı etkileri

sonucunda oluşan ekonomik faaliyetlerin neticesinde üretilen gelirler ile gerçekleştirilen

harcamaların uyardığı üretim etkileridir (uyarılmış etkiler).

Dolaylı etkiler, sektörün diğer sektörlerle olan geri bağlantı etkilerinden kaynaklanmaktadır.

Geri bağlantı etkileri, tekstil ve hazır giyim sektörlerinin ürünlerine olan nihai talebin 1 birim (1

milyon TL) artması sonucunda bu iki sektöre girdi sağlayan sektörlerde meydana gelen toplam

üretim artışının değerini ölçmektedir. Bir sektörün ayrıca ileri bağlantı etkileri de olabilir. Bunlar

dolaylı etkilere dahil edilmemekledir. Tekstil ve hazır giyim sektörlerini ileri bağlantı etkileri, bu

sektörlerdeki üretim faaliyetleri neticesinde bu sektörün ürünlerine olan nihai talebin 1 birim

artması sonucunda bu sektörün girdi sağladığı diğer sektörlerde gerçekleştirilen üretimin toplam

değerini ölçmektedir.
10

Bu esaslar çerçevesinde hesaplanan bağlantı etkileri Tablo Ek 1.1’de

sunulmaktadır.

10

Teknik olarak ifade etmek gerekirse, geri bağlantı etkileri, ekte detayları sunulan Leontief ters matrisinde tekstil ve

hazır giyim sektörü sütununda yer alan katsayıların toplamına eşittir. İleri bağlantı etkileri ise, aynı matriste tekstil

ve hazır giyim sektörü satırında yer alan katsayıların toplamına eşittir.

37

Tablo Ek 1.1 İleri ve Geri Bağlantı Etkileri Katsayıları

İleri Bağlantı Etkileri Geri Bağlantı Etkileri

Tarım 2.595 1.608

Madencilik 2.111 1.725

Gıda ve Tütün 1.880 2.345

Tekstil ve Hazır Giyim 3.856 2.712

Deri ve Ayakkabı 1.464 2.578

Ağaç ve mantar ürünleri 1.386 2.463

Kağıt, Basım ve Yayım 2.046 2.353

Kok Kömürü ve Petrol Ürünleri 1.850 2.305

Kimya Sanayi 2.717 2.356

Plastik ve Kauçuk Sanayi 1.751 2.466

Metal Olmayan Madeni Eşyalar 1.881 2.170

Demir, Çelik, Metal Sanayi 3.401 2.583

Elektrikli Olmayan Makineler 1.275 2.300

Elektrikli Makineler 1.630 2.559

Ulaşım Ekipmanı 1.693 2.511

Diğer İmalat 1.165 2.663

Elektrik, Gaz, Su 3.369 2.309

İnşaat 1.138 2.117

Motorlu Taşıtların Satışı ve Bakımı 1.917 1.761

Motorlu Taşıtların Toptan Satışı 3.071 1.664

Motorlu Taşıtların Perakende Satışı 2.603 1.430

Otel ve Lokantalar 1.379 2.008

Kara Taşımacılığı 4.175 1.749

Su Taşımacılığı 1.653 1.714

Hava Taşımacılığı 1.285 2.191

Diğer Ulaştırma Hizmetleri 2.634 1.979

Posta ve Telekomünikasyon 1.629 1.792

Finansal Aracılık 2.661 1.591

Emlak 1.853 1.304

Diğer Hizmetler 3.106 1.665

Kamu Hizmetleri 1.029 1.752

Eğitim 1.068 1.374

Sağlık ve Sosyal Hizmetler 1.084 1.888

Diğer Sosyal Hizmetler 1.438 1.810

Tablodaki katsayılar şu şekilde yorumlanabilir. Tekstil ve hazır giyim sektörü ürünlerine olan

nihai talepte 1 milyon TL artış gerçekleştiğinde bu sektöre girdi sağlayan sektörlerdeki üretim

toplam 2,712 milyon TL artmaktadır. Benzer şekilde, bu sektörün ürünlerine olan nihai talep 1

milyon TL arttığında, bu sektörün girdi sağladığı sektörlerdeki üretimin değeri toplam olarak

3,856 milyon TL artmaktadır. İleri ve geri bağlantı etkileri doğrudan ve dolaylı etkilerin

toplamından oluşmaktadır. Hesaplanan katsayılar, tekstil ve hazır giyim sektörlerinin ileri ve geri

bağlantılarının diğer sektörlere göre oldukça yüksek olduğunu göstermektedir.

38

Geri bağlantı etkileri, farklı sektörlerin ekonomideki toplam üretimi etkileme güçlerini

göstermektedir. Örneğin, gıda, kimya, demir-çelik, ulaşım ekipmanı gibi sektörlerle

kıyaslandığında, tekstil ve hazır giyim sektöründeki nihai talepteki bir birimlik artış daha fazla

yurtiçi üretim artışı meydana getirmektedir. Bu durum, tekstil ve hazır giyim sektörünün

ekonomideki öneminin bir göstergesidir.

Öte yandan, tekstil ve hazır giyim sektörünün ileri bağlantılı etkisi demir-çelik, motorlu taşıtlar

ve enerji gibi diğer sektörlere önemli girdi sağlayan sektörlerin de üzerindedir ve sadece kara

taşımacılığının gerisindedir. Bu durum, THG sektörünün diğer sektörlerdeki üretim için ne kadar

önemli olduğunun bir göstergesidir.

Tekstil sektörü hem ileri bağlantı etkisi hem geri bağlantı etkisi yüksek olduğu için, anahtar

sektör (key sector) olarak değerlendirilebilecek bir statüdedir. Buna göre, bu sektör ekonomide

üretim artışı sağlamakta anahtar role sahiptir ve üretken kaynakların tahsisinde bu sektöre

öncelik verilmesi arzu edilebilir.

Grafik Ek 1.1 Geri Bağlantı Etkileri

39

Grafik Ek 1.2 İleri Bağlantı Etkileri

Ek 1.1.2 Uyarılan İthalat

Ürünler için hem üretim hem de talebin yurtiçi ve ithalat olmak üzere iki kaynağı bulunmaktadır.

Üretim sonucunda ortaya çıkan ithalat talebinin hesaplanması ekte ayrıntılı olarak

açıklanmaktadır. İthalat çarpanı, bir sektörde nihai talepteki bir birimlik artış sonucunda

ekonomide meydana gelen toplam (doğrudan ve dolaylı) ithalat artışını ölçmektedir.

Tablodaki katsayılara bakıldığında, tekstil ve hazır giyim sektörü ürünlerine olan nihai talebin 1

milyon TL artması durumunda, ekonomide yaklaşık 0,387 milyon TL ithalat gerçekleşmektedir.

Bu doğrudan ve dolaylı etkilerin toplamıdır. Tekstil ve hazır giyim sektörünün ithalat katsayıları

diğer sektörlerle karşılaştırıldığında, ulaşım ekipmanı, demir-çelik, diğer imalat ve elektrikli

makineler sektörlerinin ardından dördüncü sırada yer aldığı görülmektedir. Dolayısıyla, tekstil ve

hazır giyim sektörü ürünlerine olan nihai talep artışının ekonomide önemli derecede ithalata yol

açtığın anlaşılmaktadır. İnşaat, kimya, gıda ve elektrikli olmayan makinelerin ithalat çarpanları

ise tekstil ve hazır giyim sektöründen küçüktür.

40

Tablo Ek 1.2 İthalat Çarpanı

 İthalat Çarpanı

Tarım 0.068

Madencilik 0.084

Gıda ve Tütün 0.202

Tekstil ve Hazır Giyim 0.387

Deri ve Ayakkabı 0.188

Ağaç ve mantar ürünleri 0.210

Kağıt, Basım ve Yayım 0.149

Kok Kömürü ve Petrol Ürünleri 0.139

Kimya Sanayi 0.192

Plastik ve Kauçuk Sanayi 0.254

Metal Olmayan Madeni Eşyalar 0.186

Demir, Çelik, Metal Sanayi 0.622

Elektrikli Olmayan Makineler 0.376

Elektrikli Makineler 0.401

Ulaşım Ekipmanı 0.747

Diğer İmalat 0.566

Elektrik, Gaz, Su 0.049

İnşaat 0.253

Motorlu Taşıtların Satışı ve Bakımı 0.099

Motorlu Taşıtların Toptan Satışı 0.061

Motorlu Taşıtların Perakende Satışı 0.040

Otel ve Lokantalar 0.140

Kara Taşımacılığı 0.124

Su Taşımacılığı 0.157

Hava Taşımacılığı 0.270

Diğer Ulaştırma Hizmetleri 0.140

Posta ve Telekomünikasyon 0.069

Finansal Aracılık 0.037

Emlak 0.029

Diğer Hizmetler 0.061

Kamu Hizmetleri 0.106

Eğitim 0.022

Sağlık ve Sosyal Hizmetler 0.077

Diğer Sosyal Hizmetler 0.058

Ek 1.1.3 İstihdam Üzerindeki Etkiler

Tekstil ve hazır giyim sektörleri, diğer sektörler gibi istihdam üzerine doğrudan, dolaylı ve

uyarılmış etkiler üretmektedir. Dolaylı etkiler, tekstil ve hazır giyim sektörlerinin geri bağlantı

etkilerinden kaynaklanırken, uyarılmış etkiler doğrudan ve dolaylı işgücünün kazançlarından

kaynaklanan harcamalar sonucunda uyarılan işgücü artışını ölçmektedir.

41

Ek 1.1.4 Katma Değer Etkileri

Katma değer etkisi, bir sektörde gerçekleşen nihai talepteki artış sonucunda ekonomideki toplam

katma değer artışını ölçmektedir. Tekstil ve hazır giyim sektörlerindeki nihai talep artışının

doğrudan katma değer etkisi yanında, dolaylı ve uyarılmış katma değer etkileri bulunmaktadır.

Dolaylı etkiler tekstil ve hazır giyim sektörlerinin geri bağlantı etkilerinden dolayı ortaya çıkan

katma değer artışını, uyarılmış etkiler doğrudan ve dolaylı işgücünün kazançlarından

kaynaklanan harcamalar sonucunda meydana gelen katma değer artışını ölçmektedir.

Ek 1.1.5 GSYH Esnekliği

GSYH esnekliği, bir sektörün çıktısında (arz miktarında) meydana gelen yüzde 1 değişimin

GSYH’de ortaya çıkartacağı yüzde değişimi gösterir. Grafik Ek 1.3 Türkiye’de sektörel bazda

GSYH esnekliklerini göstermektedir. Buna göre tekstil ve hazır giyim sektörü tüm sektörler

arasında 0,25 esneklik değeri açısından, gıda-tütün ve kara taşımacılığından sonra üçüncü sırada

yer alırken, inşaat, tarım, emlak, kamu hizmetleri ve demir-çelik gibi sektörlerin önünde yer

almaktadır. Buna göre, tekstil ve hazır giyim sektöründe yaşanan yüzde 1 düzeyindeki üretim

artışı, toplam milli geliri yaklaşık yüzde 0,25 oranında artırmaktadır.

42

Tablo Ek 1.3 Sektörel GSYH Esneklikleri

Tarım 0.200

Madencilik 0.048

Gıda ve Tütün 0.289

Tekstil ve Hazır Giyim 0.250

Deri ve Ayakkabı 0.020

Ağaç ve mantar ürünleri 0.017

Kağıt, Basım ve Yayım 0.052

Kok Kömürü ve Petrol Ürünleri 0.060

Kimya Sanayi 0.099

Plastik ve Kauçuk Sanayi 0.059

Metal Olmayan Madeni Eşyalar 0.061

Demir, Çelik, Metal Sanayi 0.119

Elektrikli Olmayan Makineler 0.079

Elektrikli Makineler 0.069

Ulaşım Ekipmanı 0.074

Diğer İmalat 0.060

Elektrik, Gaz, Su 0.091

İnşaat 0.244

Motorlu Taşıtların Satışı ve Bakımı 0.071

Motorlu Taşıtların Toptan Satışı 0.139

Motorlu Taşıtların Perakende Satışı 0.109

Otel ve Lokantalar 0.117

Kara Taşımacılığı 0.268

Su Taşımacılığı 0.026

Hava Taşımacılığı 0.034

Diğer Ulaştırma Hizmetleri 0.068

Posta ve Telekomünikasyon 0.064

Finansal Aracılık 0.080

Emlak 0.185

Diğer Hizmetler 0.110

Kamu Hizmetleri 0.136

Eğitim 0.065

Sağlık ve Sosyal Hizmetler 0.061

Diğer Sosyal Hizmetler 0.054

43

Grafik Ek 1.3 GSYH Esneklikleri

Ek 1.1.6 Tekstil ve Hazır Giyim Sektörünün Doğrudan, Dolaylı ve Üçüncül Etkileri

Tekstil ve hazır giyim sektörünün ekonomik etkileri doğrudan, dolaylı ve üçüncül etkilerin

toplamından oluşmaktadır. Doğrudan etkiler birincil etki olarak da adlandırılır. Sektörün katma

değer ve istihdama doğrudan katkısını göstermektedir.

Doğrudan katma değer ve istihdam etkisini yanı sıra, sektörler arası ilişkilerden kaynaklanan

dolaylı (ikincil) etkiler de bulunmaktadır. Dolaylı etkiler tekstil ve hazır giyim sektöründeki

üretim nedeniyle bu sektörle arz zinciri vasıtasıyla ilişki içinde olan sektörlerde meydana gelen

katma değer ve istihdamı ölçmektedir. Katma değer ve istihdam için dolaylı etkiyi ölçmek için

detayları Ek 1.2’de açıklanan katma değer ve istihdam çarpanları kullanılmaktadır. Tablo Ek

1.4’te katma değer çarpanları sunulmaktadır.

44

Tablo Ek 1.4 Katma Değer Çarpanları

Katma Değer Çarpanı

Tarım 1.180

Madencilik 0.948

Gıda ve Tütün 0.540

Tekstil ve Hazır Giyim 1.188

Deri ve Ayakkabı 0.376

Ağaç ve Mantar Ürünleri 0.363

Kağıt, Basım ve Yayım 0.737

Kok Kömürü ve Petrol Ürünleri 0.440

Kimya Sanayi 0.853

Plastik ve Kauçuk Sanayi 0.514

Metal Olmayan Madeni Eşyalar 0.716

Demir, Çelik, Metal Sanayi 1.026

Elektrikli Olmayan Makineler 0.476

Elektrikli Makineler 0.481

Ulaşım Ekipmanı 0.517

Diğer İmalat 0.303

Elektrik, Gaz, Su 1.285

İnşaat 0.501

Motorlu Taşıtların Satışı ve Bakımı 0.901

Motorlu Taşıtların Toptan Satışı 1.344

Motorlu Taşıtların Perakende Satışı 1.294

Otel ve Lokantalar 0.603

Kara Taşımacılığı 1.726

Su Taşımacılığı 0.852

Hava Taşımacılığı 0.397

Diğer Ulaştırma Hizmetleri 1.145

Posta ve Telekomünikasyon 0.832

Finansal Aracılık 1.298

Emlak 1.236

Diğer Hizmetler 1.594

Kamu Hizmetleri 0.604

Eğitim 0.825

Sağlık ve Sosyal Hizmetler 0.551

Diğer Sosyal Hizmetler 0.756

45

Grafik Ek 1.4 Katma Değer Çarpanı

Üçüncül etki, tekstil ve hazır giyim sektörlerinde doğrudan ve dolaylı olarak istihdam edilenlerin

elde ettikleri gelirle ekonomideki mal ve hizmetlere yaptıkları harcamalardan kaynaklanan

etkinin büyüklüğünü ölçmektedir. Üçüncül (uyarılmış) etkileri hesaplamak için genişletilmiş bir

girdi-çıktı tablosu kullanılarak hesaplanan çarpanlar kullanılmıştır. Bu hesaplamaların ayrıntıları

Ekte açıklanmaktadır. Nihai talepte gerçekleşen artışla birlikte hane halklarının gelirleri ve

dolayısıyla harcamaları da değişmektedir. Üçüncül (uyarılmış) etkiler, bu değişimleri göz önüne

alarak yeni çarpanlarla hesaplanmaktadır. Tablo Ek 1.5 üçüncül etkileri hesaplamak için

kullanılan katma değer, işgücü ve çıktı çarpanlarını göstermektedir.

46

Tablo Ek 1.5 Üçüncül Etkilerin Hesaplanmasında Kullanılan Katma Değer, İşgücü ve

Çıktı Çarpanları

Katma değer çarpanı İşgücü çarpanı Çıktı çarpanı

Tarım 2.166 133.8 4.048

Madencilik 1.064 22.9 2.898

Gıda ve Tütün 1.424 57.9 3.876

Tekstil ve Hazır Giyim 2.944 120.9 3.787

Deri ve Ayakkabı 0.450 19.4 3.645

Ağaç ve Mantar Ürünleri 0.393 28.2 3.718

Kağıt, Basım ve Yayım 0.874 28.9 3.512

Kok Kömürü ve Petrol Ürünleri 0.604 17.6 3.078

Kimya Sanayi 1.146 39.4 3.476

Plastik ve Kauçuk Sanayi 0.639 27.6 3.615

Metal Olmayan Madeni Eşyalar 0.823 30.5 3.265

Demir, Çelik, Metal Sanayi 1.205 51.7 3.674

Elektrikli Olmayan Makineler 0.525 20.5 3.415

Elektrikli Makineler 0.577 19.8 3.616

Ulaşım Ekipmanı 0.661 27.4 3.731

Diğer İmalat 0.422 26.2 3.744

Elektrik, Gaz, Su 1.615 47.7 3.043

İnşaat 0.532 24.9 3.057

Motorlu Taşıtların Satışı ve Bakımı 1.098 42.3 3.003

Motorlu Taşıtların Toptan Satışı 1.741 68.4 2.466

Motorlu Taşıtların Perakende Satışı 1.647 64.8 2.368

Otel ve Lokantalar 0.982 49.5 3.156

Kara Taşımacılığı 2.659 86.6 2.621

Su Taşımacılığı 0.946 19.7 2.354

Hava Taşımacılığı 0.493 11.1 2.980

Diğer Ulaştırma Hizmetleri 1.412 35.1 2.830

Posta ve Telekomünikasyon 1.054 27.2 2.644

Finansal Aracılık 1.625 43.2 2.376

Emlak 2.159 63.3 1.459

Diğer Hizmetler 1.896 53.7 2.310

Kamu Hizmetleri 0.616 26.5 4.026

Eğitim 0.879 38.3 3.635

Sağlık ve Sosyal Hizmetler 0.608 35.1 3.340

Diğer Sosyal Hizmetler 0.936 52.9 3.426

Tekstil ve hazır giyim sektörünün üçüncül etkilerinin değerleri Tablo Ek 1.7’de gösterilmektedir.

Bu rakamlar WIOD verileri ile 2013 yılı için hesaplanmıştır. Buna göre, tekstil ve hazır giyim

sektörlerinde meydana gelen üretim faaliyetlerinden kaynaklanan hanehalkı geliri ve harcamaları

sonucunda ekonomide toplam 64,8 milyar TL çıktı (arz) meydana gelmekte ve yaklaşık 22,9

milyar TL katma değer oluşmaktadır. Çıktıdaki artışın yaklaşık yüzde 61’i tekstil ve hazır giyim

sektörünün kendisinden kaynaklanırken, katma değer artışının ise yaklaşık yüzde 46’sı tekstil ve

hazır giyim sektörünün kendisinden kaynaklanmaktadır.

47

Ayrıca, tüm ekonomideki işgücü etkisi vasıtasıyla yaklaşık 473.500 yeni iş yaratılmaktadır.

Bunun yaklaşık yüzde 49’u tekstil ve hazır giyim sektörlerindeki işgücü artışından

kaynaklanmaktadır.

Tablo Ek 1.6 Üçüncül Etkiler Sonrasında Tekstil ve Hazır Giyim Sektörünün Toplam

Etkileri ve Sektörel Olarak Dağılımı

 Çıktı Etkisi

(milyon TL)

İşgücü Etkisi

(çalışan sayısı)

Katma Değer

Etkisi (milyon TL)

Tarım 2.208 82.446 1.389

Madencilik 436 1.671 253

Gıda ve Tütün 1.356 4.394 305

Tekstil ve Hazır Giyim 39.604 231.552 10.438

Deri ve Ayakkabı 513 3.375 129

Ağaç ve Mantar Ürünleri 74 884 18

Kağıt, Basım ve Yayım 519 2.801 165

Kok Kömürü ve Petrol Ürünleri 605 180 76

Kimya Sanayi 2.016 4.415 559

Plastik ve Kauçuk Sanayi 542 4.028 141

Metal Olmayan Madeni Eşyalar 341 2.532 122

Demir, Çelik, Metal Sanayi 571 3.771 142

Elektrikli Olmayan Makineler 154 1.340 57

Elektrikli Makineler 201 1.021 51

Ulaşım Ekipmanı 319 2.306 83

Diğer İmalat 279 3.106 67

Elektrik, Gaz, Su 1.221 3.349 449

İnşaat 70 883 30

Motorlu Taşıtların Satışı ve Bakımı 748 9.688 418

Motorlu Taşıtların Toptan Satışı 1.857 26.102 1.125

Motorlu Taşıtların Perakende Satışı 1.506 25.791 1.112

Otel ve Lokantalar 562 9.733 249

Kara Taşımacılığı 2.859 10.961 1.537

Su Taşımacılığı 390 1.577 221

Hava Taşımacılığı 198 393 55

Diğer Ulaştırma Hizmetleri 872 2.842 398

Posta ve Telekomünikasyon 500 2.453 273

Finansal Aracılık 1.261 5.467 784

Emlak 1.436 8.695 1.205

Diğer Hizmetler 1.084 5.074 703

Kamu Hizmetleri 24 361 14

Eğitim 81 1.669 64

Sağlık ve Sosyal Hizmetler 93 1.718 48

Diğer Sosyal Hizmetler 320 6.903 172

TOPLAM 64.817 473.479 22.856

48

Sonuç olarak, tekstil ve hazır giyim sektöründeki üretimden kaynaklanan ekonomik etkilerin

doğrudan, dolaylı ve üçüncül (uyarılan) etkileri Tablo Ek 1.7’de gösterilmektedir. Buna göre,

WIOD verilerine bakıldığında, tekstil ve hazır giyim sektörlerinin ekonomideki toplam katma

değer etkisi 2013 yılı rakamları ile güncellendiğinde 117,9 milyar TL’ye ulaşmaktadır.
11

 Bunun

64,8 milyar TL kısmı doğrudan, 25,5 milyar TL kısmı dolaylı etkilerden, 27,6 milyar TL kısmı

da uyarılmış (üçüncül) etkilerden oluşmaktadır. Toplam katma değer etkisini GSYH’ye

oranladığımızda, tekstil ve hazır giyim üretiminin tüm etkilerinin toplamının 2013 yılında

GSYH’nin yaklaşık 8,65’ine kadar ulaştığı görülmektedir.

WIOD’a göre toplam istihdam etkisi 1.983.215 kişidir. Bunun içinde 1.183.914 kişi doğrudan

etki, 325.882 kişi dolaylı etki, 473.419 kişi uyarılmış etkidir. Buna göre, toplam istihdam etkisi,

istihdam edilen işgücünün yüzde 8,23’üne denk gelmektedir.

İstihdam hesaplamaları TÜİK rakamları kullanılarak tekrarlandığında THG sektörlerinin toplam

istihdam etkisi 2.371.990 kişi çıkmaktadır. Bunun 1.416.000’i doğrudan etki, 389.766’sı dolaylı

etki, 566.225’i uyarılmış etkidir. Toplam istihdam etkisi, toplam işgücü istihdamının % 9,29’una

eşittir.

Tablo Ek 1.7 Tekstil ve Hazır Giyim Sektörünün Birincil, İkincil ve Üçüncül Etkileri

 WIOD Verilerine Göre

BİRİNCİL ETKİ (DOĞRUDAN ETKİ)

Katma Değer İstihdam GSYH'deki Payı (%) Toplam İstihdamdaki Payı (%)

64.801 1.183.914

4,75 4,91

İKİNCİL ETKİ (DOLAYLI ETKİ)

Katma Değer İstihdam

GSYH'deki Payı (%) Toplam İstihdamdaki Payı (%)

25.533 325.882 1,87 1,35

ÜÇÜNCÜL ETKİ (UYARILMIŞ ETKİ)

Katma Değer İstihdam GSYH'deki Payı (%) Toplam İstihdamdaki Payı (%)

27.567 473.419

2,02 1,96

TOPLAM ETKİ

Katma Değer İstihdam

GSYH'deki Payı (%) Toplam İstihdamdaki Payı (%)

117.900 1.983.215 8,65 8,23
Not: WIOD ve TÜİK’ten elde edilen GSYİH ve işgücü verileri arasındaki farklılıklardan dolayı, toplam işgücü içindeki yüzde

paylar farklı görünmektedir.

Ek 1.2 Girdi – Çıktı Analizi Cebirsel Sunumu

Ek 1.2.1 Birincil (Doğrudan) ve İkincil (Dolaylı) Etkiler

Bu bölümde girdi-çıktı modelinin cebirsel sunumu yapılmaktadır. 𝑗 sektörünün çıktısı 𝑋𝑗 ile, bu

sektörün üretiminde girdi olarak kullanılan 𝑖 sektörü çıktısını 𝑥𝑖𝑗 ile gösterilmektedir. Girdi

kullanımında doğrusal bir ilişkinin varlığını kabul ettiğimizde, 𝑗 sektörünün üretiminde girdi

11

Bu güncelleme için, 2011 yılı için hesaplanmış olan değerler, 2013 yılının cari fiyatlarla GSYH’sinin 2011 yılının

cari fiyatlarla GSYH’sine oranı kadar artırılmıştır. Bu yaklaşık % 20’ye yakın bir artışa denk gelmektedir. Bu hesap

sonrasında nominal değerler değişirken, GSYH’ye yüzden oranlar ise değişmemektedir.

49

olarak kullanılan 𝑖 sektörü çıktısının payını sabit bir oran (𝑎𝑖𝑗) olarak gösterebiliriz. Bu durum

şu şekilde ifade edilebilir:

𝒙𝒊𝒋 = 𝒂𝒊𝒋𝑿𝒋

Burada 𝒂𝒊𝒋 terimleri girdi katsayıları olarak yorumlanmaktadır. Girdi çıktı analizinin özünü

oluşturan Leontief modelinin temel eşitliği bir üretim faaliyetinin (𝒊) çıktısının değerinin, kapalı

bir ekonomi örneğinde olduğu gibi, girdilere yapılan toplam ödemeler ve nihai talebin

toplamından oluştuğunu ifade etmektedir:

𝑿𝒊 = ∑ 𝒙𝒊𝒋
𝒋

+ 𝒇𝒊 = ∑ 𝒂𝒊𝒋𝑿𝒋
𝒋

+ 𝒇𝒊

Burada 𝒇𝒊 nihai talebi ifade etmektedir ki, bunun bileşenleri yurtiçinde yerleşik hanehalklarının

özel tüketim harcamaları, kamunun tüketim harcamaları, firmaların yatırım harcamaları, stok

değişimleri ve yerleşik olmayanların ihracat harcamalarıdır. Alt indeksleri kullanmak yerine,

kolaylık açısından bunları matrislere ve vektörlere dönüştürebiliriz. 𝒂𝒊𝒋 girdi katsayılarından

oluşan matrisi ile gösterir, benzer şekilde çıktı ve nihai talep vektörlerini 𝐱 ve 𝒇 ile gösterirsek,

yukarıdaki eşitliği aşağıdaki şekilde tekrar yazabiliriz:．

𝐱 = A𝐱 + 𝐟

Bu denklem 𝐱 için çözüldüğünde, nihai talep 𝐟 tarafından uyarılan üretim bulunur:

𝐱 = (𝐈 − A)
−𝟏

Burada (𝐈 − A)
−𝟏

 ters matrisi Leontief ters matrisi olarak bilinmektedir. Bu matris ekonomi

genelinde herhangi bir sektörün nihai talebinde meydana gelen artışın diğer sektörlerin

çıktılarında uyaracağı etkileri göstermektedir.

Ters matristeki katsayıların herhangi bir sektörün satırı için toplamı geri bağlantı etkilerini

göstermektedir. Herhangi bir sektörün sütunu için toplamı ise ileri bağlantı etkilerini

göstermektedir.

Ek 1.2.2 Katma Değer Çarpanı

Katma değer çarpanını bulmak için önce, girdi-çıktı tablosunda her sektör için işgücü ödemeleri,

işletme artığı ve net dolaylı vergiler (sübvansiyonlar eksi vergiler) toplanarak katma değer (𝑽)

hesaplanır. Bu büyüklük sektörün toplam çıktısına bölünerek katma değer katsayıları (𝐚𝑽)

bulunur:

𝐚𝑽𝒋 = 𝑽𝒋 𝑿𝒋⁄

Bu oran kullanılarak, bir sektörün çıktısındaki değişimin katma değer etkisi hesaplanabilir:

∑ 𝒂𝒗𝒊𝒃𝒊𝒋/𝒂𝒗𝒋
𝒋

Burada 𝒃𝒊𝒋 katsayıları (𝐈 − A)
−𝟏

 matrisinin katsayılarını göstermektedir. 𝒂𝒗𝒊𝒃𝒊𝒋 katma değer

katsayılarını göstermektedir.

Ek 1.2.3 İşgücü Çarpanı

Bir sektörün çıktısında meydana gelen artışın işgücünde yol açacağı değişimi hesaplamak için

öncelikle o sektörde istihdam edilen işgücünü (𝑳), çıktının değerine bölerek işgücü-çıktı

oranlarını (𝒂𝑳) hesaplamak gerekmektedir:

𝒂𝑳𝒋 = 𝑳𝒋/𝒙𝒋

Bu çarpan kullanılarak çıktıdaki değişimin işgücünde uyaracağı işgücü değişimi hesaplanabilir:

50

∑ 𝒂𝑳𝒊𝒃𝒊𝒋/𝒂𝑳𝒋
𝒋

Ek 1.2.4 Üçüncül (Uyarılan) Etkiler

Üçüncül etkileri hesaplamak için Type 2 multiplier adı verilen çarpanları hesaplamak

gerekmektedir. Bunun için öncelikle, yukarıda kullanılan girdi-çıktı tablolarında sadece sektörel

girdi ilişkilerinin yer aldığı tablonun genişletilerek hanehalkı harcamalarının da içerilerek

genişletilmesi gerekmektedir. Nihai talepte gerçekleşen artışın ardından ortaya çıkan ve yukarı

ayrıntıları verilen birincil ve ikincil etkilerin sonucunda elde edilen gelirlere dayanarak hane

halkı harcamaları da değişmektedir. Bu etkileri hesaba katan yeni çarpanlar uyarılmış etkileri

hesaplamaktadır. Bunun için hanehalkı harcamaları sütunu ve işgücü gelirleri satırı da girdi-çıktı

tablosuna eklenir ve birincil ve ikincil etkilerde oluğu gibi, çıktı, katma-değer ve işgücü

çarpanları tekrar hesaplanır. Diğer bir deyişle, hane halkı harcamaları bir üretim sektörü gibi

tablolara eklenir. Hane halkı hesabını 𝑯 ile ve girdi-çıktı tablolarında hane halkları ile ilgili

değerleri 𝑸𝑯ile gösterirsek, hane halkı hesabının satırlarındaki katsayılar (𝒂𝑯𝒋) ve sütunlarındaki

katsayılar (𝒂𝑯𝒊) çıktıya oranlanarak aşağıdaki şekilde bulunabilir:

𝒂𝑯𝒋 = 𝑸𝑯𝒋/𝒙𝒋

𝒂𝑯𝒊 = 𝑸𝑯𝒊/𝒙𝒊

Ek 1.2.5 İthal Girdiler ve İthalat Bağımlılığı

Türkiye gibi açık ekonomiler için kapalı ekonomi için geliştirilmiş olan girdi-çıktı modelinin

açık ekonomiyi yansıtacak şekilde ithalat ve ihracatı içerecek ve ticaret ile yurtiçi faaliyetlerini

ayrıştıracak şekilde yeniden düzenlenmesi gerekmektedir. Yurtiçi nihai talep vektörü 𝐟𝐃 ile

gösterilmektedir. Bu vektör yurtiçi özel tüketim harcamalarını, kamu tüketim harcamalarını ve

yatırım harcamalarını içermektedir. İhracat talebi 𝐞, ithalatın değeri 𝐦 ile gösterilmektedir. Bu

durumda, Leontief denklemi aşağıdaki şekilde tekrar yazılabilir:

𝐱 = (𝐈 − A)
−𝟏𝐟𝐃 + 𝐞 − 𝐦

Burada (𝐈 − A)
−𝟏

 ters matrisi ithalatı içermemektedir. Yurtiçi değerlerini 𝐃 indeksiyle, ithalat

değerlerini 𝐌 indeksi ile gösterdiğimizde aşağıdaki eşitlikleri elde ederiz:

𝐱 = 𝐀𝐃𝐱 + 𝐟𝐃 + 𝐞

𝐦 = 𝐀𝐌𝐱 + 𝐦𝐅

𝐟𝐃 yurtiçi üretime olan nihai talebi, 𝐦𝐅 ise nihai talebin ithalattan kaynaklana kısmını

göstermektedir. Bu durumda, girdi-çıktı katsayıları matrisi 𝐀, yurtiçi girdi katsayıları matrisi

(𝐀𝐃) ve ithal girdi katsayı matrisinden (𝐀𝐌) oluşmaktadır:

𝐀 = 𝐀𝐃 + 𝐀𝐌
Bu durumda, yurtiçindeki nihai talebin uyardığı üretim miktarı aşağıdaki şekilde bulunur:

𝐱𝐃 = (𝐈 − 𝐀𝐃)−𝟏𝐟𝐃

Çıktı vektörü 𝐱yurtiçi nihai talebin uyardığı üretim (𝐱𝐃) ile ihracat talebinin uyardığı üretimin

(𝐱𝐄) toplamından oluşur (𝐱 = 𝐱𝐃 + 𝐱𝐄). Bu durumda x için çözüm aşağıdaki şekilde tekrar

yazılabilir:

𝐱 = 𝐱𝐃 + 𝐱𝐄 = (𝐈 − 𝐀𝐃)−𝟏𝐟𝐃 + (𝐈 − 𝐀𝐃)−𝟏𝐞

İhracat talebinin uyardığı üretim (𝐱𝐄) şu şekilde bulunur:

51

𝐱𝐄 = (𝐈 − 𝐀𝐃)−𝟏𝐞

1 birimlik ihracat talebinin uyardığı ithalatı bulmak için önce ithalat vektörünü (𝐦) ele almak

gerekmektedir. İthalat vektörü yurtiçi talebin uyardığı ithalat (𝐦𝐃), ihracat talebinin uyardığı

ithalat (𝐦𝐄) ve nihai talebin uyardığı ithalatın (𝐦𝐅) toplamına eşittir (𝐦 = 𝐦𝐃 + 𝐦𝐄 + 𝐦𝐅).

𝐦 = 𝐀𝐌𝐱 + 𝐦𝐅 olduğunu hatırlarsak, m için aşağıdaki eşitliği yazabiliriz:

𝐦 = 𝐦𝐃 + 𝐦𝐄 + 𝐦𝐅 = 𝐀𝐌𝐱 + 𝐦𝐅 = 𝐀𝐌(𝐱𝐃 + 𝐱𝐄) + 𝐦𝐅 = 𝐀𝐌(𝐈 − 𝐀𝐃)−𝟏(𝐟𝐃 + 𝐞) + 𝐦𝐅

Burada 𝐀𝐌 ithal girdi katsayılarından oluşan matristir. Yurtiçi talebin uyardığı ithalat (𝐦𝐃)

aşağıdaki şekilde bulunabilir:

𝐦𝐃 = 𝐀𝐌𝐱𝐃 = 𝐀𝐌(𝐈 − 𝐀𝐃)−𝟏𝐟𝐃

Aynı şekilde, ihracata talebinin uyardığı ithalat (𝐦𝐄) aşağıdaki şekilde bulunabilir:

𝐦𝐄 = 𝐀𝐌𝐱𝐄 = 𝐀𝐌(𝐈 − 𝐀𝐃)−𝟏𝐞

*

52

Ek 2 TÜİK Verileriyle Brüt Katma Değer Hesaplamaları

TÜİK Milli Hesap Verileri, GSYH ve alt başlıkları olan, tarım, sanayi ve hizmetler gibi

sektörlerin katma değer verilerini vermektedir. Sanayi katma değeri rakamlarının alt kırılımlarını

imalat sanayi, madencilik ve taş ocakçılığı, inşaat, ulaştırma ve depolama, elektrik, gaz, buhar ve

iklimlendirme üretimi gibi sektörler oluşturmaktadır. İmalat sanayi alt kırılımlarını, gıda

ürünlerinin imalatı, içeceklerin imalatı, tütün ürünleri imalatı, tekstil ürünleri ve hazır giyim

imalatı gibi alt sektörler oluşturmaktadır. Ancak TÜİK bu alt sektörlerin brüt katma değerlerini

vermemektedir.

Bu sebeple PGlobal, THG ile ilintili olan pamuk tarımı, yün üretimi, tekstil kimyası ve THG

perakende sektörleri katma değerlerini hesaplamak için aşağıda açıklanan yöntemleri

geliştirmiştir.

Ek 2.1 Pamuk Tarımı

Türkiye'deki pamuk fiyatlarına Aydın Ticaret Borsası fiyat istatistiklerinden; pamuk üreticilerine

verilen devlet teşviklerine TARİŞ’ten ulaşılmıştır. Üretim değerinin hesaplanmasında, TÜİK’ten

alınan üretim miktarları, pamuk fiyatları ve sübvansiyonlar kullanılmıştır. Pamuk tarımı için

ortalama dış girdi maliyetleri hesaplanmış; maliyet toplam üretim değerinden çıkarılarak pamuk

tarımının brüt katma değeri elde edilmiştir.

Ek 2.2 Yün Üretimi

TÜİK'in yayımladığı verilerden kırkılan hayvan sayısı, elde edilen yün miktarı ve yün değerleri

alınmıştır. Küçükbaş hayvan yetiştiriciliğini için ortalama bir maliyet hesabı çıkarılmıştır.

Hayvancılıkta bir koyunun getirisinin yüzde 10’unun yünden, yüzde 25’inin sütten ve yüzde

65’inin etten elde edildiği varsayıldığından toplam maliyetlerin yüzde 10’u yünün değerinden

düşülerek yün katma değerine ulaşılmıştır.

Ek 2.3 Tekstil Kimyası Üretimi

Tekstil kimya sektörü firma bilgileri TÜİK tarafından paylaşılmamaktadır. Bu yüzde bir

yakınsama kullanılarak, tekstil kimyası sektörü katma değer hesaplaması ISO 500’de yer alan

ilgili kimya sektörlerinin ürettikleri brüt katma değer toplamı alınarak hesaplanmıştır. İlk bin

şirket dışında kalan firmaların toplam sektör katma değerine katkısının düşük olduğu

düşünülmektedir.

Ek 2.4 THG Perakende Sektörü

THG perakende sektörünün ürettiği brüt katma değeri hesaplamak için TÜİK’in yayımladığı

“İktisadi Faaliyet Kollarına Göre Cari Fiyatlarla GSYH” veri kümesinden “Toptan ve Perakende

Ticaret” kullanılmıştır. Yine TÜİK’in “Hanehalkı Tüketim Harcamasının Türlere Göre

53

Dağılımı” veri setinden ticarete konu olan malların oranı ve bunun içinden “Giyim ve

Ayakkabı”nın oranı hesaplanmıştır. Toptan ve perakende ticaretin ürettiği GSYH değerleriyle

giyim ve ayakkabının sektörlerinin payı çarpılarak THG sektörlerinin perakende katma değeri

hesaplanmıştır. Hesaplanan bu perakende katma değerinin içinde ayakkabı perakendeciliğinin de

bulunmasına karşın, iplik, mamul kumaş, halı, kilim ve ev tekstil ürünlerinin bulunmaması

sebebiyle, hesaplanan değerin THG sektörlerinin perakende paylarına yakın olduğu

değerlendirilmektedir.

54

Ek 3 Ortalama Bileşik Büyüme Oran Hesaplamaları

Bölüm 2.2’de sunulan sektörel büyüme eğilimleri için yıllık ortalama bileşik büyüme oranları

hesaplanmıştır. Bu hesaplar için TÜİK’in yayınlamış olduğu Sanayi Üretim Endeksi verileri

kullanılmıştır. 2005 yılı Ocak ayı rakamları 100’e endekslenmiş ve her bir yıl için aylık

değerlerin aritmetik ortalamaları alınmıştır. Verilen yıllar arasındaki bileşik büyüme oranı

hesaplanarak sektörlerin yıllık ortalama büyüme oranları hesaplanmıştır. GSYH hesaplamaları

için, 1998 yılı fiyatlarıyla reel GSYH verileri kullanılmıştır.

55

Ek 4 İşyeri Büyüklükleri Hakkında Ek Bilgiler

Ek 4.1 Çalıştırdıkları Kişi Sayısına Göre KOBİ Tanımı

04.11.2012 tarih ve 790 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren, "Küçük ve Orta

Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelik" ile

KOBİ tanımına göre: Mikro ölçekli KOBİ'ler 10, küçük ölçekli KOBİ'ler 50, orta ölçekli

KOBİ'ler ise 250'den az kişi çalıştıran işyerleridir.

Ek 4.2 İşyeri Büyüklüğü ve İşyeri Sayısı

Tablo Ek 4.1 Yılın Son Ayı İtibariyle Tekstil Sektörü için Çalışan Sayısına göre İşyeri

Büyüklüğü ve İşyeri Sayısı (Kişi)

Kaynak: ÇSGB, Çalışma Hayatı İstatistikleri2013

Tablo Ek 4.2 Yılın Son Ayı İtibariyle Hazır Giyim Sektörü için Çalışan Sayısına göre İşyeri

Büyüklüğü ve İşyeri Sayısı (Kişi)

Kaynak: ÇSGB, Çalışma Hayatı İstatistikleri2013

56

Ek 5 Rezerv Birikimi

Türkiye tekstil ve hazır giyim sektörleri dış ticaret verilerine, Türkiye İstatistik Kurumu (TÜİK),

dış ticaret istatistikleri, fasıllara göre ihracat ve fasıllara göre ithalat başlığından ulaşılmıştır. Bu

veriler, Gümrük Tarife İstatistik Pozisyonu (GTİP) sınıflandırılmasıyla hazırlanmış olup, tekstil

ve hazır giyim sektörü için kodu 50-63 olan ürünler kullanılmıştır. Tekstil ve hazır giyim sektörü

de bu kodlar arasında ayrılmış, tekstil sektörü 50-60 ve 63. kodları içinde; hazır giyim ise 61. ve

62. kodlar içinde yer almaktadır.

