TÜRKİYE EKONOMİ KURUMU, TASARRUF, YERLİ MALI

Ercan Uygur,

Türkiye Ekonomi Kurumu

1. Türkiye Ekonomi Kurumu ve Kuruluş Amaçları
Türkiye Ekonomi Kurumu, Milli İktisat ve Tasarruf Cemiyeti adıyla, 12 Aralık 1929’da Atatürk’ün önerisiyle üç amaçla kuruldu.

(i) 1929’daki Büyük Buhranın olumsuz etkilerini açıklamak ve en aza indirmeye yardımcı olmak.

(ii) Tasarrufu ve israfla mücadeleyi teşvik etmek.

(iii) Ekonomik sorunları ve bunların çözüm önerilerini açıklamak ve tartışmak.

2. “Tasarruf ve Yerli Malı” Haftaları
· Türkiye Ekonomi Kurumu 12 Aralık 1929’da kurulduğunda, 12-18 Aralık haftasını daha sonraki yıllarda “Tasarruf ve Yerli Malı Haftası” olarak kutlamayı kararlaştırmıştı. Bu karar, kurumun ilk tüzüğünde yer almıştı. Böylece ilk Tasarruf ve Yerli Malı haftası 12-18 Aralık 1930 tarihinde kutlandı.

· 12 Aralık 1934’te, Başbakan İsmet İnönü'nün önerisiyle, haftanın adı 'Milli Ekonomi ve Yerli Mallar Haftası' olarak değiştirildi.
· Önce “Tasarruf ve Yerli Malı” sonra “Milli Ekonomi ve Yerli Mallar” haftalarının önemli bir amacı, o dönemin yüksek sayılan dış (cari) açığını kapatmaktı.

· Türkiye Ekonomi Kurumu’nun öncülüğünde 1930’larda ve 1940’larda artık tüm Türkiye’de yaygın olarak kutlanan haftanın adı, 1946 yılından başlayarak “Yerli Malı Haftası” olarak kısaltıldı.

· Haftanın adı, 1950 yılında “Ekonomi ve Yerli Malı Haftası”, 1983 yılında ise, yatırıma da vurgu yapılarak, “Tutum, Yatırım ve Türk Malları Haftası” oldu. Ancak daha sonraki yıllarda hafta kısaca “Yerli Mallar Haftası” olarak adlandırıldı, önemini yitirdi, gündemden düştü.

· 1930’lar Türkiye’sinin “tasarruf et, yerli malı kullan” söylemi, “dış açığa ve ardından gelen dış borçlanmaya olanak verme” düşüncesinin ürünü idi. O dönemde, tarihsel bir etkiyle, dış açıkların ve dış borçların ülkeyi çıkmazlara sürükleyeceği korkusu vardı.
· Bu yaklaşım, 1930’larda üretimi kısıtlı bir ülkede tasarruf ederek orta vadede yatırımlar için kaynak biriktirmeyi ve bir sanayi yaratmayı da amaçlıyordu.

3. Geniş Anlamda Tasarruf ve Yerli Malı
· Tasarrufu düşünmek, bazen sanıldığı gibi, eskiye dönmek, 1930’lara özlem duymak değildir. Tasarruf etmek, geleceği düşünmektir. Tasarruf etmek, geleceği düşünerek bugünün tüketiminin bir bölümünden vazgeçip yatırım yaparak yarın daha fazla tüketebilme olanağı yaratmaktır.
· Lüks markalarla ve modalarla çılgınlık düzeyine varan lüks tüketimi ve israfı azaltmak, bunların ortaya çıkardığı sosyal adaletsizliği geriletmek için geniş anlamda tasarruf gerekir.

· Doğanın ve çevrenin korunması için de geniş anlamda tasarrufa önem vermek gerekir. İsraf ve tüketim çılgınlığı çevreyi tahrip etmektedir. Çevre koruma ve tasarruf yakından ilişkilidirler.

· ABD ve AB başta olmak üzere gelişmiş ülkeler, kendi sanayilerini ve istihdamlarını korumak üzere önlemler alırken, uluslararası kuruluşlardaki konumlarını da kullanarak gelişmekte olan ülkelere ithalat serbestisini ekonomik ve politik ilişkilerde bir koşul olarak öne sürebiliyorlar.

· Örneğin ABD’de “Buy American” kampanyası eski ve halen canlı biçimde süren bir kampanyadır. Bu kampanyalar, ABD’de federal yasalarla güvence altına alınmıştır.
· Tasarrufun ve yerli malı kullanmanın önemli bir boyutu istihdam boyutudur. AB ülkeleri başta olmak üzere, tüm ülkeler bu konuda önlemler almaktadırlar. Almanya’da bir otomobil fabrikasında; ‘Japon Araba Almayı Düşünen Gitsin Kendine Japonya’da İş Arasın’ ifadesi yer almaktadır.
· Türkiye’de üretilen malların kalite bakımından iyileştirilmesini ve iharacatını önemseyen “Turquality” iyi bir girişimdir ve desteklenmesi gerekir.

IV- SONUÇ

· Tasarruf, zaman zaman geride kalmış gibi görünse de, iktisatta önemli bir kavramdır.
· Tasarruf kavramı Türkiye’de ilk kez Türkiye Ekonomi Kurumu tarafından öne çıkarıldığından bizler için ayrıca tarihsel ve derslerle dolu bir önemi vardır.
· 12 Aralık 2007’de yaptığımız “Tasarruf Çalıştayı” bu düşüncemizin bir yansımasıdır.
