

TURİZM SEKTÖRÜNÜN EKONOMİDEKİ YERİ VE ÖNEMİ

THE IMPORTANCE AND PLACE OF TOURISM IN ECONOMY

Öğr. Gör. Aliye AKIN
Gaziantep Üniversitesi

Yrd. Doç. Dr. Mustafa Yaşar ŞİMŞEK
Gaziantep Üniversitesi

Öğr. Gör. Adnan AKIN
Gaziantep Üniversitesi

Özet

Turizm, ülkelerin ekonomik sıkıntılar yaşadığı dönemlerde büyük bir döviz girdisi sağlayarak, cari açıklarının ve işsizliğin azaltulmasında önemli rol oynamakla birlikte ülkelerin ekonomik kalkınmasına da destek olmaktadır. Aynı zamanda turizm sektörünün emek-yoğun bir özelliğe sahip olması ülkelerde işsizliğin azaltulmasına da yardımcı olmaktadır. Bu çalışmanın temel amacı; Türkiye'nin dünya turizmi içindeki payını incelemek, turizm sektörünün Türkiye ekonomisindeki yeri ve önemini ortaya koymaktır. Çalışmada literatür taraması yöntemi kullanılmıştır.

Anahtar Kelimeler: *Turizm Sektörü, Ekonomik Büyüme, Türkiye'de Turizm Sektörü*

Abstract

Tourism which plays an important role to reduce current account deficit and unemployment and also help country's economic development, supports by providing foreign country inflow to its country while the country is having economic troubles. At the same time that the tourism sector's having a feature 'labor-intensive' helps to reduce unemployment. The main purpose of this study is to analyze the place of Turkey's share in world tourism and to present the place and importance of tourism sector in Turkey's economy. In this study, literature search method was used.

Key words: *Tourism Sector, Economic Growth, Tourism Sector In Turkey*

1. Giriř

Turizm, boş zaman ve tasarrufun nasıl kullanılacağına dair ekonomik bir kararlarla başlayan ve yatırım, tüketim, istihdam, ihracat ve kamu gelirleri gibi ekonomik boyutları bulunan bir faaliyettir (Toprak, 2008:83). Turizm, gelir yaratıcı etkisi, sağladığı döviz girdisi ve istihdam artırıcı özelliđi ile dünya ekonomilerinin en önemli sektörlerinden biri olarak kabul edilmektedir. Küreselleşme ile birlikte ekonomik önemi ön plana çıkan turizm sektörü, 21. yüzyıl dünya ekonomisinde en hızlı gelişen sektör olup; gelişmiş ve gelişmekte olan birçok ülkede ekonomik büyümenin ve gelişmenin anahtarı olarak görülmektedir (Bahar, 2006:137-138).

Dünya Turizm Örgütü'ne (UNWTO) göre, uluslararası turist sayısı 2009 yılında 882 milyon kişiye, uluslararası turizm gelirleri ise 851 milyar dolara ulaşmıştır (UNWTO, www.unwto.org.tr 20.09.2011). 1990 yılında dünya turist sayısının 435 milyon olduğu bilindiđine göre; yirmi yılda dünya turizm hareketlerinin yaklaşık iki kat arttığı görülmektedir ki, bu büyük bir gelişmenin göstergesidir. Ayrıca, Dünya Turizm ve Seyahat Konseyi'ne (WTTC) göre, 2010 yılında dünya genelinde toplam işgücünün %8,6'sına denk gelen 251 milyondan fazla insan turizm sektöründe istihdam edilmektedir (Ünlüönen ve Şahin, 2011:6). Bu nedenle turizm; başta gelişmekte olan ülkeler olmak üzere, turizm potansiyeline sahip birçok ülkede; istihdama, gelir düzeyine, dış ve iç borç yükünün hafiflemesine, ödemeler dengesine ve sonuçta ülke insanının refah düzeyinin yükselmesine önemli ölçüde katkı sağlamaktadır (Bahar, 2006:138).

Türkiye'de turizm sektörü özellikle 1980'lerden itibaren önemli bir gelişme göstermeye başlamış ve ülke ekonomisine ciddi boyutlarda katkı sağlayan gelir kaynaklarından biri durumuna gelmiştir. Ayrıca dünyadaki çok sayıda turist için de Türkiye popüler bir turist çekim merkezi haline almıştır. Özellikle 1983–1989 yılları arasında turist sayıları ve turizm gelirleri bakımından Türk Dış Turizminin, diğer geleneksel turizm gelirlerine göre artış oranı bir önceki yılla karşılaştırıldığında %127 ile rekor düzeye çıkmıştır. Turizm gelirlerinin GSMH içindeki payı 1980 yılında %0,6'dan, 2001 yılında % 6,9'a; bununla beraber turizm gelirlerinin toplam ihracat içindeki payı da aynı dönemlerde %11,2'den %28,8'e yükselmiştir (<http://www.turizm.gov.tr.15.02.2011>). Turizm, Türkiye için önemli bir döviz kaynağı oluşturarak, yeni istihdam olanaklarının meydana getirilmesinde dolayısıyla da işsizliđin azaltılmasında ve ödemeler dengesi problemlerinin giderilmesinde önemli bir rol oynamaktadır. Bu nedenle de, turizm sektörü, Türkiye'nin ekonomik büyüme stratejisinde kilit sektör olarak kabul edilebilecek bir konuma ulaşmaktadır.

Bu çalışmada öncelikle, turizm sektörünün dünya ekonomisindeki yeri ve önemi hakkında istatistiki bilgiler verilmiş olup, daha sonra Türkiye'de turizm sektörünün milli gelir, ödemeler dengesi, istihdam ve yatırımlar üzerinde yarattığı ekonomik etkiler incelenmiştir.

2. Turizm Sektörünün Dünya Ekonomisindeki Yeri

20. yüzyılın ikinci yarısından itibaren, turizm, küreselleşmenin de etkisiyle dünya ekonomisinde en hızlı gelişen ve deđişen sektörlerden biri haline gelmiştir. Küreselleşmenin beraberinde getirdiđi, iletişim teknolojisindeki hızlı gelişmeler, ulaşım araçlarındaki hız, konfor, kapasite ve

fiyat faktörlerindeki gelişmeler, küresel seyahatin demokratikleşmesi, yatırımlar, hisse devirleri, sermaye akışkanlığı, finans ve banka sektörlerinin turizm endüstrisiyle bağlarının güçlenmesi, uluslararası turizmin gelişmesine büyük bir önem kazandırmıştır (Çeken, Dalgın ve Karadağ, 2008:72, Yarcan, 1998:74).

Ayrıca; ülkeler arasındaki coğrafi sınırların kalkması, farklı kültürlerle sahip milletlerin birbirlerini tanınması, kaynaşması, dünya genelinde ortak dillerin kullanılması ve kültür alışverişinde bulunmaları turizm sektörünün gelişmesini sağlayan etkenler arasındadır (Çeken ve Ateşoğlu, 2008:139).

Turizm endüstrisi hem gelişmekte olan hem gelişmiş ülkeler açısından oldukça önemlidir. Az gelişmiş ve gelişmekte olan ülkeler, turizmi ekonomik gelişme için itici bir güç olarak görürken, gelişmiş ülkeler, ekonomik dengelerini koruyabilmek amacıyla turizmi dengeleyici bir faktör olarak değerlendirirler. Dünya genelinde turizmin yukarıda ifade edilen önemini anlayan ülkeler, bu sektöre önemli yatırımlar yapmakta ve sektörün gelişimi için önemli plan ve politikalar belirlemektedir (Çeken ve diğer, 2008:74). Plan ve politikalar belirlenirken, uluslararası turizm pazarından en yüksek payı almak için, turist çeken ülkeler arasındaki rekabet de giderek artmaktadır.

Genel anlamda uluslararası turizm hareketlerinin gelişimi değerlendirildiğinde 1950’de 25,3 milyon kişi, 1965 yılında 100 milyon kişi uluslararası turizm hareketlerine katılmış, bu sayı 1995’de 567 milyon ve 2006 yılında 846 milyon kişiye ulaşmıştır. Ayrıca; 1980–2006 yıllarını kapsayan dönemde turist sayısı dünyada %332 artarken, aynı dönemde turizmden sağlanan gelirden de büyük artışlar gerçekleşmiştir (Çeken ve diğer, 2008:77).

Tablo 1.Bölgelere Göre Uluslararası Turist Hareketleri

	Uluslararası Turist Varışları (Milyon)							Pazar Payı %	Değişim %		Yıllık Büyüme Ort. %
	1990	1995	2000	2005	2008	2009	2010		2010	09/08	
Dünya	435	528	675	798	917	882	940	100	-3.8	6.6	3.4
Avrupa	621.5	304.1	385.6	439.4	485.2	461.5	476.6	50.7	-4.9	3.3	2.1
Kuz. Avrupa	28.6	35.8	43.7	57.3	60.8	57.7	58.1	6.2	-5.1	0.8	2.9
Batı Avrupa	108.6	112.2	139.7	141.7	153.2	148.6	153.7	16.3	-3.0	3.4	1.0
Merkez/Doğu Av.	33.9	58.1	69.3	8.5	100.0	90.2	95.1	10.1	-9.9	5.4	3.2
Akdeniz/Güney A	90.3	98.0	133.0	153.0	171.2	165.1	169.7	18.1	-3.6	2.8	2.5
Asya Pasifik	55.8	82.0	110.1	153.6	184.1	180.9	203.8	21.7	-1.7	12.7	6.3
Kuzey-Doğu Asya	26.4	41.3	58.3	85.9	100.9	98.0	111.6	11.9	-2.9	13.8	6.7
Güney-Doğu Asya	21.2	28.4	36.1	48.5	61.8	62.1	69.6	7.4	0.5	12.1	6.8
Oknyasya	5.2	8.1	9.6	11.0	11.1	10.9	11.6	1.2	-1.7	6.1	1.9
Güney Asya	3.2	4.2	6.1	8.1	10.3	9.9	11.1	1.2	-3.6	11.9	6.2
Amerika	92.8	109.0	128.2	133.3	147.8	140.6	149.8	15.9	-4.9	6.4	1.6
Kuzey Amerika	71.7	80.7	91.5	89.9	97.7	92.2	98.2	10.5	-5.7	6.6	0.7
Karâipler	11.4	14.0	17.1	18.8	20.1	19.5	20.1	2.1	-2.8	3.0	1.6
Merkez Amerika	1.9	2.6	4.3	6.3	8.2	7.6	7.9	0.8	-7.4	3.8	6.2
Güney Amerika	7.7	11.7	15.3	18.3	21.8	21.3	23.5	2.5	-2.3	9.7	4.4
Afrika	14.8	18.9	26.5	35.4	44.4	46.0	49.4	5.2	3.7	7.3	6.4
Kuzey Afrika	8.4	7.3	10.2	13.9	17.1	17.6	18.7	2.0	2.5	6.2	6.2
Sahra Altı Afrika	6.4	11.6	16.2	21.5	27.2	28.4	30.7	3.3	4.4	8.0	6.6
Orta Doğu	9.6	13.7	24.1	36.3	55.2	52.9	60.3	6.4	-4.3	14.1	9.6

Kaynak: UNWTO, http://mkt.unwto.org/sites/all/files/docpdf/unwtohighlights11enhr_1.pdf Erişim: 20.09.2011

Dünya turizmi, 2008 sonu 2009 yılı başlarında yaşanan küresel mali kriz ve ekonomik durgunluktan etkilenmiş olup; 2010 yılında beklenen performansı göstererek büyümeye kaldığı yerden devam etmiştir. Dünya çapında, uluslararası turizm faaliyetine katılanların sayısı, bir önceki yıla göre %6,6 deęişim göstererek, 2010 yılında 940 milyona ulaşmıştır.

Tablo 1’de görüldüğü üzere 2000–2010 yılları arasında turizm sektöründe dünya genelinde yıllık ortalama büyüme oranı %3,4 olarak gerçekleşmiş, Asya Pasifik (%6,3), Afrika (%6,4), ve Ortadoęu (%9,6) bölgelerinde turizm sektörü dünya ortalamasının üzerinde büyümüştür. Avrupa Bölgesi, uluslararası turizm hareketleri açısından bir gerileme yaşamasına rağmen, 2010 yılı verilerine göre %50,7’lik pazar payı ile en çok turist alan bölge özelliğini korumaktadır. Amerika Bölgesi 2009 yılındaki düşüşe göre, %6,4’lük bir toparlanma gösterse de 2010 yılında beklenen turizm hareketliliğini sağlayamamıştır.

Dünya Turizm Örgütü tarafından hazırlanan “Turizm 2020 Yılı Vizyonu” çalışmasına göre; 2020 yılında dünyadaki turist sayısının 1,5 milyar kişi, toplam turizm gelirlerinin ise 2 trilyon ABD doları olacağı ifade edilmektedir. Yapılan tahminlere göre, 2020 yılında Avrupa’yı ziyaret edecek turist sayısının 717 milyon kişi olacağı ve bu sayı ile Avrupa’nın en çok turist kabul eden bölge olmayı sürdüreceği ancak büyüme ortalamasının %3,1 olarak, dünya ortalamasının altında kalacağı öngörülmektedir. Ayrıca, 2020 yılına ait uluslararası toplam turizm pazarının %49,2’si Almanya, Japonya, ABD, Çin, İngiltere, Fransa, Hollanda, Kanada, Rusya Federasyonu ve İtalya oluşturulacaktır. Çin’in de yer aldığı Doęu Asya/Pasifik Bölgesi yıllık %6,5 büyüme ile pazar payını %25,4’e yükseltecek ve %18’de kalan Amerika’nın da önünde yer alacaktır (<http://unwto.org/facts/eng/vision.htm> 20.09.2011).

Tablo 2. Bölgelere Göre Dünya Turizm Gelirleri

	Uluslararası Turizm Gelirleri (Milyar Dolar)		Pay %
	2009	2010	2010
Dünya	851	919	100
Avrupa	410.9	406.2	44.2
Kuzey Avrupa	58.6	59.2	6.4
Batı Avrupa	143.8	142.0	15.5
Merkez/Doęu Avrupa	47.4	47.7	5.2
Akdeniz/ Güney Avrupa	161.3	157.4	17.1
Asya Pasifik	203.1	248.7	27.1
Kuzey-Doęu Asya	101.2	122.4	13.3
Güney-Doęu Asya	53.5	68.0	7.4
Oknayusya	33.5	39.4	4.3
Güney Asya	14.9	18.9	2.1
Amerika	166.2	182.2	19.8
Kuzey Amerika	119.2	131.2	14.3
Karaipler	22.6	23.6	2.6
Merkez Amerika	6.1	6.8	8.0
Güney Amerika	18.3	20.6	2.2
Afrika	28.8	31.6	3.4
Kuzey Afrika	9.9	10.0	1.1
Sahra Altı Afrika	18.9	21.6	2.4
Orta Doęu	42.0	50.3	5.5

Kaynak: UNWTO,

http://mkt.unwto.org/sites/all/files/docpdf/unwtohighlights11enhr_1.pdf

Eriřim: 20.09.2011

Uluslararası turizm gelirlerinin gösterildiđi Tablo 2 incelendiđinde, dünya genelinde tüm bölgelerde turizm gelirlerinde bir artış yařandığı görölmektedir. 2009 yılında 851 milyar dolar olarak gerekleşen toplam dünya turizm gelirleri 2010 yılında bir önceki yıla göre 68 milyar dolar artış göstererek 919 milyar dolara ulaşmıştır. Uluslararası turizm gelirleri, uluslararası turist varışlarında olduđu gibi yine üç bölgede (Avrupa, Amerika, Dođu Asya ve Pasifik) yoğunlaşmaktadır. 2010 yılı verilerine göre turizm gelirlerinden en çok payı 406,2 milyar dolar ve %44,2'lik oran ile Avrupa'nın aldığı görölmektedir. Daha sonra Asya-Pasifik bölgesi 248,7 milyar dolarla ikinci ve Amerika 182,2 milyar dolarla dünya turizm gelirleri açısından üçüncü bölge durumundadır.

Tablo 3.'teki, dünyada en çok turist çeken ilk 10 ülke incelendiđinde, bu 10 ülkeye 2010 yılı itibariyle gelen toplam turist sayısının 417,5 milyon olduđu ve bu sayının dünya genelindeki toplam turist sayısının yaklaşık %45'ine karşılık geldiđi görölmektedir.

2010 yılı dünya turist varışlarında ilk 10 ülke arasındaki en önemli deđişlik, İspanya'nın 2. sıradan 4. sıraya gerilemesi ve Çin'in üçüncü sıraya yükseliři olmuştur. İlk on ülkeden biri olan Fransa, yaklaşık 77 milyon turist ile dünyada en çok turist çeken ülke olarak liderliğini sürdürmekte olup, turizm gelirleri açısından bir önceki yıla göre %6,2 düşüş göstermiş ve 46,3 milyar dolar ile üçüncü sırada yer almıştır. ABD dünya turizm gelirleri açısından 103,5 milyar dolar ile en çok kazanan ülke olmuştur. İspanya ise geçen yıla göre %1,2 oranında düşme göstererek 52,5 milyar dolarla 2. en çok kazan ülke olmuş ve dünyada en çok turist alan ülke sıralamasında 4. sırada yer almıştır. İtalya ise; hem dünya turizm hareketleri hem de dünya turizm gelirleri bakımından 5. sırada yerini almıştır.

2010 yılı itibariyle dünyada en çok turist alan ülkeler sıralamasında Türkiye 27 milyon turist ile 7. sırada, en çok turizm geliri elde eden ülke sıralamasında ise 20,8 milyar dolarlık geliri ile 10. sırada yer almıştır. Bu durum; dünyanın en hızlı gelişen ve büyüyen sektörü olan turizmin, dünyadaki gelişmelere paralel olarak Türkiye'de de son yıllarda, büyük bir ilerleme kaydettiđini ve hızla geliřtiđini göstermektedir.

Tablo 3. Uluslararası Turist Sayılarında Ve Turizm Gelirlerinde İlk On Ülke

	Ülkeler	Uluslararası Turist Varışları				Ülkeler	Uluslararası Turizm Gelirleri		
		Milyon	2010	Deđişim %			Milyar Dolar	2010	Deđişim %
1	Fransa	76.8	76.8	0.0	1	ABD	94.2	103.5	9.9
2	ABD	55.0	59.7	8.7	2	İspanya	53.2	52.5	-1.2
3	Çin	50.9	55.7	9.4	3	Fransa	49.4	46.3	-6.2
4	İspanya	52.2	52.7	1.0	4	Çin	39.7	45.8	15.5
5	İtalya	43.2	43.6	0.9	5	İtalya	40.2	38.8	-3.6
6	İngiltere	28.2	28.1	-0.2	6	Almanya	34.6	34.7	0.1
7	Türkiye	25.5	27.0	5.9	7	İngiltere	30.1	30.4	0.8
8	Almanya	24.2	26.9	10.9	8	Avustralya	25.4	30.1	18.6
9	Malezya	23.6	24.6	3.9	9	Hong Kong (Çin)	16.4	23.0	39.5
10	Meksika	21.5	22.4	4.4	10	Türkiye	21.3	20.8	-2.1
TOPLAM		401.1	417.5		TOPLAM		404.5	425.9	

20.09.2011 http://mkt.unwto.org/sites/all/files/docpdf/unwtohighlights11enhr_1.
Kaynak: UNWTO, pdf Eriřim:

İfade edilen bu verilere gore; turizm sektrnn srekli geliřme eęiliminde olduęu, uluslararası turist hareketlerinin ve buna baęlı olarak turizm gelirlerinin giderek arttıęı, lkelerin buyyen bu pazardan daha fazla pay almak iin abaladıęı ve nmzdeki 10 yıl iinde de turizm sektrndeki bu geliřmenin devam edeceęi ortaya ıkmaktadır.

3. Turizm Sektrnn Trkiye Ekonomisindeki Yeri

Turizm, gnmzde dviz girdisini artırıcı ve istihdam saęlayıcı zellikleriyle ulusal ekonomiye katkıda bulunan, uluslararası kltrel ve sosyal iletiřimi saęlayıcı etkisi ile dnya barıřının korunmasında byk payı olan bir sektrdr. Trk ekonomisinin de vazgeilmez temel tařlarından birisi olan turizm, bugnk dıř ticaret aıęına, enflasyona ve iřsizlięe are arayan hkmetlerin nemle zerinde durduęu bir konudur (ımat ve Bahar, 2003:2).

Trkiye’de ekonomi politikalarının derinlemesine tartıřılmaya bařlandıęı 1960’lı yıllar, turizmin neminin de kavranmaya bařlandıęı yıllar olarak ifade edilmektedir. Ancak hedefler ve gerekleřme sonularına gre turizm yatırımlarına ayrılan pay 1980’li yıllara kadar toplam sabit sermaye yatırımlarının %0,7’sini geememiřtir (Demirtař, 2000:2-4). Turizmin, bugnk dzeyine ulařmasında, 1982 yılında ıkarılan 2634 sayılı Turizm Teřvik Kanunu ile sektre saęlanan yatırım teřviklerinin ve mali desteęin ok nemli bir yeri bulunmaktadır. Trkiye’nin GSMH’si iindeki turizmin payı, 1980 yılında %0,6 dan 2003 yılında %5,5’e; turizmin ihracat geliri iindeki payı aynı yıllar iin %11,2’den %28’e; dıř ticaret aıęını kapama payı ise %6,5 den %79,2 ye ıkmıřtır. Ayrıca bugn, turizm sektr Trkiye genelinde alıřan nfusun %5,5 ine denk gelen 1 milyonu ařkın bir istihdam yaratmıř bulunmaktadır (Hepaktan ve ınar, 2010:136).

Tablo 4.Trkiye’yi Ziyaret Eden Yabancıların Milliyetlerine Gre Daęılımı
(2000–2010)

lkeler	2000	Milliyet Payı %	2005	Milliyet Payı %	2010	Milliyet Payı %
Almanya	2.277.502	21,84	4.121.424	20,8	4.385.263	15,32
Rusya	676.958	6,49	1.878.179	9,15	3.107.043	10,85
İngiltere	915.285	8,78	1.763.174	8,59	2.673.605	9,34
İran	380.877	3,65	678.621	3,31	1.885.097	6,58
Bulgaristan	381.697	3,66	1.622.764	7,91	1.433.970	5,01
Grcistan	179.651	1,72	357.405	1,74	1.112.193	3,88
Hollanda	440.290	4,22	1.251.736	6,10	1.073.064	3,75
Fransa	449.545	4,31	679.143	3,31	928.376	3,24
Suriye	122.376	1,17	37.771	1,32	899.494	3,14
İtalya	218.785	2,10	386.553	1,88	671.060	2,34
Yunanistan	218.670	2,10	566.276	2,76	670.297	2,34
ABD	515.090	4,94	439.238	2,14	642.768	2,24
Ukrayna	174.034	1,67	380.858	1,86	568.227	1,98
Avusturya	320.582	3,07	484.200	2,36	500.321	1,75
Azerbaycan	179.788	1,72	400.703	1,95	486.381	1,70
Romanya	265.175	2,54	198.590	0,97	355.144	1,24
İsrail	312.304	2,99	388.476	1,89	109.559	0,38

Kaynak: Kltr ve Turizm Bakanlıđı, <http://sgb.kulturturizm.gov.tr/belge/1-90750/turizm-istatistikleri.html> Eriřim:25.09.2011

Bu bađlamda turizm sektr; lkelerin demeler dengesine, yatırımlarına, GSMH'lerine ve istihdamına olumlu etkiler yaratmaktadır. Turizmin Trkiye ekonomisinde de yarattıđı bu etkileri incelemeyen nce; lkemizi ziyaret eden ve lkemizin ekonomik anlamda kalkınmasını sađlayan turist profili hakkında bilgi vermek faydalı olabilir. lkemize yabancı turist gnderen lkelerin belirlenmesi potansiyel turist profili hakkında bilgi verebilir. 2010 yılında lkemize en ok ziyareti gnderen lkeler sıralamasında Almanya %15,32 (4.385.263) ile birinci, Rusya Federasyonu %10,85 (3.107.043) ile ikinci, İngiltere %9,34 (2.673.605) ile nc sıradadır. İngiltere'yi İran, Bulgaristan, Grcistan, Hollanda, Fransa, Suriye ve İtalya izlemektedir.

Tablo 4'te grldđ zere 2000–2010 yıllarını kapsayan 11 yıllık dnemde lkemizi ziyaret eden yabancıların oransal geliřimine bakıldığında; yıllardır ilk sırada bulunan Almanların oranı, 2000'de %21,84 olarak gerekleřmiřtir. Alman turistlerin oranı 2005 yılında %20,8 dzeyine gerilemiř, 2010 yılında daha da gerileme devam ederek %15,32 oranına dřmřtr. 2000 yılında İngilizlerin gerisinde yer alan Rusların oranı her yıl artarak 2010 yılında %10,85'e ykselmiřtir. Bu srete Rus turist sayısı 4 kattan fazla artmıřtır. İngiliz turistler ise, 2000'de %8,78 oranında iken, 2005 yılında %8,59'e kadar gerilemiř, daha sonra ykseliře geerek 2010 yılında 3 milyonu ařıp %9,34'lk bir pay elde etmiřlerdir. 2000 yılında 380.877 ziyareti sayısına sahip İranlı turistler 2010 yılında 1.885.097 kiři ile 4. sırada yer almıřtır. 2000 yılında %4,31'lik payla daha st sıralarda yer alan Fransız turistler, sonraki yıllarda oransal bakımdan giderek azalmaya bařlamıř, 2010'da ise %3,36 ile 8. sırada yer almıřtır. Grcistan'dan lkemizi ziyaret edenlerin oranı zellikle son yıllarda artmıř, 2010 yılında 1 milyonu ařkın Grc turist lkemizi ziyaret etmiřtir. lkemizi tercih eden yabancı turist profilini ortaya koyarken, nemli hususlardan biri de ziyaretilerin geliř amalarıdır. 2000–2010 yılları arasında, geliř amalarına gre ıkıř yapan yabancı ziyaretilerin sayıları Tablo 5'de grlmektedir.

Tablo 5. Geliř Amalarına Gre ıkıř Yapan Yabancılar (2001–2010)

Geliř Nedenleri	2001	2005	2009	2010
Gezi, eđence, sportif, kltrel faaliyetler	6.276.298	11.464.563	15.680.337	16.726.847
Akraba ve arkadař ziyareti	794.651	1.480.442	2.825.952	2.761.520
Eđitim	-	88.356	196.409	159.959
Sađlık	96.860	164.598	132.677	115.223
Din (Hac)	30.962	106.710	124.408	106.690
Alıřveriř	829.207	1.085.802	1.142.515	1.039.331
Transit	308.428	404.940	636.604	769.815
İř (konferans, toplantı, grev)	1.243.405	1.883.429	1.397.262	1.539.647
Diđer	427.704	624.989	955.733	997.202
Berberinde giden	1.269.016	3.218.792	4.222.309	4.294.618
TOPLAM	11.276.531	20.522.621	27.314.205	28.510.852*

Kaynak: TİK, http://www.tuik.gov.tr/VeriBilgi.do?tb_id=51&ust_id=14Eriřim:26.09.2011

*2010 yılı Ocak-Aralık dneminde lkemizi ziyaret eden 28.510.852 yabancı ziyaretinin 1.632.395'i (%5,70) gnbirlikçidir.

Tablo 5'e gre, son 10 yılda gezi-eđence, sportif ve kltrel etkinlikler iin lkemize gelen yabancıların sayısı yaklaşık olarak 6 milyondan 16 milyona ykselmiştir. 2.sırada bulunan yakınları ve arkadaşları ziyaret amacı, 2001 yılından itibaren artış gstermiş ve bu amaçla lkemize 2010'da yaklaşık olarak 2,5 milyon turist gelmiştir. 2001 yılından itibaren dini amaçlı yapılan seyahatlerin sayısında da artış gzlenmiştir.

Bir lkenin belli bir zaman dilimindeki yabancı ziyareti profili, o lkenin turistik arzının zenginliđi ve zellikleri, hizmet kalitesi, pazarlara yakınlığı ve turistik yapısı ve turizmin lke ekonomisine katkısını belirlemesi gibi konularda nemli bir gstergedir. Ayrıca, mevcut turist profilinin tespiti, lkenin turistik potansiyelinin hangi alanlarda ve ne oranda deđerlendirilebildiđini grmeye de yardımcı olduđu gibi; lke turizmini daha da geliřtirmek iin neler yapılması gerektiđi konusunda, yetkililere rehberlik etmektedir (Glbahar, 2009:107).

3.1.Turizm Sektrnn Milli Gelir zerindeki Etkisi

Milli gelir, bir yıl ierisinde retilen mal ve hizmetlerin piyasa fiyatı ile parasal tutarıdır. Gayri Safi Milli Hasıla, bir lke ekonomisinde belirli bir srede (bu sre genelde bir yıl olarak kabul edilir) retilen nihai mal ve hizmetlerin parasal ifadesidir. Gayri Safi Milli Hsıla'dan dolaylı vergiler (gmrk ve tekel vergileri, harlar, bazı tkretim vergileri vb.) dřldkten sonra kalan net gelire ise Milli Gelir olarak tanımlanabilir (Zengin, 2010:119).

Turizmin ulusal gelire etkisi nemli olmakla birlikte bu etkiyi řu řekilde ifade etmek mmkndr. Turistlerin seyahat amacıyla gittikleri lkede; konaklama, gezi eđence, yeme ime, ulařım, alışveriř, hediyelik eřya vb. gibi gereksinimleri karřılamak amacıyla yaptıkları harcamalar sz konusu lkenin ekonomik olarak gelirinin dođrudan artmasına neden olacaktır. Ancak, gelir etkisi bununla sınırlı deđildir. Turizm sektrnn, daha ncede belirtildiđi gibi, irili ufaklı birok sektrle iliřkili olması, elde edilen turizm gelirlerinin bu sektrdeki birok mal ve hizmetin retim, tkretim, ihracat ya da ithalatına yol aacaktır. Elde edilen turizm gelirleri diđer sektrlerdeki retim faktrleri sahipleri tarafından harcanarak ve ekonomi ierisinde eřitli řekillerde el deđerştirerek diđer faktr sahiplerine de gelir oluřturacaktır (Bahar ve Kozak, 2008:161-162). Trkiye'ye gelen turist sayıları, harcamaları ve turizm gelirler ve giderleri Tablo 6'da verilmiştir.

1980 yılında Trkiye'ye gelen turist sayısı 1.288.060 kiři iken bu sayı 1996 yılında yaklaşık 6 kat artarak 7.970.722 kiřiye ulařmıştır. 2000 yılında da bir nceki yıla gre yaklaşık 3 milyon daha fazla turist lkemizi ziyaret etmiş olup, toplam 9.990.841 kiři olmuřtur. 2001 yılından bu yana lkemizi ziyaret eden turist sayılarında hi dřme yařanmamış aksine srekli ve hızlı bir artış yařanmıştır. 2010 yılına geldiđinde lkemizi ziyaret eden turistlerin sayısı 33.027.943 kiři olmuřtur.

Tablo 6. 1980–2011 Yılları Arasında Türkiye’ye Gelen Toplam Turist Sayısı, Turizm Geliri-Gideri Ve Turist Bařına Ortalama Harcama

Yıllar	Gelir (1.000 \$)	**Çıkan Ziyaretçi Sayısı	Ziyaretçi Bařına Ortalama Harcama (\$)	Gider (1.000 \$)
1980	326.654	1.288.060	253,6	114.738
1981	381.268	1.405.311	271,3	103.313
1982	370.320	1.391.717	266,1	108.919
1983	411.088	1.625.099	253,0	127.337
1984	840.000	2.117.094	396,8	276.806
1985	1.482.000	2.614.924	566,7	323.600
1986	1.215.000	2.391.085	508,1	313.570
1987	1.721.117	3.058.676	562,7	447.739
1988	2.355.295	4.150.300	567,5	357.966
1989	2.556.529	4.482.779	570,3	565.000
1990	3.225.000	5.190.729	621,3	520.000
1991	2.654.000	5.106.792	519,7	592.000
1992	3.639.000	6.827.392	533,0	776.000
1993	3.959.000	5.925.760	668,1	934.000
1994	4.321.000	6.410.979	674,0	866.000
1995	4.957.000	7.247.076	684,0	912.000
1996	5.962.100	7.970.722	748,0	1.265.000
1997	8.088.549	9.233.503	876,0	1.716.000
1998	7.808.940	8.878.840	879,5	1.753.900
1999	5.203.000	7.069.293	736,0	1.471.000
2000	7.636.000	9.990.841	764,3	1.711.000
2001	10.066.500	13.450.121	748,0	1.738.000
2002	11.900.900	15.214.516	782,0	1.880.000
2003	13.203.100	16.302.050	810,0	2.113.300
2004	15.887.700	20.262.640	784,0	2.524.000
2005	18.153.500	24.124.501	752,0	2.870.400
2006	16.850.800	23.148.669	728,0	2.742.300
2007	18.487.008	27.214.988	679,0	3.259.625
2008	21.950.807	30.979.979	709,0	3.506.888
2009	21.249.337	32.006.149	664,0	4.145.740
2010	20.806.708	33.027.943	630,0	4.825.214
2011*	8.472.459	13.736.311	617,0	2.522.400

Kaynak: Kùltür ve Turizm Bakanlıđı, <http://www.ktbayirimisletmeler.gov.tr/belge/1-38683/turizm-istatistikleri.html> Eriřim: 29.09.2011* 2011 verileri ilk altı aya aittir.** Çıkan Ziyaretçi Sayısına yurt dıřında ikamet edip ùlkemizi ziyaret eden Tùrk vatandaşların sayısı da eklenmiřtir.

1980 yılında elde edilen turizm geliri 326.654 bin dolar iken 1997 yılında yaklaşık 22 kat artarak 8.088.549 bin dolar olmuř, 1998 yılında %3,5 azalarak 7.808.940 bin dolara gerilemiř ve 2000 yılında da bir önceki yıla göre %46,7 artarak 7.636.000 bin dolara yükselmiřtir. Aynı řekilde, 1980 yılında 253,6 dolar olan turist bařına harcama, 1991 yılına kadar artış eđiliminde olmuř ve 519,7 dolara ulařmıřtır. Turist bařına harcama tutarı 1995 yılından sonra iniřli çıkıřlı bir grafik çizmiř ve 2010’da 630 dolara ulařmıřtır. 1980–2010 yılları arasında turizm giderlerine bakıldıđında, ùlkeyi ziyaret eden turist sayılarına bađlı olarak deđiřkenlik gösterdiđini söylemek mümkündür. ùlkeyi ziyaret eden turist sayıları arttıka turizm giderlerinde de yıllar itibariyle artış yařandıđı gözlenmiřtir.

Ařađıda Tablo 7’de Turizm gelirlerinin yıllar itibariyle GSMH ierisindeki payı gür÷lmektedir.

Tablo 7. Turizm Gelirlerinin GSMH İerisindeki Payı (Cari Alıcı Fiyatlarıyla)

Yıllar	GSMH Milyon \$	Turizm Geliri Milyon \$	Turizm Gelirlerinin GSMH İindeki Payı %
1980	57.198,3	326,7	0,6
1981	46.087,2	381,3	0,8
1982	52.853,0	370,3	0,7
1983	50.153,5	411,1	0,8
1984	48.986,5	840,0	1,7
1985	52.597,6	1.482,0	2,8
1986	75.173,0	1.215,0	1,6
1987	85.979,0	1.721,1	2,0
1988	90.460,0	2.355,3	2,6
1989	107.544,0	2.556,5	2,4
1990	150.758,0	3.225,0	2,1
1991	150.168,0	2.654,0	1,8
1992	158.122,0	3.639,0	2,3
1993	178.715,0	3.959,0	2,2
1994	132.302,0	4.321,0	3,3
1995	170.081,0	4.957,0	2,9
1996	183.601,0	5.962,1	3,2
1997	192.383,0	8.088,5	4,2
1998	206.552,0	7.808,9	3,8
1999	185.267,0	5.203,0	2,8
2000	200.002,0	7.636,0	3,8
2001	145.693,0	10.066,5	6,9
2002	180.892,0	11.900,9	6,6
2003	239.235,0	13.203,1	5,5
2004	300.578,0	15.887,7	5,3
2005	360.876,0	18.153,5	5,0
2006	399.673,0	16.850,8	4,2
2007	648.754	18.487,0	2,8
2008	741.792	21.919,9	2,9
2009	617.611	21.249,3	3,4

Kaynak: Kltr ve Turizm Bakanlıđı, <http://www.ktbyatirimisletmeler.gov.tr/belge/1-38683/turizm-istatistikleri.html> Eriřim: 29.09.2011

Turizm ve milli gelir etkileřiminde zerinde durulması gereken ve turizmin ekonomideki roln, nemini ortaya ıkaran bir diđer nokta da, turizm gelirlerinin gayri safı milli hsıla (GSMH) ile olan iliřkisinin llmesidir. Turizmin GSMH'ye katkısı, ođunlukla yabancı ziyareti harcamalarını cari fiyatlarla tahmin ederek ve bundan turizm sektr tarafından satın alınan mal ve hizmetlerin maliyetini ıkararak hesaplanır. Diđer bir ifadeyle; yabancı ziyareti harcamaları ile yaratılan GSMH miktarı, turistler tarafından yapılan harcamaların dviz geliri olarak kaydedilmesi ve bu gelirden sz konusu turistlere yapılan hizmetin maliyetinin ıkarılmasıyla bulunabilir (Toprak, 2008:112-113). Bu tr bir hesaplama, i turizm hareketlerinin yeterince nem tařımadıđı ve uluslararası turizmden ekonomik anlamda nemli katkılarının beklendiđi azgeliřmiř lkelerde anlamlıdır. Ancak, turizm gelirlerini yalnızca "dış aktif turizm" gelirleriyle sınırlamak dođru deđildir. Yerli turistlerin yapmış olduđu turistik tktim harcamalarının da turizm rnleri satıcılarının gelirini oluřturduđunu ve ilgili sektrlerde harcama-gelir akımını hızlandırdıđını ve ekonomi genelinde canlılık yarattıđını belirtmek gerekebilir (Barutugil, 1989:52). Geliřmiř ve geliřmekte olan lkelerin ođunda, i turizm harcamaları; toplam turizm gelirlerinin ok nemli bir kısmını oluřturduđundan, hesaplamaların i ve dış turizm iin birlikte yapılması daha anlamlı olacaktır.

ünkü bu yolla kamunun saėlamıř olduėu vergi gelirleri de o oranda artıř gstermektedir. Normal olarak uluslararası turizm gelirlerinin GSMH’ye oranının katı kadar bir gelirin, i turizm hareketlerinden saėlandıėı tahmin edilmektedir (Toprak, 2008:113-114).

Trkiye’de GSMH, dıř turizm gelirleri ve dıř turizm gelirlerinin GSMH iindeki payı Tablo 7’de gsterilmektedir. Tablo 7’den de izlenebileceėi gibi; turizm sektrnn GSMH iindeki payı, olduka dřktr. Ancak; i turizm harcamaları ve turizm yatırımları da dikkate alındıėı takdirde, turizmin Trkiye ekonomisinde nemsenmesi gereken bir sektr olduėu ortaya ıkmaktadır. Yukarıda yapılan aıklamalar doėrultusunda; i turizm gelirlerinin GSMH’ye oranının, dıř turizm gelirlerinin GSMH’ye oranının yaklařık katı olduėu kabul edilmektedir. yleyse; 2009 yılında Trkiye’de turizm sektrnn GSMH iindeki payı %3,4 olduėuna gre, turizm gelirlerinin GSMH ierisindeki payının tm sektr kapsayacak řekilde yaklařık toplam olarak %10 seviyesinde gerekleřtiėi sylenebilir (Barutugil, 1989:52-53).

Tablo 7 ’de yine Trkiye’nin 1980–2009 yılları arasında dıř turizm gelirlerinin GSMH iindeki payı da grlmektedir. Tablodan da izleneceėi gibi; bu oranlar srekli artıř durumundadır. Dıř turizm gelirlerinin GSMH’de ki oranı 1984 yılına kadar %1 barajını ařamamıřtır. Bu nedenle, turizm sektrnn Trkiye ekonomisi iindeki gelir yaratma etkisi de sınırlı kalmıřtır. 1984 yılından sonra bazı dalgalanmalar hari bu oran, srekli bir artıř gstererek, 1996 yılında %3 seviyesine ulařmıřtır. 2001 yılında da %6,9 ile en yksek seviyesine ıkmıřtır. 2005 ve 2006 yıllarında ise biraz gerileyerek sırasıyla %5,0 ve %4,2 olarak gerekleřmiřtir. Gnmzde de turizm gelirlerinin GSMH’ye oranı; lkemizde yaklařık %5’ler seviyesindedir.

Turizm gelirlerinin GSMH iindeki payının, %5 veya daha yksek oranlarda olması, o lkenin bir “turizm lkesi” olduėunun gstergesi olarak deėerlendirilebilmektedir (Ongan, 1995:54). Bu grř doėrultusunda; Trkiye’nin bir turizm lkesi olduėu ve ekonomisinin kısmen turizm sektrne baėlı olduėunu sylemek mmkn olabilir. Buradan hareketle Trkiye turizm potansiyelini harekete geirmek iin gerekli tedbir alınması lke ekonomisi aısından yararlı olacaktır. zellikle Trkiye ekonomisinin en problemliyn olan dıř ticaret aıėının saėlıklı bir yapıya kavuřmasında bu sektr pozitif katkı saėlayabilir.

3.2. Turizm Sektrnn demeler Dengesine Etkisi

demeler dengesi veya bilanosu, bir lkedeki yerleřik kiřilerin belirli bir dnem boyunca yabancı lkelerdeki yerleřik kiřilerle yaptıkları tm ekonomik iliřkilerin sonucunu gsteren sistematik bir kayıttır. Kısacası bu kayıt; lkenin mal, hizmet ve sermaye akımları gibi iřlemler aracılıėıyla dıř dnyadan saėladıėı gelirlerin dıřarıya yaptıėı demelere eřit olup olmadıėını gstermektedir. Aktif ve pasif olmak zere iki kısım ve drt blmden (cari iřlemler, sermaye hesabı, resmi rezerv, net hata ve noksan) oluřan bu bilano ierisinde turizm hareketleri, cari iřlemler dengesi bařlıėı altında hizmetler dengesi kalemi ierisinde yer almaktadır(<http://www.tcmb.gov.tr> 30.09.2011).

demeler dengesinin aık ya da fazla vermesi, lke ekonomileri aısından ok nemlidir. ünkü demeler dengesi lkedeki geliri, istihdam dzeyini, ekonomik byme ve kalkınma hızını, dviz kurlarını, dıř borlar gibi

pek çok alanı etkilemektedir (Bahar ve Kozak, 2008:17). Uluslararası turizmin yarattığı döviz hareketleri, turist gönderen ülkenin döviz talebini, turist kabul eden ülkenin de döviz arzını artırıcı bir rol oynadığından, ülkelerin dış ödemeler dengesini olumlu yönde etkilemektedir. Bu özelliği ile turizm gelirleri, döviz sıkıntısı çeken ve ödemeler dengesi açık veren ülkeler için oldukça önemli bir döviz kaynağıdır (Kar, Zorkirişçi ve Yıldırım, 2004:89).

Türkiye’de uluslararası turizm hareketleri nedeniyle elde edilen dövizler daha çok döviz arzı ve talebi üzerinde etkili olmaktadır. Bu etki, dış pasif turizme katılanların görünmeyen ithalat, aktif dış turizme katılanların görünmeyen ihracat şeklinde oluşmaktadır. Bunun sonucunda turizm gelirleri ile turizm giderleri Türkiye’nin dış turizm bilançosunu oluşturmaktadır. Yabancı turistlerin yaptıkları her türlü turistik harcamalar, ödemeler bilançosunun aktifinde, yurt dışına çıkan vatandaşların yaptıkları harcamalar ise bilançonun pasifinde yer almaktadır (Kostak, 2007:79).

Aktif dış turizm bilançosu; bir yıl boyunca uluslararası turistik hareketler sonucunda ülkeye giren döviz miktarını, pasif dış turizm bilançosu ise; bir yıl içerisinde uluslararası turistik hareketler sonucunda ülkeden çıkan döviz miktarını göstermektedir. Giren döviz miktarının ülkeden çıkan döviz miktarından fazla olması durumunda, dış turizm bilançosunda ülke lehine bir fazlalık oluşmaktadır. Dış turizm bilançosundaki bu fazlalık ödemeler dengesi açıklarının büyük bir kısmının kapatılmasında kullanılmaktadır. Aşağıda yer alan Tablo 8’de (1980-2010) turizm gelirlerinin dış ticaret açıklarını kapama payları görülmektedir.

Tablo 8. Turizm Gelirlerinin Dış Ticaret Açıklarını Kapama Payı

Yıllar	Dış Ticaret Açığı (DTA) Milyon\$	Turizm Geliri Milyon\$	Turizm Gelirlerinin DTA’yı Kapama Payı (%)
1980	4.999	326,7	6,5
1985	2.975	1.482	49,81
1986	3.648	1.215	33,30
1987	3.968	1.721,1	43,37
1988	2.673	2.355,3	88,11
1989	4.167	2.556,5	61,35
1990	9.555	3.225,0	33,75
1991	7.326	2.654,0	33,52
1992	8.191	3.639,0	45,12
1993	14.160	3.959,0	27,95
1994	4.216	4.321,0	102,49
1995	13.212	4.957,0	37,51
1996	19.424	5.962,1	30,69
1997	21.315	8.088,5	37,94
1998	12.925	7.808,9	60,41
1999	9.443	5.203,0	55,09
2000	22.375	7.636,0	34,12
2001	4.606	10.066,5	218,55
2002	8.590	11.900,9	138,54
2003	16.230	9.676	56,6
2004	32.372	15.887,7	49,0
2005	43.297	18.153,5	42,0
2006	54.041	16.850,8	31,1
2007	62.790	18.487,0	29,4
2008	69.800	21.950,8	31,3
2009	38.785	21.249,3	54,7
2010	71.661	20.806,7	29,0

Kaynak: Devlet Planlama Teşkilatı ve Kültür ve Turizm Bakanlığının verilerinden

yararlanılarak hazırlanmıřtır.

Turizm sektr lkemizin dıř ticaret aıklarının kapatılmasında da nemli bir yere sahiptir. Devlet Planlama Teřkilatı, Kltr ve Turizm Bakanlıęının yapmıř olduęu arařtırmalara gre, turizm gelirleri lkemiz dıř ticaret aıklarının byk bir blmn karřılamaktadır. lkemizin dıř ticaret aıkları her geen yıl artmaya devam etmiřtir. 1980 yılında yaklaşık 5 milyar dolar olan dıř ticaret aıęı 1985'te 2,9 milyar dolara dřerken; 1995'te 13,2 milyar dolar ve 2000 yılında da 22,3 milyar dolara ykselmiřtir. 2010 yılında ise, 71 milyar dolar civarında dıř ticaret aıęımızın olduęu bilinmektedir.

Turizm sektörnn elde ettięi gelirlerinin dıř ticaret aıklarını kapama payı; 1980 yılından 2010 yılına kadar dalgalı bir grafik izlese de artıř gstermiřtir. 1980 yılında turizm gelirlerinin dıř ticaret aıklarını karřılama oranı %6,5 iken 1985'te %49,81'e kadar ykselmiř, 1995 yılında %37,51, 2000 yılında %34,12 ve 2010 yılında da %29,0 oranına ulařmıřtır.

3.3.Turizm Sektrnn İstihdama Etkisi

İstihdam farklı řekillerde ifade edilebildięi gibi, genel anlamıyla, "alıřmak ve gelir saęlamak istek ve iradesinde olan kiřilerin, mal veya hizmet üretiminde alıřtırılmaları" olarak tanımlanabilir (nlnen ve řahin, 2011:2).

Bir sektörnn ekonomi zerindeki en belirgin etkilerinden biri yarattıęı istihdam olanaklarıdır. Gnmzde ekonomik anlamda en etkin sektör olan hizmetler sektr ierisinde yer alan turizm sektr, emek-yoęun üretim zellięi nedeniyle dięer sektrlerden farklı bir yapıya sahiptir. Turizm sektörnn genelinde makineleřme ve otomasyon olanaklarının bazı bilgisayar sistemlerinin kullanımı dıřında sınırlı dzeyde kalması; mal hizmet üretiminde sektörnn emek yoęunluęunu korumasına etki etmekte ve yksek oranda doęrudan istihdam etkisi oluřturmaktadır (Mill ve Morrison, 1992:294; nlnen ve řahin, 2011:3).

Emek-yoęun yapısal zellięe sahip turizm sektörnde  farklı istihdam trnden sz edilmektedir (Baytok ,Gl, Mankan, Bilgili, Caber, Kızanlıklı, ve řahin, 2008:169; nlnen, Tayfun ve Kılılar, 2007:165-166; Kozak, Kozak ve Kozak, 2001:85).

- **Doęrudan istihdam:** Turizm sektörnn kendisinden kaynaklanan ve ona baęımlı olan iřlerdir. Konaklama, yeme-ime iřletmeleri, hediyelik eřya satan maęazalar, bar ve gece kulpleri, seyahat acenteleri, ulařtırma iřletmeleri ve turizm rgtlerinde yaratılan iřler doęrudan istihdam sınıfına girmektedir.
- **Dolaylı istihdam:** Turizm iřletmelerine ihtiya duyduęu girdileri saęlayan sektrde ve turizm iřletmelerinin yapmıř oldukları harcamalar sayesinde birtakım gelirler elde eden dięer bazı sektrlerde oluřan istihdamı iermektedir. rneęin, herhangi bir restoranın kapasite arttırmak iin yapmıř olduęu inřaatta alıřan iřiler ya da bir otel iřletmesinin satıřa sunduęu hediyelik eřyaları reten imalat sanayi iřletmesinde alıřanlar dolaylı istihdamı oluřtururlar.

- **Uyarılmıř istihdam:** Turizm sektrnden elde edilen gelirin tekrar harcanması sonucu meydana gelen ek istihdam artıřıdır. Bařka bir ifadeyle; turizm ođaltanın etkileri sonucu ortaya ıkan istihdam da denilebilir. Market, kuyumcu gibi iřyerlerinde meydana gelen istihdam artıřı bu kapsamda ele alınabilir.

Tablo 9’da Dnya Turizm ve Seyahat Konseyine gre; Trkiye’de 1990’dan 2010 yılına kadar turizm sektr istihdamında gerekleřen ve 2021 yılı tahmini veriler yer almaktadır.

Tablo 9. Trkiye’de Turizm Sektr İstihdam Verileri

Yıllar	Dođrudan İstihdam		Toplam İstihdam	
	(000 kiři)	(%) Pay	(000 kiři)	(%) Pay
1990	293,8	1,5	1287,9	6,6
1991	265,5	1,3	1356,4	6,8
1992	349,6	1,7	1323,3	6,6
1993	396,5	2,0	1369,3	6,9
1994	455,2	2,2	1500,4	7,3
1995	481,6	2,2	1573,7	7,4
1996	532,2	2,4	1729,3	8,0
1997	603,6	2,9	1634,2	8,0
1998	564,3	2,7	1680,4	8,0
1999	527,8	2,4	1375,9	6,4
2000	543,3	2,5	1565,6	7,2
2001	538,8	2,5	1793,9	8,3
2002	535,2	2,4	1758,6	8,1
2003	568,0	2,6	1852,8	8,7
2004	521,5	2,4	1853,7	8,5
2005	474,0	2,1	1794,2	8,1
2006	495,4	2,2	1747,3	7,9
2007	441,4	2,1	1710,3	8,2
2008	461,1	2,1	1756,0	8,2
2009	459,1	2,1	1773,5	8,3
2010	477,3	2,1	1833,9	8,1
2021**	658,0	2,5	2216,0	8,3

Kaynak: World Travel&TourismCouncil,

http://www.wttc.org/eng/Tourism_Research/Tourism_Economic_Research Eriřim: 12.10.2011

Turizm sektr, Trkiye’de 2010 yılında tm ekonomi ierisinde 1.833.900 kiřiye dođrudan ve dolaylı olarak istihdam sađlarken, sektrn toplam istihdam ierisindeki payı %8,1 olarak hesaplanmıřtır. Bu rakam, bir nceki yıla gre %3,40’lık bir artıř anlamına gelmektedir. Turizmin dođrudan istihdam sađladığı kiři sayısı 477.300; toplam istihdam ierisindeki payı bir nceki yıla gre artıř gstererek %2,1 olarak gerekleřmiřtir. 1990- 2010 yılları arasında Trkiye’de turizm sektrnde toplam istihdam oranında ufak aplı dřřler yařanmıřtır. Ancak, bu dřřler turizm sektrnde istihdam edilenlerin sayısındaki artıřı engellememiř, bu artıř, iniřler ve ıkıřlara rađmen devam ettiđi eldeki verilerden anlařılmaktadır. Yapılan tahminlerde, dođrudan istihdamın 2021’de 658.000 kiři olacađı, toplam istihdam ierisindeki payının da %2,5 olacađı ngrlmektedir. Aynı dnemde, ekonomik yapı ierisinde 2.216.000 kiřiye dođrudan ve dolaylı istihdam sađlayarak, toplam istihdam ierisindeki payının %8,3 olacađı ngrlmektedir.

Turizmin sađladığı istihdam etkisi genellikle gizlidir. Turizm, yođun sezon dneminde diđer sektrlerden iřgc transfer etmektedir. Ancak, bu

transfer edilen kiřiler istihdam hesaplamalarına dahil edilmemektedirler. Bu durum da, turizmin istihdam üzerindeki etkilerini deęerlendirmeyi zorlařtırmaktadır. Dięer yandan sektörde istihdam edilenlerin çoęunluęunun sigortasız alıřtırılması, bu kiřilerin alıřtıkları halde kayıtlarda iřsiz olarak grlmelerine neden olmaktadır.

Yapılan aıklamalar doęrultusunda; turizm sektrnn bir lkenin demeler dengesinin dzenlenmesinde, gelir yaratılmasında dolayısıyla lke dviz gelirinin arttırılmasında, baęlantılı olduęu dięer birok sektrn hareketlenmesinin saęlanmasında (inřaat, yeme-ime, eęlence, tařımacılık vb.) olduęu gibi, istihdam olanakları yaratarak iřsizlik probleminin azaltılmasında da nemli etkilere sahip olduęu sylenebilir (Yıldız, 2011:69).

3.4. Turizm Sektrnn Yatırımlara Etkisi

Yatırım, gelecekte saęlanabilecek bir dizi faydanın beklentisi ile sahip olunan kaynakların mevcut kaynaklara aktarılmasıdır. Turizmde yatırım, turizm iřletmesinin amacı olan faaliyetlerin tatmin edici kořullar ierisinde yapılabilmesi, geliřtirilebilmesi, rekabet gcnn korunabilmesi iin, bir yıldan uzun sre kullanılabilir sermaye mallarının temin edilmesi ve gerekli dner sermaye varlıklarının satın alınmasıdır (ımat ve Bahar, 2003:12). Dięer bir ifadeyle; turizm yatırımları, turistlerin konaklama, yeme-ime, eęlenme ve dinlenme ihtiyalarını karřılayan tesis, arazi ve ara-gerelerin tmdr.

Turizm alanında gerekleřtirilen yatırımları bařlık altında incelemek mmkndr. Bunlar, altyapı yatırımları, konaklama tesisleri yatırımları ve dięer hizmet tesisleri yatırımlarıdır (Kozak ve dięer, 2001:125).

- **Altyapı yatırımları:** Merkezi veya yerel ynetimlerce doęrudan turizm sektrne dnk olmayan yatırımlardır. Yol, liman, havaalanı gibi yatırımlar bu grupta deęerlendirilmektedir. Yerel ynetimler tarafından gerekleřtirilen elektrik, su, havagazı, telekomnikasyon gibi yatırımlarda bu kapsama girmektedir.
- **Konaklama tesisleri yatırımları:** Turizm faaliyetine katılan kiřilerin, bařta konaklama olmak zere, yeme-ime, eęlence vb. hizmetlerini reten iřletmelere yapılan yatırımlardır. Otel, motel, tatil ky, oberj gibi yatırımlar bu kapsamda deęerlendirilmekte ve turizmin st yapı yatırımlarını oluřtırmaktadırlar.
- **Dięer hizmet tesisleri yatırımları:** Alt yapı ve konaklama tesisleri dıřında kalan ve her biri kendi alanında ayrı hizmetler sunan, turistlerin yeme-ime, eęlenme, spor yapma, alıřveriř gereksinimlerini karřılamak zere kurulan lokanta, gazino, kafeterya, ay bahesi, yzme havuzu, spor tesisleri, plajlar vb. yatırımlardır.

Turizm nemli bir ekonomik faaliyet olmasına raęmen, bu alanda planlanan yatırımlar, 1980'li yıllara kadar yetersiz bir dzeyde kalmıřtır. 1980–1983 yılları arasında yařanmakta olan duraklama devam etmiř ve turizm yatırımlarında, bu sektre yapılan yatırımları zendirmek iin, 1983 yılında

yürürlüğe giren 2634 sayılı Turizm Teřvik Kanunu'nun etkisini göstermeye başlaması ve özellikle sektörün 1985 yılında, kalkınmada özel önem taşıyan sektör kapsamına alınması ile birlikte artış gözlenmiştir (Boz, 2006:97). 1998–2010 yılları arasında turizm yatırımlarının toplam sabit sermaye yatırımları içindeki payı ařağıdaki tabloda yer almaktadır.

Tablo 10. Turizm Yatırımlarının Toplam Sabit Sermaye Yatırımları İçindeki Payı

Yıllar	Toplam Sabit Sermaye Yatırımları (kamu+özel) Cari Fiyatlarla Bin TL	Toplam Sabit Sermaye Yatırımlarının İçinde Turizmin Payı (%)
1998	16.229.649	3,0
1999	20.207.815	4,2
2000	34.712.629	3,6
2001	39.355.232	4,5
2002	60.040.982	4,9
2003	79.171.321	6,1
2004	115.775.939	6,0
2005	138.815.259	6,2
2006	171.520.371	5,7
2007	183.415.534	4,2
2008	192.093.177	4,7
2009	163.942.705	4,0

Kaynak: DPT, Temel Ekonomik Göstergeler, <http://ekutup.dpt.gov.tr/ueg/2009/2009.asp> Eriřim: 15.10.2011

Tablo 10'da görüldüğü üzere, turizm yatırımlarının toplam sabit sermaye yatırımları içindeki payı 1998 yılında %3,0 iken, bu oran 1999 yılından 2005 yılına kadar kademeli olarak büyüyerek %6,2 seviyesine ulaşmıştır. 2006 yılından sonra turizm yatırımlarındaki azalmaya paralel olarak 2009 yılına kadar %4,0 seviyesine gerilemiştir. Bunun sebebi, 2009 yılında yaşanan küresel ekonomik krizin turizm yatırımlarını da olumsuz etkilemesidir. Ayrıca, Türkiye'de yatırımlarda karşılaşılan kaynak sıkıntısının olması turizm yatırımlarının da yeterli pay alamamasına neden olmaktadır.

4.Sonuç

Günümüzde turizm sektörü, yüksek dış ticaret açığına sahip geliřmekte olan ülkeler açısından son derece önemlidir. Çünkü bu sektör; döviz girdisini sağılayan, milli geliri arttırıcı etkisi olan, bölgelerarası gelir dengesizliklerini gideren ve yarattığı istihdam olanakları ile işsizliğin azaltılmasına katkıda bulunan önemli ekonomik faaliyetleri kapsamaktadır.

2010 yılı itibariyle dünyada en çok turist alan ülkeler sıralamasında Türkiye 27 milyon turist ile yedinci sırada, en çok turizm geliri elde eden ülke sıralamasında ise 20,8 milyar dolarlık geliri ile onuncu sırada yer almıştır. Bu durum; dünyanın en hızlı gelişen ve büyüyen sektörü olan turizmin, dünyadaki gelişmelere paralel olarak Türkiye'de de son yıllarda, büyük bir ilerleme kaydettiğini ve hızla geliştiğini göstermektedir.

Bir hizmet sektörü olan turizmin, Türkiye ekonomisine yaptığı olumlu katkılar açıkça ortadadır. 2009 yılı itibariyle Türkiye'de dış turizm gelirlerinin GSMH'ye oranı %3,4'e ulaşmıştır. İç turizm gelirleri payının GSMH'ye eklenmesiyle bu pay 2009 yılında, yaklaşık %10'lara ulaşmıştır.

Turizm sektörü ülkemizin dış ticaret açıklarının kapatılmasında da önemli bir yere sahiptir. DPT ve Kültür ve Turizm Bakanlığının yapmış olduğu

arařtırmalara gre, turizm gelirleri lkemiz dıř ticaret aıklarının byk bir blmn karřılamaktadır. 2010 yılında, 71 milyar dolar civarında dıř ticaret aımız olduėu tespit edilmiř ve turizm gelirleriyle bu aıkların %29'u kapatılmıřtır.

Bununla birlikte, turizm sektrnn emek yoėun yapısal bir zelliėe sahip olması, yksek oranda doėrudan istihdam olanakları yaratmaktadır. Trkiye'de, turizm sektr 2010 yılında, tm ekonomi ierisinde 1.833.900 kiřiye doėrudan ve dolaylı olarak istihdam saėlamıř ve toplam istihdam ierisindeki payı % 8,1 olarak hesaplanmıřtır.

lkemizde turizm sektrnn ekonomik aıdan neminin anlařılması ve gelen turist sayılarının her geen yıl biraz daha artması devleti ve giriřimcileri lkeye daha fazla turist ekebilmek amacıyla yatırım yapmaya itmektedir. Ancak yatırımlarda karřılařılan kaynak sıkıntısının olması turizm yatırımlarının da toplam yatırımlar ierisinde yeterli pay alamamasına neden olmuřtur. Bu durum, lkede turizm yatırımları iin yabancı sermayenin oluřmasına neden olmuřtur. 2003 yılında yrrlėe giren 4875 sayılı Doėrudan Yabancı Yatırımlar Kanunu ile yabancı sermayeli řirketlerin ve řubelerin kuruluřu ve faaliyetlerine iliřkin izin sistemi kaldırılmıřtır. Bu nedenle, turizm sektrnde yabancı sermaye yatırımlarının payı ok gerilemiř ve 2006 yılı itibariyle bu pay %0,2'ye dřmřtr.

Ayrıca, Turizmin, lke insanın refahını ykselttiėi, ulusal retimde artıř saėladığı, yerel ve blgesel kalkınmayı desteklediėi de belirlenmiřtir.

Turizm sektr dnyada ve lkemizde hızla geliřmektedir. Turizmin lke ekonomisine olan katkısının arttırabilmesi ve srdrlebilmesi iin, lkemizin sahip olduėu tarihi ve doėal gzellikler tm dnyada tanıtılmalıdır. Son yıllarda eřitli organizasyonlara ev sahipliėi yapması nedeniyle tanıtım kısmen bařarılı olsa da reklm faaliyetlerine byk nem verilmelidir. Ayrıca lkemizdeki turizm iřletmelerinin de katılımı ile kurulacak fonlarla lkemizdeki turizm sorunları ortadan kaldırılmaya alıřılmalı, daha etkin tanıtım kampanyaları ile potansiyel pazarlarda avantaj saėlanmaya alıřılmalıdır.

Bugn lkemizin iki ciddi ekonomik sorunu bulunmaktadır. Bunlar; iřsizlik ve dıř ticaret aığıdır. Bu iki problemin zmnde ciddi katkı saėlayacak sektr turizm sektrdr. Bu sektrle ilgili gerekli teřvik, desteklerle yeni projeler geliřtirilmeli ve sektrn nndeki engelleri kaldırmaya dnk yapısal nlemler bir an nce alınmalıdır.

Kaynakça

- Bahar, O. (2006). Turizm Sektörünün Türkiye'nin Ekonomik Büyüme Üzerindeki Etkisi: Var Analizi Yaklaşımı, *Yönetim ve Ekonomi, Celal Bayar Üniversitesi, İ.İ.B.F. Dergisi*, Manisa, 2(13), 137-138.
- Bahar, O. ve Kozak, M. (2008). *Turizm Ekonomisi*, (2.Basım), Detay Yayıncılık, Ankara, ss.17-162.
- Barutçugil, S. İ. (1989). *Turizm İşletmeciliği*. Beta Yayıncılık, İstanbul, ss.52-53.
- Baytok, A., Gül, K., Mankan, E., Bilgiçli, İ., Caber, M., Kızanlıklılı, M. M. ve Şahin, T. (2008). *Turizm Ekonomisi*, Lisans Yayıncılık, İstanbul, ss.169.
- Boz, C. (2006). *Dünyada Turizm Endüstrisinde İstihdam ve Çalışma Şartları*. Yayımlanmamış Yüksek Lisans Tezi, İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
- Çeken, H., Ateşoğlu, L., Dalgın, T. ve Karadağ, L. (2008). Turizm Talebine Bağlı Olarak Uluslararası Turizm Hareketlerindeki Gelişmeler, *Elektronik Sosyal Bilimler Dergisi*, Güz 7(26), 72-77.
- Çeken, H. ve Ateşoğlu, L. (2008). Küreselleşme Sürecinde Turizm Endüstrisinin Avrupa Birliği Ve Türkiye Ekonomisindeki Yeri Ve Önemi, *Ticaret ve Turizm Eğitim Fakültesi Dergisi*, Sayı:(1),139.
- Çımat, A. ve Bahar, O. (2003). Turizm Sektörünün Türkiye Ekonomisi İçindeki Yeri Ve Önemi Üzerine Bir Değerlendirme, *Akdeniz İ.İ.B.F. Dergisi*. Sayı:6, ss.2-12.
- Demirtaş, E. (2000). Türkiye Ve Bazı Avrupa Birliği Ülkelerinde Turizm Yatırımlarına Verilen Teşvikler, *İzmir Ticaret Odası Yayını*, Yayın No:(80),2-4, İzmir.
- Devlet Planlama Teşkilatı (DPT) Temel Ekonomik Göstergeler, <http://ekutup.dpt.gov.tr/ueg/2009/2009.asp> Erişim: 15.10.2011
- Gülbahar, O. (2009). 2000'li Yıllarda Türkiye'ye Gelen Yabancı Ziyaretçi Profili, *C.Ü. İktisadi İdari Bilimler Dergisi*, 10(2), 107.
- Hepaktan, C. E. ve Çınar, S. (2010). Turizm Sektörünün Türkiye Ekonomisi Üzerindeki Etkileri, *Celal Bayar Üniversitesi Sosyal Bilimler Dergisi*, 8(2), 136.
- Kar, M., Zorkirişçi, E. ve Yıldırım, M. (2004). Turizmin Ekonomiye Katkısı Üzerine Ampirik Bir Değerlendirme, *Akdeniz İ.İ.B.F. Dergisi*, Sayı (8),89.
- Kostak, D. (2007). *Turizm Hareketleri (Türkiye Örneği Üzerinden Sağlık Turizmi)*. Yayımlanmamış Yüksek Lisans Tezi, İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
- Kozak, N., Kozak, M. A. ve Kozak, M. (2001). *Genel Turizm İlkeler-Kavramlar*, Detay Yayıncılık, Ankara, ss.85-125.
- Kültür ve Turizm Bakanlığı,
<http://sgb.kulturturizm.gov.tr/belge/1-90750/turizm-istatistikleri.html>
Erişim:25.09.2011
<http://www.ktbayirimisletmeler.gov.tr/belge/1-38683/turizm-istatistikleri.html> Erişim: 29.09.2011
<http://www.turizm.gov.tr> Erişim:15.02.2011

- Mill, R. C. ve Morrison, A. M. (1992). *The Tourism System*, (2 Edition), New Jersey, USA. pp.294.
- Ongan, S. (1995). *Türkiye’de Turizm Sektörünün Gelişmesinde Mali Kesimin Rolü*. Yayınlanmamış Doktora Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü.
- TCMB (2011). <http://www.tcmb.gov.tr> 30.09.2011
- Toprak, L. (2008). *Bölgelerarası Kalkınma Farklılıklarını Gidermede Turizmin Rolü: Güneydoğu Anadolu Bölgesi Örneği*. Yayınlanmamış Doktora Tezi, Malatya: İnönü Üniversitesi Sosyal Bilimler Enstitüsü.
- TÜİK, http://www.tuik.gov.tr/VeriBilgi.do?tb_id=51&ust_id=14
Eriřim:26.09.2011
- UNWTO, www.unwto.org.tr Eriřim:20.09.2011
http://mkt.unwto.org/sites/all/files/docpdf/unwtohighlights11enhr_1.pdf Eriřim: 20.09.2011
<http://unwto.org/facts/eng/vision.htm> Eriřim:20.09.2011
- Ünlüöner, K., Tayfun, A. ve Kılıçlar, A. (2007). *Turizm Ekonomisi*, Nobel Yayın Dağıtım, Ankara, ss.165-166.
- Ünlüöner, K. ve Şahin, S. Z. (2011). Turizmde İstihdam, *Elektronik Sosyal Bilimler Dergisi*, Yaz, 10(37), 2-3
- World Travel&TourismCouncil,
http://www.wttc.org/eng/Tourism_Research/Tourism_Economic_Research
Eriřim: 12.10.2011
- Yarcan, Ş. (1998). *Türkiye’de Turizm ve Uluslararasılaşma*, Boğaziçi Üniversitesi Yayınları, İstanbul, ss.74.
- Yıldız, Z. (2011). Turizm Sektörünün Gelişimi Ve İstihdam Üzerindeki Etkisi, *Süleyman Demirel Üniversitesi Vizyoner Dergisi*, 3(5), 67-69.
- Zengin, B. (2010). Turizm Sektörünün Türkiye Ekonomisine Reel Ve Moneter Etkileri, *Akademik İncelemeler Dergisi*, 5(1), 104-123.