

İZMİR ESNAF VE SANATKARLAR ODALARI BİRLİĞİ

AR-GE EKONOMİ BÜLTENİ

BİRLİK PENCERESİNDEN

DEĞİŞİM, YENİLENME VE UYUM

Yenilik ve değişim 21. Yüzyılı tanımlayan en önemli kavramlardandır. Her şey; görüntüde, içerikte, yansımalarında ya da algılamalarında değişime uğramaktadır. Değişim olumlu yönde olabileceği gibi, olumsuz yönde de olabilmektedir. Hatta bugün olumlu veya olumsuz olarak tanımlanan değişimler zaman içinde tam tersi olarak da değerlendirilebilmektedir.

İnsanlık tarihinde değişimlerin zaman ve mekan boyutundan bağımsız olarak ele alınması eksik değerlendirmeler yapılabilmesine neden olabilmektedir. Zira değişim; zamanla olan, mekanı etkileyen ve mekandan da etkilenen bir olgudur. Ancak **değişimin özünde insanın olduğu** da unutulmamalıdır. Değişimi yaratanın da, değişimden faydalananın da değişime karşı koyanın da insan olması üzerinde durulması gereken bir konudur. Velhasıl değişim oldukça kaotik açılımlara neden olabilecek bir kavramdır. Ancak aynı zamanda çok da basittir; **her şey, herkes değişir**, tıpkı bir insanın doğum, bebeklik, çocukluk, gençlik ve yaşlılık hallerinin farklı olması gibi.

Yenilik, özünde değişim taşıyan bir olgudur. Oysa değişimin böyle bir zorunluluğu yoktur. Yenilik getirmeyen değişimler de bulunabilir. **Yeniliğin doğasında varolana-alışılmış karşı çıkma vardır.** Zaten bir yeniliğe; karşı çıkan, eleştiren, beğenmeyen olmadığı bir durumda yenilikten bahsetmek sözkonusu değildir.

Yenilik, **insanların tarih boyunca peşinden koştuğu "daha iyi"nin "daha güzel"in ve tüm diğer "daha" ların doğal bir sonucudur ve bu süreç bitmeyecektir.** Çünkü, dünün "dahası" ile bugünün ve yarının "dahası" gerek içerik gerekse ulaşma yöntemleri açısından farklı olacaktır. Sadece insanlığın geneli değil, bireysel açıdan da geçerli olan bu durum çalışmayı, mücadeleyi ve hepsinden de önemlisi hayata tutunabilmeyi sağlamaktadır. Zira uğrunda olduklarımız var olduğu müddetçe hayat anlamlıdır.

Yeniliği, değişimi ve bunların dinamiklerini anlamak, her bireyin her toplum kesiminin üzerinde önemle durması gereken bir şeydir. Bu nedenle her yeni günün yenilik ve değişim getirebileceği dikkate alınarak uyum esnekliği yüksek bireyler ve sosyal kesimler olmamız gerekiyor. Aksi halde hayatın bizatihi taşıdığı zorluklara "uyumsuzluk" sorunu da eklenecek ve bu her şeyi daha da güçleştirecektir.

Bu noktada değerli esnaf ve sanatkar kardeşlerimize bazı uyarılarda bulunmak istiyorum; Hepimizin öncelikle yukarıda felsefi boyutta değerlendirmeye çalıştığım değişim ve yeniliği doğru okuması gerekmektedir. Yani her gün, her şeyin değiştiğini görmemiz, bu değişimin arkaplanını anlamamız gerekmektedir. Sadece ilk kullandıklarımızdan bugüne telefonlardaki, televizyonlardaki, otomobillerdeki, tartı aletlerindeki değişim ve yenilikleri gözönüne getirdiğimiz bile yaşanan yenilik süreci ve hızı hakkında bir fikrimiz olacaktır. Bu noktada kendimize sormamız gereken soru "biz ne kadar değiştik?" olmalıdır. Eğer bizler işlerimizi işe başladığımızdan beri aynı araçlar, aynı yöntemler ve aynı hizmet anlayışı ile yapıyorsak. Kendi yaşamımızda, evimizde her türlü yeniliği kullanırken, ürünlerimize, müşterileri ilişkilerimize yenilik katmıyorsak. Uzatmadan söyleyeyim; böyle gitmez...

Evet, AVM'ler, hipermarketler, yetersiz teşvik ve destekler, yüksek vergiler, yasal eksiklikler hepimizi zorluyor, işlerimiz her gün azalıyor. Bunlardan ne kadar şikayet etsek, etseniz azdır. Ancak, biz işlerimizde yenilik yapmıyorsak veya en azından yeniliklere uyum sağlamıyorsak, müşteri ilişkilerimizi sahip olduğumuz en önemli özelliğimiz olan insani zeminde iş yapmayı yenilik ve teknoloji ile desteklemiyorsak... velhasıl biz bize düşeni yapmıyorsak, baştan kaybetmiş oluruz.

Değerli kardeşlerim; her yeni gün işe başlarken bismelenin ardından "ben bugün neyi daha iyi, daha yenilikçi yapabilirim" diye sormalıyız. Bu soruyu sormaya başladıktan sonra göreceksiniz çok şey değişecektir...

ZEKERİYA MUTLU

BAŞKAN

İZMİR ESNAF VE SANATKARLAR ODALARI BİRLİĞİ

AR-GE EKONOMİ BÜLTENİ

ESNAF ve SANATKAR KÖŞESİ

Kredi Faizlerindeki Düşüş

Küresel piyasalarda düşük faiz ortamı dikkat çektiğinden, Merkez Bankası da düşük faiz ortamının seyrine paralel bir şekilde **Hazine Faizi'ni %4.94 düzeyine indirmiştir.** Böylece bir dönem en yüksek reel faiz ödeyen ülkelerin başını çeken **Türkiye tarihin en düşük faiz oranını görmüştür.** Faiz oranının düşüşünde küresel piyasalarda faizin düşük seyirde kalması ve parasal genişlemenin olması ile yakın dönemde tekrar sermaye girişlerinin hız kazanacağına dair beklentiler özellikle etkili olmaktadır.

Düşük faiz ortamına paralel olarak Bankaların ticari kredi faizlerinde de indirimde gidildiği görülmüştür. Böylece **kredi faiz oranları %8.50 düzeylerine kadar gerilemiştir.**

Bununla birlikte yine söz konusu düşük faiz ortamı esnaf ve sanatlara kullandırılan kredilere de yansımıştır. Bilindiği üzere her yıl alınan Bakanlar Kurulu Kararı ile Kredi kefalet kooperatifi aracılığıyla kullandırılan kredilerin faiz oranları 1 Mayıs 2013 tarihinden itibaren geçerli olmak üzere 1 yıla kadar olan vadelerde %4, 1 yıldan uzun vadeler için ise %5 düzeyine çekilmiştir.

Kredi Kefaletinde Eş Rızasının Kalkması

Krediler konusunda faiz oranlarındaki değişiklikler kadar son dönemlerde gündemi en çok meşgul eden konulardan biri de **yasal düzenlemelerle kredi kefaletinde eş rızasının aranması ve ilgili düzenlemenin kredilere erişimi kısıtlamış olması hususudur.**

Bilindiği üzere 6098 sayılı Türk Borçlar Kanunu'nun 584. Maddesi gereği **eşlerden birinin, mahkemece verilmiş bir ayrılık kararı olmadıkça veya yasal olarak ayrı yaşama hakkı doğmadıkça, ancak diğerinin yazılı rızasıyla**

kefil olabilmesi öngörülmüştür. Söz konusu düzenleme krediye erişimde kısıtlamaya sebep olduğu gerekçesiyle genel olarak tüketicilerin, özellikle de ticari kredilerle acil nakit gereksinimlerini finanse etmek amacıyla kefalet sistemine başvuran ve kredi - kefalet kooperatifi aracılığıyla kredi edinen esnaf ve sanatkarların tepkisiyle karşılanmıştır.

Bu tepkiler karşısında ilgili madde yeniden düzenlenmiştir. **11 Nisan 2013 tarihli Resmi Gazete'de yayınlanmış olan Torba Kanun kapsamında Türk Borçlar Kanunu'nun 584. Maddesine şu fıkra eklenmiş bulunmaktadır: *"Ticaret siciline kayıtlı ticari işletmenin sahibi veya ticaret şirketinin ortak ya da yöneticisi tarafından işletme veya şirketle ilgili olarak verilecek kefaletler, mesleki faaliyetleri ile ilgili olarak esnaf ve sanatkârlar siciline kayıtlı esnaf veya sanatkârlar tarafından verilecek kefaletler, 27/12/2006 tarihli ve 5570 sayılı Kamu Sermayeli Bankalar Tarafından Yürütülen Faiz Destekli Kredi Kullandırılmasına Dair Kanun kapsamında kullanılacak kredilerde verilecek kefaletler ile tarım kredi, tarım satış ve esnaf ve sanatkârlar kredi ve kefalet kooperatifleri ile kamu kurum ve kuruluşlarınca kooperatif ortaklarına kullandırılacak kredilerde verilecek kefaletler için eşin rızası aranmaz."*** Böylece ticari kredilerdeki kefaletlerde, özellikle esnaf ve sanatkarlar kesimi açısından yukarıda yer alan maddede yer aldığı üzere esnaf ve sanatkarlar tarafından verilecek kefaletlerde eş rızası şartı kalkmış olup, eş rızası artık sadece tüketici, konut ve araç kredileri gibi bireysel kredi türlerinde aranacaktır.

İZMİR ESNAF VE SANATKARLAR ODALARI BİRLİĞİ

AR-GE EKONOMİ BÜLTENİ

EKONOMİDE DURUM; CANLANMA GECİKİYOR

Türkiye'nin 2012 yılında büyüme hedefi **yüzde 4 idi**. Ancak artan net ihracata rağmen iç talepteki gerileme sonucu büyüme hedefin altında, **yüzde 2,2 oranında gerçekleşti**. Bunun sonucunda cari açık azalırken, işsizlik yeniden artış eğilimine girdi. 2011 yılında ekonomi yüzde 8,8 gibi oldukça yüksek bir hızda büyürken bu rakamın 2012 yılında yüzde 7,5 oranında gerilemesi doğal olarak esnaf ve sanatkarlarımızın işlerinizi de olumsuz yönde etkiledi. Hormonlu olarak büyümeye devam eden AVM'lerin de etkisiyle esnaf ve sanatkarımız yavaşlayan ekonominin en çok kaybedenleri arasında yer aldı.

2013 yılına gelindiğinde Hükümetimizin bu yıl için de büyüme hedefini yüzde 4 olarak belirlediği görüldü.

Geçen dört ayın sonunda bu hedefin gerçekleşmesi olasılığı konusunda bazı şüpheler doğduğunu söylemek yanlış olmayacaktır. Nitekim, dış ticaret, istihdam, sanayi üretimi, bütçe, kredi hacmi gibi büyüme hakkında öngörüle bulunmamıza imkan veren göstergeler incelendiğinde ilk çeyrekte ekonomide belirgin bir canlanmanın yaşanmadığı ortaya çıkmaktadır. Net dış talebin neredeyse hiç artmadığı, iç talebin ise çok az büyüdüğü bir dört ay geride kalmıştır. **Bu nedenle de yılın ilk çeyreğinde yüzde 3 civarında bir büyüme gerçekleşeceği söylenebilir.** Dünya genelinde, özellikle de Euro bölgesinde bir canlanma beklenmediği dikkate alınırsa yılın geri kalanında yüzde dört'lük hedefin yakalanması için iç talep artışının kritik hale geldiği görülmektedir.

Bilindiği gibi Türkiye'nin 2023 yılı için oldukça iddialı ekonomik hedefleri bulunmaktadır. Bu hedeflerin gerçekleşmesi için önümüzdeki 10 yılda ortalama yüzde 7-8 oranında büyümemiz gerekmektedir. Ancak, ne dünya konjonktürü ne de iç talepteki artış potansiyeli bu konuda yeterli ümidi vermemektedir.

Dolayısıyla yeni bir şeyler söylemek, daha da önemlisi yeni bir şeyler yapmamız gerekmektedir.

Bu noktada Türkiye ekonomisinin çok önemli bir sorununu referans almanın bazı imkanlar sunacağı söylenebilir. Türkiye ekonomisinin en önemli sorunlarının başında üretim deseni ile tüketim deseninin uyuşmaması gelmektedir. Bunun matematiksel sonucu dış ticaret açığı ve dış borçların artmasıdır. Bu iki boyutta sadece son 10 yılda yaşanan gelişmelerin incelenmesi bile mevcut gidişatın sürdürülemeyeceğini ortaya koymaktadır.

İşte bu noktada içeride üretilmesi mümkün ithal ürünler konusunda bazı özel stratejiler geliştirilmesi uygun olacaktır. Bu çerçevede kur politikasının yerli üretimi cezalandırılması engellenmeli, Türkiye genelindeki organize sanayi bölgelerinin her birisine potansiyelleri dikkate alınarak bazı ithal ürünlerin üretiminde uzmanlaşma görevi verilmelidir. Bu görevi cazip hale getirmek için de ürün/organize sanayi bölgesi kriterleri entegre edilerek **ucuz arazi, finansman ve enerji sağlanmalıdır.** Böylece dış girdi bağımlılığı ve buna bağlı olarak dış kaynak ihtiyacı azalacaktır.

Yerli üretimin artmasına bağlı olarak bazı yarı mamul ve parçaların üretiminde ve tedarikinde esnaf ve sanatkarlara da iş düşecek, suya atılan taşın yarattığı dalgalar gibi çok geniş bir kesim bu stratejiden faydalanacaktır.

Görüldüğü gibi yeni bakış açıları ve yenilenme sadece ekonomik birimlerin değil, ekonomi politikası yapımcılarının da dikkate alması gereken önemli bir konudur.

Hem de hiç vakit kaybetmeden...

İZMİR ESNAF VE SANATKARLAR ODALARI BİRLİĞİ

AR-GE EKONOMİ BÜLTENİ

SAYILARLA EKONOMİ

GÖSTERGE	2012										2013		
	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AGUSTOS	EYLÜL	EKİM	KASIM	ARALIK	OCAK	SUBAT	MART
İMALAT SAN. KKO (%)	73.1	74.7	74.7	74.6	74.8	74.3	74.0	74.9	74.0	73.6	72.4	72.2	72.7
OTOMOBİL SATIŞI (Toplam-adet)	47,270	45,645	50,460	50,849	44,531	41,236	49,360	43,440	52,297	80,926	25,835	36,814	51,785
OTOMOBİL İHRACATI (Toplam-adet)	41,903	35,761	37,223	36,086	27,219	16,345	35,183	37,293	39,447	35,925	27,961	40,919	41,864
TOPLAM İSTİHDAM (Bin kişi)	23,817	24,630	25,282	25,577	25,498	25,367	25,472	25,509	25,291	24,766	24,433	24,546	
İŞSİZ SAYISI (Bin kişi)	2,615	2,425	2,272	2,226	2,323	2,445	2,539	2,541	2,630	2,790	2,890	2,884	
İŞSİZLİK ORANI (%)	9.9	9.0	8.2	8.0	8.4	8.8	9.1	9.1	9.4	10.1	10.6	10.5	
TOPLAM MEVDUAT (Milyon TL)	593,275	599,184	601,053	610,313	619,119	617,291	627,481	633,753	636,103	657,646	660,230	657,801	666,834
TL MEVDUAT FAİZİ (3 Aylık)	10.4	10.4	10.6	10.9	10.5	9.8	9.2	8.7	8.4	8.1	7.9	7.5	
TL MEVDUAT FAİZİ (6 Aylık)	11.1	10.8	10.7	10.9	10.7	10.4	9.6	9.2	8.8	8.5	8.3	8	
TL MEVDUAT FAİZİ (12 Aylık)	10.2	10.5	10.6	10.5	10.5	10.4	10.1	9.9	9.5	8.8	8.3	8.1	
TOPLAM KREDİLER (Milyon TL)	708,917	717,419	733,050	748,112	744,833	762,280	768,407	771,808	788,481	805,684	807,200	820,703	847,051
MALİ KREDİLER KREDİLER (Milyon TL)	14,680	14,358	14,859	16,553	15,068	16,265	16,677	15,413	16,149	18,236	16,999	16,363	17,914
TİCARİ KREDİLER KREDİLER (Milyon TL)	430,325	435,211	445,477	452,009	447,358	457,772	458,993	459,793	470,505	481,277	480,402	489,400	506,071
TÜKETİCİ KREDİLERİ (Milyon TL)	229,458	232,281	235,607	242,226	243,501	248,209	252,089	255,118	259,539	264,469	266,904	272,034	279,437
KONUT (Milyon TL)	75,435	76,134	77,102	78,405	79,081	79,807	81,042	82,439	84,103	85,959	87,419	89,346	92,118
TAŞIT (Milyon TL)	7,279	7,323	7,379	7,531	7,576	7,636	7,677	7,722	7,783	8,007	7,961	7,903	7,957
DİĞER (Milyon TL)	89,060	90,105	91,206	93,134	93,563	95,115	96,091	96,853	98,212	100,068	101,165	103,135	106,389
KREDİ KARTI (Milyon TL)	57,684	58,719	59,920	63,156	63,281	65,651	67,279	68,104	69,441	70,435	70,359	71,650	72,973
KREDİ FAİZİ (Taşıt %)	13.2	12.7	12.4	13.1	13.7	12.9	12.6	12.6	11.5	10.7	11.1	10.7	10.4
KREDİ FAİZİ (Konut %)	13.2	13.0	12.7	12.5	12.2	12.0	11.7	11.1	10.4	9.9	9.7	9.6	9.1
KREDİ FAİZİ (Ticari %)	14.7	15.0	14.2	14.5	15.4	15.4	13.3	13.0	11.7	10.9	11.5	11.7	10.1
KÜÇÜK ESNAF VE SANATKAR KREDİLER (Toplam-Milyon TL)	11,951	11,992	12,023	12,019	11,878	11,880	11,846	11,851	11,915	12,180	12,273	12,413	12,441
TL CİNSİNDEN (Milyon TL)	9,516	9,595	9,612	9,623	9,501	9,458	9,440	9,441	9,448	9,576	9,619	9,706	9,828
DÖVİZ CİNSİNDEN (Milyon TL)	2,435	2,397	2,412	2,396	2,377	2,421	2,406	2,410	2,467	2,604	2,655	2,706	2,613
KÜÇÜK ESNAF VE SANATKAR KREDİLER (Toplam içindeki payı-%)	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.5	1.5	1.5	1.5	1.5	1.5
BANKACILIK SEKTÖRÜ TAKİPTEKİ ALACAK (Milyon TL)	19,746	19,962	20,287	20,128	20,765	21,547	22,952	23,366	23,760	23,408	24,234	24,838	
Kredi Kartları	3,742	3,774	3,873	3,687	3,827	3,978	4,103	4,121	4,248	3,988	4,184	4,329	
Ferdî Kredi Konut	641	628	620	641	642	657	673	679	682	702	717	712	
Ferdî Kredi Otomobil	260	261	261	264	267	271	276	263	266	254	263	266	
Ferdî Kredi Diğer	2,511	2,661	2,741	2,747	2,851	2,979	3,112	3,178	3,252	3,274	3,421	3,503	
Toptan Ticaret ve Komisyonculuk	1,316	1,646	1,329	1,338	1,424	1,545	1,621	1,635	1,834	1,705	1,749	1,855	
Tekstil ve Tekstil Ürünleri San.	1,472	1,461	1,496	1,476	1,505	1,519	1,518	1,533	1,520	1,465	1,516	1,530	
İnşaat	1,545	1,523	1,571	1,557	1,607	1,689	1,665	1,833	1,826	1,881	1,969	1,960	
Gıda Meşrubat ve Tütün San.	718	742	769	760	793	805	831	845	836	822	851	882	
Diğer	7,541	7,266	7,628	7,658	7,848	8,104	9,154	9,279	9,297	9,316	9,565	9,799	
PROTESTO EDİLEN SENET SAYISI (Bin adet)	79.8	77.1	86.8	86.0	88.4	98.6	96.2	91.4	116.8	95.8	98.4	82.8	84.0
PROTESTO EDİLEN SENET TUTARI (Milyon TL)	414.0	467.0	510.6	583.3	571.4	615.8	690.6	721.8	769.2	681.3	729.0	534.1	543.0
KARŞILIKSIZ ÇEK ADETİ (Bin adet)	76.8	104.1	174.8	127.0	123.3	103.6	125.9	114.4	127.0	100.2	98.1	95.2	64.5
KURULAN ŞİRKET SAYISI	3,663	3,272	3,250	3,083	2,581	2,393	2,680	3,065	3,416	3,139	4,238	4,310	4,437
KAPANAN ŞİRKET SAYISI	869	882	1,123	1,311	1,505	1,033	932	1,176	1,282	2,406	3,113	1,186	1,037
TÜFE ENFLASYONU (Yıllık %)	10.43	11.14	8.28	8.87	9.07	8.88	9.19	7.80	6.37	6.16	7.31	7.03	7.29
ÜFE ENFLASYONU (Yıllık %)	8.22	7.65	8.06	6.44	6.13	4.56	4.03	2.57	3.60	2.45	1.88	1.84	2.30
İHRACAT (Yıllık-Milyon \$)	138,791	139,548	141,737	143,619	144,590	146,177	148,383	149,671	152,352	152,489	153,639	154,326	
İTHALAT (Yıllık-Milyon \$)	240,706	239,026	239,669	238,502	238,276	237,425	236,145	235,013	237,312	236,545	237,877	239,484	
ORTALAMA DOLAR KURU	1.784	1.874	1.801	1.820	1.809	1.790	1.800	1.798	1.790	1.783	1.768	1.773	1.8072
ORTALAMA EURO KURU	2.356	2.349	2.311	2.280	2.228	2.217	2.311	2.334	2.296	2.339	2.347	2.373	2.3448
EURO/DOLAR PARİTESİ	1.321	1.317	1.283	1.253	1.231	1.238	1.284	1.298	1.283	1.311	1.327	1.338	1.2983