
ORTA GELİR TUZAĞI
VE

ÜLKELERİ
DR. ÖZLEM ÜLGER

ORTA GELİR
TUZAĞI

VE
BRICS ÜLKELERİ

Dr. Özlem ÜLGER

ISBN 978-605-7510-56-3

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

Institution Of Economic Development And Social
Researches Publications®

(The Licence Number of Publicator: 2014/31220)
TURKEY TR: +90 342 606 06 75

USA: +1 631 685 0 853
E posta: kongreiksad@gmail.com

www.iksad.org
www.iksadkongre.org

Kitabın tüm hakları IKSAD Yayınevi’ne aittir.
İzinsiz çoğaltılamaz, kopyalanamaz.

Metinlerden etik ve yasal olarak yazarlar
sorumludur.

Iksad Publications - 2018©
ISBN-978-605-7510-56-3

GRAFİK TASARIM: İBRAHİM KAYA

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

Dr. Özlem ÜLGER

1988 yılında Kayseri’de dünyaya geldi. İlk, orta ve lise
öğrenimini Kayseri’de tamamladı. 2010 yılında Erciyes
Üniversitesi Nevşehir İktisadi ve İdari Bilimler Fakültesi
İktisat bölümünden mezun oldu. 2013 yılında Yüksek
Lisans öğrenimini Nevşehir Hacıbektaş Veli Üniversitesi
Sosyal Bilimler Enstitüsünden İktisat bölümünde
tamamladı. 2017 yılında İstanbul Üniversitesi Sosyal
Bilimler Enstitüsü İktisat bölümünden mezun oldu. 2015
yılında Orta Doğu Teknik Üniversitesi Yabancı Diller
Yüksek Okulunda bir yıl boyunca İngilizce eğitimi aldı.
2017 yılında İstanbul Üniversitesi Sosyal Bilimler
Enstitüsü İktisat Anabilim Dalı’nda doktorasını
tamamladı. Mart 2018 tarihinden itibaren Batman
Üniversitesi İktisadi ve İdari Bilimler Fakültesinde Dr.
Öğretim Üyesi olarak görev yapmaktadır.

TEŞEKKÜR

Çalışmalarımda her zaman yanımda olan ve yardımını

esirgemeyen sevgili babam Sadettin ÜLGER ve sevgili

annem Hava ÜLGER’e sonsuz teşekkürlerimi ve saygı-

larımı sunmayı kendime bir borç bilirim. Aynı zamanda

yüksek lisans ve doktora aşamasında her daim yanımda

olan bana yardımlarını esirgemeyen sevgili hocam Prof.

Dr. Serdar Öztürk’e ayrıca teşekkür ederim.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

İçindekiler

Şekiller Listesi.. .. 1

Tablolar Listesi.. . 2

Giriş .. 3

1. Orta Gelir Tuzağının Kavramsal Çerçevesi ve
Tarihçesi ... 6

2. Ülkelerin Orta Gelir Tuzağına Yakalanma
Nedenleri ve Çıkış Yolları .. 17

3. BRICS Ülkeleri ... 28

4. BRICS Ülkelerinde Orta Gelir Tuzağı 40

SONUÇ... 59

KAYNAKÇA ... 63

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

1

ŞEKİLLER LİSTESİ

ŞEKİL 1: ORTA GELİR TUZAĞI TERİMİ İÇİN

ARAŞTIRMA SONUÇLARI 13
ŞEKİL 2: ORTA GELİR TUZAĞINDA GOOGLE

ARAŞTIRMA SONUÇLARI (TOPLAM
ARAŞTIRMALARA GÖRE) 14

ŞEKİL 3: EKONOMİLERİN GELİŞİM AŞAMALARI
... 18

ŞEKİL 4: 1980-2018 YILLARI ARASINDA BRICS
ÜLKELERİNİN KİŞİ BAŞINA GSYH
DEĞERLERİ (ABD DOLARI) 44

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

2

Tablolar Listesi

TABLO 1: DÜNYA BANKASI’NIN GELİR DÜZEYİNE
GÖRE ÜLKE EKONOMİLERİ SINIFLANDIRMASI. 20

TABLO 2: BRIC ÜLKELERİNİN GÜÇLÜ VE ZAYIF
YÖNLERİ .. 37

TABLO 3: BRICS ÜLKELERİNİN ZİRVELERİ 38
TABLO 4: BRICS ÜLKELERİNİN KİŞİ BAŞINA GAYRİ

SAFİ YURTİÇİ HÂSILA DEĞERLERİ (ABD DOLARI)
.. 46

TABLO 5: ORTA GELİR TUZAĞININ BREZİLYA
ÜZERİNDE MATEMATİKSEL OLARAK
HESAPLANMASI (CARİ ABD $)................................ 49

TABLO 6: ORTA GELİR TUZAĞININ RUSYA
ÜZERİNDE MATEMATİKSEL OLARAK
HESAPLANMASI (CARİ ABD $) 51

TABLO 7: ORTA GELİR TUZAĞININ HİNDİSTAN
ÜZERİNDE MATEMATİKSEL OLARAK
HESAPLANMASI (CARİ ABD $) 53

TABLO 8: ORTA GELİR TUZAĞININ ÇİN ÜZERİNDE
MATEMATİKSEL OLARAK HESAPLANMASI (CARİ
ABD $) ... 55

TABLO 9: ORTA GELİR TUZAĞININ GÜNEY AFRİKA
ÜZERİNDE MATEMATİKSEL OLARAK
HESAPLANMASI (CARİ ABD $)................................ 57

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

3

Giriş

Tarihsel süreç incelendiğinde ülkelerin ilk kalkınma

aşamasının genellikle tarıma dayandığı görülmektedir.

Devamında ise makineleşme, sermaye birikiminin

artması ve emeğin endüstri alanlarına kaymasıyla birlikte

üretkenlik artış göstermiştir. Bu artışla birlikte kalkınma

sürecinde ekonomiler başlangıçta “düşük gelir”

gurubundan “düşük-orta gelir” gurubuna daha sonra ise

“yüksek orta gelir” gurubuna ve son olarak ise “yüksek

gelir” gurubuna geçiş göstermiştir. Kalkınma iktisadı

literatürüne göre bazı düşük gelirli ülkelerin yüksek

sermaye getiri avantajları ile teknoloji gelişimleri

açısından birçok imkân sağladıkları düşünülmektedir.

Böylece bazı düşük gelirli ülkelerin zengin ülkelerden

neden daha hızlı büyüyemediklerini açıklamaya yönelik

bir yoksulluk tuzağı düşüncesi geliştirilmiştir.

Ekonomide yoksulluk tuzağından kaçan ve orta gelir

düzeyine geçen ülkelerin zamanla durgunlaştığı ve

gelişmiş ülke seviyelerine ulaşamadıkları durumda orta

gelir tuzağına düştüğü kabul edilmiştir.Orta gelir tuzağı

kavramı, uzun vadede ekonomik büyümenin

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

4

sürdürülmesine odaklanarak gelişmekte olan ülkelerin

büyüme dinamiklerini analiz etmeye yarayan bir araç

haline gelmiştir. Orta gelir tuzağının kuramsal temelleri,

uzun vadede ekonomik büyümenin sürdürülmesinde

verimliliğin önemini analiz eden araştırmacılar tarafından

oluşturulmuştur.

BRIC, kurulduğu dönemden itibaren hem küresel

finansal sistem reformunda hem de dünya siyasetindeki

normları belirleyen süreçlerde önemli rol oynamış ve

oynamaya devam etmektedir. BRIC tanımlaması ilk

olarak 2001 yılında Goldman Sachs’ın yönetim kurulu

başkanı olan ekonomist JimO’Neil tarafından

kullanılmıştır. JimO’Neil“Dünyanın Ekonomik Olarak

Daha İyi BRIC’lere İhtiyacı Var” (The World Needs

Better Economic BRIC) adlı bir rapor yayınlamıştır.

BRIC kısaltması, adını Brezilya, Rusya, Hindistan ve Çin

gibi son yıllarda hızlı bir şekilde büyüyen ülkelerin baş

harflerinden alan bir ekonomik terimdir. BRIC

ülkelerinin liderleri 16 Haziran2009’da Rusya

Yekateringburg’da yapılmış olan ilk zirvelerinde

uluslararası hukukun üstünlüğü, eşitlik, tüm devletlerin

ortak eylemi ve ortak karar verme eylemi ile daha

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

5

demokratik bir dünya çağrısında bulunmuşlardır. Aynı

zamanda Güney Afrika’nın da bu guruba dâhiledilmesi

ile birlikte 2010 yılında BRICS şeklinde ifade edilmiştir.

Bu bağlamda çalışmada ilk olarak orta gelir

tuzağının kavramsal çerçevesi ve tarihsel sürecinden

bahsedilmiş ve ülkelerin orta gelir tuzağına yakalanma

nedenleri ile çıkış yolları ele alınmıştır. Daha sonra ise,

BRICS ülkelerinin tarihsel gelişim süreçlerinden

bahsedilerek ve BRIC ülkelerinin orta gelir tuzağında

olup olmadıkları grafiklerle incelenmiş ve mevcut durum

analizi yapılmıştır.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

6

1.Orta Gelir Tuzağının Kavramsal Çerçevesi
ve Tarihçesi

Ekonomik büyümenin başlangıç süreçleri hızlı ve

kolaydır. Geleneksel tarım anlayışından hafif sanayi

ürünlerine geçerek hızlı büyüme sağlanır. Bu durum ise,

kırsal ekonomide daha fazla işgücü ve kentsel ekonomide

sınırsız kaynak transferi anlamına gelmektedir. Kent

ekonomisindeki yüksek karlar sermaye birikimini teşvik

etmekle birlikte sermaye yoğunlaşması için büyüme

oranını da arttırmaktadır. Ancak, ekonomiler orta gelir

tuzağına yaklaştıkça, sermayenin yüksek kârlılığına

dayanan kolay büyüme kaynakları, kentsel emek aktarımı

ve kentleşmeye yönelik uyarıcı güçlerini kaybetmek-

tedirler. Diğer bir ifadeyle sermayenin karlılığı değer

kaybetmektedir. Bu süreçten sonra büyümenin kaynakları

üretkenlikten elde edilmektedir. Verimliliği artırma

süreci, beşeri sermaye ile araştırma ve kurumsal

reformlara sağlanan yatırımlarla yapılmalıdır. Bu süreç

iktisatçılar tarafından bir orta gelir tuzağı olarak

tanımlanmaktadır (Konya, Karaçor ve Yardimci:

2017:270). Orta gelir tuzağı golfe benzetilerek şu şekilde

açıklanabilir; “Herkes tuzağa düşmez, ama herkesin

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

7

oyunu tuzakların varlığından etkilenir. Başarılı

ekonomiler tuzağa düşmekten kaçınır ya da hızla kaçar,

başarısız olan (ya da şanssız) ekonomiler ise yıllarca

sıkışıp kalabilir” (Bulman, Eden and Nguyen, 2017:19).

“Orta gelir tuzağı” nı belirlemek için öncelikle

gelir sınıflandırılması yapılması gerekir. Buna göre

Dünya Bankası'nın gelir sınıflandırması yöntemi

kapsamında ekonomileri, kişi başına düşen gayri safi

milli hasılaya (GSMH) göre düşük gelirli ülke, düşük-

orta gelirli ülke, orta-üst gelirli ülke ve yüksek gelirli

ülke olmak üzere dört gelir kategorisine ayrılmaktadır.

Dünya Bankası, başlangıçta “Orta gelirli tuzak”

konusunu 2007 yılında “Bir Doğu Asya Rönesansı:

Ekonomik Büyüme için Fikirler” başlıklı raporda

yayınlamıştır. Bu rapor, orta gelirli ülkelerin zengin ya da

fakir ülkelerden daha yavaş büyüdüğünü göstermiştir. O

zamandan beri orta gelir tuzağı giderek daha fazla

tartışılmış ve ekonomiler arasında incelenmiştir (Xon et

all, 2013:2).

Geleneksel olarak, “tuzak” kelimesi, karşılaştır-

malı bir statik dengenin ötesinde olan ve normal kısa

süreli dış güçler tarafından değiştirilemeyen kararlı bir

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

8

dengenin ekonomik durumunu tanımlamak için

kullanılmaktadır. Başka bir deyişle, kişi başına düşen

geliri arttırmaya yardımcı olan bir faktörün etkisinin

yayıldığı, diğer sınırlayıcı faktörlerin devreye girdiği ve

bu sınırlayıcı faktörlerin kişi başına düşen gelirin bir

önceki seviyeye döndüğü durumdur. Örneğin, Thomas

Robert Malthus'un nüfus artışı ve ekonomik kalkınma

arasındaki ilişki hakkındaki karamsar görüşleri

“Malthusian tuzağı” ya da “Malthusian dengeleri” nde

yansıtılmıştır. R. R. Nelson, düşük seviyedeki denge

tuzağı modelini oluşturmak için Malthusian modelini

Harrod-Domar büyüme modeliyle birleştirmiş ve az

gelişmiş ülkelerin özelliklerini yakalamaya çalışmıştır.

Bazı ekonomik tarihçiler, Çin'in tarihsel gelişimini

açıklamaya ve Needham Yapbozunu düzeltmeye

çalıştıkça “yüksek düzeyli denge tuzağı” hipotezini öne

sürmeye başlamışlardır. Dolayısıyla “denge tuzağı”

teriminin kullanılması kalkınma ekonomisinde uzun bir

geçmişe sahiptir (Cai, 2012: 50-51).

Tarihsel olarak, ülkelerin ekonomik kalkınması,

düşük gelirli (fakir) ülkeden yüksek gelirli (zengin)

ülkeye yönelik olmuştur. Gelişimin ilk aşamalarında,

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

9

ülkeler öncelikli olarak tarım geçimine (Singapur, Hong

Kong veya Çin gibi birkaç istisna dışında)

güvenmektedir. Nispeten verimsiz olan bu sektör, hem

çıktı hem de istihdamda en büyük payı almaktadır.

Tarımın makinalaşması (sermaye birikimi) ve işgücünün

endüstriler ile hizmetlere aktarılmasının sonucu olarak,

firmalar yeni sanayiler için işçilere ihtiyaç

duymaktadırlar ve tarımdan daha üretken olan kentsel

alanlarda üretkenlik artmaya başlamaktadır. Bu süreç

gerçekleştikçe, çıktı ve istihdam yapıları da

değişmektedir. Sonuç olarak, tüm sektörler (tarım da

dâhil) daha yüksek ücretler ödeyebilir ve ülkenin kişi

başına düşen geliri artar (Felipe, Abdon and Kumar,

2012: 19). Teorik olarak, farklı gelişim aşamalarında yer

alan ülkeler, net üretim düzeyi ile uluslararası işbölümü

gibi farklı üretim alanlarına odaklanarak ekonomik

büyümenin hızlanması sağlanır. Düşük gelirli ülkeyi

büyümeye teşvik eden durum genellikle büyük

girişimlerinde birincil sektör ile başlamasıdır. Bu

aşamada, ülke tarım ve madencilik gibi hammaddelerin

yanı sıra doğal kaynakların üretimine ya da çıkarılmasına

yönelik endüstrilerden yararlanmaktadır. Bu nedenle,

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

10

düşük gelirli ülkelerin, ekonomik gelişmeyi hızlandırmak

ve diğer gelişmekte olan ülkelere karşı rekabet avantajı

elde etmek amacıyla, birincil sanayilerini daha da

geliştirmelerine ve tarım ürünlerini nispeten düşük

fiyatlarla ihraç etmelerine izin verilmektedir (Xon et all,

2013:7).

“Orta gelir tuzağı” terimi, orta gelirli ülkelerin

1980'lerden itibaren büyüme oranlarındaki durgunluğu

gözlemleyen Garret (2004) tarafından dolaylı olarak

tanımlanmıştır. Orta gelir tuzağına yakalanan ülkelerin

bir yandan yüksek gelirli ekonomilerle (yüksek kaliteli

bilgi ekonomileri ve kurumları nedeniyle rekabetçi olan)

ve diğer yandan düşük gelirli ülkelerle rekabet

edememelerinden kaynaklandığını varsaymaktadır

(düşük vasıflı görevlerde mümkün olan en düşük

maliyetle rekabet ederler) (Pruchnikand Zowczak, 2017:

1). Orta gelir tuzağı yaklaşımı ilk kez tanımlandığında,

ABD'de kişi başına düşen gelirin % 20'si ekonomiler

açısından orta gelir tuzağına yönlendirilmiştir. Bugünkü

yaklaşıma göre ABD'de kişi başına düşen milli geliri

yaklaşık 50.000 dolar ve bunun% 20'si 10.000 $ 'dan,

orta gelir seviyesi ise 10.000 $ / yıl olarak

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

11

hesaplanmaktadır (Konya, Karaçor and Yardimci, 2017:

271).

Orta gelirli ülkelerde büyüme durgunluğuna

yönelik yapılan tartışmalar, ekonomik tarihin nispeten

kısa bir analizine dayanmaktadır. Uzun vadede, büyüme

durgunluğu tarihsel bir norm olmuştur. Sanayi Devrimi

öncesinde yaşanan gelir artışı, dünya nüfusunun

büyümesine bağlı olarak neredeyse hiç var olmamıştır.

1800'lü yılların başından itibaren Avrupa ülkelerinde ve

şubelerinde ve daha sonra Japonya'da üretkenlikteki

büyüme patlak verdiğinde “büyük bir ayrışma”

gerçekleşmiştir. 20. yüzyılın sonlarında sanayileşmiş

ülkelerdeki büyümenin istikrarlı bir şekilde yavaşladığı

ve Çin ile birlikte Hindistan gibi ülkelerin yükselmeye

başlaması ile “büyük bir yakınlaşma” nın başlangıcı

görülmüştür. Kişi başına düşen GSYH büyümesi yüzde

4,2 olarak tahmin edilmektedir. Çünkü bu oran bir

ülkenin 1870'deki alt sınırdan 1960 yılında ABD

seviyesine geçmesine neden olacaktır. 1960'dan itibaren,

birçok düşük gelirli ve orta gelirli ülke bu hıza ulaşmış

ancak dünya çapında gelir büyümesi heterojen ve

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

12

değişken olmuştur (Larson, Loayza and Woolcock,

2016).

“Orta gelir tuzağı” ifadesi, siyasetçiler ve

iktisatçılar arasında popüler hale gelmiştir. Doğu Asya'da

2008 yılında yaşanan Büyük Durgunluk, iktisatçıların

güvenini sarsmış ve daha sonra ne yapılacağına yönelik

büyük bir tartışmaya yol açmıştır. 2009 ortasına

gelindiğinde, Başbakan Najib de dâhil olmak üzere

Malezyalı siyasetçiler bu ifadeyi konuşmalarında

kullanmaya başlamışlar ve hatta tuzaktan nasıl

kurtulacakları hakkında bir plan hazırlamak için Ulusal

Ekonomik Danışma Konseyi kurmuşlardır. Aynı

zamanda Vietnam'da, Başbakan Yardımcısı Nguyen

Thien Nhan, 2009'da ekonomideki endüstriyel iyileştirme

eksikliğinden bahsederek, kendi tuzağıyla ilgili yazdığı

Kenichi Ohno (2009) 'dan da etkilenmiştir. Çin'de,

2010'dan itibaren12. Beş Yıllık Planın hazırlanmasından

sorumlu olan yetkililer, Çin'in orta gelir tuzağına karşı

savunmasız kalmaya devam edip edemeyeceğini

tartışmaya başlamıştır. Hükümet liderleri bu terimi

kullandıkça akademisyenler de terimi benimsemeye

başlamışlardır. 2011 yılının ortalarına kadar, Google

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

13

trendlerine kayıt yaptırabilmek için “orta gelir tuzağı”

teriminin aylık olarak yayınlanan derginin birinde gazete

başlığı olarak yayınlanması yeterli olmaktadır. Şubat

2012’de Dünya Bankası’nın 2030 yılı raporunda orta

gelir tuzağına atıf yapması medya ilgisinin artmasına

neden olmuştur (Gill and Kharas, 2015:5).

Şekil 1: Orta Gelir Tuzağı Terimi İçin Araştırma
Sonuçları

Kaynak:Glawe, L. & Wagner, H. (2016). The Middle-Income Trap-
Definitions, Theories and Countries Concerned: a literatüre Survey.
Munich Personal Re PEc Archive, (Online), https:\\mpra.ub.uni-
muenchen.de\71196\ Date of Access: 10.05.2018.

Şekil 1‘de, EBSCO host çevrimiçi araştırma

veritabanında listelenen “orta gelir tuzağı” terimi için

yıllık kümülatif araştırma sonuçları gösterilmektedir.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

14

Aynı zamanda çevrimiçi araştırma veritabanı Web of

Science (Thomas Reuters) tarafından listelenen yıllık

kümülatif sonuçları sunulmaktadır. Buna göre, 2011 ve

2012 yılları arasında araştırma sonuçlarının sayısında bir

artış yaşandığını gözlemlemek mümkündür. Nisan

2016'da, EBSCO host'te 231, Web of Science'da ise

toplam 52 arama sonucuna ulaşılmıştır.

Şekil 2: Orta Gelir Tuzağında Google Araştırma

Sonuçları (Toplam Araştırmalara Göre)

Kaynak:Glawe, L. & Wagner, H. (2016). The Middle-Income Trap-
Definitions, Theoriesand Countries Concerned: a literatüre Survey.
Munich Personal Re PEc Archive, (Online), https:\\mpra.ub.uni-
muenchen.de\71196\ Date of Access: 10.05.2018.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

15

Gill ve Kharas'dan (2015) esinlenilerek

oluşturulan Şekil 2’de ise 2011 yılından itibaren ön plana

çıkan “orta gelir tuzağı” terimi için (2015 ve 2016

yıllarına ait yeni verilerle genişletilen) Google

Trendlerdeki toplam arama sonuçları gösterilmektedir.

Bununla birlikte, arama sonuçlarının 2009’un başlarından

itibaren güçlü bir yükseliş eğiliminde olduğu

anlaşılmaktadır. Aynı zamanda Google Scholar'da orta

gelir tuzağı ile ilgili olarak 3,700'den fazla makale

bulunduğu belirlenmiştir.

Yerel firmaların ilk odak noktası, yabancı

teknolojiyi taklit etmek olmuştur. Yeni beceri ve

teknolojinin gelişimi, düşük işçilik maliyetleri ve

üreticilere yönelik talebin gelir esnekliğinin yüksek

olması işletmelerin küresel olarak rekabetçi olmasını

sağlamaktadır. Artan verimlilik ve ihracata bağlı olarak

büyüme oranlarını artırmakta ve ülkeler orta gelir

düzeyine girmektedir (Berg, 2018: 8). Teknolojik

ilerleme ve kurumsal yenilik gibi faktörlerden dolayı,

potansiyel olarak en yüksek gelir düzeyinin (kişi başına

düşen) uluslararası düzeyde artması anlamında, gelir

kategorilerinin sınırları, mutlak gelir düzeylerine göre

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

16

çizilmemelidir. Bunun nedeni ise coğrafi olarak avantajlı

olan ülkelerin birçoğundan uygun olanları kabul ettikten

ve sonra en yüksek uluslararası gelir düzeyine

ulaşmasından kaynaklanmaktadır. Örneğin, kadınların

eğitimini reddeden bir ülkenin, zengin ülkelerin gelir

düzeyine ulaşması pek olası değildir.Çünkü bu ülke, tek

ayaküstünde koşarken, aslında tek bir bacağın üzerinde

hareket ederek, bitiş çizgisini yakalamaya çalışmasından

kaynaklanmaktadır (Woo, 2012:314).

Alt-orta gelir tuzağında bulunan bazı ülkeler, son

dönemdeki kişi başına düşen büyüme performanslarını

korumakla birlikte önümüzdeki birkaç yıl içerisinde bu

durum büyük olasılıkla durma noktasına gelecektir.

Ayrıca ülkelerin çoğu, son yıllarda yaşanan yetersiz

büyüme performansları devam ederse, uzun bir süre (ve

birçoğunun asla çıkamayacağı) bu durumda kalmaya

devam edecektir (Felipe, Abdon and Kumar, 2012:27).

Örneğin, Latin Amerika ülkelerinin bir çoğu on

dokuzuncu yüzyılın sonlarına doğru nispeten yüksek bir

gelişme düzeyine ulaşmış olsalar da, imalat sektörlerini

çeşitlendirmede ve yükseltmede başarısız olmuşlardır.

Son zamanlarda, başarılı Doğu Asya ekonomilerinde ise,

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

17

büyüme performansı önemli ölçüde farklılık

göstermektedir.Bunlar ise daha kısıtlı bir büyüme, basit

değerlerin montajı, hafif sanayi ürünlerinin (örneğin

giysiler, ayakkabılar ve gıda maddeleri) veya elektronik

parçaların ve bileşenlerin tedariki için basit montaj veya

işlenmesi gibi küresel değer zincirlerindeki üretim

faaliyetlerinin genişletilmesi ile ilgili

olmaktadır(Fortunato and Razo, 2014:269).

2-Ülkelerin Orta Gelir Tuzağına Yakalanma
Nedenleri ve Çıkış Yolları

Orta gelir tuzağı, özellikle orta gelirli ülkeler

tarafından yaşanan önemli bir ekonomik sorundur. Orta

gelir tuzağı, belirli bir noktaya kadar hızlı bir şekilde

büyüyen, orta gelir düzeyine ulaşırken durgunluk

yaşayan ve yüksek gelirli ülkeye doğru ilerleyemeyen

ülkelerin durumunu gösteren bir olgudur. Bir zamanlar

çok zengin olan Latin Amerika ülkeleri, İkinci Dünya

Savaşı'ndan sonra önemli bir ekonomik durgunluk

yaşamıştır. Bu ülkelerin durumu orta gelir tuzağı

açısından iyi bir örnek teşkil etmektedir. Bu ekonomiler

belli bir gelişme düzeyine ulaştığında büyüme düzeyleri

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

18

ya yavaşlamıştır ya da durma noktasına gelmiştir. Bu

ülkelerin aksine, Güney Amerika ülkelerinden daha fakir

olan Tayvan, Hong Kong, Singapur ve Güney Kore gibi

ülkeler İkinci Dünya Savaşı'ndan sonra önemli derecede

bir büyüme yaşamışlardır(Chen and Dai, 2015: 2; Aiyar

et al., 2013:3).

Şekil 3: Ekonomilerin Gelişim Aşamaları

Kaynak: Öz, E. ve Göde, B. 2015. Orta Gelir Tuzağı ve Türkiye’nin
Durumu, Maliye Araştırmaları Dergisi, Yıl:1, Cilt:1, Sayı:2.

A–B: Geleneksel Toplum, Az Gelişmişlik, Yoksulluk
Tuzağıyla Yüzleşme.

B–C: İlk Gelişim Aşaması, Yoksulluk Tuzağından
Uzaklaşma, Piyasaların İlk Gelişimi.

C: Orta Gelir Düzeyi.
C–D: Yüksek Gelir Düzeyine Kadar Devam Eden

Sürdürülebilir Büyüme (D).

Kişi Başına
Düşen GSYH

Zaman

A
B

C

D

E

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

19

C–E: Durgunluk veya Düşük Büyüme-Orta Gelir Tuzağı.

Şekil 3’te kişi başına düşen GSYH açısından

ekonomilerin gelişim aşamaları gösterilmektedir. Buna

göre; B noktasından C'ye; toplam istihdamda ve üretilen

ürünlerde imalat sanayinin ve hizmet sektörünün payının

artarak ülkenin tarımsal ekonomiden endüstriyel

ekonomiye geçişi görülmektedir. Ekonomi orta gelir

düzeyini temsil eden C düzeyine ulaştığında bu yapısal

değişiklikler ülkenin yüksek gelir seviyesine ulaşmak

için üstesinden gelmek zorunda olduğu ana güçlükler

haline gelmektedir. C noktasından itibaren emeğin

verimliliğinin ücret artışlarına paralel olarak artış

göstermesi gerekmektedir. B noktasında emek arzı

sonsuz sermaye ise kıt kabul edilmektedir. Sermaye kıt

olmasına rağmen altyapı yatırımları için gerekli

olmaktadır. Yüksek gelir seviyesine doğru sürdürülebilir

büyüme için, ülke son derece teknolojik ve yönetsel

kaynaklarla donatılmış olmak zorundadır ve sermayenin

de verimli kullanılması gerekmektedir. Orta gelir

düzeyindeki ekonomiler artan ücretlere bağlı olarak emek

yoğun çalışan sektörlerde karşılaştırmalı üstünlüklerini

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

20

kaybetmektedirler. Orta gelir düzeyindeki ülkelerin

ekonomileri inovasyona ve kaliteli emeğe bağlı şekilde

gelişmediği takdirde C-D aralığında seyredemeyerek C-E

aralığına girerek orta gelir tuzağına yakalanmaktadır (Öz

ve Göde, 2017:79-80).

Tablo 1: Dünya Bankası’nın Gelir Düzeyine Göre Ülke
Ekonomileri Sınıflandırması

Ekonomi Grupları Ortalama Yıllık Kişi Başına Düşen

Gelir

Düşük Gelirli Ekonomiler 1.035 $ Altı

Orta Gelirli Ekonomiler 1.036 $-12.615 $ Arası

− Alt Orta Gelirli Ülkeler 1.036 $-12.675 $ Arası

− Üst Orta Gelirli Ülkeler 4.086 $- 12.615 $ Arası

Yüksek Gelirli Ülkeler 12.616 $ ve Üstü

Kaynak: World Bank, World Development Report 2013

Tablo 1’de Dünya Bankası’nın gelir düzeyine

göre ülke ekonomileri sınıflandırması gösterilmiştir.

Buna göre; 4.086-12.675 dolar arası kişi başı yıllık

ortalama gelir elde eden ülkeler üst-orta gelirli

ekonomiler arasında yer almaktadır. Dünya bankası,

yüksek gelirli ekonomilerin altında olan söz konusu

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

21

ülkeleri, bu süreçte kaldıkları zamanı da göz önünde

bulundurarak orta gelir tuzağına yakalanmış olarak kabul

etmektedir.

Orta gelir tuzağı kavramı ile beraber, tartışma

konusu haline gelen diğer bir konu ise gelir seviyesinde

yaşanan ekonomik yavaşlama olmuştur. Farklı

çalışmalarda farklı gelir sınıflandırmaları yer almaktadır.

Örneğin, Xue ve diğ. (2013), kişi başına düşen GSYH'nın

5,000 ve 12.000 dolar arasında bir değere ulaşması

durumunda GSYH büyümesinin yavaşladığını, ekonomik

büyümenin gücünü kaybedeceğini ve ekonominin yavaş-

lama sürecine gireceğini varsaymaktadır. Eichengreen ve

diğ. (2011) orta gelir tuzağını üç ana kriterle

değerlendirmektedirler. Bunlar, (i) 2005 yılı sabit

fiyatlarına göre kişi başına düşen gelir 16.740 $ 'a

yükselmiş olması; (ii) kişi başına düşen gelir ABD

seviyesinin % 58'ine ulaşmış olması; (iii) imalat

sanayinin bir ülkenin toplam gelirleri içindeki payı %

23'e ulaşmış olmasıdır. Berliner ve ark. (2013), orta

gelirli ülkelerin söz konusu bu tuzağın önlenmesi için

aşağıdaki hususların dikkate alınması gerektiğini

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

22

vurgulamışlardır. Bunlar (Ay, Akar and Akar, 2016: 284-

286):

• Serbest ticaret bir düşman olarak değil bir arkadaş

olarak görülmelidir. Serbest ticaretten yararlanan

ülkeler, kendi mukayeseli avantajlarına

odaklanmalı, bu alanlarda yatırım yapmalı ve

serbest ticaret koşullarına hazır yerli üreticiler

olmalıdır.

• Hükümetin destekleyici rolü önemli olmaktadır.

Buna göre, yüksek büyüme hızı devam eden orta

gelirli ülkelerde, inovasyon desteklenmeli ve yeni

ürün süreçlerinin ortaya çıkması teşvik

edilmelidir. Hükümet, serbest ticaret bölgelerinde

yeni sanayi şirketlerinin kurulmasını teşvik

etmelidir. Aynı zamanda ekonomideki istikrar

sağlanmalı, eski düzenlemeler kaldırılmalı ve

rekabeti, ayrımcılıkları ve engelleri engelleyen

tüm eski bilgiler ortadan kaldırılmalıdır.

Hükümetler, rekabetçi ekonomiler için kurumlara

destek vermelidirler.

• Faktör piyasalarında fiziksel birikimden

üretkenliğe dayalı geçiş sağlanmalıdır. Orta gelir

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

23

tuzağından kaçan ülkeler, eğitim sisteminde uzun

vadeli ve planlı yatırımlar yapmalılardır.

İnovasyon engelleri ortadan kaldırılmalıdır.

Tekeller ve karteller asgari düzeye indirilmelidir.

Bürokratik sorunlar (vergi, kredi erişimi vb.)

kaldırılmalı firmaların pazara girişleri ve

firmaların işlem yapmaları geliştirilmelidir.

• Merkezi ekonomik plandan merkezi olmayan

planlamaya geçiş yapılmalıdır.

Az sayıda ülke, stratejileri değiştirmeden bir

nesilden daha fazla büyümeyi sürdürmektedir ve hatta

daha az orta gelir düzeyine ulaştıklarında yüksek büyüme

oranlarına sahip olmaya devam etmektedir. Latin

Amerika ekonomilerinin geçmiş uzun vadeli

performanslarına bakıldığında, Doğu Asya ekonomi-

lerinde bu nokta oldukça canlı bir şekilde

gösterilmektedir. Birçok Latin Amerika ekonomilerinin

yaşadığı mücadelenin aksine, Güney Kore gibi bazı Doğu

Asya ülkeleri, Orta Gelir Tuzağı'ndan kaçınmak için üç

kritik aşamayı başarılı bir şekilde uygulamışlardır. Bu

aşamalar (i) çeşitlendirme yapmadan üretimde

uzmanlaşmanın sağlanması; (ii) faktörlerin fiziksel

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

24

verimliliğinden üretime dayalı büyümeye geçişin

yapılması ve (iii) merkezi olmayan yönetimden

ekonomik yönetime geçişin sağlanmasıdır. Bu üç geçiş,

güçlü bir liderlik ve uzun vadeli değişimleri sürdürme

yeteneği gerektirmektedir. Aynı zamanda özel sektörlerle

nitelikli bir etkileşimin sağlanmasıyla birlikte sonuçlara,

çıktılara ve uygulama etkinliğine odaklanmaları da

gerekmektedir (Kharas and Kohli, 2011:282-287).

Kohli ve diğ. ark. (2011), birçok orta gelirli ülkenin

hızlı bir şekilde büyüyen bir ekonominin orta gelir

düzeyine ulaşmasından sonra büyümede yaşanan

durgunluğun önüne geçilmesinin zor olacağını

tartışmışlardır. Hong Kong (Çin), Güney Kore, Singapur

ve Tayvan gibi ülkeler orta gelir düzeyine ulaştıktan

sonra çok az ülke sağlam büyümeyi sürdürmüştür.

Ülkeler orta gelir düzeyine ulaştıktan sonra yüksek

büyümeyi sürdürebilmesi için, düşük ücret ile birlikte,

ihracata dayalı üretimden bilgi ve hizmete dayalı

ekonomiye olan yoğun iç talebe olan odaklanmayı

değiştirmesi gerekli olmaktadır. Ekonomi, yeniliklere ve

farklılaşmaya daha bağımlı hale gelmelidir. Ancak bu

durum, eğitim kurumlarına, beceri eğitim programlarına

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

25

ve kaynakları finanse etmek için etkin bir mali sisteme,

güvenilir kamu güvenliğini ve mobil yaşamda nitelikli

çalışanların ilgisini çekmek için yatırım yapmadan ve

beyin göçünü engellemeden gerçekleşmeyecektir.

Ülkeler ekonomik stratejilerini değiştiremezlerse ve

değer zincirini yukarı doğru hareket ettiremezlerse işgücü

ve girdi maliyetlerinden dolayı küresel olarak rekabetçi

olan düşük gelirli ülkeler arasında kendilerini ortada

sıkışmış olarak bulacaklardır. Dolayısıyla bu ülkelere

göre büyük teknolojik ilerlemenin temelinde bilgi

ekonomisi yatmaktadır. Bu nedenle, bazı ülkeler, yüksek

gelir düzeyine ulaşabilmeleri için ihtiyaç duyulan

üretkenlik iyileştirmelerine odaklanmalıdırlar. Japonya,

Kore ve Singapur'un başarısı, araştırma ve geliştirmeye

yönelik yapılan yüksek harcamalarla ilgilidir. Sonuç

olarak, gelişmekte olan Asya Ekonomi Odaklı rapora

göre,Hindistan ve Çin gibi ülkeler gelirlerinin büyük bir

kısmını araştırma ve geliştirmeye ayırmışlardır (Xon et

all, 2013:19).

Orta gelir tuzağı sorunun bölgesel olarak ele alınması

çözüm için önemli olmaktadır. Çünkü bölgelerin toplam

faktör verimliliği birbirinden farklı olmakla birlikte

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

26

üretim belirli bölgelerde yoğunlaşmaktadır. Bir ülkede

yaşayan hane halkının bütün bölgelerde farklı sayıda

olması, işgücünün kalite ve verimlilik düzeylerindeki

heterojen yapı, farklı gelir düzeylerinde tüketici

tercihlerinin değişmesi ve üretimlerindeki çeşitlilik, eşit

düzeydeki gelişmişlik olgusunun önüne geçmektedir.

Bölgeler arasındaki ayrışmalar beraberinde politika

çeşitliliğini getirmekte ve her bölgenin kendi sorununa

göre politika uygulamasının gerekliliğini ortaya

çıkarmaktadır. Ayrıca ayrışan her bir bölge için bölgenin

yapısı ve dinamikleri dikkate alındığında bölgesel

politikaların yanında ulusal ekonominin bütünlüğü de

gözetilerek üretilecek politikaların kapsamlı, kendi

içerisinde tutarlı ve bütünleşik olarak tasarlanması da

önemli olmaktadır (Seyfettinoğlu ve Zanbak, 2017:105).

Ülkelerin orta gelir tuzağından kurtulabilmeleri için

gerekli olan durumları aşağıdaki şekilde sıralamak

mümkündür (Yaşar ve Gezer, 2014:139):

1. Üretkenliğin canlandırılması: Üretkenliğin

canlandırılması ile daha yüksek üretkenlikle

beraber katma değeri daha yüksek olan ürünlerin

ve hizmetlerin hayata geçirilmesi sağlanacaktır.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

27

Aynı zamanda ülkelerin bu aşamada yabancı

teknolojik yenilikleri taklitten uzaklaşmaları

gerekmektedir. Ülkeler daha önceleri taklide

dayalı olan teknolojik altyapılarını geniş tabanlı

yenilik stratejilerine dönüştürerek yapısal bir

dönüşümü hayata geçirmelidir.

2. Piyasaya nüfuz edebilecek yeni ürünlerin

geliştirilmesi: Orta gelir tuzağını önlemenin

önemli yollarından birisi de yeni kalkınma

süreçlerini besleyen yeni stratejilerin

oluşturulması ve ihracatın canlanmasını

sağlamaktır. Aynı zamanda bazı ülkeler bu süre

zarfında orta sınıfı genişletmek adına iç talebi

arttırma yollarına yönelebilir, böylelikle de

büyümeyi destekleyecek yüksek kalite ürünleri

kazandırma yolunu tercih edebilir. Fakat bu

aşamada kilit nokta ucuz işçiliğe dayalı büyüme

stratejilerinden katma değeri yüksek ürün ve

yenilik stratejilerine kayabilmektedir.

3. Yapısal dönüşümlerin hayata geçirilmesi: Orta ve

yükseköğretimde eğitim sisteminin, nitelikli iş

gücü ve profesyonelleri yetiştirmeye yönelik

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

28

reformların hızla hayata geçirilmesi gerekmek-

tedir. Bunun sonucu olarak da modern hizmet ve

imalat sanayinde yüksek katma değerli ürünlerin

üretimini gerçekleştirebilecek altyapı sağlanmış

olacaktır.

4. Hükümetin belli başlı kamu politikalarını

canlandırması: Bunlar arasında gelişmiş altyapı

erişimlerini geliştirmek, mülkiyet hakkı koruma-

larını arttırmak ve emek piyasasındaki ücret

katılıklarına yönelik reformlar yapmaktır. Bütün

bu yenilikler ve reformların da Ar-Ge

faaliyetlerinin ve bilgi teknolojilerinin ekseninde

gerçekleştirilmesi önerilmektedir.

3.BRICS Ülkeleri

2001 yılında, Goldman Sachs Bank'taki Jim

O'Neill, dünyanın en büyük gelişmekte olan pazarlarını

tanımlamak için “BRIC” terimini kullanan bir makale

yayınlamıştır. BRIC ülkeleri, dört BRIC ülkesinin her

birinin ilk harflerinden oluşan bir kısaltmadan yani

Brezilya, Rusya, Hindistan ve Çin’in baş harflerinden

oluşan bir terimdir.O'Neill’in öngörüsü, BRIC’lerin,

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

29

özellikle Çin’in önemli bir ekonomik büyüme yaşayacağı

ve nihayetinde uluslararası platformda ekonomik olarak

egemen aktörler haline geleceği yönünde olmuştur.

BRIC’i birbirine bağlayan temel özellikler, nüfus

büyüklüğü, hükümetlerin nispeten istikrarlı olması ve

önemli ekonomik büyüme potansiyeline sahip olması

sayılabilir. 2003 yılında, Goldman Sachs'ın tahmini, 2050

yılına kadar BRIC ülkelerin ekonomileri G-6

ülkelerinden daha iyi düzeyde olabileceği yönündedir.

BRIC terimi başlangıçta ekonomik açıdan bir araya

gelme amacıyla kullanılmıştır. 2000'li yılların sonunda

ise BRIC'ler ekonomi dışında diğer konularda da önemini

arttırmıştır. Günümüzde ise uluslararası düzeyde önemli

rol oynamaya başlamıştır. Dolayısıyla ABD artık büyük

bir marjla dünyanın tek süper gücü olarak

görülmemektedir. Bunun yerine, BRIC gibi potansiyel

olarak güçlü devletlerin gelecek yıllarda büyük ölçüde

uluslararası düzeyde güçlerini öne çıkaracakları tahmin

edilmektedir (Stefansson, 2010: 6).

Goldman Sachs'ın BRIC ülkelerine yönelik

düşüncesini belirtmesiyle birlikte, BRIC ülkelerinde

büyük yapısal değişiklikler gerçekleşmiştir. Brezilya,

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

30

1980'lerin sonlarında hiperenflasyonu tersine çevirmek

ve özelleştirmeyi hızlandırmak için ciddi bir ekonomik

istikrar planını yürürlüğe koymuştur. Hindistan ise

1990'ların başlarında kapsamlı olarak ekonomik

reformlar başlatmıştır. Aynı zamanda Çin 1990'ların

sonlarında ortaya çıkan Asya krizinden zarar görmemiştir

ve aynı zamanda Rusya, zarar gördüğü ekonomik

durumunu yeniden inşa etmek ve geri kazanmak için yeni

bir strateji uygulamıştır (Sing, 2017).

 Ekonomik bir terim olarak kullanılan“BRIC”

kısaltması, 2006 yılının Eylül ayında, BRIC ülkelerinin

dışişleri bakanlarının gerçekleştirdiği ilk toplantısının

yapıldığı New York'taki 61. BM Genel Kurulu'nun

oturumlarında resmi hale getirilmiştir. Bunu 2007 yılında

gerçekleştirilen toplantılar izlemiştir ve 2008 yılında

BRIC ülkelerinin Devlet Başkanları toplantısı

yapılmıştır. 2008-2009 mali krizinden güçlü bir şekilde

çıkan ve uygulanabilir bir büyüme modelini yansıtan üye

ülkeler, 16 Haziran 2009 yılında Rusya'da düzenlenen ilk

liderler zirvesiyle birlikte BRIC’i kurumsal ve resmi bir

yapı haline getirmişlerdir. Bu zirve, bütün devletlerin

hukuk, eşitlik, karşılıklı saygı, işbirliği, eşgüdümlü eylem

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

31

ve toplu karar verme kurallarına dayanan daha

demokratik bir ortam oluşturma hedefini belirlemiştir.

2010 yılında, Güney Afrika'nın da dâhil edilmesiyle,

kısaltma Brezilya, Rusya, Hindistan, Çin ve Güney

Afrika'nın ortak ekonomik nüfusunun simgesi olarak

“BRICS” olarak genişletilmiştir. Her ülke kendine özgü

ekonomik ve politik özelliklere sahip olsa da,

ekonomilerinin göze çarpan büyüklüğü, dünya

ekonomisindeki önemli girdilere sahip güçlü büyüme

oranları ve uluslararası düzende güçlü bir siyasal

düşünceye sahip olma amacıyla ortak hale

gelmiştir.Ayrıca, Rusya'nın meta güdümlü bir ekonomi

olması, Çin'in ihracat odaklı ekonomi olması,

Hindistan'ın tüketici kaynaklı bir ekonomi olması,

Brezilya'nın ekonomik yapıyı çok fazla geliştirmesi ve

Güney Afrika'nın hızla büyüyen bölgeyi temsil etmesi

BRICS’i heterojen bir ekonomik grup haline getiren

ekonomik özellikler olarak sıralanabilir. En önemlisi,

BRICS ülkeleri dünya nüfusunun yüzde 43'ünü oluşturan,

dünya GSYH'sının yüzde 37'sine ve dünya ticaretinde

yüzde 17'lik paya sahip beş büyük gelişmekte olan

ekonomiyi bir araya getirmektedir. 2009'dan itibaren ise

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

32

Devlet Başkanları arasındaki zirve düzeyinde

gerçekleştirilen toplantılar, BRICS ülkelerinin kurumsal

çerçevesini güçlendiren düzenli bir uygulama haline

gelmiştir (Jash, 2017).

 BRIC ülkelerindeki beraberliklerde 2008

yılında yaşanan küresel finansal krizin etkisi olmuştur.

Kriz, doların baskın olduğu parasal sistem üzerinde

şüphe yaratmakla birlikte Amerika Birleşik Devletleri'nin

Afganistan ve Irak'ta uzun süredir devam eden savaşlara

katılımının sorgulanmasına neden olmuştur. 2008 yılında

yaşanan mali kriz ile birlikte ABD Bretton Woods

kurumlarının yasallığını daha da zora sokmuştur. Aynı

zamanda krizlerin temel neden olarak uygulanan gevşek

para politikası ve Federal Rezerv Başkanı Alan

Greenspan’ın sorumsuzca borç verme uygulamaları

görülmüştür. ABD ve Avrupa ekonomileri finansal

krizlerden ciddi şekilde etkilenirken, BRICS ekonomileri

bir dereceye kadar etkilenmiştir. BRIC ülkelerinin

maliye bakanları ve merkez bankaları, Eylül 2008'de

Lehman Brothers'ın çöküşünden sonra 7 Kasım 2008'de

Brezilya'da bir araya gelmişlerdir. BRIC ülkeleri, dünya

ekonomisinde yaşanan yapısal değişiklikler ve

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

33

gelişmekte olan piyasaların artan rolü yansıtmaları için

çok taraflı kurumların reformunu istemiştir. Sonuç

olarak, Londra'da gerçekleştirilen G20 zirvesinde,

BRIC'in Horsham toplantısında gerçekleştirilen zirve

toplantısına dâhil edilmeden önce maliye bakanı

tarafından bir çok öneri getirilmiştir (Khadkiwala,

2014).BRICS ülkeleri nispeten kısa bir geçmişe sahip

olmasına rağmen, üye devletlerin kararlarının

uygulanması da BRICS markası için bir bütün olarak

uzun vadede olumlu etkileri olduğu savunulabilir (Kock,

2015).

BRICS ülkeleri küresel nüfusun yüzde 43'ünü

oluşturmakta ve dünya kara kütlesinin yaklaşık yüzde

30'unu kapsamaktadır. Siyasi sistemindeki farklılıklara

rağmen, beş ülke, kendi yollarıyla, esasen kapitalist ve

çeşitli derecelerde ABD'nin egemen olduğu küresel

ekonomiye entegre bir yapıyı benimsemişlerdir. BRICS

ülkeleri küresel döviz rezervlerinin yüzde 40'ını elinde

bulundurmakta (4,4 trilyon dolar olduğu tahmin ediliyor)

ve küresel GSYH'nın yüzde 21'ini oluşturmaktadır ve bu

da son 15 yılda üç kat artmıştır (Thussu, 2015). BRICS

ülkelerini önemli yapan dünya nüfusunun yüzde 40'ından

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

34

fazlasını ve bu ülkelerin dünya GSYH'sının yüzde

20'sinden fazlasını oluşturmuştur. 1990 yılında dünya

GSYH'sinin yüzde 10'undan daha az bir paya sahip olan

BRICS ülkeleri günümüzde % 25'in üzerinde bir paya

sahip olmuştur. Bu durum ise, BRICS ülkelerinin

dünyadaki GSYH içindeki payı açısından % 150

oranında büyüdüğünü göstermektedir (Sing and Dube,

2014).

BRICS ülkeleri, bölgesel ve uluslararası düzeyde

gelişmekte olan ekonomilere ve politik güçlere liderlik

etmektedir. BRICS ülkelerinde yaşanan yüksek büyüme

oranları, ekonomik potansiyelin ve demografik gelişimin

sağlanması ile birlikte artan ilgi düzeyleri de G7'ye dâhil

edileceğinin göstergesi olmuştur. Coğrafi ve demografik

boyutlarından dolayı BRICS ekonomileri özellikle düşük

gelirli ülkelerde küresel gelişmeyi ciddi şekilde

etkilemektedir. Ticaret ve yatırımda istikrarın teşvik

edilmesini sağlamakta ve mevcut finansal krizde küresel

durgunluğun azaltılmasına yardımcı olmaktadır. Ayrıca

BRICS ülkelerinin 2009'da yaşanan düşük büyüme, aynı

dönemde düşük gelirli ülkelerin dış ticaret

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

35

performansında önemli bir gerilemeye neden olmuştur

(Mrorazan et all, 2012).

BRICS ülkelerin makroekonomik değişimi

aşağıdaki şekilde incelenebilir (Hult, 2009):

*Brezilya: 1994 yılında Brezilya’nın durgunluktan

çıkmasıyla birlikte gerçekleşen büyüme diğer BRICS

ülkeleriyle karşılaştırıldığında yıllık bazda % 3 oranında

yavaşlamıştır. İçerde ve dışarıda yaşanan kısıtlamalar

gelirde gerçekleşen büyümenin hızlanmasını

engellemiştir. Mevcut nüfus artış oranları ise ABD’deki

artış oranlarına benzemekle birlikte bebek ölüm oranları

da son on yılda artış göstermiştir.

*Rusya: 1998 yılında yaşanan ekonomik krizin

öncesinde ve sonrasında gerçekleşen durgunluktan sonra,

Rusya güçlü bir büyüme yaşamıştır. Rusya’nın para

birimi olan ruble ve yüksek petrol fiyatları Rus

ekonomisinin büyümesine yardımcı olmuştur. Diğer

taraftan, Rusya, doğurganlık oranlarında azalış yaşarken,

yılda yaklaşık% 0,5'lik bir düşüş gerçekleşmiştir. Nüfusta

meydana gelen düşüş, hem işgücüne hem de ülkenin

üretken kapasitesine etki etmiştir ve etmektedir.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

36

*Hindistan: Artan hizmet ihracatı ve yabancı yatırımlar,

Hindistan'ın ekonomisinde yaşanan büyümenin temel

araçları olmaktadır. Ekonominin bu kadar güçlü

olmasının nedeni, eğitim ve okuryazarlığa önem

verilmesinden kaynaklanmaktadır. Bu faktörler artan

GSYH büyümesini açıklamaya yardımcı olmaktadır.

Ülke nüfusu yılda yaklaşık %1,6 büyümektedir. Fakat

söz konusu nüfus artışı gelecekte bir sorun oluşturabilir.

*Çin: Mali ve kurumsal sektörlerdeki kapsamlı

reformlar, Çin’in ekonomik büyüme oranlarını

kolaylaştırmıştır. Ayrıca, sanayi ihracatına ve parasal

şeffaflığa yönelik bir odaklanma, yabancı yatırımların

artmasına yol açmış ve Çin'in ekonomik genişlemesinin

itici gücü olmuştur. Çin nüfusu 1,3 milyarı aşmıştır ve bu

onu dünyanın en kalabalık ülkesi haline getirmiştir. Fakat

Çin'in uyguladığı tek çocuk politikasından dolayı

büyüme oranları düşmektedir.

*Güney Afrika: Güney Afrika ekonomisinin

1970’lerden bu yana geçirdiği değişim dikkate

alındığında, halkın karşılaştığı en önemli sorunlardan

birinin işsizlik sorunu olduğu görülmektedir.1960’larda

birincil sektörler olan tarım, hayvancılık, ormancılık,

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

37

balıkçılık ve madencilik sektörü ülkenin GSYH’sinin

yaklaşık %25’ini teşkil ederken, bugün itibariyle birincil

sektörlerin GSYH’ye %10 civarında katkısının da olduğu

bilinmektedir(Ağır ve Yıldırım, 2015: 44-45).

Tablo 2:BRIC Ülkelerinin Güçlü ve Zayıf Yönleri

Ülke Önemli GÜCÜ Önemli Zayıflıkları

Brezilya

Brezilya, çeşitli doğal kaynaklara ve
pozitif işgücü maliyetlerine sahip
olan bir ekonomiye sahiptir.

Sosyal altyapı olarak eksiktir
(örneğin, enerji, demiryolu, karayolu
ve limanlara yapılan yatırımlar).
Aynı zamanda kamu borçları yüksek
kalmıştır ve yüksek iç faiz oranlarına
maruz kalmıştır.

Rusya
Rusya, zengin doğal kaynaklara,
vasıflı bir işgücü ile bölgesel ve
enerji konumunu güçlendiren göreli
bir politik istikrara sahiptir.

Yatırım oranı, gelişmekte olan
ülkeler arasında en düşük düzeye
sahip olan ülkeler arasında yer
almaktadır. Aynı zamanda, sermaye
payında yıpranma ile ilgili
baskılardan dolayı sanayi sektörüne
rekabet gücü getirmemiştir.

Hindistan

Hindistan’daki özel şirketler, çeşitli
ekonomik sektörlerdeki (örneğin,
dış kaynak kullanımı, eczacılık
ürünleri, tekstil ürünleri)
avantajlardan yararlanan, ülkeler
arasında yer almaktadır.

Bazı reel gelişmelere rağmen, kamu
sektöründeki mali durumdan dolayı
Hindistan'ın temel zayıflığı olmaya
devam etmektedir. Borç hizmeti,
mali gelirlerin kalkınma
harcamalarını zarara
sürüklemektedir.

Çin

Endüstriyel rekabet gücü Çin'in
diğer ülkelerle olan ticaretinden
yararlanmıştır. Aynı zamanda ülke
açısından güçlü bir yabancı finansal
yatırım gerçekleştirilmektedir.

Çin’de çok farklı alanlarda çok
sayıda zayıf nokta var (örneğin,
çevresel konular sürdürülebilir
büyümenin önündeki engellerdir;
artan eşitsizlik, artan sosyal
gerilimlere yol açmaktadır. Kapasite
fazlası, çeşitli endüstriyel ve ticari
sektörleri tehdit etmektedir).

Güney
Afrika

Ekonomik güç ve gelişmişlik düzeyi
bakımından Afrika kıtasının en
büyük ekonomisi olan Güney
Afrika’da büyük ölçüde sanayi ve
madenciliğe dayanan piyasa
ekonomisi yürürlüktedir (Ağır ve
Yıldırım, 2015: 44-45).

Güney Afrika dünyada gelir
eşitsizliğinin en fazla olduğu ülke
konumundadır ve halkın karşılaştığı
en önemli sorunlardan birinin işsizlik
sorunu olduğu görülmektedir(Ağır ve
Yıldırım, 2015: 44-45).

Kaynak: Hult, T. (2009). The BRIC Countries. Global Edge Business Review, V:3, No:4,
(Online), https://globaledge.msu.edu/content/gbr/gbr3-4.pdf, Date of Access: 23.05.2018.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

38

Her ne kadar BRICS ülkeleri bu şekilde bir araya

getirilmiş olsa da farklı yönleri de bulunmaktadır. Ortak

noktaları, ağırlıklı olarak büyük bir nüfus ve ekonomik

büyümeyi sürdürmek için gereken kaynak ve istikrara

sahip olmalarıdır. Bu büyüme ve güç potansiyelinin

yanında birkaç benzerlik olmasına rağmen coğrafya,

politik iklim, tarih ve sanayi açısından ülkeden ülkeye

farklılık da göstermektedir. BRICS ülkelerin her biri

ekonomisini farklı sektörlere dayandırmaktadır. Brezilya

rekabetçi tarım sektörü, Rusya büyük petrol ve doğal gaz

kaynakları, Hindistan bilişim sektöründeki yetkinliği ve

rekabet gücü ile tanınmaktadır. Çin, ekonomisinin

çoğunu üretime dayandırmaktadır. Güney Afrika ise

sanayi ve madenciliğe dayalı bir ekonomi yürütmektedir.

(Wilson and Stupnysta, 2007:131).

Tablo 3:BRICS Ülkelerinin Zirveleri

BRICS zirveleri
Kapsadığı alan: Küresel İstikrar, Güvenlik ve Refah için BRICS

Ortaklığı
Zirve Katılımcılar Tarih Yer
1. BRIC 16 Haziran 2009 Yekaterinburg, Russia
2. BRIC 16 Nisan 2010 Brasília, Brazil
3. BRIC 14 Nisan 2011 Sanya, Çin
4. BRIC 29 Mart 2012 New Delhi, Hindistan
Kaynak: Singh, S. P. And Dube, M. (2014). BRICS and The World Order: A Beginner’s Guide.
(online). https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2443652, Date of Access:
22.05.2018.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

39

Tablo 3’te BRICS ülkelerinin küresel istikrar,

güvenlik ve refah açısından ortaklığını göstermektedir.

Dışişleri bakanları tarafından yapılan üçüncü toplantıda,

dört ülke arasındaki işbirliğini çeşitli cephelerde

arttırılmasına karar verilmiştir. Amaç hukukun

üstünlüğünün sağlanması ve çok taraflı diplomasi üzerine

kurulan daha demokratik bir uluslararası sistemin inşa

edilmesi olmuştur. BRIC ülkeleri aynı zamanda

uluslararası güvenliği ve istikrarı güçlendirmek için

birlikte ve diğer ülkelerle birlikte çalışma kararı da

almıştır. BRIC ülkelerinin liderleri 16 Haziran 2009'da,

Rusya Yekaterinburg'da yapılan ilk zirveye katıldık-

larında, uluslararası hukukun üstünlüğü, eşitlik, karşılıklı

saygı, işbirliği ve tüm devletlerin ortak eylemi ile daha

demokratik olma konusunda çağrıda bulunmuşlardır. O

zamandan beri BRIC ülkelerinin her birinde yıllık olarak

zirveler gerçekleştirilmiş sonuncusu da Hindistan'da

yapılmıştır. Güney Afrika'nın da gruba dâhil edilmesi ile

birlikte 2010 yılında BRICS olarak kısaltma

gerçekleştirilmiştir ve o zamandan bu yana, yeni kısaltma

Brezilya, Rusya, Hindistan, Çin ve Güney Afrika'nın

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

40

kolektif ekonomik gücü simgelemiştir (Sing and Dube,

2014).

4.BRICS Ülkelerinde Orta Gelir Tuzağı
Son on yılda “orta gelir tuzağı” terimi, ortak kabul

görmüş bir terim olarak bilimsel ve bilimsel olmayan

literatürde çok dikkat çekmiştir. Söz konusu terim,

genellikle hızlı büyüme yaşayan, orta gelirli ülke

statüsüne ulaşmayı sağlayan, nihayetinde gelişmiş

ülkelere yetişemeyen ve yüksek gelir statüsüne

erişemeyen ülkeler anlamına gelmektedir. Kavramsal

olarak, orta gelir tuzağı terimi nispeten yeni bir olgudur.

Bu kavram ilk olarak 2007 yılında “Bir Doğu Asya

Rönesansı: Gill ve Kharas'ın Ekonomik Büyüme için

Fikirleri” başlıklı Dünya Bankası raporunda

kullanılmıştır. Birkaç yıl sonra ise Kharas ve Kohli

(2011), orta gelir tuzağını gündeme getirerek “Orta Gelir

Tuzağı Nedir?, Ülkeler Neden Düşüyor ve Nasıl

Önlenebilir?” gibi sorularla bu kavrama katkı

sağlamışlardır. O zamandan beri, birçok yazar bu

konuları tartışmıştır. Orta gelir tuzağı kavramının

olumsuz refah etkileri açısından önemi, kavramın tanımı

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

41

yapıldıktan hemen sonra ortaya çıkmıştır. Orta gelir

tuzağı, göreceli olarak sürekli bir büyüme yavaşlaması ile

ilişkilidir. Bir orta gelir tuzağının en az 50 yıl boyunca

devam ettiği bazı tanımlarda belirtilmiştir. Ayrıca, bir

orta gelir tuzağının (gelir kayıpları açısından) doğrudan

etkileri genel olarak dolaylı etkilerle yani sosyal

çatışmalar şeklinde olması gerektiği belirtilmiştir. Bu

etkiler, kişi başına düşen yaklaşık otuz yıllık büyümenin

ardından, Brezilya'nın kişi başına düşen gelirinin

1980'den beri neredeyse değişmeden kalması ile

açıklanmaktadır. Ayrıca bu durum 2011'de ABD'de kişi

başına düşen gelirin% 21,8'ini oluşturması ile

açıklanabilir (Glawe and Wagner, 2016: 2).

Orta gelir tuzağı, orta gelirli ülkelerde yaşayan

dünya nüfusunun% 70'inin çoğu için gelirlerde yaşanan

durgunluk anlamına gelmektedir. Bir büyüme

durgunluğunun büyük beşeri ve küresel sonuçları

olacaktır. Başarılı bir orta gelir büyümesi politika

çerçevelerini geliştirecek çalışmalar açısından yol

göstericiler olacaktır. Örneğin, orta gelir tuzağı kavramı,

Çin Halk Cumhuriyeti ve Malezya'da ekonomik büyüme

açısından politika önerileri olarak kullanılmaktadır

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

42

(Bulman, Eden and Nguyen, 2017:2). Büyüme yavaşla-

maları; standart büyüme modelleri, yakınsama ya da daha

düşük gelir düzeylerinden daha yüksek gelirlere doğru

daha hızlı bir büyüme hızını öngördüğü için, ekonomik

büyüme teorisinin bir parçasını oluşturmaktadır (Hartwell

and Fellow, 2013:11).

Her ne kadar BRICS fikri Rusya'da ortaya çıkmış

olsa da, bu fikrin arkasında Çin ve 2015 yılından bu yana

faaliyet gösteren BRICS Bank adlı şirket yer almaktadır.

Çin'in barışçıl yükselişi küresel yönetim ve ekonomi

açısından büyük etkilere yol açmıştır. 2006 yılından bu

yana en büyük döviz rezervlerine sahip olan Çin’in

belirtilen yılda3,3 trilyon dolara sahip olduğu

belirlenmiştir. Satın alma gücü paritesine (PPP) göre,

Çin’in gayri safi yurtiçi hasılası (GSYH)değeri 2014’te

ABD’yi geçmiş ve IMF’ye göre dünyanın en büyük

ekonomisi olmuştur (Thussu, 2015).

Gelişmiş piyasa ekonomilerindeki yaşam

standartlarında süre gelen daralma, sürdürülebilir yüksek

büyümeyi gerekli kılmaktadır. BRICS ülkelerinde

(Brezilya hariç) nispeten yüksek olan büyüme

oranının(2003 yılında yüzde 4,6 olarak)devamlılık

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

43

göstermesi son derece olumlu bir büyüme senaryosu

oluşturmaktadır. Dolayısıyla kişi başına düşen GSYH

satın almada önemli bir artış sağlamaktadır. Örneğin,

düşük bir başlangıç noktasından bakıldığında Çin’deki

yıllık% 5’lik artışla ABD’yi 41 yıl sonra yakalayacağı

söylenebilir. Daha iyimser bir büyüme senaryosundan

bakıldığında, yıllık yüzde 3'lük büyüme ile Çin'in

ABD'nin refah düzeyine ulaşması için birkaç neslin

geçmesi gerekecektir. Brezilya ve Rusya için bu durum

yaklaşık 50 yıl, Hindistan için ise 80 yıldan daha fazla

süreceği açıktır. Euro bölgesi açısından daha düşük bir

büyümenin tahmin edilmesi ve düşük başlangıç noktası

olmasından dolayı, BRICS ülkeleri euro bölgesinden

daha da hızlı gelişecektir. Örneğin, yüzde 5'lik büyüme

artışı göz önüne alındığında, Çin, 34 yıl içinde Euro

bölgesinde kişi başına düşen GSYH'yi aşacaktır (Jensen

and Larsen, 2004:42).

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

44

Şekil 4: 1980-2018 Yılları Arasında BRICS Ülkelerinin
Kişi Başına GSYH Değerleri (ABD Doları)

Kaynak: IMF.(2018).(Çevrimiçi), http://www.imf.org/external, Erişim
Tarihi: 20.06.2018 (2018 tahmindir).

Şekil 4’te 1980-2018 yılları arasında BRICS

ülkelerin kişi başına GSYH’sı gösterilmektedir. Buna

göre 1980 yılında Brezilya’da GSYH değeri 1.229.447

ABD doları, Çin’de 309.354 ABD doları, Hindistan’da

276.350 ve Güney Afrika’da 2.853.526 ABD doları

olarak gerçekleşmiştir. 1992-2000 dönemleri arasında

artış yaşanmış ve 2001 kriziyle birlikte düşüşe geçmiştir.

BRICS ülkeleri arasında hem doğal kaynaklarının

zenginliği, hem de piyasa ekonomisine geçişten sonraki

0

5.000.000

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000

40.000.000

45.000.000

50.000.000
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09
20

10
20

11
20

12
20

13
20

14
20

15
20

16
20

17
20

18

Brezilya Çin Hindistan Rusya Güney Afrika

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

45

yapısal dönüşüm açısından Rusya’yı ön plana

çıkartmaktadır.2015 yılında kişi başına GSYH

değerlerinde düşüş yaşanmakla birlikte 2016 yılında

ciddi artışlar gözlenmektedir.2018 yılında ise Brezilya’da

10.224.028 ABD doları, Çin’de 10.087.827 ABD doları,

Hindistan’da 2.134.752ABD doları, Rusya’da 11.946.653

ABD doları ve son olarak Güney Afrika’da 6.459.171

ABD doları olarak gerçekleşmiştir.

BRICS, İkinci Dünya Savaşı’ndan sonra IMF ile

Dünya Bankası ekseninde küresel finans düzenine karşı

söz hakkı kazanmak için kurulmakla birlikte dünya

ekonomisinin yaklaşık beşte birini oluşturmaktadır. Söz

konusu bu ülkeler, dünya nüfusunun önemli bir

bölümünü temsil etmektedir. Aynı zamanda bu

uluslararası grubun üye devletleri dünyadaki maden

rezervinin % 60’ına sahip ve dünyanın erzak deposu

konumunda yer almaktadır. Dünyada ekilebilir

toprakların %32’sine sahip olan BRICS ülkeleri, tahıl

ürünlerinin %40’ını üretmektedir. BRICS ülkeleri dünya

gayrisafi yurtiçi hasılasının %21,1’ini (15,8 trilyon dolar)

üretmektedirler. Son on yılda bu ülkelerin Gayrisafi

Yurtiçi Hasılası dört kattan fazla artarken, gelişmiş

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

46

ülkelerde ise yalnız %60 oranında artış olmuştur. BRICS

grubu üyesi ülkelerde dünya nüfusunun % 40’ı yani 2,9

milyar kişi yaşamaktadır. BRICS ülkeleri dünya toplam

üretiminin önemli bir bölümünü gerçekleştirdikleri gibi

aynı zamanda dünyadaki en önemli pazarını da

oluşturmaktadırlar. Üye ülkeler arasındaki ticaret, son

beş yılda yaklaşık iki kat artarak 2013’te 300 milyar

doları aşmıştır (Şerbetçi ve Yardımcıoğlu: 110).

Tablo 4: BRICS Ülkelerinin Kişi Başına Gayri Safi

Yurtiçi Hâsıla Değerleri (ABD doları)
 Brezilya Hindistan Rusya Çin Güney

Afrika

1980 1939,790876 ----- 263,8407198 194,8047 2788,399

1985 1643,196503 ----- 293,4886471 294,4588 2051,828

1990 3093,037479 3485,112306 363,9640873 317,8847 3076,455

1995 4740,119813 2665,739722 370,1013553 609,6567 3693,682

2000 3739,116139 1771,586602 438,8646304 959,3725 2982,000

2005 4770,183845 5323,473877 707,008019 1753,418 5277,925

2010 11224,15408 10674,98771 1345,770153 4560,513 7275,382

2015 8750,222996 9346,61636 1606,038285 8069,213 5746,681

2016 8639,365743 8759,036118 1717,473878 8117,267 5280,018

2017 9821,407686 10743,09659 1939,612984 8826,994 6160,735

Kaynak: World Bank.(2018). (Online) http://databank.worldbank.org/data, access of data:
04.07.2018

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

47

Tablo 4’te BRICS ülkelerinin kişi başına GSYH

değerleri ABD doları cinsinden beşer yıllık arayla

gösterilmiştir. Buna göre tabloyu incelediğimizde Çin ve

Hindistan’ın kişi başına düşen gelirde hızlı bir artış

yaşandığı gözlenmektedir. Çin’de yaşanan bu hızlı

büyüme düşük-gelirli bir ülkeden orta-gelirli bir ülke

konumuna gelmesini sağlamıştır. Çin’i orta-gelirli bir

ülke konumundan yüksek-gelirli bir ülke konumuna

gelmesini sağlayacak olan şey ise “Made in China 2025”

stratejisidir. Rusya’yı incelediğimizde ise kişi başına

GSYH değerlerinde hızlı bir artış yaşandığı gözlenmekle

birlikte 2010 yılından itibaren orta gelir tuzağına

yakalandığını söylemek mümkündür. Brezilya’da ise kişi

başına GSYH artış hızı yavaş olmakla birlikte orta gelir

tuzağına yakalanan ülkeler arasında yer almaktadır.

Tuzaktan kurtulabilmesi için bazı yeni atılımlar yapması

gerekmektedir. Son olarak Güney Afrika’ya baktığımızda

ise, orta gelir tuzağına yakalanan ülkeler arasında yer

aldığını söylemek mümkündür.

Orta gelir tuzağının ölçülmesinde en çok

kullanılan matematiksel ölçümlerden biri, ABD

GSYH’nin %20'lik diliminin baz alınmasıdır. Yapılan

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

48

çalışmalar sonucunda ABD GSYH’nin %20'lik diliminin

içinde yer alıyor ise orta gelir tuzağında olduğu kabul

edilir. Fakat %20-21'lik dilimde yer alıyorsa orta gelir

tuzağına yakalanma riskinde olduğu sonucuna ulaşılır.

Bu gelir aralığının belirlenmesinde uygulanan formül

(Ülke KBGSYH/ABD KBGSYH x 100 %) şeklindedir

(Caşkurlu, 2014:74,75).

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

49

Tablo 5: Orta Gelir Tuzağının Brezilya Üzerinde
Matematiksel Olarak Hesaplanması (Cari ABD $)

Yıl Brezilya KBDGSYH
($) ABD KBDGSYH ($) (Brezilya \ABD)x100

1980 1939,790876 12597,66751 15,398016140
1981 2124,962989 13993,16674 15,185719057
1982 2218,890515 14438,97628 15,367367278
1983 1565,297832 15561,4264 10,058832605
1984 1573,967139 17134,28602 9,186067851
1985 1643,196503 18269,42217 8,994244523
1986 1936,016335 19115,05291 10,128229017
1987 2081,665262 20100,85889 10,356101066
1988 2294,401695 21483,23306 10,679964641
1989 2901,285449 22922,43709 12,656967660
1990 3093,037479 23954,47935 12,912146546
1991 3966,795488 24405,16481 16,253918048
1992 2591,797116 25492,95165 10,166720401
1993 2786,171356 26464,85251 10,527817431
1994 3494,640541 27776,63553 12,581223301
1995 4740,119813 28782,17502 16,468942358
1996 5156,809075 30068,23092 17,150357429
1997 5271,412222 31572,69023 16,696113585
1998 5075,631211 32949,19776 15,404415147
1999 3469,502237 34620,9289 10,021401352
2000 3739,116139 36449,85512 10,258246917
2001 3146,948904 37273,6181 8,442831857
2002 2819,64812 38166,03784 7,387846053
2003 3059,586507 39677,19835 7,711195937
2004 3623,049912 41921,80976 8,642398629
2005 4770,183845 44307,92058 10,765984461
2006 5860,145829 46437,06712 12,619543380
2007 7313,557773 48061,53766 15,217069884
2008 8787,610658 48401,42734 18,155684947
2009 8553,381368 47001,55535 18,198081541
2010 11224,15408 48375,40695 23,202190517
2011 13167,47289 49793,71352 26,444046767
2012 12291,46685 51450,95911 23,889674874
2013 12216,90446 52782,08651 23,145929372
2014 12026,61939 54696,72617 21,987823100
2015 8750,222996 56443,81724 15,502535838
2016 8639,365743 57588,53807 15,001884113
2017 9821,407686 59531,66196 16,497788508
Kaynak: World Bank.(2018). (Online) http://databank.worldbank.org/data, access of data:
04.07.2018

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

50

Tablo 5'te Orta Gelir Tuzağının matematiksel

olarak Brezilya üzerinde hesaplanması gösterilmektedir.

Yapılmış olan matematiksel hesaplamaya göre, Brezilya

2010-2014 yılları dışında %20 seviyesinin üzerine

çıkmayı başaramamıştır. 2002 yılında %7,38 seviyesiyle

dip noktasına ulaşmış ve 2011 yılında da %26,44'lük bir

oranla tavan noktasına ulaşmıştır. Yapılan bu

hesaplamaya göre Brezilya, 2010 yılında orta gelir

tuzağından çıkmaya oldukça yaklaşmışken yeniden

geriye düşmüş ve tuzakta kalmıştır.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

51

Tablo 6: Orta Gelir Tuzağının Rusya Üzerinde Matematiksel Olarak
Hesaplanması (Cari ABD $)

Yıl Rusya KBDGSYH ($) ABD KBDGSYH ($) (Rusya \ABD)x100

1989 3428,762153 22922,43709 14,95810476
1990 3485,112306 23954,47935 14,54889607
1991 3485,056 24405,16481 14,27999371
1992 3095,659779 25492,95165 12,14319872
1993 2929,462119 26464,85251 11,06925541
1994 2663,394599 27776,63553 9,58861485
1995 2665,739722 28782,17502 9,261773025
1996 2643,897696 30068,23092 8,792993853
1997 2737,556662 31572,69023 8,670647456
1998 1834,846937 32949,19776 5,568715058
1999 1330,751464 34620,9289 3,843777467
2000 1771,586602 36449,85512 4,860339215
2001 2100,362386 37273,6181 5,634983918
2002 2375,059044 38166,03784 6,222964652
2003 2975,132778 39677,19835 7,498343891
2004 4102,372294 41921,80976 9,785770979
2005 5323,473877 44307,92058 12,01472289
2006 6920,194398 46437,06712 14,9023072
2007 9101,253085 48061,53766 18,93666646
2008 11635,26037 48401,42734 24,03908523
2009 8562,809598 47001,55535 18,21814094
2010 10674,98771 48375,40695 22,06697242
2011 14351,21205 49793,71352 28,82133313
2012 15434,57478 51450,95911 29,9986143
2013 16007,08999 52782,08651 30,3267473
2014 14125,90873 54696,72617 25,82587609
2015 9346,61636 56443,81724 16,55915
2016 8759,036118 57588,53807 15,20968653
2017 10743,09659 59531,66196 18,04602162
Kaynak: World Bank.(2018). (Online) http://databank.worldbank.org/data, access of data:
04.07.2018

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

52

Tablo 6’da 1989-1999 dönemlerini incelediğimiz-

de Rusya kişi başına gayri safi yurtiçi hâsıla oranlarının

ABD kişi başına gayri safi yurtiçi hâsıla oranlarına

bölünmesiyle elde edilen sonuçların 1999 yılına kadar

düşüş eğiliminde olduğunu gözlemlemekteyiz. Bu

düşüşün nedeni ise Rusya'da uygulanan liberal

politikaların benimsenmesinde yaşanan sıkıntılardan

kaynaklandığı söylenebilir. 1998 yılında Rusya’da

yaşanan krizden dolayı bir sonraki yıl gerçekleşen kişi

başına gayri safi yurtiçi hâsıla oranında ciddi bir düşüş

gerçekleşmiştir. 2008 yılında yaşanan krizinin

sonuçlarının 2009 yılına yansımasına dek kişi başına

gayri safi yurtiçi hâsıla oranlarında artış yaşanmıştır.

Özellikle 2013 yılında Rusya kişi başına gayri safi yurtiçi

hâsıla ile ABD kişi başına gayri safi yurtiçi hâsıla oranı

sonucu %30,326 seviyesine ulaşmayı başarmıştır. 2008

yılına kadar Rusya'nın orta gelir tuzağında olduğunu

söylemek mümkündür. Fakat 2008 yılından 2014 yılına

kadar %20 seviyelerinin üzerine çıkan oranlarda

gösterdiği üzere Rusya, orta gelir tuzağından

kurtulmuştur. Fakat 2015 yılından sonra tekrar orta gelir

tuzağına düşmüştür.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

53

Tablo 7:Orta Gelir Tuzağının Hindistan Üzerinde
Matematiksel Olarak Hesaplanması (Cari ABD $)
Yıl Hindistan KBDGSYH ($) ABD KBDGSYH ($) (Hindistan\ABD)x100
1980 263,8407198 12597,66751 2,094361671
1981 267,7110103 13993,16674 1,913155293
1982 271,3335961 14438,97628 1,879174749
1983 288,3071697 15561,4264 1,852704003
1984 273,9018266 17134,28602 1,598559907
1985 293,4886471 18269,42217 1,606447344
1986 307,395346 19115,05291 1,608132332
1987 337,0639962 20100,85889 1,67686365
1988 350,6727391 21483,23306 1,632308964
1989 342,7238981 22922,43709 1,495145986
1990 363,9640873 23954,47935 1,519398865
1991 300,0966366 24405,16481 1,229643966
1992 313,8601101 25492,95165 1,231164262
1993 298,2176638 26464,85251 1,126844231
1994 342,7175187 27776,63553 1,233833804
1995 370,1013553 28782,17502 1,285870005
1996 396,0146123 30068,23092 1,317053249
1997 411,3877208 31572,69023 1,30298596
1998 409,1943859 32949,19776 1,241894837
1999 437,5861178 34620,9289 1,263935231
2000 438,8646304 36449,85512 1,204022976
2001 447,0138966 37273,6181 1,199276913
2002 466,2008042 38166,03784 1,221506949
2003 541,1352279 39677,19835 1,36384435
2004 621,3183767 41921,80976 1,482088632
2005 707,008019 44307,92058 1,5956696
2006 792,0259698 46437,06712 1,705589993
2007 1018,166373 48061,53766 2,118464
2008 991,4846304 48401,42734 2,048461553
2009 1090,317765 47001,55535 2,319748265
2010 1345,770153 48375,40695 2,781930403
2011 1461,671957 49793,71352 2,935454807
2012 1446,98541 51450,95911 2,812358476
2013 1452,195373 52782,08651 2,751303462
2014 1576,004018 54696,72617 2,881349815
2015 1606,038285 56443,81724 2,845375036
2016 1717,473878 57588,53807 2,98231894
2017 1939,612984 59531,66196 3,258119999
Kaynak: World Bank.(2018). (Online) http://databank.worldbank.org/data, access of data:
04.07.2018

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

54

Tablo 7’yi incelediğimizde Hindistan'ın kişi

başına gayri safi yurtiçi hâsıla oranları bazı yıllar hariç

genel itibariyle artmıştır. Ancak ABD'nin kişi başına

gayri safi yurtiçi hâsıla artış oranlarına kıyasla düşük

düzeylerde artış sağlayabildiği için 2017 yılı hariç,

hesaplamada %3 düzeyine dahi çıkamadığı

görülmektedir. 1980 yılı itibariyle Hindistan kişi başına

gayri safi yurtiçi hâsıla ile ABD kişi başına gayri safi

yurtiçi hâsıla oranlarının bölümünden elde edilen

sonuçlara göre %20 düzeylerine gelinememiştir. Bu

nedenle Hindistan’ı orta gelir tuzağına yakalanan ülkeler

arasında göstermek mümkündür.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

55

Tablo 8: Orta Gelir Tuzağının Çin Üzerinde
Matematiksel Olarak Hesaplanması (Cari ABD $)

Yıl Çin KBDGSYH ($) ABD KBDGSYH ($) (Çin \ABD)x100
1980 194,8047222 12597,66751 1,546355482
1981 197,0714745 13993,16674 1,408340786
1982 203,3349195 14438,97628 1,408236399
1983 225,4319289 15561,4264 1,448658517
1984 250,713969 17134,28602 1,463229742
1985 294,4588485 18269,42217 1,611757864
1986 281,9281209 19115,05291 1,474901075
1987 251,811957 20100,85889 1,252742275
1988 283,5376952 21483,23306 1,319809241
1989 310,8819124 22922,43709 1,356234118
1990 317,884673 23954,47935 1,327036452
1991 333,1421454 24405,16481 1,365047718
1992 366,4606923 25492,95165 1,437498087
1993 377,3898395 26464,85251 1,42600394
1994 473,4922787 27776,63553 1,7046423
1995 609,6566792 28782,17502 2,118174456
1996 709,4137551 30068,23092 2,359346504
1997 781,7441643 31572,69023 2,476013791
1998 828,5804793 32949,19776 2,514721254
1999 873,2870617 34620,9289 2,522425277
2000 959,3724836 36449,85512 2,632033737
2001 1053,108243 37273,6181 2,825344833
2002 1148,50829 38166,03784 3,009241607
2003 1288,643252 39677,19835 3,247818156
2004 1508,668098 41921,80976 3,598766624
2005 1753,417829 44307,92058 3,95734624
2006 2099,229435 46437,06712 4,520590048
2007 2695,365917 48061,53766 5,608155811
2008 3471,248054 48401,42734 7,171788613
2009 3838,433972 47001,55535 8,166610537
2010 4560,512586 48375,40695 9,427336893
2011 5633,795717 49793,71352 11,31427106
2012 6337,883323 51450,95911 12,31829966
2013 7077,770765 52782,08651 13,4094183
2014 7683,502613 54696,72617 14,04746344
2015 8069,213024 56443,81724 14,2960087
2016 8117,267465 57588,53807 14,09528308
2017 8826,994096 59531,66196 14,82739404
Kaynak: World Bank.(2018). (Online) http://databank.worldbank.org/data, access of data:
04.07.2018

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

56

Tablo 8’de ise, 1993 yılından sonra yapılan

matematiksel hesaplamaya göre Çin'in oranlarında

sürekli bir artışın olduğunu fakat bunun yeterli

olmadığını görmekteyiz. Oranların %20 seviyesinin

altında olmasından dolayı Çin’in orta gelir tuzağına

yakalandığını söylemek mümkündür. Milli hasıladaki

artışlara rağmen kişi başına gelirin düşük olmasının

nedenleri arasında; ülke nüfusunun kalabalık olması ve

elde edilen gelirin halka yansıtılamaması gösterilebilir.

Teknolojik evrelere daha kalıtsal reformlar yapılarak ve

dünya ticaretine daha yüksek düzeylerde katkıda

bulunularak elde edilen hâsıla kişilere yansıtılırsa orta

gelir düzeyinden çıkması olası olmaktadır.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

57

Tablo 9: Orta Gelir Tuzağının Güney Afrika Üzerinde
Matematiksel Olarak Hesaplanması (Cari ABD $)

Yıl Güney Afrika
KBDGSYH ($)

ABD KBDGSYH
($)

(Güney Afrika
\ABD)x100

1980 2788,399353 12597,66751 22,13425105
1981 2935,500339 13993,16674 20,97809876
1982 2639,521812 14438,97628 18,28053292
1983 2762,51982 15561,4264 17,75235605
1984 2667,604966 17134,28602 15,5688131
1985 2051,827688 18269,42217 11,23093916
1986 2380,600943 19115,05291 12,45406411
1987 3048,941666 20100,85889 15,16821586
1988 3289,678729 21483,23306 15,31277308
1989 3508,42616 22922,43709 15,30564201
1990 3076,455387 23954,47935 12,8429232
1991 3224,514803 24405,16481 13,21242789
1992 3418,304428 25492,95165 13,40882168
1993 3332,735052 26464,85251 12,59306112
1994 3390,494331 27776,63553 12,20628152
1995 3693,681705 28782,17502 12,83322648
1996 3440,864223 30068,23092 11,44352068
1997 3495,111222 31572,69023 11,07004565
1998 3104,97641 32949,19776 9,423526582
1999 3032,305397 34620,9289 8,758590521
2000 2982,000426 36449,85512 8,181103646
2001 2621,554437 37273,6181 7,033270637
2002 2461,355087 38166,03784 6,449071546
2003 3678,102817 39677,19835 9,270066864
2004 4745,071685 41921,80976 11,31886174
2005 5277,925459 44307,92058 11,91192317
2006 5506,196503 46437,06712 11,85733046
2007 5994,195403 48061,53766 12,47191766
2008 5695,05786 48401,42734 11,76630148
2009 5831,115574 47001,55535 12,40621833
2010 7275,382112 48375,40695 15,03942307
2011 7976,466077 49793,71352 16,01902231
2012 7478,227665 51450,95911 14,53467106
2013 6822,52476 52782,08651 12,92583376
2014 6433,944544 54696,72617 11,76294268
2015 5746,681127 56443,81724 10,18124111
2016 5280,017633 57588,53807 9,16852174
2017 6160,734569 59531,66196 10,34866887
Kaynak: World Bank.(2018). (Online) http://databank.worldbank.org/data, access of data:
04.07.2018

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

58

Son olarak tablo 9’u incelediğimizde Güney

Afrika’nın matematiksel olarak hesaplanmasında 1980-

1981 yılında %20 düzeylerinde seyrettiğini görmekteyiz.

Fakat 1981 yılından sonra oranlamada sürekli bir düşüş

görülmesine rağmen artışların da yaşandığı gözlenmek-

tedir. Güney Afrika’nın 2001 krizinden sonra ki dönemde

dip noktaya ulaştığı ve % 6,449 düzeyinde gerçekleştiği

görülmektedir. En yüksek düzeyi ise 1980 yılında

%22,134 olarak gerçekleşmiştir. Güney Afrika’nın 1981

yılından sonra orta gelir tuzağına yakalandığını ve bu

tuzaktan 2017 yılına kadar çıkamadığını söylemek

mümkündür. 2010 yılında Güney Afrika’nın BRIC

ülkelerine katılmasıyla birlikte %15,039 düzeyine

yükselmiş fakat bu artış bir yıl sürerek tekrar düşüşe

geçmiştir.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

59

SONUÇ:

Başlangıcı 1980’li yıllara dayanan küreselleşme

süreci, zamanla derinlik kazanmış ve çok boyutlu hale

gelmiştir. Aynı zamanda ülkelere büyüme ve gelişme

yönünden avantajlar sağlamasına rağmen bazı sorunlara

da yol açmıştır. Ülkeler arasındaki rekabet, küreselleşme

ile birlikte pozitif yönde ilerlerken bir yandan da

sürdürülebilir ve yeterli büyüme hedeflerini

gerçekleştirmeye çalışmaktadırlar. Gelişmekte olan

ülkelerin son zamanlarda yaşanan güçlü büyüme

performansları ile beraber kişi başına düşen milli gelirleri

gelişmiş ülkelerin seviyelerine ulaşmıştır. Bazı

gelişmekte olan ülkeler ise yıllık büyüme hızının yeterli

düzeyde olmaması ve işgücü ile hammadde maliyet

avantajlarına dayalı büyüme düzeyleri zamanla

karşılaştırmalı üstünlüğünü kaybetmeye başlamışlardır.

Orta gelir tuzağı, yavaş ekonomik büyüme

hakkındaki mevcut ve uzun süredir devam eden

endişeleri yansıtan büyüme durgunluğunun hikâyesidir.

Tarihsel deneyimler ve ampirik sonuçlar orta gelirden

daha yüksek gelir düzeyine geçişte zamana ihtiyaç

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

60

duyulduğunu ve ülkelerin ekonomik büyümelerini

sürdürmek için sürekli olarak sağlam ama sürekli gelişen

politikaları takip etmeleri gerektirdiğini göstermektedir.

Bu bağlamda, orta gelir tuzağını, hızlı gelişen bir

büyümeden sonra düşük gelir grubundan orta gelir

grubuna ulaşan ülkelerde yaşanan büyüme yavaşlaması

sonucu üst gelir grubuna geçememesi olarak tanımlamak

mümkündür.Orta gelir tuzağına yakalanan ülkeler,

ücretlerin nispeten düşük olduğu düşük-gelirli ülkelere

karşı sanayi ürünlerindeki karşılaştırmalı avantajını

kaybetmektedirler. Ayrıca söz konusu bu ülkeler yenilik

temelli büyüyen ve yüksek katma değerli ürünler üretip

ihraç eden yüksek-gelirli ülkeler ile rekabet edemez hale

gelmektedirler.

2001 yılında Goldman Sachs’da çalışan Jim

O’Neil dünyanın en büyük gelişmekte olan pazarlarını

tanımlayabilmek için BRIC terimini kullanan bir makale

yayınlamıştır. BRIC ülkeleri dört BRIC ülkesinin her

birinin yani Brezilya, Rusya, Hindistan ve Çin’in ilk

harflerinin kısaltmasından oluşmaktadır. 2010 yılına

kadar ilk dört ekonomi BRIC adı altında

gruplanmaktadır, sonradan ise bu ekonomi gurubuna

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

61

Güney Afrika’nın da dâhil olmasıyla birlikte kısaltma

BRICS olarak değiştirilmiştir. Söz konusu bu beş ülkenin

ortak özellikleri arasında hızlı büyüyen ekonomiler

olması, bölgesel ve küresel ilişkiler açısında önemli

etkilere sahip olması ve hepsinin de G20 üyesi olması yer

almaktadır.

BRICS gurubuna dâhil olan ülkeler 2000’li

yıllarda hızlı ve etkileyici bir performans sergilemişler ve

Güney Afrika hariç söz konusu ekonomiler dünya GSYH

sıralamasında ilk 10 ekonomi arasında yer almışlardır.

Çin’in 2013 yılında 9.2 trilyon dolara ulaşan milli

geliriyle birlikte ABD’den sonra gelen en büyük ekonomi

arasında yer almıştır. Latin Amerika’nın önde gelen

ekonomilerinden biri olan Brezilya 2.2 trilyon doları aşan

nominal GSYH değeriyle 2013 yılında dünyanın 7.

büyük ekonomisi olmuştur. Rusya 8. ve Hindistan ise 10.

büyük ekonomi olmuştur. 2017 yılında ise BRICS

ülkelerinin GSYH payları G7 ülkelerini aşmakla birlikte

2018 yılında %33’e ulaşması beklenmektedir.

Sonuç olarak BRICS ülkelerinin orta gelir

tuzağından kurtulabilmeleri için öncelikle ülke

ekonomilerinin içinde bulunduğu ekonomik sistem kişi

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

62

başına düşen yıllık gelirin arttırılmasına yönelik

reformların yapılmasını gerekli kılmaktadır. Aynı zaman-

da eğitim sistemleri dünya standartlarına yükseltilmeleri,

AR-GE yatırımlarında reforma gitmeleri, işletmelerin

vergi yükümlülüklerini makul düzeyde tutulmaları ve

ayrıca kayıt dışı ekonomiye karşı yasal ve özendirici

tedbirler almaları gerektiği açıktır. Bu tür reformlarla

gelişmekte olan ülkeler, üretimde verimliği arttırarak ve

kaliteli ürünler üreterek dünya piyasalarına satmasıyla

ekonomideki sürdürülebilir büyümeyi sağlayabilirler.

Böylece kişi başına gelirin artmasını sağlayacaklar ve

orta gelir tuzağında sıkışıp kalmayacaklardır.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

63

KAYNAKÇA

Ay, A., Akar, G. & Akar, T. (2016). Middle Income
Trap: A Comparison Between BRICS
Countriesand Turkey, Economic and
Environmental Studies.Vol: 16, No: 2, (38\2016),
pp: 276-301.

Ağır, H. & Yıldırım, S. (2015). Türkiye ile BRICS

Ekonomilerinin Makroekonomik Performans
Karşılaştırması: Betimsel Bir Analiz. KSÜ Sosyal
Bilimler Dergisi. 12 (2). (Çevrimiçi),
file:///C:/Users/ozlem.ulger/Downloads/50001489
31-5000243492-1-SM.pdf, Erişim Tarihi:
25.06.2018.

Berg, J. V. D. (2013). Escapingthe Middle-Income Trap

by Moving Upthe Technology Ladder? An
Empirical Investigation. Erasmus Universiteit
Rotterdam, (Online),
https://thesis.eur.nl/pub/14092/Master-
Thesis_316327.pdf, Date of Access: 09.05.2018.

Bulman, D. J., Eden, M. &Nguyen, H. (2017).

Transitioning From Low-IncomeGrowthto High-
Income Growth: Is There a Middle-Income Trap?,
ADBI Working Paper Series, No. 646, Asian
Development Bank Institute (ADBI), Tokyo,
pp:1-22.

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

64

Cai, F. (2012). Is There a “Middle-income Trap”?
Theories, Experiences and Relevance to China.
China& World Economy, Vol. 20, No. 1, pp:49–
61.

Chen, C.&Dai, L. (2015). TheMiddleIncome

Trap.Branching Deregulation, and Political
Influence. Available at:
http://scholar.princeton.edu/sites/default/files/lian
gdai/files/bank_deregulation_and_political.pdf.
Accessed 15 May 2015.

Caşkurlu, E.& Arslan, C. B. (2014). Orta Gelir

Tuzağından Çıkışa Odaklanma: Ürün Tuzağı
(Ürün Boşluğu) ve Demiryolu Taşımacılık
Sektörü. Maliye Dergisi, 167:74-75.

Felipe, J.,Abdon, A. & Kumar, U. (2012). Tracking The

Middle-Income Trap: What Is It, Who Is in It, and
Why?.Levy Economics Institute of Bard College,
Working Paper No: 715, pp: 1-59.

Fortunato, P. &Razo, C. (2014). Exports ophistication,

Growthand The Middle-Income Trap. (Online).
http://www.ilo.org/wcmsp5/groups/public/dgrepo
rts/inst/documents/publication/wcms315674.pdf,
Date Of Access: 14.05.2018

Gill, I. S. &Kharas, H. (2015). The Middle-Income Trap

Turns Ten. Policy Research Working Paper,
World Bank Gorup, Development Economics

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

65

Vice Presidency Development Policy Department,
WPS7403.

Glawe, L. & Wagner, H. (2016). The Middle-Income

Trap- Definitions. Theories and Countries
Concerned: a literatüre Survey. Munich Personal
Re PEc Archive, (Online), https:\\mpra.ub.uni-
muenchen.de\71196\ Date of Access: 10.05.2018.

Hartwell, C. &Fellow, S. R. (2013). The Growth Elixir:

Escaping The Middle-Income Trap in Emerging
Markets. Institute For Emerging Market Studies
(IEMS) Moscow of Management Skolovo,
Vol:13-08, November, pp:1-28.

Hult, T. (2009). The BRIC Countries. Global Edge

Business Review, V:3, No:4, (Online),
https://globaledge.msu.edu/content/gbr/gbr3-
4.pdf, Date of Access: 23.05.2018.

Jash, A. (2017). The Emerging Role of BRICS in The

Changing World Oder. Indra Stra Global, pp:6-
11, DOI:
https://doi.org/10.6084/m9.figshare.5143222.

Jensen, T. H. &Larsen, J. A. K. (2004). The BRIC

Countries. (online),
http://www.nationalbanken.dk/en/publications/Do
cuments/2004/12/2004_MON4_s39_bric.pdf,
Date of Access: 23.05.2018

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

66

Kharas H. &Kohli, H. (2011). What is The Middle
Income Trap, Why do Countries Fall Into Itand
How Can It Be Avoided? Global Jornay of
Emerging Market Economies, 3(3) Los Angeles,
Lomdon, New Delhi, Singapore, Washington DC,
pp: 281-289, (online), http://eme.sagepub.com,
Date of Access: 07.05.2018.

Khadkiwala, N. (2014). BRICS: AN Effective

Multilateral Forum in a Multipolar International
Order. Backgrounder, (online),
http://www.idsa.in/backgrounder/BRICS_Nachik
etKhadkiwala_110714#, Date Of Access:
05.06.2018

Kock, P. D. (2015). The Ufa Declaration And

ItsImplications for The BRICS Brand. Brand
South Africa Research Report, pp:1-7.

Konya S.,Karaçor, Z. &Yardimci, P. (2017). The Middle

Income Trap: An Assessment In Terms of Turkish
Rconomy. DIEM: Dubrovnik International
Economic Meeting, Vol.3 No.1 Listopad,
(Online), https://hrcak.srce.hr/187385, Date of
Access: 14.05.2018.

Larson, G. M.,Loayza, N. V. &Woolcock, M. (2016).

The Middle-Income Trap : Mythor
Reality?.Research&Policy Briefs; no. 1.
Washington, D.C. : World Bank Group, (online),
http://documents.worldbank.org/curated/en/96551

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

67

1468194956837/The-middle-income-trap-myth-
or-reality, Date of Access: 06.05.2018.

Mrorazan, P. et all. (2012). The Role of BRICS in The

Developing World. European Parliament,
Directorate- General For External Policies of
Union, (online),
http://www.europarl.europa.eu/activities/committ
ees/studies.do?language=EN, Date of Access:
16.05.2018.

Öz, E. &Göde, B. (2015). Orta Gelir Tuzağı ve

Türkiye’nin Durumu, Maliye Araştırmaları
Dergisi, Yıl:1, Cilt:1, Sayı:2.

Pruchnik, K. &Zowczak, J. (2017). Middle-Income Trap:

Review Of The Conceptual Framework. Asian
Development Bank Institute, ADBI Working
Paper 760, pp:1-28

Seyfettinoğlu, Ü. K. & Zanbak, M. (2017). Türkiye’de

Bölgesel Farklılaşmadan Orta Gelir Tuzağına
Çıkarımlar. Akdeniz İ.İ.B.F. Dergisi (35), ss: 101-
127.

Singh, S. P. &Dube, M. (2014). BRICS andThe World

Order: A Beginner’s Guide. (online).
https://papers.ssrn.com/sol3/papers.cfm?abstract_i
d=2443652, Date of Access: 22.05.2018.

Stefansson, O. I. N. (2010). The BRICs and International

Relations: An Assessment Of The Potential

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

68

Leaders in A Global Future, Oddur Ingi Nyborg
Stefánsson, Haskoli Island, (online),
https://skemman.is/bitstream/1946/4715/1/BAlok
a.pdf, Date of Access: 18.05.2018.

Şerbetçi, A. & Yardımcıoğlu, M. (2017). Yükselen

Piyasa Ekonomileri ve BRICS, MIST, Kırılgan
Beşli Ülke Guruplarının Değerlendirilmesi.
Journal of Social And Humanities Sciences
Research, Vol: 4, Issue: 2, ss: 105-122

Thussu, D. (2015). BRICS: Building a NWICO 2.0?.

DOC Research Institute, (Online).
http://westminsterresearch.wmin.ac.uk/19892/1/D
igital%20BRICS%20Building.pdf, Date of
Accsess: 16.05.2018

Yaşar, E. & Gezer, M. A. (2014). Türkiye’nin Orta Gelir

Tuzağına Yakalanma Riski ve Bu riskten
Kurtulma Önerileri. Maliye Dergisi, Sayı 167,
Temmuz-Aralık.

Woo, W. T. (2012). China meets the middle-income trap:

the large potholes in the road tocat ching-up,
Journal of Chinese Economic and Business
Studies, 10:4,313-336, DOI:
10.1080/14765284.2012.724980,pp 313-336.

Wilson, D. &Stupnytska, A. (2007). The N-11:

MoreThan an Acronym, in BRICs and Beyond.
ed. Goldman Sachs Global Economics Group
(New York, NY: Goldman Sachs, 2007),

ORTA GELİR TUZAĞI VE BRICS ÜLKELERİ

69

(Online),
http://www2.goldmansachs.com/ideas/brics/book/
BRIC-Full.pdf.,Date of Access: 06.06.2018

World Bank, World Development Report. (2013),

(online), https://siteresources.worldbank.org/
Report.pdf, Date of Access: 21.06.2018.

XON, J. G. D. et all. (2013). Middle-Income Trap: From

The Perspective of Economic Growth. Bachelor
of Economics (HONS) Financial Economics,
Universiti Tunku Abdul Rahman, (Online),
http://eprints.utar.edu.my/1049/1/FE-2013-
0903552-1.pdf, Date of Access: 09.05.2018.

	AORTGELROKPK
	snKİTAP orta gelir tuzağı ve BRICS ülkeleri2
	İçindekiler
	ŞEKİLLER LİSTESİ
	Tablolar Listesi
	Giriş
	1.Orta Gelir Tuzağının Kavramsal Çerçevesi ve Tarihçesi
	2-Ülkelerin Orta Gelir Tuzağına Yakalanma Nedenleri ve Çıkış Yolları
	3.BRICS Ülkeleri
	4.BRICS Ülkelerinde Orta Gelir Tuzağı
	SONUÇ:
	KAYNAKÇA

	ZORTGELRARKPK

