
SESSION 1C: Uluslararası Ticaret 47

Küresel Krizin Kırgızistan Ekonomisine Etkisi ve Türkiye

Kırgızistan Ekonomik İlişkilerindeki Gelişmeler

S. Rıdvan Karluk (Anadolu University, Turkey)

Effects of Global Economic Crisis on Kyrgyzstan Economy and

Developments in Economic Relations between Turkey and

Kyrgyzstan

Abstract

The global crisis which started in September 2008 adversely affected many global economies and also

Kyrgyzstan economy. Kyrgyzstan economy which declined and experienced a severe recession in 2009 due to

the crisis started recovering from the adverse effects of the crisis after 2010. What lie beneath this positive

development is increased foreign exchange revenues abroad and vigor experienced in construction industry and

industrial production. The recovery experienced in economies of Russia and neighbor Kazakhstan resulted in

increased exports and thus increased revenues in foreign currencies obtained from foreign countries. The

political disturbances experienced in Bishkek in April 2011 and ethnic conflicts experienced in southern

Kyrgyzstan in June 2011, created an adverse effect on the economy. The crisis resulted in degradation of

investment environment, adversely influenced the foreign investments and increased the current account deficit.

These developments adversely influenced the banking sector too. The government attempted to diminish effects

of the crisis through financial incentives. The budget deficit emerged as a result of crisis was attempted to be

closed through support secured from International Monetary Fund (IMF). IMF, World Bank and Asian

Development Bank lent great support to invigorating Kyrgyzstan economy after events of April and July.

According to IMF, if political instability goes on in Kyrgyzstan in medium and long term, economic problems

shall continue. Uncertainties in banking sector are amongst the main factors which increase the economic risks.

Recovery of Kyrgyzstan economy is dependent on medium term financial policy measures to be applied to the

economy and balancing the foreign trade.

JEL Code: F15

 1 Kırgızistan Cumhuriyeti’nin Kısa Tarihi ve Orta Asya İçin Önemi

Kırgızistan, Kırgız ülkesi anlamına gelir. Kırgız isminin kökeni hakkında birkaç teori vardır. Bunlardan

birincisi -iz eki (iki - iz=ikiz vb.) almış kırktır. Yani Kırk-ız, Kırklar'dır. Nadir Devlet‟e göre ise Çağdaş Kırgız

adı Türkçe'de kır - gez'mekten gelmektedir. (Nadir Devlet, s.5)

M.Ö. 2. yüzyıldan 1. yüzyıla kadar Hun egemenliğinden ayrılan Kırgız kabileleri Orta Asya‟da Yenisey ve

Baykal bölgelerine göçmüşlerdir. Bu bölgede M.S. 6. yüzyıldan 13. yüzyıla kadar hüküm süren ilk Kırgız

Devleti olan Kaganat‟ı, 840 yılında ise Uygur Devletini yıkarak kendi devletlerini kurmuşlardır. Daha sonra

bugün yaşadıkları topraklara gelen Kırgızlar, Karahanlılar döneminde Müslümanlığı kabul etmişlerdir. 1862‟den

itibaren Rusya‟nın, 1919–1920 yıllarında ise Sovyet hakimiyetine girmişlerdir.

SSCB döneminde Kırgızistan 1924 anayasasıyla Rus Sovyet Federe Sosyalist Cumhuriyeti içinde Kara Kırgız

Özerk Bölgesi olarak yer almış, 1925 yılında adı Kırgız Özerk Bölgesi olarak değiştirilmiş, 1936 yılında

Cumhuriyet ilan edilmiştir. Kırgızistan, Sovyetler Birliği‟nin dağılma süreci içine girmesi üzerine 15 Aralık

1990‟da egemenliğini, 31 Ağustos 1991‟de bağımsızlığını ilan etmiş, 21 Aralık 1991'de diğer dört Orta Asya

cumhuriyeti ile birlikte Bağımsız Devletler Topluluğu'na katılmıştır. (Yeniçeri, s.13)

Bağımsızlıktan 2005 yılına kadar Cumhurbaşkanlığı görevini Askar Akayev yerine getirmiştir. Kırgızistan‟ın

güneyinde Oş şehrinde başlayan ayaklanma hareketi sonucunda 24 Mart 2005 tarihinde Başkent Bişkek‟te

meydana gelen karışıklıklar sonunda Cumhurbaşkanı Akayev ülkeyi terk etmiş, Devlet Başkanlığı ve

Başbakanlığa muhalefet lideri Kurmanbek Bakiyev getirilmiştir. (Değirmenci, s.5)

10 Temmuz 2005 tarihinde gerçekleştirilen Cumhurbaşkanlığı seçimi sonucunda Kurmanbek Bakiyev

Cumhurbaşkanı seçilmiş, Cumhurbaşkanlığı adaylığından kendisi lehine çekilen Feliks Kulov‟u Başbakan olarak

atamıştır. 19 Aralık 2006 da Başbakan Feliks Kulov ve Bakanlar Kurulu istifa etmiştir. Yeni Anayasa 29 Aralık

2006 da kabul edilmiş, 16 Ocak 2007 tarihinde de yürürlüğe girmiştir.

Yeni anayasanın kabul edilmesi sonrası Cumhurbaşkanı tarafından Başbakanlığa iki defa Feliks Kulov teklif

edilmesine rağmen Parlamento bu teklifi uygun bulmamıştır. Aynı kişinin üçüncü kez aday gösterilmesi halinde

Parlamento‟nun kabul zorunluluğu bulunmasına rağmen Cumhurbaşkanı Başbakanlığa Tarım, Su ve İşleme

Endüstrisi Bakan Vekili Azimbek İsabekov‟u aday göstermiş, Parlamento‟nun onaylamasından sonra İsabekov

29 Ocak 2007 tarihinde görevine başlamıştır. (Karaağaçlı, s.11)

48 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

Bunun üzerine muhalefet, eski başbakan Feliks Kulov öncülüğünde 2007‟nin ilkbaharında mitinglere

başlanacağını açıklamıştır. Cumhurbaşkan Mart ayı sonunda siyasi durumun yumuşatılması amacıyla Başbakan

Azimbek İsabekov‟un istifasını kabul etmiş ve muhalefetin öncülerinden olan Almaz Atambaev‟i Başbakanlığa

aday göstererek Parlamento‟dan onay almıştır.

Milletvekillerinin talebi üzerine 14 Eylül 2007 tarihinde toplanan Anayasa Mahkemesi, Kırgızistan halkına

anayasa ile verilmiş hakların çiğnendiği gerekçesi ile halk oylamasına sunulmayan 29 Aralık 2006 tarihli

anayasanın geçersiz olduğuna karar vermiştir. Cumhurbaşkanı tarafından 19 Eylül 2007 tarihinde alınan karar ile

anayasa değişikliğinin 21 Ekim 2007 tarihinde halk oylamasına sunulmasına karar verilmiştir.

21 Ekim 2007 tarihinde gerçekleşen halk oylamasında halkın %76‟sının oyu ile Anayasa değişikliği kabul

edilmiştir. Anayasa gereği Cumhurbaşkanı görevinin sona ermesi gerekçesi ile Almazbek Atambaev‟i görevden

almıştır. Yeni anayasaya uygun olarak 16 Aralık 2007 tarihinde Parlamento seçimleri yapılmıştır. Seçimlere 12

parti katılmış, %5 ülke geneli ve %0,5 bölge barajını aşanlar %47 oyla Cumhurbaşkanı öncülüğünde kurulan

Akyol, %5‟lik oranla Kırgızistan Komünist Partisi ve %5‟lik oyla Kırgızistan Sosyal Demokrat Partisi olmuştur.

Partiler sırasıyla 71, 11 ve 8 koltuğa sahip olmuşlardır.

Parlamento‟da büyük çoğunluğu elde eden Akyol Partisi eski hükümette Sanayi, Enerji ve Yakıt Kaynakları

Bakanı İgor Çudinov‟u Başbakanlığa aday göstermiş, Çudinov 24 Aralık 2007 tarihinde görevine başlamıştır.

2007-2009 yıllarında görev yapan Çudinov‟un yerine daha sonra Daniyar Usenov atanmıştır.

Bu dönemde alınan kararlardan ve yolsuzlukların artmasından dolayı halkta hoşnutsuzluklar başlamıştır. 6

Nisan 2010 tarihinde Talas‟ta karşı gruplar vilayet binasını basıp valiyi rehin almışlardır. 7 Nisan 2010 tarihinde

Cumhurbaşkanlığı hizmet binasının (Beyaz Ev) önündeki meydanda 50 bin kişi toplanmış, protestuculara açılan

ateş sonucunda100‟e yakın kişi ölmüştür.

Aynı gün Beyaz Ev protestocular tarafından işgal edilmiş, Cumhurbaşkanı Bakiyev Beyaz Rusya‟ya kaçmıştır.

Geçici Hükümet Başkanlığına gelen Roza Otunbaeva 7 Nisan akşamı iktidarı ele geçirdiklerini duyurmuştur. 11

Nisan 2010‟da ülkenin güneyinde yüzlerce kişinin ölümüne sebep olan Kırgızlar ile Özbekler arasında çatışmalar

meydana gelmiştir.

27 Haziran 2010 tarihinde yapılan anayasaya halk oyuna sunulmuş ve halkın %90,57‟si anayasayı

onaylamıştır. Bunun sonucunda Kırgızistan‟da Parlamenter Cumhuriyet kurulmuştur. Geçici Hükümet Başkanı

Roza Otunbaeva tekrar seçilmemek şartıyla 31 Aralık 2011 tarihine kadar Geçiş Dönemi Cumhurbaşkanı olarak

görevde kalmıştır. Parlamento seçimlerinin tarihi 10 Ekim 2011 olarak belirlenmiştir.

Bağımsız Devletler Topluluğu (BDT) içindeki Kırgızların %88,5‟i Kırgızistan‟da yaşamaktadır. Geri kalan

Kırgızlar başta Özbekistan ve Tacikistan olmak üzere BDT‟deki diğer ülkeler dağılmıştır. Kırgızistan‟da 1999

sayımına göre nüfusun %69,9‟u Kırgız, %13,8‟i Özbek, %12,5‟i Rus, %1,1‟i Dungan, %1,1‟i Uygur, %5,7‟i

diğer etnik gruplardan oluşmaktadır. Nüfusun %75„i Müslüman, %20‟i Rus ortodokstur.

Kırgızistan‟ın resmi dilleri Kırgızca (% 64,7) ve Rusçadır. (% 12,5) Daha sonra Özbekçe (13,6) gelmektedir.

Ülkede yerleşik Türk nüfusu (Ahıska ve Kırım Türkleri) 35.700 civarındadır. Kırgızistan‟da yaşayan Türkiye

Cumhuriyeti vatandaşı sayısı 6 bindir. Bağımsızlığı izleyen dönemde Rus ve Alman kökenli Kırgız

vatandaşlarının ülkeyi terk etmeye başlamışlardır.

 2 Kırgızistan Türkiye İlişkileri

Türkiye, 16 Aralık 1991 tarihinde Kırgız Cumhuriyeti‟nin bağımsızlığını tanıyan ilk ülke olmuş ve iki ülke

arasında 29 Ocak 1992 tarihinde diplomatik ilişki kurulmuştur. 29 Ocak 1992 tarihli protokol uyarınca karşılıklı

olarak büyükelçilikler açılmıştır. 23 Aralık 1991‟de Kırgızistan devlet başkanı Askar Akayev ilk resmi ziyaretini

Türkiye‟ye yapmış ve bu ziyarette çok sayıda işbirliği anlaşması imzalanmıştır.

Kırgızistan ile Türkiye arasında 29 Mayıs 1991 tarihinde Ankara‟da imzalanan Ekonomik ve Ticari İşbirliğine

Dair Protokol ile başlayan ekonomik ve ticari ilişkiler hızla gelişmiş, 25 Aralık 1991‟de Türk-Kırgız İş Konseyi

oluşturulmuştur. Kırgızistan‟da faaliyet gösteren sanayici ve işadamlarını bir araya getirmek amacıyla Bişkek‟te

Kırgızistan-Türkiye İşadamları ve Sanayiciler Birliği (KITİAD) kurulmuş, TİKA Bişkek Ofisi açılmıştır.

Bağımsızlığın kazanılmasından sonra ekonomik ilişkilerdeki gelişme sonucunda Kırgızistan‟da yatırım yapan

Türk firmaları sayısı hızla artmıştır. Türk firmaları ağırlıklı olarak küçük ve orta ölçekli işletmelerdir. Bu

işletmeler otel, fırın, deri, taahhüt ve telekomünikasyon alanlarında faaliyet göstermektedir. Ülkede üstlendikleri

yatırımlar arasında Coca-Cola fabrikası ve dağıtım şirketleri, Bişkek-Oş karayolu ıslah projesi, Narın ve Talas

şehirlerinde 3.500 abonelik sayısal santrallerin kurulması, TV montaj ve üretimi, deri ve kürk işleme ile yağ

üretim tesisleri gelmektedir.

1-2 Şubat 2011 tarihlerinde Başbakan Recep Tayyip Erdoğan ve Devlet Bakanı Zafer Çağlayan Kırgızistan‟a

resmi bir ziyaret gerçekleştirmişlerdir. Bu ziyaret esnasında Türkiye-Kırgızistan İş Forumu düzenlenmiştir.

Kırgızistan Başbakanı Almazbek Atambayev, 28 Nisan 2011 tarihinde Ankara‟da temaslarda bulunmuş ve

Türkiye-Kırgızistan Ticaret ve Yatırım Forumu‟na katılmıştır. Bu ziyaret sonucunda Türkiye Kırgızistan‟ın 50

SESSION 1C: Uluslararası Ticaret 49

milyon dolarlık borcunu silmiştir.

Atambayev, Başbakan Erdoğan ile yaptığı görüşmeyi şöyle anlatmıştır: “Tayyip Ağabeyi para vermesi için

sıkıştırdık. „Beni niye sıkıştırıyorsun?‟ dedi. Ben de „Başka bir ağabeyimiz yok‟ dedim. Tayyip Bey 50 milyon

dolar borcumuzu sildi.”(Milliyet, 28 Nisan 2011)

Atambayev, Ankara ziyaretinin ardından ülkesinde başkanlık sisteminden parlamenter sisteme geçildiğini

belirterek şunları söylemiştir: “Bizim başkanlar 20 senede bir bina yapmamış, hep çalmış, çalmış. Bunun için bu

sistemden vazgeçtik. Gelecekte Avrupa Birliği Türkiye‟yi alır mı bilmiyorum ama dileğim Ankara‟dan

Moskova‟ya kadar bir birlik olmasıdır.” Devlet Bakanı Ali Babacan ise iki ülke arasında 100 anlaşma

imzalandığını, karşılıklı vizelerin kaldırılması anlaşmasının büyük önem taşıdığını açıklamıştır.

 3 Kırgızistan Ekonomisinin Genel Durumu

Orta Asya Cumhuriyetleri‟nden Kırgızistan, 5.3 milyon nüfusu ile küçük bir ülkedir. Yıllık nüfus artış hızı

yüzde 1,3‟tür. Okuma yazma oranı çok yüksektir. (98,7) Halkın %23‟ü yüksek öğrenim kurumlarından, %75,3‟ü

orta öğrenim okullarından mezundur. Ülkede Manas, Atatürk Ala-Too, İktisat ve Girişimcilik Üniversitesi, Türk

Dünyası Kırgız-Türk Sosyal Bilimler Enstitüsü olmak üzere dört Türk üniversitesi, Türkiye‟den işadamlarının

desteklediği Araşan İlahiyat Fakültesi, Anadolu Kız Meslek Lisesi, Anadolu Lisesi ve Sebat Eğitim Kurumlarına

ait 14 lise bulunmaktadır.

Kırgızistan bağımsızlığını kazandıktan sonra dış ticaret politikalarını liberalleştirmeye başlamış, 1998 yılında

BDT ülkeleri arasında Dünya Ticaret Örgütü (WTO) üyesi olan ilk ülke olmuştur. Ülke küresel dünyanın tüm

önemli uluslararası ekonomik kuruluşlarına üyedir: BM, AGİT, Avrupa Atlantik Ortaklık Konseyi (AAOK),

ECO, İKÖ, Dünya Bankası, IMF, ILO, Avrupa Kalkınma ve İmar Bankası (EBRD), Uluslararası Sivil Havacılık

Teşkilatı (ICAO), UNIDO, WHO, UNESCO, Uluslararası Finans Kuruluşu (IFC), İslam Kalkınma Bankası,

Uluslararası Enerji Ajansı, Asya Kalkınma Bankası, BM Asya Pasifik Ekonomik ve Sosyal Komisyonu

(ESCAP), Dünya Ticaret Örgütü, Bağlantısızlar Örgütü (gözlemci). (Karluk, s.355)

2010 yılındaki ulusal geliri 4,6 milyon, kişi başına düşen geliri ise 846 dolardır. Dünya ticareti içindeki payı

0,02‟dir. Kırgızistan‟da sınırlı miktarda petrol ve doğal gaz rezervi bulunmakta ve iç talebin ancak %12‟sini

karşılamaktadır. Kömür kaynakları yetersizdir. Elektrik enerjisi üretimi Kırgızistan‟daki temel endüstrilerden

biridir. Elektrik hidroelektrik santrallerinde üretilmekte ve düşük fiyattan tüketiciye sunulmaktadır.

2009 yılında elektrik fiyatlarının iki kat artmasına halk büyük tepki göstermiş, 2010 yılında halk

ayaklanmasının nedenlerinin biri olmuştur. Ülke hidroelektrik kaynakların genişliği bakımından Rusya ve

Tacikistan‟ın ardından BDT ülkeleri arasında üçüncü sıradadır. Tien Şan dağlarındaki buzulların erimesiyle yıllık

55.000 Gigawatt saatlik bir potansiyel oluştuğu tahmin edilmektedir.

Uluslararası Para Fonu‟nun verilerine göre Kırgızistan ekonomisi 2010 yılı dışında makul bir büyüme hızına

ulaşmıştır. 2000- 2011 döneminde sadece 2010 yılında büyüme hızı negatif (-1,4) olmuştur. Kırgızistan‟ın 2007

yılından sonra büyüme hızının düşmesi, küresel krizin sonucudur. IMF‟nin 2011 yılı için %5 öngörüsü, krizin

etkilerinin ortadan kalkmaya başlamasının bir göstergesidir. (IMF, Regional Economic Outlook)

Kırgızistan‟da fiyatlar son yıllarda artış eğilimine girmiştir. Bu artışta, küresel krizin etkisi büyük olmuştur.

2008 yılında, 1998 Rusya krizinden sonraki en hızlı fiyat artışı yaşanmıştır. Bunda en büyük etken %40‟lara

ulaşan gıda fiyatlarındaki sıçramadır. Kırgızistan‟da yiyecek fiyatlarının enflasyon sepeti içindeki payı %58

civarındadır.

Ülkede ekmek ve unlu ürünlerde yıllık enflasyon oranı %62,6, hayvansal ve bitkisel yağlarda %49,3

civarındadır. Fiyat artışları 2009 ve 2010 da tek haneye düşmüştür.

Ekonominin sağlıklı bir yapıya kavuşması için enflasyonla mücadele birinci önceliktir. IMF petrol ve gıda

fiyatlarında bu yıl %15 ile %18 oranında bir artış öngörmektedir. IMF‟nin bu yılki enflasyon beklentisi ise %10

civarındadır. (IMF, Public Information Notice)

GSMH‟nın yüzdesi olarak kamu mali dengesi 2008 yılı dışında devamlı eksi değerdedir. Bu durum Kırgızistan

ekonomisinin kırılgan bir yapıda olduğunu göstermektedir. GSMH‟nın yüzdesi olarak kamu brüt borcundaki

azalma olumlu bir gelişmedir.

GSMH‟nın yüzdesi olarak cari işlemler dengesinin giderek artması, Kırgızistan‟ın önemle üzerinde durması

gereken bir sorundur. Avrupa Birliği‟nin bazı ülkelerinde ortaya çıkan krizin tüm dünyaya yayılması durumunda

dış denge sorunu ülkeler bu muhtemel krizden çok daha çabuk etkilenebilirler. GSMH‟nın yüzdesi olarak toplam

brüt dış borcun azalma eğiliminde olması ise olumlu bir gelişmedir.

50 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

 2000-05 2006 2007 2008 2009 2010 2011

GSMH Büyüme Hızı (%) 4.1 3.1 8.5 7.6 2.9 -1.4 5.0

Tüketici Fiyatları (%) 6.5 5.6 10.2 24.5 6.8 7.8 18.8

Kamu Mali Genel Dengesi

(GSMH‟nın Yüzdesi)

-5.6 -2.1 -0.3 0.0 -3.6 -6.5 -8.9

Toplam Kamu Brüt Borcu

(GSMH‟nın Yüzdesi)

103.7 72.5 56.8 48.5 58.0 62.6 59.5

İhracat (Milyar dolar) 0.8 1.5 2.2 3.0 2.8 2.6 3.4

İthalat (Milyar dolar 0.9 2.3 3.2 4.7 3.7 4.1 5.2

Cari İşlemler Dengesi

(Milyar dolar)

0.0 -0.1 0.0 -0.4 0.1 -0.3 -0.4

Cari İşlemler Dengesi

(GSMH‟nın Yüzdesi)

-0.1 -3.1 -0.2 -8.1 2.0 -7.4 -8.7

Toplam Brüt Dış Borç

(GSMH‟nın Yüzdesi)

107.1 77.7 60.2 45.1 58.2 68.3 63.6

Brüt Resmi Rezervler

(Milyar dolar)

0.4 0.8 1.2 1.2 1.6 1.7 1.8

Tablo 1. Kırgızistan‟ın yıllara göre makro ekonomik dengeleri.

Kaynak: IMF, Regional Economic Outlook, May 2011

 2008 2009 2010

GSYİH (Milyon Som) 185.013,6 196.423,1 212.177,4

GSYİH (Milyon dolar, piyasa fiyatlarıyla) 5.059,2 4.579,7 4.616,6

 Reel GSYİH Artış Oranı (%) 7,6 2,9 -1,4

 Kişi Başına (GSYİH, dolar) 968,4 888 864

Enflasyon Oranı, (%)

 Tüketici Fiyat İndeksindeki Yıllık Artışı (%) 24,5 6,8 7,8

İşgücü (faal nüfus) 2.343.800 2.184.300 2.216.400

İşsizlik oranı (%) 11,2 10,3 8,4

Yurt Dışında Çalışan İşçi Sayısı 490.000 420.000 460.000

GSYİH Sektörel Büyüme Hızları (%)

 Tarım 0,7 7,4 -2,8

 Sanayi 14,9 -6,4 9,8

 Hizmet 8,8 1,4 -4,7

Dış Ticaret (Bin dolar) 5.699.000 4.475.900 5.265.500

 İhracat 1.641.500 1.439.000 2.027.800

 İthalat 4.057.000 3.036.900 3.237.700

 Denge -2.415.500 -1.597.900 -1.209.900

Dünya Ticareti İçindeki Payı (%) 0,02 0,02 0,02

Ülke Toplamı İçinde Türkiye‟nin Payı (%)

 İhracat 2,7 2,5 1,83

 İthalat 2,2 2,4 2,61

Kamu Dış Borç Stoku (Milyon dolar) 2.127,9 2.475,6 2.615,7

Sabit Yabancı Sermaye Yatırımları (Bin dolar) 653.223,2 556.741,1 445.962,8

Emisyon Hacmi (Milyon som) 30.559,8 35.738,7

Seçilmiş Oranlar (%)

 İhracat/İthalat 40,4 47,4 62,0

 İhracat/GSYİH 32,4 31,4 43,0

 İthalat/GSYİH 80,2 66,3 70,0

Tablo 2. Kırgızistan ekonomisine ilişkin ekonomik göstergeler.

Kaynak: Kırgızistan Milli İstatistik Kurumu ve Kırgız Merkez Bankası (T.C.Bişkek Büyükelçiliği)

SESSION 1C: Uluslararası Ticaret 51

Kafkaslar ve Orta Asya Ülkelerinin

Büyüme Hızları

2009 2010 2011

(Projeksiyon)

Kafkaslar ve Orta Asya 3.7 6.6 5.7

 Petrol ve Doğalgaz İhracatçısı Ülkeler 4.9 7.1 5.8

 Azerbaycan 9.3 5.0 2.8

 Kazakistan 1.2 7.0 5.9

 Türkmenistan 6.1 9.2 9.0

 Özbekistan 8.1 8.5 7.0

 Petrol ve Doğalgaz İthalatçısı Ülkeler -3.5 4.0 5.2

 Ermenistan -14.2 2.6 4.6

 Gürcistan -3.8 6.4 5.5

 Kırgızistan 2.9 -1.4 5.0

 Tacikistan 3.9 6.5 5.8

Bağımsız Devletler Topluluğu -6.4 4.6 5.0

Rusya -7.8 4.0 4.8

Çin 9.2 10.3 9.6

Tablo 3. Kafkasya ve Orta Asya ekonomileri için büyüme hızları.

Kaynak: IMF, World Economic Outlook, ülke ve IMF tahminleri

Kırgızistan, 198.500 km² yüzölçümü ile Türkiye‟nin yaklaşık dörtte biri büyüklüğündedir. Ülkenin % 6‟sı

ormanlardan ve % 4,2‟si buzullardan oluşmakta, Tanrı ve Altay sıradağları ülkeyi birbirinden ayıran vadilere

bölmektedir. Yüksek dağlardan çıkan düzensiz ve yüksek akış hızına sahip nehirler ulaşıma elverişli değildir.

Elektrik enerjisi üretimi için kullanılan Narın, Tar, Kurşab, Talas, Alay, Çuy ve Kızılsu başlıca nehirleridir.

Kırgısiztan su kaynağı bakından zengin bir ülkedir. Bu kaynağın %90‟ı tarıma, %7‟si sanayi sektörüne, geri

kalan %3‟ü ise içme suyu dahil diğer alanlara aktarılmaktadır. Ülkedeki 3.000‟e yakın gölün en büyüğü 6202

km² genişliği ile dünyanın 2‟nci en büyük dağ gölü olan Issık Göl‟dür.

Kırgızistan‟da 2,2 milyon civarındaki işgücünün %32,4‟ü tarım, %39,5‟i hizmetler, %12,5‟i sanayi sektöründe

çalışmaktadır. İşsizlik oranı 2010 yılında %8,4‟tür. Kayıtlı işsizlerin %52,7‟si kadındır. Kırsal kesimde uzun

dönemli işsizlik oranı %70 civarındadır. Asgari ücret 600 Som‟dur. Bişkek ve çevresi için asgari ücret 150-200

dolar arasındadır.

Küresel krize bağlı olarak artan işsizlik ve reel gelirde düşüş ülkede yoksulluğu yaygınlaştırmıştır. Ekonomik

istikrarsızlığın artması sonucu 1994 yılında IMF‟den ilk almıştır. 20 Aralık1998‟de WTO üyesi olduğu için Orta

Asya ülkeleri arasında liberal dış ticaret politikaları benimseyen ilk ülkedir.

1993 yılında ulusal para tedavüle girmiş, fiyatlar serbest bırakılmış, tarım sektöründe reform yapılmış, kamu

varlıkları özelleştirilme kapsamına alınmıştır. Bu önlemler sonucunda ekonomide 1996 yılından sonra düzelme

başlamıştır.

2008 ve sonrasında kriz Kırgızistan ekonomisini de olumsuz etkilemiştir. (Günal, s.29) Büyüme hızı 2009‟da

%2,9‟a gerilemiş ve 2010 yılında ise -%1,4 olmuştur. IMF‟‟ye göre 2011 yılı için büyüme hızı tahmini %5‟tir.

Bu tahmin, küresel krizin olumsuz etkisinin giderek ortadan kalkacağının bir göstergesidir.

2010 yılında Kumtor altın madeni üretimi dışarıda tutulduğunda ulusal gelir -%2,1 oranında gerilemiştir.

Maden üretimi ile beraber değerlendirildiğinde ulusal gelirdeki düşüş -%1,4‟tür. Dünya finans krizinin ülke

ekonomisine yansıması sonucunda 2010 yılında kişi başına düşen ulusal gelir önceki yıla göre %2,7 oranında

azalmıştır.

Kırgızistan ekonomisinde tarım sektörü ağırlıklı bir yere sahiptir. 2010 yılında ülkede üretilen gelirin %18,5‟i

bu sektör kaynaklıdır. Ekilebilir alanların toplam yüz ölçüme oranı %7‟dir. Bu sebeple hayvancılık sektörde

önemli bir yere sahiptir. Tarımsal üretimin %55‟i ev işletmelerinde gerçekleştirilmektedir.

İmalat sanayinin ulusal gelir içindeki payı %15,97‟dur. Sanayi üretiminin en önemli alt sektörü gıda işleme

sanayiidir. Gıda işleme, aynı zamanda en çekici yabancı yatırım alanıdır. Sanayi üretiminin %80‟i imalat sektörü

kaynaklıdır. 2010 yılında ulusal gelirin %45,9‟u hizmet üretiminden kaynaklanmıştır. Ticaret, otomobil ve özel

kullanım eşyalarının tamiri (%16,1) ile ulaştırma ve iletişim (%9,1) diğer önemli alt hizmet sektörleridir.

Kırgızistan‟da sektörde özel işletmelerin ağırlığı vardır. Ülkede 1 Ocak 2010 tarihi itibariyle 24.500 şirket

faaliyet göstermektedir. Bunların %13,1‟i devlet şirketleri olup, özel şirketlerin toplamdaki payı %69,4‟tür.

Şirketler Bişkek‟te yoğunlaşmıştır. Şirketlerin büyük çoğunluğu küçük işletmelerdir. Orta ve büyük işletmelerin

payı sırasıyla %14,4 ve %6,8‟dir.

2009 yılında 2,48 milyar dolar olan dış borç, 2010 yılında da 2,62 milyar dolara ulaşmıştır. Bu sebeple

Kırgızistan, “Çok Borçlu ve Yoksul” (Heavily Indebted Poor Countries: HIPC) gelişme yolunda olan 40 ülke

arasındadır. (Alma Lucía Romero-Barrutieta, vd, s.6) 1999 yılında Dünya Bankası‟na katılan Kırgızistan‟ın

52 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

yüksek dış borç yükü Paris Kulübü çerçevesinde yeniden yapılandırılmıştır. (Paris Club, s.6)

Kırgızistan, yüksek dış borcu dikkate alarak, yeni borçların mali yapısının reformuna yönelik olarak 2001

yılında uluslararası kreditör kuruluşlar tarafından oluşturulan BDT-7 girişimine dahil olmuştur. Kırgızistan için

Dünya Bankası, IMF ve Asya Kalkınma Bankası tarafından 2003-2010 dönemini kapsayan 2 milyar dolarlık

Yoksulluğu Azaltma Programı geliştirilmiştir.

Bağımsızlık sonrasında Kırgızistan‟da bankacılık sistemi yeniden düzenlenmiştir. Ülkedeki 22 ticari bankanın

15‟i yabancı sermayelidir. Sermayesinin yarısından fazlası yabancı sermayeye ait olan 10 banka olmasına

rağmen bankacılık hizmetleri gelişmemiştir. Bu sebeple nakde dayalı ekonomi ağırlıktadır.

Kırgızistan‟a 1995 yılından sonra giren doğrudan yabancı sermaye miktarı 3.818 milyon dolardır. Bunun

%32,3‟ü BDT ülkelerine aittir. 2010 yılında ülkeye 446 milyon dolar doğrudan yabancı sermaye girmiştir. Bu

sermayenin %32,3‟ü BDT ülkeleri kaynaklıdır. 2009 yılına göre BDT ülkelerinden gelen doğrudan yatırımlar

%20‟lik azalmıştır. Bunun sebebi 2010 yılında Kırgızistan‟da meydana siyasi ve sosyal istikrarsızlıktır.

7 Nisan 2010 ve 10 Haziran 2010 olaylarının ekonomiye olumsuz etkisi büyük olmuştur. Uzun süre siyasi

istikrarın sağlanamaması, komşu ülkeler Kazakistan ve Özbekistan kapılarının kapalı olması gibi nedenlerden

dolayı ekonomide resesyon başlamış, planlanan yatırımlardan vazgeçilmiş veya ertelenmiştir. (Dikambaev, s.17)

Kırgızistan büyük ölçüde bölge ülkeleriyle ticaret yapmaktadır. Dünya ticareti içindeki payı çok azdır. İhracatı

komşularının ithalat performansına bağlıdır. 1998 Rusya krizinde rublenin değerinin düşmesi sonucunda

Rusya‟nın ithalatındaki azalma ile Kazakistan‟ın Rusya‟dan ithalatı kısmak için %200 oranında gümrük

vergilerini arttırması, Kırgızistan‟ın ihracatını olumsuz etkilemiştir.

Kırgızistan‟ın ithalatında ilk sıradaki ülkeler Rusya (%33,8), Çin Halk Cumhuriyeti (%21,9), Kazakistan

(%12,5), ABD (%5,9) ve Özbekistan‟dır (%3,2). Ülkenin ithalatında BDT ülkelerinin payı %56,5 civarındadır.

BDT ülkeleri, %36‟lık oranla Kırgızistan‟ın en önemli ihracat yaptığı bölgedir. İhracatında İsviçre %19,1,

Birleşik Arap Emirlikleri %14,9, Rusya %12,7, Kazakistan %9 ilk sıralarda yer alan ülkelerdir.

Altın, 1997 yılında Kumtor madeninde üretimin başlamasından sonra ülkenin en büyük ihracat kalemi

olmuştur. Altın, ülkenin ihracat gelirlerinin ortalama %37‟ni oluşturmakta, BDT ülkeleri dışına yapılan ihracatın

%32‟ne denk gelmektedir. Tekstil ihracatı ağırlıklı olarak Rusya‟ya gönderilen hazır giyim ürünlerinden

oluşmaktadır.

Önemli ihraç ürünleri arasında kıymetli metaller (altın), organik olmayan kimyasal maddeler, tekstil ve hazır

giyim, sebzeler, süt ve süt ürünleri, elektrik, meyveler, pamuk lifi sayılabilir.

 İthalatında ilk sıralarda kerosin ve benzin gibi mineral ürünler bulunmaktadır. Daha sonra giyim ve

aksesuarları, ilaçlar, et ve et ürünleri (kanatlı), buğday, doğalgaz gelmektedir.

Kırgızistan, Gümrük Tarifeleri ve Ticareti Genel Anlaşması (GATT) ve Birleşmiş Milletler Ticaret ve

Kalkınma Konferansı (UNCTAD) çerçevesinde oluşturulan Genel Tercihler Sistemine (GTS) dahil olduğu için

GTS kapsamında tek taraflı tercihlerden yararlanmaktadır.

BDT bölgesi ülkeleriyle gerçekleştirdiği serbest ticaret anlaşmalarından sonra Rusya Federasyonu (Mart

1993), Ermenistan (Ekim 1995), Moldova (Kasım 1996), Ukrayna (Aralık 1997), Kazakistan (Kasım 1995),

Özbekistan (Mart 1997), Beyaz Rusya (17 Mart 2000), Tacikistan (Aralık 2001) ve Azerbaycan (Ocak 2004) ile

serbest ticaret anlaşmaları imzalamıştır.

Türkmenistan dışında tüm BDT ülkeleri Kırgızistan‟ın ihracatına, Kırgızistan ise BDT ülkelerinden gelen tüm

ürünlere serbest ticaret rejimi uygulamaktadır. Gürcistan ile 1997‟de yapılan Ticaret ve Ekonomik İşbirliği

Anlaşması 6 Ocak 2006 tarihinde yürürlüğe girmiştir. Bu anlaşma tercihli rejim içermemektedir.

(Bin dolar) 2008 2009 2010 Değişim

(%)

İhracat 1 641 500,00 1 439 000,00 2 027 800 21,2

İthalat 4 057 500,00 3 036 900,00 3 237 700 6,5

Hacim 5 699 000,00 4 475 900,00 5 265 500 11,7

Denge -2 416 000,00 -1 597 900,00 -1 209 900 -25,0

Tablo 4. Kırgızistan İstatistik Kurumu verilerine göre Kırgızistan‟ın yıllara göre dış ticareti.

Kaynak: Kırgızistan Milli İstatistik Kurumu (T.C.Bişkek Büyükelçiliği) Kırgızistan İstatistik Kurumu Temmuz

ayında tarım ürünleri ihracatı kayıt dışı tahmini düzeltmeleri yapmaktadır.

 4 Türkiye ile Ekonomik ve Ticari İlişkiler

Türkiye, Kırgızistan‟ın bağımsızlığını tanıyan ilk ülkedir. Türkiye ve Kırgızistan arasında ekonomik

ilişkilerinin geliştirilmesine yönelik olarak 29 Mayıs 1991 tarihinde Ankara‟da Ekonomik ve Ticari İşbirliğine

Dair Protokol imzalanmıştır.

Kırgızistan‟da 1 milyon dolarını aşan yatırıma sahip Türk girişimci sayısı 25‟tir. Kırgızistan‟da 200 civarında

SESSION 1C: Uluslararası Ticaret 53

KOBİ niteliğinde Türk firması ticari faaliyet göstermektedir. Türkiye‟de ise 78 adet Kırgız sermayeli şirket

bulunmaktadır.

Türkiye‟nin Kırgızistan‟da 400 milyon doları aşan yatırımı vardır. Türkiye‟nin Kırgızistan‟daki yabancı

yatırımlar içinde payı %12 civarındadır. Türkiye‟yi ABD, İngiltere, Almanya, Güney Kore, Çin Halk

Cumhuriyeti gibi diğer önemli yabancı yatırımcılar izlemektedir.

Ülkedeki Türk sermayeli yatırımlar içecek, bisküvi, şekerleme, çikolata gibi çeşitli gıda ürünleri yanında,

mobilya, temizlik maddeleri, çay, un, tuz, şeker, boya, pvc ve plastik boru, yapı malzemeleri üretimi ile alışveriş

merkezi işletmeciliği, marketçilik, bankacılık, tekstil üretimi, matbaa, turizm acenteliği, eğitim işletmeciliği ve

inşaat alanlarındadır.

Bağımsızlık sonrasında ticari ilişkiler hızla artarken, 1998 ve 1999 yıllarında düşüş görülmüştür. Bu düşüşün

temel sebebi, Uzakdoğu Asya‟da başlayan ve daha sonra Rusya Federasyonu‟nu derinden etkileyen ekonomik

krizdir.

Kırgızistan Türkiye‟nin dış ticaretinde %0,05 paya sahiptir. İkili ticarette Türkiye‟nin dış ticareti gerek TÜİK

ve gerekse Kırgızistan Milli İstatistik Kurumu verilerine göre fazla vermiştir.

Kırgızistan Milli İstatistik Kurumu verilerine göre Türkiye, Kırgızistan‟ın ithalatında Rusya, Çin Halk

Cumhuriyeti, Kazakistan, ABD, Özbekistan, Beyaz Rusya, Almanya ve Japonya‟dan sonra 9‟ncu, buna karşılık

Türkiye Kırgızistan‟ın ihracatında İsviçre, Birleşik Arap Emirlikleri, Rusya, Kazakistan, ABD, Özbekistan ve

Fransa‟dan sonra 8‟nci sıradadır.

Kırgızistan ile Türkiye arasında dış ticaret 1992 yılında başlamıştır. 1994 yılında 18 milyon dolar olan dış

ticaret hacmi, 1995‟te 41 milyon dolar olmuş, 1996‟da 52 milyon dolara ulaşmıştır. 1997 yılından sonra dış

ticaret hacmi artış hızını kaybetmiştir.

1998 Rusya krizinin Kırgızistan ekonomisi üzerinde yaptığı olumsuzluk sebebiyle 1998 yılında ticaret hacmi

44 milyon dolara, 1999 yılında ise 27 milyon dolara gerilemiştir. Sonraki yıllarda ticaret hacmi artmış ve 2008

yılında en yüksek hacim olan 239 milyon dolara ulaşmıştır.

TÜİK‟in 2010 yılı verilerine göre Kırgızistan ve Türkiye arasındaki ticaret hacmi 160,125 milyon dolar

olmuştur. Bu yılda Türkiye‟nin ihracatında %7,7 oranında, Kırgızistan‟ın ihracatında %1,7 oranında düşüş

yaşanmıştır.

Bunun sebebi, Kırgızistan‟da 2010 yılı Nisan ve Haziran aylarında yaşanan halk ayaklanmasının sonucunda iş

yerlerinin yağmalanması, küresel finansal kriz, ülkeden yabancı sermayenin çıkışı, sosyal ve ekonomik

istikrarsızlık sebebiyle toplam talebin azalması ve petrol ürünleri fiyatlarındaki artıştır.

Dış Ticaret 2008 2009 2010

Türkiye ile Ticaret

(Bin dolar, Milli İstatistik Kurumu *)

136.072 109.374 121.908

Türkiye‟nin ithalatı 45.001 36.654 37.209

Türkiye‟nin ihracatı 91.071 72.720 84.699

Denge 46.070 36.066 47.490

Tablo 5. Kırgızistan Milli İstatistik Kurumu‟na göre Türkiye Kırgızistan dış ticareti.

Kaynak: Kırgızistan Milli İstatistik Kurumu. Kırgızistan Milli İstatistik Kurumu verilerine göre Türkiye

Kırgızistan dış ticaret hacmi 2010 yılında 122 milyon dolar olmuştur. Türkiye‟nin Kırgızistan‟a yönelik 2010 yılı

ihracatı 84,6 milyon dolar, ithalat ise 37,2 milyon dolardır.

Yıllar İhracat

 (FOB)

Değişim

(%)

İthalat

(CIF)

Değişim

(%)

Hacim Denge

2000 20.572 -11,3 2.350 -15,5 22.922 18.222

2001 17.350 -15,7 6.350 168,4 23.657 11.043

2002 24.005 38,4 17.623 179,4 41.628 6.382

2003 40.862 70,2 10.906 38,1 51.768 29.956

2004 74.702 82,8 13.384 22,7 88.086 61.317

2005 89.530 19,8 14.113 5,4 103.643 75.417

2006 132.172 47,6 27.455 94,5 159.627 104.717

2007 181.311 37,2 45.020 64 226.331 136.291

2008 191.351 5,5 47.974 6,6 239.325 143.377

2009 140.002 -26,83 31.446 -34,45 171.448 108.556

2010 129.227 -7,7 30.899 -1,74 160.126 98.328

Tablo 6. TÜİK verilerine göre Türkiye Kırgızistan dış ticareti.

Kaynak: TUİK ve Başbakanlık Kamu Diplomasisi Koordinatörülüğü

54 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

Türkiye‟nin Kırgızistan‟dan ithalatı dalgalı bir seyir göstermektedir. 1994 yılında 3 milyon 940 bin dolar olan

ithalat 1997‟de 7 milyon 900 bin dolara çıkmış, 1998 yılından itibaren azalarak 1999‟da 4 milyon 606 bin dolar

ve 2000 yılında 2 milyon 350 bin dolar olarak gerçekleşmiştir. Sonraki yıllarda ithalat hızla artmaya başlamış ve

2008 yılında en yüksek seviye olan 47,9 milyon dolara yükselmiştir.

Türkiye‟nin Kırgızistan‟a ihracatında da benzer bir eğilim söz konusudur. 1994 yılında 15 milyon dolar olan

ihracat, 1995‟te 38 milyon dolara, 1996‟da 47 milyon dolara ulaşmıştır. 1997‟de azalış göstererek 43 milyon,

1999‟da 23 milyon, 2005 yılında 14 milyon ve 2008 yılında en yüksek seviye olan 191 milyon dolara çıkmıştır.

Kırgızistan‟ın Türkiye‟den ithal ettiği başlıca ürünler makine, telekomünikasyon ürünleri, hazır gıdalar,

motorlu taşıtlar, tekstil ve giyim eşyalarıdır. Türkiye‟ye ihraç ettiği ürünler arasında ise deri, kürk mamulleri,

dokumacılık hammaddeleri, hurda bakır, canlı hayvan ve hayvansal ürünler yer almaktadır.

DTM Bilgi Merkezi verilerine göre Kırgızistan‟a yönelik ihracatımızda sanayi ürünleri %99,2 oranında yer

tutarken, ithalatımızda tarım ürünleri %84,1, sanayi ürünleri ise %15,8 paya sahiptir.

Kırgızistan‟ın 2010 yılında Türkiye‟ye ihracatında en önemli kalem 25 milyon dolara ulaşan tarım ve

hayvancılık ürünleridir. Özellikle ceviz ve kuru fasulye Kırgızistan için önemli ihraç kalemleridir. 2010 yılında

pamuk talebi çok arttığı için 2009 yılında 4‟ncü sırada iken 2010 yılı 2‟inci sıraya yükselmiştir. Bunun sebebi,

pamuğun temel ihracatçıları olan Hindistan, Avustralya ve Pakistan‟da sel ve olumsuz üretim şartları sebebiyle

pamuk üretiminin azalmasıdır.

 5 Sonuç

1991 yılında Sovyetler Birliği‟nin dağılmasıyla birlikte ülke Sovyet desteğinden mahrum kalmış, özel

tüketimde düşüş görülmüş ve kamu harcamaları artmıştır. Bunun sonucunda 1991-1995 döneminde ulusal gelir

1990‟daki seviyesinin yarısına inmiştir. 1998 Rusya krizi ve 2007 yılında dünya piyasalarında yaşanan ekonomik

kriz Kırgızistan ekonomisini büyük ölçüde etkilemiştir.

Kırgızistan bağımsızlığını kazandıktan sonra piyasa ekonomisine geçiş çabaları açısından, en liberal kararları

uygulayan ülkedir. Orta Asya ülkeleri içinde Dünya Ticaret Örgütü‟ne (WTO) üye olan tek ülkedir. WTO üyeliği

Kırgızistan‟ın dış ticaret ve yatırım konularında uluslararası standartları uygulamaya başlamasını sağlamıştır.

Büyümenin yakın komşulardan gelen talebe bağlılığı, ekonominin ve dış şoklara açıklılığı, gıda ve petrol

fiyatlarındaki artışın tetiklediği yüksek enflasyon, kuraklıkla bağlantılı gıda ve elektrik üretiminde azalış, enerji

kısıtlamaları, krizin ülke ekonomisi üzerindeki olumsuz etkilerini arttırmıştır.

Buna rağmen Kırgızistan, uluslararası piyasalarla tam olarak bütünleşmediği için krizin etkileri diğer ülkelere

göre daha az hissedilmiştir.

2008‟de başlayan küresel kriz, Kazakistan‟ın inşaat sektöründeki hızlı büyümeyi yavaşlattığı için Kazak

sermayesini itici güç olarak kullanan Kırgızistan‟da durgunluğa yol açmıştır.

Kırgızistan ekonomisinde önemli yer tutan Kazak bankalarının küresel krizden etkilenmeleri Kırgızistan‟a

doğrudan yansımıştır. Bankacılık sisteminin yarısından fazlasını elinde tutan Kazak bankalarının sıkıntıya

girmeleri Kırgızistan ekonomisini üzerinde olumsuz etki yaratmıştır.

Buna rağmen Kırgızistan bankalarının dünya bankalarıyla bütünleşme seviyesi yüksek olmadığından diğer

ülkelere göre kriz ekonomi üzerinde yıkıcı olmamıştır. Kriz, 2009 yılında Kırgızistan sanayisine %6,4‟lük, dış

ticaretine %25,4‟lük azalma şeklinde yansımıştır.

Kırgızistan krize rağmen konvertibilite ve faiz oranlarında liberalizasyonu gerçekleştirmiştir ama işsizlik

ülkenin temel bir sorun olmaya devam etmiştir.

Krizin olumsuz etkilerinin dışında ekonomide yapısal sorunların çözülememesi, kayıt dışı ekonominin

büyüklüğü, kamunun yeterli gelir sağlamada karşılaştığı sorunlar, vergi kontrolünün sıklığı, sosyal güvenlik

sisteminin iyi çalışmaması ve sosyal huzursuzluk, ülkede yoksulluğun artmasında önemli rol oynamıştır.

Kırgızistan‟da yoksulluk oranı %43 olup, yoksul kesim daha çok Bişkek ve Oş şehirleri dışındaki bölgelerde

geçimini hayvancılık ve çiftçilik ile sağlayanlar arasındadır.

Krizden etkilenen Kazakistan ve Rusya‟da çalışan işçilerin ülkeye gönderdikleri dövizlerdeki azalma, krizin

etkilerini arttırmıştır. Yurt dışından gönderilen dövizlerde 2009 yılından sonra bir artış olmasına rağmen 2008

yılı seviyesine ulaşamamıştır.

 Kırgızistan 1993 yılından bu yana IMF‟ye üye bir ülkedir. Geçen süre içinde Fon Kırgızistan‟a çeşitli araçlarla

destek olmuştur. Uzun Dönem Taahhüt Programı (EPA) Kasım 2004 tarihinde tamamlanmış, yeni EPA Programı

2005-2010 döneminde geçerli olmuştur. IMF bu dönemde izlenen politikalardan ve ülkenin makro ekonomik

performansını olumlu bulmuştur.

Buna rağmen Kırgızistan‟ın bankacılık sistemini yeniden yapılandırması ve iyi bir yönetişimi sağlaması IMF

için öncellik olarak görmektedir.

Krize rağmen gelir hedefleri kısmen tutturulmuş, dış borçlar azaltılmıştır. Küresel kriz esnasında izlenen para

SESSION 1C: Uluslararası Ticaret 55

ve esnek kur politikaları krizin dış şoklarının hafif atlatılmasını sağlamıştır. Fakat yapısal refomlar ve hükümetin

icraatlarında saydamlığın sağlanamaması, IMF tarafından eleştirilmiştir.

IMF‟nin Yoksulluğun Azaltılması ve Ekonomik Büyüme Planı (PRGF) kapsamında Kırgızistan‟ın temel

politika öncelikleri; makro ekonomik istikrarın sağlanması, makul bir dış borç stratejisinin oluşturulması, yeterli

bir büyüme ve yapısal reformların gerçekleştirilmesi olarak belirlenmiştir.

IMF Yönetim Kurulu 20 Temmuz 2011 tarihinde üç yıl için Kırgızistan‟a 66,6 milyon SDR (106 milyon dolar)

tutarında Genişletilmiş Fon Kolaylığı (Extended Credit Facility: ECF) kapsamında kaynak tahsis etmiş ve bu

miktarın 9,514 milyon SDR‟lik kısmının (15,2 milyon dolar) kullanımını serbest bırakmıştır.

Fon‟un Kırgızistan‟a sağladığı bu destek programı, 2010 yılında meydana gelen iç kargaşanın ortaya çıkardığı

istikrarsızlığı giderecek ve makro ekonomik istikrarı sağlayacaktır.

Kırgızistan sınırlı bir iç pazara sahiptir. Orta Asya bölgesinde merkezi konumu, bölge ülkelerine göre serbest

piyasa koşullarına daha hızlı ayak uydurması, serbest bölgelerin varlığı, ülkeyi bölgeye yönelik pazara giriş

stratejilerinde ayrıcalıklı bir konuma getirmektedir.

Kırgızistan, Kazakistan ve Çin Halk Cumhuriyeti gibi dünyanın en hızlı büyüyen iki ekonomisi ile komşudur.

Bu sebeple yatırımcı için çekici bir ortam oluşturmaktadır. Ülkede ekonomik ve siyasi istikrarın sağlanması

durumunda iki komşusu ile birlikte hızlı bir büyüme trendi sağlayabilir ve krizin olumsuz etkilerini daha çabuk

giderebilir.

Kaynakça

 Abbas Karaağaçlı, 22.06.2010. “Kırgızistan‟da İstikrarsızlık”, Bilge Adamlar Stratejik Araştırmalar

Merkezi.

 Alma Lucía Romero-Barrutieta, 1 July 2011. Aleš Bulíř and José Daniel Rodríguez-Delgado, The Dynamic

Implications of Debt Relief for Low-Income Countries, IMF Working Paper.

 Azamat Dikambaev, Yaz 2009. “Küresel Ekonomik Krizin Kırgız Ekonomisine Etkisi,” Turkish Policy

Quarterly.

 BBC Türkçe, “Medvedev Kırgızistan'ın Talibanlaşmasından korkuyor,”

http://www.bbc.co.uk/turkce/haberler/2010/06/100618_medvedev_kyrgiz.shtml

 Bilge Adamlar Stratejik Araştırmalar Merkezi, Kırgızistan'da İstikrarsızlık,

http://www.bilgesam.org/tr/index.php?option=com_content&view=article&id=715:krgzistanda-

stikrarszlk&catid=83:analizler-ortaasya&Itemid=149

 Bilge Adamlar Stratejik Araştırmalar Merkezi, Kırgızistan‟daki Çatışmaların İç ve

 Dış Dinamikleri,

http://www.bilgesam.org/tr/index.php?option=com_content&view=article&id=739:krgzistandaki-catmalarn-

c-ve-d-dinamikleri&catid=83:analizler-ortaasya&Itemid=149,

 Bişkek Büyükelçiliği Ticaret Müşavirliği, Kırgızistan'ın Genel Ekonomik Durumu ve Türkiye ile Ekonomik

-Ticari İlişkileri, 2010, http://www.musavirlikler.gov.tr/upload/kır/rapor2010son.doc

 Central Intelligence Agency, The World Factbook: Central Asia: Kyrgyzstan,

https://www.cia.gov/library/publications/the-world-factbook/geos/kg.html

 Doing Business, Ease of Doing Business In Kyrgyz Republic,

http://www.doingbusiness.org/data/exploreeconomies/kyrgyz-republic

 International Monetary Fund, 20 June 2011. Press Release No. 11/245.

 International Monetary Fund, 23 May 2011. Executive Board of the International Monetary Fund,

“Discussed the Ex Post Assessment of Longer-Term Program Engagement (EPA) with the Republic of

Kyrgyzstan”.

 International Monetary Fund, Caucasus, Central Asia Rebound, But Inflation Poses Risk, IMF Survey

online, http://www.imf.org/external/pubs/ft/survey/so/2011/car042711b.htm

 International Monetary Fund, IMF Executive Board Discusses Ex Post Assessment of Longer-Term Program

Engagement in the Kyrgyz Republic, http://www.imf.org/external/np/sec/pn/2011/pn1164.htm

 International Monetary Fund, IMF Executive Board Approves US$106 Million Extended Credit Facility

Arrangement for the Kyrgyz Republic, http://www.imf.org/external/np/sec/pr/2011/pr11245.htm

 International Monetary Fund, Regional Economic Outlook Middle East and Central Asia, April 11,

http://www.imf.org/external/pubs/ft/reo/2011/mcd/eng/pdf/mreo0411.pdf

 International Monetary Fund, IMF Working Paper, The Dynamic Implications of Debt Relief for Low-

Income Countries, http://www.imf.org/external/pubs/ft/wp/2011/wp11157.pdf

 Kırgız Cumhuriyeti Milli İstatistik Komitesi, Ocak-Şubat 2009. Kırgız Cumhuriyeti Sosyal Ekonomik

http://www.bbc.co.uk/turkce/haberler/2010/06/100618_medvedev_kyrgiz.shtml
http://www.bilgesam.org/tr/index.php?option=com_content&view=article&id=715:krgzistanda-stikrarszlk&catid=83:analizler-ortaasya&Itemid=149
http://www.bilgesam.org/tr/index.php?option=com_content&view=article&id=715:krgzistanda-stikrarszlk&catid=83:analizler-ortaasya&Itemid=149
https://www.cia.gov/library/publications/the-world-factbook/geos/kg.html
http://www.doingbusiness.org/data/exploreeconomies/kyrgyz-republic
http://www.imf.org/external/pp/longres.aspx?id=4569
http://www.imf.org/external/pubs/ft/survey/so/2011/car042711b.htm
http://www.imf.org/external/np/sec/pn/2011/pn1164.htm
http://www.imf.org/external/np/sec/pr/2011/pr11245.htm
http://www.imf.org/external/pubs/ft/reo/2011/mcd/eng/pdf/mreo0411.pdf
http://www.imf.org/external/pubs/ft/wp/2011/wp11157.pdf

56 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2011

Durumu.

 Kyrgyz National News Agency, www.kabar.kg/eng/

 Library of Congress - Federal Research Division, Country Profile: Kyrgyzstan, January 2007,

http://lcweb2.loc.gov/frd/cs/profiles/Kyrgyzstan.pdf

 Mehmet Günal, 15.05.2010. “Kırgızistan Ekonomisi ve Küresel Krizin Etkileri”, İkibinyirmiüç, Sayı 109.

 Milliyet, 28.04.2011

 Milliyet, “Atambayev „Tayyip Ağabey para ver‟ dedi Erdoğan 50 milyon dolarlık borcu sildi,”

http://ekonomi.milliyet.com.tr/atambayev-tayyip-agabey-para-ver-dedi-erdogan-50-milyon-dolarlik-borcu-

sildi/ekonomi/ekonomidetay/28.04.2011/1383380/default.htm

 Nadir Devlet, 1993. Çağdaş Türkiler: Doğuştan Günümüze Büyük İslâm Tarihi, Çağ Yayınları, İstanbul.

 National Bank of The Kyrgyz Republic, www.nbkr.kg

 National Statistical Committee of Kyrgyz Republic, www.stat.kg

 Özcan Yeniçeri, 15.05.2010. “Kırgızistan‟da Devrimden Devrime Giden Süreç”, İkibinyirmiüç, Sayı 109.

 Paris Club (2010), Annual Report 2009.

 Sébastien Peyrouse, 2007. The Economic Aspects of the Chinese-Central Asia Rapprochement, Central

Asia-Caucasus Institute & Silk Road Studies Program, A Joint Transatlantic Research and Policy Center,

Johns Hopkins University, Washington.

 S. Rıdvan Karluk, 2007. Uluslararası Kuruluşlar, 6. Baskı, Beta Basım Yayın A.Ş., İstanbul.

 Silk Road Paper, Economic Aspects of the Chines - Central Asia Rapprochement,

http://www.silkroadstudies.org/new/docs/Silkroadpapers/2007/0709China-Central_Asia.pdf

 T.C. Başbakanlık Dış Ticaret Müsteşarlığı, www.dtm.gov.tr

 T.C. Başbakanlık Dış Ticaret Müsteşarlığı, Kırgızistan Temel Ekonomik Özellikler Raporu,

http://www.foreigntrade.gov.tr/dtmadmin/upload/ANL/YurtDisiMuteahhitDb/tmh/program/kirgizistan/EK-

2.pdf

 T.C. Başbakanlık Kamu Diplomasisi Koordinatörülüğü, 2010. Türkiye Geniş Türk Coğrafyasına Yüzlerce

Projeyle Destek Oluyor, Ankara.

 The World Bank, Heavily Indebted Poor Countries (40 countries),

http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTDEBTDEPT/0,,contentMDK:20260049~me

nuPK:528655~pagePK:64166689~piPK:64166646~theSitePK:469043,00.html

 Turkish Policy Quarterly, http://www.turkishpolicy.com/

 Türk Bilimi, 2005: Kırgızistan‟da Lale Devrimi, http://turkbilimi.com/?p=4038

 Türk Cumhuriyetleri Birliği, Uluslararası İşbirliği Platformu,

http://www.turkcumhuriyetleribirligi.com/index.php?option=com_content&task=view&id=12&Itemid=26

 World Bank (çeşitli sayılar), World Development Indicators.

http://www.kabar.kg/eng/
http://lcweb2.loc.gov/frd/cs/profiles/Kyrgyzstan.pdf
http://ekonomi.milliyet.com.tr/atambayev-tayyip-agabey-para-ver-dedi-erdogan-50-milyon-dolarlik-borcu-sildi/ekonomi/ekonomidetay/28.04.2011/1383380/default.htm
http://ekonomi.milliyet.com.tr/atambayev-tayyip-agabey-para-ver-dedi-erdogan-50-milyon-dolarlik-borcu-sildi/ekonomi/ekonomidetay/28.04.2011/1383380/default.htm
http://www.nbkr.kg/
http://www.stat.kg/
http://www.silkroadstudies.org/new/docs/Silkroadpapers/2007/0709China-Central_Asia.pdf
http://www.dtm.gov.tr/
http://www.foreigntrade.gov.tr/dtmadmin/upload/ANL/YurtDisiMuteahhitDb/tmh/program/kirgizistan/EK-2.pdf
http://www.foreigntrade.gov.tr/dtmadmin/upload/ANL/YurtDisiMuteahhitDb/tmh/program/kirgizistan/EK-2.pdf
http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTDEBTDEPT/0,,contentMDK:20260049~menuPK:528655~pagePK:64166689~piPK:64166646~theSitePK:469043,00.html
http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTDEBTDEPT/0,,contentMDK:20260049~menuPK:528655~pagePK:64166689~piPK:64166646~theSitePK:469043,00.html
http://www.turkishpolicy.com/
http://turkbilimi.com/?p=4038
http://www.turkcumhuriyetleribirligi.com/index.php?option=com_content&task=view&id=12&Itemid=26

