
SESSION 4D: Uluslararası İlişkiler 445

Avrupa Birliği’nin Genişleme Ve Küreselleşme Stratejileri:

Polonya Özelinde Bir İnceleme

Asst. Prof. Dr. Yusuf Kemal Öztürk (Ahi Evran University, Turkey)

Mr. Selami Sedat Akgoz (Ahi Evran University, Turkey)

European Union’s Expansion and Globalization Strategies: A

Special Investigation on Poland

Abstract

During the development process, particularly Middle and Eastern European Countries have increasingly

integrated into the Union economy while parliaments, governments, public and private sectors have put forth

significant effort to prepare for membership to European Union. European Union, on the other hand, prepared a

financial framework in 1989 to actively support such efforts. Thus the Union financial and institutional

regulations were realized to finance the process of transition to market economy. In this regard, Poland has

quickly completed the necessary steps for harmonization and accelerated its efforts towards this goal. Following

the radical change Poland experienced after 1989, the process of democratization and transition to open market

economy. In our study we compared and investigated Poland economic and political situation before joining

European Union, with the developments during the harmonization process and its economic structure today. In

this process, it will be appropriate to take a look at Poland recent political and economic life as well as the

reasons as to why Poland is an important state for Europe.

JEL codes: O52, F14

 1 Giriş

1980’li yıllar biterken Berlin Duvarının yıkılması, o güne kadar alışık olduğumuz Yalta düzeninin sona ermesi

ve dünya siyasi düşüncesinin, dünya siyasi coğrafyasındaki değişikliklere bağlı olarak evrim göstermesi

sonucuna da yol açtı.

Bu değişikliklerden kaçınılmaz olarak Avrupa Topluluğu da nasibini aldı ve yeni süreci göğüsleyebilmek için

hızlı bir çalışma dönemine girdi. Avrupa Entegrasyonu kendi içinde bütünleşme çabalarını sürdürürken, eski

sisteminden kurtulan merkez ve Doğu Avrupa ülkeleri ile kurulacak yeni ilişkileri tanımlama çabasını da

sürdürmekteydi. Bu ülkeler, yıllarca Sovyet rejiminden kurtulmanın beklentisi ve esas ait olduklarını

düşündükleri Batı Avrupa entegrasyonunun özlemiyle ortaya çıkmışlardı. İşte tam bu noktada AB, bu ülkelerle

ortaklık anlaşmaları yapmaya başladı. Doğu Avrupa Ülkeleri ile ilişkiler bu şekilde geliştirilirken, 1993 yılının

haziran ayı içinde gerçekleştirilen Kopenhag Zirvesi, bir yandan bundan sonra AB’ye tam üye olmak isteyen

adaylar için yeni kriterler belirliyor, öte yandan AB bu kriterler aracılığıyla kendi kimliğini de tanımlıyordu

(Baydarol, 1999).

Çalışmada, üyelik görüşmelerine kadar bütünleşme sürecinde, uygulanan serbestleşme politikalarının, Polonya

ekonomisinde yarattığı dönüşüm izlenmeye çalışılacaktır.

 2 Bütünleşme Sürecini Hızlandıran Gelişmeler

Genişleme sürecini yönlendiren beş önemli toplantı, AB’nin bu konudaki kararlılığını gösterirken, aynı

zamanda Birliğe bir nevi giriş kriterlerini de kapsamaktadır. Bu bağlamda, Kopenhag Zirvesinde, Avrupa

Konseyi, Orta ve Doğu Avrupa’da AB ile ortaklık anlaşmaları bulunan ülkelerden isteyenlerin, gerekli koşulları

yerine getirebilecek duruma gelir gelmez AB üyesi olabileceklerine karar vermiştir. Bu çerçevede, Polonya 4

Nisan1994’de AB’ne tam üyelik başvurusunda bulunmuştur (Varol, 1995). Kopenhag Avrupa Konseyinin sonuç

kararlarında, Birliğe tam üye olmak isteyen Orta ve Doğu Avrupa’daki aday ülkelerin, aşağıdaki şartları yerine

getirdikleri taktirde üye olabilecekleri belirtilmiştir.

 Demokrasi, hukukun üstünlüğünü, insan haklarını azınlıklara saygıyı ve azınlıkları korunmasını teminat

altına alan kurumların istikrarını sağlamak.

 İşleyen bir Pazar ekonomisine sahip olunmasının yanı sıra, Avrupa Birliği içindeki rekabet baskısı ile

piyasa güçleri karşısında durabilmek yeteneğine sahip olmak.

 Siyasi, ekonomik ve parasal birlik de dahil olmak üzere tam üyelikten kaynaklanan yükümlülüklere uyum

yeteneğinin olması (AKTTY, 1997).

Kısaca, işleyen bir piyasa ekonomisinin varlığı, ticaretin ve fiyatların serbest olmasını ve mülkiyet hakları

dahil, icra edilebilen bir hukuki sistemin var olmasını gerektirir. Bu sayede, makroekonomik istikrar ve ekonomi

politikası üzerinde uzlaşma, bir piyasa ekonomisinin performansını artırır, gelişmiş bir mali sektör ve piyasaya

446 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

giriş-çıkış önünde önemli herhangi bir engelin bulunmaması da ekonominin verimliliğini iyileştirir

(Gündem2000, 1999).

12 – 13 Aralık 1997 günleri gerçekleştirilen Lüksemburg Zirvesi, aslında Gündem 2000’in üzerinde

yoğunlaşılan ve genişleme süreci ile ilgili temel kararların hükümet ve devlet başkanları düzeyinde onaylandığı

bir zirvedir. Zirve, bu çerçevede Gündem 2000 önerilerini aynen kabul ediyor ve tam üye adayları arasında

sıralama yapmıştır.

15-16 Haziran 1998 günleri Cardiff'de gerçekleştirilen Zirvenin genişleme süreci ile ilgili değerlendirmeleri,

62 ile 69 (dahil) paragraflar içinde yer almıştır. Bu çerçevede Zirve, yeniden Lüksemburg Zirvesi sonuçlarına

gönderme yapılmış ve tam üye olabilmek için, tam üyeliğin yükümlülüklerini yerine getirebilmenin yanı sıra,

Kopenhag kriterlerine uygunluğun da altını çizilmiştir. Bu bağlamda her aday, aynı kriterler çerçevesinde

değerlendirilecek ve kendi hazır olması ölçüsünde tam üyeliği hızlanacaktır.

Cardiff Zirvesi’nin ardından genişleme süreci ile ilgili en önemli gelişme, Komisyonun izleme raporları

çerçevesindeki değerlendirmeler olmuştur. Bu raporların 4 Kasım 1998 günü yayınlanmasının ardından, 11-12

Aralık 1998 günleri Viyana’da yapılan zirve çerçevesinde de genişleme süreci ele alınmıştır. Avusturya Dönem

Başkanlığı’nda gerçekleştirilen zirvede ele alınan başlıca konular; AB’nin genişlemesi, istihdam, büyüme ve

istikrar, ekonomik ve parasal birlik, Agenda 2000, Amsterdam Antlaşması’nın yürürlüğe konulmasına yönelik

hazırlıklar, kurumsal yapının düzgün işletilmesi, uluslararası ilişkiler ile adalet ve iç işlerine ilişkin hususlar

olmuştur.

1999 Aralığında Helsinki’de toplanan Avrupa Konseyi’nde, genişleme sürecinde yeni bir aşamayı başlatan bir

dizi kararın alındığı “Millenyum Deklarasyonu” kabul edilmiştir. Deklarasyonla aynı zamanda Birliğin daha

etkin bir kurumsal yapıya kavuşturulması, güvenlik ve savunma politikalarının güçlendirilmesi, daha rekabetçi,

istihdam yaratan, sürdürülebilir ekonomik politikalar izlenmesi hükme bağlanmış bulunmaktadır. Konseyde,

1997’de Lüksemburg’da kabul edilen genişleme sürecinin önemi vurgulanmış ve sürecin devam ettirilmesi

öngörülmüştür.

Kısaca değindiğimiz bu süreç sonunda 2000’den itibaren, Polonya’nın da arasında bulunduğu altı ülke ile

üyelik görüşmeleri başlamıştır.

 3 Bütünleşme Sürecinde Polonya Ekonomisinin Değişimi

II. Dünya Savaşı sonunda o zamanki Sovyetler Birliğinin siyasi nüfuz alanına giren Polonya, yönetim sistemi

olarak, Komünist Parti hegemonyasına dayalı halk cumhuriyeti biçimini, ekonomik sistem olarak da, merkezi

planlamaya tabi tekelci, devletçi, sosyalist bir yöntem benimsemiştir. Daha sonraki soğuk savaş yıllarında,

Sovyetler Birliğinin liderliğinde kurulan Varşova Paktı’na da üye olan Polonya, böylece hem siyasi, hem de

ekonomik açıdan tamamen Sovyetler Birliğinin nüfuzu altına girmek durumunda kalmıştır. İki savaş arası

dönemde, Polonya’nın ithalatında Sovyetler Birliğinin payı sadece %0.2, buna karşılık Polonya’nın ihracatındaki

payı %6 idi. 1945-1989 yılları arasındaki dönemde, Polonya’nın ithalatında Sovyetler Birliğinin payı %70.4’e

yükselirken, ihracattaki payı %18.1olmuştur. 1990 sonrası başlayan değişim döneminde ise Polonya’nın

ithalatında Rusya’nın payı %6.8’e düşerken, ihracattaki payı %4.6 olarak gerçekleşmiştir. Dönemsel bazda

görülen bu artış ve azalışlar, Polonya ve Rusya’nın (SB) ekonomik yapılarındaki değişikliklerden olduğu kadar,

iki ülke arasındaki siyasal ilişkilerin maruz kaldığı değişikliklerden de kaynaklanmaktadır (The Polish Economy,

1994).

Ocak 1990 itibariyle Polonya ekonomisiyle ilgili gözlemlenen en önemli unsur, Polonya ekonomisinin, belki

de COMECON ülkeleri arasında en kötülerden birisi olmasıdır. Polonya o dönemde, en az Sovyetler Birliği

kadar çok büyük bir dış borç yüküne sahiptir. 1989 yılında endüstriyel üretim %2.8’lere kadar ve gerçek Gayri

Safi Milli Hasıla ise en az %0.5’lere düşmüştür. Borçlar, Doğu Blokundaki en elverişsiz şartlara sahip nüfusunun

ihtiyaçlarını karşılamak üzere temel gıda maddelerinin ve enerji sübvansiyonlarının finanse edilmesi için

alınmıştır. Ülkede yapılan Kasım 1995’de Devlet Başkanlığı ve Eylül 1997’de ise Parlamento seçimleri sonucu

oluşan liberal kanat temsilcileri, devlet başkanı Aleksander Kwasniewski ve başbakan Jerzy Buzek önderliğinde

liberalizme geçiş hızlanmıştır (İTO, 1998).

 3.1 1990-2000 Arasındaki Serbestleşme Politikalarının Etkisi

Polonya ekonomisi, 1989 yılında komünist iktidarın işbaşından ayrılmasından sonra kararlılıkla yürütülen

yeniden yapılandırma politikalarıyla, hızlı bir ekonomik ve sosyal dönüşüm süreci içine girmiştir. Bu kapsamda,

13 Temmuz 1990 tarihinde çıkarılan “Özelleştirme Yasası” ve Eylül 1990’da kurulan “Özelleştirme Bakanlığı”

ile serbest piyasa ekonomisine geçişin temelleri atılmış, enflasyonu kontrol altına alabilmek için yapısal

programlar uygulanmış, fiyatlar serbest bırakılmış, Polonya para birimi Zloti’nin konvertibilitesi sağlanmış, dış

borç ödemeleri ilgili ülkelerle yapılan anlaşmalar sonucu düzene konmuştur.

Polonya için 1990’da başlayan bu süreç, olumlu etkilerini göstermekte gecikmemiştir. GSMH 1993 yılında

87,5 milyar Dolar iken, 1997 yılında 134 milyar Dolar’a yükselmiştir. Ülkede GSMH’nin %48’i kamu

sektörüne, %52’si ise özel sektöre dağıtılmıştır. Bundan da özel sektörün diğer Doğu Bloku ülkelerine göre

SESSION 4D: Uluslararası İlişkiler 447

Polonya’da daha fazla gelişme gösterdiği sonucu çıkmaktadır. Ekonomik büyüme hızı 1998 yılında %5.3 olarak

gerçekleşmiştir. Ekonominin 1990 yılında %12 oranında küçülmüş olduğu dikkate alındığında, ulaşılan bu başarı

daha gerçekçi bir şekilde değerlendirilebilecektir. Ülkedeki sektörel büyüme hızı, sanayi alanında 1993 yılında

%5,6 iken, 1997 yılında %10 olmuş; tarımda ise 1993 yılında %1,5’lik bir büyüme gerçekleşirken, 1994 yılında

%3,5 oranında bir küçülme meydana gelmiştir.

Ülkede kişi başına düşen milli gelir, 1993 yılında 2274 Dolar iken, 1997 yılında bu rakam 3600 Dolar’a

yükselmiştir. Enflasyon konusunda da büyük başarılar elde edilmiş, yıllık enflasyon 1990 yılında %590 iken,

1998 yılında bu rakam %9’lara düşürülebilmiştir. Bütün bu olumlu gelişmelere karşın ülkedeki işsizlik oranı

1993 yılında %15.7 iken, 1994 yılında % 17’ye kadar yükselmiştir. Bu oran 1998’de ise %13 civarlarında

seyretmiştir.

1992 yılında 13,9 milyar Dolar olan Polonya’nın ihracatı, 1998 yılında büyük bir artış göstererek 30,1 milyar

Dolar olarak gerçekleşmiştir. İhracat yapısını, metal imalat, tahta, kağıt, kimyevi maddeler, yakıt, enerji, tarım

ürünleri, tekstil, deri ve giyim malları oluşturur. İhracat yaptığı ülkelerin başında, Almanya, Hollanda ve İtalya

gelmektedir. İthalat gideri ise 1992 yılında 13,4 milyar Dolar iken, 1998 yılında 43,8 milyar Dolara yükselmiştir.

İthalat yapısını, mühendislik ürünleri, kimyevi ürünler ve tarım ürünleri oluşturmaktadır. İthalat yaptığı başlıca

ülkeler, Almanya, İtalya ve Rusya’dır.

 1992 1993 1994 1995 1996 1997 1998

İhracat (milyon $) 13 997 13 585 16 950 22 878 24 420 27 229 30 122

İthalat (milyon $) 13 485 15 878 17 786 24 705 32 574 38 498 43 842

Hacim (milyon $) 27 482 29 363 34 736 47 583 56 994 65 727 73 964

Denge (milyon $) 512 -2 293 -836 -1 827 -8 154 -11 269 13 720

Tablo 1: Polonya Dış Ticaretinin gelişimi Kaynak: www.eureptr.org.tr, quarter 1999

Polonya Merkezi istatistik Ofisince yayımlanan yukarıda rakamlar bize, 1992 yılına nazaran ihracatta %

115’lik, ithalatta ise %225’lik bir artışı gösteriyor. Bu da 1992 yılına oranla, Polonya’nın dış ticaret hacminin

arttığını ve bu artış yanında dış ticaret açığının ise arttığını ortaya koymaktadır.

Polonya, 1980’li yıllarda, dış ticaretinin büyük bir kısmını COMECON ülkeleriyle gerçekleştirmekteydi. Eski

Sovyetler Birliği toplam ithalat içindeki %33’lük ve ihracat içindeki %28 payı ile (1986) ülkenin en önemli ticari

partneri onumundaydı. Ancak, 1998 yılı itibarıyla, Almanya, Polonya’nın ihracatındaki %35,9 ve ithalatındaki

%19,5’lik payıyla en büyük ticari ortak olarak ortaya çıkmaktadır.

Polonya, Aralık 1991 tarihinde AB (Avrupa Birliği) ile bir ortaklık ilişkisi kuran ve Mart 1992 tarihinde

yürürlüğe giren bir anlaşma imzalamıştır. En önemli hükümleri ticarete ilişkin olan ve yürürlük tarihinden

itibaren, 10 yılın sonunda taraflar arasında sanayi mallarının serbest ticaretini öngören bu anlaşmayla, AB’nin

Polonya dış ticaretindeki payı hızla artmış ve 1997 yılında bu oran ihracatta %64 ve ithalatta ise %63,8 olarak

gerçekleşmiştir.

1997

Değer

Milyon $

1996 yılına

göre % değişim

Pay (%)

1996 1997

Almanya 8 483,6 0,8 34,4 32,9

Rusya 2 154,7 30,3 6,8 8,4

İtalya 1 513,2 16,0 5,3 5,9

Ukranya 1 206,8 23,4 4,0 4,7

Hollanda 1 203,1 2,9 4,8 4,7

Fransa 1 133,8 5,4 4,4 4,4

İngilitere 967,5 0,7 3,9 3,8

Çek Cumhuriyeti 912,2 7,7 3,5 3,5

Danimarka 756,6 1,8 3,0 2,9

ABD 663,0 18,5 2,3 2,6

Toplam (diğer ülkeler dahil) 25 751,3 5,4 - -

Tablo 2: Polonya ihracatında ilk on ülke, CSO

448 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

1997

Değer

Milyon $

1996 yılına

Göre % değişim

Pay (%)

1996 1997

Almanya 10 183,9 11,1 24,7 24,1

İtalya 4 183,4 13,4 9,9 9,9

Rusya 2 685,5 6,3 6,8 6,3

Fransa 2 502,1 23,4 5,5 5,9

İngilitere 2 320,0 6,1 5,9 5,5

ABD 1 901,6 16,0 4,4 4,5

Hollanda 1 531,5 8,4 3,8 3,6

Çek Cumhuriyeti 1 318,8 14,6 3,1 3,1

İsveç 1 276,0 28,0 2,7 3,0

Belçika 1 115,6 20,3 2,5 2,6

Toplam (diğer ülkeler dahil) 42 307,5 13,9 - -

Tablo 3: Polonya ithalatında ilk on ülke, CSO

 İthalat % İhracat %

 1990 1996 1997 1998 1990 1996 1997 1998

AB Ülkeleri 47,2 63,9 63,8 65,9 45,6 66,2 64,2 68,3

Orta ve Doğu Avrupa* 21,4 15,5 14,9 - 22,3 20,5 17,3 -

Gelişmekte olan ülkeler 13,3 10,9 11,5 11,8 10,6 7,8 6,7 5,3

EFTA 13,8 1,6 2,5 2,2 16,8 2,7 1,5 -

CEFTA - 6,4 6,4 6,3 - 6,0 6,8 7,1

TOPLAM 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Tablo 4: Polonya'nın Ticaret Yaptığı Ülke Grupları (dağılan Sovyetler Birliği dahil)

Polonya, ayrıca 1 Mart 1993 tarihinde yürürlüğe giren ve 1997 yılı itibariyle sanayi ürünlerinin serbest

ticaretini, 2002 yılı itibariyle de hassas ürünler olarak belirlenen ürünlerin serbest ticaretini öngeren Orta Avrupa

Serbest Ticaret Anlaşması (CEFTA)’nı imzalamıştır. Bu anlaşmayla, CEFTA üyesi ülkelerle (Macaristan, Çek

Cumhuriyeti, Slovakya, Slovenya, Romanya), Polonya’nın gerçekleştirdiği dış ticaretin gittikçe arttığı

gözlemlenmektedir. 1998 yılında, CEFTA ülkelerinin, Polonya’nın ihracatı içindeki payı %7.1’e, ithalatı içindeki

payı da %6.3’e ulaşmıştır (Bozyk, 1999).

Polonya’nın iç borç stoku 17 milyar Dolar, dış borçları toplamı ise 42 milyar Dolar civarındadır. Borçların geri

ödenmesinde büyük bir sorun bulunmamaktadır. Bununla beraber, 1994 Mart ve Nisan aylarında, Polonya’ya

kredi veren kuruluşlarla muhtelif “Borç Ödemelerini Yeniden Düzenleme” anlaşmaları imzalanmış, böylece

mevcut borçların geri ödenmesinde Polonya’ya kolaylıklar sağlanmış ve yeni borç bulabilmesine imkân

verilmiştir.

Polonya yabancı yatırımcıları çekmek ve yönlendirmek için “Özel Ekonomik Alanlar” adında bölgeler

oluşturmuştur. Bölgeler, içerisinde uygun iş ortamının yaratıldığı ve yönetim açısından Polonya sınırlarının ayrı

bir parçası olarak oluşturulmuştur. Bu bölgeler yatırımcıların gelir vergisi ödemeksizin ticari faaliyette

bulunabilecekleri özel vergi koşullarını yatırımcıya sunmaktadır. Şu anda Polonya’da 14 özel ekonomik bölge

vardır. Her biri kendi içinde alt bölgeler içermektedir. Bölgeye yatırım yapan bir yatırımcı kişisel ve kurumsal

vergilerin tümünden muaftır. Uygun fiyatlı arazi tahsisinden faydalanabilir, yatırımlarla ilgili formalitelerle

ilgilenmekte ücretsiz yardım, istihdamın eğitimi için hibe ve diğer ayrıcalıklardan faydalanabilmektedir. Yeni iş

yaratma için hibenin verildiği bölge için uyulması gerekli zorunluluklar; ticari faaliyet 5 yıl sürdürülmeli ve en

az 5 yıl yaratılan istihdam devam ettirilmelidir. Ayrıca yatırımlara ait tüm kârlar herhangi bir sınırlama

olmaksızın transfer edilebilmektedir. Ülke yatırım riski açısından 2001 yılında en az riskli dördüncü ülke

konumundadır. Bu tür uygulamalar ülkeye birçok sektörde doğrudan yabancı sermayenin girmesine neden

olmuştur.

PIAZ idaresine göre 1998 yılı itibariyle, Polonya’ya yapılan yabancı yatırımların yıllık artış değeri 10 milyar

Doları aşmıştır. 1989 yılı ile mukayese edildiğinde ise rakam 1000 kat fazladır ki, 1989 yılında yıllık artış ancak

9 milyon Dolar olmuştur. Yine 1998 yılı itibariyle yerli yabancı toplam yatırım 30.7 milyar dolar olurken, bunun

27.279 milyar Dolarını yabancı yatırımlar oluşturmuştur. Polonya’da 1989 yılından buyana izlenen bu gelişimin

sebepleri ise; ekonominin dışa açılma süreciyle birlikte sermaye akışının hızlanması, sistematik dönüşümde

yaşanan ilerleme, izlenen makroekonomik politikalarda iyi sonuçlar alınması olmuştur. Ayrıca Standart & Poor

ve Moody’s gibi uluslararası kuruluşların Polonya’nın kredi notunu yükseltmesiyle birlikte yatırımların

risklerinde kaydedilen azalma, Avrupa Birliği aday adaylığının ve NATO üyeliğinin getirdiği ayrıcalıkların etkisi

SESSION 4D: Uluslararası İlişkiler 449

de önemli boyuttadır. Bu bağlamda yabancı yatırımların yıllar itibariyle seyri aşağıdaki gibidir (Zukrowska,

1999).

Yıllar 1990 1991 1992 1993 1994 1995 1996 1997 1998

Yabancı Yatırımların

Toplam Değeri

353

600

1500

2979

4321

6832

12025

17200

27279

Senelik Artış - 247 900 1479 1342 2511 5193 5175 10079

 Tablo 5: Polonya'ya Yapılan Yabancı Yatırımların Seyri.

Polonya’ya gelen yabancı sermayenin sektörel dağılımında ilk sırayı imalat sanayi almaktadır. İmalat

sanayinde ise en büyük pay gıda maddelerine aittir. İkinci olarak kâğıt ve basım sanayi ürünleri, üçüncü olarak

ise taşıt araçları yer almaktadır. İmalat sanayinden sonra, finans ve ticaret sektörleri gelmektedir. İmalat

sektörünün sahip olduğu bu oran özellikle küreselleşme ve değişen dünya koşulları nedeniyle son dönemde

hizmetler sektörüne kaymaktadır.

Polonya, dönüşümün ilk yıllarından 2000 yılına kadar geçen sürede ortalama 3,7 milyar dolar doğrudan

yabancı sermaye çekerken, ülkeden bu oranın yetmişte biri diyebileceğimiz miktarda doğrudan yabancı sermaye

çıkışı olmuştur. Ülkeye gelen doğrudan yabancı sermayedeki bu artışların etkisiyle ekonomide oluşan ılımlı hava

yerli üreticileri de cesaretlendirmiş ve doğrudan yabancı sermaye çıkışlarını da arttırmıştır.

Yine bu konuyla ilgili olarak, Polonya’da çok uluslu şirketler ile diğer yabancı şirketlerin bu ülkede iş yapan

şubeleri şeklinde çalışan 17.000’in üzerinde yabancı iştirakli firma bulunduğunu ve Batılı yatırım çevrelerinin

Polonya pazarlarına yatırım yapma yönündeki ilgilerinin de artarak sürdüğünü kaydetmek gerekmektedir. Bu

firmalar ise aşağıdaki tabloda sıralanmıştır. Ayrıca, ülkelere göre yapılan yatırımlarda Amerika’dan sonra Avrupa

ülkelerinin ağırlığı dikkate değer niteliktedir.

Sıra Firma Yatırım

(milyon $)

Planlanan yatırım

(milyon $)

Ülke Faaliyet Alanı

1 Fiat 1 141,9 814,7 İtalya Araba üretimi

2 Daewoo 1 011,3 567,4 Kore Araba üretimi, elektronik aletler, inşaat,

telekomünikasyon

3 EBRD 616,5 216,0 Uluslararası Bankacılık, girişimlere sermaye katılımı

4 Pol-Amer. Ent.

Fund

505,0 0,0 ABD Özel firmalara sermaye fonlaması ve

özelleştirmelere katılım

5 Pepsico 412,0 380,0 ABD Tatlı, meşrubat, cips üretimi, catering

6 IPC 370,0 0,0 ABD Kağıt endüstrisi

7 ING group 350,0 53,0 Hollanda Bankacılık

8 Coca-cola

Amatil

285,0 0,0 Avustralya Meşrubat üretimi

9 ABB 282,0 258,0 Uluslararası Enerji tedarik sistemleri, türbinler ve

elektrik motorları

10 Philip Morris 282,0 90,0 ABD Tütün endüstrisi

Tablo 6: Polonya’daki En Büyük 10 Yabancı Yatırımcı (Aralık 1997), www.eureptr.org.tr, Mart-Nisan 1998

Ülke
Planlanan Yatırım

(milyon $)
Firma Sayısı

ABD 3 167,0 91

Almanya 1 036,9 134

Uluslararası 827,9 15

İtalya 1 093,6 44

Fransa 1 402,6 51

Hollanda 352,1 34

Güney Kore 612,6 5

İngiltere 441,4 26

Avusturya 185,3 34

İsveç 185,2 36

Tablo 7: Ülkelere Göre Polonya'ya Yapılan Yatırımda İlk On, www.eureptr.org.tr, Mart-Nisan 1998

450 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2012

Polonya’nın serbest piyasa ekonomisine geçişiyle birlikte, endüstriyel üretimde bulunan sektörlerin ulusal

üretime katkılarında bir azalma görülmüştür. Öyle ki, 1988 yılında bu katkı % 41,7 iken, 1997 yılında % 26,6

olarak gerçekleşmiştir. Bu değişim, toplam işgücü açısından incelendiğinde ise, 1989 yılında endüstride çalışan

kişi oranı % 28,8 iken, bu oran 1997 yılında % 24,6 olarak kaydedilmiştir. Endüstriyel üretimde, özel sektörün

ağırlığı gittikçe ön plana çıkmaktadır. 1997 yılında, özel sektör endüstrideki toplam satışların %63,5’ini (bir

önceki yıl: %52,4) gerçekleştirmiştir.

Polonya’da inşaat sektörü, diğer sektörlere göre daha kolay girilebilen ve yüksek talep seviyelerinden dolayı

pazarın geniş olduğu bir sanayidir. Sektör ürettiği mal ve hizmetlerle ulusal üretime % 5,7 oranında katkıda

bulunmaktadır. 1997 yılı itibariyle, sektördeki faaliyetlerin % 93,2’si özel sektör, %6,8’i de kamu girişimcileri

tarafından gerçekleştirilmiştir (İGEME, 1998).

 3.2 Polonya’nın AB Sürecinde Özelleştirme Alanında Gerçekleştirdikleri

Özelleştirme programı çerçevesinde özelleştirilecek 105 şirketin listesinin 25 Mayıs 1994 günü hükümetçe

onaylanmasıyla toplam 406 kamu şirketi özelleştirme kapsamına alınmıştır. Söz konusu şirketlerin, bu amaçla

kurulacak yaklaşık 17 kadar milli yatırım fonu tarafından yönetilmesi öngörülmüştür. Bu bağlamda Polonya’da

1991-1994 döneminde devlet işletmelerinin yaklaşık %45’i özelleştirilmiştir. Nitekim, Polonya ekonomisinde

özelleştirme sürecinin başında 8441 iktisadi işletme mevcutken, kamu mülkiyetindeki bu işletmelerin sayısı 1994

sonunda 4614’e kadar inmiştir. Bu yüzden 1994 yılı, Polonya için özelleştirmeden sağlanan bütçe gelirlerinin

rekor düzeye ulaştığı yıl olmuştur (Profile98, 1998).

Polonya’nın başarılı özelleştirme faaliyetleri yüksek düzeyde uluslararası yatırım çekmesinin de nedenini

oluşturmuştur. Özellikle AB’ye uyum sürecinde mevzuatların da değiştirilmesinin etkisiyle AB kökenli

bankaların, bankacılık sektörüne yönelmeleri bu etkinin sonuçları arasında yer almaktadır. Özelleştirme

kapsamında 2000 yılında gerçekleştirilen en büyük anlaşmanın telekomünikasyon operatörü Telekommunikcja

Polska’nın %35’lik hissesinin France Telecom liderliğindeki konsorsiyuma devredildiği satış anlaşmasıdır.

Ayrıca Polonya’da petrol ve doğalgaz sektörüne, özel bir konuma haiz POGC (Polonya Petrol ve Doğalgaz

Şirketi) sahiptir. Bu konuda inceleme, üretim, depolama, dağıtım ve ulaşımı bu şirkete aittir. Ayrıca şirket bu

alanda ithalat ve ihracat işlerini de yapmaktadır. Büyük ölçekli bu şirketin de özelleştirilmesi için Bakanlar

Kurulu kararıyla 2000 yılı içinde harekete geçilmiştir (Gibben, 1999).

 4 Sonuç

Buraya kadar yapılan açıklamaların ışığında, Polonya ekonomisi hakkında genel bir değerlendirme yapmak,

politik ve ekonomik değişimin başladığı 1989 yılı baz alınarak, ekonominin Avrupa Birliği ile bütünleşmeye

doğru seyrini takip etmek yararlı olacaktır. En önemlisi de bu süreç, tek merkezli yönetim çerçevesinde, dışa

kapalı, devletçi, 1970’li yılların Demir Perde ülkelerinden birinin, serbest piyasa ekonomisiyle tanıştıktan

sonraki rakamlara yansıyan hızlı dönüşümünde piyasa ekonomisinin izlerini görebilmek bakımından önemli bir

süreçtir.

Polonya ekonomisi, çoğu kendisiyle hemen hemen aynı “çizgi”den başlamış olan diğer Orta ve Doğu Avrupa

ülkelerinin ekonomileriyle mukayese edildiğinde de, daha gelişmiş konumuyla dikkati çekmektedir. Bu noktada

Polonya, eski SSCB’den ayrılıp bağımsız olan ülkeler ile yine eski Varşova Paktı ülkeleri arasında, Macaristan

ve Çek Cumhuriyeti ile birlikte ilk üç sırayı paylaşmaktadır.

Polonya ekonomisinde görülen istikrarlı büyüme, onun ABD ve Batı Avrupa devletleri gibi borç verebilen

ülkeler ve uluslararası finans çevreleri nezdindeki kredibilitesini yükseltmekte, bu da doğal olarak, yabancı

sermaye açısından ülkenin “yatırım yapılabilir” şeklinde tanımlanması ve böylece ülkeye yabancı sermaye

girişinin artması sonucunu doğurmaktadır. Bu ülkenin AB’ye giriş sürecinde önemli yapısal reformlara imza

atmış olması, piyasa ekonomisi şartlarının yerleşmesine çaba harcaması, iş dünyası için şeffaf hukuksal çatının

oluşturulmaya çalışılması, özelleştirme programlarıyla birlikte endüstriyel yapının tekrar yapılandırılması

bölgeye olan yatırımların ilgisinin artmasına neden olmuştur. Söz konusu ilgi ülkeye yapılan Doğrudan yabancı

sermaye yatırımlarında ciddi bir artışa neden olmuş ve bu artışın göreli olarak yüksek bir düzeyde devam

etmesini sağlamıştır. Örneğin Polonya’nın 1995–2005 döneminde çektiği doğrudan yabancı sermaye yatırımı

yıllık olarak 6,3 milyar ABD dolarıdır. Yabancı yatırımlar Polonya ekonomisinin yeniden yapılandırılmasında ve

modernizasyonunda önemli bir rol üstlenmişlerdir.

Ekonomik değerlendirmelerde etkili bir kriter olan “özelleştirme” irade ve uygulaması da, Polonya ekonomisi

açısından “artı puan” olarak düşünülmesi gerekli bir faktördür. Bu bağlamda GSMH içinde %10 olan özel sektör

payı, 2000’li yıllara doğru %70’lerin üzerine çıkmıştır.

Polonya’nın ihracatının devamlı artış gösterdiğini ve ihracatın ithalatı karşılama oranının her yıl yükseldiğini

ve böylece dış ticaret açığının giderek azaldığını biliyoruz. Bunun nedeni Polonya’nın yeniden yapılanma

sürecinde yabancı yatırımların üretkenlik, teknoloji, iyi yönetim gibi avantajlarından doğru şekilde yararlanmayı

başaran ülkelerden birisi olmasıdır. Ülkeye gelen yabancı yatırımlar önceleri iç piyasa için üretim

SESSION 4D: Uluslararası İlişkiler 451

gerçekleştirirken yapılan anlaşmalarla sanayi ürünlerine getirilen gümrük serbestisi ve AB ülkelerine olan

yakınlık stratejilerini ihracata yönlendirmelerine sebep olmuştur.

Keza, %580’lerde seyreden bir enflasyon oranı, 2 yıl gibi kısa bir zaman içinde %37’ye çekilebilen ve milli

parasının öngörülenden de kısa sürede konvertibl olma ihtimalinin yüksek olduğu söylenen ve döviz rezervleri

her yıl artış gösteren bir ekonominin sağlıksız olduğundan bahsedilemez.

Aynı şekilde, ekonomileri tanımlamada belki de en önemli unsur, olan iç ve dış borç stoklarının miktarı ve

bunların GSYİH’ya oranları ile bu borçların geri ödemelerinde sıkıntı olup olmadığı açısından bakıldığında da,

Polonya ekonomisinin yine kendine yeterli bir düzeyde olduğunu görülmektedir.

Kaynakça

 BAYDAROL Cem, “Avrupa Birliğinin Genişlemesi”, Avrupa Komisyonu Türkiye Temsilciliği, Ankara

1999.

 BOZYK Pawel, Cefta and The European Unıon, Warszawa 1999.

 GİBBEN Henry, Poland Testing Time for Governing Coalition, Thomson Financial, 1999.

 VAROL Müge, Avrupa Antlaşmaları, Basılmamış Yüksek Lisans Tezi, A.Ü. Ankara 1995.

 ZUKROWSKA Katarztna, Role of FDI in The Polish Transformation, November 1999.

 Avrupa Ekonomik Danışma Merkezi (Profile’98), AB Kapsamındaki Orta ve Doğu Avrupa Ülkeleri ve

Türkiye, Ankara 1998.

 Avrupa Komisyonu Türkiye Temsilciliği Yayını (AKTTY), “Güncel Avrupa”, Ekim 1997, Sayı 7.

 Gündem 2000 Genişleme, Aday Ülkeler İlerleme Raporları, Ankara 1999.

 İhracatı Geliştirme Etüd Merkezi (İGEME), Polonya Ülke Raporu, Ekim 1998.

 İstanbul Ticaret Odası (İTO), Polonya Ülke Profili, İstanbul 1998.

 The İnternational and The Polish Economy “Foreign Trade Research İnstitute, Warsaw 1994.

 www.eureptr.org.tr (1998-1999)

http://www.eureptr.org.tr/

