
1990'LI YILLARDA TRABZON'DA SOSYO-EKONOMİK YAPI VE

DIŞ TİCARETTEKİ GELİŞME EĞİLİMLERİ

Yrd.Doç. Dr. Metin BERBER

KTÜ İİBF İktisat Bölümü Öğretim Üyesi

1.Giriş

Trabzon, stratejik bir coğrafyada bulunması nedeniyle tarihsel süreç boyunca hem iç hem de dış ticarette aktif roller üstlenmiştir. İç ticarette Erzurum ve Diyarbakır İç bölgelerinin iskelesi olmuş, dış ticarette ise, İran başlangıç yolunda bulunmasından dolayı Doğu-Batı ticari ilişkilerinde köprü vazifesi görmüştür. Anadolu'dan ihraç edilen yerli ürünler (hububat, pamuk, sebze, gümüş, bakır..), Kırım ve Rusya'dan getirtilip Anadolu'ya ithal edilen mallar (kürk vs.), Asya'dan getirtilip Avrupa'ya sevk edilen mallar (ipek ve baharat ürünleri) ve Avrupa'dan getirtilip Anadolu(ya ve Asya'ya sevk edilen mallar (cam eşya, kağıt, kumaş..) Trabzon limanında el değiştirmiştir [Turan, 1986, ss.156-158].

Trabzon'un aktif ticari hayatı I.Dünya Savaşı'na kadar süregelmiştir. Savaş sonunda oluşan yeni uluslararası ekonomik şekillenme, ticari hayatın sonunun başlangıcı olarak kabul edilebilir. Sovyetler Birliği'nin kurulmasını izleyen yıllarda doğu ve batı bloku arasındaki ilişkilerin kesilmesi, Trabzon ve metropolü olduğu Doğu Karadeniz Bölgesi'ni çıkmaz sokak haline getirmiştir. Sovyetler Birliği'nde yaşanan değişimlere kadar Trabzon, hem uluslararası ticaret hem de iç ticaret yönünden ciddi gerilemeler yaşamıştır. 1988 yılında Sarp Sınır Kapısı'nın yeniden açılmasıyla başlayan ticari hareketlilik giderek artan bir ivme kazanmıştır. Ekonomik ve ticari hayattaki değişimi adeta Sovyetler Birliği'ndeki siyasi oluşumlara endeksli hale gelen Trabzon için, gelecekte Doğu Bloku'nda yaşanacak her türlü değişim büyük bir önem arz etmektedir.

2.Nüfus

Temel üretim faktörlerinden olan ve "beşeri sermaye" olarak ta adlandırılan nüfus, bulunduğu mekanın ekonomik gelişmesinde miktar ve nitelikleri ölçüsünde etkili olabilecek bir unsurdur. Bu yönüyle sahip olunan nüfus miktarı kadar nüfusun nitelikleri de, nüfus artış hızı, cinsiyet, eğitim, sağlık vs. önem taşımaktadır. Trabzon'un nüfus yapısı ile ilgili değişimler Tablo 1'de verilmiştir.

Tablo 1: Trabzon'un Nüfus Yapısındaki Gelişmeler

	
	1927
	1940
	1950
	1960
	1970
	1980
	1985
	1990

	Nüfus Miktarı
	293055
	390733
	420279
	532799
	659120
	731045
	786194
	795849

	Ülke Nüfusu İçindeki Payı %
	2.1
	2.1
	2.0
	1.92
	1.85
	1.63
	1.55
	1.42

	Nüfus Artış Hızı ‰

	16.1
	12.2
	28.4
	17.3
	3.3
	14.5
	2.4

	Cinsiyete Göre Dağılım
	
	
	
	
	
	
	
	

	Erkek %
	45.3
	46.4
	46.5
	47.1
	47.4
	47.8
	48.4
	48.6

	Kadın %
	54.7
	53.6
	53.5
	52.9
	52.6
	52.0
	51.6
	51.4

	Nüfus Yoğunluğu
	63.0
	83.0
	90.0
	114
	141
	156
	168
	170

	Kırsal Kesim Nüfus Oranı
	88.8
	88.9
	89.0
	84.3
	79.0
	74.5
	69.5
	61.9

	Kentsel Kesim Nüfus Oranı
	11.2
	11.1
	11.0
	15.7
	21.0
	25.5
	30.5
	38.1

 Kaynak: DİE, 1990 Genel Nüfus Sayımı, Nüfusun Sosyal ve Ekonomik Nitelikleri Trabzon Verileri,Yay.No:1654,
 Nisan 1994, Ankara.

Trabzon'un nüfus miktarındaki değişmeler, nüfus artış hızı ve dış göçlerin etkisiyle şekillenmiştir. 1950 yılına kadar ülke nüfusu içindeki payı %2'ler düzeyinde iken bu yıldan sonra gerek nüfus artış hızındaki düşmeler gerekse dış göçlerin artmış olmasının etkisiyle nüfus payında düşmeler olmuştur. 1990 yılı itibariyle İl'in ülke nüfusu içindeki payı %1.42 düzeyindedir.

İl nüfusunun cinsiyete göre dağılımında, kadın nüfus oranının fazlalığı dikkat çekmektedir. 1990 yılında kadın nüfus oranı %51.4, erkek nüfus oranı %48.6 şeklindedir. İl ortalamasını yansıtan bu rakamlar şehir ve kırsal kesim ayırımı yapıldığında değişmektedir. şehirlerde kadın oranı %48 erkek oranı %52 iken kırsal kesimdeki oranlar kadın oranı %53.5 erkek oranı %46.5 şeklindedir. Aradaki bu farklılık, kırsal kesimden sahil şeridine yönelen göçlerde erkek nüfusun fazla olmasıyla açıklanabilir. Bir başka deyişle erkek nüfus iş bulmak amacıyla şehre göç ettiğinde ailesini şehre taşımamaktadır. Bu nedenle kırsal kesimde kadın nüfus oranı şehirlerde ise erkek nüfus oranı fazla çıkmaktadır.

Bölge içi göçler nüfus yoğunluğunu da etkilemektedir. Sahil şeridindeki yığılmalar kıyılarda nüfus

yoğunluğunun aşırı derecede yükselmesine neden olmaktadır. İç kesimlerde yer alan ilçelerdeki nüfus yoğunluğu Çaykara 39, Hayrat 75, Maçka 42, Tonya 97 iken sahil bandında yer alan bazı ilçelerde nüfus yoğunluğu, Vakfıkebir 301, Of 275, Beşikdüzü 394, Çarşıbaşı 254, Akçaabat 324 ve merkez ilçe 1289 şeklindedir. Trabzon nüfus yoğunluğu bakımından da ülke genelinde 5.sırada yer almaktadır.

Kentleşme yönünden ülke genelinde özellikle 1950'den sonra önemli gelişmeler kaydedilmiştir. Ancak, Trabzon'un benzer gelişmeyi kaydettiği söylenemez. 1990 yılı itibariyle ülke genelinde nüfusun %60'ı şehirlerde %40'ı kırsal kesimde yaşıyorken, Trabzon nüfusunun %38'i şehirde %62'si kırsal kesimde yaşamaktadır.

Nüfusun ana yaş gruplarına göre dağılımı, sahip olunan faal nüfusun belirlenmesi bakımından önem arz eder. Faal nüfus olarak adlandırılan 15-64 yaş grubu nüfus, miktar ve niteliği ölçüsünde gelişme üzerinde etkili olmaktadır. Trabzon'da 1990 yılı itibariyle nüfusun ana yaş gruplarına göre dağılımı; 0-14 yaş grubu %34.2, 14-65 yaş grubu %60.5, 65-üstü yaş grubu %5.3 şeklindedir. Bu dağılım şekliyle il nüfusunun genç nüfus niteliği taşıdığı söylenebilir.

3.İstihdam

İstihdamın gerek sektörel dağılımı gerekse işteki konumuna göre dağılımı ve işsizlik oranları ekonomik gelişmişlik düzeyi ile yakından ilgilidir. Trabzon'da tarım ağırlıklı bir ekonomik yapı hakim olduğundan istihdamdaki yığılmalar da tarım sektöründedir.

Tablo 2: İstihdamın Sektörel Dağılımı (%)

	
	İkt.Faal Olmayan
	İkt. Faal Olan
	T
	S
	H

	1970
	29.1
	70.9
	78.8
	6.6
	14.6

	1975
	36.5
	63.5
	80.1
	4.8
	15.1

	1980
	31.8
	67.2
	72.5
	6.7
	20.8

	1985
	35.0
	65.0
	70.7
	6.3
	23.0

	1990
	33.0
	67.0
	68.8
	6.4
	24.8

 Kaynak: DİE, 1990 Genel Nüfus Sayımı, Nüfusun Sosyal ve Ekonomik Nitelikleri
Trabzon
 Verileri, Yay.No:1654, Nisan 1994, Ankara.

DİE verilerine göre İl'de 1990 yılı itibariyle nüfusun %67'si iktisaden faal, %33'ü de faal durumda değildir.Faal nüfusun, 24 Ocak kararlarının uygulamaya konulduğu 1980 yılından sonra düşmesi, Sarp Sınır Kapısı'nın açılışı olan 1988'den sonra da artmaya başlaması dikkat çekicidir.

Bölge istihdamında tarım sektörünün nispi payında düşüşler olmasına rağmen halen %68'lik payı vardır.Sanayi sektörünün payı ise sabit bir oran (%6) arz etmektedir. Tarım sektöründen hizmet sektörüne işgücü akımı yaşandığından bu sektörün istihdamdaki payı giderek artış göstermektedir.

Tablo 3: İstihdamın İktisadi Faaliyet Kollarına Göre Dağılımı (1990)

	Faaliyet Kolu
	1970
	1975
	1980
	1985
	1990

	TARIM
	78.8
	80.1
	72.5
	70.7
	68.8

	SANAYİ

Madencilik ve Taşocakçılığı
	6.7
0.22
	4.7
0.18
	6.8
0.28
	6.3
0.18
	6.5
0.14

	İmalat Sanayi
	6.40
	4.50
	6.50
	6.00
	6.00

	Elektrik-Gaz-Su
	0.03
	00.1
	0.01
	0.08
	0.32

	HİZMETLER

İnşaat
	14.5
2.5
	14.5
2.4
	20.7
3.2
	23.0
2.6
	24.7
3.7

	Top.vePar.Ticaret-Otel-Lokanta
	3.0
	2.6
	3.7
	5.0
	5.0

	Ulaştırma-Haberleşme
	2.2
	2.3
	2.4
	3.0
	3.0

	Mali Kurumlar
	0.4
	0.4
	1.0
	1.2
	1.5

	Toplum Hizmetleri
	6.4
	6.5
	9.2
	10.2
	11.1

	Diğer
	0.5
	0.3
	0.6
	0.2
	0.4

Kaynak: DİE, 1990 Genel Nüfus Sayımı, Nüfusun Sosyal ve
Ekonomik Nitelikleri
Trabzon Verileri,
 Yay.No:1654, Nisan 1994, Ankara.

İstihdamın alt sektörler itibariyle dağılımında; tarım sektöründen sonra en fazla istihdamın olduğu sektör, toplum hizmetleri sınıfında çalışanlar ve imalat sanayinde çalışanlardır. İnşaat, ticaret, ulaştırma ve haberleşme sektörlerinin paylarında da çok küçük te olsa artışlar görülmektedir.

İstihdamın işteki konumuna göre dağılımı, İl'deki gizli işsizlik durumunu açık bir şekilde ortaya koymaktadır. Özellikle tarım sektöründe ücretsiz aile işçisi olarak çalışanların oranı %50'nin üzerindedir. Bir başka ifade ile, İl'de iktisaden faal olmayan nüfus oranı %33 düzeyinde iken faal olanların içinde gizli işsiz durumunda olanların oranı da %50'ler düzeyindedir.

Tablo 4: İstihdamın İşteki Konumuna Göre Dağılımı (%)

	
	Ücretli
	İşveren
	Kendi Hesabına
	Ücretsiz Aile İşçisi

	1970
	13.7
	0.2
	28.1
	57.8

	1975
	23.0
	0.5
	19.0
	57.5

	1980
	21.7
	0.5
	22.1
	55.6

	1985
	21.4
	0.6
	20.8
	57.2

	1990
	25.0
	0.5
	22.1
	52.3

 Kaynak: DİE, 1990 Genel Nüfus Sayımı, Nüfusun Sosyal ve
Ekonomik Nitelikleri

 Trabzon Verileri, Yay.No:1654, Nisan 1994, Ankara.

4.Eğitim

Trabzon'un sahip olduğu eğitim göstergeleri bölge ortalamasının üzerinde olup ülke ortalamasıyla eşdeğer

 niteliktedir. Trabzon, bünyesindeki Karadeniz Teknik Üniversitesi, özel öğretim kurumları (ilk, orta, lise) ve
çok sayıdaki üniversiteye hazırlık dershaneleri ile bölgedeki diğer yerleşim birimlerine hizmet sunmaktadır.

Tablo 5: Eğitimle İlgili Bazı Göstergeler

	
	Ok.-Yaz

Bilmeyen

	Ok.-Yazar
	
	
	Okur-Yazarların Bitirdikleri Öğretim Kurumu
	
	

	
	%
	%
	Bir Öğ.Kur.

Mez. Olmayan
	İlkokul
	Ortaokul

ve Dengi
	Lise

ve Dengi
	Üniversite

	1970
	48.2
	51.8
	43.9
	45.8
	 5.8
	3.5
	0.7

	1975
	42.3
	57.7
	34.9
	51.5
	 7.9
	4.9
	0.6

	1980
	36.4
	63.6
	28.7
	50.9
	 9.4
	7.1
	3.7

	1985
	22.1
	77.9
	28.3
	51.6
	 9.0
	8.8
	2.1

	1990
	18.8
	81.2
	21.6
	54.3
	 10.1
	10.6
	3.2

 Kaynak: DİE, 1990 Genel Nüfus Sayımı, Nüfusun Sosyal ve Ekonomik Nitelikleri Trabzon Verileri,

 Yay.No:1654, Nisan 1994, Ankara.

6.Ekonomik Yapı

Genel olarak Doğu Karadeniz Bölgesi, ekonomik yönden tarım sektörüne bağımlı bir gelişme süreci içerisindedir. Bununla birlikte tarımsal üretim bakımından çay, fındık, tütün ve hayvansal ürünlerden başka pazara yönelik ürünü de yoktur. Bölgedeki sanayi faaliyetlerinin ekonomideki payı oldukça düşük düzeydedir. Bu nedenle 1980 yılından sonra uygulamaya konulan ihracata yönelik sanayileşme stratejisinin bölge ekonomisine etkisi olumsuz yönde olmuştur. Bölge illeri, 1980 öncesindeki nisbi gelişmişlik düzeylerini koruyamamış ve daha alt sıralara düşmüşlerdir. 1980 yılında iller arasında 24.kalkınmışlık sıralamasında bulunan Trabzon 1986 yılında 38.liğe, 1991 yılında da 41.sıraya düşmüştür. Ekonomik kötüye gidişin bir diğer göstergesi de ülke GSMH'ndan alınan payın gittikçe düşmesidir. Trabzon'un 1970 yılında GSMH içindeki payı %1.21 ve sırası 21 iken, 1986 yılında payı %0.96'ya sırasıda 26'ya düşmüştür [Kaptangil, 1994, s.35].

Tablo 7: Üretim Faaliyet Kollarının GSYİH İçindeki Payları (Cari Fiy.%)

	
	1975
	1978
	1980
	1982
	1984
	1986

	Tarım
	39.8
	31.1
	28.7
	25.8
	26.1
	25.6

	Bit.Ür.ve Hay.
	36.2
	27.2
	23.1
	21.7
	21.9
	19.1

	Ormancılık
	0.6
	0.9
	0.4
	0.3
	0.4
	0.4

	Balıkçılık
	2.6
	3.0
	5.3
	3.8
	3.8
	6.0

	Sanayi
	8.9
	10.5
	13.1
	13.2
	13.7
	15.6

	Madencilik
	0.6
	0.5
	0.6
	0.9
	1.0
	0.9

	İmalat San.
	7.7
	9.2
	11.5
	10.9
	11.0
	12.0

	Elk.Gaz-Su
	0.6
	0.8
	1.0
	1.4
	1.7
	2.6

	Hizmetler
	51.3
	58.4
	58.2
	61.0
	60.2
	58.8

	İnşaat
	3.4
	3.6
	3.4
	2.4
	2.0
	3.2

	Ticaret
	12.4
	14.0
	17.8
	20.2
	22.0
	21.3

	Ulaştırma
	12.6
	15.0
	14.5
	16.5
	17.1
	16.0

	Diğer
	22.9
	25.8
	22.5
	22.0
	19.0
	18.3

 Kaynak: Erdoğan Özötün, Türkiye Gayri Safi Yurtiçi Hasılasının İller İtibariyle Dağılımı, İSO Yay.
 No: 1988-8,İstanbul.

Tablo 7'deki veriler, Trabzon'un ekonomik yapısını ve değişimlerini net bir şekilde gözler önüne sermektedir. İller bazında GSYİH çalışmaları son olarak 1986 yılında gerçekleştirildiği için bu tarihten sonraki gelişmeler ancak tahminlerle ifade edilebilmektedir. 1975 yılında Trabzon GSYİH'sının dağılımı, tarım %39.8, sanayi %8.9 ve hizmetler %51.3 şeklindeydi [Özötün,1988,s.113]. Faaliyet kolu itibariyle ağırlıklı sektörler tarımda; bitkisel üretim ve hayvancılık sanayide; imalat sanayi, hizmetlerde ise; inşaat, ticaret ve ulaştırma idi. 1986 yılında gelindiğinde sektörlerin paylarında küçük değişmeler olmakla birlikte bu ana yapı bozulmamıştır. 1986 yılı itibariyle oranlar, tarım %25.6, sanayi 15.6, hizmetler %58.8 şeklindedir [Özötün,1988,s.196]. 1986'dan sonra geçen 9 yıllık dönemde oluşan gelişmeler dikkate alındığında tarımın payının gittikçe azaldığı, buna karşılık sanayi ve hizmetlerin payının arttığı söylenebilir. Hizmetler sektörü içerisinde özellikle ticaret sektörünün 1990'lı yıllardan sonra ciddi bir gelişme süreci içine girdiği ve İl'in geliri içinde payını artırdığı da bir gerçektir.

6.1. Tarım Sektörü

Trabzon'da tarım sektöründe ürün kompozisyonu büyük ölçüde toprak varlığının kullanımına bağlıdır. İl arazisinin işlemeye uygunluğu %7 oranındadır. Bu oranın ülke genelinde %34 olduğu dikkate alınırsa, il arazisinin tarıma elverişsizlik durumu daha iyi algılanabilir. İl'de I.sınıf arazi yoktur. II.sınıf arazi payı %5, III.sınıf arazi payı %9, verimsiz olarak kabul edilen IV.sınıf arazi payı da %35 düzeyindedir. Trabzon'un sahip olduğu 4.457.829 dekarlık yerleşim arazisinin kullanım şekli şöyledir;

Ekili Alan

: %28

Tarıma Elverişli

olup kullanılmayan
: %0.5

Mera ve Çayır

: %31.5

Orman

: %41.1

Kull. Elverişsiz Arazi
: %5

Ekili Alan İçinde

Fındık Payı

: %47.9

Verilerden de görüleceği üzere il arazisinin %72.6'sı çayır-mera ve ormanlarla kaplıdır. Çayır ve mera oranının yüksek oluşu hayvancılığın gelişebilmesi için bir potansiyel olarak kabul edilmektedir. DİE, 1991 Genel Tarım Sayımı sonuçlarına göre Trabzon'da tarım gelirlerinin kendi içerisindeki dağılımı şu şekildedir.

Tablo 8: Tarımsal Gelirin Dağılımı

	
	Tarım Ürünü Değeri İçindeki Payı (%)
	Pazarlanma Oranı (%)
	Tarım Geliri İçindeki Payı (%)

	Bitkisel Üretim
	40.6
	84.1
	69.5

	Tarla Ürünleri
	27.1
	82.2
	45.6

	Meyveler
	11.7
	90.9
	21.6

	Sebzeler
	1.9
	69.3
	2.6

	Canlı Hayvanlar
	28.0
	31.1
	17.8

	Büyükbaş Hay.
	24.0
	30.1
	14.7

	Küçükbaş Hay.
	3.6
	34.5
	2.5

	Kümes Hay.
	0.4
	59.4
	0.5

	Hayvansal Ürünler
	31.4
	19.9
	12.7

	Toplam
	100.0
	Ort.49.1
	 100.0

Kaynak: DİE, Tarımsal Ürünler, (Miktar, Fiyat, Değer), 1991, Yay.No:1729, Haziran

1995, Ankara.

Özellikle kırsal kesimi kapsayan bu araştırmaya göre; tarımsal ürün değerlerinin dağılımı; bitkisel üretim %40.6, canlı hayvanlar %28.0 ve hayvansal ürünler %31.4 şeklindedir. Ancak üretimin tamamı pazar için yapılmadığı ve ürünlerin pazarlanma oranı farklılıklar gösterdiği için tarım gelirlerinin dağılımı da farklılık arzetmektedir. İl'de tarımsal üretimin ortalama %49.1'i pazarlanmaktadır. Bu oran meyvelerde (özellikle fındık) %90.9'a ulaşmaktadır. Köylünün eline geçen tarımsal gelirin dağılımı ise; bitkisel üretim %69.5, canlı hayvanlar %17.8 ve hayvansal ürünler

%12.7 şeklindedir.

Özellikle sahil bandında yaşayan halkın tarımsal gelirleri içerisinde balıkçılığın da önemli payı vardır. Trabzon'da 500 civarında balıkçı teknesi vardır. Bireysel olarak balıkçılıkla uğraşanların yanı sıra teknelerde tayfa olarak çalışanların sayısı da oldukça yüksektir. Ancak son yıllarda, çevresel faktörler, yanlış avcılık ve diğer nedenlerden dolayı Trabzon'da ve bölgede deniz avcılığında ciddi sorunlar yaşanmaktadır. Bu olumsuz gelişmeler yöre halkını alternatif arayışlara itmiş ve kültür balıkçılığı girişimleri başlamıştır.

6.2. Sanayi Sektörü

Trabzon'da sanayi sektöründe, madencilik ve elektrik-su-gaz alt sektörlerinin ekonomiye katkısı ihmal edilebilecek kadar küçük boyutlardadır. Bu nedenle analiz dışı bırakılmışlardır. İmalat sanayinin il ekonomisindeki payı son verilere göre, GSYİH içinde %15, istihdamda ise %6 düzeyindedir.

 İl'de büyük ölçekli üretim tesisi yok denecek kadar azdır. En önemli imalat sanayi kuruluşu 1992 yılında özelleştirilen 455 bin ton/yıl kapasiteli Çimento Fabrikasıdır. Bunun haricindeki imalat sanayi kuruluşları daha çok tarımsal ürünleri işlemeye yöneliktir. Özellikle orta ölçekli işletmelerin büyük çoğunluğu, İl'in en önemli iki tarımsal ürünü olan fındık ve çay'ın işlenmesi alanında faaliyette bulunmaktadırlar. 1994 yılı itibariyle çay'da; 25672 tonu Çay-Kur'a 12754'tonu özel sektöre ait olmak üzere 38426 ton/yıllık işleme kapasitesi mevcuttur. Fındıkta ise, büyük oranda özel sektör ağırlıklı olmak üzere 59 bin ton/yıllık işleme kapasitesi mevcuttur .

İlde imalat sanayinde sayılabilecek belli başlı alanlar un ve kepek, süt mamulleri, balık unu ve yağı, hazır giyim, mefruşat, ayakkabı, kereste, lastik ve plastik ürünler, PVC boru, bakır, çinko, kurşun, alüminyum, kurşun mamulleri, boru, galvanizli saç, metal, otomotiv yan sanayi, cerrahi dikiş malzemesi imalatıdır.

Yapımı hızla devam eden Organize Sanayi Bölgesi'nin il ekonomisine önemli katkı sağlayacağı

beklenmektedir. 5 firmanın deneme üretimine geçtiği 27 firmanın inşaatının sürdüğü, 25 firmanın da yatırım aşamasında bulunduğu Organize Sanayi Bölgesinin tamamen işlerlik kazanması durumunda 4.500 kişiyi istihdam edeceği tahmin edilmektedir.

Bunun yanı sıra, Sürmene'de eski yöntemlerle sürdürülen tekne ve gemi yapımı sanayinin de il açısından önemi ihmal edilemeyecek boyutlardadır. Yeni kurulan Trabzon Silah Sanayi A.Ş’de il ekonomisinin geleceğinde önemli bir yer tutacağı ümit edilmektedir.

Tablo 9: İmalat Sanayinde Bazı Maddelerin Üretim Miktarları

	Üretilen Madde
	Kapasite
	1992
	1993
	1994

	Un
	102.384 ton
	6.793
	11.484
	31.564

	Kepek
	25.596 ton
	
	
	11.411

	Süt Mamülleri
	5.000 ton
	2.000
	2.548
	2.653

	Çimento
	455.000 ton
	390.461
	409.500
	410.572

	Kuru Çay
	41.355 ton
	30.000
	20.908
	24.777

	Fındık (İç-İşlenmiş)
	36.300 ton
	9.733
	5.170
	4.576

	Galvanizli boru
	25.144 ton
	7.517
	5.900
	4.298

	Dikişli boru prof.
	21.759 ton
	
	
	1.437

	Levha Bakır
	1.150 ton
	139
	75
	528

	Levha Çinko
	2.168 ton
	2.424
	193
	2.038 ton

	Levha Kurşun
	-
	633
	49
	629

	Gazete
	2.55.000 ad.
	
	
	1.733.750

	Kağıt Baskı
	85 ton
	
	
	67

	Prit
	40.000 ton
	33.300
	35.300
	31.350

	Beton Direk
	14.400 ton
	10.508
	10.053
	9.072

	Yakıt Tankı
	280 adet
	
	
	81

	Kalorifer Kazan
	11.000 m2
	6.704
	4.644
	2.637

	Çelik Döküm
	10.101 ton
	
	
	767

	Boşler
	350 ad.
	
	
	32

	Tuğla
	15.000.000 ad.
	9.936.000
	11.180.000
	13.485.000

	St.Cerrahi Malz.
	1.336.700 kutu
	474.172
	533.072
	571.141

	Bakır Kontre
	14.200 ton
	10.089
	12.325
	11.918

	Betona Day.Malz.
	440.000 ad
	
	
	79.150

Kaynak: TTSO verileri.

6.3. Hizmetler Sektörü

İl ekonomisinde hizmetler sektöründe ağırlıklı paya sahip alt sektörler ticaret ve ulaştırma sektörleridir. Özellikle Sarp Kapısı'nın açılmasından sonra BDT ülkelerinden gelen turistlerin etkisiyle turizm sektörünün önemi de gittikçe artmaktadır.

Trabzon eskiden beri bölgenin ticaret merkezi olma özelliğini sürdürmektedir. Bugün, Doğu Karadeniz Bölgesi'ndeki toptancı kuruluşların %60-70'inin merkezi Trabzon'da bulunmaktadır. Bu şirketlerin Doğu Anadolu'ya kadar uzanan pazarlama ağı mevcuttur. Bu bağlamda Trabzon hinderlandındaki yerleşim birimlerine ticari hizmet sunar niteliktedir.

Özellikle, BDT ülkeleriyle ticari ilişkilerin gelişmesinden sonra ticaret sektörü ciddi gelişmeler kaydetmiştir. BDT turistlerine yönelik açılan işyeri sayısı yüzlerle, buralarda çalışanlar ise binlerle ifade edilmektedir. şu anda ticaret sektörünün, hizmetler içindeki payının %50'ler düzeyinde olduğu ifade edilmektedir. Ancak bu konuda yeni verilere dayalı bir bilimsel çalışma mevcut değildir.

Ulaştırma sektöründe Trabzon, sahip olduğu liman ve havalimanı ile İran transit karayolu dolayısıyla yine merkez konumundadır. Bununla birlikte, transit nakliyata dayalı faaliyetler son zamanlarda azalma göstermiştir. 1993 yılında Trabzon limanı vasıtasıyla taşınan (gelen-giden) mal miktarı 666.892 ton iken 1994 yılında bu rakam 281.000 ton'a gerilemiştir. Bunun en büyük nedeni olarak, İran'ın ticaretini daha ucuz, alternatif taşıma yollarıvasıtasıyla gerçekleştirmesi gösterilmektedir. Son zamanlarda İran ve Gürcistan arasında imzalanan ulaştırma anlaşması bunun en somut örneğidir. Bölgedeki ticari hayatın canlı tutulmasında ulaştırma sektöründe atılacak ciddi adımların ne kadar önemli olduğu açıkça ortadadır.

Doğu Karadeniz Bölgesi, sahip olduğu doğal güzelliklerinin değerlendirilmesi kaydıyla Türkiye'nin potansiyel turizm bölgelerinden biri olarak kabul edilmektedir. Özellikle son yıllarda bu konuda yapılan çalışmaların sonucunda "yeşil turizm" anlayışına uygun olarak Doğu Karadeniz ve Trabzon adı sık sık kullanılmaya başlamıştır.

Trabzon son on yıla kadar, Doğu Anadolu'ya geçiş kapısı konumunda olması dolayısıyle daha çok transit geçen ya da tarihsel mekanları gezmek isteyen batılı turistlere hizmet veriyordu. Ancak, Sovyetler Birliği'nin dağılmasıyla başlayan yeni süreçte "ticaret turizmi" olarak adlandırılan yeni bir turizm çeşidi gündeme gelmiştir.

 Bunun yanı sıra, yeşil turizmin gelişmesi için bölgede bir süre önce "yayla turizmi" adı verilen yeni türde uygulamalar gündeme gelmiştir. Bu amaçla Trabzon'daki birçok yayla turizm bölgesi ilan edilmiştir. Ancak, yapılan girişimlere rağmen bu konuda olumlu bir sonuç elde edilememiştir [Atayeter, 1994, s.266].

Trabzon'a gelen turistlerle ilgili istatistiklere göre, 1989 yılında gelen turistlerin dağılımı; yerli %59.96, BDT dışı %42.66, BDT %0.38 iken 1994 yılında bu oran; yerli %33.38, BDT dışı %9.57 ve BDT kökenli %57.07 şeklinde olmuştur. 1992 yılında BDT kökenli turistlerin oranı %75'in üzerine çıkmışken bu tarihten sonra azalmalar olmuştur. Turizm gelirlerinde de son yıllarda düşmelerin olduğu gözlenmektedir. 1992'de 145 milyon dolar olan turizm geliri 1993'de 103 milyon dolara, 1994 yılında da 61 milyon dolar'a düşmüştür. Turizm gelirlerinin %92'si BDT'den

gelen turistlerden sağlanmaktadır.

7.Dış Ticaret

Günümüzde hiçbir ülke veya bölge mevcut ekonomik kaynakları doğrultusunda içe dönük politikalar izleyememekte, dünyadaki gelişmelerden azami ölçüde yararlanmayı düşünmektedir. Bu bağlamda dış ticaret, daha genel bir ifadeyle dış ekonomik ilişkiler, sadece ülke veya bölge ekonomilerine ivme kazandırmakla kalmamakta, bölgesel, siyasi ve ekonomik istikrarın temin ve devam ettirilmesine önemli katkılar sağlamaktadır.

Trabzon, Sarp Sınır Kapısı açılana kadar dış dünya ile ilişkilerini limanı vasıtasıyla sürdürmüştür. Karadeniz'in en önemli limanı olma özelliğini taşıyan Trabzon limanı, 1970'li yıllardan itibaren İran dış ticaretinin yapıldığı bir transit merkez olmanın verdiği avantajlardan yararlanmaya çalışmıştır. Ancak, İran-Irak savaşından sonra giderek düşüş gösteren İran transit nakliyatı güvenilir bir faaliyet olmaktan çıkmıştır.

1988'de Sarp Sınır Kapısı'nın açılmasıyla başlayan yeni dönem, Doğu Karadeniz illeri ve özellikle de Trabzon için dönüm noktası özelliğindedir. Çok kısa sürede irili ufaklı sermayelerin birleşmesiyle kurulan dış ticaret şirketlerinin sayısındaki hızlı artış bir anlamda, bölge girişimcilerinin dış ticarete olan özlemini de açıkça ortaya koymaktadır. Sarp öncesi 3 dış ticaret şirketinin olduğu Trabzon'da bugün 400'e yakın dış ticaret şirketi etkin bir biçimde çalışmaktadır. Bunun yanı sıra, eski işlerini tasfiye ederek mevcut olanaklarını sermayeye dönüştüren Trabzonlu iş adamları, birçok olumsuzluğa ve tehlikeye rağmen, Rusya, Gürcistan ve Azerbaycan’ın birçok şehrinde ilgili ülke ortaklarıyla iş yapmaktadırlar [TTSO, 1995, s.8].

BDT ülkeleriyle ekonomik ilişkilerin başlamasından sonra Trabzon'un dış ticaret yapısında önemli değişiklikler olmuştur. Eskiden sadece dış ticaret rejimi kapsamında ticaret yapılıyorken bugün, sınır ve kıyı ticareti ile bavul ticaretinin toplam içindeki payı küçümsenemeyecek oranlarda artmıştır. Bunlara ek olarak Trabzon'da Serbest Bölge'nin de açılması, dış ticaretin daha da çeşitlenmesine katkıda bulunmuştur.

Tablo 10: Trabzon'dan Yapılan İhracatın Ana Sektörlere Göre Dağılımı ($)

	
	1991
	
	1992
	
	1993
	
	1994
	

	ANA SEKTÖRLER
	DEşER
	%
	DEşER
	%
	DEşER
	%
	DEşER
	%

	TARIM ÜRÜNLERİ
	13.570.913
	75.5
	3.329.737
	40.9
	7.039.487
	15.0
	10.865.381
	21.5

	Bitkisel Ürünler
	13.569.963
	
	3.329.737
	40.9
	6.834.437
	14.6
	9.988.776
	19.8

	Hayvancılık Ürün.
	750
	
	-
	
	159.399
	0.3
	828.604
	1.6

	Su Ürünleri
	-
	
	-
	
	11.089
	-
	44.986
	0.1

	Orman Ürünleri
	-
	
	-
	
	34.562
	0.1
	3.015
	

	MAD. VE TAşOC.
	168.658
	0.9
	154.169
	1.9
	200.169
	0.4
	211.959
	0.5

	Metalik Olm. Taşoc.
	69.158
	0.4
	44.620
	0.6
	-
	
	28.215
	0.1

	Maden Cevherleri
	99.500
	0.5
	109.549
	1.3
	200.169
	0.4
	183.744
	0.4

	Yakıt Maddeleri
	-
	
	-
	
	-
	
	-
	

	Diğerleri
	-
	
	-
	
	-
	
	125
	-

	SANAYİ ÜRÜN.
	4.241.863
	23.6
	4.658.561
	57.2
	39.736.686
	84.6
	39.382.797
	78.0

	Tarıma Day.İş.Ür.
	2.586.280
	14.4
	2.057.016
	25.2
	33.173.458
	70.6
	18.389.771
	36.4

	İşl.Pet.Ür.
	-
	
	
	
	828.665
	1.8
	817.254
	1.6

	Sanayi Mamül.
	1.655.583
	9.2
	2.601.545
	32.0
	5.734.563
	12.2
	20.175.772
	40.0

	GENEL TOPLAM
	17.981.232
	100.0
	8.142.467
	100.0
	46.971.341
	100.0
	50.460.261
	100.0

Kaynak: TTSO verileri.

1990'lı yılların başında Trabzon'dan yapılan ihracat içerisinde tarım ürünlerinin nispi ağırlığı daha fazlaydı.1991 yılında ihracatın %75'i tarım ürünlerinden (fındık+çay) oluşuyordu. Ancak bu yıldan sonra sanayi ürünlerinin payında ciddi artışlar olmuştur. 1994 yılı itibariyle tarım ürünlerinin payı %20'lere düşerken sanayi ürünlerinin payı %80'lere çıkmıştır. Sanayi ürünleri içerisinde, tarıma dayalı sanayi ürünlerinin payı %36, sanayi mamullerinin payı da %40'lar düzeyindedir.

Trabzon'da sınır ve kıyı ticareti kapsamında gerçekleştirilen ihracat yıllık ortalama 3-4 milyon $ düzeyindedir. İhraç edilen mal grupları içerisinde; konfeksiyon üretim, deri giysi, mefruşat ve muhtelif gıda maddeleri ilk sırada gelmektedir.

8. Gelişme Perspektifleri ve Öneriler

Her konuda karşı konulamaz derecede bir rekabetin yaşandığı günümüz ekonomilerinde devletler, üretim faaliyetlerindeki etkinliğini asgariye indirip asli görevlerini sürdürme eğilimi içerisindedirler. Ancak, bu eğilimlere rağmen, gerek ekonomik birlikler gerekse ülkeler bazında bölgesel gelişmişlik farklarının azaltılması, devletin çözmesi gereken problemler arasında kabul görmektedir. Avrupa Birliği'nde bu amaçla, üye ülkelerin geri kalmış bölgelerine çeşitli adlar altında yardımlar yapılmakta, sadece bu amaca hizmet eden fonlar kurulmaktadır. Yine birçok gelişmiş ülkede gerek sektör veya ürün bazında gerekse bölge bazında çeşitli teşvik ve desteklemeler yapılmaktadır.

Türkiye'de de özellikle planlı döneme geçişten sonra bölgesel gelişmişlik farklarını azaltıcı yönde politikalar uygulanmıştır. Ülkenin geri kalmış yöreleri kalkınmada öncelikli yöre kapsamına alınmış, bu amaçla çeşitli mali ve vergisel teşvik tedbirleri ile destekleme politikaları uygulanmıştır. Fakat mevcut durum, uygulamalardan istenilen sonucun elde edilemediğini ortaya koymaktadır. Bölgesel dengesizlik sorunu bugün ülke gündeminde çözülmesi gereken sorunlar arasında kendi sırasını beklemektedir.

Doğu Karadeniz Bölgesi, ülke genelinde bölgesel gelişme açısından dezavantajlı durumdaki bölgelerden biridir. Bölgenin metropolü durumundaki Trabzon, bölgenin diğer illerine nazaran daha iyi bir konumdadır. Ancak, ihracata yönelik kalkınma stratejisinin uygulanmaya başlandığı 1980 yılından sonra yapılan araştırmalar, Trabzon'da da sosyo-ekonomik yönden nispi gerilemelerin olduğunu ortaya koymaktadır. Bununla birlikte, Sarp Kapısı'nın açılmasından sonra, değerlendirildiği takdirde gerek Trabzon gerekse bölge ekonomisinin gelişmesinde etkili olabilecek potansiyel fırsatlar doğmuştur. Bu potansiyelin değerlendirilebilmesinde alternatif yaklaşımlar getirebilmek amacıyla, mevcut ekonomik yapının gelişme perspektiflerinin ortaya konulması gerekir.

Sektörler bazında ekonomik gelecekteki etkinlik açısından şunlar söylenebilir; Trabzon'da ekonomik gelişmenin başarılmasında tarım sektörünün birinci derecede sürükleyici rol oynaması düşünülemez. Çünkü; il'deki mevcut tarımsal araziler daha önce de değinildiği gibi son derece sınırlı ve verimsiz niteliktedir. Mevcut arazinin büyük çoğunluğu dağlık arazi niteliğindedir, taban arazi ise yok denecek kadar azdır. Nüfus giderek arttığından mevcut araziler bölünmekte ve küçük tarımsal çiftlikler ortaya çıkmaktadır. Kırsal kesimde yetiştirilen tarımsal ürünlerin pazarlanma oranları da ülke geneline oranla düşüktür. Bir başka ifadeyle, çay ve fındık dışındaki tarımsal üretim öz tüketim amacıyla yapılmaktadır. Tarımsal üretim ancak ana geçim kaynakları dışında destek unsur olarak düşünülebilir.

Trabzon'un tarımsal üretimi içerisinde gelir getirici nitelikteki ürünler çay ve fındık'tan ibarettir. Ülkedeki toplam fındık üretiminin %10'u, çay üretiminin de %20'si Trabzon'da üretilmektedir. Bölgede doğa koşullarının çay ve fındık dışında diğer alternatif tarımsal ürünlerin üretimine imkan vermemesinden dolayı bu iki ürün en azından orta vadede yine bölge halkının tarımsal gelir kaynağı olmaya devam edecektir. Bu nedenle çay ve fındık için uzun vadeli politikaların oluşturulması hem il hem de bölge ekonomisinin geleceği açısından son derece önemlidir.

Son yıllarda fındık üretim sahalarının I.Standart Bölge'nin dışındaki taban arazilerdeki yüksek oranlı artışı, fındıkta arz fazlası problemini ortaya çıkarmıştır. Arz fazlası ise fındıkta pazarlama problemini gündeme getirmiştir. Fındıkta üretimden pazarlamaya kadar yaşanan problemlerin çözülebilmesi için, bölge ekonomisinin bu ürünlere bağımlı olduğu kısıtı da dikkatlerden uzak tutulmadan, ülkenin verimli taban arazilerine yayılan fındık dikiminin sınırlandırılması adeta zorunluluk arz etmektedir. Hatta verimli taban arazilerdeki fındık alanları için fayda-maliyet analizi yapılmalı ve gerekirse mevcut fındık alanları söktürülmelidir. Buralardaki üreticiler belli bir dönem sübvanse edilmeli ve daha verimli ürünlerin üretimi için teknik yardımlar yapılmalıdır.

Trabzon'da geçimlik kesime yönelik diğer tarımsal faaliyetlerden biri de hayvancılıktır. Ancak, uygun arazi varlığına rağmen hayvancılık potansiyelinin tam olarak değerlendirildiği söylenemez. İl'de aile hayvancılığı yapılmaktadır. İç kesimlerde ise sürü hayvancılığına rastlanmaktadır. İl'de hayvancılığı özendirmek amacıyla, Doğu Anadolu halkına sunulan olanakların Trabzon halkına da tanınması gerekir.

Trabzon, Doğu Karadeniz'in diğer illeri gibi büyük ölçekli sanayi ağır sanayi yatırımları açısından uygun bir mekan durumunda değildir. Ancak, bölgenin tarımsal yapısına uygun küçük ve orta ölçekli imalat sanayi yatırımlarının yapılması ekonomik gelecekte etkili olabilir. Bunun yanı sıra daha sonra da değinileceği üzere, BDT piyasalarına hitap edecek hafif sanayi yatırımları son derece önem arz etmektedir. Çünkü; Trabzon'dan BDT ülkelerine ihraç edilen malların çoğunluğunun üretimi il dışında gerçekleştirilmektedir. Dolayısıyla elde edilen gelir üretim merkezlerine transfer edilmekte, Trabzon'da ise sadece aracı kârı kalmaktadır. Bu malların il'de üretilmesi gelirin tamamının burada kalmasını sağlayacaktır. Bu nedenle özel sektörün bu tür yatırımları gerçekleştirebilmesi için uygun koşulların hazırlanması gerekir.

Trabzon'un sosyo-ekonomik gelişmesine olumlu yönde ivme kazandırabilecek temel faktörler dış ekonomik ilişkilerde odaklaşmaktadır. Geçmişte bu böyle olmuştur, gelecekte de böyle olması için yakalanan tarihi fırsatlar en iyi şekilde değerlendirilmelidir. Trabzon, gerek tarımsal yapısındaki tek ürüne endeksli çözümsüzlüğünü, gerek imalat sanayindeki yetersizliğini ve gerekse göç, işsizlik ve diğer sosyal ve ekonomik sorunlarını çözmek için kendisine sunulan uluslararası imkanlarla özdeş hale gelmek zorundadır. Bu imkanlardan yararlanabilmesi için hayati önem arz eden bazı problemlerinin çözülmesi gerekir.

Trabzon, Ortadoğu, Orta Asya ve Doğu Avrupa üçgeninin ortasında bulunmaktadır. Türkiye'nin bu ülkelere yönelik ekonomik ve ticari imkanlardan yararlanabilmesi her şeyden önce sağlıklı bir ulaşım sisteminin oluşturulmasına bağlıdır. Bu ülkelerden özellikle Orta Asya ve Doğu Avrupa'ya açılışın yolu Doğu Karadeniz'den geçmektedir. Ancak, Doğu Karadeniz Bölgesi mevcut karayolu sistemi ile bu ihtiyaca cevap verebilecek nitelikte değildir. Türkiye, Transkafkasya adı verilen kara ve demiryolu sistemiyle Gürcistan ve Baku’ye bağlanabilir.

Bunun yanı sıra kuzey-güney hattının da oluşturulması gerekmektedir. Trabzon'dan GAP bölgesine yapılacak karayolu ve demiryolu ile Karadeniz Ortadoğu'ya bağlanabilir. Bu bağlantı özellikle GAP'ta gelecek dönemlerde üretilecek tarımsal ürünlerin BDT ülkelerine kolayca pazarlanmasına imkan tanıyacak hem de Ortadoğu ile BDT arasında yapılacak ticaret için geçiş yolu niteliğinde olacaktır.

Ulaşım sistemleri içinde rekabet üstünlüğüne sahip yollardan biri de denizyolu ulaşımıdır. Denizyolu ulaşımının bu özelliği limanların önemini de artırmaktadır. Türkiye, Karadeniz'deki deniz yolu ulaşımında Trabzon ve Hopa limanları vasıtasıyla rekabete girişecektir. Karadeniz'deki diğer önemli rakip limanlar ise Gürcistan'ın Batum ve Poti limanlarıdır. Bu limanlar sahip oldukları yükleme-boşaltma kapasiteleri ile bölgedeki taşımacılığı kendilerine çekme uğraşı içindedirler. Mevcut durum itibariyle bizim limanlarımız daha avantajlı konumda olmasına rağmen, bazı fiziki yetersizliklerden dolayı ciddi düzeyde bir taşımacılık yapılamamaktadır. Trabzon limanının diğer Karadeniz limanlarıyla rekabet edilebilecek düzeye getirilmesi zorunluluk arz etmektedir.

Mevcut veriler, Trabzon'un şimdiye kadar kamu harcamalarından ve devlet teşviklerinden en az faydalanan iller arasında olduğunu göstermektedir. Bugün, Trabzon'un eline geçen tarihi fırsatın değerlendirilebilmesi için devletten olan beklentilerin gerçekleşmesi ülke geneli açısından da önem taşımaktadır. BDT ülkeleriyle ticari ilişki içine giren diğer ülke girişimcileri devlet tarafından desteklenmektedirler. Bu girişimcilerle rekabet edebilmek için, devletin, çeşitli teşvik ve sübvanse araçlarını en azından belli bir süre bölge girişimcisine sunması gerekmektedir. Ancak bu sayede rekabet edilebilir ve mevcut pazarlardan daha fazla pay alınabilir. Özellikle ihracat geri ödemelerinde ortaya çıkan sorunların çözümünde devlete büyük görevler düşmektedir.

Trabzon, sahip olduğu girişimci potansiyeli ile, devletin de gereken düzenlemeleri yapması durumunda, yakalamış olduğu tarihi fırsatı değerlendirebilecek ve kendini uluslararası platformlara taşıyabilecektir.

YARARLANILAN KAYNAKLAR

Atayeter, Coşkun, Yaman Zafer, "Doğu Karadeniz Bölgesinde Turizm Perspektifinin Analizi", Bölgesel Kalkınma Sempozyumu

94, Trabzon, 1994, ss.264-278.

 DİE (1994), 1990 Genel Nüfus Sayımı, Nüfusun Sosyal ve Ekonomik Nitelikleri Trabzon İli, Yay.No: 1654, Ankara.
 DİE (1995), Tarımsal Ürünler, (Miktar, Fiyat, Değer), 1991, Yay.No: 1729, Ankara.

 Kaptangil Kaptan, "Doğu Karadeniz Bölgesinin Temel Tarımsal Sorunları ve İyileştirilmelerine Yönelik Tedbirler", Bölgesel Kalkınma Sempozyumu 94, Trabzon 1994, ss.35-62.
 Özötün Erdoğan, (1980), Türkiye Gayrisafi Yurt İçi Hasılası (İller İtibariyle), DİE, Yay.No:907, Ankara.

 Özütün Erdoğan, (1988), Türkiye Gayrisafi Yurt İçi Hasılasının İller İtibariyle Dağılımı 1979-1986, İSO, Yay.No: 1988-8, İstanbul.
 TTSO, (1995), Trabzon Ekonomisine Genel Bir Bakış, Sorunlar ve Öneriler Trabzon.

 Turan Şerafettin, "Karadeniz Ticaretinde Anadolu şehirlerinin Yeri", Birinci Tarih Boyunca Karadeniz Kongresi Bildirileri, Samsun, 1988, ss.147-158.

10
11

