
SESSION 3B: Orta Asya Ekonomileri 183

Kazakistan Ekonomisindeki Yapısal Değişim (2005-2009):

 Girdi-Çıktı Modeli ile bir Çözümleme

Asst. Prof. Dr. Tuncer Özdil (Celal Bayar University, Turkey)

Ph.D. Candidate Aynura Turdalieva (Kyrgyzstan-Turkey Manas University, Kyrgyzstan)

Structural Change in Kazakhstan Economy (2005-2009): An

Analysis with Input-Output Model

Abstract

One of the main objectives of economic policies of developing countries is implementing structural changes to

enhance the economic development. Globalization as well as in all over the world, has accelerated this structural

change in Kazakhstan. Despite the fact that concept of the economic structure is wide range, the structural

change explained by the different approaches in the research, which is important in reflecting different aspects of

the country's economic structure and in determining economic plans and policies. Under these circumstances an

input - output analysis of economic structure is the main reason to write this paper. For this purpose, in the given

research was used input-output tables prepared by the Agency of Statistics of the Republic of Kazakhstan for the

period 2005-2009, to examine changes in the structure of economic production by industrial interdependence;

changes in production techniques; the intermediate product effectiveness and total efficiency coefficients, to

inform about structural changes in the economy and make contribution to policy and plan making process.

Research based on analyze of input-output tables prepared by the Agency of Statistics of the Republic of

Kazakhstan as a source of data for the years for 2005 and for 2009. For the purpose of the study structural

changes were calculated and compared by industrial interdependence with the production techniques,

intermediate production usage coefficients on sectoral and macro-level. Thereby, technical results obtained from

the explanation of positive and negative aspects of production in Kazakhstan on sector basis, allows to give

recommendations.

JEL codes: C67, D57, O11

 1 Giriş

Gelişmiş ve gelişmekte olan ülke ekonomilerinde uygulanan ekonomik politikaların temel amaçlarından

biriside, kalkınmayı hızlandıracak şekilde ekonomik yapı değişimini gerçekleştirmektir. Küreselleşme ise tüm

dünyada olduğu gibi Kazakistan’da da bu yapısal değişimi daha da hızlandırmıştır. Oldukça geniş kapsamlı olan

ekonomik yapı kavramına bağlı olarak, yapısal değişimi açıklamaya yönelik farklı yaklaşımlarla yapılacak

araştırmalar, ülkedeki ekonomik yapının farklı yönlerini yansıtabilmesi ve daha sağlıklı ekonomik plan ve

politikaların belirlenmesi için daha da önemli olmaktadırlar. Bu durum ekonomik yapının incelenmesinin girdi -

çıktı analizi yaklaşımıyla yapılmasının temel nedenini oluşturmaktadır.

Bu amaç doğrultusunda, 2005 ve 2009 yılı için Kazakistan İstatistik Komitesi tarafından hazırlanan Girdi-Çıktı

akım tabloları kullanılarak, ilgili dönemde, üretim yapısındaki değişmenin, endüstriyel bağınlaşma, üretim

tekniklerindeki değişme, aramalı kullanımındaki etkenlik katsayılarına göre incelenerek, ekonomideki yapısal

değişim hakkında tarafları bilgilendirerek daha rasyonel plan ve politikaların hazırlanmasına katkıda bulunma

hedeflenmektedir.

Araştırma girdi-çıktı çözümlemelerine dayanmakta ve temel veri kaynağı olarak Kazakistan İstatistik Komitesi

tarafından 2005 ve 2009 yılı için hazırlanan girdi-çıktı tabloları kullanılmaktadır. Çalışmanın amacına uygun

olarak yapısal değişim; endüstriyel bağınlaşma, üretim tekniklerinin karşılaştırılması, sektörel ve makro düzeyde

aramalı kullanımında etkenlik hesaplanması suretiyle incelenmektedir. Böylece elde edilen teknik sonuçlarla

Kazakistan’ın sektörel bazda üretim yapısındaki değişim olumlu ve olumsuz yönleriyle açıklanmakta,

yapılabilecekler konusunda görüş ve öneriler getirilmektedir.

 2 Girdi Çıktı Analizi Yaklaşımıyla Yapısal Değişimin İncelenmesi

Endüstrilerarası mal ve hizmet akımı çok yönlü ve karmaşık bir yapıya sahiptir. Ulusal ekonominin

planlanabilmesi için, her şeyden önce, ekonominin yapısını tanımak ve endüstriler arasındaki ilişkileri bilmek

gerekir. Girdi- Çıktı Analizi, matematiksel ve istatistiksel teknikler yardımıyla, endüstrilerarası ilişkileri tutarlı

olarak inceleyen bir modeldir. Bir ekonomik sistemin belirli yapısal özelliklerini tanımlayan bir veriler toplamı

ve sistemin belirli bir zaman aralığı içinde belirli bir anındaki davranışını etkileyici ve açıklayıcı analitik bir

teknik olarak tanımlanabilir. Analizin temeli, herhangi bir ülke ekonomisinin kendi içerisinde homojen ya da

birbirine benzer mallar üreten endüstrilere bölünebilmesi ve bu endüstrilerin birbirleriyle ve ekonomiyle

olan etkileşimlerinin matematiksel ifadesine dayanır. Girdi Çıktı modelleri sektörel tutarlılık planlamasından dış

ticaret teorilerinin sınanmasına, beşeri kaynak planlamasından bölgesel planlamaya yapısal değişim

184 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

çözümlemelerinden endüstrilerarası bağınlaşma çözümlemelerine kadar çok çeşitli alanlarda yaygın olarak

kullanılmaktadırlar. Ekonominin üretim, tüketim, dış ticaret v.b. gibi çeşitli birimleri arasındaki karşılıklı

ilişkileri birarada ekonomi genelinde ve sektörel düzeyde inceleme olanağını oldukça basit ve uygulanabilirliği

yüksek tekniklerle vermesi girdi-çıktı modellerinin uygulamadaki en önemli üstünlüğüdür.

Girdi-Çıktı modelleri kapsamında üretim yapılarının karşılaştırılması genellikle endüstrilerarası bağınlaşma,

üretim teknikleri, aragirdi kullanımları ve temel girdi kullanımları gibi konuları kapsar. Farklı dönemlerde aynı

ülke ekonomisi için hazırlanan tablolarda, tabloların hazırlandıkları dönemden ve hazırlanış ilkelerinden

kaynaklanan farklılıklar ortaya çıkabilir. Kuşkusuz Girdi-Çıktı analizinin teorik varsayımlarından kaynaklanan

sektör sayısı ve içerikleri, toplulaştırma, ekonomi genelindeki enflasyonist etkiler gibi benzer farklılıkların

etkilerinin dönemlerarası karşılaştırmalarda hiç ya da çok az olacağı düşünülmektedir. Üretim yapısının önemli

bir unsuru olarak endüstriyel bağınlaşma yapılarının karşılaştırılması sektörel bağlantı etkilerinin

karşılaştırılmasına dayanır. Bu karşılaştırma doğrudan ve toplam ileri ve geri bağlantı etkilerine göre

yapılabileceği gibi, sıkça kullanılan bir gösterge Santhanam ve Patil tarafından geliştirilen bağımlılık oranı

katsayısıyla da yapılabilir. Herhangi bir “j” sektörünün bağımlılık oranı bj,

 



 











j jj

j ijj iji ij

j
xx

xxx

b

/
2

1

şeklinde tanımlanabilir. Bu tanımın paydasındaki terim, j sektörünün çıktısının ekonominin toplam çıktısına

oranını, payındaki terim ise sektörün kullandığı toplam ara girdi ile sektörün ürettiği çıktıya olan toplam ara

talebin ortalamasının sektörün çıktısına olan toplam aratalebe oranını göstermektedir. Bu katsayı ne kadar

büyükse ekonomi bu sektöre o kadar bağımlı demektir. Dönemsel karşılaştırmalarda sektörel bağımlılık

katsayılarındaki artış ve azalışlara göre dönem içinde bağımlılığın değişimi incelenebilir.

Girdi-çıktı çözümlemesinde dar anlamda sektörel üretim tekniklerini, teknoloji (katsayı) matrisinin sütunları

temsil eder. Ekonomide, r ve s gibi herhangi iki farklı dönemde veya ülkede “j” sektöründeki üretim teknikleri

aşağıdaki katsayı aracılığıyla karşılaştırılabilir;

   







i

s

ij

r

ij

i

s

ij

r

ijrs

j
aa

aa
PT

21

Sözkonusu katsayı, iki dönemin veya ülkenin “j” sektörüne karşılık gelen girdi katsayıları arasındaki farkların

mutlak değerlerinin toplamının, karşılıklı katsayılarının aritmetik ortalamalarının toplamına oranı PT j
rs
 şeklinde

tanımlanmaktadır. PTj
rs

katsayısı, saf bir katsayı olup 0 ile 2 arasında değerler alabilir. Dönemler arasında teknik

katsayılarda değişim, farklılık yoksa yani üretim teknikleri aynıysa payda yeralan mutlak farklar sıfır

olacağından katsayı 0’a eşit çıkacaktır. Bunun anlamı dönem içinde sektörde üretim teknolojisinde hiç farklılığın

olmadığıdır. Eğer teknik katsayılar iyice değiştiyse, payda da yeralan 1/2 katsayısı nedeniyle bölüm sonucu en

fazla iki çıkacaktır. Bunun anlamı da, değişimin çok fazla olduğudur. Bu yönüyle katsayı ne kadar 0’a yakın

çıkarsa değişim, o kadar az, ne kadar 2’ye yakın çıkarsa değişim, o kadar fazla demektir. Genel olarak 0.80’nin

üzerindeki oranlar farklılığın çok olduğu yönünde değerlendirilmektedirler.

Farklı dönemler arasında çeşitli aramalların kullanımındaki etkenlik dereceleri ise aşağıdaki gibi

karşılaştırılabilir:






j

s

j

s

ij

j

s

j

r

ijrs

i
Xa

xa
IU

Buradaki
rs

iIU ' katsayısı r ve s dönemlerindeki i. malının aramal olarak kullanımındaki etkenliğin benzerlik

derecesini,
s

jX ise ikinci dönem üretim vektörünü göstermektedir. Katsayının payındaki terim r döneminde s

dönemi üretimini (üretim vektörünü) gerçekleştirmek için ne kadar i malının aramal olarak kullanılması

gerektiğini, paydadaki terim ise s döneminde aynı üretimi (üretim vektörünü) gerçekleştirebilmek için aynı i

malının ne kadar aramal olarak kullanılması gerektiğini göstermektedir. Burada doğal olarak bir oran

sözkonusudur. Oranın sonucu 1 ise bu dönem içerisinde sektörel bazda aramalı kullanımında farklılığın olmadığı

aramalı kullanım etkenliğinin değişmediği, aynı olduğu anlamına gelmektedir. Katsayının 1’den küçük çıkması

dönem içerisinde aramalı kullanımın azaldığı anlamına gelecek ve olumlu olarak sektörde dönem içerisinde

aramalı kullanımında etkenliğin, verimliliğin arttığı anlamında yorumlanacaktır. Tam tersi olarak katsayının

1’den büyük çıkması diğer şartlar veriyken ilgili sektörde üretimde aragirdi kullanımının arttığı, daha çok olduğu

dolayısıyla etkenliğin, verimliliğin azaldığı anlamına gelecektir.

SESSION 3B: Orta Asya Ekonomileri 185

 3 2005-2009 Döneminde Kazakistan Ekonomisindeki Yapısal Değişim

2005-2009 arasında Kazakistan ekonomisindeki yapısal değişimin incelenmesi girdi-çıktı analizi yaklaşımıyla

yapılmaktadır. Girdi-çıktı analiziyle inceleme; gerek analiz tekniğinin varsayımlarından gerekse de

hazırlandıkları dönem itibariyle günümüz, güncel ekonomik koşullarını tam olarak doğru yansıtamama riski

nedenleriyle dezavantajlı gibi görünüyorsa da; sektörler arası bağımlılığı yansıtması açısından ekonomi ve sektör

genelinde sağladığı kendi içinde tutarlı bilgiler sayesinde önemini ve gerekliliğini korumaktadır.

Kazakistan’da bağımsızlık sonrası dönemde, 1999 yılından başlanarak 2001 ve 2002 yılları hariç her yıl

düzenli olarak girdi-çıktı tabloları yayınlanmıştır. Son yayınlanan tablo 2009 yılına aittir. 2005 yılı ve sonraki

yıllarda hazırlanan tablolarda ithal yerli girdi ayrımı yeralmaktadır. 2004 yılı Girdi-Çıktı tablosu 61 sektörlü

tablo olarak hazırlanmışken 2006 ve sonraki yıllarda hazırlanan tablolar “Avrupa Ekonomik Topluluğunda

Faaliyete Göre Ürünlerin İstatistiki Sınıflaması (FÜS)”na göre 59 sektörlü tablolardır.

Çalışmada hem en son güncel durumu yansıtıyor olma, hemde sektör sayısı, kapsam ve içerikleri bakımından

aynı ilkelere göre hazırlanmış olmaları nedeniyle 2005 ve 2009 yıllarına ait Girdi-Çıktı tabloları kullanılarak

yapısal değişim incelenmiştir. Her iki tablo, Uluslararası Endüstriyel Sektör Sınıflamaları (ISIC) notasyonlarına

göre, sektör içerikleri bakımından incelenmiş, tüm sektörlerin her iki tabloda aynı isim, sıra ve kapsamda

yeraldığı görülmüştür. Bu nedenle sektörler üzerinde herhangi bir toplulaştırmaya gidilmemiş, sadece hesaplama

ve analiz kolaylığı bakımından endüstrilerarası akımda yeralmayan, kişilerin doğrudan nihai kullanımlarıyla

ilgili ekonomi genelinde göreli payı çok küçük olan üç hizmet sektörü çıkartılarak analiz 56 üretim sektörü

üzerinden yapılmıştır. Tüm hesaplamalarda; homojen üretim birimleriyle ilgili analitik amaçlı verimlilik,

maliyet, işgücü gibi analizlerde kullanılan “temel fiyatlarla girdi-çıktı tablosu” kullanılmıştır. Bunlar dışında

gerek Girdi-Çıktı Analizinin teorik varsayımlarından gerekse de tabloların hazırlanma yöntemlerinden

kaynaklanabilecek sektör içerikleri, enflasyonun etkisi gibi türlü sorunların olmadığı veya bunların tüm

tablolarda da olması nedeniyle karşılaştırmaya dayalı sonuçları etkilemediği varsayılmıştır.

 3.1 2005-2009 Dönemi Kazakistan Ekonomisi Endüstriyel Bağınlaşma Yapısındaki Değişim

Kazakistan’da 2005-09 döneminde endüstriyel bağınlaşmadaki değişimin incelenebilmesi için, sektörel ara

girdi ve ara talep değerleri kullanılarak bağınlaşma katsayıları (bj) ve dönem içindeki oransal değişimleri

hesaplanmıştır. Elde edilen sonuçlar tablo 1’de görülmektedir. Bağımlılık oranı ne kadar büyük çıkarsa

ekonominin bu sektöre o kadar çok bağımlı olduğu düşünülmektedir. Dönemsel karşılaştırmalarda ise, bu

katsayıdaki değişim artış ya da azalış ekonominin ilgili sektöre bağımlılığının arttığı ya da azaldığı şeklinde

yorumlanmaktadır.

Ekonomi genelinde bağımlılığın en yüksek olduğu ilk sekiz üretim sektörü 2005 yılı için, 39- Su yolu

taşımacılığı, 55- Başka yerde sınıflandırılmamış kuruluşların faaliyeti, 30- Yeniden değerlendirme, 12- Deri

işleme ve deri ürünleri imalatı, 54- Kanalizasyon, çöp ve atıkların toplanması, 2-Ormancılık, tomrukçuluk

faaliyetleri, 3-Balıkçılık, balık üretme ve yetiştirme hiz. ve 27- Motorlu kara taşıtı, römork ve yarı-römork

imalatı alt sektörleri olmuştur. 2009 yılı için bağımlılığın en yüksek olduğu ilk sekiz sektör ise, 12 Deri işleme ve

deri ürünleri imalatı -, 23- Büro, muhasebe ve bilgi işlem makineleri im., 27- Motorlu kara taşıtı, römork ve yarı-

römork im, 26- Tıbbi aletler; hassas ve optik aletler imalatı, 2- Ormancılık, tomrukçuluk faaliyetleri, 29-

Mobilya ımalatı; b.y.s. diğer imalat, 25- Radyo, televizyon, haberleşme cihazları imalatı, 9- Tütün ürünleri

imalatı alt sektörleridir (Tablo 1). 12- Deri işleme ve deri ürünleri imalatı, 2-Ormancılık tomrukçuluk faaliyetleri

ve 27-Motorlu kara taşıtı, römork ve yarı römork imalatı alt sektörleri her iki dönemde de bağımlılık etkisi

yüksek olan sektörler arasında yeralmışlardır. Bunlar dışında kalan sektörlerde bağımlılık etkisi azalmış, bunların

yerini 2009 yılında ara ve tüketim malı üreten imalat sektörleri almıştır. Bu sonucun sanayileşme ve ekonomik

gelişme bakımından olumlu olduğunu belirtmeliyiz.

Dönem içindeki değişim oranları incelendiğinde ise, 7 alt sektörden oluşan Tarım ve tarıma dayalı

sanayilerden üç tanesinde dönem içerisinde endüstriyel bağınlaşmanın azaldığı anlaşılmıştır. Ekonominin

bağımlılığının azaldığı birincil üretim sektörleri, 1-Tarım, avcılık hizmet faaliyetleri, 4-Maden kömürü, linyit ve

turba çıkarımı, 5-Ham petrol ve doğalgaz çıkarımı (Arama hariç), 6-Metal cevheri madenciliği alt sektörleridir.

Bunlar dışında kalan balıkçılık ve ormancılık ile taşocakçılığı alt sektörlerinde dönem içerisinde bağımlılığın

arttığı gözlenmiştir. 08 ve 36 sıra no’ları arasında yeralan 29 alt sektörden oluşan imalat sanayi alt sektörlerinde

ise, 29 sektörden 5 tanesinde bağımlılığın azaldığı görülmektedir. Bağımlılığın azaldığı imalat sanayi alt

sektörleri ise, 17 Kimyasal madde ve ürünlerin imalatı -, 21- Makine ve teçhizatı hariç; metal eşya sanayii, 30-

Yeniden değerlendirme, 33- İnşaat, 35- Motorlu taşıtlar dışında toptan tic. ve komisyon olmuştur. Bunlar dışında

kalan tüm imalat sektörlerinde dönem içinde bağımlılığın arttığı görülmektedir.

Benzer yaklaşımla hizmet sektörleri incelendiğinde de, 37 ve 56 sıra no’ları arasında yeralan 20 alt sektörden

oluşan hizmet sanayinde, sadece dört sektörde bağımlılığın dönem içinde arttığı kalan tüm sektörlerde ise

azaldığı görülmüştür. Bağımlılığın arttığı hizmet sektörleri; 50-Diğer iş faaliyetleri, 52-Eğitim hizmetleri, 53-

Sağlık işleri ve sosyal hizmetler, 56-Eğlence, dinlenme, kültür ve spor faaliyetleri olmuştur (Tablo 1).

186 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

Sıra Ekonomik Sektörler 2005 2009 Değişim Oranı

1 Tarım, avcılık hizmet faaliyetleri 18,9197 14,7992 -0,2784

2 Ormancılık, tomrukçuluk faaliyetleri 1.167,5715 2.379,1936 0,5093

3 Balıkçılık, balık üretme ve yetiştirme hiz. 1.151,7368 1.417,5758 0,1875

4 Maden kömürü, linyit ve turba çıkarımı 153,6138 93,6535 -0,6402

5 Ham petrol ve doğalgaz çıkarımı (Arama hariç) 13,0946 6,2000 -1,1120

6 Metal cevheri madenciliği 40,5723 38,2265 -0,0614

7 Taşocakçılığı ve diğer madencilik 155,2469 338,8773 0,5419

8 Gıda ürünleri ve içecek imalatı 33,8270 40,0799 0,1560

9 Tütün ürünleri imalatı 796,1683 2.084,2206 0,6180

10 Tekstil ürünleri imalatı 375,5060 766,5143 0,5101

11 Giyim eşyası imalatı; kürkçülük ve boyanması 984,6740 1.706,5299 0,4230

12 Deri işleme ve deri ürünleri imalatı 1.437,7613 6.810,1993 0,7889

13 Ağaç ve mantar ürünleri imalatı (mobilya hariç) 634,8565 1.229,6137 0,4837

14 Kağıt ve kağıt ürünleri imalatı 262,7148 808,3204 0,6750

15 Basım ve yayım; plak, kaset v.b. kayıtlı medya 151,0839 329,4470 0,5414

16 Kok kömürü, petrol ürünleri ve nükleer yakıt im. 39,4633 42,8301 0,0786

17 Kimyasal madde ve ürünlerin imalatı 170,0812 154,3685 -0,1018

18 Plastik ve kauçuk ürünleri imalatı 207,7549 290,8144 0,2856

19 Metalik olmayan diğer mineral ürünlerin imalatı 57,8958 123,4540 0,5310

20 Ana metal sanayii 12,2337 19,8816 0,3847

21 Makine ve teçhizatı hariç; metal eşya sanayii 153,1035 147,7533 -0,0362

22 B.y.s. makine ve teçhizat imalatı 54,3574 142,9432 0,6197

23 Büro, muhasebe ve bilgi işlem makineleri im. 499,0702 6.735,2025 0,9259

24 B.y.s. elektrikli makine ve cihazların imalatı 201,0192 433,5341 0,5363

25 Radyo, televizyon, haberleşme cihazları im. 617,8596 2.143,2402 0,7117

26 Tıbbi aletler; hassas ve optik aletler imalatı 984,7485 2.423,1737 0,5936

27 Motorlu kara taşıtı, römork ve yarı-römork im. 1.114,4249 2.502,3939 0,5547

28 Diğer ulaşım araçlarının imalatı 93,9276 160,5813 0,4151

29 Mobilya ımalatı; b.y.s. diğer imalat 462,6317 2.163,2394 0,7861

30 Yeniden değerlendirme 1.835,6331 519,8904 -2,5308

31 Elektrik, gaz, buhar ve sıcak su üret. ve dağıtımı 35,6085 40,1836 0,1139

32 Suyun toplanması, arıtılması ve dağıtılması 575,7490 1.027,1522 0,4395

33 İnşaat 14,4203 11,8614 -0,2157

34 Motorlu taşıtlar satışı, bakımı ve onarımı 66,5852 99,4785 0,3307

35 Motorlu taşıtlar dışında toptan tic. ve komisyon. 146,9029 38,9513 -2,7715

36 Motorlu taşıtlar dışında perakende tic., eşya tam. 368,5917 406,1415 0,0925

37 Oteller ve lokantalar 198,6661 100,1621 -0,9834

38 Kara taşımacılığı ve boru hattıyla taşımacılık 74,4267 28,5984 -1,6025

39 Su yolu taşımacılığı 17.284,2384 1.055,8881 -15,3694

40 Havayolu taşımacılığı 379,2695 339,7850 -0,1162

41 Destekleyici ulaştırma faaliyetleri; seyahat acent. 69,1185 34,8350 -0,9842

42 Posta ve telekomünikasyon 141,6274 37,7331 -2,7534

43 Mali aracı kuruluşların faaliyetleri 78,1044 20,4380 -2,8215

44 Sigorta ve emeklilik fonları ile ilgili faaliyetler 488,2200 298,6567 -0,6347

45 Mali aracı kuruluşlara yardımcı faaliyetler 797,5017 522,8550 -0,5253

46 Gayrimenkul faaliyetleri 45,8980 15,7402 -1,9160

47 Operatörsüz makine, ev eşyalarının kiralanması 223,8305 141,2612 -0,5845

48 Bilgisayar ve ilgili faaliyetler 281,8927 237,8930 -0,1850

49 Araştırma ve geliştirme hizmetleri 221,7459 203,7188 -0,0885

50 Diğer iş faaliyetleri 12,1643 19,7860 0,3852

51 Kamu yönetimi ve savunma, sosyal güvenlik 223,6610 0,0000 0,0000

52 Eğitim hizmetleri 326,5226 336,1648 0,0287

53 Sağlık işleri ve sosyal hizmetler 149,1486 304,5984 0,5103

54 Kanalizasyon, çöp ve atıkların toplanması, 1.218,8306 495,3263 -1,4607

55 Başka yerde sınıflandırılmamış kuruluşların faal. 4.902,7297 0,0000 0,0000

56 Eğlence, dinlenme, kültür ve spor faaliyetleri 189,3712 227,0608 0,1660

Tablo 1: 2005-09 Dönemi Kazakistan Ekonomisi Endüstriyel Bağınlaşma Oranları Değişimi (bj) Kaynak: K.C.

İstatistik Ajansı 2005, 2009 Yılı Girdi-Çıktı Sonuç Tabloları kullanılarak tarafımızca hesaplanmıştır.

SESSION 3B: Orta Asya Ekonomileri 187

Sıra No: Ekonomik Sektörler Etkenlik Katsayısı

1 Tarım, avcılık hizmet faaliyetleri 0,8837

2 Ormancılık, tomrukçuluk faaliyetleri 1,2350

3 Balıkçılık, balık üretme ve yetiştirme hiz. 1,2510

4 Maden kömürü, linyit ve turba çıkarımı 1,0903

5 Ham petrol ve doğalgaz çıkarımı (Arama hariç) 1,3175

6 Metal cevheri madenciliği 1,1107

7 Taşocakçılığı ve diğer madencilik 0,9235

8 Gıda ürünleri ve içecek imalatı 0,9619

9 Tütün ürünleri imalatı 0,3788

10 Tekstil ürünleri imalatı 1,3202

11 Giyim eşyası imalatı; kürkçülük ve boyanması 0,8825

12 Deri işleme ve deri ürünleri imalatı 1,3976

13 Ağaç ve mantar ürünleri imalatı (mobilya hariç) 0,5905

14 Kağıt ve kağıt ürünleri imalatı 0,9822

15 Basım ve yayım; plak, kaset v.b. kayıtlı medya 1,0734

16 Kok kömürü, petrol ürünleri ve nükleer yakıt im. 1,1000

17 Kimyasal madde ve ürünlerin imalatı 1,4647

18 Plastik ve kauçuk ürünleri imalatı 1,3059

19 Metalik olmayan diğer mineral ürünlerin imalatı 0,8592

20 Ana metal sanayii 0,5185

21 Makine ve teçhizatı hariç; metal eşya sanayii 0,6206

22 B.y.s. makine ve teçhizat imalatı 0,7989

23 Büro, muhasebe ve bilgi işlem makineleri im. 1,1565

24 B.y.s. elektrikli makine ve cihazların imalatı 0,7382

25 Radyo, televizyon, haberleşme cihazları im. 1,1054

26 Tıbbi aletler; hassas ve optik aletler imalatı 0,9753

27 Motorlu kara taşıtı , römork ve yarı-römork im. 1,2803

28 Diğer ulaşım araçlarının imalatı 1,1219

29 Mobilya ımalatı; b.y.s. diğer imalat 1,0740

30 Yeniden değerlendirme 0,8856

31 Elektrik, gaz, buhar ve sıcak su üret. ve dağıtımı 1,0865

32 Suyun toplanması, arıtılması ve dağıtılması 1,1879

33 İnşaat 0,6683

34 Motorlu taşıtlar satışı, bakımı ve onarımı 1,5551

35 Motorlu taşıtlar dışında toptan tic. ve komisyon. 1,1767

36 Motorlu taşıtlar dışında perakende tic., eşya tam. 1,1035

37 Oteller ve lokantalar 0,5883

38 Kara taşımacılığı ve boru hattıyla taşımacılık 0,9105

39 Su yolu taşımacılığı 1,5715

40 Havayolu taşımacılığı 1,2660

41 Destekleyici ulaştırma faaliyetleri; seyahat acent. 1,3656

42 Posta ve telekomünikasyon 0,9316

43 Mali aracı kuruluşların faaliyetleri 1,2272

44 Sigorta ve emeklilik fonları ile ilgili faaliyetler 1,7090

45 Mali aracı kuruluşlara yardımcı faaliyetler 1,4203

46 Gayrimenkul faaliyetleri 1,0586

47 Operatörsüz makine, ev eşyalarının kiralanması 1,3713

48 Bilgisayar ve ilgili faaliyetler 1,5783

49 Araştırma ve geliştirme hizmetleri 1,4849

50 Diğer iş faaliyetleri 0,7389

51 Kamu yönetimi ve savunma, sosyal güvenlik 1,1768

52 Eğitim hizmetleri 0,8062

53 Sağlık işleri ve sosyal hizmetler 0,6480

54 Kanalizasyon, çöp ve atıkların toplanması, 0,9930

55 Başka yerde sınıflandırılmamış kuruluşların faal. 1,8827

56 Eğlence, dinlenme, kültür ve spor faaliyetleri 0,8976

Tablo 2: 2005-09 Dönemi Kazakistan Ekonomisi Üretim Tekniği Değişimi Kaynak: K.C. İstatistik Ajansı 2005,

2009 Yılı Girdi-Çıktı Sonuç Tabloları kullanılarak tarafımızca hesaplanmıştır.

188 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

Sıra

No:
Ekonomik Sektörler

Aragirdi Kullanımları ve Oranı

2005 2009 (2009/05)

1 Tarım, avcılık hizmet faaliyetleri 735.978.947 926.235.735 1,2585

2 Ormancılık, tomrukçuluk faaliyetleri 8.915.615 5.977.923 0,6705

3 Balıkçılık, balık üretme ve yetiştirme hiz. 18.356.145 10.690.544 0,5824

4 Maden kömürü, linyit ve turba çıkarımı 102.869.891 222.004.303 2,1581

5 Ham petrol ve doğalgaz çıkarımı (Arama hariç) 739.064.813 2.206.760.673 2,9859

6 Metal cevheri madenciliği 325.675.858 511.145.548 1,5695

7 Taşocakçılığı ve diğer madencilik 170.962.586 66.485.577 0,3889

8 Gıda ürünleri ve içecek imalatı 648.490.132 333.485.471 0,5142

9 Tütün ürünleri imalatı 10.707.108 4.583.006 0,4280

10 Tekstil ürünleri imalatı 43.750.121 24.528.478 0,5606

11 Giyim eşyası imalatı; kürkçülük ve boyanması 50.935.462 17.094.202 0,3356

12 Deri işleme ve deri ürünleri imalatı 5.620.009 1.574.718 0,2802

13 Ağaç ve mantar ürünleri imalatı (mobilya hariç) 120.772.372 86.160.845 0,7134

14 Kağıt ve kağıt ürünleri imalatı 106.975.315 90.384.896 0,8449

15 Basım ve yayım; plak, kaset v.b. kayıtlı medya 84.476.898 70.236.017 0,8314

16 Kok kömürü, petrol ürünleri ve nükleer yakıt im. 944.363.746 483.680.473 0,5122

17 Kimyasal madde ve ürünlerin imalatı 435.731.497 451.168.076 1,0354

18 Plastik ve kauçuk ürünleri imalatı 212.138.086 166.280.303 0,7838

19 Metalik olmayan diğer mineral ürünlerin imalatı 712.442.560 254.957.092 0,3579

20 Ana metal sanayii 1.054.380.741 936.023.109 0,8877

21 Makine ve teçhizatı hariç; metal eşya sanayii 496.719.783 274.539.229 0,5527

22 B.y.s. makine ve teçhizat imalatı 845.773.061 358.173.449 0,4235

23 Büro, muhasebe ve bilgi işlem makineleri im. 59.335.633 4.479.383 0,0755

24 B.y.s. elektrikli makine ve cihazların imalatı 276.190.514 110.179.003 0,3989

25 Radyo, televizyon, haberleşme cihazları im. 97.726.059 24.780.640 0,2536

26 Tıbbi aletler; hassas ve optik aletler imalatı 69.086.900 41.379.266 0,5989

27 Motorlu kara taşıtı , römork ve yarı-römork im. 405.684.865 66.118.873 0,1630

28 Diğer ulaşım araçlarının imalatı 150.657.838 189.230.357 1,2560

29 Mobilya ımalatı; b.y.s. diğer imalat 149.112.628 6.717.719 0,0451

30 Yeniden değerlendirme 2.325.095 45.066.347 19,3826

31 Elektrik, gaz, buhar ve sıcak su üret. ve dağıtımı 590.096.699 451.840.285 0,7657

32 Suyun toplanması, arıtılması ve dağıtılması 35.902.372 8.381.813 0,2335

33 İnşaat 772.182.219 1.147.873.442 1,4865

34 Motorlu taşıtlar satışı, bakımı ve onarımı 97.059.044 154.463.978 1,5914

35 Motorlu taşıtlar dışında toptan tic. ve komisyon. 54.974.191 176.806.008 3,2162

36 Motorlu taşıtlar dışında perakende tic., eşya tam. 44.471.821 15.849.913 0,3564

37 Oteller ve lokantalar 58.246.628 163.470.082 2,8065

38 Kara taşımacılığı ve boru hattıyla taşımacılık 114.663.755 323.993.631 2,8256

39 Su yolu taşımacılığı 223.396 17.959.863 80,3947

40 Havayolu taşımacılığı 33.502.359 40.812.822 1,2182

41 Destekleyici ulaştırma faaliyetleri; seyahat acent. 103.568.797 512.712.011 4,9504

42 Posta ve telekomünikasyon 38.432.831 376.958.780 9,8082

43 Mali aracı kuruluşların faaliyetleri 140.103.508 385.412.393 2,7509

44 Sigorta ve emeklilik fonları ile ilgili faaliyetler 35.526.347 31.782.944 0,8946

45 Mali aracı kuruluşlara yardımcı faaliyetler 180.726.470 38.970.844 0,2156

46 Gayrimenkul faaliyetleri 227.051.319 571.543.078 2,5172

47 Operatörsüz makine, ev eşyalarının kiralanması 149.244.005 185.785.106 1,2448

48 Bilgisayar ve ilgili faaliyetler 108.953.603 103.089.458 0,9462

49 Araştırma ve geliştirme hizmetleri 120.340.674 104.587.549 0,8691

50 Diğer iş faaliyetleri 1.694.723.309 1.021.520.652 0,6028

51 Kamu yönetimi ve savunma, sosyal güvenlik 31.904.760 0 0,0000

52 Eğitim hizmetleri 21.362.112 20.147.055 0,9431

53 Sağlık işleri ve sosyal hizmetler 85.185.344 31.301.883 0,3675

54 Kanalizasyon, çöp ve atıkların toplanması, 13.289.354 32.389.221 2,4372

55 Başka yerde sınıflandırılmamış kuruluşların faal. 1.237.628 0 0,0000

56 Eğlence, dinlenme, kültür ve spor faaliyetleri 90.078.773 56.364.988 0,6257

 Toplam 13.928.271.598 13.964.139.054 1,0026

Tablo 3: 2005-09 Dönemi Kazakistan Ekonomisi Aramalı Kullanımı Etkenlik Dereceleri Kaynak: K.C. İstatistik

Ajansı 2005, 2009 Yılı Girdi-Çıktı Sonuç Tabloları kullanılarak tarafımızca hesaplanmıştır.

SESSION 3B: Orta Asya Ekonomileri 189

 3.2 Üretim Tekniklerindeki Değişim

Girdi-Çıktı Analizinde dar anlamda sektörel üretim tekniklerini teknik katsayı matrisinin sütunları temsil

etmektedir. Dönemlerarası karşılaştırmalarda ise, her iki döneme denk gelen teknik katsayılar arasındaki farkın

mutlak değerinin katsayıların aritmetik ortalamasına oranlanmasıyla elde edilen katsayılarla (PTj
 rs

) üretim

teknikleri birbiriyle karşılaştırılabilir. Katsayı 0 ile 2 arasında değer alabilir. Dönem içierisinde üretim

tekniklerinin tamamen aynı olması teknolojinin hiç değişmemesi durumunda teknik katsayılar birbirine eşit

olacağından oran sıfır çıkacaktır. Teknik katsayılar arasındaki farklılık arttıkça oran 2’ye yaklaşacaktır. Genel

olarak 0,8 civarı ve altındaki oranlarda üretim tekniklerinde kayda değer bir değişmenin olmadığı

düşünülmektedir. Elde edilen sonuçlar tablo 2’de gösterilmiştir.

En yüksek katsayı 1,7090 ile 45-Mali aracı kuruluşlara yardımcı faaliyetler sektörü, en düşük katsayı ise, 9-

Tütün ürünleri imalatı sektöründe elde edilmiştir. 56 sektör içerisinden 10 tane sektör dışında kalan tüm

sektörlerde katsayı 0,8062’den büyük çıkmıştır. Buradan genel olarak ekonomi genelinde verimlilik teknoloji

yönüyle olumlu bir değişimin gözlendiğini söyleyebiliriz. Dönem içinde kayda değer teknik değişimin olmadığı

sektörler; 9-Tütün ürünleri imalatı, 13-Ağaç ve mantar ürünleri imalatı (mobilya hariç), 20-Ana metal sanayii,

21-Makine ve teçhizatı hariç; metal eşya sanayii, 22-B.y.s. makine ve teçhizat imalatı, 24-B.y.s. elektrikli makine

ve cihazların imalatı, 33-İnşaat, 37-Oteller ve lokantalar, 50-Diğer iş faaliyetleri, 53-Sağlık işleri ve sosyal

hizmetler sektörü olmuştur (Tablo 2).

 3.3 Dönem İçinde Aramalı Kullanımı Etkenlik Derecelerinin Karşılaştırılması

Endüstrilerarası analizde ekonomik sektörler aramalı kullanımları bakımından da incelenebilirler. Bu inceleme

aynı dönemde farklı ülkelere ait tabloların incelenmesiyle olabileceği gibi aynı ekonomik sektörlerin farklı

dönemlerde incelenmesi şeklinde de olabilir. Burada da Kazakistan ekonomisi aramalı kullanımı açısından da

değerlendirilmektedir. Önce 2009 yılı üretim vektörü kendisine ait teknik katsayı matrisiyle çarpılarak, 2009 yılı

üretimini gerçekleştirebilmek için gerekli sektörel aramalı kullanımları hesaplanmıştır. Sonra aynı üretim 2005

yılında yapılsaydı aramalı kullanımı ne olurdu? sorusunun yanıtını verecek şekilde 2009 yılı üretim vektörü 2005

yılı teknik katsayı matrisiyle çarpılarak sektörel ara malı kullanımları hesaplanmıştır. Elde edilen aramalı

kullanımları birbirine oranlanarak etkenlik dereceleri elde edilmiştir. Örneğin, 1-Tarım avcılık sektörü için

hesaplanan oran 1,2585 (926.235.735/735.978.947=1,2585) çıkmıştır. Üretim 2009 yılında gerçekleştirildiğinde

kullanılan aramalı miktarı 926.235.735 bin tenge olmaktadır. Aynı üretim 2005 yılında dönemin üretim

teknolojisiyle gerçekleştirilseydi, kullanılan aragirdi miktarı 735.978.947 bin tenge olacaktı. Bu durumda 2005

yılında aynı üretim daha az ara girdi kullanımıyla gerçekleşmektedir. Dolayısıyla dönem içinde ilgili sektörde

etkenlik verimlilik azalmıştır. Kuşkusuz burada bu sonuca yolaçabilecek çok sayıda faktör bulunmaktadır.

Enflasyonist etkiler, dönem içerisinde girdi ve çıktı kompozisyonundaki değişimler, diğer sektörlerdeki talep ve

üretim koşullarındaki değişmeler vb. gibi birçok faktör böyle bir sonucun çıkmasına yolaçabilir. Bunun ayrıca

araştırılması gerekir. Ancak diğer faktörlerin etkili olmadığını düşündüğümüzde teknik olarak elde edilen sonuç

bu yönde yorumlanabilir. Oran sonuçlarına göre, 1’den küçük sonuçlar sektörde verimlilik, etkenlik azalışı yönlü

olumsuz bir değişimi açıklarken 1’den büyük sonuçlar ise, dönem içerisinde ilgili sektörde etkinliğin,

verimliliğin arttığı yönünde olumlu bir değişimi açıklamaktadır.

Tarım ve tarıma dayalı birincil üretim sektörlerinden 7 sektörden 3 tanesinde katsayı 1’den küçük çıkmıştır.

Aramalı kullamımı yönünden olumlu değişim yaşanan sektörleri; 2-Ormancılık, tomrukçuluk faaliyetleri, 3-

Balıkçılık, balık üretme ve yetiştirme hiz., 7-Taşocakçılığı ve diğer madencilik alt sektörleri olmuştur. Genel

olarak imalat sanayi incelendiğinde ise, 29 imalat sektöründen sadece 6 tanesinde katsayı 1’den büyük çıkmıştır.

Kalan tüm imalat sanayi alt sektörlerinde etkenlik derecesi 1’den küçüktür. Katsayının 1’den büyük çıktığı

sektörler ise, 17-Kimyasal madde ve ürünlerin imalatı, 28-Diğer ulaşım araçlarının imalatı, 30-Yeniden

değerlendirme, 33-İnşaat, 34-Motorlu taşıtlar satışı, bakımı ve onarımı, 35-Motorlu taşıtlar dışında toptan tic. ve

komisyon alt sektörleridir (Tablo 3). Hizmet sektörlerinde ise; 20 alt hizmet sektöründen 8 tanesinde katsayı

olumlu yönde 1’den küçüktür. Bu sektörler; 44-Sigorta ve emeklilik fonları ile ilgili faaliyetler 45-Mali aracı

kuruluşlara yardımcı faaliyetler, 48-Bilgisayar ve ilgili faaliyetler, 49-Araştırma ve geliştirme hizmetleri,50-

Diğer iş faaliyetleri, 52-Eğitim hizmetleri, 53-Sağlık işleri ve sosyal hizmetler, ve 56-Eğlence, dinlenme, kültür

ve spor faaliyetleri sektörleri olmaktadır. Burada eğitim, bilgisayar, ar-ge gibi hizmet alanlarında olumlu

değişimin yaşanmış olmasının Kazakistan’ın ekonomik gelişimi için faydalı olduğu gözönünde tutulmalıdır.

Ekonomi genelinde toplam değerler üzerinden ara malı kullanımları incelendiğinde 1,0026 oranı elde edilmiştir

(Tablo 3). Buradan genel olarak dönem içinde aramalı kullanımı etkenliği yönünden kayda değer bir değişmenin

olmadığını söyleyebiliriz.

 3.4 2005-09 Dönemi Kazakistan Ekonomisi Yapısal Değişimi Toplu Sonuçları

Araştırmanın yapıldığı dönem içerisinde ekonomik yapıdaki değişim; anlaşılırlığı arttırabilme, daha akılda

kalıcı sonuçları gösterebilme bakımından gruplamaya gidilerek ayrıca özetlenmiştir. Bunun için ekonomik

üretim sektörleri, parantez içindeki değerler orjinal tablodaki sektör sayıları olarak gruplama sınırlarını belirtecek

şekilde; tarım (1-3), madencilik (4-7), genellikle tüketim malı üreten (8-12), ara malı üreten (13-20) ve yatırım

malı (21-30) üreten imalat sektörleri, inşaat(33), enerji-su (31-32) ve hizmet (33-56) sektörleri olarak sekiz

190 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

sektörde gruplandırılmıştır. Bu gruplamaya göre, aragirdi kullanımlarının ve endüstriyel bağınlaşma değerlerinin

toplamları alınarak, değişim oranları yeniden hesaplanmıştır. Üretim tekniklerindeki değişim ile ilgili olarak

buradaki gruplamaya göre katsayı ortalamaları hesaplanmıştır. Üretim tekniklerindeki değişimi tanımlayan

katsayılar oran olarak hesaplandıkları için ortalamaların hesaplanmasında geometrik ortalama kullanılmıştır.

Elde edilen toplu sonuçlar tablo 4’de gösterilmektedir. Doğal olarak, gruplama sonucu alt sektörler bazında bazı

ayrıntılar kaybolmakta, hasasiyet azalmaktadır. Bu olumsuzluk herzaman gözününe alınacak şekilde, tablo

sonuçları değerlendirildiğinde, genel olarak hizmet ve inşaat sektörleri dışında tüm sektörlerde dönem içinde

ekonomik bağımlılığın arttığını, 0,8 değerinin altındaki katsayılarda kayda değer değişimin olmadığı dikkate

alındığında, tüm sektörlerde 0,9-1 civarı sonuçlar elde edildiği için ekonomi genelinde, genel olarak teknik

değişmenin olmadığı veya az olduğu belirtilebilir. Aragirdi kullanımları bakımından ise, imalat sektörlerinde

2009’a göre aragirdi kullanımlarının olumlu yönde azaldığını ancak tarım, madencilik, inşaat ve hizmet

sektörlerinde aragirdi kullanımı bakımından olumsuz yönde bir değişimin oluştuğunu söyleyebiliriz (Tablo 4).

Ekonomik Üretim Sektörleri

Endüstriyel

Bağınlaşma

Değişim Oranı

(2005-09)

Üretim

Tekniklerin-

deki

Değişim

Aragirdi

Kullanımı

Oranı

(2009/2005)

Tarım Avcılık Ormancılık Hayvancılık (1-3) 0,3865 1,1094 1,2354

Madencilik (4-7) 0,2399 1,1017 2,2460

Genellikle Tüketim Malı Üreten İmalat Sektörleri (8-12) 0,6820 0,9009 0,5020

Genellikle Ara Malı Üreten İmalat Sektörleri (13-20) 0,4878 0,9349 0,6916

Genellikle Yatırım Malı Üreten İmalat Sektörleri (21-30) 0,6536 0,9538 0,4390

Enerji-Su (31-32) 0,4272 1,1360 0,7352

İnşaat (33) -0,2157 0,6683 1,4865

Hizmet Sektörleri (34-56) -4,6170 1,1419 1,2674

Tablo 4: 2005-09 Dönemi Kazakistan Ekonomisi Yapısal Değişimi Toplulaştırılmış Sonuçlar

 4 Sonuç

Burada 2005-09 döneminde Kazakistan ekonomisindeki yapısal değişim incelenmeye çalışılmıştır. Sözkonusu

inceleme girdi-çıktı analizi yaklaşımıyla endüstriyel bağımlılığın, teknik katsayılardaki değişimin ve etkenlik

katsayılarının hesaplanması suretiyle yapılmıştır. Kuşkusuz Girdi-Çıktı analizinin gerek hesaplama

tekniklerinden gerek kendi teorik varsayımlarından kaynaklanan bazı kısıtlar olsa da, endüstriler arası ilişkileri

ve karşılıklı etkileşimi açıklayabilme özelliği tekniğin üstün yönünün oluşturmaktadır. Burada da, bu kısıtların

hiç olmadığı veya sonuçları ciddi anlamda etkilemediği, elde edilen sonuçların kendi içinde tutarlı ve güvenilir

olduğu varsayılmıştır.

Elde edilen sonuçlara göre, genel olarak ekonomik bağımlılığın en yüksek olduğu sektörler imalat sektörleri

olmuştur. Dönem içerisindeki değişim; ara ve tüketim malı üreten imalat sektörlerine bağımlılığın arttığı

yönünde çıkmıştır. 2009 yılında ekonomik bağımlılığı en yüksek sekiz sektör arasına giren sektörler; ekonomik

bağımlılığın en yüksek olduğu imalat sektörleridir. Bunlar; 23-Büro, muhasebe ve bilgi işlem makineleri im., 26-

Tıbbi aletler; hassas ve optik aletler imalatı, 2-Ormancılık, tomrukçuluk faaliyetleri, 29-Mobilya imalatı; b.y.s.

diğer imalat, 25-Radyo, televizyon, haberleşme cihazları im., 9-Tütün ürünleri imalatı alt sektörleridir.

Genel olarak tarım ve tarıma dayalı sanayilerin ekonomi genelinde payı yüksek olmakla birlikte teknik yönden

zayıf kaldıkları görülmüştür. Ekonomik bağımlılığının azaldığı birincil üretim sektörleri, 1-Tarım, avcılık hizmet

faaliyetleri, 4-Maden kömürü, linyit ve turba çıkarımı, 5-Ham petrol ve doğalgaz çıkarımı (Arama hariç), 6-

Metal cevheri madenciliği alt sektörleridir. Bunlar dışında kalan balıkçılık ve ormancılık ile taşocakçılığı alt

sektörlerinde dönem içerisinde bağımlılığın arttığı gözlenmiştir. 08 ve 36 sıra no’ları arasında yeralan 29 alt

sektörden oluşan imalat sanayi alt sektörlerinde ise, 29 sektörden 5 tanesinde bağımlılığın azaldığı

görülmektedir. Bağımlılığın azaldığı imalat sanayi alt sektörleri ise, 17 Kimyasal madde ve ürünlerin imalatı -,

21-Makine ve teçhizatı hariç; metal eşya sanayii, 30-Yeniden değerlendirme, 33-İnşaat, 35-Motorlu taşıtlar

dışında toptan tic. ve komisyon olmuştur. Bunlar dışında kalan tüm imalat sektörlerinde dönem içinde

bağımlılığın arttığı görülmektedir. Buradan özellikle tarımda buğday-hububata dayalı önemli bir üretim

potansiyelinin olduğu ancak bunun yeterince işlenemediği anlaşılmaktadır. Üretim tekniklerindeki ve aramalı

kullanımındaki değişim yönünden ekonomi genelinde verimlilik yönüyle kayda değer değişimin olmadığı

anlaşılmıştır. Bu yönüyle Kazakistan’ın ekonomik yönden daha da gelişebilmesi için kendi doğal kaynaklarını

harekete geçirerek katma değeri yüksek ürünlerin üretimine ağırlık vermesi, finans piyasasını geliştirerek başta

bölge olmak üzere dünya ekonomisiyle bütünleşme çabalarını daha da artırması, bölge ekonomileri ve diğer

ülkelerle olan ekonomik ilişkilerini geliştirmesi önemlidir. Son olarak burada olduğu gibi benzer ekonomik yapı

analizlerinin diğer Türk Cumhuriyetlerinin yeraldığı bölge ülkeleri için yapılarak benzerlik ve farklılıklardan

yola çıkılarak ekonomik birlik fikrinin araştırılmasının önemli olduğunu düşünüyoruz.

SESSION 3B: Orta Asya Ekonomileri 191

Kaynakça

 Aydoğuş O., Girdi-Çıktı Modellerine Giriş, Gazi Kitabevi Ankara, 1999.

 Chenery H.B, Clark P.E, Endüstrilerarası İktisat, (Çev. Cemil Çınar), ODTÜ, Ankara, 1965.

 Kepenek Y. Türkiye İmalat Sanayiinin Üretim Yapısı (1963-1973), Ankara ODTÜ, 1977.

 Miernyk W.H., The Elements of Input Output Analysis, Random House, West Virginia University, 2

Printing, 1966.

 Santhanam K.V., Patil R.H., “A Study of the Production Structure of the Indian Economy: A International

Comparison”, Econometrica, c.40, No:1, ss.159-166, 1972.

 Todaro M.P., Kalkınma Planlaması (Modeller ve Yöntemler), (Çev. Orhan Sezgin), İstanbul, 1987.

 The Economist Intelligence Unit, Kazakhstan Country Report, Ocak 2010.

 Агентство Республики Казахстан по статистике. Таблицы «Затраты-Выпуск» Республики Казахстан

за 2005, 2009 гг. www.stat.gov.kz

http://www.stat.gov.kz/

