DÜNYA TÜRK İŞADAMLARI ANALİZİ

(EYLÜL 2007)
Dünyada yaygın bir yerleşme gösteren iş adamlarımızın, bugünkü durumları itibariyle analizlerinin yapılması, karar alıcı otoriteler başta olmak üzere, eğitim kurumlarımızın, meslek kuruluşlarının ve sivil toplum örgütlerinin geliştirecekleri projeler, hazırlayacakları öneriler ve alacakları kararlar açısından önemlidir. Vakfımızın, bu düşünceden hareketle bir kuvvet analizi (SWOT) formatında hazırladığı “Dünya Türk İşadamları Analizi” tüm ilgililerin ve kendisini ilgili hisseden herkesin değerlendirmesine, önerisine ve eleştirisine sunulmaktadır.

Görüş ve önerilerinizin Dünya Türk İşadamları Vakfı’nın info@tdv.org.tr adresine iletilmesi, bu çalışmanın zenginleşmesini ve farklı boyutlara ulaşılmasını sağlayacaktır. Alınan katkılar bir ön değerlendirmeye tabi tutulacak ve uygun görülenler, analizin ilgili bölümlerine -katkıda bulunanların ismi verilerek- eklenecektir.
Yukarıda da ifade edildiği üzere; bu analiz, dünya ölçeğinde, sektörel ve ülkesel bağlamda yaygın bir yelpazede faaliyet gösteren işadamlarımız açısından önem taşıyan ve karar alma süreçlerine doğrudan etki eden tehdit ve fırsatlar ile işadamlarımızın kendi bünyelerinden kaynaklanan güçlü ve zayıf yanlarının ortaya konmasının, objektif ve gerçekçi boyutlarda strateji üretilmesine yardımcı olacağı düşüncesinden hareketle hazırlanmıştır. Bu çalışmanın aynı zamanda, ilgililer tarafından somut öneriler geliştirilmesi açısından fayda sağlaması da samimi dileğimizdir.

Türk işadamlarının dünya ölçeğindeki faaliyetlerinin gelişim süreçleri web sitemizin, “Tarihçe” bölümünde özetle verilmiştir. Aşağıda yaptığımız analizin bu süreç de dikkate alınarak değerlendirilmesi ve yorumlanmasında fayda bulunmaktadır.

Burada hemen belirtilmesi gereken bir husus da, analizimizin 2007 yılının ikinci yarısındaki siyasi, ekonomik ve sosyal şartlar dikkate alınarak hazırlandığıdır. Bu bakımdan, analizimizi, önemli gelişmeler olduğunda derhal, ancak her halükarda en geç iki yılda bir yenileceğimizi de hatırlatmakta yarar görmekteyiz.
DÜNYA TÜRK İŞADAMLARI ANALİZİ

KUVVETLİ YÖNLER

- Yaygın coğrafi yerleşim ve geniş sektörel yelpaze

- Girişimci ruh

- Örgütlenme isteği

- Yabancı dil bilgisi

- İkinci vatandaşlık

- Yurtdışındaki Türk profesyoneller
ZAYIF YÖNLER
- İmaj ve marka eksikliği
- Rasyonel örgütlenememe

- Örgütlenmede koordinasyon sorunları

- Zincir mağazacılık fikrinin yeteri kadar olgunlaşmaması

- Basının tutumu

- Türk kamu kurumlarına mesafeli yaklaşım

- Ticari başarı sağlanan alanlara yığılma

- Daha önceki girişimlerin sonuçsuz kalması

- Türkiye’ye ihracata ağırlık verilmesi
- Doğrudan yatırıma mesafeli duruş
TEHDİTLER

- AB genişleme süreci

- Taşımacılıktaki sıkıntılar

- Yeni kuşakların Türkiye’ye mesafeli durmaları

- Türkiye’den yapılan ithalatın çeşitlendirilememesi

- Girişimci yapının doğru yönlendirilememesi

FIRSATLAR
- AB’ye tam üyelik süreci
- Mevcut kurumsal düzenlemeler

- Bankacılık örgütlenmeleri

- Yurt dışında yerleşik Türk nüfus
- Türkiye’ye gelen turistler
- Giderek artan “yabancı ilgisi”

- Dünya Türk İşadamları Kurultayları

- “Güçbirliği” modelinin denenmemiş olması
- Türkiye’deki kamu altyapı projelerine yabancıların ilgisi
- İhracatçı firmalarımızın temsilcilik stratejileri

- Yurtdışındaki bazı firmalarımızın büyük yabancı fırmalara yakınlığı
- Türkiye’deki istikrarlı ekonomik ortam
- Türkiye’de uygulanan “devlet yardımlarına” entegrasyon
(* Bölümler içindeki alt başlıklar önem ve öncelik sıralamasına göre dizilmemişlerdir.)

KUVVETLİ YÖNLER

YAYGIN COĞRAFİ YERLEŞİM VE GENİŞ SEKTÖREL YELPAZE
Yurtdışındaki işadamlarımızın dünyanın çeşitli ülkelerindeki dağılımına bakıldığında, bugün ulaştıkları noktada, son derece zengin ve yaygın bir “ağ” ile karşı karşıya kalınmaktadır. Bu derecede geniş bir yelpazeye yayılmış, tabir yerindeyse “yerleşik müteşebbis güce” bir başka ülke sahip değildir. Bu ağın akılcı bir şekilde değerlendirilmesi, ülkemiz ekonomisi ve dış ticareti açısından önemli ufuklar açacaktır.
Bunun yanında, sektörel yelpaze de giderek yaygınlaşmış olup, bugün gelinen noktada, yurt dışındaki işadamlarımızın hemen hemen her sektörde var oldukları memnuniyetle görülmektedir.
Yurt dışındaki işadamlarımızın gerek coğrafi boyutlardaki yaygınlığı, gerekse sektörel yelpazesi, demirperdenin çöküşüyle, 1990’dan sonra daha da hacim kazanmıştır. Bugüne kadar düzenlenen Dünya Türk İşadamları Kurultaylarına, 60’ı aşkın ülkeden binlerce işadamımızın katılması ve Kurultaylar esnasında yapılan sektörel toplantıların boyutları bu gücü somut olarak gösteren önemli bir olgudur.
GİRİŞİMCİ RUH
60’lı yıllarda yurt dışına giden vatandaşlarımızda, geçim derdiyle geçen yıllardan sonra, “kendi işini kurma” yönünde bir eğilim başlamış, bu eğilim öncelikle de perakende ticaret alanında yoğunlaşmıştır. İkinci ve üçüncü jenerasyonların ortaya çıkmasını takiben, perakende ticaret, çok iyi lisan bilen aile fertlerinin devreye girmesiyle daha büyük ölçekli aile şirketlerini ortaya çıkarmış, “girişimci ruh” insanlarımız arasında yer etmeye başlamıştır.

Son yıllarda Dış Ticaret Müsteşarlığı’nın yurtdışı birimlerini oluşturan, Ticaret Müşavirliklerine intikal eden taleplerin kayda değer bir bölümü, o ülkelerde yaşayan vatandaşlarımızın iş kurma arzularını içermektedir.

Girişimci yeteneğine sahip anılan kişilere, 90’ların ilk yarısından başlayarak ülkemizden yurtdışına giden yeni bir girişimci kesim daha eklenmiştir. Bu kesimin gerek yabancı dil bilgisi, gerek Türkiye hakkındaki bilgileri son derece gelişmiş olduğundan ve kendilerini güncel bilgilerle de donattıklarından, yurtdışındaki faaliyetleri büyük ölçüde verimli olmuştur. Ancak, bu noktada bir gerçeği de göz ardı etmemek gerekmektedir. Bu da, bahse konu girişimcilik ruhunun kısmen bilinçsizce ortaya çıktığı ve “bir şeyler yapalım da ne olursa olsun” mantığının getirdiği panikle hareket edilmesi olgusudur. Bu bağlamda, bu kişilerin girişimcilik heveslerini zedelemeden ülkemiz açısından faydalı alanlara kanalize edilmelerinde ilgili kamu kurumlarıyla meslek kuruluşlarına şüphesiz ki son derece önemli bir rol düşmektedir.

ÖRGÜTLENME İSTEĞİ
Özellikle 90’lı yılların başından itibaren yurtdışındaki işadamlarımız arasında örgütlenme isteği yoğunlaşmaya başlamış, önce genel amaçlı, sonraki yıllarda ihtisasa yönelik, sektörel bazda dernekleşmeler yaygın olarak ortaya çıkmıştır. Bu derneklerden bazılarının, ticari faaliyetler yanında, bulundukları ülkede önemli baskı grupları haline geldiği memnuniyetle görülmektedir.

Ancak, dernekleşme akımının abartılı bir biçimde bir “dernek enflasyonuna” da yol açtığı geçmiş yıllarda net olarak görülen önemli bir olumsuzluktur. Kaldı ki, söz konusu derneklerin bir çoğunda yaşanan ve ülkemizin bir yansıması olarak ortaya çıkan siyasi gruplaşmalar, iş adamalarımızın faaliyet göstermekte oldukları ülkelerdeki çıkarlarıyla hiçbir şekilde örtüşmemektedir. Söz konusu işadamlarının çıkarları, bulundukları ülkelerde anayasal baskı grubu olarak öne geçmekte yatmaktadır. Bu ise mümkün olduğunca güçlü bir örgüt yapısı ile mümkündür. Bu çerçevede yalnızca Türkiye’yi ilgilendiren mevcut siyasi düşüncelerin bir kenara bırakılması ve ortak payda olan yurtdışında Türk vatandaşı bilincinden hareket edilmesi başarının olmazsa olmaz koşuludur.
Bugün memnuniyetle görülmektedir ki, yurt dışındaki işadamlarımızın “dernekleşmeleri” zaman içinde “doğal ayıklanma” suretiyle akılcı bir baza oturmuştur. Dernek enflasyonu olarak adlandırdığımız olgunun, en azından iş adamlarımızın kurdukları dernekler açısından, 90’lı yıllarda yaptığı “zirve”den sonra, bugün itibariyle rasyoneline oturduğu söylenebilmektedir.
YABANCI DİL BİLGİSİ
Çeşitli vesilelerle vurguladığımız gibi, 60’lı yıllardaki öncülerden sonra, Onların çocukları ve torunları olan ve bugün yurtdışındaki iş hayatının içinde güçlü bir şekilde yer alan ikinci ve üçüncü nesil vatandaşlarımızın, Türkçe yanında en az bir dile, ana dil seviyesinde hakim olmalarını, uluslararası ticari ilişkilerin en önemli unsurunun yerine getirilmiş olduğu şeklinde değerlendirmek gerekmektedir. Özellikle gerek ticari, gerekse hukuki, çok önemli özel bir kelime hazinesini gerektiren uluslararası ticari ilişkilerin, lisan bilgisi üst düzeyde olan bu insanlar tarafından gerçekleştirilmesi hayati önemi haizdir.

BULUNULAN ÜLKE UYRUĞUNA GEÇEN VATANDAŞLARIMIZ
Hükümetlerimizin de uzun yıllardır teşvik ettiği üzere, yurtdışında yaşayan vatandaşlarımızın bulundukları ülke vatandaşlığına geçme eğilimleri 1990’lı yıllarda artmıştır. Bugün itibariyle, yurtdışındaki vatandaşlarımızın, ülkelere göre oranları değişmekle beraber, ortalama % 20’sinin bulundukları ülke vatandaşlığına geçtikleri bilinmektedir. Bu, yaklaşık bir hesapla, bir milyona yakın insanımıza tekabül etmektedir.
Her ne kadar bazı ülkelerde giderek “doğuştan vatandaş” ve “sonradan vatandaş” terimleri o ülkelerin sosyal yaşam terminolojilerine yerleşiyor ise de, vatandaşlarımızın, bulundukları ülkenin tabiyetine geçmeleri sonucunda, hiç şüphesiz ki, gerek sosyal ve kültürel, gerekse ticari ve ekonomik bağlamda önemli avantajlar sağlama konumuna gelinmektedir.

YABANCI FİRMALAR NEZDİNDEKİ TÜRK PROFESYONELLER
Bu analizin çeşitli yerlerinde vurgulandığı üzere, yeni nesillerin, sağlam lisan bilgileri sayesinde önemli seviyelerde yüksek tahsil de yapabilmeleri, bu insanlarımıza, meslek hayatına atıldıklarında, yeni ufuklar açmaktadır. Bugün ABD’den Avustralya’ya kadar uzanan bir yelpazede, yetişmiş insanlarımızın bölgesel veya ülke çapında faaliyet gösteren büyük firmalarda profesyonel olarak görev aldıkları, bunun da ötesinde, çok uluslu şirketlerde üst düzey görevlerde hizmet veren vatandaşlarımızın bulunduğu memnuniyetle görülmektedir. Bu memnuniyetimiz, bahis konusu insanlarımızın bir tek sektöre sıkışmayıp, otelcilikten finansman, üretim ve ticaret sektörüne kadar geniş bir alanda kendilerini gösteriyor olmaları nedeniyle daha da artmaktadır.

Ancak, yukarıda da bahsettiğimiz üzere, derneklerde gözlenen siyasi temayüller, bu türden kalifiye kimselerin derneklere uzak durmalarını da beraberinde getirmektedir. Siyasi olmayan dernekleşmeler bu vatandaşların katılımıyla daha da güçlenerek bulunulan toplumda hak ettiği yeri alacaktır.

ZAYIF YÖNLER
İMAJ VE MARKA YARATAMAMA
Esasen bu husus, dünya ölçeğinde iş bağlantıları olan yurt içindeki firmalarımızın da içinde bulundukları bir sıkıntı mahiyetindedir.

Bugün gelinen noktada, ülkemiz ihracatının çıkışı marka yaratmaktan geçtiği gibi, yurtdışındaki işadamlarımızın “ciro”larını arttırabilme çabaları da bu olgu üzerinde odaklanmalıdır. Aksi takdirde, yıllar geçince, bazı istisnalar dışında, yurtdışındaki işadamlarımız açısından iş hayatında bir kısır döngü içine düşüldüğü görülecektir.

Yaratılan katma değerin büyük bir kısmının imaj ve marka yaratan firmalara teslim edilmesi hiçbir şekilde işadamlarımızın yararına değildir. Nitekim küresel ekonomide yaşanacak en ufak bir değişim söz konusu işadamlarımızın mevcut iş olanaklarını da ellerinden alabilecektir. Unutulmamalıdır ki, kendi marka ve imajı ile ticaret yapanlar daima ticaretin güçlü olan tarafını temsil etmektedirler. Dolayısıyla söz konusu gücü ele geçirmek son derece önemlidir.

“Kısır döngüyü” kırabilmek için, başta AR-GE araştırmaları olmak üzere, innovativ yaklaşımlar içinde olmak kaçınılmaz bir husus olarak ortaya çıkmaktadır. Yurt dışındaki işadamlarımızın, bulundukları ülkelerde ve Türkiye’de uygulanan AR-GE, moda-marka gibi unsurlara finans desteği sağlayan sistemlerden gecikmeksizin yararlanmaları gerekmektedir.
RASYONEL ÖRGÜTLENEMEME
Esasen yurtdışındaki insanımızın genel alışkanlık ve temayülleri Türkiye’deki genel kompozisyonla hemen hemen her konuda örtüşmekte, ancak bu özellik bilhassa “örgütlenme” konusunda çok net olarak hissedilmektedir.

Sosyal ve siyasi amaçla kurulan dernekler bir tarafa bırakılıp, konumuzu ilgilendiren “ticaret dernekleri” boyutunda bir inceleme yapıldığında bir ülkede ve hatta aynı şehirde bazı sektörlerde birden fazla dernek örgütlenmesi olduğu görülmektedir. Bunun en basit ve görünen sonucu güçlerin parçalanması sonucu etkinin azalması şeklinde ortaya çıkmaktadır. Halbuki özellikle yurtdışındaki örgütlenmenin temel amacı, menfaat gruplarının tek bir ses halinde anayasal baskı grupları olarak teşkilatlanmak suretiyle seslerini duyurabilmek olmalıdır düşüncesindeyiz.

ÖRGÜTSEL DÜZENLEMELERDEKİ KOORDİNASYONSUZLUK
Yukarıda da ifade edildiği üzere, rasyonel örgütlenme açısından dağınık bir görüntü sergileyen derneklerimiz bağlamında bir diğer sorun da bu dağınık görüntünün koordinasyondan da yoksun olduğudur.

Aşırı dernekleşme eğer önlenemiyor ise, görüntünün etkin bir koordinasyon ağıyla toparlanması yönünde çaba gösterilmesi kaçınılmazdır. Aksi takdirde resim, antrenörsüz bir futbol takımı veya şefi olmayan bir orkestra görünümünde olacaktır.

ZİNCİR MAĞAZACILIK FİKRİNİN OLGUNLAŞMAMASI
Avrupa’da, ticari hayata adeta bir devrim niteliğinde 60’lı yılların sonlarında giren ve 70’lerden günümüze dek büyük gelişme gösteren, gıdadan kırtasiyeye, oto aksesuarlarından ayakkabıya kadar, akla gelebilecek tüm sektörlerde ağırlığını hissettiren zincir mağazacılık ülkemizde ancak yabancı sermayeli firmalar aracılığı ile 90’larda sisteme girebilmiş, yurtdışındaki işadamlarımız açısından ise bu yönde, son derece sınırlı istisnalar hariç, bir hareket izlenememiştir.

Zincir mağazacılık artık hemen hemen tüm firmaların yıllık programlarında olan ve toplam mal akımında inanılmaz ölçülerdeki büyüklüklere ulaşmayı sağlayan bir sistem niteliğindedir.

BASININ TİCARİ İLİŞKİLERE VE GELİŞMELERE GEREKEN ÖNEMİ VERMEMESİ
Türk basını yurt dışında belki de kurumsal yapılaşmanın öncüsü olmuş, vatandaşlarımızın çalışmak üzere yurtdışına gelmelerinden çok kısa bir süre sonra örgütlenerek kendi matbaalarında baskı işlemlerini gerçekleştirmeye başlamışlar, giderek yüzbinlerle ifade edilen tiraj sayısına ulaşmışlardır. Yurtdışındaki basınımızın gerek vatandaşlarımızı aydınlatma, gerekse başta Türkiye olmak üzere, çeşitli ülkeler kamu kurumları nezdinde yönlendirici etkileri izlenmiş olmakla beraber, bugün gelinen noktada bazı büyük firmalar dışında “başarı hikayelerine” ve ikili ticari ilişkilerdeki olumlu gelişmelere gereken önemi vermedikleri izlenmektedir.

TÜRK KAMU KURUMLARINA MESAFELİ YAKLAŞIM
Yurtdışına yerleşimin 40’lı yıllarını idrak ettiğimiz bu dönemde önemli zafiyet noktalarından biri, haklı veya haksız sebeplerle, bu süre zarfında vatandaşlarımız nezdinde ülkemiz resmi kurumlarına karşı oluşan mesafeli yaklaşımdır. Biraz daha açmak gerekirse, vatandaşımızın ülkemiz temsilciliklerine geldiklerinde, kendilerinle ilgilenilmeyeceği yönünde bir inanış, yukarıda da ifade ettiğimiz gibi, haklı veya haksız gerekçelerle yer etmiştir. Bu inanışın kırılması, ortak hedeflere yönelme adına birçok engelin aşılmasına vesile teşkil edecektir. Bu bağlamda, yurtdışında görev yapan bürokratlarımıza, unvanları ne olursa olsun büyük sorumluluklar düşmektedir.

TİCARİ BAŞARI SAĞLANAN ALANLARA YIĞILMA
Herhangi bir ticari dalda sağlanan başarı, girişimcilerin ilgisini doğal olarak o yöne çekmekte, sonuçta talebin üzerinde bir arz oluşmakta ve fiyatlar düşmekte, marjinal kar oranları ile çalışmak zorunda kalınmakta, zamanla da işletmeler faaliyetlerini yürütemez duruma düşmekte, iflas olayları yaşanabilmektedir. Bu, yurt içinde rastlanan bir durum olduğu gibi, yurt dışında da, biraz da içgüdüsel dürtülerle ortaya çıkan bir olgu olarak kendini göstermektedir.

Başka bir ifadeyle, birçok girişimcimiz çevrelerinde duydukları başarı öyküleri neticesinde aynı başarıyı tekrarlamak amacıyla aynı branşlarda iş hayatına atılmaya çalışmakta bu da bilinçsiz bir yapı ortaya koymaktadır. Zira, söz konusu işadamları bir yandan fazla bilgileri olmayan bir alanda iş hayatına girerek bocalamakta, diğer yandan da bu suretle, esasen kendi ülkelerinin vatandaşlarının iş sahalarını da daraltmaktadırlar. Hatta, iş öyle boyutlar almaktadır ki, işadamlarımız bir süre sonra birbirleriyle rekabet eder konuma gelmekte ve böylelikle pazarı başka ülke işadamlarına kaptırmaktadırlar.

YURTDIŞINDAKİ TÜRK TOPLUMUNUN İŞ HAYATINA YÖNELİK OLARAK
YAPILAN ÇALIŞMALARIN AKİM KALMASI
Yurtdışında çalışmak amacıyla 1960 yılların başından itibaren giden vatandaşlarımız, ilk aşama olan “geçim” kaygılarını geride bıraktıktan sonra doğal olarak “tasarruf” a yönelmişler ve zamanla da bu tasarrufların yönlendirilmesi için çeşitli uygulamalar yapılmıştır. Dövize Çevrilebilir Mevduat Hesabı (DTÇH) ve Döviz Tevdiat Hesabı (DTH) gibi paranın faizde değerlendirilmesi şeklindeki klasik yaklaşım en bilinen uygulamadır. Tasarrufların reel sektöre kanalize edilmesi ve bir anlamda ticari hayatın ve üretimin bizzat içinde yer alarak gelir sağlanması şeklindeki yönelim ise, bilinen adıyla “Yurt Dışındaki İşçi Şirketleri” örgütlenmesiyle olmuştur.

1970’lerin sonu ve 1980’lerin ilk yarısında yurtdışındaki vatandaşlarımız bu modele büyük ilgi duymuşlardır. Ancak, bir kaç istisna dışında, model başarılı olamamıştır.

TCMB tarafından yapılan ve 1986 Aralık ayında yayımlanan “Yurt Dışındaki Vatandaşlarımızın Tasarruf Eğilimleri Araştırması” başlıklı daha ziyade anket verilerine dayalı kapsamlı çalışmadaki saptamalar çeşitli kurumlarca, somut anlamda değerlendirilememiştir.

Bu tür çalışmaların somut sonuçlara ulaştırılamamış olması, yurt dışında başlatılacak oluşumlarda bir çekimserlik, çekingenlik ve hatta, tümü muhakkak ki iyi niyetli yapılan bu tür çalışmalara “mesafeli bir duruş” yaratmaktadır. Dolayısıyla, yurt dışındaki vatandaşlarımız için yapılan çalışma ve değerlendirmelerin somut sonuçlar doğuracak boyutlara taşınması kaçınılmaz bir gerektir.
TÜRKİYE’DEN İTHALAT YERİNE, TÜRKİYE’YE İHRACATA AĞIRLIK VERİLMESİ
Diğer bazı bölümlerde de ifade ettiğimiz gibi, herhangi bir genelleme yapmaksızın belirtmek istediğimiz hususlardan bir de, yurt dışındaki vatandaşlarımızın ticari hayata atılma düşüncesinin başlangıcında Türkiye’ye mal ihracı, çıkış noktasını oluşturmaktadır.

İş hayatına atılırken piyasa etüdü yapmak ve karlı alanlara yönelmek son derece doğal bir yaklaşım olmakla beraber, “Türkiye’ye ihracat” düşüncesi “işin kolayına kaçma” gibi görünmektedir. Ancak, Türkiye’nin istatistiklere bakıldığında 200’ü aşkın ülkeye 20.000’i aşkın mal çeşidinin ihracatını yapabilen bir güce ulaştığı görülecektir ki, sadece bu tesbitin bile tek başına, yurtdışındaki girişimcilerimizi, bulundukları ülkeye, Türkiye’den ithalat yapma yönünde cesaretlendireceği düşünülmektedir.
DOĞRUDAN YATIRIMA MESAFELİ DURUŞ
1970’lerde başlayan ve 2001 yılında, olumsuz anlamda en büyük patlamayı yapan Türkiye ekonomisi, 30 yıllık süre zarfında yurt dışındaki işadamlarımız nezdinde önemli ölçüde bir çekingenlik, korku ve fobi yaratmıştır. Buna rağmen, yurtdışında önemli ölçeklere ulaşan işadamlarımızın, 24 Ocak 1980 kararlarından sonra ve özellikle 1983 seçimlerini takip eden yıllarda ülkede, özellikle tekstil ve turizm alanında yatırımlara yöneldikleri görülmektedir. Bu yatırımlar önce 1994 yılındaki iç kriz, 97 ve 98’deki dış krizler ve nihayet 2001 yılında yaşanan büyük iç kriz sonrasında çekinme, çekilme, komşu ülkelere kayma gibi evreler geçirmiştir. Ancak 2002 yılından itibaren sağlanan nisbi istikrar ortamı ve buna bağlı yabancı yatırımcıların ilgisi, yurt dışındaki işadamlarımızın Türkiye’yi de bir yatırım merkezi olarak değerlendirmelerini gerektirecek ve bu yönde onları cesaretlendirecek bir ortam yaratmıştır.
TEHDİTLER:

AVRUPA BİRLİĞİ GENİŞLEME SÜRECİ
Bugün için 27 ülkeden oluşan AB’de ticaret ve yatırımlar, özellikle 1 Mayıs 2004 genişlemesi (25 ülke) öncesi ve sonrasında önemli ölçüde “iç bünyeye” kaymıştır.
İstatistik veriler incelendiğinde “eski üyelerin” “yenilere” olan ticaret ve yatırım boyutundaki ilgisi çok net olarak görülecektir. Bu boyutun, birbirleriye derin tarihi, sosyal ve kültürel bağları olan ülkeler arasında özellikle büyük olduğu ayrıca saptanacaktır.
Bu hususun önemli bir tehdit unsuru olarak tesbit ve kabulü ve ileriye dönük girişimlerin buna göre yönlendirilmesi gerektiği düşünülmektedir.

Bir tehdit unsuru şeklinde algılanan bu olgu, Avrupa ülkelerinde yerleşik iş adamlarımızın bilinçli bir şekilde örgütlenmeleri ve ülkemiz kamu kurumları ve meslek kuruluşlarıyla koordineli bir işbirliği yapmaları suretiyle fırsat haline dönüşebilecek bir durumdur. Zira, söz konusu iş adamlarımızın Avrupa’nın içerisinde yer almaları ve giderek mesleki örgütlere de nüfuz ediyor olmaları, önemli bir avantaj niteliğinde değerlendirilmelidir.
TAŞIMACILIKTAKİ SIKINTILAR
Dış ticaret taşımacılığındaki ve özellikle karayolu taşımacılığındaki gücümüz önemli bir kuvvet olarak kendini göstermekte ise de, bir o kadar da tehditlere maruz kalan bir alan mahiyetindedir.

Bugün için belli ölçülerde bir sisteme oturtulmuş gibi gözükmekle birlikte, “kota” ve “doz-vola” konusu adeta “Demokles’in Kılıcı” gibi ihracatçılarımızın ve nakliyecilerimizin, daha genel anlamda ülkemizin başında durmaktadır
Bu noktada kısaca, zor olmakla birlikte, ülkemizin kara taşımacılığından daha az maliyetli ve nakliye akışını, yukarıda sözünü ettiğimiz sıkıntılardan arındıracak bir ulaştırma sistemine geçmesinin de bir zorunluluk olduğu yönündeki görüşümüzü belirtmekte fayda görmekteyiz.

YURTDIŞINDAKİ YENİ KUŞAKLARIMIZIN KÜLTÜREL, SOSYAL VE “TİCARİ” ANLAMDA TÜRKİYE’YE UZAK OLMASI
Bu başlık altında bir genellemeye gidilmesi, şüphesiz ki gerçekçi bir yaklaşım olmayacak, hatta bir anlamda “haksızlık” mahiyetini de taşıyacaktır. Başka bir ifade ile, yeni kuşakları temsil eden gençlerimizin bir bölümü muhakkak ki Türkiye’yi takip etmekte, hatta bazıları Türkiye’deki devlet yapısını, idari örgütlenme şeması bağlamında yüzeysel de olsa bilmektedirler.

Ancak, birinci nesili takip eden nesillerin bir bölümü, “ticari ilgi” ve “ticari potansiyelin bilinmesi” bir yana, sosyal ve kültürel anlamda ülkelerine uzak mesafededirler.

İşte bu noktada, artık dünyanın hemen hemen her yerinden izlenilebilen görsel basınımıza büyük görevler düşmektedir. Ülkemizin sınai ve ticari alanda geldiği noktanın, varlıklarını bildiğimiz çok iyi örnekleriyle anlatılması, tanıtılması kaçınılmazdır. Bu, ülkeye olan güven duygusunu arttıracaktır. Sözkonusu tanıtımın dolaylı etkisi ise, yurtdışında insanımıza ilişkin oluşan imajın düzeltilmesi olacaktır.

TÜRKİYE’DEN YAPILAN İTHALATIN ÇEŞİTLENDİRİLEMEMESİ
Yurtdışında yerleşik işadamlarımız, “tarihçe” bölümünde de bahsedildiği üzere, perakende ticaret aşamasını takip eden dönemde ithalatçı ve ithalatçı/toptancı olarak iş hayatında yer almaya başlamışlardır.

İthalatçılık süreci yaklaşık 30 yıl önce başlamış olmasına karşın, bugün yurtdışındaki vatandaşlarımızın, istisnalar bir yana bırakılırsa, Türkiye’den başta tekstil ve hazır giyim olmak üzere, deri mamuller, yaş meyve-sebze, kuru gıda, konserve gibi oldukça kısıtlı bir alana sıkışmış oldukları görülmektedir. Halbuki, ülkemizin ihracat kompozisyonuna bakıldığında, son 20 yıl içinde çeşitliliğin kayda değer oranda arttığı ve beyaz eşyadan mobilyaya, otomotiv yan sanayi ürünlerinden seramik sanayi ürünlerine kadar çok geniş bir yelpazede ihracat yapabildiğimiz memnuniyet verici bir vakıa olarak izlenmektedir.

Bu açıdan bakıldığında, giderek artmakta olmakla beraber, bir kaç sektör dışında, yurt dışında yaşayan iş adamlarımızın ihracatımızdan önemli bir pay alamadıkları, başka bir değişle, büyük payın başka kanallara terk edildiği sonucuna varılmaktadır. Bu husus, Türkiye dışında ticaret hayatını sürdüren iş adamlarımızın faaliyet alanlarının genişletilmesi anlamında orta ve uzun vadede olumsuz bir unsur olarak değerlendirilmelidir.

Ülkemiz ürünlerinin önemli bir bölümünün Almanya’daki büyük firmalarımız tarafından ithal edilerek Avrupa’nın çeşitli ülkelerindeki diğer Türk firmalarına dağıtıldığı gerçeği dikkate alındığında, Almanya dışındaki ülkelerdeki firmalarımızın Türkiye ile olan ilişkilerde daha aktif olmaları gerektiği bir başka değerlendirme şeklinde ortaya çıkmaktadır.

GİRİŞİMCİ YAPININ DOĞRU YÖNLENDİRİLEMEMESİ

Tüm olumsuz koşullara rağmen, girişimci yapısını sürdüren insanımızın bu içgüdüsünün doğru yönlendirilememesi de üzerinde düşünülmesi gereken bir başka olgudur. Yurtdışındaki insanımızın tasarruflarının değerlendirilmesi temel fikrinden hareket eden fırsatçıların özellikle son 20 yılda sebep oldukları olumsuzluklar bugün için de geçerliliğini korumaktadır.

Tasarrufların değerlendirilmesi ve bu tasarrufların, gerek bulunulan ülkede gerekse ülkemizde rasyonel yatırımlara yönlendirilmesi doğrultusunda yurtdışındaki Büyükelçiliklerimiz nezdinde görev yapan ihtisas birimleri gerekli gayreti gösteriyorlarsa da, sınırlı kalan bu gayretlerin etkinliğinin arttırılması teminen kurumsal düzenlemelere ihtiyaç duyulmaktadır.

Aksi takdirde, bir kısım vatandaşlarımızın bazı fırsatçıların ellerine düşmelerini önlemek imkansız olacaktır. Bu olumsuz yapı, bilinçli bir örgütlenmeye gidilmesiyle daha da sıkıntılı bir hal almaktadır.

FIRSATLAR

AB’YE TAM ÜYELİK SÜRECİ

AB ile tam üyelik müzakerelerinin başlamış olması, böyle bir analizde muhakkak ki “fırsat” hanesinde değerlendirilmelidir. Zaman zaman yaşanan olumsuzluklar “uzun ince yoldaki”, sürecin akışı içinde temizlenecek çakıl taşları olarak görülmelidir. Tam üyelik müzakerelerinin başlamasından önce büyük ölçüde sonuçlandırılan AB’ye uyum konusundaki yasal düzenlemelerin yanında, müzakerelerin başlamasıyla eşzamanlı olarak gerçekleşen ekonomik koşullardaki iyileşme ve tüm bu gelişmelere bağlı olarak Türkiye’ye yönelen yabancı sermaye, AB’ye tam üyeliğin gerçekleşmesi halinde olacakların ön habercisi niteliğindedir.
Bu durumun yurtdışındaki iş adamlarımız tarafından da dikkatle değerlendirildiği şüphesizdir. Yurt dışındaki işadamlarımızın AB’ye tam üyelik hazırlığı içinde olmaları, bu “fırsat” unsurunun hem kendileri için, hem de ülkemiz için geniş boyutlarda ve kalıcı yararları olacaktır.
TİCARİ VE EKONOMİK KONULARDA MEVCUT KURUMSAL DÜZENLEMELER

Ülkemizin ikili ekonomik ve ticari ilişkileri geliştirme açısından yürüttüğü “Karma Ekonomik Komisyonlar” ve “İş Konseyleri” gibi düzenlemeler, esasen yurtdışındaki işadamlarımız açısından, temeli sağlam bir altyapı oluşturmaktadır. Bunun tersi de doğrudur. Daha açık bir ifadeyle, işadamlarımızın yurtdışındaki varlıkları da bahis konusu kurumsal oluşumlar için önemli imkanlar sağlayabilecek ve fırsatlar yaratabilecek bir keyfiyettir.

Bunlara ek olarak, örgütsel düzenleme bağlamında, işadamlarımız tarafından yurtdışında kurulan derneklerin varlığı ve bu derneklerin bir kısmının Ticaret Odalarımızla ve İhracatçı Birliklerimizle yakınlaşmaları, üzerinde durulması gereken yeni yaklaşımlar olmalıdır. Bu bağlamda, Dünya Türk İşadamları III.Kurultayı’nda, “Kardeş Kuruluş Protokolleri” imzalanmış, ancak geçen süre zarfında bu Protokollerin hayata geçirilmesi mümkün olamamıştır. Bu tür kurumsal birlikteliklerin aktive edilmesi ve çeşitlendirilmesi önemli bir “güçbirliği potansiyeli” yaratacaktır.
BANKACILIK ALANINDAKİ ÖRGÜTLENMELER

Ekonomik ve ticari ilişkilerin en hassas noktalarından biri, hiç şüphesiz ki bankacılık işlemleridir. Dışticaret ilişkilerinde husule gelen ihtilafların göz ardı edilemeyecek bir bölümünün banka muamelelerinden veya bizzat bankaların hatalı işlemlerinden kaynaklandığı tecrübelerle sabit bir gerçektir. Aracı bankaların, yabancı ülkeler bankaları olması dolayısıyla ihtilaflar çok ilginç boyutlara taşınabilmekte ve çözümsüzlük söz konusu olabilmektedir.

Son onbeş yıl zarfında dünyanın çeşitli ülkelerinde, Türkiye’den sermaye transferi suretiyle, o ülkelerin bankacılık mevzuatına göre kurulan ve tüm bankacılık işlemlerini yapmaya yetkili bankalarımızın faaliyet göstermeye başlaması, sayılarının ve güçlerinin giderek artması, ekonomik ilişkilerimiz açısından önemli bir gelişme olarak değerlendirilmelidir.

YURTDIŞINDA YERLEŞİK TÜRK NÜFUS
Yurtdışında yerleşmiş bulunan vatandaşlarımızın, salt demografik özellikler açısından yarattığı olumlu potansiyel artık bugün yabancı uzmanların dahi üzerinde birleştikleri bir konudur. Bu nüfus içinde gençlerin oransal ağırlığı ek bir avantaj yaratmaktadır. Ancak, bu genç nüfusumuzun eğitim açısından eksik yetişmemeleri, bu nüfusun etkisi ve kalıcılığı açısından hayati önemi haizdir. Eğitim, ihtisas sahamız olmadığından, burada sadece, çeşitli derneklerimizin Türk çocuklarının eğitimi için çok büyük gayret içinde olduğuna ilişkin tesbitimizi ifade etmek istemekteyiz.

Özetle belirtmek gerekirse, “iyi eğitimli Türk nüfus” ülkemizin yurt dışında yakaladığı en büyük fırsat niteliğindedir. Bunun tam tersi, yani iyi eğitilmemiş ve Türkiye hakkında yetersiz ve yanlış bilgiye sahip nüfus ise en büyük tehdidi oluşturacaktır.
TÜRKİYE’YE GELEN TURİSTLER
Ülkelerarasındaki turizm amaçlı insan hareketleri, o insanların, gittikleri ülkelerin yalnızca coğrafi, kültürel ve sosyal özelliklerini tanımalarını sağlamamakta, o ülkenin ticari anlamda gelişmişliğini de tanımasına yardımcı olmaktadır.

Ülkemize gelen yabancılar, havaalanlarına indikleri andan itibaren, ortalama tüketiciler olarak, bindikleri taşıt araçları, etraflarında gördükleri binalar, otellerindeki mobilyalar, perdeler, çarşaflar, nevresimler, TV alıcıları, yenilen yemekler, turlarda gördükleri diğer Türk ürünleri itibariyle muhakkak ki bir değerlendirme yapmakta ve kendilerince bir “Türk malı/ürünü” imajına sahip olmaktadırlar.

Ülkeye her yıl gelen ortalama 20 milyon turiste sunulacak “Türk Malı Vitrini”, ihracatımızın gelişmesine, hiç şüphesiz ki, önemli katkılar yapacaktır.

Dış Ticaret Müsteşarlığı’nın 90’lı yılların sonunda Turizm Bakanlığı ile birlikte “Dünyanın En Büyük Fuarı: Türkiye” sloganıyla yapmayı planladığı, ancak hayata geçirilemeyen projenin canlandırılması, turizmin büyük çıkış yaptığı bu dönemde daha da etkili olacaktır.

GİDEREK ARTAN “YABANCI İLGİSİ”

Türkiye’de yaşanan 2001 ekonomik krizinden sonra yaşanan “toparlanma dönemi” ve bunu takip eden istikrar süreci, yabancı yatırımcıların ilgisini de beraberinde getirmiştir. Yabancı yatırımcı kapsamını, yurtdışındaki sermayenin Türkiye’ye yönelmesi şeklinde tanımladığımızda, yurtdışındaki Türk sermayesinin de bu bağlamda değerlendirilmesi gerekmektedir. Bu noktada, yurtdışındaki Türk işadamlarının anavatana yatırım ilgisinin de yoğunlaştığı önemle kaydedilmeli ve bu analizimizin dikkate değer bir “kuvvetli yönü” olarak değerlendirilmelidir.
DÜNYA TÜRK İŞADAMLARI KURULTAYLARI
Yurtdışındaki işadamlarımızın Türkiye’deki iş dünyası ile bir araya gelmesini ve somut işbirliği tesisini sağlayan Dünya Türk İşadamları Kurultayları’nın önemi ve değeri iyi algılanmalıdır. Bu tür bir birliktelik, başka bir ülkeye nasip olmamış, Türkiye’ye özgü bir organizasyondur. Dünyanın dört bir yanında çok farklı sektörlerde faaliyet gösteren işadamlarımızın bir araya getirilmesi suretiyle global boyutta önemli bir işbirliği ve güçbirliği imkanı sunan Kurultayların, kamu kurumlarımız başta olmak üzere, yurtiçindeki ve yurtdışındaki meslek kuruluşları, işadamları dernekleri, sivil toplum örgütleri, kısacası ilgili tüm taraflarca yakinen ve ciddiyetle takibi başlı başına önemli bir “kuvvet” unsurudur.
YURTDIŞINDAKİ GİRİŞİMCİLERİMİZİN “GÜÇBİRLİĞİ” ŞEKLİNDEKİ ÖRGÜTLENME MODELLERİNİ DENEMEMİŞ OLMASI
Dış ticarette başarılı olan ülkelerin çıkış noktalarına bakıldığında, hemen hemen hepsindeki ortak özellik, başlangıçta belli modellerin uygulanmış olmasıdır. Ülkemizde de bu böyle olmuş, 1980’li yıllarda Dış Ticaret Sermaye Şirketleri modeli, bazi itirazlar bir tarafa bırakılıp genel bir değerlendirme yapıldığında, ihracatımızın gelişiminde belirleyici rol oynamıştır. KOBİ’ler için 1990’lı yıllarda geliştirilen “Sektörel Dışticaret Sermaye Şirketleri” modeli umulan sonuçları vermemiş olmakla beraber, bazı rotüşlarla canlı tutulmak durumunda olan bir modeldir. Zira, KOBİ’lerin yurt dışına açılımı için son derece akılcı bir yapı içermektedir.

Ayrıca, “Güçbirliği” firmaları şeklinde 90’lı yılların sonlarına doğru örneklerine raslanan yapılanmalar da kayda değer mahiyettedir.

Burada vurgulamak istediğimiz ve bu çalışmanın sonuç bölümündeki önerimizin de çekirdeğini oluşturacak olan “yurtdışında güçbirliği oluşumunun”, bugüne kadar yurtdışında yerleşik girişimcilerimizce denenmediği, ancak diğer bölümlerde bahsini ettiğimiz “girişimcilik ruhu” dolayısıyla yatkın oldukları, bu nedenle de uygulama ve başarı kaabiliyeti bulunan bir sistem mahiyetini taşıdığıdır.

“Sonuç ve Öneri” bölümünde ayrıntıya gireceğimiz için burada satırbaşlarıyla yukarıdaki tesbiti yapmakla yetinmekteyiz.

TÜRKİYE’DEKİ KAMU YATIRIM PROJELERİNE YABANCILARIN İLGİSİ
Ülkemizde yaşanan ekonomik krizler yabancı yatırımcıyı çekingenliğe itmekte ise de, enerji ve diğer altyapı planlarındaki büyük kamu yatırımlarına gelişmiş ülkelerin ilgisi sürmektedir.

Bu ilgi, açıklıkla ifade etmek gerekmektedir ki, yatırımcı ülke bankalarının ülkemize açtıkları hazine garantili kredilerle doğru orantılıdır. Gelişmiş ülkeler firmaları, ülkemizin geniş yatırım yelpazesinden bu çerçevede pay alabilmek için Türkiye’de, özellikle İstanbul ve Ankara’da irtibat büroları kurarak işlerin takipçisi olmaktadırlar.

Yabancı bankaların ve buna bağlı olarak o ülkelerin yatırımcılarının Türkiye’ye ilgisi, dış borçlanma stratejimizle ilgili tahliller uzmanlarına bırakılıp, “dış borçlanma”dan soyutlanıp bir değerlenme yapıldığında, cesaretlendirici sonuçlar çıkmaktadır.

TÜRKİYE’DEKİ FİRMALARIN YURTDIŞINA AÇILMADA TEMSİLCİLİK VERME KONUSUNDA OLUŞMUŞ BİR STRATEJİLERİNİN BULUNMAYIŞI
Türkiye’de yerleşik firmalar açısından “zayıf yön” olarak karşımıza çıkan bu olgu, yurt dışındaki işadamları açısından “fırsat” olarak ortaya çıkmaktadır.

Üretim ve ihracatta önemli konumlara gelmiş bulunan firmalarımızın, hatta çok yaygın olmamakla beraber, yurt dışındaki ithalatçılar tarafından ismen bilinen ve tanınan firmalarımızın, dış ticarette sıklıkla uygulanan bir teknik olan “temsilcilik” konusunda etkin ve uzun vadeli bir stratejilerinin bulunmayışı, bu çalışmanın konusunu oluşturan “yurt dışındaki işadamlarımız” açısından bir fırsat olarak değerlendirilmelidir.

YURTDIŞINDAKİ BAZI FİRMALARIMIZIN, BÜYÜK YABANCI FİRMALARA YAKINLIĞI
Yurtdışında çeşitli sektörlerde faaliyet gösteren firmalarımızın bir kısmı yıllardan beri aynı piyasada ve aynı ürünlerle iştigal ettiklerinden, bu firmalarımızın yöneticileri zamanla, bulundukları ülkelerdeki önemli firmalarla sağlam ve kalıcı ilişkiler kurmuşlardır. Bu saptamanın, önemli bir fırsat unsuru olarak değerlendirilmesi gerekmektedir.

TÜRKİYE’DEKİ İSTİKRARLI EKONOMİK ORTAM

Bu analiz ilk defa 2000’li yılların başında yapıldığında, ülkemizin o tarihlerdeki ekonomik istikradan uzak durumu ağır bir “Tehdit” unsuru olarak değerlendirilmiştir. Aradan geçen yaklaşık yedi yıllık bir aradan sonra, Türkiye’nin istikrarlı ekonomik durumu, doğal olarak bir “Fırsat” unsuru haline gelmiştir. Bu fırsatın, yabancılar yanında, yurt dışındaki işadamlarımız tarafından da değerlendirildiği, çeşitli sektörler ve değişik ekonomik faaliyetler bağlamında net olarak görülmektedir.
Türkiye’nin, bu kuvvetli ve fırsat unsuru içeren yönünün sürekli olması, yurt dışındaki iş adamlarımız ile girişimcilerimizin ülkemizde uzun vadeli ve kalıcı yatırım düşüncesi içinde olma duygularını güçlendirecek, Anavatan’la bağlarını başka bir boyuta taşıyacaktır.
TÜRKİYE’DE UYGULANAN “DEVLET YARDIMLARINA”, YURT DIŞINDAKİ İŞADAMLARIMIZIN VE İŞADAMLARI DERNEKLERİMİZİN ENTEGRASYONU
Türkiye, 90’lı yılların başlarından itibaren ihracatta “vergi iadesi” uygulamasını terk etmiş ve teşvik sistemini AB ve DTÖ uygulamalarıyla uyumlu hale getirerek “İhracatta Devlet Yardımları” konseptini uygulamaya sokmuştur. Bunun yanında, devlet yardımlarının, Dış Ticaret Sermaye Şirketleri (DTSŞ) ve KOBİ’lerin ihracata yönlendirilmelerini sağlamak yönünde düşünülen bir model olan Sektörel Dış Ticaret Şirketleri (SDŞ) için, öncelikli ve ayrıcalıklı uygulanabilmesi yönünde düzenlemeler yapılmıştır. Dış Ticaret Müsteşarlığı’nın, devlet yardımlarınının bir kısmını, yurt dışındaki işadamlarımızın kuracağı ve sonuç kısmında ayrıntılarını aktarmaya çalıştığımız güçbirliği şirketleriyle kombine etmesi, 2010 yılına yaklaşırken „yurt dışındaki işadamlarımız“ bağlamındaki, son yılların önemli atılımlardan birini oluşturacaktır.
SONUÇ VE ÖNERİ:

Önceki bölümlerde ifade etmeye çalıştığımız hususlar, bir kuvvet analizinde yer alması gereken, şüphesiz ki eklemeler yapılabilecek tesbit ve değerlendirmeler niteliğinde olup, ulaşmak istediğimiz nokta, “Ne yapılması gerekmektedir?” sorusuna kendi mantığımız içinde en akılcı cevabı verebilmektedir.

Tesbitler, yukarıdaki soruya vereceğimiz cevap, analiz mantığımız ve önerinin akılcılığı tümüyle veya ayrı ayrı eleştirilere açıktır. Amaç, bir modelin tartışmaya açılmasıdır. Kabul görüp, görmeyeceği, kabul görürse hayata geçirilip, geçirilmeyeceği ve yöntemi, karar alma mevkiinde olanlara aittir.

Kuvvet analizinin “Fırsatlar” bölümünde de ifade edildiği üzere, Türkiye’de uygulanan ve oldukça başarılı örnekleri bulunan “Güçbirliği Şirketleri” şeklindeki bir yapılanmanın yurtdışında uygulamaya konulması,

-Yurtdışındaki ihalelere teklif vererek aktif katılım,

-Zincir mağazacılık,

-İnşaasından işletilmesine kadar çok katlı mağazacılık,

-İthalat ve ihracat işlemleri,

-Müteahhitlik ve

-Yatırımlar

gibi, ticareti “bizzat birinci elden yapacak” bir şirket kurulması, gerek yurtdışındaki işadamlarımız gerekse ihracatçılarımız açısından önemli yeni imkanlar sağlayacaktır. Bu şirketin Ticaret Müşavirliklerimizle de yakın işbirliği içinde olması faaliyetlere ayrı bir genişlik kazandıracaktır.

“Yurtdışı Güçbirliği Şirketi”nin hissedar kompozisyonunun da, Türkiye’den İhracatçı Birlikleri, Türkiye Odalar Birliği, Uluslararası Nakliyeciler Derneği gibi üretimi, ihracatı, genel ifadesiyle ticareti düşünen ve yönlendiren kurumlarla, yurtdışındaki münferit işadamlarımız ve kurdukları derneklerin katılımıyla oluşturulması imkan dahilinde görülmektedir. Böyle bir oluşuma, aktif Sektörel Dış Ticaret Şirketleri’nin de katılımı, son 10 yıldır çıkış arayan KOBİ’lerimiz için de bir başka imkan olabilecektir.

1980’lerin başından bu yana çeşitli dış ticaret örgütlenme modelleri deneyen, bir kısmında başarılı olan, bir kısmında umulan noktalara gelemeyen ülkemizin yurtdışındaki işadamlarımızın girişimcilik yetenek ve iç güdülerini yönlendirerek böyle bir teşebbüsün başlatılması için şartların olgunlaştığı düşünülmektedir. “Şartların olgunlaşması” tesbitine nasıl ulaştığımızın cevabı ise, kısaca ifade etmek gerekirse, bu çalışmanın ana konusunu teşkil eden kuvvet analizine ilişkin değerlendirmelerimizde yatmaktadır.

Bunun yanında, 5-10 yıl sonra, “Acaba denenseydi başarılı olunur muydu?” şeklinde bir düşünce içinde olmaktansa, önerilen modelin kısa vadede hayata geçirilip, alt yapısı sağlam bir denemeye girişilmesi, bir anlamda “deneme - yanılma” metodunun uygulanması, tercih edilecek bir yaklaşım olmalıdır.

Bu oluşum, ülkemizin dışticaret stratejisinin temelini oluşturan ve Dış Ticaret Müsteşarlığı tarafından, çeşitli ekonomik krizlere rağmen büyük gayretlerle 1998 yılından bu yana uygulanmaya çalışılan, somut başarılar da elde edilen “tek ürüne ve tek pazara bağımlılığın aşılması” şeklinde özetlenebilecek ana amaca ulaşmada da önemli bir araç niteliği taşıyacaktır.

Uluslararası ticarette giderek daralan ve hatta artık dağıtım kanallarına hükmetmeyi zorunlu kılan rekabet şartları altında daha fazla vakit kaybetmeden, ülkemiz ve doğal olarak geleceğimiz açısından ülkemizin “global imkanları” birleştirmeli ve artık orta büyüklükteki hayaller terk edilerek ve bulunulan konum ile yetinilmeyerek daha ileriye, yeni bir takım yöntemler, model ve metodlarla gidilmelidir. Son yıllardaki atak ve dinamik yurtdışı ekonomik ve ticari faaliyetlerin boyutu, yurt dışındaki işadamlarımızı da güçlü bir şekilde içine alacak tarzda derinleştirilmelidir.
Not: SWOT analizleri, genel yaklaşım olarak SW’yi (kuvvetli ve zayıf yönleri) içsel (kurum içi) unsurların tahlili yaklaşımıyla; OT’yi (fırsatlar ve tehditler) ise dış etkenler, başka bir değişle analizin konusunu oluşturan kişi, kurum, şirket vb. unsurların dışındaki, dışsal unsurlar itibariyle yapılmaktadır. Vakfımızın yaptığı bu SWOT analizi de, bahis konusu genel yaklaşım paralelinde hazırlanmıştır.

Kısaca özetlenen yapısı itibariyle SWOT analizlerinin SW’sini statik, OT’unu ise dinamik gören ve dolayısıyla OT’ye daha fazla önem veren görüşler de bulunmaktadır. Ancak, Vakfımızın görüşü, SWOT analizinden yola çıkılarak hazırlanılacak bir stratejinin, kuvvetli ve zayıf yönlerin de esaslı bir incelemeden geçirilmesi suretiyle daha da güçlü olacağı yönündedir. Bu bir bakıma, hazırlanacak stratejiye “gerçekçilik” boyutu da kazandıracaktır.
PAGE
15

