

64 PİRE ZIPLADIĞI ZAMAN.....

STRATEJİ|MORI'nin 1994 yılından bugüne periyodik olmasa da sürekli yürütmekte olduğu bir çalışma var: Türkiye'nin Nabzı Raporu. Bu çalışmanın amacı *“Türkiye'nin Nabzı” araştırmasının temel amacı, Türkiye'nin 18 yaş ve üstü nüfusunun ülkede yaşanan siyasi, sosyal ve ekonomik gelişmelere bakışının, geçici gündemden bağımsız olarak, aşağıda belirtilen temel siyasi, sosyal ve ekonomik indikatörler aracılığı ile tespit edilmesi*” olarak tanımlanmış. Türkiye’de seçimlerde oy vermeye hak sahibi olan, 18 yaş üstü nüfusu temsil eden bir örneklem yapısıyla yürütülen bu çalışmanın 56.sı Mayıs 2002 ayı sonuçlarını içererek geçenlerde yayınlandı.

Yaklaşık 7 yıldır kamuoyunun çeşitli konulardaki kanaatini ölçmeyi hedefleyen böyle bir çalışma, ülkemizin ilginç bir türbülansa girdiği bu günlerde gelecek için bazı kestirimler yapmamıza olanak vermekte... Amacımız çeşitli konulardaki zamansal değişimi inceleyerek, insanoğlunun pek de haklı olarak sorduğu “pekiyi, yarın ne olacak” sorusuna yanıt vermek.

Ekonomik Sorunlar Seçmenin Gündeminde

Türkiye'nin Sorunları - Trend


Seçmenin gözünde ülkenin en önemli sorunları nedir diye baktığımızda, yaklaşık 10 yıldır gündemi “İşsizlik” ve “Enflasyon/Hayat Pahalılığı” konularının işgal ettiğini görmekteyiz. Eskiden gündemde üçüncü sırada gelen “PKK/Güneydoğu” konusunun yerini 2001’den

itibaren “Rüşvet ve Yolsuzluk” konusuna bırakmış. Eğer sürpriz bir gelişme olmazsa, seçmenin önümüzdeki dönemde de önceliğini bu konulara vereceğini söyleyebiliriz.

Yakın geçmişe baktığımızda Şubat 2001’i takiben “enflasyon ve hayat pahalılığı” konusunun yüzde 25’lerde seyrettiğini, Ekim 2001- Mayıs 2002 döneminde ise göreceli de olsa bir düşüş yaşadığını görüyoruz. Daha da önemlisi, istikrar programının yürürlüğe konduğu Nisan ayından itibaren de yüzde 30’u aşmadığı da bu grafikten görülmekte. Bunu kamuoyunun hükümetin yürütmekte olduğu ekonomi politikasını o ana kadar pek de başarısız bulmadığı olarak yorumlayabiliriz. Eğer, ekonomik programa toplumsal bir muhalefet olsaydı, bu oranların yükselme göstermesi beklenebilirdi. Öte yandan, “enflasyon ve hayat pahalılığı” konusundaki bu hükümet için iyimser yaklaşıma karşın, daha önce yüzde 22’lerde dalgalanmakta olan “işsizlik” konusunun, Kasım 1999 takiben sürekli bir yükseliş göstermesi önemli bir bulgudur. Özellikle de ekonominin genel gidişatı konusunda görece bir iyimserliğin görüldüğü Ekim 2001- Mayıs 2002 döneminde, “işsizlik” konusunun yüzde 35’lere kadar yükselmesi, hükümet için kötü bir haber... Özetle seçmenler “ekonomi iyiye gidiyor da, benim durumum umutsuz” gibi bir ruh halindedir. Bunun gelecek günler için anlamı seçmenlerin bireysel karamsarlıklarını iyi kullanacak bir siyasi partinin, zengin oy depolarıyla karşılaşacağıdır. Eğer bu iki göstergeye teknik analiz uygulayacak olsaydık, Hükümet için ideal seçim zamanının bu iki göstergenin de sürekli düşüş gösterdiği ve bireysel kaygıları temsil eden “işsizlik” konusunun, genel kaygıları temsil eden “enflasyon” konusunun altında olduğu bir dönem olduğunu söyledik.

Hükümetin Sorunlarla Mücadele Edeceğine Duyulan İnanç- Trend


Yukarıda bahsettiğimiz sorunlarda kamuoyunun hükümete güvenip güvenmediğine gelince... Hükümetin ekonomik sorunlarla mücadelede başarılı olacağına inanların oranının Ekim 2001'e kadar sürekli bir düşüş gösterdiğini, Şubat 2002'de yükselip Mayıs 2002'de ise düştüğünü görüyoruz. Muhtemelen bugünlerde yapılacak bir çalışmada bu oranın daha da düştüğünü göreceğiz. Bu durum yukarıda bahsetmiş olduğumuz genel ekonomik sorunlar konusundaki iyimserliğin çok da kalıcı bir "desteğe" dönüşmediğinin, elde edilen kazanımların kolayca kaybedilebileceğinin göstergesi olarak yorumlanabilir. Öte yandan hükümetin yolsuzluklarla mücadelede başarılı olacağına inananların oranında da sürekli bir düşüş görülmekte ve bu oran Mayıs 2002'de yüzde 15 civarında gerçekleşmiş.

Yukarıdaki iki grafik bize ilginç mesajlar veriyor. Öncelikle kamuoyunun gündemine bireysel ve genel ekonomik kaygı hakim. Buna ek olarak hükümetin bu konularda başarılı olabileceği konusundaki inanç ise çok düşük oranlarda kalmakta. Üstelik bireysel ekonomik kaygının genel ekonomik kaygıdan daha da yaygın olduğunu da söyleyebiliyoruz. Bu şartlar altında, seçmenin iktidar partilerini ödüllendirmesini ummak son derece yanlış olur. Eğer sürpriz bir gelişme olmazsa, seçim sandığının iktidar partileri için bir son olması kaçınılmaz gözüküyor.

Ah Bir Seçim Olsa....

Yeni Bir Seçim - Trend


Kamuoyunun bir seçim isteyip istemediğine gelince....Mayıs 2000'den itibaren yeni bir seçime ihtiyacı olanların oranında düzenli bir yükselme görüldüğünü, Ekim 2001'de ise bu oranın yüzde 70'e kadar yükseldiğini görüyoruz. Bu oranın 1999 genel seçimlerinden hemen

once yapılan arařtırmayla aynı olduđunun altını çizmekte fayda var. Ekim 2001-Şubat 2002 döneminde genel ekonomik durumda görölen iyileşmenin bile seçim isteđinde bir düşüşe yol açtığı görölmemiştir. Dolayısıyla, kamuoyunun hükümete açtığı kredinin son derece kısa olduđu ve hatta vadesinin dolduđu bile söylenebilir.

“Bugün seçim olsa kim iktidar olur?” Kamuoyu arařtırmalarının en heyecan verici sonucudur, borsayla bir analogi yapacak olsak İMKB-100 endeksidir. İstendiđi kadar başka konulara dikkat çekilmeye çalışılsın, herhangi bir kamuoyu arařtırmasının sonucu yayınlandığında önce “kim kaç oy almış” ona bakılır. Seçim sath-ı mailine girdiđimiz bu günlerde birçok arařtırmanın arka arkaya yayınlanacağına şüphe yok. Bu arařtırmalarda da yaklaşık yüzde 35-40 kadar seçmenin “kararsız” ya da “hiçbiri” yanıtı vereceđine de... Oysa Türkiye tarihinde hiçbir zaman seçimlerde oy verme oranının yüzde 85’in altına düşmediđi gözönünde tutulursa, seçim günü geldiğinde bu seçmenlerin de birilerine oy vereceđi aşıkardır. Seçim tarihinin henüz belli bile olmadığı, köprülerin altından çok suların akacağı belliyken bu seçmenlerin kime oy vereceklerini de tahmin etmek olası değildir.

Şu anda hemen herkes AKP’nin birinci parti olduđunda (yaklaşık yüzde 20), CHP ve DYP’nin yüzde 10 civarında olduklarına ve diđer partilerin de barajın altına serpiřtiklerinde hemfikir. Seçime kadar olan süre içerisinde kapanmayacak farklar yok, dolayısıyla herhangi bir parti yüzde 5’lerden gelip yüzde 20’lere bile oturabilir. DSP’nin Ocak’99-Nisan’99 döneminde yüzde 24’e kadar yükselmesi, başka bir parti tarafından tekrarlanabilir.

Ancak burada ilginç olan bir olgu var. AKP kurulduđu günden itibaren kamuoyu arařtırmalarında yüzde 20 civarında bir oy alıyor. Ekonomik gidişattan, gelecek korkusundan vs. bağımsız olarak bu oran sabit kalıyor, yükselmiyor. Normal şartlar altında, Hükümetin ehliyeti bu kadar tartışılırken en büyük muhalefet partisinin sürekli bir büyüme göstermesi beklenirdi. Oysaki muhalefet partilerinde bir yükselme görölmüyor. Bu durumu seçmenin, seçime daha vakit olduđunun bilincinde, kendisi için en uygun tercihi –ki bu en iyi olmayabilir- yapmak için beklediđi olarak yorumlayabiliriz. Partiler yerleşmiş deđil ve bu yemek daha çok su kaldıracağına benzer.

Sonuç Yerine:

Kaosun ne olduđunu soranlara anlatılan bir anekdot varmış: “Bir satranç tahtasının 64 karesine birer pire yerleştirin. Bu duruma ‘denge’ denir. Sonra elinizi çırpın, bütün pireler havaya sıçrasın. Bu duruma da ‘kaos’ denir. Pireler tahtaya yeniden konduklarında ise, durum yine ‘denge’dir”. Özetle, şu anda bulunduđumuz durum kaosun bu en basit tanımıyla tanımlanabilir. Özellikle de DSP’nin bölündüđu, hükümetin ömrünün belirsiz olduđu gözönünde tutulursa, her an yukarıda sürekli tekrarladığımız “sürpriz”lerin yaşanabileceđi aşıkardır.

Ancak elimizdeki bilgilerden yola çıkarak şunu söyleyebiliriz. Hükümet partilerinin son dönemde yürütülen ekonomik programın başarısı üzerinden bir oy avcılığı yapmaları uzak ihtimal gözüktüğüne göre, muhalefet partileri daha avantajlı durumdadır. Eğer hükümet, bir şekilde kamuoyunda iyimserliğin yaygınlaşacağı bir döneme kadar hükmetmeyi becerirse, bu durumu kendi lehlerine kullanabilirler. Avrupa Birliği konusunun bir çatışma eksenini olarak kullanılabilmesine dair ipuçlarını siyasilerin açıklamalarından öğrenebiliyoruz. Kamuoyunda AB'ye destek her ne kadar yüksek olsa da, seçim kararını verirken bu çatışmanın ne kadar önemli olduğuna dair herhangi bir verimiz yok. Dolayısıyla bu çatışmanın taraflara ne götürüp getireceğini öngöremiyoruz.

Öte yandan, hükümetin ehliyeti bu kadar sorgulanırken muhalefet partilerin oy sıçramaları yaşamamaları da, gerek hükümet partileri gerekse de yeni oluşumlar için bir "fırsat alanı"nın varlığına işaret edebilir. Tabii ki her şey önümüzdeki sıcak günler yaşandıktan sonra kesinleşecek...

Eğer bu yazıdan yatırımcılar için sonuç çıkartacak olursak, söyleyebileceğimiz tek şey, ellerini çırptıktan sonra hangi pirenin nereye düşeceğini tahmin ederek eğlenmeye çalışmaları olur herhalde...