
EKONOMİK FORUM96

EKONOMİ TARİHİ
Fo

to
ğr

af
la

r:
 D

ün
ya

 G
az

et
es

i F
ot

oğ
ra

f A
rş

iv
i v

e
TO

BB
 F

ot
oğ

ra
f S

er
vi

si

97EKONOMİK FORUM

Batı’nın sömürgeleri keşfetmesi ve oradan zenginlikleri ülkesine aktarması ile başlayan
dönem Batı’nın üstünlüğünü yarattı. 17. yüzyılla birlikte Batı, tekniğe yönelirken Osmanlı
durgunluğa mahkum oldu. Eğer Batı gibi Osmanlı da Rönensans’ını yapabilseydi, bugün
batılılaşmaya biz özen duymayacak onlar doğululaşmaya özen duyacaklardı.

C umhuriyet elbette yeni bir dev-
let olmakla birlikte yoktan var
edilmedi. 600 yıllık Osmanlı İm-
paratorluğu’nun ekonomik ve

toplumsal mirası ya da kalıntısı üzerinde
kuruldu.

Osmanlı büyük bir imparatorluktu, par-
lak zamanları vardı. Bu gerçek inkar edilmez
ancak tarihte kurulan sayısız imparatorlukla-
rın canlı varlıklar gibi doğdukları, büyüdük-
leri ve sonunda öldükleri de bir gerçektir.

Bu anlamda günümüzde aşırı bir Os-
manlı hayranlığı içinde Osmanlı’yı diriltmek,
o düzeni toplumumuza benimsetmek ça-
balarını yanlış gereksiz, toplumumuzu çağın
gerisine itme, bir hayal olarak görüyorum.

Osmanlı İmparatorluğu’nun parlak dö-
nemleri vardı dedim. Şu tarihi gerçeklere
dikkatinizi çekmek istiyorum.

1071 Malazgirt Zaferi ile Anadolu’ya
yerleşen ve devlet kuran Selçuklu ve Os-
manlı Türkleri gerek teknik gerek bilimsel
yönden ileri bir düzeyde idi. O tarihlerde biz
Batı’ya değil Batı bize el açıyordu.

Batı bize özeniyordu
Fransa Kralı 1. François, Osmanlı Devle-

ti’nden 2 milyon Duka altın borç ile cepha-
ne, at ve savaş gemisi istemekte idi. Akde-
niz adaları ve İtalya açlıktan ölmemek için
Türk buğdayına muhtaçtı. Kraliçe Elizabeth
Türklerin yün boyama tekniğini öğrenmek
amacı ile İstanbul’a ajanlar gönderiyordu.
Kral 8. Henry, Kanuni Süleyman zamanında
Türk hukuk sistemini incelemek üzere İstan-
bul’a heyet yolluyordu. Osmanlı İmparator-
luğu 15 ve 16. yüzyıla kadar Batı’dan üstün
bir yapı içinde idi.

Hazerfan Ahmet Çelebi’nin kanatlarla
Galata’dan Üsküdar’a uçması, Lagari Ha-
san Çelebi’nin füzesi o zamanların gelişen
tekniğinin birer örnekleriydi. Batı ise henüz
tekniğe uzak duruyordu.1586 yılında Dant-
zig kenti bir çok ipliği aynı zamanda doku-
yan bir tezgahın kullanılmasını yasaklıyor ve
mucidini öldürüyordu. İngiliz Kralı Charles,
iğne imal eden bir makinenin tahribini
emrediyor, yeniliklerden korunmak, kurulu

düzeni sürdürmek istiyordu.
16. yüzyıldan sonra Rönesans ve Ba-

tı’nın sömürgeleri keşfetmesi ve oradan
zenginlikleri ülkesine aktarması ile başlayan
dönem Batı üstünlüğünü yaratmıştır.

17. yüzyılla birlikte Batı tekniğe yöne-
lirken Osmanlı durgunluğa mahkum oldu.
Eğer Batı gibi Osmanlı da Rönensansı’nı
yapabilseydi bugün batılılaşmaya biz özen
duymayacak onlar doğululaşmaya özen
duyacaklardı...

II. Mahmut ve III. Selim farkına vardı
Neden böyle oldu? Burada suçlu, dinin

yanlış yorumu mudur? Araştırmaya değer.
Ancak şu kadarını söyleyeyim. O yıllarda
söylenmeye başlayan ve günümüze kadar
gelen “Gavür icadı” sözü ile simgeleşen
tekniğe, yeniliğe, uygarlığa, bilime karşı
duran anlayışın etkisinin çok olduğunu
düşünüyorum.

Osmanlı padişahları özellikle II. Mahmut
ve III. Selim bu noksanlığın farkına vardılar.
Batı tekniğini ve yaşam tarzını ülkelerine
getirmek için girişimlerde bulundular. Batı
kurumlarını ülkelerine taşımak istedilerse
de hep “İstemezük, Gavür icadi” söylemleri
ile yapılan gerici ayaklanmalar yüzünden
gerçekleştiremediler.

Bu konu bir makalenin boyutlarını çok
aşar. Ben bu yazımda Osmanlı’nın son yıl-
larında, Kurtuluş Savaşı öncesinde içinde
bulunduğu siyasi ve ekonomik durumunu
okuyucularımla paylaşmak istiyorum.

Siyasal durum
Fransız İhtilali sonrasında gelişen milli-

yetçilik akımlarını Avrupa, Osmanlı’yı par-
çalamak için fırsat olarak kullandı. Osmanlı
içinde bulunan milletlerin bağımsızlıklarını
kazanmaları konusunda kışkırttı. Bugün Ba-
tılı’ların desteklediği Güneydoğu olaylarını
bu sürecin devamı olduğunu düşünüyorum.

Ardından gelen 1. Dünya Savaşı uzun
zamandan beri “Hasta Adam” dedikleri Os-
manlı’yı tamamen yok etmek amacı ile baş-
latıldı. Sonuçta Osmanlı yenildi ve Mondros
Müzakeresi imzalandı. İmzalanan belge

Nazmi KAL l nazmikal@yahoo.com

EKONOMİK FORUM98

adeta Osmanlı’nın idam fermanı idi.
30 Ek im 1918’de Limni Adası ’nın

Moundros kentinde Rauf Orbay başkanlı-
ğındaki heyetin imzaladığı silah bırakışma
belgesine göre:

◗ Osmanlı ordusu terhis edilecek,
◗ Silahları ellerinden alınacak,
◗ Galip devletler herhangi bir sebep

göstererek ülkenin istedikleri bölgesini işgal
edebileceklerdi.

Ve bu maddelere dayanarak, İstanbul
İngilizler, İzmir Yunanlılar tarafından işgal
ediliyordu.

Ardından gelen Sevr Anlaşması ile Os-
manlı toprakları parçalanıyor, Güney böl-
gelerimiz İtalya ve Fransa’ya veriliyor, Doğu
bölgelerimizde Kürdistan ve Ermenistan
kuruluyor, İzmir Bölgesi Yunanlılar’a verili-
yor, Osmanlı’ya Anadolu bozkırında Ankara
çevresinde bir bölge bırakılıyordu.

Atatürk Kurtuluş Savaşı’nı böyle bir siya-
sal yapı içinde başlattı.

Hükümet ve Padişah ümidini kesmişti
İstanbul’da Hükümet ve Padişah ise her

şeyden ümidini kesmiş kendisini Batı’nın
himayesine terketmişti. Siyasi çevrelerde
ve kamuoyunda İngiliz’in mi Amerika’nın
mı mandasının tercih edileceği konuşulu-
yordu. O günlerdeki söylemlerden birkaç
örnek vermek isterim.

Padişah Vahdettin:
“İngiliz ulusuna karşı beslediğim

sevgi ve hayranlık duygularımı babam
Sultan Abdülmecit’ ten miras aldım.

Ümidimi Allah’tan sonra İngiltere’ye
bağladım”.

Şeyhulislam Dürrızade Apdullah:
“Padişahın izni olmadan yabancı

askerlere karşı duranlar, asker ve para
toplayanlar tek tek veya topluca öldür-
mek, İslam’ın gereği ve görevidir. Milli-
yetçileri öldürenler gazi sayılır bu yolda
ölenler şehit.”

(Yunan ve İngiliz uçakları havadan bu
bildiriyi attı)
14.7.1919 Alemdar Gazetesi .
Refii Cevat Ulunay:

“Türkiye’nin bir yabancı devlete da-
yanması şarttır. Bu devlet İngiltere’den
başkası olamaz. İslam dininin anahtarını
İngiltere’nin güvenilir eline teslim etmek-
le İslam alemi için hiçbir tehlike yoktur.”

21 Mayıs 1919… Alemdar…Ulunay:
“İngilizleri bekliyoruz. Türkler kendi

güçleri ile adam olamaz. İngilizler eli-
mizden tutarak bizi kurtaracak”

Ali Kemal (Gazeteci-Bakan) Peyami Sa-
bah: 30.5.1919

 “Hasta olan vücudümüzü iyileşti-
recek olan doktor Anglosakson ırkıdır,
İngiltere’dir. Türklerin kendi güçleri ile
adam olmalarına imkan yok. Yatağımı-
za serilmeden önce bir kere daha elleri-
mizi İngiltere’ye uzatalım”.

Adliye Nazırı Ali Rüştü Paşa’nın söy-
lediklerini okurken dilinizi yutacaksınız.

“General Paraskevapulos ordusu
şimdi sürat ve şiddetle harekata devam
eyleyecek birkaç haftada Ankara önle-
rinde bulunacaktır. Yunan ordusunun
başarısı için dua ediniz. Bu ordu bizim
ordumuzdur”.12.07.1920

İşte Kurtuluş Savaşı öncesinde Osmanlı
Devleti, Padişahı, Hükümeti, kamuoyu, basını

EKONOMİ TARİHİ

Silahlı reji kolcularının
öldürme yetkisi vardı

Kurtuluş Savaşı öncesinde Osmanlı devleti,
padişahı, hükümeti, kamuoyu, basını
ile teslim olmuştu. Atatürk böylesi bir
ortamda Kurtuluş Savaşı’nı başlattı.

99EKONOMİK FORUM

ile böylesine teslim olmuştu. Atatürk böylesi
bir ortamda Kurtuluş Savaşı’nı başlattı.

Ekonomik durum
Osmanlı İmparatorluğu savaş öncesin-

de ekonomik zenginliklere sahip bugünkü
Libya, Suriye, Irak, Suudi Arabistan, Yemen,
Lübnan, Filistin, Ürdün ve Rumeli’nin geniş
ve verimli topraklarını kaybetmişti.

Cumhuriyet’in kurulduğu Anadolu top-
rakları Birinci Dünya Savaşı ve Kurtuluş Sa-
vaşları sırasında savaş alanı olmuştu. Sivas,
Bitlis, Van arasındaki bölge Çarlık Orduları
ve Ermeni çeteleri tarafından tahrip edil-
mişti. Genç ve üretken nüfus yok olmuştu.

En verimli toprakları Ege bölgesi, Kur-
tuluş Savaşı sırasında Yunanlılar tarafından
yakılıp yıkılmıştı. Buradaki işgücü nüfus
değişimi nedeni ile yurtdışına gitmişti.

Cumhuriyet hükümetine çoğu kıraç
ekilebilir alanın kaldığı, yıllık veriminin dü-
şük olduğu, ticaret kanallarının tıkandığı,
sanayin yok mertebesinde sayılabileceği
bir toprak parçası kalmıştı.

Tarımın durumu
Tarımda ülkenin çok küçük bir bölü-

münde ancak akarsu kıyılarında tarım ya-
pılabiliyordu. Gübre ve ilaç gibi modern
tarım girdileri bilinmiyordu bile. Gübre

olarak kullanılan hayvan dışkısı aynı za-
manda yakıt (tezek) olarak da kullanıldığı
için yetersiz kalıyordu.

Adana, Aydın, İzmir yöresinde birkaç
traktör, patoz gibi tarım aleti vardı. Kara-
saban en yaygın üretim aracıydı. Demir
pulluğun kullanımı bile çok sınırlı idi. Çift
hayvanı olarak tarlanın daha hızlı sürülme-
sini sağlayan at, katır gibi hayvanlar kulla-

nılmıyordu. Öküz en önemli çiftlik hayvanı
idi. Bu durum büyük kentlerin ihtiyacı olan
gıda maddelerinin yurtdışından sağlan-
masını gerektiriyordu. İstanbul’un buğdayı
Romanya’dan, Rusya’dan diğer maddeler
ise çevre ülkelerden getiriliyordu. Hayvan-
cılık birkaç yöre dışında çiftçinin yan uğraşı
idi. Özel anlamda besi ve süt hayvancılığı
yapılmamaktaydı.

Ülkemizin zengin maden yatakları hemen tamamı yabancılar tarafından işletiliyordu.

EKONOMİK FORUM100

Sanayinin durumu
Enver Ziya Karal’ın bir araştırmasına

göre “fabrika” diye nitelenebilecek işyeri
sayısı 60 dolayında idi. 5 demir döküm iş-
letmesi, 6 hızar evi, birkaç pamuklu, yünlü
halı dokuyan fabrika, sabun imalathaneleri,
dabağhaneler, 1 porselen yapımevi gibi
fabrikalarla askeri sanayi işletmeleri vardı.
Türk sanayinde ortalama işletme büyüklü-
ğü 10 işçi ve 10 beygir gücünün altında idi.
Enerji olarak elektrik çok sınırlı idi.

Ülkemizde sanayinin böylesine geri kal-
masının en büyük nedeni Avrupa 18. asırda
sanayi devrimini gerçekleştirdiği halde ülke-
mizde hala el tezgahları ile kumaş dokunmaya
çalışılıyordu. Avrupa sanayi devrimine girince-
ye kadar Osmanlı’da üretilen yünlü, pamuklu,
ipekli kumaşlar Avrupa’ya ihraç ediliyordu.
Ne zamanki Avrupa tekstil sanayinde makine
kullanmaya başladı her şey tersine döndü.
1838’de imzalanan Balta Limanı Anlaşması

(Serbest Ticaret Anlaşması) ile sağlanan kolay-
lıklarla Avrupa’da üretilen makine ürünü daha
kaliteli, albenisi olan, ucuz kumaşlar ülkemizde
satılmaya başladı. Bunun sonucu el dokumacı-
lığı öldü, iş yerleri kapanmaya başladı.

Avrupa’dan ipekli kumaşlar ithal edil-
meye başlayınca Bilecik’te dutluklar bir bir
söküldü.1821’de 600 adet el tezgahının
bulunduğu Üsküdar’da 40 tezgah kaldı.

Madenlerin durumu
Osmanlı Devleti’nde zengin maden ya-

takları vardı ama maden kaynaklarının en
değerlileri yabancılar tarafından işletilmekte
idi. Maden ayrıcalıkları yabancılara adeta
rüşvetle satılıyordu. 1878 de kurulan İngiliz
şirketi Boraks,1892’de kurulan “Ballya-Karaay-
dın” şirketi gümüşlü kurşun ile Soma linyitle-
rini ve 1893’de kurulan Cassandra adlı şirket
manganez, bakır ve diğer madenleri çıka-
rılması ayrıcalığını almışlardı. Sömürünün

en belirgin görüldüğü yer Ereğli-Zongul-
dak kömür havzası idi. 1911 yılında maden
üretiminin %20,11 ‘i Türk %4.61’i azınlık ve
%75.28’i yabancıların elinde idi.

Osmanlı’da banka ve mali kurumlar
Osmanlı İmparatorluğunda mali denetim

tümü ile yabancıların elinde idi. Bir kaç kü-
çük şirketi bir yana bırakırsak ülkedeki banka
sigorta ve benzeri mali kurumların tümü ya-
bancılarındı. Ulusal banka olarak başta Ziraat
Bankası gelmekte idi. Çiftçileri desteklemek
amacı ile kurulan bu banka yabancı bankalara
oranla çok güçsüzdü,

Ticaretin durumu
Celal Bayar 1908 yılında İttihat ve Terakki

tarafından başlatılan “Milli İktisat” programı
nedeniyle Ege Bölgesi’nin ekonomik duru-
munu incelemekle görevlendirilmişti. İzle-
nimlerini anılarında şöyle anlatır:

“…Türkler iktisadi işlerde maalesef
çok geri idiler. Bütün ticaret ve servet
yabancıların elinde idi. İzmir şehrinde
Avrupa ile münasebeti halinde hiçbir Türk
tüccar yoktu. Tamamen ecnebiler ve Yu-
nanlılar hakimdi. Türk tarım ürünleri bu
kimseler eliyle Avrupa’ya gönderiliyordu.
Türklerin bütün bu işlerde fonksiyonu
İzmir ile çevre kasabalar arasında simsar
ya da komisyoncu olarak aracılık yap-
maktan ibaretti. Adını koymak gerekirse
ikinci derecede fonksiyon, yani uşak.”

Osmanlı İmparatorluğu ancak tarımsal ve
maden hammaddeleri satarak buna karşın
büyük bir bölümü tüketim mallarından oluşan

EKONOMİ TARİHİ

Celal Bayar

Osmanlı İmparatorluğu’nun merkez bankası gibi çalışan Osmanlı Bankası, çıkarılan paraların
borç senetlerinin karşılığı gümüş paraları keseler içinde, bankadaki özel odalarda saklıyordu.

sanayi ürünleri alarak yaşamını sürdürüyordu.
Bu yapı sürekli dış ticareti darboğazlara soku-
yordu. Osmanlı dış ticareti bütünü ile yaban-
cıların kontrolü altında idi. Ve ancak onların
izinleri doğrultusunda gelişebiliyordu. Cum-
huriyet böyle bir dış ticaret yapısı devraldı.

Mali durum
Borç ve borçlanma alışkanlığı Osmanlı

maliyesinin en önemli sorunu idi. Maliyesi
tamamen tabancı kontrolüne girmişti. Os-
manlı önceleri “kefereden” borç alamayız diye
direnmiş hatta bir keresinde paraya ihtiyacı
olunca “kefere”den almak yerine Müslüman
Cezayir’den almayı denemişlerdi. 1854 Kırım
Savaşı’nda direncini yitiren Osmanlı borçlan-
manın tuzağına düşmüştür.

Osmanlı maliyesinde borçlanmalar, borç-
ların faiz ve anaparasını ödemenin getirdiği
mali yük kartopu gibi büyüdü. 1863 yılında
bütçe gelirlerinin % 17’si dış borç servisine ay-
rılırken bu rakam 1874’de %55 e çıktı. 1874-75
yılı bütçesi 25 milyon Osmanlı Lirası idi ancak
gerçek gelir 17 milyon lira idi ve bu miktarın
13 milyon lirası dış borçlara gidiyordu.

1854-1914 yılları arasında alınan 359
milyon Osmanlı Lirası borcun sadece 222
milyon lirası ele geçmişti ve bu borcun 25
milyon lirası demiryolu yapımına. 1 milyon
lirası İstanbul Limanı’na ve 1 milyon lirası da
Konya yöresi sulamasına harcanmış, kalanı
saray mensuplarının şahsi harcamalarına,
Dolmabahçe Sarayı ve Malta Köşkü yapımı
gibi kalkınmaya katkısı olmayan lüks tüketim
alanlarına gitmişti.

Borçlanma o kadar ileri gitti ki borç taksit-
lerinin ödenmesine imkan kalmadı ve 1875
yılında koca Osmanlı İmparatorluğu iflasını
istedi. Önce borçlarını yarıya indirdi bir yıl
sonra da ödemeleri tamamen durdurdu.

1878 Berlin Kongresi’nde alınan bir ka-
rarla Osmanlı Maliyesi uluslararası bir komis-
yonun eline geçti. 1881 yılında da Osmanlı

maliyesini tamamen Avrupa devletlerinin
denetimine sokan Duyunu Umumiye İdaresi
kuruldu. Duyunu Umumiye’nin görevi Avru-
palı alacaklılar ve yatırımcılar adına devlet
gelirlerini toplayıp alacaklılara vermekti.

1882-83 yılında Düyunu Umumiye’nin
geliri 990.721 lira iken 1909-10 yılında
2.323.975 e ulaşmıştır.

Duyunu Umumiye devlet içinde devlet
gibi hareket etmiş imparatorluğun yeni ala-
cağı borçları da denetlemiştir. Bu konuda söz
sahibi olma hakkını da eline almıştır.

Osmanlı Bankası
Osmanlı Bankası yabancıların Osmanlı

hükümeti üzerinde mali denetimi sağlayan
ikinci büyük kurumdur. adeta merkez ban-
kasıdır. Birinci Dünya Savaşı’na kadar Osmanlı
Devleti’nin para politikasında tek başına söz
sahibi olmuştur. Paraya yönelik tüm kararlar
Osmanlı Bankası’nın önerileri doğrultusunda
almakta idi. Osmanlı Bankası’nın bu etkinliği
İş Bankası ve Merkez Bankası’nın kuruluşuna
kadar sürmüştür.

Reji İdaresi
İktisadi bağımlılığı kırsal alana taşıyan

Reji İdaresi oldu. Tütün tekelini elinde tutan
Reji Osmanlı Bankası’nın desteği ile 1894’de
kuruldu. İlk imtiyaz süresi 25 yıldı. Sonradan
15 yıl daha uzatıldı. Reji tütün ekim alanlarını
kısıtladı. Ülkedeki tüm tütün alım satımını
kendi yönetimi altına aldı. O dönemde 192
bin dönüm arazide tütün ekimi yapan 140
bin aile Reji’ye bağımlı hale getirildi. Tütün
kaçakçılığı önlemek için Reji kendi silahlı
kolluk gücünü kurdu. İmtiyaz süresi boyunca
bu silahlı kolluk gücü ile köylüler arasındaki
mücadelede iki taraftan 20 bin kişi hayatını
kaybetti. Bir köylü yetiştirdiği tütünden yarım
okka bir yana saklayayım dese Reji kolcusu
tarafından alnından vurulurdu.

Yabancı sermaye
Ekonomik bağımlılık yönünden yabancı

sermayenin oynadığı rol günümüzde de tüm
boyutları ile yaşanmaktadır. Osmanlı ülkesi-
nin yabancı sermaye, toplam sermaye içinde
büyük bir ağırlığa sahipti. Kendisi açısından
karlı alanlara yönelmişti. Bunların başında
demiryolu ve maden imtiyazları geliyordu.
Ayrıca kent içi ulaşım ve belediye gaz, su hiz-
metleri yabancıların karlı bulduğu alanlardı.

Özetle 1920’lerde ülkenin demir, şeker,
çelik, kağıt üretimi yoktu. Türkiye Düyunu

Umumiye’den 86 milyon altın lira borç yük-
lenmişti. Bankalarda 1 milyon tasarruf mev-
duatı vardı. 4018 km’lik demiryolları büyük
çoğunlukla yabancıların elinde idi.

Halkın sağlık durumu son derece kötü
idi. Köylünün %14’ü sıtmalı,%9’u frengili,
%72’si tifüse yakalanabilecek durumda idi.
Evlerin %97’sinde tuvalet yoktu. Halkın %7’si
okuryazardı.

Osmanlı İmparatorluğu sahneden çe-
kilirken yerini yeni Türkiye almasaydı Sevr
Anlaşması’na göre kişi başına geliri 771 kuruş
olan yerler kalacaktı. İşte genç Türkiye Cum-
huriyeti böyle bir miras devraldı.

Sonuç olarak
600 yıllık Osmanlı İmparatorluğu, Tarihte

egemen olmuş her imparatorluk gibi haya-
tının sonuna gelmişti.

Kısaca Osmanlı İmparatorluğu, tarım
ülkesi olmasına rağmen, tarım ürünleri ken-
disine yetmeyen, dışa açılmanın bir sonucu
olarak sanayisi çökmüş, ticareti azınlık ve
yabancıların elinde olan, madenleri yaban-
cılar tarafından işletilen, dış borçlarla varlığını
sürdürebilen, maliyesi Duyun-u Umumiye
İdaresi tarafından denetlenen, milli geliri
son derece düşük, üretmeyen, yarı sömür-
ge ve siyasi bağımsızlığını yitirmiş bir ülke
durumundadır.

Sayın okuyucularım sanırım bugün
Osmanlı hayranlığı içinde geçmişin, siyasi,
sosyal, ekonomik yapısını diriltmeye çalışan-
ların ne derece yanlış bir yolda olduklarını
anlamışlardır.

Osmanlı sınırları içinde
faaliyet gösteren bankalar

Osmanlı Bankası
Humayunu

Fransız İngiliz
sermayesi

Selanik Bankası
Avusturya ve
Fransız sermayesi

Banca Commerciale İtalyan sermayesi

Banco Di Roma İtalyan sermayesi

Deutche Bank Alman sermayesi

Deutche –Orient Bank Alman sermayesi

NOT:
Osmanlı’nın bu mirası üzerinde kurulan Cumhuriyet’in
15 yılda yaptığı mucizevi kalkınmayı okumak isteyenler
bu makaleyi yazarken yararlandığım son kitabım
ATATÜRK’ÜN DİKTİĞİ AĞAÇLAR kitabımda okuyabilirler.

101EKONOMİK FORUM

%58.7
Demiryolu

ulaşımı

%9.8
Banka ve
bigorta

%5.7
Madenler

%3.6
Ticaret

%11.6
Sanayi

%5.6
Elektrik tramvay

su ve gaz

%5
Liman

yönetimi

