
448 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

Kazakistan’da Yerleşik Türk Firmalarının Yapısı ve Geleceğe

İlişkin Öngörü ve Öneriler

Osman Barak (Çankırı Karatekin University, Turkey)

Structure of the Turkish Firms in Kazakhstan: Projections and

Recommendations

Abstract

This work puts forward both the current situation of Turkish enterprises in Kazakhstan according to

production, marketing and financial dimensions; presents foresights and projections to future in respect of the

structural dimension, and proposes advices to investors in the light of these foresights and projections. This work

introduces the situation of Turkish enterprises based in Kazakhstan in the 20th year of independence by making

the structural analysis. By looking to the findings (symptoms) of this work, in particular the datum findings of

the SWOT analysis, we evaluate the problems of Turkish investors and present some solutions. In this paper

benefited from the datum of the Turkish firms working in Kazakhstan.

JEL Codes: F21, F23

 1 Giriş

Dünyada sanayi devrimi ile birlikte üretimin boyutları değişmiş, ticari faaliyetlerin gelişim hızı da artmıştır.

Atölyelerden şehirlerdeki fabrikalara, fabrikalardan bölgesel fabrikalara, buradan da ulusal fabrikalara

geçilmiştir. Bu gelişme yakın geçmişte de daha değişik boyutlar kazanarak; küçük çaplı ihracat olanakları olan

ulusal işletmelerden, tek bir yönetim altında ve çeşitli ülkelerdeki faaliyetleri kapsayan çok uluslu şirketlere,

günümüzde de küresel işletmelere kadar uzanmıştır.

Dünyadaki yeni ve hızlı değişim ve gelişmeler işletmeleri uluslararası ve küresel üretim yapmaya

yöneltmektedir. Söz konusu gelişmelerin dışında kalan ya da küreselleşme süreci içerisinde yer almayan

işletmelerin rekabet etme ve ayakta kalma şansı azalmaktadır. Bu durumu değişime bağlı yeni ticari yapılanmalar

ve yeni yatırım alanları, gümrük duvarlarının kalkması, bölgesel birleşmelerin çoğalması, hızlı teknolojik

gelişmeler, bazı ürünlerin dünya markası haline gelmesi, işletmelerin ölçek ekonomilerinden yararlanma isteği

ve rekabet, stratejik ortaklıklar gibi nedenler desteklemekte ve işletmeleri istemese de çok uluslaşma sürecine

sokmaktadır. Dolaysı ile bu ve benzeri gelişmeler, işletmeleri geleneksel büyüme yollarından daha çok diğer

işletmelerle çeşitli şekillerde işbirliği yaparak daha etkili faaliyet göstermeye, daha hızlı büyümeye ve çok

uluslaşma sürecine bir şekilde girmeye zorlamaktadır.

Dünya ülkeleri karşılaştırıldığında, ülkelerin uzun dönem ekonomik büyüme performanslarında önemli

farklılıklar bulunduğu görülmektedir. Uzun dönem büyüme oranları arasındaki farklılıklar ekonomik büyümenin

belirleyicileri tarafından açıklanır. Farklı ülkeler veya ülke grupları için ekonomik büyümenin belirleyicileri ve

bunların büyümeyi nasıl etkilediklerini ortaya koyan çalışmalarda büyümenin; ekonomik faktörler, demografik

faktörler, teknolojik gelişme, doğal kaynaklar, coğrafya ve iklim, siyasi, sosyal ve kültürel faktörler tarafından

açıklanamaya çalışıldığı görülmektedir. Büyümenin bu şekilde ifade edilebilecek olan belirleyicileri

birbirilerinden ve daha önceki düzeylerinden bağımsız değildirler. Örneğin herhangi bir ülkedeki siyasi istikrar

durumu büyümenin ekonomik belirleyicilerini de etkiler ya da daha önceki yıllarda ülkede sağlanan hızlı

teknolojik gelişmeler gelecek teknolojik gelişmeler için zemin hazırlarlar (Ağayev, 2010:162).

Ülkeler belirli bir büyüme hızını yakalamak ya da gerekli gördüğü yatırımları gerçekleştirmek için yeteri

düzeyde kaynağa sahip değillerse ya borç kullanırlar ya da yabancı sermayeleri kendilerine davet ederler. Bu da

ülkeler arasında sermaye hareketliliğine neden olur.

Yabancı sermaye, dışarda yerleşik durumda bulunan kişi ve kuruluşların ülke içinde mali ya da fiziki yatırım

yapmaları ya da ticari faaliyette bulunmaları şeklinde tanımlanabilir. Yabancı sermaye yatırımları bir ülkenin

sabit sermaye stokunun artmasına katkıda bulunması, teknoloji ve işletmecilik bilgisi getirmesi, istihdam

yaratması, rekabeti geliştirmesi, ödemeler dengesi açığını azaltması, iç piyasaya dinamizm kazandırması, teknik

eleman ve yönetici açığını azaltması yönüyle katkıda bulunmaktadır. Söz konusu nedenlerle dünyadaki genel

eğilim, yabancı sermaye yatırımlarını teşvik yönündedir (Tandırcıoğlu ve Özen, 2003:105).

Sermaye hareketleri portföy yatırımları ve doğrudan yabancı sermaye yatırımları şeklinde iki guruba ayrılırlar.

Portföy yatırımları, herhangi bir yabancı ülkeden borç senedi, tahvil veya hisse senedinin satın alınmasını ifade

eder. Doğrudan yabancı sermaye yatırımları ise yabancı ülkelere yeni bir şirketin kurulması, var olan bir şirketin

satın alınması veya sermayesinin artırılması anlamına gelir (Ağayev, 2010:163).

Doğrudan yabancı sermaye yatırımları, OECD tarafından bir ülkedeki yerleşik bir birimin, başka bir ülkedeki

SESSION 6C: Orta Asya Ekonomileri III 449

işletmede sürekli bir menfaat ilişkisini elde etmek amacıyla yaptığı yatırım olarak tanımlanmaktadır (OECD,

2003:3). Başka bir ifadeyle, doğrudan yabancı sermaye yatırımları bir ekonomide yerleşik bir birim tarafından

başka ülkede yerleşik olan bir teşebbüste kalıcı bir ekonomik bağ oluşturma amacıyla yapılan bir uluslararası

yatırım kategorisidir (Delice, 2005:173). Doğrudan yabancı sermaye yatırımları, gelişmekte olan ülkelerin

sermaye birikiminden yoksun olmaları nedeniyle büyük önem arz etmektedir. Yeterli sermaye birikimi

bulunmadan üretim ilişkilerini konumlandırmak ve işgücünü bu üretim ilişkileri çerçevesinde yönlendirmek

mümkün değildir. Bu nedenle doğrudan yabancı sermaye yatırımları, gelişmekte olan ülkeler açısından son

derece önemlidir (Bülbül ve Emirmahmutoğlu, 2010:208).

Sermaye sahibi yatırımcının başka ülkelerde yatırım yaparken gözettiği amaç göz önünde bulundurulduğunda

uluslararası sermaye yatırımları, doğrudan yabancı sermaye yatırımları ve dolaylı (portföy) yatırımları olmak

üzere iki şekilde gerçekleşmektedir (Savaşan, 2006). Her ikisi de sermaye transferi olmakla birlikte doğrudan

yabancı sermaye yatırımları sermaye ile birlikte teknoloji, know-how, işletmecilik bilgisinin aktarımını

sağlamaktadır (Karluk, 1983:15).

Dünya ekonomisinde önemi gittikçe artan doğrudan yabancı sermaye yatırımları genel olarak, yatırım

faaliyetlerini birden fazla ülkede sürdüren ve üretimle ilgili kararları bir merkezden alan veya çeşitli yollarla

bağlı şirketlerin kararlarını etkileyen çok uluslu şirketler tarafından yapılmaktadır (Çalışkan, 2003). Çok uluslu

şirketleri başka ülkelerde yatırıma yönlendiren temel güdü kâr ve karlılığın devamıdır. Kârın devamlılığını

sağlayan en önemli etken ise ekonomik ve siyasi istikrardır (Güçlü, 2003). Yapılacak yatırımın niteliğine göre,

ülkenin gelişmişlik seviyesi, piyasa büyüklüğü, dışa açıklık, vergi ve teşvik politikaları da önem taşımaktadır. Bu

nedenle, yabancı yatırımları çekmek isteyen gelişmekte olan ülkeler bu konuda daha da özendirici düzenlemeler

yapmaya başlamıştır. Bu düzenlemeler piyasaların serbestleşmesi, yatırım indirimi, vergi tatili, bedava arsa

tahsisi, vergi indirimi olabileceği gibi tanıtımların yapılması ve hatta teşviklerin verilmesi şeklinde

olabilmektedir (Göz, 2009:1).

İşletmelerin küresel değişikliklere ayak uydurabilmesi ve daha da önemlisi kendi yaşamını sürdürebilmesi için

dünyadaki yeni gelişmeleri takip etmesi ve çok uluslaşma sürecine bir şekilde girmesi gerekmektedir.

Dünyada çok uluslu işletmeciliğin gelişmesi ve faaliyetlerinin çok büyük boyutlara ulaşması işletmelerin de

önemini artırmıştır. Yapılan işletmecilik faaliyetleri ve bunun sonucu oluşan kazançların dünyadaki bazı

devletlerin toplam kazançlarına ulaşması ve hatta geçmesi bu önemi daha da artırmıştır. Ayrıca bu gibi gelişmeler

ülkelerin pazarlık gücünü yükseltmekte ve diğer ülkeler üzerinde nüfuz sağlamaktadır. Bu bağlamda işletmelerin

uluslararası işletmecilik faaliyetleri içinde yer alması ve yurt dışında yatırımlara girmesi büyük önem arz

etmektedir.

Çok uluslu işletmeler, iki ya da daha fazla ülkede ticari faaliyette bulunan, tek bir merkezden kontrol edilen,

hukuken birbirinden bağımsız, ancak ekonomik olarak birbirine bağlı ortaklıklardan oluşurlar (Aydın, 1997:5).

Çok uluslu işletmeler, yatırım faaliyetlerini birden fazla ülkede sürdüren ve çeşitli yollarla, bağlı şirketlerin

kararlarını etkileyebilen işletmelerdir (Alpar, 1978:26). Başka bir tanıma göre çok uluslu işletmeler, gittikleri

ülkede yabancı sermayeyi düzenleyen mevzuata uygun olarak direkt yatırım şeklinde özel bir yatırımda bulunan,

örgüt yapısı, karar alma ve denetim davranışları açısından bir bütünlük gösteren ve uluslararası faaliyetleriyle

tanınmış olan firmalardır (Yüksel, 1999:113).

Çok uluslu işletmeler, ülkelere çeşitli stratejiler kullanarak girerler. Bu stratejiler, ihracat, lisans, yetki ve

teknoloji anlaşmaları veya ülke dışında üretim, portföy yatırımları, yönetim anlaşmaları, yabancı şube açma,

yavru şirket, otak girişim vb. şeklinde sıralayabiliriz.

Türk firmaların çok uluslu işletmecilik faaliyetleri ve bunların gelişimi 1980’li yıllar ve daha çok 1990’lı yıllar

ve sonrasında görülmektedir. Bunda da sermayenin yurt dışına ihracına ilişkin çıkarılan kanun ve sağlanan

teşviklerin etkili olduğu söylenebilir.

İşletmelerin yurt dışındaki yatırımlarının hangi aşamada ve uluslararası işletmeciliğinde neresinde olduğu, hem

devletler açısından hem de bu alanda yatırım yapacak diğer işletmeler açısından önem arz etmektedir. Bu

kapsamda Kazakistan’da faaliyet gösteren Türk işletmelerinin Kazakistan yatırımları ile ilgili literatür

incelendiğinde, hemen hemen bu konuda bilimsel anlamda bir çalışmanın yapılmamış olduğu ve yapılan

çalışmaların da az ve sınırlı düzeyde çalışmalar olduğu görülecektir. Bu olgu da çalışmanın önemini

artırmaktadır.

 2 Kazakistan’da Yerleşik Türk Firmalarının Yapısı ve Geleceğe İlişkin Öngörü ve

Öneriler

 2.1 Araştırmanın Amacı Ve Önemi

Bu çalışmanın temel amacı, Kazakistan’da yerleşik Türk işletmelerinin, üretim pazarlama ve finansal anlamda

geldiği noktayı ortaya koymak, yapısal anlamda değerlendirmelerde bulunmak, geleceğine ilişkin öngörüler

yapmak ve bu öngörüler doğrultusunda yatırımcılara önerilerde bulunmaktır.

Türk işletmelerin Kazakistan’daki yatırımlarının hangi aşamada ve uluslararası işletmeciliğinde neresinde

450 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

olduğu, hem makro karar vericiler açısından hem de bu alanda yatırım yapacak diğer işletmeler (mikro karar

vericiler) açısından önem arz etmektedir. Ayrıca Türk işletmelerinin Kazakistan yatırımları ile ilgili literatür

incelendiğinde, hemen hemen bu konuda bilimsel anlamda bir çalışmanın yapılmamış olduğu ve yapılan

çalışmalarında az ve sınırlı düzeyde çalışmalar olduğu görülmektedir. Bu olguda çalışmanın önemini

artırmaktadır. Elde edilen sonuçlar Türkiye’nin Kazakistan ekonomik ilişkileri konusunda hem fikir vermesi hem

de olası durumlara karşı da önceden önlem alınmasına ve yeni projelerin geliştirilebilmesine de ışık tutacaktır.

 2.2 Araştırmanın Evreni ve Örneklem

Araştırmanın evrenini Kazakistan’da faaliyet gösteren Türk işletmeleri oluşturmaktadır. Bu kapsamda

Kazakistan’da faaliyet gösteren Kazak Türk İş Adamları Derneği’ne (KATİAD) üye işletmeler ve dernek üyesi

olmayan (faaliyetlerini herhangi bir dernek üyeliği çatısı altında sürdürmeyen) işletmeler arasından çalışmanın

örneklemi belirlenmiştir. Örneklem, belirlemede işletmelerin nitelikleri faaliyet konuları göz önünde

bulundurulmuş, farklı sektörlerden işletme yöneticilerinin fikirlerini almak adına basit tesadüfi örneklemeden

kaçınılmıştır. Çalışmanın niteliği de göz önünde tutularak olasılığa dayalı olmayan “yargısal örnekleme” ve

“kartopu örneklemesi” tekniklerinden faydalanılmıştır. Bu kapsamda öncelikle KATİAD üyesi 150 işletmeye

internet yolu ile anket gönderilmiş yeterli sayıda anketin geri dönmeyeceği anlaşılınca, yargısal örnekleme

yöntemi kullanılarak faaliyet konuları ve çalışma alanları göz önüne alınarak 100 işletme belirlenmiş ve bu

işletmeler adreslerinde ziyaret edilerek işletme yöneticilerine anket uygulanmıştır. Uygulama kapsamında anket

uygulamasını kabul eden söz konusu işletmelerden 81 adet işletme yöneticisi ile görüşülmüş ve anket

uygulanmıştır. Ayrıca bu görüşmeler esnasında, ilgili işletme yöneticilerinden anket uygulamasına yardımcı

olabilecek başka işletme yöneticileri ile iletişim konusunda yardım sorulmuş ve onların tavsiye ve önerilerinden

faydalanılarak KATİAD üyesi olmayan işletme yöneticileri ile temas kurulmuş ve bu kapsamda da 35 adet

görüşme yapılmıştır. Elde edilen toplam 116 anket formundan, bazıları eksik ve hatalı doldurmalar nedeniyle

değerlendirmeye alınmamış olup, toplam 108 anket formu değerlendirme ve araştırma kapsamına alınmıştır.

 2.3 Verilerin Toplanması

Çalışmaya ait verilerin toplanmasında, yatırımcılara yönelik 3 aşamalı bir anket formu oluşturulmuştur.

Anketin birinci aşamasında işletmeye ilişkin genel bilgiler sorulmuştur. Anketin ikinci kısmında, işletmelerin

sermaye yapılarına ilişkin sorulara cevap alınmıştır. Anketin üçüncü kısmında ise yatırımcıların karşılaştıkları

sorunlar ve Türk yatırımcıların güçlü ve zayıf yanları ile karşı karşıya kaldıkları fırsatlar ve tehditlere ilişkin

görüşleri alınmaya çalışılmıştır. Araştırmada anketin birinci ve ikinci aşamasında açık uçlu sorular ve çoktan

seçmeli ve/veya sıralamalı sorular kullanılmıştır. Anketin üçüncü aşamasında ise yatırımcıların karşılaştıkları

sorunları belirlemek ve SWOT analizinde kullanılmak üzere açık uçlu sorulardan yararlanılmıştır. Açık uçlu soru

kullanılmasının en temel nedeni sorunlara ilişkin yatırımcıları yönlendirmeden kaçınmaktır.

 2.4 Verilerin Analizi ve Yorumlanması

Anket uygulaması gerçekleştirildikten sonra, değerlendirilmeye alınan veriler ankete katılan işletmelerin genel

yapısını tespit etmek üzere yüzde ve frekans yöntemi kullanılarak analiz edilmiştir. Araştırmada veriler SPSS 15

paket programı kullanılarak analiz edilerek yorumlanmıştır.

 3 Araştırma İle İlgili Bulgular ve Değerlendirmeler

 3.1 Kazakistan’da Türk Yatırımlarına İlişkin Genel Bilgiler

Kazakistan’da Türk yatırımcılarının yatırım faaliyetleri Kazakistan’ın bağımsızlık süreci ile birlikte

başlamıştır. Bu bağlamda Kazakistan’da faaliyet gösteren Türk işletmelerinin yaklaşık %25’inin Bağımsızlığının

ilk yıllarında kurulduğunu söyleyebiliriz.

 Frekans Yüzde

1 Yıl 6 5,56

2 yıl 0 0,00

3-5 yıl 23 21,30

6-10 yıl 45 41,67

11 yıl ve üzeri 34 31,48

Toplam 108 100,00

Tablo 1. Kazakistan’daki Türk İşletmelerinin Faaliyet Süreleri

Tablo 1’den de görüleceği üzere Kazakistan’da on yıldan daha fazla sürede faaliyette bulunan yatırımcı

işletmelerin oranı %31,48’dir. Ankete katılan işletmelerin %41,67’si 6 ila 10 yıl arasında Kazakistan’da yatırım

faaliyetinde bulunan işletmelerdir. 3 ila 5 yıl arasında sürede faaliyet gösteren yatırımcı firmaların oranı ise

%21,30 iken sadece %5,56 oranında yatırımcı son bir yıl içinde Kazakistan’da yatırım faaliyetinde bulunan

işletmelerdir. 2 yıl süre ile faaliyet gösteren herhangi bir Türk yatırımcısının olmaması da, dönemin Kriz

yıllarına karşılık gelmesi anlamında dikkat çekmektedir.

SESSION 6C: Orta Asya Ekonomileri III 451

Tablo 2’de Kazakistan’daki Türk yatırımlarının sermaye büyüklüğü anlamında dağılımı görülmektedir.

Araştırmaya katılan firmaların %43,52’si bir milyon dalar ve altında sermaye ile işletmecilik faaliyetlerini

yürütmektedirler. İşletmelerin %32,41’i 1 ila 5 milyon dolar arasında yatırımı olan işletmelerdir. 5 ila 10 milyon

dolar arasında sermaye yatırımı bulunan firmaların oranı %8,33’dür. 10 milyon ile 50 milyon dolar arasında

sermaye yatırımı bulunan işletme sayısı 11 ve bunların toplam içindeki payı da %10,19’dur. Ankete cevap veren

işletmelerin sadece %5,56’sı 50 milyon dolar ve üzeri sermaye ile Kazakistan’da yerleşik olarak işletmecilik

faaliyeti sürdüren Türk yatırımcılardır.

 Frekans Yüzde

 1 milyon $ ve altı 47 43,52

 1 milyon $ üzeri ile 5 milyon $ arası 35 32,41

 5 milyon $ üzeri ile 10 milyon $ arası 9 8,33

10 milyon $ üzeri ile 20 milyon $ arası 5 4,63

20 milyon $ üzeri ile 50 milyon $ arası 6 5,56

50 milyon $ ve üzeri 6 5,56

Toplam 108 100,00

Tablo 2. Kazakistan’daki Türk Yatırımcıların Sermaye Yatırımlarının Dağılımı

Araştırma kapsamında Kazakistan’daki Türk yatırımlarının sektörel dağılımı incelenmiş ve inceleme

kapsamında yatırımların, ticaret, imalat ve montaj sanayi, Müteahhitlik hizmetleri (İnşaat) ve turizm alanlarında

yoğunlaştığı gözlenmiştir. Bu bağlamda sektörler itibariyle birinci sırada %24,83 ile Ticaret yer almaktadır. Bunu

% 23,49 ile İmalat ve Montaj sanayi izlemektedir. Müteahhitlik hizmetleri %16,11, Turizm sektörü %12,75,

Ulaştırma-Dağıtım, Tekstil ve Proje Danışmanlık Hizmetleri %4,03 ile aynı sırayı paylaşmaktadırlar. Sağlık

sektörü toplam Türk yatırımcılar içerisinde oran olarak %3,36’lık bir paya sahip olsa da işletme büyüklükleri ve

faaliyet alanları itibariyle dikkat çekmekte ve diğer işletmelere örnek teşkil edecek niteliktedirler.

 Frekans Yüzde

 Dağıtım birimleri (şirketleri) kurma 89 82,41

Ortak girişim 15 13,89

Kazakistan dışındaki İşletmeye bağlı şubeler 12 11,11

Temsilcilik açma 9 8,33

 Lisans Anlaşması 9 8,33

 Franchising 8 7,41

Anlaşmalı Üretim 3 2,78

Stratejik Anlaşmalar 3 2,78

Tamamen Entegre edilmiş üretim 3 2,78

Yönetim Anlaşması 1 0,93

Toplam 152 140,74

 Tablo 3. Türk Yatırımcıların Kazakistan’da Uygulamış Oldukları Yatırım Modelleri

Kazakistan’da yerleşik Türk işletmelerinin uluslararasılaşma düzeyini görmek üzere Kazakistan dışında

faaliyette bulunduğu ülkeler sorulmuş ve elde edilen veriler Türk işletmelerinin %62’sinin Kazakistan dışında

yatırımı olmadığını ve faaliyet göstermediğini ortaya koymuştur. Başka bir deyişle Kazakistan’daki Türk

yatırımcılarının yaklaşık olarak %38’inin Kazakistan dışında en az bir ülkede işletmecilik faaliyetinde

bulunduğu sonucuna ulaşılmıştır. Yine Kazakistan’da yatırımı bulunan Türk yatırımcıların Kazakistan dışında en

az iki ülkede yatırım faaliyeti içinde olma oranı %21’dir. Bu verilerden hareketle Kazakistan’da yatırımı bulunan

her 100 yatırımcıdan 21’inin Kazakistan dışında farklı iki ülkede daha yatırımları olduğu sonucuna

ulaşılmaktadır. Bu bulgu Türk işletmelerinin uluslararasılaşma sürecinin de neresinde olduğunu göstermesi ve

farklı ülkelerde faaliyet göstermenin işletmelerin ülke risklerini azaltması açısından da önemlidir. Ayrıca farklı

ülkelerde var olmak ve faaliyetlerini sürdürmek işletme açısından ülke riskinin azaltılması açısından da önem arz

etmektedir.

Tablo 3’de Türk yatırımcıların Kazakistan pazarına girişte uyguladıkları yatırım modellerini (stratejilerini)

görmekteyiz. Türk işletmelerinin %82,41’i kendi şirketini kurma ya da dağıtım birimlerini kurma şeklinde

örgütlendiği görülmektedir. Yani Türk yatırımcılar Kazakistan’da faaliyetlerini büyük ölçüde kurmuş oldukları

şirketler vasıtasıyla yürütmektedirler. Yatırım stratejisi olarak kullanılan ikinci model ise %13,89 ile Ortak

girişim modelidir. Bunu %11,11 ile Kazakistan dışındaki işletmeye bağlı şubeler izlemektedir. Türk

yatırımcılarının yatırımlarında %8,33 oranında temsilcilik açma ve Lisans anlaşması modeli kullanılmaktadır.

Yatırımcılar tarafından Franchising kullanımı ise%7,41’dir. Araştırmaya 108 firma verisi kullanılmakta birlikte

kullanılan modelin 152 olarak çıkması birçok yatırımcının Kazakistan pazarına birden fazla yatırım modeli ile

girdiğini göstermesi açısından da önemlidir. Yani bir yatırımcı hem Lisans anlaşması hem Ortak girişim modelini

kullanmakta hem de kendi şirketini kurarak faaliyetlerini sürdürmektedir. Bunun en önemli nedeni de bir

452 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

yatırımcının birden çok sektörde faaliyette bulunmasıdır. Söz konusu veriler Türk yatırımcıların uluslararası

işletmeciliğin neresinde olduğunu göstermesi bakımından anlamlıdır.

 3.2 Kazakistan’da Türk Sermaye Yatırımları ve Finansmanı

Kazakistan’da ikamet eden Türk yatırımcıları, Kazakistan pazarında doğrudan sermaye ihracı şeklinde

faaliyetlerini sürdürmektedirler. Araştırmaya katılan tüm yatırımcılar, ne Kazakistan’da ne Türkiye’de ne de

başka bir ülkede dolaylı yatırım yapmadığını (dolaylı yatırımlarının olmadığını) belirtmişlerdir. Yatırımcıların

tamamı “Kazakistan, Türkiye ya da başka ülkelerde işletme olarak dolaylı yatırımlarınız var mı?” sorusuna

“Hayır” cevabı vermişlerdir. Tüm yatırımcılar yatırımlarını direk yatırım şeklinde organize etmektedirler.

 Frekans Yüzde

Nakdi Sermaye transferi 47 43,52

Sermaye Malı Transferi 4 3,70

Nakdi sermaye + Sermaye Mali Transferi 57 52,78

Toplam 108 100,00

Tablo 4. Yatırımlarda Kullanılan Sermayenin Niteliği

Yatırımcılar “İşletmenizin Kazakistan’da, yaklaşık olarak, sermaye yatırımların oranı nedir?” şeklindeki

soruya da “% 100 direkt yatırım” şeklinde yanıtlamışlardır. Direk yatırımların finansmanında kullanılan

sermayenin niteliği ve yüzde dağılımı Tablo 4’de verilmiştir. Buna göre yatırımların finansmanında firmaların

%43.52 nakdi sermaye transferi, %3,78 sermaye malı transferi ve %52.78’i de hem nakdi sermaye hem de

sermaye malı transferi yoluna gitmişlerdir.

 Frekans Yüzde

Tamamen şirket öz kaynaklarından 84 77,78

Öz kaynak + Borç-Banka kredisi ile 20 18,52

Öz kaynak + Teşvik kredilerinden yararlanarak 0 0

Tamamen Banka kredisi ile 0 0

Ev sahibi ülke (Kazakistan) tarafından sağlanan teşvikler ile 0 0

Öz kaynak + Ev sahibi ülke teşvik kredileri ile 0 0
Öz kaynak + Ev sahibi ülke teşvik kredileri+ Borç-Banka kredisi ile 4 3,70

Toplam 108 100

Tablo 5. Yatırımların Finansmanı

Tablo 5 bulguları Türk yatırımcıların, Kazakistan yatırımlarının finansmanında tek başına banka kredisi ve ev

sahibi ülke tarafından sağlanan teşvik kullanmadıklarını göstermektedir. Firmaların %77,78’i tamamen işletme

öz kaynakları ile yatırımlarını finanse etmişlerdir. Öz kaynak + Borç-Banka kredisi ile yatırımlarını finanse eden

işletmelerin oranı %18,52 ve Öz kaynak + Ev sahibi ülke teşvik kredileri + Borç-Banka kredisi ile yatırımlarını

finanse eden firmaların oranı ise %3,70’dir.

 3.3 Kazakistan’da Türk Yatırımcılarının Temel Sorunları

Türk yatırımcılarının karşılaştıkları temel sorunların bir kısmı Kazakistan’ın kendi yapısından kaynaklı

sorunlar oluştururken bazılarının da Türkiye kaynaklı sorunlar olduğu görülmektedir. Bu sorunlar genel

hatlarıyla, hukuki ve bürokratik yapıdan kaynaklı sorunlar, üretim ve pazarlamada karşılaşılan sorunlar, teknik

alt yapı ve hammadde temininde karşılaşılan sorunlar ve yetişmiş insan gücü ve kalifiye eleman kaynaklı

sorunlardır. Bu sorunlar önem sırasıyla;

1. Bürokrasi, hukuki alt yapı ve buna bağlı aşırı bürokratik işlemler ve bundan kaynaklı aşırı hantal işlemeyen

kurumsal yapı ve farklı yasal uygulamalar,

2. Yetişmiş insan gücü problemi, kaliteli ve kalifiye eleman eksikliği,

3. Hukuki mevzuatın çok karmaşık olması, yapısal problemler, yasal yetersizlikler,

4. Kamudaki yolsuzluk ve rüşvetler, resmi kurumların gayrı resmi baskıları,

5. Elçilik personelinin yeterli derecede ilgi göstermemesi, girişimcileri sahiplenmemesi,

6. Pasaport kayıt işlemleri ve vize konusundaki zorluklar ve farklı uygulamalar,

7. Tahsilat problemleri ve kredili alacakların tahsili sorunu,

8. Yerel bürokrasinin Türk girişimciler tarafından yeterince bilinmemesi ve bundan kaynaklı sorunlar,

9. Altyapı sorunları (enerji kesintisi gibi) ve hammadde temininde karşılaşılan güçlükler,

10. Ara mal ve malzeme alt sanayi eksikliği, yan sanayinin gelişmemiş olması ve buna bağlı yükselen

maliyetler,

11. Bakım-onarım servis hizmetlerinin yetersizliği, teknik servis alt yapı eksikliği,

12. Gümrük birliği sonrasında karşılaşılan aşırı gümrük tarifeleri ve buna bağlı ithalat zorlukları,

13. Sigorta ve emeklilik işlemlerine ilişkin ülkeler arasındaki farklı yasal uygulamalar, denklik sorunu ve

Kazakistan’da yapılan sigorta ödemelerinin Türkiye’de kullanılamaması

SESSION 6C: Orta Asya Ekonomileri III 453

14. Lojistik problemi,

15. Türk yatırımcılar arasında birlikteliğin kurulamaması ve sorunların çözümüne yönelik ortak çözümlerin

ortaya konulamaması ve ortak ticari birliklerin kurulamaması.

Temel sorunlar incelendiğinde, hukuksal sorunlar ve bürokraside yaşanan güçlükler yatırımcılar açısından

ciddi bir sorun olarak görülmektedir. Bunun yanında yetişmiş insan gücü, kalifiye eleman sorunu da önemli bir

başlık olarak karşımıza çıkmaktadır. Çalışma izinleri lisanslar vb. kısıtlamalar nedeniyle ülke dışından personel

temin edemeyen işletmeler, yeni teknolojileri bilen çağın gereklerine uygun personel ihtiyacı ile karşı karşıya

gelmekte ve bu da işletmecilik faaliyetlerini olumsuz etkilemektedir. Diğer taraftan yolsuzluk, rüşvet sorunu ve

resmi kurumların gayrı resmi uygulamaları en önemli sorunlar arasında yer almakta ve birçok girişimci

tarafından çeşitli şekillerde dile getirilmektedir.

 3.4 Kazakistan’da Türk Yatırımcıları ve Yatırımları

Kazakistan’da Türk yatırımcıları ve yatırımları stratejik yönetim bakış açısı altında incelenmekte ve

Kazakistan’daki Türk yatırımlarının ve yatırımcıların bir SWOT analizi yapılmaktadır (Tablo 6). Burada amaç

Kazakistan’daki Türk yatırımlarını etkileyen çevresel koşullardaki değişmeleri göz önünde bulunduran ve bu

değişimlerin ne gibi fırsatlar yarattığını ve ne gibi tehlikeleri beraberinde getirdiğini tespite çalışmaktır. Ayrıca

Türk yatırımlarının ve yatırımcılarının kuvvetli ve zayıf yönlerini ayrı ayrı değerlemeye tabi tutarak kıt

kaynakların ve imkânların etkin kullanımının sağlanması hususunda karar vericilere önerilerde bulunulması

hedeflenmektedir.

GÜÇLÜ YÖNLER

 Bilgi birikimi tecrübe deneyim,

 Bir önceki iyi iş referanslar,

 Farklılaştırılmış ürünlerle piyasaya girebilme

imkânları,

 Girişimci ruhu ve problem çözme yetisi

 Hizmet farklılığı,

 Pazarı tanıyor olma,

 Politik siyasi kültürel yakınlık,

 Türk malının diğer mallar karşısındaki olumlu

imajı (kalite ve güven), marka tercihi (talep) ve

kalite standardı.

ZAYIF YÖNLER

 Kazakistan hakkında donanımlı bilgi eksikliği,

 Piyasa araştırması güçlüğü,

 Ticari zihniyet farklılığı,

 Ticari problemler kaynaklı itici Kazak Türk

ilişkileri,

 Türklere bakış kötü Türk imajı,

 Yabancı olmak ve yerli firma olmamaktan

kaynaklanan sorunlar,

 Yabancılara yönelik yüksek kira miktarı

uygulamaları,

 Yasal olmayan uygulamalara maruz kalma

derecesi.

FIRSATLAR

 Pazarın yapısı, bakir bir pazar olması,

 Asya ülkelerine coğrafi yakınlık,

 Bölge ülkeleri içinde yüksek gelişmişlik oranı,

 Kazakistan’ın bölgede lider ülke konumunda

olması,

 Bağımsızlık sonrası yeniden yapılanma ve buna

bağlı büyük yatırım fırsatları,

 Doğal kaynak zenginliği ve işlenmemiş topraklar,

 Kazakistan-Rusya-Belarus arasındaki gümrük

birliği anlaşmasıyla genişleyen büyük pazar

konumu,

 Satışların nakit yoğun yapılması ve buna bağlı

yüksek nakit girişleri,

 Gelişen bir pazar yapısına sahip olması, buna bağlı

pazar boşluğu ve sektörel açıklar,

 Belirli bölgelerde ucuz işgücü imkânları,

 Rekabetin azlığı, yüksek kar marjları,

 Tarımsal faaliyetlerdeki gelişmeler,

 Yabancı yatırımcıların çeşitli risk olasılıkları

nedeniyle piyasaya girememesi,

 Ülkenin ekonomik olarak gelişme potansiyeli ve

üretim ihtiyacı.

TEHDİTLER

 Altyapı imkânlarının yetersizliği,

 Bürokratik işlem farklılıkları,

 Çin malı ürünlerin pazardaki hâkimiyeti,

 Doğal kaynaklara (Hammadde kaynaklarına) bağlı

bir ekonomi olması,

 Etnik yapıdaki karışıklıklar ve buna bağlı olması

muhtemel riskler,

 Gelişmemiş hukuki yapı, yasal sorunlar ve

demokratik yapının tamamen oturmamış olması,

 Güven sorunu ve buna bağlı risk,

 İllegal baskılar ve yasalardaki zayıflıklar,

 Nitelikli eleman bulma zorlukları ve hizmete

ulaşmada sıkıntılar,

 Pazarın-piyasanın bilinmemesi,

 Pazardaki farklılıkların doğru analizinin

yapılamaması,

 Politik risk tek kişiye bağlı siyaset

 Yönetsel ve hukuki nedenlerden kaynaklı sektörler

içi haksız rekabet uygulamaları,

 Yabancı yatırımcıya olan olumsuz bakış açısı ve

kültürel uyumsuzluklar,

 Yetişmiş insan gücü eksikliği

 Zayıf özel sektör

Tablo 6. Kazakistan’da Türk Yatırımcıları ve İşletmelerinin Güçlü-Zayıf Yönleriyle Karşı Karşıya Oldukları

Fırsat ve Tehditler

454 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

Yatırımcılar rekabet avantajı sağlamak veya mevcut avantajı devam ettirebilmek için çeşitli stratejiler

geliştirerek uygulayacaklardır. Gerekli ve uygun stratejiyi kararlaştıramayan veya strateji uygulamasında

başarısız olan işletmeler çevreleri ile uyumu sağlayamayacaklardır. Bu da işletmelerin rekabet avantajlarını

kaybederek faaliyetlerini durdurmalarına yol açacaktır. SWOT analizi özetle dış çevredeki gelişmelerin fırsat ve

tehlike olarak nitelendirilmesi ile iç bünyedeki zayıf ve kuvvetli yönlerin tespitine ağırlık vermektedir (Koçel,

1999:274).

 4 Sonuç

Kazakistan’da yerleşik Türk işletmelerinin, üretim pazarlama ve finansal anlam da geldiği nokta analiz

edilmiş, Türk işletmelerinin ve yatırımcılarının karşı karşıya olduğu sorunlar ortaya konularak, Türk

yatırımcılarının ve yatırımlarının SWOT analizi yapılmıştır.

Araştırma kapsamında Kazakistan’daki Türk yatırımları değerlendirildiğinde, sektörel bazda Ticaret, imalat

sanayi, müteahhitlik hizmetleri, turizm alanlarında yoğunlaşmakta, Proje ve Danışmanlık hizmetleri, ulaştırma-

dağıtım, tekstil, sağlık bankacılık alanlarında yatırımları olduğu görülmektedir.

Sektörler itibariyle Türk yatırımcılarının dağlımı incelendiğinde, 2 husus dikkati çekmektedir. Birincisi

Türkiye’nin ve Türk yatırımcıların temel yetkinliği olan Tekstil sektöründe Kazakistan’da istenilen noktaya

ulaşılamamış olmasıdır. Kazakistan’da Türk mallarına olan güven de göz önünde bulundurulduğunda Türk

yatırımcıların bu sektördeki yatırımlarının azlığı dikkate değerdir. İkinci husus ise, Kazakistan Enerji ve maden

kaynakları açısından Dünyanın önde gelen sayılı ülkeleri arasında olmasına karşın, Türk yatırımcıların bu

alandaki yatırımlarının çok cüzi miktarda olması dikkat çekmektedir.

Kazakistan’daki Türk yatırımlarını gelmiş oldukları dönemler itibariyle ve yatırımcıların nitelikleri itibariyle

sınıflandırdığımızda, üç tür yatırımcı tipi ile karşılaşmaktayız. Birinci tip yatırımcı, Kazakistan’ın

bağımsızlığının ilk yıllarında gelip küçük çaplı yatırımlarla faaliyete başlayan ve buradan elde ettiği karı tekrar

yatırıma dönüştürerek belli bir ölçeğe ulaşan işletmelerdir. Başarısız olanlar zaman süreci içinde ayıklandığı için

geriye kalan, işletmeler etkin bir şekilde varlığını sürdürmektedirler. İkinci tip yatırımcı, birinci tip yatırımcıların

başarılarını görerek gelen ya da Türkiye de değişik nedenlerle iş yapamamış ve buraya çeşitli şekillerde gelerek

yatırım faaliyetinde bulunan yatırımcılardır. Bu yatırımcıların her birinin kendine özgü başarı öyküleri vardır. Bu

öyküler dinlendiğinde aynı amaçlarla gelen birçok insandan çok azının başarılı olduğu birçoğunun da zarar

ederek Türkiye’ye döndüğü anlaşılmaktadır. Üçüncü tip yatırımcı ise, Türkiye’den gelmeden önce araştırmalar

yapıp projeler geliştirip ve kendine burada ya stratejik ortak bulup ya da ciddi danışmanlık hizmeti alarak

yatırımlara girişen yatırımcılardır. Bu tip yatırımcılar Kazakistan’ın bağımsızlığın ilk günlerinden itibaren var

olmakla birlikte son 7-8 yıl içinde yoğunlaşmaktadır. Bu yatırımcılar yatırımlarını profesyonel olarak

planlamakta projelendirmekte ve bu projeler dâhilinde yürütmektedirler. Söz konusu yatırımcıların piyasaya

gelmesi ikinci tip yatırımcıların da azalmasına neden olmaktadır.

Sermaye yapısına ilişkin bulgular Kazakistan’da Türk yatırımcılarının dolaylı yatırımlarının olmadığını ve

%100 direk yatırım şeklinde pazarda faaliyet gösterdiklerini ortaya koymaktadır. Bunun en büyük nedeni

Kazakistan sermaye piyasasının henüz çağdaş dünya normlarına ulaşmamış olmasıdır. Kuralları tam olarak

oturmamış sığ bir sermaye piyasasının yabancı sermayeyi çekme imkânının olmadığı da açıkça görülmektedir.

Kazakistan’da ikamet eden Türk yatırımcıların sorunları incelendiğinde, hukuksal sorunlar ve bürokratik

engeller ya da bürokraside yaşanan güçlükler yatırımcılar açısından ciddi bir sorun olarak karşımıza

çıkmaktadır.. Bunun yanında Türk yatırımcıların karşı karşıya kaldıkları en önemli sorunlardan birisi de yetişmiş

insan gücü, kalifiye eleman sorunudur. Çalışma izinleri lisanslar vb. kısıtlamalar nedeniyle ülke dışından

personel temin edemeyen işletmeler, yeni teknolojileri bilen çağın gereklerine uygun personel ihtiyacı ile karşı

karşıya gelmekte ve bu da işletmecilik faaliyetlerini olumsuz etkilemektedir. Biran önce çağdaş norm ve

gereklere uygun eğitimli insan gücü alt yapısının oluşturulmasına yönelik çalışmaların ivedi olarak başlatılması

da bir zorunluluktur. Diğer taraftan yolsuzluk, rüşvet sorunu ve resmi kurumların gayrı resmi uygulamaları en

önemli sorunlar arasında yer almakta ve birçok girişimci tarafından çeşitli şekillerde dile getirilmektedir.

Bağımsızlığının 20. Yılında Dünya ile bütünleşme hedefi içerisinde olan Kazakistan’ın biran önce hukuki ve

bürokratik açıdan yapısal reformlara gitmesi bir zorunluluk olarak görülmektedir

Kazakistan’da ikamet eden Türk yatırımcıların birçoğu Elçilik çalışanlarından yakınmakta ve kendilerini

sahipsiz ve yalnız hissetmektedirler. Türk iş adamları pasaport işlemleri (kayıt vb.) vize uygulamaları konusunda

farklı ülke vatandaşlarına, farklı uygulamalar olduğunu belirtmektedirler. Örneğin ikamet izni olan ve

Kazakistan dışına çıkıp tekrar gelen Türk vatandaşlarının 5 gün içinde ikamet ettiği yerdeki yabancılar polisine

başvurarak kayıt yaptırması zorunlu iken bazı ülke vatandaşlarına bu uygulama zorunluluktan çıkarılmış

durumdadır. Yatırımcıların birçoğu yerel bürokrasiye ilişkin yeterli bilgi sahibi değildir. Elçilik çalışanlarının

belirli dönemler itibariyle Türk yatırımcılarına bilgilendirme amaçlı toplantılar yapması ve girişimcileri

aydınlatması önem arz etmektedir. Ayrıca sigorta ve emeklilik işlemlerine yönelik çalışmaların başlatılması ve

denklik sorunun çözülmesine ilişkin girişimlerde bulunulması da bir zorunluluktur. Bu husus (emeklilik-

sigortalılık durumu) Türk girişimcilerin motivasyonunu ve yatırımlarını olumsuz etkilemektedir. Almatı dışında

SESSION 6C: Orta Asya Ekonomileri III 455

Türk iş adamları arasında iletişim ve dayanışmayı örgütleyecek sivil toplum kuruluşlarının oluşturulması

konusunda Elçilik çalışanların öncülük etmesi gerekmektedir. Almatı’da Kazak Türk İş Adamları Derneği

(KATİAD) adı altında bir sivil toplum kuruluşu bulunmakta ve özellikle Almatı’da faaliyet gösteren Türk

girişimcilerin bir araya gelmesi yeni gelişmeler konusunda bilgilendirilmesi ve Türk işletmeleri arasında

yardımlaşma ve dayanışmanın sağlanması hususunda büyük hizmet icra etmektedirler. KATİAD benzeri

derneklerin yöresel bazda kurulması Türk yatırımlarının gelişmesi açısından büyük önem arz etmektedir.

Kaynakça

 Ağayev, 2010. “Doğrudan Yabancı Sermaye Yatırımları ve Ekonomik Büyüme İlişkisi: Geçiş Ekonomileri

Örneğinde Panel Eştümleşme ve Panel Nedensellik Analizleri”, Gazi Üniversitesi İktisadi ve İdari Bilimler

Fakültesi Dergisi 12/1 s:159-184.

 Alpar, 1978. Çok Uluslu Şirketler ve Ekonomik Kalkınma, (Ankara İktisadi ve Ticari İlimler Akademisi

Yayınları), Ankara.

 Aydın, 1997. Uluslar arası Doğrudan Yatırımlar ve Ortak Girişimler, (Eskişehir: Anadolu Üniversitesi

Yayınları).

 Bülbül ve Emirmahmutoğlu, 2010, “Doğrudan Yabancı Sermaye Yatırımlarının İstihdam Etkisi: Türk

Bankacılık Sektörü Örneği”, Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi 12/1 s:205-238.

 Çalışkan, 2003. “Dünya Yatırım Raporu-2002 Çerçevesinde Doğrudan Yabancı Yatırımlar Üzerine

Değerlendirmeler”, Dış Ticaret Dergisi, S.27, Ocak.

 Delice, 2005. “Doğrudan Yabancı Yatırım İstatistiklerinde Kullanılan Verilerin Kalitesi ve Güvenilirliği”,

Cumhuriyet Üniversitesi İktisadi ve İdari Bilimler Dergisi, C.6. S.2.ss.171-198.

 Göz, 2009. “Doğrudan Yabancı Sermaye Yatırımları ve Türkiye”, Çukurova Üniversitesi Sosyal Bilimler

Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Adana.

 Güçlü, 2003. “Yabancı Sermaye Çekimi, Yatırımların Karşılıklı Teşviki ve Korunması Anlaşmaları”,

Uluslararası Ekonomik Sorunlar Dergisi, S.8

 Karluk, 1983. Türkiye’de Yabancı Sermaye Yatırımları, ITO Ekonomik Yayınlar Dizisi, Yayın No: 13,

İstanbul.

 Koçel, 1999. İşletme Yöneticiliği, 7. Baskı, Beta Yayınları, İstanbul.

 OECD, 2003. Foreign Direct Investment Statistics How Countries Measure FDI 2001, International

Monetary Fund. www.oecd.org, (02.07.2011).

 Savaşan, 2006. “Vergisel Teşviklerin Yabancı Doğrudan Yatırımlar Üzerindeki Etkisi”, Mevzuat Dergisi,

S.107.

 Tandırcıoğlu ve Özen, 2003, “Geçiş Ekonomilerinde Doğrudan Yabancı Sermaye Yatırımları”, Dokuz Eylül

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt 5, Sayı 4, 105-129.

 Yüksel,1999. Uluslararası İşletme Yönetimi ve Türkiye Uygulamaları, Gazi Kitapevi, Ankara.

