VERİMLİLİĞİN EKONOMİ POLİTİĞİ (VEP)

Halit SUİÇMEZ

ÖZET

Bu çalışmada verimlilik olgusu ekonomi politik perspektiften incelenmiştir. Çalışmada; verimlilik ve ekonomi politik kavramlarından sonra, iktisadi düşünce tarihselliği içinde; Azalan Ve Artan Verim Yasalarına, Marjinal Verimlilik Bölüşüm Teorisine, Klasik, Neoklasik, Keynezyen Teori, Solow Modeli, İçsel Büyüme Teorileri içinde verimlilik kavramının teknik ve teorik olarak nasıl yer aldığına değinilmiştir. Ayrıca, büyüme muhasebesinde, büyümenin temel kaynaklarından biri olarak toplam faktör verimliliğine yer verilmiştir.

İkinci bölümde; çeşitli ülkelerde ve Türkiye’de verimlilik ve ücret eğilimleri karşılaştırmalı olarak, tarihsel ve güncel veriler temelinde incelenmiştir.

Üçüncü bölümde; “verimlilik ekonomisi olmak” üzerine kimi öneri ve yaklaşım denemeleri geliştirilmeye çalışılmıştır.

Son bölümde; çalışmanın önemi, temel sonuçları, Türkiye’nin konumu, öneri ve yaklaşımlar üzerine genel bir değerlendirme yapılmıştır.

Verimlilik ve ücret artışlarının paralel gitmemesi halinde ekonomilerde krizler yaşandığı görülmektedir. Verimlilik ölçüsünde artmayan reel ücretlerin sürdürülemez büyümeye yol açtığı öne sürülmektedir.

Bu çalışmada yapılan incelemelerde, hem bazı gelişmiş ülkelerde, hem de ülkemizde reel ücret artışlarının hep verimlilik artışlarının gerisinde kaldığı, hatta iki değişken arasındaki makasın sürekli açıldığı saptanmış bulunmaktadır.

Hem daha adil bir paylaşımı içeren, hem de üretkenlik odaklı bir büyümeye dayanan ve adına “verimlilik ekonomisi” diyebileceğimiz yeni bir kalkınma stratejisine çok ihtiyacımız olduğu açıktır.

Anahtar Kelimeler: Verimlilik, Ekonomi Politik.
THE POLITICAL ECONOMY OF PRODUCTIVITY

ABSTRACT

In this study, the political economy of productivity is examined. The subject is analyzed in both theoritical and practical ways. Basic variables are real productivity and real wages.

The most important conclusion of this study is that if the increase of real productivity and wages are not proportional in an economy, economic crisis is inevitable and the economic growth is unsustainable.

In this study, it is also observed that the increase of real wages are generally less than the increase of real productivity in both of the developed countries and Turkey.

In conclusion, it is clear that Turkey should advance to become a productivity economy in which the distribution of income is more fair. To achieve this aim, Turkey should develop and follow a new development strategy.

Keywords: Productivity, The Political Economy.
1.GİRİŞ
Amaç: Verimlilik olgusunun ekonomi politik perspektifinden incelenmesidir. Bunun için, verimlilik ve ücret eğilimlerinin tarihsel ve güncel olarak saptanması gerekmektedir.

Gerekçe: Herhangi bir sosyal ve ekonomik olguyu bütünsel kavrayabilmek için ekonomi politik etkileşimi içinde ele almak gereklidir. Çünkü ekonomi politik, toplumun gelişmesinin temelini irdeler. Verimlilik ve ücret değişkenleri ekonomide üretim ve bölüşüm süreçlerinin anlaşılmasında en önemli unsurlardır.
Verimlilik eğilimlerinin anlatıldığı her yerde, mutlaka ücret değişkeninin de yer alması ve iki olgunun birlikte yorumlanması gereklidir. Oysa ülkemizde yapılan analizlerde bu değişkenler ayrı ayrı incelenmekte ve aralarındaki ilişkiler üzerinde yeterince durulmamaktadır.

Kapsam: Bu çalışmada; verimlilik ve ekonomi politik kavramlarından sonra, iktisadi düşünce tarihselliği içinde; azalan ve artan verim yasalarına, Marjinal Verimlilik Bölüşüm Teorisine, Klasik, Neoklasik, Keynezyen Teori, Solow Modeli, İçsel Büyüme Teorileri içinde verimlilik kavramının teknik ve teorik olarak nasıl yer aldığına değinilmiştir. Ayrıca, büyüme muhasebesinde, büyümenin temel kaynaklarından biri olarak Toplam Faktör Verimliliğine yer verilmiştir.

İkinci Bölümde; çeşitli ülkelerde ve Türkiye’de verimlilik ve ücret eğilimleri karşılaştırmalı olarak, tarihsel ve güncel veriler temelinde incelenmiştir.

Üçüncü Bölümde; nasıl “verimlilik ekonomisi” olabileceğimiz üzerine kimi öneri ve yaklaşım denemeleri geliştirilmeye çalışılmıştır.

Son Bölümde; çalışmanın önemi, temel sonuçları, Türkiye’nin konumu, öneri ve yaklaşımlar üzerine genel bir değerlendirme yapılmıştır.

Yöntem: Bu çalışmada diyalektik yöntem, tarihsel yaklaşım ve mukayeseli analiz yoluyla inceleme yapılmış, verimlilik ve ücretler hakkındaki literatür bilgisi, tarihsel ve güncel veriler yukarıda adı geçen bakış açılarından yararlanılarak analiz edilmeye çalışılmıştır.

2. KAVRAMSAL VE KURAMSAL YAKLAŞIM
2.1. Kavramlar
2.1.1. Verimlilik
Prodüktivite, üretkenlik, verimlilik gibi kavramlar; bir üretim sürecinde elde edilen çıktı ile kullanılan girdi arasındaki ilişkiyi anlatmaktadır.

Üretim; İşgücü (emek), sermaye gibi faktörlerce gerçekleştirilir. Yani burada girdiler; emek ve sermayedir.
Emek (İşgücü) ve Sermaye Verimlilikleri şu şekilde ifade edilir:
Emeğin Verimliliği: Girdi olarak emek ile çıktı arasındaki ilişkiyi anlatır ve;
İşgücü Verimliliği=Çıktı/İşgücü

şeklinde hesaplanır.

Sermayenin Verimliliği: Girdi olarak sermaye ile çıktı arasındaki ilişkiyi anlatır ve ;

Sermaye Verimliliği= Çıktı / Sermaye
şeklinde hesaplanır.

Toplam Verimlilik ise; Toplam girdi ile toplam çıktı arasındaki ilişkiyi anlatır ve;

Toplam Faktör Verimliliği=Toplam Çıktı/Toplam Girdi
şeklinde hesaplanır.
Bunların dışında; ortalama verimlilik, marjinal verimlilik, verimlilik artış hızları, artan ve azalan verimler gibi, değişik verimlilik kavramları daha bulunmaktadır.
Bir ekonominin en önemli ve en temel kavramı verimliliktir. Çünkü üretim süreci ile çalışan insan arasındaki ilişkiyi anlatan en önemli kavram, olgu ve terimdir. Emeğin üretkenliği diyalektik ekonomi terimidir.

Verimliliğin anlamı kesimlere göre farklı algılanabilir.
Yılmaz (2002) bir çalışmasında, verimliliğin işçi ve sermaye sınıfları için farklı anlamlara geldiğini şu sözlerle açıklamaktadır: “Verimlilik konseptinde işçi sınıfının daha kısa sürelerle çalışması ve ücretinin aynı kalması ya da çalışma süresi ve iş yoğunluğu değişmezken ücrette önemli bir artışın meydana gelmesi; işsizliğin azalması gibi tamamen emekçilerden yana değişiklikler söz konusu değildir. Hatta tersine, çalışanların aile ve sosyal yaşamlarını programlandırmalarına engel olan ve verimlilik artışı için olmazsa olmaz olarak tanımlanan tam zamanında üretim, kalite uygulamaları ve diğer postfordist üretim organizasyonları üzerinden hem çalışanlar üzerindeki iş yoğunluğu baskıları artmakta hem de işsizlik istisnasız bütün coğrafyalarda hızla yükselmektedir”.
 Emeğin üretkenliği diyalektik ekonominin çok önemli bir terimidir. Bu anlayışa göre, artık değer, emeğin üretkenliğinin artmasıyla gerçekleşmektedir (Hançerlioğlu, 1976). Artık değer ise; üretilen malların değeriyle bunların üretimi için ödenen ücretlerin değeri arasındaki fark olarak tanımlanmaktadır.

2.1.2. Ekonomi Politik
Ekonomi politik üretim ve bölüşüm eğilimlerini bir bütün olarak ele almaktadır. Ekonomi politiğin bir bilim dalı haline gelmesi Adam Smith ile başlar. A.Smith’e göre, ekonomi politik halkın ve devletin (hükümdarın) zenginleşmesini önerir. Yani aslında ekonomi politik hem bir iktisat teorisi hem de iktisat politikasıdır. A Smith ve David Ricardo ile birlikte, üretim ve bölüşüm süreci, ekonomi politiğin konusuna hâkim olmaktadır.
Ekonomi politik, “üretimin toplumsal yapısını inceleyen bilim”dir (Hançerlioğlu, 1976). Ekonomi politik, üretimin ve bölüşümün toplumsal ilişkilerini tarihsel gelişmeleri içinde inceler. 17. yüzyılda kullanılmaya başlanmıştır. Yunancadan gelen okinomia sözcüğüyle toplumsal örgüt anlamındaki politeia sözcüklerinden oluşturulmuştur. Bu sözcük ev (oikos) ve yasa (nomos) sözcüklerinden gelir ve kökenine göre, tüm ailenin ortak iyiliği için ev işlerinin akla ve belli kurallara uygun biçimde çekilip çevrilmesi anlamını taşır. Bu terimin anlamı sonradan en büyük ailenin, yani devletin yönetimini de kapsayacak biçimde genişletilmiştir.

Ekonomi politik, çeşitli gelişme aşamalarında üretimin ve bölüşümün özel yasalarını araştırır ve bu özel yasalardan üretim ve bölüşümün genel yasalarını çıkarır. Bilimsel ekonomi politik diyalektik ekonomi anlayışıyla yakından bağlantılıdır.

Ekonomi politiğin başlangıç noktası, Aristoteles’in insanın bir politik hayvan, yani sosyal bir varlık olduğu önermesidir. Ekonomik alan her zaman sosyal alana içerilmiş bir durumdadır; bu yüzden de ekonomik alanın kapsamını belirleyen de bu sosyal bütünlüktür. Bu ise analizin politik doğasını ortaya çıkarmaktadır. Öyleyse, ekonomik analizin temel birimi sosyal sınıflar ile onlar arasındaki ilişkilerdir. Bu bağlamda ekonomik analiz ister istemez politik bir nitelik taşıyacaktır.

İktisadi büyüme olgusunu inceleyen ilk iktisatçı, iktisat biliminin babası sayılan Adam Smith’dir (Ünsal, 2007). Üretim tarzında “işbölümü” yapmadan verimliliği artırmak, dolayısıyla kendi eserinin başlığında olduğu gibi” Milletlerin Zenginliğini” artırmak mümkün olamazdı. Adam Smith’e göre, işbölümünün aynı sayıda işçinin çok daha fazla mal üretmesine yol açmasının (yani işbölümünün emeğin verimliliğini artırmasının) üç nedeni vardır (Ünsal, 2007).
· İşbölümü her işçinin işini tek bir basit işleme indirgemek ve bu işlemi işçinin tek uğraşı haline getirmek suretiyle, işçinin becerisinin ve böylece yapabileceği iş miktarının artmasına yol açar.

· İşçinin bir işten diğerine geçerken yitirilen zaman, tasarruf edilerek üretimde kullanılır.

· İşçiler emeğin verimliliğini artıran makineler geliştirip, bunları işe uygularlar.
Bir ülkenin ekonomik büyümesi farklı şekillerde gerçekleşmektedir. İlki, tam istihdam düzeyinin altında bulunan ekonomilerde atıl kaynakların tam ve etkin kullanılmasıyla gerçekleşir. Diğeri ise zaten tam istihdam düzeyinde ve etkin olarak kullanılan kaynak miktarına yenilerinin eklenmesi veya bunların verimliliğini artıracak teknolojik yenilikler yoluyla ekonomik büyümenin gerçekleştirilmesidir. İktisadi büyüme teorilerinin uğraştığı temel de bu ikinci durumda ortaya çıkan büyümeye dayanmaktadır. Yani buradaki büyüme, üretim faktörlerinin bir ya da bir kaçının artmasıyla veya teknolojik değişme sonucu meydana gelen gelir artışıdır. Bu ise aslında, üretim imkânları eğrisinin sağa doğru kayması anlamına gelmektedir.
Ekonomi politiğin (Politik İktisadın) benimsediği genel yöntem, bilimsel ilke, deneysel (ampirik) olarak verilerin ötesine geçip gerçek yapı ve ilişkilerin anlaşılmasını amaç edinmektir.
Ekonomi politiğin temel ilgi alanı üretim ve bölüşümdür.
Solow, sermayenin azalan verimler yasasına bağlı olarak işlemesinden dolayı, fiziki sermaye birikiminin tek başına bir ekonominin uzun dönemli büyüme performansını açıklayamayacağını ifade etmiştir. Bu bağlamda ekonomik büyüme sürecini açıklayacak temel faktör teknolojidir. Solow modelinde, kişi başına düşen hâsıla düzeyi değişmedikçe ekonominin daima dengede olacağı belirtilmiştir.
Marx’ta ise teknolojik gelişme ekonomik büyüme modellerinde en fazla yer tutan kavramdır. Marx, kapitalist ekonomik sistemin varlığının ancak yeni ürünler ve üretim süreçleri ile devam ettirebileceğini ve bununla da rekabeti tetikleyeceğini ifade eder.
2.1.3. Verimliliğin Ekonomi Politiği

Verimlilik sürecinin ekonomi politiği denildiğinde, herhangi bir üretim sürecinde ortaya çıkan emek üretkenlikleri ile bölüşüm göstergelerinin birlikte incelenmesi anlaşılmaktadır.
Diyalektik ekonomi anlayışına göre; bir ekonomide elde edilen kârın kaynağı artık değer, artık değer’in kaynağı da emek üretkenlikleridir. (Orhan Hançerlioğlu, Ekonomi Sözlüğü, Remzi Kitabevi, İkinci Basım, Ocak, 1976, İstanbul, Emeğin Üretkenliği Maddesi, sf:61)

 Bu çalışmada, verimliliğin ekonomisi ve politikası bir bütünlük içinde ele alınmaktadır. Türkiye’de bazı çalışmalarda bu bütünlük söz konusu değildir. Örneğin; bazı çalışmalarda imalat sanayisinde emek verimlilikleri olmasına karşın, reel ücret endeksleri yer almamaktadır. Oysa her zaman faktör verimlilikleri ile faktör fiyatları bir arada ele alınmalı ve temel bölüşüm unsurları olan verimlilikler ile ücretlerin eğilimleri ve aralarındaki ilişkiler üzerinde durulmalıdır.
2.2. Teorik Bakış
Bu kısımda verimlilik kavramının geçmişte bir analiz aracı olarak nasıl yer aldığı ile ilgili çok kısa bir özete yer verilmiştir.

2.2.1. Azalan Verim Yasası

Bir üretim sürecinde, verimin, işgücünün artması oranında artmayacağını saptayan yasa olarak açıklanır. Üretim girdilerinden sadece birinin miktarının çoğaltılması, diğerlerinin sabit tutulması halinde, toplam ürün (verim) miktarı bir noktaya kadar sürekli artar, sonra azalarak artar. Toplam ürün (verim) artmakta ama ek (marjinal) verim her seferinde biraz daha azalmaktadır (Ölçeğe Göre Azalan Getiri).
Ortaya çıkan bu genel eğilim kuralına Azalan Verimler Yasası denilir. Fransız iktisatçı Turgot (1727-1781) tarafından ilk kez uygulanmıştır.

2.2.2. Artan Verim İlkesi
Herhangi bir üretim sürecinde, girdi artışından daha fazla çıktı artışı elde edilmesi durumudur. Ar-Ge faaliyetleri sonucunda ölçeğe göre artan getirinin varlığından söz edilir. (Ölçeğe Göre Artan Getiri)
2.2.3. Marjinal Verimlilik Bölüşüm Teorisi

Bu teorinin temeli, işçilere ödenen reel ücretin son işçinin meydana getirdiği ek verime (marjinal verime) eşit olmasıdır.

Jevons (1835-1882); bir faktörün marjinal verimliliğini belirlemek için, faktörün miktarını değiştirip çıktıda ne gibi değişmenin olduğunu gözlemlemiştir. 1890’da Clark, 1898’de Wicksteed, her faktöre marjinal verimine eşit bir ödeme yapıldığı takdirde, tüm faktörlerin ortak ürününün bir bakiye bırakmayacak şekilde dağıtılacağını göstermişlerdir.
Ancak, bu tam rekabet varsayımı altında geçerlidir (Ünsal, 2005).
2.2.4. Marx’da Emek (İşgücü) Verimliliği

Marx’da “artık değer” kavramı vardır. Artık Değer; üretilen malların değeri ile bunların üretimi için ödenen ücretlerin değeri arasındaki fark demektir.

Marx, işgücü verimliliğindeki artışla beraber işgücünün fiyatının düşebileceğini, bunun da artık değerde bir yükselmeye yol açabileceğini ifade etmiştir (Leontiev,1979).
2.2.5. Büyüme Kaynaklarından Biri Olarak; Toplam Faktör Verimliliği (TFV)

Bir ekonomide üretilen mal ve hizmet miktarı, girdilerin miktarına ve teknoloji düzeyine bağlıdır.

Y= F (L, K, A)

Y= Hâsıla

L= Emek (İşgücü)

K= Sermaye

A= Teknoloji Düzeyini (TFV)

gösterir.

İktisadi büyümenin olabilmesi için girdilerin miktarlarının artması ve/veya teknolojik gelişmenin olması (girdilerin verimliliklerinin artması) gerekir.

Yani, bir ekonomide büyüme olabilmesi için ya faktör miktarları artacak ya da faktör verimlilikleri artacaktır. Veya bunların ikisi birden de artabilir.

Bu durumda denklem:

ΔY/Y = ΔA/A + (ΔL/L)sL + (ΔK/K)sK

Çıktı Büyüme Hızı = Teknik Gelişme Hızı (TFV) + Emek Büyüme Hızı + Sermaye Büyüme Hızı

Bu denkleme, büyüme muhasebesi denklemi denilir.

Bundan faydalanarak, büyümenin ne kadarının teknik gelişmeden kaynaklandığını (yani TFV’den) hesaplayabiliriz.

sL = çıktının emek esnekliği,

sK = çıktının sermaye esnekliği

Bu büyümeye; “artık, residual, verimlilik büyümesi” gibi adlar da verilmektedir (Ünsal, 2005: 592).
3. DÜNYADA VE TÜRKİYE’DE VERİMLİLİK VE ÜCRET EĞİLİMLERİ

3.1. Bazı Gelişmiş Ülkelerde Durum
Verimliliğin ekonomi politiği dendiğinde; verimlilik ile ücret değişkeninin birlikte incelenmesi gerektiği önerilebilir. Bu iki değişkenin eğiliminde “bir uyuşmazlık” söz konusu olduğunda ekonomik krizler yaşanabilmektedir.
Verimlilik ile ücretler arasındaki ilişkilerin bozulması krizlerin en derinindeki yapısal nedenleri oluşturmaktadır. Bu görüşlerin gerçeklik payı tarihsel olgularda ve yapılan araştırmalarda görülebilir (Suiçmez, 1999).
Ekonomik kriz esas olarak bir “arz- talep dengesizliği” olarak anlaşılır. Klasik iktisatçılar “her arzın kendi talebini yarattığını” öne sürmüşlerdir. Dolayısıyla onlara göre, ekonomide kriz olmaz, olsa da geçici olur. Klasiklerin en büyüğü Marx’a göre ise; kriz, çelişkiler içeren kapitalist sistemin yapısına bağlıdır. Gelir dağılımı ile üretim arasındaki kopukluk krizlere yol açar. Neo-klasiklerde; fiyat sistemi arz ve talebi dengeler, matematiksel genel denge kuramına göre ekonomide kriz yaşanmaz.

Bu düşüncelerin geçersizliği (Marx’ın görüşü hariç) 1929 Büyük Bunalımı’yla anlaşılmıştır.

Galbraith’e göre; “Krizin patlak vermesinin temel nedeni, 1919 ile 1929 yılları arasında, bir yandan sanayi işgücü üretkenliğinin artması (+%43), ama diğer yandan ücretlerde… hiçbir artış olmamasıdır” (İktisat Dergisi, sayı 384, Kasım 1998).
Keynes de krizden çıkış için efektif talep canlılığını artıracak önlemler önermiştir. 1929 Krizi’nden Fordist (kitle tüketimi), New Deal (yeni düzen, sosyal devlet, satın alma gücü ve sosyal harcamalar) ve Keynezyen politikalarla çıkılmıştır.

2. Dünya Savaşı ile 1970’li yılların ortalarına kadar kapitalist sistem genelde bir büyüme, verimlilik ve refah artışı dönemi yaşamıştır. Bu büyüme esas olarak, Fordist birikim ve Keynezyen uzlaşma temelinde olmuştur. Büyümede ağırlık verimlilik artışlarına ve bu artışların çalışanlar ile işverenler arasındaki bölüşümüne dayanmıştır.

1970’lerde stagflasyon (iktisadi durgunluk içinde enflasyon) görülmüştür. Krizi, bazı yazarlar; “…verimlilik artışındaki azalmalarla… ücretlerdeki artışla beraber, bu iki faktörün sermayenin getirisindeki düşmede en temel faktör…” oluşuna bağlamışlardır (Roiser, 1991).
Dünyada verimlilik - ücret uyuşmazlığına bir başka ilginç örnek de Latin Amerika’dan verilebilir:

Arjantinli yazar R. Prebisch’e göre, (Aktaran; Fikret Başkaya, Kalkınma İktisadının Yükselişi ve Düşüşü, 3 Baskı, İmge Kitabevi, Aralık 2000, Ankara, Sf; 69) “…Latin Amerika’nın geri kalmışlığı serbest ticaretten ileri geliyor… içinde bulunulan durum sanayi devrimiyle başlıyor. Teknolojik gelişme ve bu gelişmenin ürünleri dünya ölçeğinde eşitsiz bir biçimde dağılmıştır. Verimlilikte büyük artışlar olurken, bu artıştan herkes eşit yararlanmamış, teknik ilerlemenin ürünlerine sanayileşmiş ülkeler sahip olmuşlar ve teknolojik ilerlemeyi içselleştirip, tekellerine almışlardır…” Bir “kalkınma iktisatçısı” olan Prebisch 1950’li yıllarda bu saptamaları yapmıştır. “Verimlilik-Ücret” makasındaki açılmaların Sanayi Devrimi’yle başlayıp 1950’lere dek sürdüğünü öne çıkartmaktadır.

Verimliliğin ekonomi politiği açısından günümüzdeki eğilimleri anlamak da yararlıdır.

Erkiletlioğlu ve Demirtaş’ın bir çalışmasında küresel ekonominin eğilimi şöyle saptanmıştır: “Reel ücretlerdeki artışların verimlilik artışlarının gerisinde kalması ve faizlerdeki düşüş, ekonomi genelinde kârlılığın yeniden tesisine olanak sağlamış ve küresel ekonomide yeni bir büyüme patikasına girilmiştir. Ancak bu büyümenin maliyeti, uygulanan politikaların yarattığı dengesizlikler olmuştur. Verimlilik ölçüsünde artmayan reel ücretler, büyümeyi sürdürülebilir kılacak etkin tüketim talebinin yaratılamamasına neden olmuştur”.
ABD’de Ronald Reagan ve İngiltere’de Margaret Thatcher yönetimleri ile özdeşleşen, Paul Volcker’in ABD Merkez Bankası Başkanlığı yaptığı bu dönemde (1980’li yıllar) hemen tüm gelişmiş ülkelerde iki ana eğilim belirginleşmiştir: Reel ücretler üzerinde kurulan baskı ve faizlerin gerilemesi. Sendikaların gücünün kırılması ile birlikte nominal ücret artışları, enflasyon ve verimlilik artışları toplamının altında tutulmuş, bu sayede reel ücret artışlarının verimlilik artışlarının gerisinde kalması sağlanmıştır.

Bu durumu gösteren bir Grafik aşağıda verilmiştir. Grafikte, 1980’li yıllarla birlikte reel ücret-verimlilik makasının giderek açıldığı ve bunun 2009’a doğru daha da arttığı izlenmektedir.

[image: image10.png]o e o s i
4 o 1 o) o ke, ST .. kO rem it K] o St 510+ ot D S 2t

il zetlemeye yetmektedir.

“Tirk Ozel Imalat Sanayiinde Reel Ceretler ve Iyt Cretkentigd

e e~
B e
F oo

Kayuak: TOK ve DPT verier.

ona] IS (B 12 w R

Grafik 1. ABD’de Reel Ücretler ve Verimlilik İlişkisi
2008 Küresel Ekonomik Krizi’nden 2014’e bazı büyük ülkelerde reel ücretler ile verimlilik arasında bir “uyuşmazlık” olduğu görülmektedir.

Pessoa, J.P., A. Valero ve J.V. Reenen (2014) tarafından yapılan çalışmada bu durum açıkça görülmektedir. İngiltere’nin Office of National Statistics kaynaklı verilerine göre, sabit sermaye yatırımları 2008’den bu yana yaklaşık olarak yüzde 20-25 düzeyinde gerilemiş durumda ve bunun sonucu olarak da İngiltere ekonomisinin üretkenlik artışlarının tüm OECD ülkeleriyle birlikte yerinde saydığı ilgili kaynaktan izlenebilmektedir.
Verilere göre, küresel krizin başından bu yana reel ücretler İngiltere’de % 8, Almanya’da % 10, ABD’de ise % 12 düzeyinde gerilemiş durumdadır. Çin ekonomisinde ise reel ücretlerdeki çöküş % 20’yi aşmaktadır (a.g.k.).
3.2.Türkiye’de Ücret-Verimlilik Eğilimleri
Türkiye’deki ücret-verimlilik uyuşmazlığına çeşitli örnekler vermek mümkündür. Aşağıda bu çalışmalardan bazılarına değinilmiştir.
Çizelge 1. 500 Büyük Sanayi Kuruluşu’nda Verimlilik ve Ücret (TL Olarak)
	Yıl İşgücü Verimliliği Reel Ücret

	1992 30.022 33.748

	2007 59.643 32.287

Kaynak: İSO, Türkiye’nin 500 Büyük Sanayi Kuruluşu, 2008 :164.

Çizelge 1’de izlendiği gibi; 500 Büyük Sanayi Kuruluşu’nda 1992 yılında 30.022 TL olan işgücü verimliliği, 2007 yılında 59.643 TL olmuştur. Reel ücretler ise 1992’de 33.748, 2007’de 32.287 TL’dir.
Görüldüğü gibi; son on beş yılda verimlilik yaklaşık iki kat artış göstermiş, reel ücretler ise yerinde saymıştır.

Yapılan bir diğer çalışmada da (http://www.tek.org.tr/dosyalar/buyume10.pdf) (Erişim Tarihi: 21.5.2014), 2001 Krizi’nden sonra, verimlilik ve ücret arasındaki makasın iyice açıldığı izlenmektedir.

Türkiye imalat sanayiinde, 2001 Krizi sonrası dönemde, verimlilik artışı hızlanmış, reel ücretler ise gerilemiştir. İşverenler, 2002-2004 döneminde makine-donanım yatırımları yapmışlar, 2004 sonunda yeniden işçi alımına geçmişlerdir. Verimlilik artışına ilişkin bir başka gözlem de, anılan dönemde artan sermaye malları ithalatıdır. Bu ithalat, gelecekteki üretim ve verimlilik artışları için bir öncü göstergedir.

Yapılan bir araştırmada; ortaya çıkan verimlilik artışının olası kaynağı şöyle dile getirilmiştir. “…2001’den başlayarak, verimlilik artışları ücretlere yansımamıştır (imalat sanayiinde birim işgücü maliyetleri düşmüştür). Kriz sonrası büyüme, mevcut işgücü ile gerçekleştirilmiş, çalışanlar ya daha sıkı (etkinlik artışı), ya daha verimli (makine-ekipman yatırımı), ya da daha uzun saatler çalıştırılmıştır. Etkinlik artışı gözlenemez. Saat artışı ise TÜİK kaynaklı verilerle sınanamaz. Yine de, örneğin ABD’nin kendi 2001 krizinden çıkışını ve istihdamsız büyümesini inceleyen yazındaki bulgulara koşut olarak (örneğin, Aaronson vd., 2004), ağırlıklı etmenin verimlilik artışı olduğu düşünülmektedir. Makine-ekipman yatırımları ve sermaye malı ithalatındaki artış, bu görüşü desteklemektedir…” (http: //www.tek.org.tr/dosyalar/buyume10.pdf). Aynı çalışmada şu bilgi de konuya ışık tutmaktadır.
“İmalat sanayii üretiminde, çalışılan saat (kişi) endeksi, 2001 yılındaki çöküş dışında, 1999-2005 döneminde hemen hemen aynı düzeydedir. Tarım dışı ücretli istihdam da 2002-2003 yıllarında sabittir. 2001 ikinci yarısı ile 2005 ilk yarısı arasındaki üretimde çalışılan saat başına kısmi verimlilik artışı ise toplam olarak % 45’tir! Türkiye, 2002 yılından bu yana büyümektedir.”
Bu gözlemler, istihdamsız büyüme gözleminin ‘verimlilik artışı’ öyküsüyle uyumlu olduğunu göstermektedir. Nitekim imalat sanayiinde kısmi verimlilik artışı, 2001-2003 arasında yılda ortalama % 6,3 olmuş, 2004’ün ilk yarısında ise 2003’ün ilk yarısına göre % 7,5 olmuştur” (a.g.k.).
Grafik 2’de 2000’li yıllarda bölüşümün ne kadar bozulduğu anlaşılmaktadır. Grafikten de izlenebileceği gibi, 2001 Krizi sonrasında ülkemizde verimlilik-ücret makasının giderek açıldığı saptanmaktadır.
[image: image2.png]uyume10.pdf - Windows Internet Explorer =18 x|
org.tr/dosyalar buyume 10.pdf P [4)[x]|@ ekorgr X| | AN

Dosya_Edt_Gt_SkKuendarir_Yardm
% B coode @ [Goosle @) [l Gouge * i, Sy ve Tekrwcp B, &) EvakDokiman Yoretm .. [Gneren Sicr - &) SNt &b Sice Gl +) el Progamiar &) St &g Porah

Sekil 3. Ozel imalat sanayiinde toplam cahsilan saat, kismi verimlilik ve saat iicreti endeksleri.

Galisilan saat-Kismi verimlilik-Saat Ucreti Endeksleri
(imalat sanayii, g aylik TUIK verileri)

160

130

100 {-

g -

Galisilan saat =~ ¢

70

a0

Kaynak: Tiirkiye Istatistik Kurumu (TUIK).

12001
2002
12003
12004
2005

Tiirkiye'deki tek ticret endeksi olan imalat sanayii caligilan saat bagina ticret serisi ise. 1999-2003
ilk yaris1 arasinda. 2001 kriz yilinda siddetli bir asag: hareket gozlenerek azalmustur. Tiirkiye’de
geemis tiim istikrar programlarinda gergel ticretler diismiistiir. Daha sonra yavas seyirli bir artig
baglanugtir. 2001°den baglayarak. ii¢ buguk yil boyunca isgiicii talebi once gerilemis. sonra da
artmamus oldugundan. yiiksek kentsel issizlik ortamunda. verimlilik artislar: ticretlere yansmmanustir

bl 5 O [© Iz wiEga .-

Grafik 2. Çalışılan Saat-Kısmi Verimlilik-Saat Ücreti Endeksleri (İmalat Sanayi Üç Aylık TÜİK Verileri)

Bir başka çalışmada da; Grafik 2’de ortaya çıkan sonucun elde edildiği görülmektedir. İmalat sanayide 1997-2006 dönemindeki üretim, istihdam, verimlilik ve reel ücret değişimlerini izlemekteyiz. (Kaynak: TCMB, http://tcmbf40.tcmb.gov.tr/cbt.html, Erişim Tarihi: 14.05.2007). 2006’ya gelindiğinde 1997’de 100 olan üretim indeks rakamı yaklaşık 137’ye yükselmiştir. Verimlilik ise 162’ye çıkmıştır. İstihdam 84’e, reel ücret ise 93’e inmiştir. Üretim ve verimlilik artarken, çalışan sayısı ve ücretler azalmıştır.

TCMB çalışmasında; imalat sanayide 2004, 2005 ve 2006 yıllarında verimlilik artışlarıyla ücretler arasında önemli “açıklar” bulunduğu izlenmektedir.
Çizelge 2. İmalat Sanayinde, Reel Ücret ve Verimlilik (Bir Önceki Yılın Aynı Dönemine Göre Yüzde Değişim)
	
 2004 2005 2006 (I. Dönem) 2006 (II. Dönem)

	Ücret 2,5
 1,9 0,3 0,5

	Verimlilik 7,3 6,0 4,6 10,9

Kaynak: TCMB, Enflasyon Raporu, 2006-IV.

Yine TÜİK ve TCMB verilerine göre;
Çizelge 3. Özel İmalat Sanayinde Reel Birim Ücret Endeksi (1997=100)
	

	 1997 1999 (I. Dönem) 2001 (I. Dönem) 2004 (I. Dönem) 2006 (II. Dönem)

	Ücret 100 115 95 65 55

	

Kaynak: a.g.k. s:40.

Ücret endeksi 1997 yılında 100 iken, 2006 yılında 55’e kadar düşmüştür. Oysa özellikle 2002 sonrasında verimlilikte ciddi artışlar yaşanmaktayken ücretlerin düşmesi bölüşümdeki bozulmalara işaret etmektedir.
Son 15 yılın bölüşüm göstergelerine baktığımızda, (1998-2012) sanayide, yine reel ücret ile emek verimliliği arasındaki makasın giderek açıldığını izlemekteyiz.

Çizelge 4’de 1998-2012 dönemine ait bazı sınıflararası bölüşüm göstergeleri yer almıştır. Başlangıç yılını 100 kabul eden endeks sayıları veya oranlar (yüzdeler) kullanılmıştır.
Çizelge 4. Son 15 Yılın Bölüşüm Göstergeleri

	
	Sanayi:

Reel

Ücret
	Sanayi:

Emek

Verimi
	İşsizlik

Dar,

 %
	İşsizlik

Geniş,

 %
	Tarım;

Fiyat

Makası
	Tarım;

Fiyat

Makası

	1998
	100,0
	100,0
	6,9
	8,5
	100,0
	….

	1999
	119,2
	92,4
	7,7
	10,7
	82,6
	….

	2001
	101,6
	90,6
	8,4
	12,3
	68,1
	….

	2002
	91,0
	89,5
	10,3
	14,0
	75,3
	….

	2007
	89,8
	121,1
	10,3
	16,6
	78,5
	100,0

	2009
	84,0
	118,8
	14,0
	20,6
	….
	106,9

	2010
	82,6
	124,1
	11,0
	18,3
	….
	106,2

	2011
	86,2
	131,7
	9,8
	15,9
	….
	92,8

	2012
	92,8
	132,6
	9,2
	15,4
	….
	98,1

Kaynak: http://haber.sol.org.tr/yazarlar/korkut-boratav/son-15-yilin-bolusum-gostergeleri-72579.
Çizelgeyi fazla büyütmemek için bütün yıllar kapsanmamıştır. İlk yıl olarak Türkiye’de neo-libarizmin üçüncü dalgasının başlangıcı (1998) alınmıştır. İki küçülme yılı (1999-2001) AKP iktidarının arifesi (2002) ve bu iktidarın hızlı büyüme döneminin sonu (2007) seçilmiş, son dört yıl ise kesintisiz olarak verilmiştir.

Kullanılan göstergeleri kısaca açıklamak gerekirse; ilk sütun enflasyondan arındırılmış (yani “reel”) ücretlerin işçi başına yıllık seyrini vermektedir (kaynak DPT). Sütun 2’deki Emek Verimi, sabit fiyatlı milli gelir serilerinde yer alan sanayi sektörü katma değerinin, hane halkı işgücü anketlerinde belirlenen sanayi sektörü istihdamına bölünmesiyle hesaplanmıştır (TÜİK’in 2003 öncesi ve sonrasına ait farklı istihdam serileri birleştirilmiştir).
TÜİK verilerine bakarak, imalat sanayindeki reel ücret ve verimlilik endekslerindeki gelişimler izlenebilir: 1992-2008 döneminde yaşanan reel ücretler ile verimlilikler arasındaki “büyük uyuşmazlık” aşağıdaki imalat sanayi şekillerinden anlaşılmaktadır.
Emek verimliliği endeksi üretim ve istihdam değişkenlerinin hareketinden doğrudan etkilenir. Bu dönemde üretim artarken istihdam seviyesinde önemli bir artış olmadığı gözlenmektedir.

Burada ortaya çıkan verimlilik artışının statik bir özellik taşıdığı, aynı sayıdaki çalışan ile daha çok üretildiği belli olmaktadır. Oysa işsizliğin en önemli ekonomik sorun olduğu ülkemizde önemli ve gerekli olanın dinamik verimlilik denen ve üretim, istihdam ve verimliliğin hep beraber arttığı bir büyüme modelinin uygulanmasıdır.
[image: image3.png]800C
£00T
900
500C
00T
€00C
00T
T00T
\ [000
666T
8661
L66T
9661
S66T
66T

€66T

66T

150
140
130
120
110
100
90
80
70
60

Şekil 1. İmalat Sanayi Üretimde Çalışılan Saat Başına Reel Ücret Endeksi 1992-2008 (1997=100)

Kaynak: www.tuik.gov.tr, Erişim Tarihi: 29.10.2009.
[image: image4.png]800C

£00T

900

500C

00T

€00C

00T

T00T

000

666T

8661

L66T

9661

S66T

66T

€66T

66T

Şekil 2. İmalat Sanayi Kısmi Verimlilik Endeksi 1992-2008 (1997=100)

Kaynak: www.tuik.gov.tr, Erişim Tarihi: 29.10.2009.

Verimliliğin istihdam artışıyla beraber artabileceği bir ortam yaratmak politika yapıcıların başlıca görevlerindendir. Bu ortam verimlilik artışlarıyla elde edilen fazlanın tekrar yatırıma dönmesini teşvik eden makro politikalar sayesinde mümkün olabilir. Bu politikalar, çalışma boyunca değinildiği gibi şu anki faiz, döviz kuru, ücret ve üretim politikalarının gözden geçirilmesini gerekli kılmaktadır.
Bu ortamda izlenmesi gereken politika, ülkenin tüm kaynaklarının verimli bir şekilde kullanılarak, önceden belirlenmiş hedefler doğrultusunda tahsisini sağlamaktır. Yatırım, yani ülkede sermaye birikiminin artması, hem istihdamı artıracak hem de teknik gelişme için uygun ortam sağlayacaktır. Bunun gerçekleşme olasılığını, piyasa aktörlerinin rasyonel davranma ihtimaline bırakmaktansa, devletin sadece düzenleyici olarak değil, en azından yönlendirici olarak da görev alması şarttır. Bu şekilde sağlanacak üretim artışı, hem ülke kaynaklarının verimsiz kullanımını önleyerek hem de yeni yatırımlar yoluyla istihdamı artırarak ülkede genel bir refah artışı sağlayacaktır.

Çizelge 5’de, 1998’den 2007’ye reel ücretlerin düştüğü izlenmektedir.

 Çizelge 5. Bölüşüm Göstergeleri, Endeksler ve Yüzdeler

	
	1998
	2002
	2007

	Toplam

İstihdam
	100,0
	98,1
	97,3

	Reel

Ücretler

(Kişi Başına)
	100,0
	89,5
	88,0

	Tarımsal

İstihdam
	100,0
	82,5
	62,0

	İşsizlik: Dar
	100,0
	153,3
	145,2

	İşsizlik: Geniş
	100,0
	172,7
	205,1

	Tarım/

Sanayi Fiyatları
	100,0
	62,3
	65,4

	İstihdam/

Faal Nüfus (%)
	49,2
	44,5
	43,1

	İşsizlik

Oranı: Dar (%)
	6,9
	10,3
	9,9

	İşsizlik

Oranı: Geniş (%)
	8,5
	14,0
	16,3

Kaynak: Boratav, 2011: 83, Boratav, Korkut, 2011, Bir Krizin Kısa Hikâyesi, Ankara, Arkadaş Yayınevi.
Mülga Milli Prodüktivite Merkezi’nin verilerine göre; imalat sanayinde emek gücü verimlilik endeksi 2006-2009 arasında 90’dan 120’ye çıkmış, 2009 yılının son çeyreğinde emek gücü verimlilik artışı % 16 olmuştur. Buna karşılık, reel ücret endeksi, 2009 yılında 104’ten 87’ye gerilemiştir (% 15-16’lık gerileme). Ayrıca ilk kez nominal ücretlerde de bir düşüş söz konusu olmuştur (endeks 143’ten 125’e gerilemiştir) (Durmuş, 2010).
Erinç Yeldan’ın TÜİK ve DPT kaynaklarına dayanarak oluşturduğu Grafikte 3’te de, verimlilik ve ücret değişkenleri arasındaki makasın 2000’li yıllar boyunca nasıl açıldığı görülmektedir.

Yine DİSK araştırmasında yer alan Grafik 4 ve Grafik 5’te bu iki değişken arasındaki uyuşmazlığın çarpık örneklerine rastlanmaktadır.

[image: image5]
Grafik 3. Türk Özel İmalat Sanayinde Reel Ücretler ve İşçi Üretkenliği

[image: image6]
Grafik 4. Yıllara Göre Türkiye’de Emeğin Milli Gelirden Aldığı Pay (%)
Kaynak: F. Serkan Öngel, Kurtar Tanyılmaz, Türkiye Ekonomisinde Küresel Kriz Karşısında Sermayenin Tepkisi: İşçilerin Artan Sömürüsü, DİSKAR, Güz 2013.

[image: image7] Grafik 5. Yıllara Göre Reel Ücret ve Üretkenlik
Kaynak: F. Serkan Öngel, Kurtar Tanyılmaz, Türkiye Ekonomisinde Küresel Kriz Karşısında Sermayenin Tepkisi: İşçilerin Artan Sömürüsü, DİSKAR, Güz 2013.
Buraya kadar yapılan incelemede; hem dünyanın belli başlı ülkelerinde (ABD, İngiltere, Almanya) hem de Türkiye’de reel ücretler ile verimlilik artışları arasında sürekli dengesizlikler olduğu (genellikle ücretlerin verimliliklerin altında kaldığı) görülmüştür.

Artan verimliliğin daha adil dağılımı ve büyümenin üretkenlik artışlarına dayandırılarak sürdürülebilir olması şeklinde tanımlanabilen “verimlilik ekonomisine” Türkiye için çok büyük ihtiyaç bulunmaktadır.

4. NASIL VERİMLİLİK EKONOMİSİ OLABİLİRİZ?
Verimliliğin ekonomi politiğine ilişkin kavramları, teorik yaklaşımları, pratikte verimlilik ve ücret değişkenlerinin eğilimlerini gördükten sonra, Türkiye’de bir verimlilik ekonomisi oluşturmak ve geliştirmek için neler gereklidir:

Türkiye’nin bir “Verimlilik Ekonomisi” (VE) olmasını istiyoruz.

Verimlilik Ekonomisi nasıl tanımlanabilir?

Bu konuda bir-iki ölçüt öne sürebilir mi?

Dünya Ekonomi Forumu (World Economic Forum-WEF) ülkelerin rekabet güçlerine göre sıralandığı Küresel Rekabet Raporu’nu 1979 yılından beri yayımlamaktadır. “Rekabet Gücü”nü, bir ülkenin ürettiği mal ve hizmetlerin dünya pazarlarındaki payı olarak değil, o ülkede sürdürülebilir büyümeyi sağlayacak olan kurumların, politikaların ve üretim faktörlerinin tümünü kapsayan verimlilik düzeyi olarak tanımlayan WEF, ülkelerin rekabet düzeyini niceliksel olarak ölçebilmek ve sıralayabilmek için Küresel Rekabet Endeksi (GCI)’ni kullanmaktadır.
Endeks 12 grupta toplanmış birbirini tamamlayan verilerin oluşturduğu üç alt endeksten yararlanılarak hesaplanmaktadır. Alt endekslerden ilki Kurumsal Yapı, Altyapı, Makroekonomik İstikrar ile Sağlık ve Temel Eğitim’e ait veriler bir araya getirilerek oluşturulan Temel Gereklilikler (Üretim Faktörleri Odaklı Ekonomiler)’dir. İkincisi Yüksek Öğrenim ve Hizmet İçi Eğitim, Ürün Piyasalarının Etkinliği, Emek Piyasalarının Etkinliği, Finansal Piyasaların Gelişmişliği, Teknolojik Altyapı ve Pazar Büyüklüğü verilerinin bir bileşimi olan Verimlilik Artırıcılar (Verimlilik Odaklı Ekonomiler); sonuncusu ise İş Dünyasının Gelişmişlik Düzeyi ve İnovasyon’a ait verileri kapsayan İnovasyon ve Çeşitlilik Faktörleri (İnovasyon Odaklı Ekonomiler)’dir.
Türkiye, 144 ülkeyi kapsayan 2012-2013 dönemi Küresel Rekabetçilik Endeksi’nin içinde bulunan bileşenler arasında en iyi performansı pazar büyüklüğü kaleminde 15. olarak gösterirken, en kötü performansı 124. sıra ile işgücü piyasasının etkinliği kaleminde göstermiştir (Global Competitiveness Report, 2012).

Küresel Rekabet Endeksi’nin ikinci alt ekseni “Verimlilik Artırıcılar (Verimlilik Odaklı Ekonomiler)” grubudur. Bu endeks grubu esas alınacak olursa hem verimlilik dinamikleri hem de verimlilik ekonomisini anlamada bazı ipuçları yakalanabilir.

Verimlilik dinamikleri olarak;

· Yükseköğrenim ve hizmet içi eğitim,
· Ürün piyasalarının etkinliği,
· Emek piyasalarının etkinliği,
· Finansal piyasaların gelişmişliği,
· Teknolojik altyapı ve pazar büyüklüğü

gibi unsurlar ele alınmıştır.

Bu unsurlar gerçekten de bir ülke ekonomisinin verimlilik düzeyini belirleyen ve geliştiren özelliklerdir.

Bu cümleden yola çıkarak, verimlilik ekonomisi, teknolojik ve istihdam içeriği ve niteliği yüksek ekonomiler olarak tanımlanabilir. Türkiye’nin 144 ülke içinde, küresel rekabette, en kötü performansını 124. sıra ile “işgücü piyasası etkinliği” kaleminde göstermesi, verimlilik ekonomisi olma yolunda uzak noktalarda olduğuna işaret etmektedir.

Verimlilik dinamikleri içinde en önemli unsur “Emek Piyasaları”dır. Diğer tüm dinamikler insan unsurunun yönlendirmesi altındadır.

Verimlilik ekonomisini tanıma ve ölçme yönünde ikinci ölçüt olarak, ülkelerin milli gelir büyümelerinde toplam faktör verimliliklerinin payı esas alınabilir. Türkiye’de bir “verimlilik ekonomisi” kurmak, geliştirmek ve bunu sürekli kılabilmek için temel ilkeler düzeyinde bazı öneriler geliştirilmiştir.

Aşağıdaki kısımda bu ilkeler ele alınmıştır.

Genel Planlama İçinde Bir Verimlilik Planlaması ve Buna Bağlı Bir Verimlilik Politikası Oluşturulmalıdır:
10. Kalkınma Planı’nda verimlilik düşüncesi ve programıyla ilgili olarak bazı yaklaşım ve hedeflere yer verilmiştir.

435 ve 437. maddelerde belirtildiği gibi, 2007-2012 yılları arasında negatif olan Toplam Faktör Verimliliği (TFV) değişkeni 10. plan için büyümede en önemli risk olarak gözükmektedir.
441 ve 442 maddelerde “verimlilik politikaları” açısından ipuçları bulunmaktadır. 10. Kalkınma Planı’ndaki bu maddelerde verimlilik odaklı büyümeden söz edilmekte ancak bunun ithalata dayalı mevcut spekülatif sermaye yönelimli iktisat politikaları terk edilmeden nasıl mümkün olacağı soru işareti olarak kalmaktadır.

450. maddede, plan döneminde TFV % 1,1 oranında artacak denmektedir. % 5,5’lik bir GSMH artışında TFV hedefi çok yetersizdir. Çünkü 1980-2010 yılları arasında TFV artış hızı %0,90’dır (kaynak:http://www.academia.edu/3349233/Orta_Gelir_Tuzagindan_Cikis_Hangi_Turkiye).
Demek ki, geçen 30 yılda TFV artış hızı % 0,90 olmuştur. Önümüzdeki 5 yıllık dönemde bu oranın da en az % 2’nin üzerine çıkarılması öngörülmeliydi.

652. maddede ileri teknoloji sektörlerinin ihracat payı 2006’da % 5,6; 2018’de % 5,5 olarak hedeflenmiştir. Demek ki 12 yıl sonra da bir gelişme öngörülmemiştir.

İleri teknolojilerin ihracattaki payı artırılamadıkça ihracat için yapılan hamlelerin de çok yararı olmaz.

10. Kalkınma Planı’nda Üçüncü Bölümde, öncelikli dönüşüm programlarından birincisi, “üretimde verimliliğinin artırılması programı”dır. Bu verimlilik artırma konusunda kalkınma planlarında ilk kez yer verilen bir konu olmaktadır. Dolayısıyla olumlu olarak görülmelidir. Ancak; programın hedefi; sanayi sektöründe TFV’nin büyümeye katkısının % 20’nin üzerine çıkarılmasıdır. Bu hedef yetersizdir.

Türkiye’de 1980-2010 döneminde büyümeye katkılar şöyle olmuştur:

1980-2010 arasında ortalama GSMH artışı % 4,16 olarak hesaplanmıştır. (Kaynak;http://www.academia.edu/3349233/Orta_Gelir_Tuzagindan_Cikis_Hangi_Turkiye)

Söz konusu olan bu büyümeye katkılar şu biçimde gerçekleşmiştir.

Sermayenin büyümeye katkısı % 58, emeğin katkısı % 23, TFV’nin katkısı % 19. (Kaynak: Aynı kaynak).
Türkiye’de TFV geçen 30 yılda büyümeye zaten % 19’luk bir katkı yapmıştır, şimdiki hedefin % 20’lerde değil çok daha yükseklere, en azından % 30 ve 40’lara çıkması olmalıydı.Yani, Türkiye’de genel ekonomik büyümenin içinde toplam faktör verimliliğinin payı % 20’lerde değil, çok daha yüksek düzeylerde hedeflenmelidir. Çünkü büyümede TFV payının artması demek, ekonominin bilgi ve teknoloji temelli olması demektir. Örneğin batılı ülkelerde büyümelerde toplam verimliliğin payı % 50-60’lar düzeyindedir (Saraçoğlu ve Suiçmez, 2006), (Taymaz ve Suiçmez, 2005).
 Yukarıdaki araştırmalarda da anlatıldığı gibi, Türkiye’nin büyüme modeli “verimlilik odaklı bir büyüme” modeli olmalıdır. Bunun diğer adı; dinamik bir etkinlik modelidir. Bu modelde; üretim, istihdam, yatırımlar, reel ücretler, işgücü verimliliği, ihracat hep birlikte artmakta ve sonuçta ülke sadece GSMH artışı değil, gerçek bir kalkınma süreci yaşamaktadır.

 Güney Kore ve Japonya’nın 1960-1990 dönemindeki sıçramalı kalkınma modeli de buna dayanmaktadır.

Verimlilik Getirisi Adil Bölüştürmelidir:
Bu öneriyi temellendirmek için dünyanın bugünkü durumuna baktığımızda, Erinç Yeldan’ın bu konudaki saptamalarından yararlanılabilir: “Büyük Durgunluk yedinci senesini (2007-2014) sürerken küresel anlamda eşitsizlik giderek derinleşiyor” demektedir.

Veriler, en üst % 1’lik gelire sahip ultra zenginlerin, 1980-2010 arasında gelirlerini ABD, Kanada ve Avustralya’da % 60-70; İtalya’da % 40; bir zamanların sosyal gönenç devletleri olarak anılan İskandinav ülkelerinde ise en az % 50 oranında artırdığını belgelemektedir (Journal For A Progressive Economy, Mart 2014 (http:// www.progressiveeconomy.eu/) Aktaran: Erinç Yeldan, Küresel Eşitsizlik Derinleşirken, Cumhuriyet Gazetesi, 19.3.2014)
Bu bilgilerden kürselleşmeyle birlikte dünyada bölüşümün daha da bozulduğu anlaşılabilir. Türkiye ile ilgili verilerde ise ücret-verimlilik makasının giderek açıldığı da izlenebilir.

İzlenecek gelir ve bölüşüm politikalarında geniş kesimlerin satın alma gücünü arttıracak önlemlere yer verilmeli ve ortaya çıkan verimlilik kazanımlarından daha adil bir paylaşıma gidilmesi yararlı olabilecektir.
Her Düzeyde Katılımcı Demokrasi (Söz ve Karar Anlamında) Genişletilip Uygulanmalıdır:
Katılımcılığın hayatın her düzeyinde uygulanması, daha doğru önerilerin yapılmasında ve toplumun potansiyelinden daha çok yararlanılmasında etkin olacaktır.

“Verimlilik Kaynakları”na (Teknoloji ve Eğitim) Yatırım Yapılmalıdır:
Verimlilik kaynakları ile ilgili yapılan tüm araştırmalarda genellikle işgücünün niteliği, eğitim sistemi ve ülkedeki teknolojik gelişme seviyesi öne çıkan başlıca etkenlerdir.

Bu bölümün başında adı geçen global rekabet raporunda “verimlilik odaklı ekonomiler” kısmında da hemen hemen aynı etkenlerin adı geçmektedir.

Bu durumda verimlilik ekonomisi olmak bakımından ülkemizde en çok önem verilecek politika alanlarının başında eğitim ve teknoloji gelmelidir.

“Verimlilik Odaklı Büyüme” Modeli Oluşturup Uygulanmalıdır:
10. Kalkınma Planı kapsamında büyüme modeli içinde verimlilik ilkelerine vurgu yapılmaktadır. Bu planda büyüme kaynaklarından biri olarak toplam faktör verimliliğinin payının arttırılması yönünde vurgular yapılmıştır. İçsel büyüme teorilerinin bulgularından da yararlanılarak büyüme modelinde verimlilik odaklı bir yaklaşım benimsenmesi çok yararlı olabilecektir.
Tüm Makro ve Mikro Değişkenlerde “Verimlilik İlkeleri” Dikkate Alınmalıdır:
Hem makro çalışmalarda hem sektörel ve bölgesel programlarda hem de bireysel planlamalarda her aşamada verimlilik ilkeleri dikkate alarak hareket etmelidir.
“Verimlilik Bilgi ve Bilinci” Toplumun Geneline Yayılmalıdır:
Bir düşünce, kavram, olgu ve teknik olarak verimliliği ve onun bilimsel bilgisini toplumun her kesimine anlatmalıyız. Bu bilginin bir bilinç düzeyine yükseltilmesi ve giderek içselleştirilmesi için de yoğun çalışmalar yapılmalıdır.

Küçük ve orta boy işletmelerde teknolojik sıçramalar olmadan da verimlilik artışları sağlanabilir. Bazı yeni organizasyonlarla, küçük değişikliklerle ve iyileştirmelerle, mikro iktisadın bazı konuları işletme çalışanları ve yöneticilerine anlatılabilir. Bu kapsamda birkaç saatlik ve/veya birkaç günlük “verimlilik ekonomisi” seminerleri verilebilir.
İşletmelerde, Kaynakların Etkin Kullanılıp Kullanılmadığını Test Eden, “Ölçeğe Göre Getiri Analizleri” Yaptırılması Önerilmelidir:
Bir işletmenin verimli çalışıp çalışmadığının anlaşılabilmesi için bazı analizler yapılması gereklidir. Bunların başında “ölçeğe göre getiri analizi” gelmektedir. Bu çalışmalar başta üniversiteler olmak üzere bilimsel kurumlarda yapılmaktadır.

Yukarıdaki maddelerde nelerin yapılması gerektiği belirlenmiştir. Bu işlerin nasıl yapılacağı belirli plan, program, projeler ve eylemler olarak belirlenmelidir (kimler, hangi kurumlar, nerede, ne zaman, somut olarak hangi işleri yapacak?). Örneğin, Verimlilik Ekonomisi Oluşturma ve İzleme Kurulu isimli bir organizasyonla bu görevler etkin biçimde yerine getirilebilir.
5. SONUÇLAR VE DEĞERLENDİRMELER

Bu çalışmada, verimlilik ve ücret değişkenlerinin gelişmiş birkaç ülkede ve Türkiye’de değişimi incelenmiştir.

Bu incelemeden amaç, ülkemizin bir “Verimlilik Ekonomisi” olması yönünde öneriler çıkarmak ve uygulanma olanaklarını tartışmaktır.

Verimlilik ve ücret artışlarının paralel gitmemesi halinde ekonomilerde krizler yaşandığı görülmektedir. Verimlilik ölçüsünde artmayan reel ücretlerin sürdürülemez büyümeye yol açtığı öne sürülmektedir.

Bu çalışmada yapılan incelemelerde, hem bazı gelişmiş ülkelerde, hem de ülkemizde reel ücret artışlarının hep verimlilik artışlarının gerisinde kaldığı, hatta iki değişken arasındaki makasın sürekli açıldığı saptanmış bulunmaktadır.
Bu durum, bölüşümün giderek daha da bozulduğu ve verimlilik kazanımlarının daha adil paylaşılması gerektiğini öne çıkarmaktadır.

Hem daha adil bir paylaşımı içeren, hem de üretkenlik odaklı bir büyümeye dayanan ve adına “verimlilik ekonomisi” diyebileceğimiz yeni bir kalkınma stratejisine çok ihtiyacımız olduğu açıktır.

Bu stratejiye katkı olmak üzere, “nasıl verimlilik ekonomisi olabiliriz” sorusu bu çalışmada ortaya atılmış ve tartışmaya açık öneriler geliştirilmiştir.

Ayrıntıları bu çalışmanın dördüncü bölümünde verilen önerilerin özü, “dinamik verimlik” politikasına dayandırılmıştır.

Dinamik Verimlilik, üretim, istihdam, verimlilik, reel ücretler, yatırım, ihracat gibi tüm reel değişkenlerin birlikte arttırıldığı ve kesinlikle adil bir verimlilik dağılımı içeren çok yönlü politikalar demetidir.
Bunun hayata geçirilebilmesi öncelikle bir kalkınma planı kapsamında verimlilik strateji ve planlamasını gerektirmektedir.

2014-2018 döneminde yürürlükte olan 10. Kalkınma Planı’nda verimlilik konusuna çok vurgu yapılmakta ve verimlilik artırma programına birinci sırada öncelik verilmiş bulunmaktadır.

Orta ve uzun dönemde verimlilik ekonomisi olabilmek bakımından hem 10. Plandaki öncelikleri dikkate almak hem de yıllık programlarda bu öncelikleri geliştirerek uygulamaya koymak çok yerinde olacaktır.

Adil bir verimlilik bölüşümü ve dinamik bir verimlilik büyümesinden başka, kalkınma merdivenlerinde daha üst basamaklara çıkabilmek için, makro ve sıçramalı bir verimlilik artış programına orta dönemde ihtiyacımız olduğu çok açıktır.

KAYNAKÇA
· BAŞKAYA, F, (2000), Kalkınma İktisadının Yükselişi ve Düşüşü, 3.Baskı, İmge Kitabevi, Aralık 2000.
· BORATAV, Korkut, (2011), Bir Krizin Kısa Hikâyesi, Ankara, Arkadaş Yayınevi.
DEMİRTAŞ, Özgür ve Hatice ERKİLETLİOĞLU, 2023’e Doğru Küresel Gelişmeler Perspektifinde, Türkiye Ekonomisi Bankacılık Sektörüne İlişkin Uzun Dönemli Beklentiler, http://ekonomi.isbank.com.tr/userfiles/pdf/ar_01_2012.pdf.D
· DURMUŞ, Mustafa, (2010), Kapitalizmin Krizinin Yeni Aşamasında Dünyada ve Türkiye’de Ekonomik Durum: İstihdamsız Büyüme ve Adaletsiz Bölüşüm, KESK-AR.
· HANÇERLİOĞLU, Orhan (1976), Ekonomi Sözlüğü, “Emeğin Üretkenliği Maddesi”, s. 61, Remzi Kitabevi, İkinci Basım, Ocak 1976, İstanbul.

· HANÇERLİOĞLU, Orhan, (1976), Ekonomi Sözlüğü, “Ekonomi Politik Maddesi”, s. 59, Remzi Kitabevi, İkinci Basım, Ocak, 1976, İstanbul.
· http://www.tek.org.tr/dosyalar/buyume10.pdf Erişim Tarihi: 21.5.2014.

· http://www.academia.edu/3349233/orta_gelir_tuzagindan_cikis_hangi_turkiye
· Global Competitiveness Report, 2012,
http://www.rekabet.gov.tr/default.aspx?nsw=rjyxdXNKvOZsIIb8vxRa5w==- H7deC+LxBI8= Erişim Tarihi: 26.3.2014.
· İktisat Dergisi, Sayı 384, Kasım 1998.

· İSO, Türkiye’nin 500 Büyük Sanayi Kuruluşu, 2008.

· LEONTIEV, Lev, (1979), Marksist Ekonomi Politiğin İlkeleri.
· 10. Kalkınma Planı, T.C. Kalkınma Bakanlığı, Ankara, 2013.
· ÖNGEL, F. Serkan, Kurtar TANYILMAZ (2013), Türkiye Ekonomisinde Küresel Kriz Karşısında Sermayenin Tepkisi: İşçilerin Artan Sömürüsü, DİSKAR, Güz 2013.
· PESSOA, J.P., A. VALERO ve J.V. REENEN, (2014), “How to Return to Growth and Solve the Productivity Puzzle”, LSE British Politics and Policy, Archives No 40032.R
· PULAK, İlknur, (2008), İmalat Sanayisinde Ücret ve Verimlilik İlişkisi, Ankara, MPM, Uzmanlık Tezi.

· PREBISCH, R., (2000), Kalkınma İktisadının Yükselişi ve Düşüşü, Aktaran Fikret Başkaya, s.69, İmge Kitabevi, 3. Baskı, Ankara.
· ROISER, Bernard, (1991), İktisadi Kriz Kuramları, Çev: Nurhan Yentürk.

· SARAÇOĞLU B. ve H. SUİÇMEZ, (2006), Türkiye İmalat Sanayinde Verimlilik, Teknolojik Gelişme, Yapısal Özellikler ve 2001 Krizi Sonrası Reel Değişimler, MPM Yayını, Ankara.
· SUİÇMEZ, Halit, Küresel Kriz ve Verimlilik, Verimlilik Dergisi, 1999/3, s. 7-18, Ankara.

· TAYMAZ E. ve H. SUİÇMEZ, (2005), Türkiye’de Verimlilik, Büyüme ve Kriz, MPM Yayını, Ankara.

· TCMB, http://tcmbf40.tcmb.gov.tr/cbt.html, Erişim Tarihi: 14.05.2007.

· TCMB, Enflasyon Raporu, 2006-IV.

· ÜNSAL, Erdal, (2007), Mikro İktisat, İmaj Yayıncılık, s. 592, Ankara.
· ÜNSAL, Erdal, (2005), Makro İktisat, İmaj Yayınevi, s. 590, Ankara.

· YELDAN, Erinç, Küresel Eşitsizlik Derinleşirken, Cumhuriyet Gazetesi, 19.3.2014.
· YILMAZ, Gaye, Verimlilik Paylaşılmaz; Paylaşılsa Verimlilik Olmaz, Evrensel Kültür Dergisi, İstanbul, Doğa Basım Yayın, Temmuz, Sayı:127.

� Halit SUİÇMEZ, T.C. Bilim, Sanayi ve Teknoloji Bakanlığı, Verimlilik Genel Müdürlüğü, Sanayi ve Teknoloji Uzmanı.

21

[image: image1.jpg]ol g A8 el Ocetir v Vs s

[image: image8.png]e 8 b e

8 8 s B n B e i, ek s, 1, s P e 6 o e

Grafik 4: Yillara Gore Tirkiye’de Emegin Milli Gelirden

Aldigi Pay (%)
w
Keynele
ameco |
veritabary
0

1999 2000 2001 2002 2003 2004 2005 2006 3007 3008 2003 2010 1011 2012

e el el | A

[image: image9.png]s o) oo] e i sy, s im0 v+ 2 a1+ O ot 2 v

Grafik I: Yillara Gére Reel Ucret ve Uretkenlik

1 Som Ml MG MY X4 o 307 MOk Mes Sel it

g B Gk 5 i o R Core 8K g s B Cort

