

Şiriner, İsmail (Ed.); Christiansen, Bryan (Ed.); Dobрева, Julia (Ed.)

Proceedings

Political Economy of Globalization: Financialization & Crises

Provided in Cooperation with:

IJOPEC Publication, London

Suggested Citation: Şiriner, İsmail (Ed.); Christiansen, Bryan (Ed.); Dobрева, Julia (Ed.) (2016) : Political Economy of Globalization: Financialization & Crises, ISBN 978-0-9932118-3-6, IJOPEC Publication, London,
<https://doi.org/10.5281/zenodo.1291789>

This Version is available at:

<https://hdl.handle.net/10419/180032>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

POLITICAL ECONOMY OF GLOBALIZATION FINANCIALIZATION & CRISES

Editors

İsmail Şiriner

Bryan Christiansen

Julia Dobрева

IJOPEC
PUBLICATION
London Istanbul

POLITICAL ECONOMY OF GLOBALIZATION FINANCIALIZATION & CRISES

Edited By

İsmail Şiriner

Batman University, Batman/Turkey

Bryan Christiansen

Moscow State University, Moscow/Russia

Julia Dobрева

VUZF University, Sofia/Bulgaria

İsmail Şiriner İsmail Şiriner is an Professor Dr.at Batman University. He is the editor of International Journal of Politics & Economics (IJOPEC) Publication and the organizing chair of the annual International Conference of Political Economy Series. In addition to teaching at Batman University, he worked as a visiting professor at the University of Westminster and at the Silesian University in the Czech Republic. His main areas of interest include Globalization, Macroeconomics, Monetary and Fiscal Policies, Political Economy and Growth.

Bryan Christiansen is the Chairman of PryMarke, LLC in Michigan, USA. A former business lecturer at universities in Turkey and the USA, he has traveled to 40 countries where he has conducted international business since 1985 in multiple languages and various industries with Global 500 firms and smaller. Christiansen received his Bachelor of Science degree in Marketing at the University of the State of New York in 1996 and his MBA degree at Capella University in 2003. The author of 18 reference books on business and economics, he is currently working on his Doctor of Business Administration degree at Middlesex University in London, England and is expected to graduate in 2020.

Julia Dobрева is Assoc. Prof. Dr. Julia Dobрева holds a PhD degree in Political Economy and an MBA degree from Sofia University, Bulgaria. Her main research is focused on issues related to sustainable development and economic modelling. Since 2012 she has been lecturing in both the VUZF programme and in the joint programme of the International Faculty of the University of Sheffield - CITY College. Besides her academic career, Dr. Dobeва has more than 12 years of experience with financial management and management of EU funds. She is a senior corporate financial analyst and works at the Central Cooperative Bank - HQ in Sofia Bulgaria. jdobрева@city.academic.gr

IJOPEC Publication

International Journal of Politics & Economics
London, United Kingdom
3 Basingbourn, House Sutton Dwellings
Upper Street, London N1 1UB

www.ijopoc.co.uk

E-Mail: info@ijopoc.co.uk
Phone: (+44) 73 875 2361 (UK)
(+90) 262 303 1530 (Turkey)

Economic Development: Social & Political Interactions

First Edition, November 2016
IJOPEC Publication No: 26

ISBN: 978-0-9932118-3-6

No part of this book may be reproduced, stored in a retrieval system, transmitted in any form or by any means electronically without author's permission. No responsibility is accepted for the accuracy of information contained in the text, illustrations or advertisements. The opinions expressed in these chapters are not necessarily those of the editors or publisher.

A catalogue record for this book is available from Nielsen Book Data and Google Book Data Available.

Printed in Turkey.

Kayhan Printing Co Ltd.

Merkez Efendi Mh.

Fazıl Paşa Cd. No: 8/2

Zeytinburnu / İstanbul, Turkey

Phone: (+90) 212 576 0136

Composer:

IJOPEC Art Design

London, UK

info@ijopoc.co.uk

CONTENTS

List of Contributors.....	5-7
Introduction	
Political Economy of Globalization: Financialization & Crises.....	9-12
<i>İsmail Şiriner, Bryan Christiansen, Julia Dobreva</i>	
1. The Effects of Institutional Structure on Economic Growth: A Case Study on EU and COMCEC Countries	13-25
<i>Ömer Yalçınkaya, Halil İbrahim Aydın, İsmail Şiriner</i>	
2. Financialization, Debt and State: The Case of Istanbul International Financial Center.....	23-29
<i>Başak Ergüder</i>	
3. Volatility Spill-Overs and Asymmetric Correlations between Global Finance Center Candidates in Eurasia Region and US Markets.....	31-40
<i>Barış Kocaarslan</i>	
4. 2000’li yıllarda Türkiye’nin Küresel Ekonomiye Eklemlenme Sürecinin Ekonomi Politikası	41-50
<i>Ümit İzmen</i>	
5. 2008 Finansal Krizi ve Sonrasında Dünya Finansmanının Yeniden Yapılanması.....	51-65
<i>İlhan Eroğlu, Nagehan Karanfil</i>	
6. Küresel Ekonomide Durgunluk Sinyalleri.....	67-79
<i>Kaan Yiğenoğlu</i>	
7. 2008 Küresel Kriz Sonrası Para Politikası Uygulamalarında Siyasi İstikrarın Rolü üzerine Bir Değerlendirme	81-87
<i>Nalan Kangal, İlhan Eroğlu, Mustafa Necati Çoban</i>	
8. Çin Küreselleşmesinin Siyasal İktisadı: Devlet Mülkiyetli Şirketler Üzerinden Bir İnceleme.....	89-100
<i>Orhan Şimşek</i>	
9. The Economic Impact of Terrorism: Costs of Terrorism and Counter-Terrorism	101-117
<i>Giorgi Benashvili</i>	
10. An Assessment into the Impact of System Succession and Regime Durability upon Investment Climate in Pakistan	119-127
<i>Mehak Anjum Siddiquei</i>	
11. Antipublic Nationalizations: Too Big To Fail Policies in the EU	129-138
<i>Berna Uymaz</i>	
12. Financial Crises and Financialisation in the Context of Behavioral Economics	139-148
<i>Hamza Şimşek, İsmail Şiriner, Sidar Atalay Şimşek</i>	

LIST OF CONTRIBUTORS

This is a list of those who contributed to *Economic Development in the Context of Social and Political Interactions*.

Dr. Halil İbrahim AYDIN is an Assistant Prof. Ph.D. at the Department of Economics, Faculty of Economics and Administrative Sciences at Batman University, Batman, Turkey. His teaching and research fields are international and development economics. His research interests include, Economic Development, Regional Development, Regional Development Agency, Social Capital, Poverty, Economic Growth, Economic Crises. There are many books that he edited; “The Economic Crisis and Turkey’s Economy”, “Articles on Regional development”, “Economics and Politics Articles on Development”, “Monetary-Banking and Finance”. Besides, he has also written books on “Social Capital and Development”. hiaydin12@gmail.com

Bryan CHRISTIANSEN is the Chairman of PryMarke, LLC in Michigan, USA. A former business lecturer at universities in Turkey and the USA, he has traveled to 40 countries where he has conducted international business since 1985 in multiple languages and various industries with Global 500 firms and smaller. Christiansen received his Bachelor of Science degree in Marketing at the University of the State of New York in 1996 and his MBA degree at Capella University in 2003. The author of 18 reference books on business and economics, he is currently working on his Doctor of Business Administration degree at Middlesex University in London, England and is expected to graduate in 2020.

Elif AKGÜN is currently research assistant at the Department of Public Finance, Faculty of Economics at Marmara University, İstanbul, Turkey. She is also master student at Istanbul Technical University. She focuses on Econometrics, Panel Data Econometrics, Macro Economics, Development Economics, Public Finance and Taxation. akgunn.elif@gmail.com

Dr. Sevcan GÜNEŞ is Associate Professor of Economics at Pamukkale University. She earned her master's degree in economics at the Pamukkale University and her doctorate in economics at the University of Adnan Menderes, Aydın. Her teaching and research fields are international and development economics. She has also worked in financial sectors at Interbank Inc.. She had been a visiting Professor at Middlesex University in the United Kingdom

Dr. Ferihan POLAT is an Assistant Professor of Political Science at Pamukkale University. She earned her master's degree in the field of public administration at Pamukkale University, Denizli and her doctorate in public administration at Institute of Social Science at Akdeniz University, Antalya. Her teaching and research fields are political sociology and political psychology. She has also worked extensively on Turkish voters' behavior and religion and politics relations. She is currently on the editorial board of Pamukkale University Journal of Social Sciences Institute.

Tuğba AKIN is student in Economics, Specialist at the Adnan Menderes University (Turkey). She also works as a coordinator of Coordination Unit of Instructor Training Program at Adnan Menderes University. She has served financing sectors Pamukbank, Türk Demirdöküm Fabrikaları A.Ş. and Söktaş A.Ş. as an assistant of account executive and as a finance manager. She earned his master's degree in economics at Uludağ University (Turkey). His research interests include: macroeconomics, economic growth and development, applied econometrics, political instability and agricultural economics.

List of Contributors

Dr. Sibel CENGİZ is Associate Professor of Department of Economics at the University of Mugla Sitki Kocman. She earned master's degree in economics at the University of Mugla Sitki Kocman and her doctorate at the same university. Her teaching and research fields are about economic development, agriculture economics and labour markets.

Dr. Cem Mehmet BAYDUR is Professor of Department Economics, at Mugla Sitki Koçman University. His master's degree and his doctorate are the University of Istanbul. He is studying on macroeconomics problems.

Dr. Halim TATLI is still working as an Assistant Prof. at the University of Bingol in faculty of Economics and Administrative Sciences in department of Economics. He gave lectures are as follows: microeconomics, economic growth, economic development, econometrics. His work areas of human development, poverty, labor market, economic growth, energy market. He worked as an expert in the Agriculture and Rural Development Support Institution during 10 years.

Dr. Kenan TAŞÇI gave lectures are as follows: general economy, Turkey's economy, the Turkish tax system, public finance. His work areas of public finance, human development, economic growth, social welfare expenditures, unemployment, tax applications, development agencies. He has also worked extensively on European Union projects overseas. He currently works as economy and project consultant at a company in the Belgium.

Dr. Ayşen Altun ADA is an Assistant Professor at the Department of Banking and Finance of Applied Sciences at Dumlupınar University in Turkey. She has been lecturing at the same university since 2003. She is currently teaching courses on economics at BA and MA levels. She obtained her bachelor's degree in the field of economics at Eskişehir Osmangazi University. She earned her master's degree and her doctorate in the field of economics at Dumlupınar University. Her current research interests include sustainable development, economic growth, economic crisis and environmental economics.

Dr. M. Mustafa ERDOĞDU is a professor of economics at Marmara University, where he is the head of Financial Economics. He received his MA and PhD in development economics from Manchester University. He is associate editor of International Journal of Applied Behavioral Economics and International Journal of Productivity Management and Assessment Technologies, international advisory board member of International Journal of Sustainable Economies Management, and editorial board member of Turkish Studies Journal. He has published articles on a wide range of issues, a book on social budget, and co-edited several books on economic development, public finance, and green development. His major research areas are international political economy, sustainable development, renewable energies, global commons, behavioral public finance, developmental states, industrial policy, technological capability building, and financial crises.

Dr. Mert TOPCU is an Assistant Professor of Economics at Nevşehir Hacı Bektaş Veli University. He has Ph.D. in economics. His main research interests are applied macroeconomics, energy economics and defence economics. He has published several articles in a range of journals including Energy, Energy Economics, Defence & Peace Economics, among others. He is currently working as visiting scholar at the J. Whitney Bunting College of Business at Georgia College & State University.

Miraç YAZICI got his bachelor's degree at Ankara University and master's degree at Dokuz Eylül University. He is research assistant and PhD candidate at Nevşehir Hacı Bektaş Veli University, in department of economics. Yazıcı has been a guest researcher in The Vienna Institute for International Economic Studies and he is studying at Kaposvár University as part of Erasmus programme.

Gökhan KARTAL is a doctoral student at Nevşehir Hacı Bektaş Veli University. He is graduated from department of economics in Cumhuriyet University. Then he earned his master's degree in the same department at Niğde University (Omer Halisdemir University). His researching areas are regional development, urbanization and tourism economy. He has also studied in the Economy of Middle East. Now he works in Omer Halisdemir University.

Dr. Sevda AKAR is Assistant Professor of the Department of Public Finance at Bandirma Onyedi Eylül University, Faculty of Economics and Administrative Sciences. She earned her PhD degree in public finance at the Marmara University, Department of Public Finance, Institute of Social Sciences (Turkey). Her teaching and research are in the area of public economics, public finance and budgeting. She has also worked on health expenditures, public expenditures and revenues, taxation, government budget and time series analysis.

Dr. Nadir EROĞLU is Professor of Economics at Marmara University. From 2007 until 2015 he served at administrative positions at Marmara University. There are publications on the following subjects: the independence of the central bank, the analysis of the central bank's balance sheet, the development of economic policies in Turkey's, financial history, financial globalization, the reconstruction of the international financial markets, the IMF-Turkey relations and economic rationality.

Müge TURGUT ÇALAPÖVER is a doctoral student in Economics at Marmara University, Istanbul. She graduated from Celal Bayar University, Faculty of Economics. She earned her master's degree in Money and Banking at 9 Eylül University, Izmir. Her master thesis is *The Effects of Neoliberal Economic Policy on The Formation Crisis: The Case of Turkey*, 2010. She also works at a bank in Turkey.

Serdar GÖCEN is a research assistant of the Department of Economics at Marmara University. He was 2016 Mises Institute Fellow. He earned his master's degree in economics at Istanbul Technical University and he currently works on his doctoral dissertation. His research areas are the methodology of economics, monetary policy, business cycles, and Austrian School of Economics.

Alp BAYHANAY is a research assistant of the Department of Public Economics at Marmara University. He was 2008 Instituto Politécnico de Bragança Fellow. He earned his master's degree in Public Economics Theory at Marmara University. He currently works on his doctoral dissertation. His research area covers Public Choice, Tax Breaks, Energy Economics, Electricity Economics, and Post Keynesian School.

Dr. Sacit Hadi AKDEDE is a Professor of Economics at Adnan Menderes University in Turkey. He received his Ph.D. from Vanderbilt University. His research centers on cultural economics, empirical public economics, and political economy. His research has been published in international journals like *Economics Letters*, *Applied Economics Letters*, *Journal of Cultural Economics*, and *Empirical Studies of Arts*.

Dr. Şansel ÖZPINAR is an assistant professor at the Department of Public Finance at Adnan Menderes University. She earned her master's degree in public finance at the Celal Bayar University and her doctorate at the İstanbul University. Her teaching and research are in the area of public economics and development economics. She has also worked extensively on poverty and social exclusion. Currently, she is working on cultural economics, especially artist labour markets.

Cihan KIZIL is a research assistant at the Public Finance Department of Istanbul University since December 2009. He received his bachelor's degree in economics from Kadir Has University and master's degree in economics from Istanbul Technical University. He is a PhD candidate and still continuing his doctoral studies at the Public Finance Department of Istanbul University. His research interests include regional development, political economics, and migration. He is currently visiting the School of Economics & Management (ISEG) of the University of Lisbon in order to complete his dissertation on the role of government in regional development.

Fatma Betül URHAN is a research assistant of the Department of Geography at Kahramanmaraş Sutcu Imam University. She is also PhD student at Kahramanmaraş Sutcu Imam University. She earned her bachelor degree in the Department of Geography at Ankara University and master's degree in economic geography at Kahramanmaraş Sutcu Imam University. The topic of her master thesis and publications are regional development agencies. She researches in the area of economic geography, regional development, regional development agencies, social capital and gender.

Introduction

Economic Development: Social & Political Interactions

All societies in the world make their best effort to grow, to develop, to advance and to reach a prosperous structure (Aydın, 2016: 1). Beyond the growth issues, the phenomenon of development contains most of the problems about humanity. Not only the quantitative developments like economic development, but also the social, political and even cultural changes are vital for the development.

The concept of development, which is a quite complex phenomenon to describe in the economics literature, is handled by considering the links between development concept and the concepts of growth, industrialization, modernization and structural change. After the consideration, the differences are analyzed (Özyakışır, 2011: 48).

Firstly, it is essential to provide information about income and growth phenomena in order to explain the concept of development. In monetary terms, all kinds of final goods and services, which have been produced by the citizens of a certain country in a certain period (usually one year), are referred to as the Gross National Product (GNP) of that certain country. Furthermore, the National Income (NI) is obtained by subtracting taxes and depreciations from GNP. The percentage increase of NI, which is calculated with same prices between two periods, gives the annual economic growth (Kutlar and Doğanoglu, 2007: 5).

Since the growth is an increase of amount (growth rate between the years of GNP), significant changes in the economic and social structures in order to further improve that amount are not required. The development is seen to necessary a change in the economic and social structure. (Karakayalı and Dilber, 2010: 11; Akçomak, 2014: 475). Changes covers countries that include institutional, political, social, and cultural background or frame. Factors such as individual rights and freedoms, the enrolment rate, urbanization rate, population growth, environmental awareness, health expenditure and per capita telephones, computers can be considered among these (Gürak, 2006: 309).

Development is not only the increase in production and income in per capita but also change or improve the economical, social, and cultural structure. Therefore, it is related with economical factors and also social, cultural, political, and physiological factors (İldırar, 2004: 5; Koçak, 2009: 729). It is stated that these factors other than economical factors are very crucial to explain the development. Things about humanity including their problems, sufferings, starvation, illnesses, education, liberty and cultural problems were underlined (Erbay ve Özden, 2013: 4).

Economic development and the well-being of nations are beyond the simple measures represented by the national accounts. It is multidimensional in terms of both indicators and determinants. Economic development and the success of economic policy designed to accomplish developmental aims can be seen as a product of political interactions between citizens and rulers, and social interactions among the member of society in broad terms. As a result of the gradual increase of awareness about the multidimensional character

of the subject, the orthodox economic theory recently has recognized the importance of social interactions and social capital to explain economic success of nations. This recognition has led international organizations, such as UN and OECD to develop more complex measurement of well-being and economic development (<http://icopec.org/>).

The “*The Relationship between Development, Corruption and Democracy*” was prepared by **Sevcan Güneş**, **Ferihan Polat** and **Tuğba Akın**. The purpose of this study is to analyze the relationship between growth, corruption and democratic freedoms within the context of development. Low democracy level, corruption and low growth rate are the most important obstacles to economic development. Results of the study indicated a bilateral causality between the democracy and corruption index and one-way causality from growth to corruption whereas no causality was found between the democracy index and growth.

The “*Politics and Accumulation: A Theoretical Review*” was prepared by **Sibel Cengiz** and **Cem Mehmet Baytur**. According to Marxist economists, the rationale determinant of the capital and accumulation process that is the necessary condition of primitive accumulation in the initial phase. Political power has an impact on both accumulation and growth processes positively. In this study, we will try to examine that governments and its budget as a main tool which are the contribution to the accumulation process and political power has a role of getting unearned income and accumulation process that it is larger and continual than primitive accumulation.

The “*Impact on Poverty Rate of Individual Social Welfare Spending in Turkey*” was prepared by **Halim Tath** and **Kenan Taşçı**. This study investigates how the relationship between poverty rates and social welfare spending. The poverty rate is the dependent variable of the study, and the independent variables are education, health and social security spending which are expressed as social welfare spending are taken into consideration. Considering of analysis results, taking a position on the state assessment should have been made.

The “*Unchanging Presence of Poverty in Turkey: An Observation on the Framework of Development Plans*” was prepared by **Ayşen Altun Ada**. The purpose of this study is to make an observation on the issue of poverty and its politics in Turkey. It views the process of “poverty” in the framework of the development plans that performed in Turkey since 1963. This study was planned to find answers to questions such as when did the concept of poverty include in the development plans?, what kinds of goals were set in these plans for the fight against poverty?, how many of these goals were able to be completed in Turkey? And what were the policy practices for for fighting against poverty pursued?

The “*Cultural Economy - Regional Development: A Comparative Analysis on TRC3-TR61 Regions*” was prepared by **Halil İbrahim Aydın** and **Fatma Betül Urhan**. The aim of this study is to comparative analysis of the spatial differences of the relationship between culture economy and regional development in TRC3 and TR61 NUTS 2 regions. For the purpose of the study, the data used in some provinces and regions were obtained from the database of TUIK- Cultural Statistics. In this article, TRC3 and TR61 NUTS 2 regions were compared by using year of 2005-2014 indicators of the development of performin garts, visual and plasticarts, the development of the film industry and the development of the library. As a result of research, Antalya in TR61 and Batman in TRC3 came to the fore. The maps that created by the datausing in some provinces and regions are produced by Arc GIS-10 programme.

The “*A Green Industrial Policy Suggestion for Turkey*” was prepared by **Mustafa Erdoğan**. As a result of the financial globalization shaped under the hegemony of neo-liberalizm, it is now not easy to apply industrial policies, which were instrumental for the fastest growing East Asian economies (e.g. South Korea, Taiwan, China). Unlike the initial fiction, it is now well documented that these countries did hardly follow neo-liberal recipes that praise market mechanism, but govern the market to hasten the restructuring of the economy. Thus, this study is based on the premise that industrial policy is crucial to achieve a successful transformation. It is argued that governments must provide “policy rents” for sustainable investments while withdrawing rents from polluting investments. The main aim of the study is to identify a green industrial policy for Turkey to use its potential and achieve dynamic comparative advantages in selected green industries, which may attract increasingly high demand in the world market.

The “*An Investigation of Causality between Urbanization and Carbon Emissions in Turkey*” was prepared by **Mert Topçu**, **Miraç Yazıcı** and **Gökhan Kartal**. This paper investigates the relationship between urbanization and carbon emissions in Turkey over the period 1960-2011 with the existence of income variable. Cointegration results show a long-run relationship among the variables under investigation. Long-run causality results reveal that the direction of causality is from urbanization and income to carbon emissions. Short-run causality results, on the other hand, indicate that urbanization Granger leads to carbon emissions while income Granger causes urbanization. As a consequence, causality results provide a strong support of a unidirectional running from urbanization to carbon emissions both in the short-run and in the long-run. Policy implications of these results are also discussed.

The “*Rebuilding Green Cities after Natural Disasters and Catastrophe Insurance System in Turkey*” was prepared by **Sevda Akar**. This study investigates the rebuilding green cities in the recovery process after natural disasters and discusses the issue of catastrophe insurance for green buildings in Turkey. The main contributions of this study are twofold. First, after the 1999 Marmara and Düzce earthquakes, urban transformation projects were initiated in Turkey and these projects provided an opportunity to construct new buildings as green. However, certified green buildings in Turkey numbered only 130 in 2014. This study offers suggestions to increase the number of green buildings. Second, this study also recommends an extended version of compulsory earthquake insurance which covers green buildings with more affordable premiums. Thus, more green buildings can be built by the framework of the urban transformation in Turkey.

The “*Shadow Banking and Applications in Turkey*” was prepared by **Nadir Eroğlu** and **Müge Turgut Çalapöver**. Foundations which work like banks but not subjected to legal regulations and these foundations’ banking related operations - defined as “Shadow Banking” – have impact on the arise of financial crisis that began in 2008 in United States and affected whole global economy. The shadow banking concept is variable through different countries but generally it is defined as financial corporations (foundations) other than banks and operations of classical banks that are off-balance-sheet. In this article, financial system in Turkey will be considered in the view of the existence of shadow banking operations and corporations and by looking over legal regulations inferences about the case of riskiness will be drawn.

The “*An Evaluation of Monetary Policy Conducted in Turkey within Taylor Rule Framework*” was prepared by **Serdar Göcen** and **Alp Bayhanay**. In this paper, we evaluate the policies of Central Bank of Republic of Turkey (CBRT) in between 2005 and 2015 by using Taylor Rule framework. CBRT has started to conduct inflation targeting policy in 2002. It is not possible to say that it has been successful, despite a sharply decrease in inflation between 2002 and 2004. Monthly data is used. CBRT’s overnight debt interest rate was used as a dependent variable. Independent variables were twelve months’ inflation’s divergence from inflation targeting, output gap and the changes in the real exchange rate. Due to impossibility of monthly Gross Domestic Product data, industrial production index were used for outputting gap computation. To compute output gap, potential values that were estimated by using Hodrick-Prescott Filter and therefore output gap was obtained. We used traditional and expanded Taylor Rule models and estimated them without expectation and with backward looking expectation models.

The “*Political Economy of Turkish State Theatres and Cultural Development*” was prepared by **Sacit Hadi Akdede** and **Şansel Özpınar**. This paper studies descriptively the economic and political structure of Turkish State Theaters (TST) in the context of cultural development. TST has been contributed to the cultural production. However, there is a continuing debate over the public funding and employment structure of Turkish State Theaters among politicians, popular press, and government officials. The governing right wing party of Turkey mentions some inefficiency in the employment structure of TST to justify the privatization of TST. This paper discusses the importance of both the state theatres and private theatres for the cultural and economic development.

The “*A Question from a Regional Development Perspective: Are Syrian Refugees Still Our “Guests” or are They Staying?*” was prepared by **Cihan Kızıl**. This study aims to find clues to the behaviour of Syrian refugees in Turkey by drawing on regional data. The correlation analyses reveal the existence of the strong relation between refugees’ preference for the self-settlement and the socio-economic development levels of the regions

where those refugees are found. Since relatively more developed regions attract more refugees, this can be interpreted as refugees choosing regions because they offer job opportunities.

The importance of development is increasing day by day. In this context the contents of the book which we have prepared constitutes of development and derivative of papers for 7th International Conference on Political Economy (Icopec) have prepared. We believe the detailed content will contribute to economic development literature. We would like to thank all the authors whose paper published on this book. Our hope is to provide some ideas which can inspire academicians and students not only to understand different problems that the world is facing, but some solution as well.

November 2016

Dr. Halil İbrahim Aydın

Dr. Bryan Christiansen

Elif Akgün

References

- Aydın, Halil İbrahim, (2016), Sosyal Sermaye ve Kalkınma, Efil yayınevi, Ankara.
- Özyakışır, Deniz, (2011), Beşeri Sermayenin Ekonomik Kalkınmadaki Rolü: Teorik Bir Değerlendirme, Girişimcilik ve Kalkınma Dergisi, (6: 1), ss.46-71.
- Kutlar, Aziz, Doğanoğlu, Fatih, (2007), Kalkınma Sorunu, Orion Yayınevi, Ankara.
- Ildırar, Mustafa (2004), Bölgesel Gelişme ve Kalkınma Stratejileri, Nobel Yayınevi, Ankara.
- Koçak, Hüseyin (2009), “Yerel Kalkınmaya Katkısı Bağlamında Yerel ve Bölgesel Kalkınma Kuruluşlarının İşlevleri (Avrupa Örnekleri ve Türkiye)”, Ulusal Kalkınma ve Yerel Yönetimler Sempozyumu, TODAİE 19-20 Ekim, ss.727-733.
- Erbay, E. Recep, Özden, Miray, (2013), İktisadi Kalkınma Kuramlarına Eleştirel Yaklaşım, Namık Kemal Üniversitesi Sosyal Bilimler Enstitüsü, Sosyal Bilimler Metinleri, ss.1-30.
- Karakayalı, Hüseyin ve İlkay Dilber (2010), Kuramlarda Büyüme ve Kalkınma, Emek Yayıncılık, Manisa.
- Akçomak, İ. Semih (2014), “Teknoloji, İnovasyon ve Ekonomik Büyüme”, Kalkınmada Yeni Yaklaşımlar (Haz. Ahmet Faruk AYSAN ve Devrim ULUDAĞ), İmge Kitabevi, Ankara.
- Gürak, Hasan (2006), Ekonomik Büyüme ve Küresel Kalkınma, Ekin Kitabevi, Bursa.
- <http://icopec.org/call-for-papers.html>, 7th International Conference of Political Economy, İstanbul, Turkey.

1

The Effects of Institutional Structure on Economic Growth: A Case Study on EU and COMCEC Countries

Ömer Yalçınkaya
Halil İbrahim Aydın
İsmail Şiriner

Abstract

This study mainly investigates the effects of institutional structure on economic growth via examining the European Union (EU) and The Standing Committee for Economic and Commercial Cooperation of the Organization of the Islamic Cooperation (COMCEC) countries, which have different level of development, econometrically in the period of 1996-2014. From this aspect, the study aims to evaluate the impacts of institutional structure on the differentiations of the EU and the COMCEC countries' long term economic growth performance and the level of economic development/income. The findings of the study reveal that the indicators of the institutional structure for both EU and COMCEC groups have a positive influence on economic growth and this situation is statistically significant. However, the magnitude of this positive impact is a lot more at EU group when it compared with the COMCEC group. The last but not the least, the outcomes indicate that besides capital accumulation, having different types of institutional structure is more effective for the long term economic growth performance and for the level of economic development/income differentiations of the countries which take part in EU and COMCEC groups in the research period (1996-2014).

Key Words: Sustainable Economic Growth, Institutional Structure, EU and COMCEC Countries, New Generation Panel Data Analysis

Jel Classification: N1, O40, O47, C39

Introduction

The concept of economic growth has a vital place at every each cults of the economic thought evolution and it is one of the most discussed and researched topics of economic life at each period. Accordingly, the economic growth theories, which have been presented one after another throughout the historic process, attempt to explain economic growth and level of development/income differences between the countries with respect to the conditions that exist during that period.

Economic growth is a long term concept which is related to production capacity increase and when the institutional structure of economy utilized as data; it basically contains two main elements which are physical quantity increase and/or average efficiency increase of production factors per person. Generally, the traditional growth theories (Classical, Keynesian and Neo-Classical) and the modern growth theories (Internal), which have been developed in order to explain the reasons of economic growth and growth differentials between the countries, focus on those two elements as the main determinant for economic growth and they neglect the advancement of the institutional structure of economy. The Classic and the Keynesian growth theories attempt to explain economic growth only with economic factors; hence they are inadequate to clarify the income level differences between countries. On the other hand, the Neo-Classical growth models are founded on the assumption that technology is external and constant; therefore their growth projections are not accurate. Those two issues lead to the emergence of new growth theories in the literature.

Evidently, this new growth theory also called as Internal Growth model tries to explain economic growth and income level differences between the countries by means of economic factors as well as non-economic factors (Berber, 2011: 143). During the theoretical and the empirical studies, which gain significance on the growth literature with the help of internal growth theories, the factors, such as physical-human capital accumulation, technological development level, demographic-geographic factors, distribution of income and institutional structures used as the main elucidators of the differences between countries (Kucuker, 2003: 6).

Unlike the traditional and the modern growth theories, in the institutional approach, economic growth and income level differences between the countries are clarified through the instrument of the institutional structures with different qualifications. According to the institutional economics, the economic and non-economic factors, which are suggested by the other growth theories as the determinants of economic growth, arises in the consequence of the incentives that the institutional structure provides. From this aspect, these factors mentioned in the institutional economics are discussed not as a reason but as a result of economic growth and the institutional structures owned by the countries constructs the primary points which are essential to be focused at the economic growth analysis phase (Hayaloğlu, 2012: 3).

Political and social environments possessed by the country economies in other words the level of institutional structure owned by the countries reflects the elements, which are vital to ensure efficient usage of resources, such as the strength of intellectual property rights, low perception of corruption, protection of political and economic rights and freedoms, ensuring political stability, the rule of law and so on. In this sense, effectively functioning institutional structures prevent the waste of resources in the national economy, eliminate market failures, reduce transaction costs via reducing uncertainty and generate positive externalities to create a safe environment for investments and direct entrepreneurs to productive investments. In this regard, long-term and sustainable economic growth in the countries' economies is recognized if the economic institutional structure promotes production and investment decisions (Pamuk, 2014: 40-41). In this context, economic growth literature with institutional economics approach has a tendency to acknowledge that economic growth and income level differences between the countries arises from the differences in institutional quality instead of the differences in physical and human capital development (Kucuker, 2003: 17).

The study in parallel with the economic growth theories, which rest on the evolution of the main economic growth determinants, examines the effects of institutional structure on economic growth with the help of investigating the European Union (EU) and The Standing Committee for Economic and Commercial Cooperation of the Organization of the Islamic Cooperation (COMCEC) member countries which have different level of development/income. In this respect, this study targets to evaluate the impacts of institutional structure on the differentiations of EU and COMCEC countries' long term economic growth performance, level of economic development/income.

Within this framework, the second part comes after the introduction part outlines the theoretical and the empirical literature which investigates the influences of institutional structure on economic growth. In the third part of the study, the effect on economic growth of the institutional structure variables with different qualification are examined empirically for the EU and the COMCEC member countries in the period from

1996 to 2010. Finally, the study is completed with the fourth part where the summative assessment takes place.

Theoretical and Empirical Literature

According to the institutional economics approach, pioneered by Thorstein B. Veblen, John R. Commons and Wesley C. Mitchell, the long-term economic growth does not occur, unless the institutional factors promote economic activities, which leads to increased productivity and efficiency, in a stable manner and encourage them (Demir, 1996: 64). Indeed, institutions encourage several production and investment decisions, allow entrepreneurs to obtain the return they expect by reducing uncertainty and play a significant role in stimulating economic growth via enhancing productivity (North, 2002: 51-73).

Correspondingly, for the realization of the institutions' incentive effects on economic growth, institutional structure has to encourage a large segment of the society to take production and investment decisions. If institutional structure at the economy does not encourage a large segment, investments like physical-human capital accumulation, the level of education, research and development investment, technology level and several other investment, which ensure efficiency at a range of different areas, will not take place or take place to a limited extent (Pamuk, 2013: 38-41). Consequently, well-planned and strong institutional structures have a positive influence on economic growth, while poor planned and weak institutional structures have a negative influence. Furthermore, elements such as preventing public officials to use society's earnings and investments for their own interests, guaranteeing individual property rights and training of human capital to raise individuals who can innovate and oversee the rationality of consumption can be considered as the main features of the institutional structures with well-planned and strong qualifications (Acemoğlu, 2003: 27).

Although the explanation of economic growth and income level differences by emphasizing institutional structure differences dates back to the early 20th century, pioneering studies based on the effects of institutional structure on economic growth particularly starts from the 1990s. Besides the difficulties about identification and measurement of institutions/institutional structures, constraints on obtaining institutional indicators from reliable sources before the 1990s can be treated as the basic reasons behind this issue. When the relevant literature is examined, it seems that in the theoretic and the empiric studies, the impact of the institutional structure on economic growth is examined generally for the countries with different level of development by means of utilizing several institutional structure variables. Subsequently, in the theoretical and especially in the empirical studies, institutional structure representation is maintained by using various political and social indicators such as institutional quality, political stability, political regime features, social capital and social characteristics (Aron, 2000: 100).

The related studies indicate that the improvements at the intellectual property rights, the rule of law and the applicability of contracts, which utilized as indicators of institutional quality, generally affect economic growth in a positive direction (Knack and Keefer (1995), Leblang (1996), Hall and Jones (1999), Grigorian and Martinez (2000), Levine et al., (2000), Barro (2002), Acemoğlu et al., (2003), Siddiqui and Ahmed (2010)). However, high ratio of the level of corruption, which also used as an indicator for institutional quality, generally has a negative impact on economic growth (Mauro (1995), Wei (1997), Mauro (1998)). In contrast, it is determined that the low level of corruption affects economic growth positively (Tanzi and Davodi (1997), Bardhan (1997), Barro (2002)).

Moreover, in the studies, which utilize the political stability/instability indicators as a representation of institutional structure, it is identified that the political stability has a positive and political instability has a negative effect on economic growth (Barro (1991), Devereux and Wen (1998), Svensson (1998), Asteriou and Price (2000)). Furthermore, it is concluded in the studies, which examine institutional structure via using economic and political freedom indicators in the context of the political regime characteristics, generally economic growth is positively influenced by the freedom itself (Scully and Slottje (1991), Levine and Renelt (1992), Abrams and Lewis (1993), Easton and Walker (1997), Scully (1988), Leschke (2000), Rodrik (2000), Scully, (2002), Dawson (2003), Zouhaier (2012)). Additionally, the studies, which investigate institutional structure by separating the democratic and anti-democratic properties of political regime, show that the impact of democratic political regime on economic growth is generally positive (Abrams and Lewis (1993),

Helliwell (1994), Leblang (1997), Rodrik (2000), Barro (2002)). The studies, which examine the effect of institutional structure on economic growth in the scope of social capital, define social capital as relationships, networks, norms and values that shape social relations and processes. In addition to this, social capital influences economic growth positively (Knack ve Keefer (1997), Whiteley (2000), Beugelsdijk ve Schaik (2003)). Finally, in the studies, which examine the impacts of institutional structure on economic growth by means of using social feature indicators, it is concluded that generally economic growth is negatively influenced by the historical, religious and ethnic differences (Alesina and Perotti (1994), Levine (1997), La Porta et al., (1998)).

Research Data, Methodology and Findings

In this part of the study, the effects of institutional structure on the EU and the COMCEC member countries' economic growth for the period of 1996-2010 were examined on an annual basis econometrically[†]. There were several variables, utilized at the models, which were essential to estimate the impacts of institutional structure variable with different qualification on real GDP per capita variable. Those variables and their sources are shown in the Table 1.

Table 1. Variables Used in the Model and Their Sources[†]

Research Period: 1996-2014		
Variables	Definition	Data Source
PCGDP	Real GDP Per Capita 2011 (USD)	World Bank (WB)
GFCF	Real Fixed Capital Investment 2010 (USD)	(World Development Indicators).
EL	Employed Labour Force	The Conference Board (Total Economy Database).
CC	Prevention of Corruption Index	World Bank (WB) (Worldwide Governance Indicators).
GE	Management Effectiveness Index	
PSA	Political Stability and Absence of Violence Index	
RL	Quality Index of Regulations	
RQ	Rule of Law Index	
VA	Freedom of Expression and Accountability Index	
HF	Index of Economic Freedom	Heritage Foundation

Note: The logarithmic values of the model variables ,belonged to the corresponding period, were used for the analysis process. The (LN) symbol, which was written before the variables, represents this situation.

In the study, panel data analysis was utilized for investigating the effects of institutional structure on economic growth; due to the fact that during the investigation process time-series data of different countries

[†]The data for the variables, which were utilized for the representation of institutional structure, could be obtained from the World Bank (WB) database. However, the data which belonged to the years before 1996 was not accurate enough. Hence, the year 1996 was selected as the year of start for the research. 28 countries were located in the EU group and those countries were; Germany, Austria, Belgium, Bulgaria, Czech Republic, Denmark, Estonia, Finland, France, Croatia, the Netherlands, England, Ireland, Spain, Sweden, Italy, Cyprus, Latvia, Lithuania, Luxembourg, Hungary, Malta, Poland, Portugal, Romania, Slovakia, Slovenia and Greece. On the other hand, for the COMCEC group 25 countries were selected out of the 57 member countries because the data of the remaining 32 countries could not be obtained accurately and those 25 countries were; Albania, Azerbaijan, Bahrain, Bangladesh, Burkina-Faso, Algeria, Indonesia, Morocco, Ivory Coast, Iran, Cameroon, Malaysia, Mali, Egypt, Mozambique, Niger, Nigeria, Pakistan, Senegal, Saudi Arabia, Tunisia, Turkey, Uganda, Oman and Jordan.

[†]PCGDP variables were taken from the relevant database in terms of purchasing power parity; also they were taken in real terms (2011). GFCF variables were taken in real terms (2010) as well and they were used in per capita terms via dividing the values of GFCF variables to the total population stated in the related database. Furthermore, the related data for Bahrain, Ivory Coast, Niger, Saudi Arabia and Oman was taken in nominal (USD) terms in the first place and the real values were found by dividing the nominal values to countries' GDP deflators. For more complete information about the content of the variables, which were taken from the WB database in the form of indices in order to represent institutional structure, and their methods of calculation see Table. Kaufmann et al., (2010). For more complete information about the content of economic freedom index, which was taken from Heritage Foundation database, and its method of calculation see Table. Miller and Kim (2015).

were used; also the panel data analysis was used for the direction/dimension determination of the long-term relationships between variables. In addition to this, because of the reason that the effects of institutional structure on economic growth were examined through using institutional structure variables with different qualifications, alternative models were used for estimation processes in order to avoid multicollinearity problems. Moreover, an econometric model was used in order to estimate different variations in logarithmic form with the help of fixed capital and employed labor force variables. This econometric model was utilized to examine the long-term effects of the institutional structure variables on the economic growth of EU and COMCEC groups. The equation is shown below[‡]:

$$LNPCGDP_{it} = \alpha_{it} + \beta_1 LNGFCF_{it} + \beta_2 LNEL_{it} + \beta_3 LNINSTITUTIONS_{it} + u_{it}$$

In the defined model, fixed parameter was represented by (α), slope parameters were represented by (β), the error term was represented by (u), sub-index countries were represented by (i) and finally the sub-index of the year was represented by (t). The model defined above was examined in four stages, within the scope of panel data analysis methodology, for the EU and the COMCEC groups.

Test Results of Cross-Section Independence and Evaluation:

The stationary of the series is both important for panel data and time-series data because, using non-stationary data at the analyses may be resulted in facing with spurious regression phenomenon or finding biased t , F tests and R^2 values (Tatoğlu, 2013: 199). The unit root tests, which are used to determine the stationary of the panel data, divide into the first-generation and the second-generation panel unit root test and the determination of the panel unit test depends on whether the units, which form the panel, have a cross-section dependence (CD) or not. It is assumed that in the first generation panel unit root tests, the cross-sections, which form series, are independent and a shock that occurred at a unit affects all the other units at the same rate. On the other side, according to the second-generation panel unit roots test, which depends on the assumption that the cross-sections, which form series, are dependent and the other units are affected by a shock that occurred at a specific unit, differently. From this aspect, the first-generation panel unit root tests do not provide reliable results; if there are CDs exist between units that construct the panel (Hadri 2000; Levin et al., 2002; Im et al., 2003; Breitung 2005 et al.). In such cases, the second-generation panel unit root tests, which allow CDs between units that formed up the panel, can be used (Taylor and Sarno 1998; Breuer et al., 2002; Pesaran 2007; Hadri and Kurozumi, 2012). In this context, before starting the panel data analysis, it is essential to investigate the CDs at the series and co-integration equations and to determine the co-integration and other tests.

On the other hand, the time and the cross-sectional dimension of the series must be taken into account in order to detect cross-section independence at the panel data. When the dimension of the time is greater than the cross-section dimension ($T > N$) Breusch and Pagan (1980) CD-LM1 test; when the cross-section dimension is larger than the time or when the dimension of the time is equal to the cross-section dimension ($T = N$) Pesaran (2004) CD-LM2 test can be used. However, Breusch and Pagan (1980) CD-LM1 and Pesaran (2004) CD-LM2 tests give biased results when the group average is equal to zero and the unit average is different than zero. For such conditions, several advancements were applied to the CD-LM1 and CD-LM2 tests by Pesaran et al. (2008). Those advancements are shown as follows:

$$LM_{adj} = NLM^{**} = \sqrt{\frac{2T}{N(N-1)}} \left(\sum_{i=j}^{n-1} \sum_{j=i+1}^n \frac{(T-K)\tilde{\rho}_{ij}^2 - \mu_{Tij}}{u_{Tij}} \right) \quad (2)$$

This new test statistics, which was constructed by Pesaran et al. (2008) with the help of incorporating the average of the units (μ_{Tij}) and their variance (u_{Tij}), gives more consistent results than the CD-LM1 and CD-LM2 tests for the condition where the individual average is different than zero (Pesaran et al., 2008:105-127).

[‡]In the study, because of the reason that institutional structure was represented by seven different variables, seven different variations of the defined model were estimated at the Equation 1. For the estimation process, Stata 14.00 and Gauss 10.0 software were used.

The basic hypothesis for the corrected CDLM test (CD-LM_{adj}) is described as “There is no cross-section dependence exists for the variable or the models” and it is assumed that the test has a standard normal distribution. It is concluded that there are CDs exist for the models or the series, if the basic hypothesis is rejected. In this study, the presence of CDs for the variables of the defined EU and COMCEC group models and for the co-integration equations were investigated with the help of CD-LM_{adj} test. The results are shown in Table 2.

Table 2. Cross-Section Independence Test Results

Variables	EU			COMCEC		
	CD-LM _{adj} İst.	L	T	CD-LM _{adj} İst.	L	T
LNPCGDP	128.74* [0.000]	3	0	58.84* [0.000]	4	1
LNGFCF	96.74* [0.000]	4	0	62.71* [0.000]	4	1
LNEL	312.85 [0.000]	3	0	102.74* [0.000]	3	0
LNCC	76.51* [0.000]	4	0	94.61* [0.000]	3	1
LNGE	114.32* [0.000]	3	1	72.77* [0.000]	4	0
LNHF	104.08* [0.000]	3	1	64.97* [0.000]	4	1
LNPSA	121.73* [0.000]	3	0	95.90* [0.000]	3	1
LNRL	86.69* [0.000]	4	1	112.20* [0.000]	3	0
LNQR	83.39* [0.000]	4	0	145.05* [0.000]	4	0
LNVA	78.69* [0.000]	4	0	112.34* [0.000]	3	1
Model-1	11.16* [0.000]	3	1	11.79* [0.000]	3	1
Model-2	12.40 [0.000]			7.19* [0.000]		
Model-3	14.76* [0.000]			16.40* [0.000]		
Model-4	12.36* [0.000]			10.64* [0.000]		
Model-5	10.36* [0.000]			8.84* [0.000]		
Model-6	11.24* [0.000]			14.52* [0.000]		
Model-7	13.16* [0.000]			10.92* [0.000]		

Note. The (*) sign, which is located in front of the CD-LM_{adj} test statistics, indicates the presence of the cross-section dependence at the related variables and the co-integration equations of the defined models according to the 1 % significance level. The “1” figure which is located at the column T shows that the model estimation is fulfilled with employing constants and trends forms and the figure “0” shows that the model estimation is done with the help of just fixed effects. The column L indicates the optimal lag lengths of variables and co-integration equations which determined with respect to Schwarz information criteria. Finally, the values in brackets indicate the probability values of the CD-LM_{adj} test statistics.

When the test results of table 2 were analyzed, it could be easily said that the probability values of all the variables and the co-integration equations, which were used at the defined models for the EU and the COMCEC groups, seemed to be less than 0.01. Therefore, the basic hypotheses of the CD-LM_{adj} tests (there is no cross-section dependence exists for the variable or the models), which were used for the variables and the co-integration equations of two country groups, were rejected and alternative hypotheses were accepted. These results of CD-LM_{adj} tests demonstrate the existence of CDs for the variables and co-integration equations of both country groups.

Panel Unit Root Test Results and Evaluation

The results of the CD test, which is located at Table 2, sign out the necessity for utilizing new generation panel data test methods at the further stages of the analysis. In the study, the stationary status of the variables in the defined models of two country groups were investigated with the help of the CADF (Cross-sectional Augmented Dickey Fuller) second-generation panel unit root test which was developed by Pesaran (2007). This test takes CD into consideration and at the first stage of the test, CADF test statistics values are calculated for all the units that form the panel up, then the arithmetic average of those values is calculated in

order to obtain the CIPS (Cross-sectionally Augmented IPS) statistics of the panel. CADF test statistics, which can give meaningful results at the conditions of $N > T$ and $N < T$, were calculated as follows:

$$t(N, T) = \frac{\Delta y_i' \bar{M}_i y_{i-1}}{\bar{\sigma}^2 (\Delta y_{i-1}' \bar{M}_i y_{i-1})^{1/2}} \quad (3)$$

After the calculation of CADF test statistic values as given in Equation 3, the arithmetic average of those values is calculated in order to obtain the CIPS statistics values. The calculations are shown in below:

$$CIPS = N^{-1} \sum_{i=1}^n t(N, T) \quad (4)$$

The hypothesis tests of stationary for the CADF and CIPS test statistic values are maintained via comparing those values with critical table values which was found by Pesaran with the help of Monte Carlo simulations. The basic hypothesis (the series has a unit root) is rejected if the absolute values of CADF and CIPS test are greater than the absolute values of the critical table and the alternative hypothesis (the series does not have a unit root) is accepted (Pesaran, 2007: 265-312). In the study, the stationary status of the variables, used in the defined models of the EU and the COMCEC groups, were examined by the CIPS panel unit root tests. The results are presented in Table 3.

Table 3. CADF Panel Unit Root Test Results

Variables	EU				COMCEC			
	Level	First Difference	L	T	Level	First Difference	L	T
LNPCGDP	-1.16	-2.87*	3	0	-2.59	-3.57*	4	1
LNGFCF	-1.05	-2.31**	4	0	-2.58	-3.14*	4	1
LNEL	-1.88	-3.69*	3	0	-2.09	-2.64*	3	0
LNCC	-2.12	-2.77*	4	0	-2.04	-3.22*	3	1
LNGE	-2.43	-2.78**	3	1	-1.48	-2.46*	4	0
LNHF	-2.35	-3.22*	3	1	-2.35	-2.86*	4	1
LNPSA	-1.83	-2.33*	3	0	-1.42	-2.97*	3	1
LNRL	-1.91	-2.84*	4	1	-1.82	-2.28**	3	0
LNQR	-1.59	-3.03*	4	0	-1.59	-2.36*	4	0
LNVA	-1.37	-3.52*	4	0	-2.24	-3.03*	3	1
CIPS Critical Table Values	0	-2.32			-2.15			
	1	-2.83			-2.67			
		(% 1)			(% 5)			

Note. The (*) sign and the (**) sign, which are located in front of the CIPS statistics, indicates that the variables are stationary at significance level of 1% and 5% respectively. Optimal lag lengths in CADF and CIPS tests are determined with respect to the Schwarz information criteria and the table of critical values is excerpted from the study of Peseran (2007). For more complete information about column “T” and “L” see the explanations at Table 2.

When the results at Table 3 were examined, it was observed that all the variables of both the EU and the COMCEC groups were not stationary at the level of 5 % significance [I(0)]. This situation was occurred due to the fact that the absolute values of the CIPS statistics, which were calculated by means of including fixed effects or employing constants and trends with the variables, were smaller than the absolute values of the critical table values at the 0.05 significance level. However, at the first difference [I(1)], series of the both country groups seemed to be stationary at the level of 1 % and 5 % significance level. This situation was observed in light of the fact that the absolute values of the CIPS statistics, which were calculated for the

variables by means of including fixed effects or employing constants and trends, were greater than the absolute values of the critical table values at the 0.01 or at the 0.05 significance level.

Panel Co-Integration Test Results and Evaluation

The first-generation co-integration tests give reliable results at the models which have cross-section independence (Johansen 1988; Kao 1999; Pedroni 1999). However, those tests do not provide reliable results, if cross-sectional dependence exists at the co-integration equations. In such cases, second-generation panel co-integration tests, which allow cross-section dependence between variables, must be utilized (Westerlund and Edgerton, 2007; Westerlund, 2008). At the Westerlund and Edgerton Panel Co-Integration test, which was used in the study, the basic hypothesis was examined by virtue of using LM test statistics in order demonstrate the co-integration relations between variables. In this test, the basic hypothesis (co-integration relations exist between cross-sections) is accepted, when the test statistics, which is calculated with respect to LM statistics, is greater than the 1.645 critical table value and the alternative hypothesis (co-integration relations do not exist between cross-sections) is rejected (Westerlund and Edgerton, 2007: 185-190). By this way, it is determined that there is a long-term co-integration relationship exists between the variables of the defined models. In the study, the presence of long-term co-integration relationship between the variables of the defined EU and COMCEC group models was examined via using Westerlund-Edgerton Panel Co-Integration tests (2007). The results are shown in Table 4.

Table 4. Westerlund-Edgerton Panel Co-Integration Test (2007) Results

EU							
LM	Model-1	Model-2	Model-3	Model-4	Model-5	Model-6	Model-7
Test-Statistic	13.97* [0.999]	13.94* [1.000]	12.57* [1.000]	14.45* [0.998]	13.89* [1.000]	13.62* [0.999]	15.10* [0.992]
COMCEC							
LM	Model-1	Model-2	Model-3	Model-4	Model-5	Model-6	Model-7
Test-Statistic	12.43* [0.999]	14.14* [0.960]	13.06* [0.998]	13.61* [0.960]	12.44* [1.000]	12.57 [0.996]	12.11* [0.997]

Note. The (*) sign, which is located in front of the LM test statistics, indicates the presence of co-integration relationship between series of the respective models. The reported probability values were obtained by means of utilizing bootstrap distribution with 10,000 iterations which takes cross-section dependence into consideration. Lastly, the values in brackets show the probability values of the LM test statistics.

The basic hypotheses (co-integration relations exist between cross-sections) for the both country group models were accepted and the alternative hypotheses were rejected at the 1% significance level by observing the results of table 4. The main reason behind this situation was that the calculated LM test statistics values of the defined models were greater than the critical table value of 1.645. These results indicate that all the defined models for the EU and the COMCEC groups have strong long-term co-integration relationships without any exception and the variables tend to follow similar trends in the long term.

Prediction and Evaluation of Long-Term Co-Integration Coefficients

The prediction of the long-term co-integration coefficients problem was emerged right after determining the long-term relationships, between variables of the EU and the COMCEC groups' defined models, by using co-integration tests. In the study, because of the reason that the cross-section dependence was detected at the defined models of both country groups, it was essential to determine the long-term impact of independent variables on dependent variables by way of using estimators which take CDs into account. Dynamic seemingly unrelated co-integrating regression method, which was developed by Mark et al., (2005), estimates the co-integrating regressions at the models parametrically and it can also be used at the situations that the co-integrating vectors, between equations, are homogeneous or heterogeneous. Dynamic seemingly unrelated co-integrating regression method is capable of providing consistent results that can generate normal distribution asymptotically where the time dimension is greater than the cross-sectional dimension. In addition to this, it can also be used for the conditions that the time dimension is smaller than the cross-sectional dimension

(Mark et al., 2005: 797-820). The models, which were constructed to investigate the long-term effects of institutional structure on the EU and the COMCEC member countries' economic growth, were estimated with the help of dynamic seemingly unrelated co-integrating regression method. The results are shown in table 5.

Table 5. Panel Dynamic Seemingly Unrelated Co-Integrating Regression Method Results

Dependent Variable: LNPCGDP						
	EU			COMCEC		
	LNGFCF	LNEL	LNCC	LNGFCF	LNEL	LNCC
Model-1	0.346* (0.032) [0.000]	0.047* (0.010) [0.000]	1.585* (0.065) [0.000]	0.937* (0.016) [0.000]	0.241* (0.008) [0.000]	0.214* (0.029) [0.000]
Model-2	0.295* (0.022) [0.000]	0.037* (0.008) [0.000]	1.688* (0.045) [0.000]	0.922* (0.019) [0.000]	0.225* (0.009) [0.000]	0.267* (0.041) [0.000]
Model-3	0.439* (0.012) [0.000]	0.012** (0.006) [0.027]	1.519* (0.027) [0.000]	0.839* (0.012) [0.000]	0.076* (0.011) [0.000]	0.696* (0.034) [0.000]
Model-4	0.539* (0.024) [0.000]	0.093* (0.009) [0.000]	1.131* (0.045) [0.000]	0.959* (0.014) [0.000]	0.250* (0.008) [0.000]	0.167 (0.857) [0.098]
Model-5	0.248* (0.026) [0.000]	0.039* (0.008) [0.000]	1.784* (0.054) [0.000]	0.944** (0.017) [0.000]	0.236* (0.009) [0.000]	0.208* (0.033) [0.000]
Model-6	0.381* (0.016) [0.000]	0.016** (0.007) [0.016]	1.547* (0.032) [0.000]	0.933* (0.014) [0.000]	0.221* (0.008) [0.000]	0.261* (0.027) [0.000]
Model-7	0.325* (0.017) [0.000]	0.020* (0.007) [0.000]	1.669* (0.036) [0.000]	1.008* (0.012) [0.000]	0.231* (0.011) [0.000]	0.119* (0.276) [0.000]

Note. The (*) sign and the (**) sign, which are located in front of the coefficients calculated for the model variables, indicates that t-statistics belong to the coefficients are statistically significant at significance level of 1% and 5% respectively. The values in parentheses show the standard errors of the coefficients, on the other hand, the values in brackets show the probability values for the coefficients.

When the results of the EU group at Table 5 were investigated, it was concluded that GFCF, EL, CC, D, HF, PSA, RL, RQ and VA explanatory variable coefficients were positive in all the models without any exception and they were statistically significant at different significant levels as expected. These results indicate that the rises/improvements, which occur at the physical capital accumulation, human capital accumulation which depends to the education level and institutional structure in the EU group during the research period, have a positive and statistically significant impact on economic growth. When the results are evaluated in terms of the indicators used to represent the institutional structure, it is recognized that the existing institutional structure level of the EU group countries have an impact that might affect economic growth of these countries positively.

Furthermore, when the results of all the defined models, which belong to the EU group, are examined separately, it is followed that the magnitude of the long-term positive effect of physical capital, human capital regardless of education level and institutional structure indicators on economic growth; differentiates significantly. Indeed, the size of institutional structure indicators impacts on economic growth is much greater

than the sizes of physical capital and employed labor force impacts. These results show that the physical-human capital and the institutional structure indicators have a positive influence on economic growth of the EU group countries in the research period. Also, the results suggest that the economic growth performance of the EU group countries is mostly affected by the institutional structure indicators while the other conditions remain constant.

When the results of the COMCEC group at Table 5 were examined, it was noticed that GFCF, EL, CC, D, HF, PSA, RL, RQ and VA explanatory variable coefficients were positive in all the models and they were statistically significant at different significant levels (except PSA variable of Model-4). These results show that the rises/improvements, which occur at the physical capital accumulation, human capital accumulation which depends to the education level and institutional structure in the COMCEC group during the research period, have a positive and statistically significant influence on economic growth (except PSA variable of Model-4). When the results are evaluated in terms of the indicators used to represent the institutional structure, it is concluded that the existing institutional structure level of the COMCEC group countries have an impact that might affect economic growth of these countries positively (except PSA variable).

Moreover, when the results of all the defined models, which belong to the COMCEC group, are investigated separately, it is noticed that the magnitude of the long-term positive effect of physical capital, human capital regardless of education level and institutional structure indicators on economic growth; differentiates significantly. Actually, the sizes of physical capital and employed labor impacts on economic growth are relatively bigger than the size of force institutional structure indicators impacts. These results suggest that the physical-human capital and the institutional structure indicators have a positive influence on economic growth of the COMCEC group countries in the research period. In addition to this, the results indicate that that the economic growth performance of the COMCEC group countries is mostly affected by the physical and human capital accumulation while the other conditions remain constant.

Conclusion

In parallel with the evolution of fundamental determinants of the long-term economic growth performance in the economic growth theory, this study mainly investigates institutional structure effects on economic growth of the EU and the COMCEC countries, which have different level of development/income, econometrically for the period of 1996 to 2014. With this context, the study purposes to evaluate the impacts of institutional structure on the differentiations of EU and COMCEC countries' long term economic growth performance and the level of economic development/income.

In the study, several models, which were established with the help of fixed capital investment and employed labor force variables, were utilized to investigate the long-term effects of institutional structure variables with different qualifications on economic growth of the EU and the COMCEC groups. In addition to this, for the estimation of those models, new generation panel data methodology, which took cross-section dependence into consideration, was used. As mentioned before, several models were defined for the EU group, which consisted of high income countries (except Bulgaria and Romania), and for the COMCEC group, which consisted of lower-middle-income countries (except Bahrain, Oman and Saudi Arabia). It was seen that the results obtained from those models were compatible with the theoretical and empirical literature.

Accordingly, it was revealed that the variables, which were used to represent physical and human capital accumulation in all of the defined models for the EU and the COMCEC groups, had a positive and statistically significant impact on economic growth. Besides, it was concluded that the magnitude of the positive effects of variables, which were used to represent physical and human capital accumulation, on economic growth were a lot more at COMCEC group when they compared with the EU group. On the other side, it was recognized that the indicators of institutional structure were the main elements that influence economic growth of the EU and the COMCEC groups. Indeed, it was noticed that the indicators of institutional structure had a positive and statistically significant influence on economic growth in all of the defined models for the EU and the COMCEC groups (except Political Stability and Absence of Violence variables of the COMCEC group). However, the size of this positive influence for the EU group was much bigger when it compared with the COMCEC group. This situation reveals that the existing institutional

arrangements at the EU and COMCEC groups have the quality/effectiveness to stimulate economic growth. Nonetheless, the quality/effectiveness of the EU group is far better than the COMCEC group. When these results are evaluated according to the qualifications of the institutional structure variables, it is seen that the institutional perceptions; such as the low level of corruption in the public sector, political/administrative stability and efficiency, the effectiveness of legislation, the belief in the rule of law, the development of association, media, expression and political freedom, protection of intellectual property rights, etc. are maintained at the EU group and this situation leads to a improvement at economic growth. The results suggest that the institutional perceptions with political and social aspects for the COMCEC group improve in terms of the economic growth at a relatively slow pace. Therefore, it can be understood that the quality of the institutions and the institutional structures of the lower-middle-income countries located in COMCEC group are really poor. In addition to this, the results suggest that the institutional structure arrangements are not enough at the COMCEC group.

All in all, these results show that the institutional structure with different qualifications have a greater impact on the differentiations of the EU and the COMCEC countries' long term economic growth performance and the level of economic development/income, when compared to the physical and human capital (the level of education utilized as data). When the results of the study is evaluated by considering the economic development levels of countries located in the EU and the COMCEC groups, it can be said that the level of economic development and/or income differences are mainly caused by owning institutional structure with different qualifications.

To sum up, in order to maintain long-term and sustainable growth performances in the countries of the COMCEC group and to reduce the level of economic development and/or income differences with the countries of the EU group, the relationship between institutional structure indicators and economic growth must be strengthen. As a matter of fact, the findings of the study indicate that having institutions with better quality in the country's economy plays an important role in maintaining a higher and sustainable economic growth performance in the long term. Within this context, the process, which is able to reduce the economic gap between two country groups, can be possible by generating and implementing policies that enhance institutional structure in the long term. Within this scope, it is essential to generate a legal framework which can enhance institutional structure owned by the COMCEC countries and make it more rigid. In addition to this, it is also necessary to eliminate the constraints of institutional structure indicators for forming the basis of the policies which is used to improve institutional structure in the long term. Otherwise, it is possible to foreseen that the level of development differences between two country groups in the research period would be similar in the near future. In addition to all these, it is thought that covering a larger time interval and a greater number of countries in the empiric studies, which are based on the effects of institutional structure on economic growth, will contribute to the literature of this subject.

References

- Abrams, B. A. & Lewis, K. A. (1993). Cultural and Institutional Determinants of Economic Growth: A Cross-Section Analysis. *Public Choice*, 83, 273-289.
- Acemoğlu, D., Johnson, S., Robinson, J. & Thaicharoen Y. (2003). Institutional Causes, Macroeconomic Symptoms Volatility, Crises and Growth. *Journal of Monetary Economics*, 50, 49-123.
- Acemoğlu, D. (2003). Root Causes: A Historical Approach to Assessing the Role of Institutions in Economic Development. *Finance and Development*, 40(2): 27-43.
- Alesina, A. & Perotti, R. (1994). The Political Economy of Growth: A Critical Survey of the Recent Literature. *The World Bank Economic Review*, 8(3): 351-71.
- Aron, J. (2000). Growth and Institutions: A Review of the Evidence. *The World Bank Research Observer*, 15(1), 99-135.
- Asteriou, D. & Price, S. (2000). Political Instability and Economic Growth: UK Time Series Evidence. *Scottish Journal of Political Economy*, 48(4), 383-399.
- Bardhan, P. (1997). Corruption and Development: A Review of Issues. *Journal of Economic Literature*, Vol. 35, No. 3, s. 1320-1346.
- Barro, R. J. (1991). Economic Growth in a Cross Section of Countries. *Quarterly Journal of Economics*, 106 (2), 407-444.
- Barro, R. J. (2002). Quantity and Quality of Economic Growth. *Working Papers Central Bank of Chile*, 168.
- Berber, M. (2011). *İktisadi Büyüme ve Kalkınma: Büyüme Teorileri ve Kalkınma Ekonomisi (4. Baskı)*. Trabzon: Derya Kitapevi.

- Beugelsdijk, S. & Schaik, T. (2003). Social Capital and Regional Economic Growth”, *Center For Economic Research*, Discussion Paper, 102.
- Breitung, J. (2005). A Parametric Approach to The Estimation of Cointegration Vectors in Panel Data. *Econometric Reviews*, 24(2), 151-173.
- Breuer, J. B., Mcnown, R. & Wallace, M. (2002). Series-specific Unit Root Tests with Panel Data. *Oxford Bulletin of Economics and Statistics*, 64(5), 527-546.
- Dawson, J. F. (2003). Causality in the Freedom -Growth Relationship. *European Journal of Political Economy*, Vol. 19, No. 3, 479-495.
- Demir, Ö. (1996). *Kurumcu İktisat* (1. Basım). Ankara: Vadi Yayınları.
- Devereux, M. B. & Wen, J. (1998). Political Instability, Capital Taxation and Growth. *European Economic Review*, 42, 1635-1651.
- Easton, S.T. & Walker, M.A. (1997). Income, Growth, and Economic Freedom. *American Economic Review*, 328-32.
- Gregorian, D. A. & Martinez, A. (2000). Industrial Growth and the Quality of Institutions. *Policy Research Working Paper*, 2475.
- Hadri, K. (2000), Testing for Stationarity in Heterogeneous Panels, *Econometrics Journal*, 3, 148-161.
- Hadri, K., & Kurozumi, E., (2012). A Simple Panel Stationarity Test in the Presence of Serial Correlation and a Common Factor. *Economics Letters*, 115, 31-34.
- Hall, R. E., & Jones, C. I. (1999). Why Do Some Countries Produce So Much More Output Per Worker Than Others?, *The Quarterly Journal of Economics*, Vol. 114, No. 1, 83-116.
- Hayaloğlu, P. (2012). *İktisadi Büyüme Sürecinde Kurumsal Yapının Rolü: Literatür ve Uygulama*. (Yayımlanmamış Doktora Tezi). Karadeniz Teknik Üniversitesi/Sosyal Bilimler Enstitüsü, Trabzon.
- Helliwell, J.F. (1994). Empirical Linkages between Democracy and Economic Growth. *British Journal of Political Science*, 24(2): 225-48.
- Im, K. S., Pesaran, M. H. & Shin, Y. (2003). Testing for Unit Roots in Heterogeneous Panels. *Journal of Econometrics*, 115(1), 53-74.
- Johansen, S. (1988). Statistical Analysis of Cointegration Vectors. *Journal of Economic Dynamics and Control*, 12(2), 231-254.
- Kaufmann, D., Kraay, A. & Mastruzzi, M. (2010). The Worldwide Governance Indicators Methodology and Analytical Issues, The World Bank Development Research Group Macroeconomics and Growth Team, *Policy Research Working Paper* 5430.
- Kao, C. (1999). Spurious Regression and Residual-Based Tests for Cointegration in Panel Data. *Journal Of Econometrics*, 90(1), 1-44.
- Knack, S., & Keefer P. (1995). Institutions and economic performance: cross-country tests using alternative institutional measures. *Economics and Politics*, 7(3), 207-227.
- Knack, S., & Keefer P. (1997). Does Social Capital Have an Economic Pay off? A Cross-Country Investigation. *The Quarterly Journal of Economics*, 112 (4), 1251-1288.
- Kucuker, C. (2003). *Türkiye İktisat Kongresi Büyüme Stratejileri Çalışma Grubu*, Discussion Paper, Turkish Economic Association, No. 2003/5.
- La Porta, R., Lopez-de-Silanes, F., Shleifer, A. & Vishny, R. (1998). The Quality of Government. *The Journal of Law, Economics, and Organizations*, 15 (1), 239.
- Leblang, D. A. (1996). Property Rights, Democracy and Economic Growth. *Political Research Quarterly*, 49 (1).
- Leblang, D. A. (1997). Political Democracy and Economic Growth: Pooled Cross-Sectional and Time Series Evidence. *British Journal of Political Science*, 27, s. 453-472.
- Levine, R. & Renelt, D. (1992). A Sensitivity Analysis of Cross-Country Growth Regressions. *American Economic Review*, Vol. 82, No. 4.
- Levine, R. (1997). Law, Finance and Economic Growth. *Journal of Financial Intermediation*, 8, 8-35.
- Levine, R., Loayza, N. & Beck, T. (2000). Financial Intermediation and Growth: Causality and Causes. *Journal of Monetary Economics*, Vol. 46, 31-77.
- Levin, A., Lin, C. F. & Chu, C. S. J. (2002). Unit Root Tests in Panel Data: Asymptotic and Finite-Sample Properties. *Journal of Econometrics*, 108 (1), 1-24.
- Leschke, M. (2000). Constitutional Choice and Prosperity: A Factor Analysis. *Constitutional Political Economy*, 11, 265-279.
- Mark, N. C., Ogaki, M. & Sul, D. (2005). Dynamic Seemingly Unrelated Cointegrating Regressions. *Review of Economic Studies*, 72: 797-820.
- Mauro, P. (1995). Corruption and Growth. *The Quarterly Journal of Economics*, 110, 681-713.
- Mauro, P. (1998). Corruption and the composition of government expenditure. *Journal of Public Economics*, 69, 263-279.
- Miller, T. & Kim, A. B. (2015). 2015 Index of Economic Freedom, Promoting Economic Opportunity and Prosperity, The Heritage Foundation and Dow Jones & Company, Inc.
- North, D. C. (2002). *Kurumlar, Kurumsal Değişim ve Ekonomik Performans*. (Çev. Gül Çağalı Güven), İstanbul: Sabancı Üniversitesi Yayınevi
- Pamuk, Ş. (2014). *Türkiye'nin 200 Yıllık İktisadi Tarihi (I. Basım)*. İstanbul: Türkiye İş Bankası Kültür Yayınları.

- Pedroni, P. (1999). Critical Values for Cointegration Tests in Heterogeneous Panels with Multiple Regressors. *Oxford Bulletin of Economics and Statistics*, 61(1), 653-670.
- Pesaran, M. H. (2007). A Simple Panel Unit Root Test in The Presence of Cross-Section Dependence, *Journal of Applied Econometrics*, 22(2): 265-312.
- Pesaran, M. H., Ullah, A. & Yamagata, T. (2008). A Bias-Adjusted LM Test of Error Cross-Section Independence, *The Econometrics Journal*, 11(1): 105-127.
- Rodrik, D. (2000). Institutions for High Quality Growth: What They are and How to Acquire Them. *National Bureau of Economic Research, Working Paper*. 7540.
- Scully, G.W. & Slottje, D.J. (1991). Ranking Economic Liberty Across Countries. *Public Choice*, 69(2), 121-152.
- Scully, W. G. (2002). Economic Freedom, Government Policy and the Trade-Off between Equity and Economic Growth. *Public Choice*, 113, 77-96.
- Scully, W. G. (1988). The Institutional Frame Work and Economic Development. *The Journal of Political Economy*, Vol. 96, No. 3, 652- 662.
- Siddiqui, D. A. & Ahmed, Q. M. (2010). Institutions and Economic Growth: A Cross Country Evidence. *Mpra Paper*, No. 19747.
- Svensson, J. (1998). Investment Property and Political Instability: Theory and Evidence. *European Economic Review*, Vol. 42, 1317-1341.
- Tanzi, V., & Davodi, H. (1997). Corruption, Public Investment and Growth. *IMF Working Paper*, WP/97/139.
- Tarı, R. (2010). *Ekonometri* (6. Baskı). Kocaeli:Umuttepe Yayınları.
- Tatoğlu, F. Y. (2013). *İleri Panel Veri Analizi-Stata Uygulamalı* (2. Baskı). İstanbul: Beta Basım Yayım.
- Taylor, M. P. & Sarno, L. (1998). The Behavior of Real Exchange Rates During The Post-Bretton Woods Period. *Journal of International Economics*, 46(2), 281-312.
- Wei, S. (1997). Why is Corruption so Much More Taxing Than Tax? Arbitrariness Kills. *NBER Working Paper*, Cambridge.
- Westerlund, J. (2008). Panel Cointegration Tests of the Fisher Effect. *Journal of Applied Econometrics*, 23(2), 193-233.
- Westerlund, J. & Edgerton, D. L. (2007). A Panel Bootstrap Cointegration Test. *Economics Letters*, 97(3), 185-190.
- Whiteley, P. F. (2000). Economic Growth and Social Capital. *Political Studies*, 48, 443-466.
- Zouhaier, H. (2012). Institutions, investment and economic growth. *International Journal of Economics and Finance*, 4(2), 152-162.

2

Siyaset ve Birikim: erlendirme

Sibel CENGİZ

Cem Mehmet BAYDUR

Abstract

According to Marxist economists in the initial phase necessary condition of primitive accumulation is that capital and accumulation process based on political power. Political power has an impact on both accumulation and growth processes positively. Especially, natural resources and patents and licenses have an important role in the process of capital formation as a capital both and give power to government and viewed as redistribution process in which government turns into the major power and center. In this study, we will try to examine that governments and its budget as a main tool which are the contribution to the accumulation process and political power has a role of creating rent and accumulation process that it is larger and continual than primitive accumulation.

Keywords: Political Power, Economic Development, Capital accumulation, Post Keynesians, Economics

JEL Classification: 01, 04, H6.

Giriş

Piyasa toplumunu ve kapitalizmi hangi kavramlarla adlandırırırsanız adlandırın, modern toplum; sermaye, birikim, kar, büyüme, yatırım gibi ekonomi odaklı kavramlar ve bu kavramları taşıyan işçi, kapitalist, girişimci vb. faktörler ile tanımlanmakta, analiz edilmekte ve tartışılmaktadır. Sağ ve sol iktisat ideolojisi farklı kavramlar olarak tanımlansa da aynı sosyal gerçekliğe farklı bakış açılarından bakmaktan başka bir şey değildir. Büyüme ve sermaye birikiminin aynı kavramlar olduğu rahatlıkla gösterilebilir. İktisat; seçim ve denge iktisadına dönüşmeden önce en temel tartışma konuları sermaye, birikim ve büyüme olmuştur. Bu bir açıdan da ?tarihi anlama çabasıdır. Bugün kapitalist (piyasa toplumu) sermaye/kapitalist veya firma/girişimci etrafında sonu gelmez bir devinim içinde görünse bile sermaye birikiminin de başlangıcı veya tarihinin olması gerekir. Bu başlangıç düzeyini detaylıca incelemeyen siyasal düzlemin önemini de anlamak mümkün değildir. Kapitalist ve girişimcinin elinde önemli ölçüde sermayenin birikmesi sistemin sonucu değil çıkış noktası olarak bir ilk birikime ihtiyaç duyar (Marx ve Smith). Böyle birikimin ortaya çıkması içinde güç ilişkilerine göre şekillenen özel mülkiyet kurumuna ihtiyaç vardır. Bu kurumun ortaya çıkışından sonra sermayeden, girişimciden ve işçiden bahsedilebilir.

İlk birikim açısından olduğu kadar birikimin devamını sağlamada siyaset önemli olma sürecini hala korumaktadır. Birikimin kaynağı olan karlılığın arttırılmasında bütçe çok önemli bir rol oynamaktadır. Ayrıca hem harcama dengesizliği hem de harcamaların türleri birikim sürecini yakından etkilemektedir. Örneğin Türkiye’de 1990’lardaki yüksek kamu açıklarının ve kamu borçlanma faizinin özel sektör yatırımlarını dışladığı ve hızlı bir büyüme sürecini önlediği genel kabul gören bir hipotezdir (Erçel, 1998; Yılmaz, 2001; Boratav, Akyüz, 2002; Oruç, 2005; Eğilmez, 2005) . Ancak bu çalışmada söz konusu hipotez kabul edilmemekte; kamu faizlerinin sermaye birikimine, büyümeye kaynak sağladığı ve destek olduğu iddia edilmektedir. Bunu yaparken, bütçenin sıfır toplamlı bir oyun olduğunu, faizlerin yatırımlar üzerindeki olumsuz etkisinin, belli şartlar altında ortaya çıkmayacağını varsaymaktadır. Kamu harcama ve yatırımlarının özel sektör yatırımları üzerinde dışlayıcı etkisinin olup olmayacağı, faizlerdeki artışa tasarrufların nasıl tepki vereceğine bağlı olacaktır (Aschauer, 1989 a; 1989b). Kamu harcamaları özel sektörün yatırımlarına iki yoldan etki eder. Birincisi kamu harcamaları işgücü verimliliği, dolayısıyla özel sektörün karlılığını ve gelirini artırır. Buna tamamlayıcılık etkisi denilmektedir. İkinci etki de, kamu harcamalarındaki artışın faiz oranını yükselterek tasarrufları artırmak yoluyla dışlama etkisinin ortaya çıkmasına engel olabilmesidir. Böyle bir sonucun ortaya çıkabilmesi için birikim sürecinin dinamik bir ortamda analiz edilmesi gerekmektedir. Özel sektörün zaman tercihi (faiz) bununla bağlantılı olarak tasarruf oranının değişmesi büyüme, birikim ve karlılık oranını değiştirir (Casali & Venture, 2000; O’Connell 1995). Bu tür bir değişiklik dışlama etkisinin ortaya çıkmasını engeller. Ekonominin tarım ağırlıklı olduğu 17. yüzyılda fizyokratlar birikimin kaynağını toprak olarak görürken, daha sonra sanayinin gelişmesi ile beraber birikimin kaynağı sermaye ve emek olarak kabul edilmiştir. Günümüzde ise birikim bilgiye, girişime veya toplam faktör verimliliğine bağlanmaktadır. Bu çalışmada siyasal düzlemle birikim ilişkileri gerek makro gerek dinamik açıdan gerekse de rant kollama faaliyetleri açısından incelenecektir.

Birikim Bütçe ve İktisat Politikaları

Toplumdaki üretim araçları ve örgütlenme biçimine sermaye denirse, herhangi bir siyasal düzlemde hem sermaye donanımına hem toplumsal örgütlenmeye hem de karlılığa kadar geniş bir etki alanı vardır. Budan dolayı da siyasal süreç birikim sürecini etkilemektedir. Post/Yeni Keynesyen iktisat açısından karlar, iktisat politikaları ve siyasal karar süreci arasındaki ilişki aşağıdaki denklemlerle gösterilebilir. Keynes’e göre iki mallı sektörde tüketim malı üreten sektördeki (2 nolu alt işaret ile gösterilecektir) karlılık tüketim malına olan talep ($P_2Y_2 - S$) ile maliyet arasındaki farktır ($P_2Y_2 - I'$) . S tasarrufları, I' yatırım mallarının üretim maliyetini göstermektedir. $\pi_2 = P_2Y_2 - S - (P_2Y_2 - I') = I' - S$ Yatırım malı üreten sektörün karlılığı da $\pi_1 = I - I'$ dür. I yatırımları veya yatırım mallarından beklenen karı göstermektedir. Toplam kar iki sektörün karlarının toplamı olduğundan $\pi_1 + \pi_2 = \pi = I' - S + I - I' = I - S$ dir. İki sektörlü kapitalist ekonomide karlar yatırım ve tasarruf arasındaki farka bağlıdır. Eğer tasarruflar ikiye ayrılırsa özel (pri) hükümet (gov) bütçe açık ve fazlalarının karlılığa ve birim sürecine etkileri rahatlıkla gösterilebilir. T vergileri G hükümet harcamalarını göstermektedir. Tanım gereği $S_{gov} = T - G$ dir.

$$\pi = I - S = I - S_{pri} - S_{gov} = I - S_{pri} - (T - G) \quad (1)$$

(1) nolu denklemdeki hükümet tasarrufları konjonktüre göre karları direkt ve dolaylı bir şekilde kapitalist birikime destek olacak şekilde düzenlenmektedir. Konjonktürel açıdan ekonomi dip noktalarda iken siyasal otorite bütçe açığı ($T < G$) vererek kapitalist karlara pozitif katkı yapabilir (Mishkin, 2013). Tam tersine konjonktürün genişleme aşamalarında siyasal otorite bütçesini kısarak karlara negatif katkı yapabilir. Siyasal düzlemin birikimi etkileme süreci dinamik olarak da ele alınabilir.

Dinamik Açıdan Birikim

Hipotez tekrar hatırlanacak olursa, kamu faizleri sermaye birikimine ve büyümeye kaynak sağlar, destek olur. Bu hipotezin ortaya konulabilmesi için bazı varsayımlar yapılmalıdır: 1- Özel sektör vergi vermez, 2- Ekonomideki borçlanma süreci üç yıl önce başlamıştır T=3 yıl. Firmaların kamu açığını (D) o dönem finanse ettikleri ve faiz gelirini de o dönemde kullandıkları varsayılmaktadır. 3- Faiz değişmemekte özel sektörün zaman tercihini yansıtmaktadır. 4- Devlet bütçe açığını iç borçla kapatır.

Birikim süreci 1 nolu denklem tarafından temsil edilmektedir. K sermaye stokunu, I yatırımı, i ödenen faizi (faiz değişmediği için risk yoktur, enflasyon da sıfır kabul edilirse ödenen nominal faiz aynı zamanda reel faizdir) ve S'de tasarrufu göstermektedir.

$$K_t = K_{t-1} + I_t \quad (1) \quad K_{t-1} = \sum_{j=1}^2 I_{t-j}$$

Ekonomi bir harcama-kaynak dengesi olduğundan, I=S eşitliği kamu açık verdiği durumda 2 nolu denklemdeki gibi tanımlanmaktadır. Özel sektör kamu borcunun faizi kendi zaman tercihi aştığında veya kendi zaman tercihini alt edebilecek kadar bir faizi kamu ödediği zaman t dönemindeki tasarrufunun bir kısmını kamuya borç verir. Dışlama etkisinin ortaya çıkması bu denkleme dayandırılmaktadır. İstenirse bu denkleme dış tasarruflar da (S_f) ilave edilebilir. Türkiye için bu süreç önemli olmakla beraber, makalenin amacı kamu borçlanmasının yatırımları nasıl kovup kovmadığını göstermek olduğundan $S_f = 0$ alınmıştır.

Dinamik bir ortamda kaynak harcama dengesi tanımlanırsa, 2 nolu denklemi biraz daha farklı ifade etmek gerekir. Bu tanımlama, 3 nolu denklemce yapılmaktadır. 3 nolu denklem kamu açıklarının finansmanı ile kamuya borç verilen kaynakların nemalanarak özel sektöre geri dönüşünü göstermektedir.

$$I_t = S_t - D_t \quad (2)$$

Borçlanma süreci üç dönem geriye doğru götürülürse

$$I_t = S_t + (-D_t + (1+i)D_{t-1}) + (-D_{t-1} + (1+i)D_{t-2}) + (-D_{t-2} + (1+i) D_{t-3}) \quad (3)$$

3 nolu denklemi çok daha basit ifade etmek için, $D_t'ler = 1$ birim olarak kabul edilip ve ikinci varsayım tekrar hatırlanırsa, 3 nolu denklem 4 nolu denklem olarak yeniden yazılabilir. 4 nolu denklem, bütçe açıklarının özel sektörün birikimlerini azaltmadığı tersine kaynak aktardığını net bir şekilde göstermektedir. Denklemdeki +3-3=0 eşitliği kamuya borç veren özel sektörün verdikleri geri aldığını göstermektedir. Bu finansal açıdan bir plasmanın doğal sonucudur. D'ler (+3-3) bir birini götürse bile 5 nolu denklemde net olarak kamudan özel sektöre aktarılan kaynak olan faiz kalmaktadır. Faiz kalıntısı gelirin dağıtımını etkileyerek tasarruf sürecini değiştirmektedir. Bütçenin üçüncü işlevinin geliri yeniden dağıtmak olduğu hatırlanırsa bütçenin i3 kadarlık kısmı özel sektöre geçmiştir. Özel sektörün zaman tercihi yani faiz oranı ne kadar büyük ise kamudan aktarılan kaynak o kadar büyük olacak ve özel sektörün yatırımları için elinde daha fazla kaynak olacaktır. Bu durumda 2 nolu denklemde olduğu iddia edilen dışlama etkisi ortadan kalkmakta özel tasarruflar i3 kadar artarak birikim sürecini desteklemektedir (Akyüz, 1977, 1984). 5 nolu denklemdeki bu süreç daha genel olarak ifade edilirse 6 nolu denklemdeki gibi yazılabilir.

$$I_t = S_t - 3 + 3 + i3 \quad (4)$$

$$I_t = S_t + i3 \quad (5)$$

$$I_t = S_t + i \sum_{j=0}^3 D_{t-j} \quad (6)$$

Tekrar sermaye birikim sürecine dönülürse, kamu açıklarının faiz kanalı ile özel sektörün sermaye birikim sürecine katıldığı rahatlıkla gösterilebilir. Bunun için 6 nolu denklem 1 nolu denklemin içine yerleştirilerek 7 nolu denklem oluşturulur.

$$K_t = K_{t-1} + S_t + i \sum_{j=0}^3 D_{t-j} \quad (7)$$

7 nolu denklem milli gelire oranlanarak birikim, büyüme ve karlılık arasındaki ilişkiler ortaya konulabilir. Bunun için aşağıdaki basit işlemleri izlemek yeterlidir.

$$K_t - K_{t-1} = +S_t + i \sum_{j=0}^3 D_{t-j} \quad (8)$$

$$K_t - K_{t-1} = \Delta K_t \quad (9)$$

$$\Delta K_t = +S_t + i \sum_{j=0}^3 D_{t-j} \quad (10)$$

10 nolu denklemin her iki yanı Y_t 'ye bölüldüğünde,

$$\frac{\Delta K_t}{Y_t} = \frac{S_t}{Y_t} + i \frac{\sum_{j=0}^3 D_{t-j}}{Y_t} \quad (11)$$

$$\frac{\Delta K_t}{Y_t} = s_t + i \sum d \quad (12)$$

Sermaye/Çıktı katsayısı (v) Harrod ve Domar modelinden faydalanılarak aşağıdaki gibi tanımlanabilir (Jones, 1976). Basitlik sağlamak amacıyla, marjinal ve ortalamaların birbirine eşit olduğu varsayılmaktadır. 14 nolu denklem v 'nin tersidir ve iktisadi anlamı sermayenin karlılığıdır.

$$v = \frac{\Delta K_t}{\Delta Y_t} = \frac{K_t}{Y_t} \quad (13) \quad \text{ve} \quad \frac{1}{v} = \frac{\Delta Y_t}{\Delta K_t} = \frac{Y_t}{K_t} \quad (14)$$

12 nolu denklemin her iki yanı $1/v$ ile çarpılırsa birikim sürecinin kamu borçlanması ile olan bağlantısı ortaya çıkar.

$$\frac{1}{v} \frac{\Delta K_t}{Y_t} = \frac{1}{v} (s_t + i \sum d_t) \quad (15)$$

15 nolu denklemi $1/v$ 'nin ortalaması ile çarpılırsa 16 nolu birikim denklemi elde edilir.

$$\frac{\Delta K_t}{K_t} = \frac{1}{v} s_t + \frac{1}{v} i \sum d \quad (16)$$

Eğer dış kaynaklarda analize katılsaydı 16 nolu denklem $\frac{\Delta K_t}{K_t} = \frac{1}{v} (s_t + s_f + i \sum d)$ olurdu. Yani, dış alem tasarrufları kadar sermaye birikim süreci hızlanırdı. Türkiye için bu süreç önemli olmakla beraber,

makalenin amacı, kamu borçlanmasının yatırımları nasıl kovup kovmadığını göstermek olduğundan $s_f = 0$ alınmıştır. 12 nolu denklem $1/v$ nin marjinali ile çapılırsa 17 nolu büyüme denklemi elde edilir.

$$\frac{\Delta Y_t}{Y_t} = \frac{1}{v} s_t + \frac{1}{v} i \sum d \quad (17)$$

Bu çalışma için amaç, 16 ve 17 nolu denklemlerdeki özellikle 16 nolu denklemdeki hipotezin testidir. 16 nolu denklemin sağ tarafındaki ikinci terim, kamu borçlarının sermaye birikimine olan katkısını göstermektedir. 16 nolu eşitliğin sağındaki ilk terim sermayenin gerçek karlılığını (bu orana doğal karlılık adı verilebileceği gibi “Cambridge Eşitliği”de denilebilir) tanımlamaktadır. İkinci terim ise finansal karlılığı ifade etmektedir. Aschauer’in hipotezi tekrar hatırlanacak olursa kamu faiz harcamaları özel sektörün tasarruflarını pozitif yönde etkiliyorsa dışlama etkisi ortaya çıkmaz, “crowd in” (birikim) etkisi ortaya çıkar. d kamu açığının milli gelire oranıdır. Bu oran ne kadar büyük ve reel faizler ne kadar yüksek ise finansal karlılık / tasarruf o kadar artacaktır. Bu modeldeki mantık bir başka teorik görüş tarafından da desteklenmektedir. Dinamik bir analizde “Cambridge Eşitliği” karlılık oranını belirleyemez. Sermayenin doğal karlılığı zaman tercihine yani faiz oranına bağlıdır (Caselli&Ventura, 2000; O’Connell,1995). Faizin özel sektör tarafından belirlendiği kabul edildiğinde 16 nolu denkleme göre sermaye birikimi hem Pasinetti’nin doğal karlılığı hem de Ramsey modelinin zaman tercihi tarafından belirlenmektedir. Özel sektör kendi zaman tercihini aşan bir faizi kamudan elde edebildiği sürece kamuya borç vermesi karlılığını dolayısıyla sermaye birikimini hızlandıracaktır.

Birikim, Devlet ve Rant Kollama

Neo Marksist iktisatçılar devleti, yeniden üretim sürecini güvence altına alan bir güç olarak görmektedirler. Bu nedenle gelişmiş kapitalizmde krizler üretimin nesnel koşulları kadar siyasal dinamiklere de bağlanmaktadır. Devlet adına hükümet karlı birikim imkanlarını arttırmak için emeğin yeniden üretim maliyetlerini düşürmek (eğitim sağlık, ulaşım ve toplu konut) ve bilimsel gelişme ve verim artışı sağlamak gibi görevler ifa etmektedir (Burris, 336-346, 2011). Özellikle önemli ölçüde sermaye birikimine ihtiyaç duyulan büyük projelerde oligopol ile hükümet arasındaki ilişkiler bütünleşmiştir (Galbraith). Artan devlet müdahaleleri bütçe açıkları enflasyon ve rant ekonomisi gibi olumsuzluklar yaratsa da 1990-2000’li yıllarda gerçekleştirilen özelleştirmeler, bütçe açıklarını kapatma, sendikal faaliyetlerin sınırlandırılması, taşeronluğu teşvik eden siyasal tercihler gelir dağılımını (bölüşümü) ücretler aleyhine bozduğu rahatlıkla söylenebilir.

Kapitalizm rekabetçi koşullardan tekellere doğru evrildikçe dengesizlikler artmış, sermayenin yeniden üretilmesinde girişimcinin rolü atılmıştır. Girişimci de bu dengesizliğin motorudur. Gerçekte girişimci; üretken, üretken olmayan ve yıkıcı şekillerde dağılım gösterir (Baumol, 1990). Belki de toplum tarihine üretken olan ve olmayan faaliyetler arasındaki değişim olarak bakılmalıdır. Baumol’a göre girişimciliğin ekonomi üzerinde üç farklı etkisi olabilir. İlk olarak, ekonomik karar alma süreci kurumsal yapıya bağlı olarak girişimci faaliyetleri içinde tanımlanır. Girişimci oyunun kurallarını değiştirebilir. İkinci olarak, Baumol girişimsel davranışa kurumsal yapılara tepki olarak bakar veya girişimin değişmelere yanıt vermek olduğunu vurgular. Üçüncüsü, girişimciliğin üretken ve yıkıcı faaliyetler arasındaki dağılımının ekonomide girişimciliğin yayılması gibi teknolojinin de yayılmasını etkileyeceğini vurgular. Yıkıcı girişimcilik bir toplumda bazı alanları olumsuz etkilerken yepyeni alanlar yaratır. Yeni yaratılan alanlarda zamanla refahın ve zenginliğin artmasına neden olur. Yıkıcı girişimcilik rant ve kar yaratırken bir taraftan eski rant ve kar alanlarını olumsuz etkiler. Yıkıcı girişimciliğin doğasında bir yaratıcılık bulunmaktadır. Kapitalizmin gelişiminden bugüne bakıldığında bu tür girişimciliğin kurumların güçlü olduğu, ileri teknoloji ve hızlı büyüyen sektörlerin ekonomiye hakim olduğu ekonomilerde kısacası gelişmiş ülkelerde ortaya çıktığını söylemek yanlış olmayacaktır. Bunun yanında rant arama faaliyetinin, kalkınma ve büyüme literatüründe son zamanlarda üzerinde çokça durulmaktadır. Rant arama üretken olmayan bir faaliyettir. Rant aramayla kaynakların yeniden özellikle siyasal güç kullanılarak dağıtılması anlaşılmalıdır. Gerek gelişmiş gerekse gelişmekte olan ekonomilerde siyasal elit ile ekonomik güç arasında sıkı bir ilişki vardır (Galbraith). Bu ilişkiyi unutmamak kaydıyla kalkınma literatürüne bakılabilir. Kalkınma literatüründe, gerek kaynak israfı gerekse ters seçimden dolayı büyüme üzerinde rant arama faaliyetlerinin etkisinin olumsuz olduğunu düşünülmektedir. Özellikle çoğu gelişmekte olan ülke ve ekonomilerde doğal kaynakların varlığı, arsa

spekülasyonu veya devlet eli ile yaratılan rantlar kısa vadeli kazanç olarak görülme eğilimindedir ve özellikle yasal bir kurumsal yapının yokluğunda rant arama bir ilk birikim kaynağı olabilir (Nunn 2007; Collier et. al. 2003). Bazı yolsuzluklar ve mülkiyet haklarının tam olarak güçlendirilemediği bir çok gelişmekte olan ülkede siyasi ve ekonomik rant arama sürecini ilk birikimin kaynağı olarak görmek gerekir. Eğer iktisadi gelişme sadece bir seçim ve denge meselesi değilse; işçilerin, kapitalistlerin ve firmaların oluşması için bir ilk birikim gereklidir ama yeterli değildir. Birçok gelişmiş ülke, 1980-1990 lara kadar devlet kapitalizmi ile kalkınmayı denedikten sonra, piyasa ve girişimci odaklı bir kapitalizm modeline dönmüştür. Bu ülkelerde gelişmiş sanayi ve teknoloji olmadığı için rant arama ve yaratma veya ilk birikim kaynağı siyasal düzlem ve hükümet olmuştur. Büyüme ve kalkınma açısından rant arama faaliyetlerinin sağlandığı ilk birikimin yaratıcı veya yıkıcı girişimciliğe dönüşüp dönüşmeyeceği sorusuna cevap vermek kolay değildir.

İlk birikim olmadan ekonominin devinim kazanması mümkün değilse, ki bizce değildir, gelişmekte olan ülkelerdeki rant arama faaliyetleri gereklidir denilebilir. Bu rant arama faaliyetleri belki yoğun bürokrasiyi aşacak yeni bir burjuva sınıfı yaratabilir. Ama bu ilk birikimin teknoloji geliştiren bir sınıfa dönüşmesinin iktisadi ve teknik düzlemde ziyade siyasi ve hukuksal alandaki hak ve özgürlükleri geliştirecek ve destekleyecek kurumsal dönüşümlere bağlı olduğu iddia edilebilir. Kalkınma iktisatçılarına göre ülkelerin/ekonomilerin başlangıçtaki siyasi kurumları ya sömürücü ya da özgürlükçü/rekabetçi olarak evrimleşir. Acemoğlu, özgürlük ve rekabete açık bir kurumsal yapıyı geliştirebilen ekonomi ve ülkelerin gelişmiş ekonomileri oluşturduğunu iddia etmektedir. Toplumlar ve yaşadıkları, kurumları güçlendirerek bugüne taşır. Eğer tarih ve toplum, seçimi rekabetçi ve özgürlükçü kurumlardan yana yapabilirse ekonomilerde rant arama faaliyetleri yerine üretken bir girişimcilik, yaratıcı/yıkıcı girişimciliğe doğru evrilerek hızlı bir şekilde kalkınır. Acemoğlu, Meksika’da rant arayan bir iş adamının Amerika Birleşik Devletleri’nde (ABD) yaratıcı olmasının nedenini ekonomiler arasındaki kurumsal farklılıklara dayandırmaktadır Acemoğlu’na göre insanlar siyasal hakları peşinde koşmuş, kazandıkları hakları ekonomik özgürlüklerini genişletmek için kullanmışlardır. Tarihte de bu gelişmeyi olumlu ve olumsuz yönde etkileyen kurumlar esastır. ABD’deki kurumlar girişimcilerin fikirlerini korumuş ve bu fikirleri hayata geçirebilmek için gerekli olan rekabetçi finans sistemi düşük faizlerle yaratıcı girişimcileri veya zenginleşmeyi desteklemiştir. Tabii siyasal düzlem ve bu düzlemde belirlenen ilk birikimin yaratıcı girişime dönüşüp dönüşmeyeceği de devlet kurumunu elinde tutan elit kesimin seçimlerine bağlıdır.

Her toplum özgürlükçü seçimlerde bulunmaz. İçsel ve dışsal unsurlar, ülkelerin seçimlerini baskıcı, üretken olmayan rant faaliyetlerinin egemen olduğu, yolsuzluk ve eş dost kapitalizminin gelişmesi şeklinde zorlayabilir. Özellikle birçok Arap ülkesi zengin petrol yatakları, dış baskılar ve aşiret şeklindeki sosyolojik yapıları kurumlarını baskıcı yönde evrilmesine de neden olduğu söylenebilir Tablo 1 deki girişimci tiplerinden hangilerinin baskın olacağını bir neden sonuç ilişkisi içinde söyleyebilmek belirleyebilmek mümkün değildir. Gerek Kore deneyimi, gerek Japonya gerekse batının yaşadıklarına bakıldığında bütün bu süreçlerde yönlendirici gücün siyaset, devlet ve toplum arasındaki kurumsal ilişkilerin olduğu söylenebilir.

Tablo 1 : Üretken, Üretken Olmayan ve Yıkıcı Girişimcilik

	Üretken girişimcilik	Üretken olmayan girişimcilik	Yıkıcı girişimcilik
Girişimci ranta nasıl davranır?	Rant yaratıcı	Rant arayıcı	Rant yıkıcı
Girişimci rant yakalar mı?	Evet	Evet	Evet
GSYH’ya net etkisi	(+)	(0)	(-)

Kaynak: Baumol, 1990.

Sermaye yoğun üretimin egemenliğinin getirdiği işgücü arz fazlasını istihdam edebilecek, emek yoğun girişimcilik faaliyetlerine odaklanacak politikalar Tablo1 deki üretken girişimciliği arttırabilmesi için devlet ve toplumun kurumsal yapısı bilginin üretilmesi ve yayılmasına odaklanmalıdır. Bilgi, rant bir güç merkezi haline gelmeye meyilli yapısını dikkate alarak gücü dengeleyici bir yapının da özgürlük ve rekabetin sürdürülmesi için siyasal ve toplumsal düzenlemelerin Tablo 1 de belirleyeceği olacağını düşünüyoruz.

Sonuç

Siyasal açıdan devlet tekeller yaratarak rant dağıtabilir. Maden, toprak rantları buna tipik örnektir. Devleti kontrol eden hükümetle kredi hacmini belirleyerek ve dağıtarak rant yaratır ve dağıtır. Bütün gelişmiş ve gelişmekte olan ekonomilerde rant yaratılır ve dağıtılır. Bugün dünyada siyasal alanın birikimi belirleme ve etkileme gücünün yüksekliği dikkat çekmektedir. Hükümetin devlet iktisat politikaları ve bütçe açıkları, borçlanma ile direkt destek verdiğini teorik olarak kabul etmek zorundayız. Konjonktürel politikaların birikime verdiği destek kadar dolaylı destekleri (bilişim eğitim politikaları) ile sermaye ve emek piyasalarını yeniden örgütleyerek rekabet sürecinin/piyasaların gerçekleştiremediği düzenlemeleri siyasal gücü ile devlet/hükümet yapabilmektedir. Hükümetlerin rant yaratma faaliyetlerinin verimli olmasına bir seçim meselesi olarak bakılmalıdır. Toplumdaki her aktörün belli ölçülerde siyasal gücünün olduğu, değer ve birikim yarattığı dikkate alındığında, temsil edilebilirliğini sağlayacak kurumsal yapılar geliştirilebildiği ölçüde rant yaratma faaliyeti yıkıcı girişimcilikten yaratıcı girişimciliğe kayabileceğini düşünüyoruz.

Kaynakça

- AKYÜZ, Yılmaz, (1977), *Bölüşüm Sermaye ve Büyüme*, Ankara Ün. Yayını.
- AKYÜZ, Yılmaz, (1984), "Faiz ve Enflasyon Üzerine", *TSKB*, İstanbul.
- ASCHAUER, David, Alan, (1989a), "Does Public Capital Crowd Out Private Capital?", *Journal of Monetary Economics*, 24.
- ASCHAUER, David, Alan, (1989b), "Is Public Expenditure Productive", *Journal of Monetary Economics*, 23.
- BAUMOL, William. 1990. "Entrepreneurship: Productive, Unproductive and Destructive." *Journal of Political Economy* 98:893-921.
- CASELLI, F. & J. Ventura (2000) , "A Representative Consumer Theory of Distribution", *American Economic Review*, Vol:90
- COLLIER, Paul, Lani Elliot, Havard Hegre, Anke Hoeffler, Marta Reynal-Querol, and Nicholas Sambanis. 2003. *Breaking the Conflict Trap: Civil War and Development Policy*. Washington D.C: The World Bank and Oxford University Press.
- GALBRIAHT, J., (1988), *Ekonomi Kimden Yana*, B. Çorakçigil & N. Himmetoğlu, İstanbul, Altın Kitap.
- JONES, G. Jones, (1976), *An Introduction to Modern Theories of Economic Growth*, McGraw-Hill Book Company, Newyork.
- MARX, Karl, (2012a), *Kapital I*, M. Selik ve N. Satılğan (çev.), İstanbul: Yordam Kitap.
- MINSKY, P.M., (2013), *İstikrarsız Bir Ekonominin İstikrarı*, O. Esen (çev.), Ankara: Efil Yayınları
- NUNN, Nathan. 2007. "Historical Legacies: A Model Linking Africa's Past to Its Current
- O'CONNELL, J. (1995) The Two/One class Model of Economic Growth, *Oxford Economic Papers* 47.

3

zerindeki Etkisi

Halim TATLI
Kenan TAŞÇI

The Impact of Social Welfare Expenditures on Person Poverty Rates in Turkey

Abstract

This study aims to examine the relationship between social welfare expenditures and person poverty rates. The person poverty rate for the dependent variable and education, health and social security expenditures expressed as social welfare expenditures for independent variables are taken into account in the study. The person poverty rate was evaluated at two different levels according to daily rate per person 4.3 and below 2.15 dollars. The relationship between these variables in the study were examined by using multiple regression analysis. As a result of the analysis, it was found that education expenditures are more effective on the reduction of person poverty rates when compared to other types of expenditures. Considering results of the analysis, the positions of the government required to be taken have been evaluated.

Key words: Social welfare expenditures, education expenditures, health expenditures, social security expenditures, person poverty rates.

JEL Codes: H51, H52, H55, I32

Giriş

Kapitalizmin küreselleşme sürecinde yoksulluk, sadece gelişmekte olan ülkelerin değil, gelişmiş ülkelerin de üzerinde durduğu, ekonomik, politik ve sosyolojik birçok sonuçları olan önemli bir sorundur. Bu sorunu gidermek için ulus devletler, konuyu çok boyutlu bir şekilde ele alıp çeşitli sosyo ekonomik politikalar planlamaktadır. Yoksulluk sorunsalının çözümünde sosyal refah harcamalarının önemli bir yeri olmakla birlikte, elbette başka sosyal, ekonomik ve çevresel politikaların da etkisi bulunmaktadır. Bu kapsamda yoksulluğa maruz kalmış bireylerin kişisel özellikleri, bireylerin içinde buldukları hane halkının subjektif özellikleri, toplumsal ve çevre ile ilgili özellikler ile bölgesel özellikler gibi birçok etkenin bu durumun sebebi olması mümkündür. Ancak burada devlete önemli bir görev düşmekte ve söz konusu etkenlere yönelik kapsayıcı siyasal kurumları eliyle daha adil ve etkili politikalar belirlemek durumundadır.

İşte bu noktada refah devletini benimseyen çoğu sosyal bilimciler, politika belirleyiciler ve vatandaşlar, sosyal refah harcama politikalarının yoksulluk oranını azaltmaya yardımcı olduğuna inanmaktadırlar. Ancak sayıları

giderek artan bazı eleştirmenler, aslında bu tür politikaların yoksulluğu azaltmak için başarısız olduğunu, çünkü bu politikaların yoksulluk tuzağı oluşturabileceğini ve ekonominin zayıflamasına sebep olacağını iddia etmektedirler. Bu çalışma, söz konusu bu iddiaların gerçeği yansıtmadığını ve sosyal refah harcamaları ile yoksulluk arasındaki negatif yönlü bir ilişkinin varlığını ortaya koymayı amaç edinmektedir.

Bu kapsamda çalışmada, sosyal refah harcamaları ve fert yoksulluk oranı arasındaki ilişkiyi test etmek için bağımlı değişken olarak fert yoksulluk oranı, bağımsız değişken için ise, sosyal refah harcamaları olarak eğitim, sağlık ve sosyal güvenlik harcamaları dikkate alınmıştır. Fert yoksulluk oranı kişi başı günlük 4.3 ve 2.15 doların altında olmasına göre iki farklı düzeyde değerlendirilmiştir. Çalışmada bu değişkenler arasındaki ilişki, Türkiye’de 2002-2014 yılları arasında gerçekleşen veriler kullanılarak çoklu regresyon analizi ile araştırılmıştır.

Kamu Sosyal Refah Harcamaları Ve Yoksulluk

Kamu sosyal refah harcamaları olarak eğitim, sağlık ve sosyal güvenlik hizmetlerine yönelik yapılan harcamalar, yoksulluğu önlemede önemli bir araç olarak görülmektedir. Kamu sosyal refah harcamalarının, ülkedeki ekonomik büyümenin de ötesinde kalkınma hızının artmasına katkı sağlayan bir sosyal refah devleti unsuru olarak görülmektedir.

Briggs’e göre, refah devleti, üç alanda faal durumdadır: Birincisi, bireylere ve ailelere, minimum bir düzeyde gelir garantisi sağlamak; ikincisi, kişilerin bireysel ve ailevi krizlere yol açabilecek belirli sosyal risklerin (hastalık, yaşlılık, işsizlik vb.) üstesinden gelmelerinde onlara yardımcı olmak; üçüncüsü ise, sosyal refah hizmetleri aracılığıyla, toplumsal ya da sınıfsal hiçbir ayırımı yapmaksızın tüm vatandaşların en iyi yaşam standartlarına sahip olmalarını üstlenmektir (Briggs, 1961: 225). Bu kapsamda devletin sosyal politikalara ağırlık vermesindeki temel amaç, yüksek düzeyde gerçekleşen emek-sermaye çatışmasının azaltılması olduğu söylenebilir (Koray, 2005: 24). Emek-sermaye çatışması da yoksulluğun gerçekleşmesine sebep olan önemli bir etkidir.

Devletin refah devleti olma özelliğine uygun bir şekilde sosyal refah politikaları ile gelir adaletsizliğini ve yoksulluğu önleyici tedbirler almaya çalışmalıdır. Bu tedbirlerden başlıcaları eğitim, sağlık ve sosyal güvenlik hizmetlerine yönelik yapılan yatırımlar ve bu hizmetlerin toplumda dengeli bir şekilde dağılmasını sağlayacak politikaların gerçekleştirilmesi olarak görülebilir.

Bunlardan eğitime baktığımızda, eğitim sadece eğitilenlere daha yüksek gelir sağlamakla kalmaz, teknolojik gelişmeyi ve refah düzeyini de hızlandırır; keşifler, patentler ve lisanslar artar, daha kaliteli yaşam şartları oluşur. Eğitimin verilmesi sadece piyasaya bırakılınca, okuma çağında olup da ailesinin geliri olmayanlar eğitime fırsatına kavuşamazlar. Oysa bilgi ve hünerler ne kadar geniş tabandan seçilmiş yetenekli öğrencilere verilirse, daha ileri eğitim düzeylerine aday olacak öğrencilerin ortalama yeteneği o kadar yüksek olur ve ileri aşamalarda eğitimin de kalite ve verimi artar. İyi eğitilmiş birey kendi yeteneklerinin farkında olur ve böylece Maslow’un ihtiyaçlar dizisinde belirtilen kendini gerçekleştirme ihtiyacını elde etme fırsatı bulur. Ülkedeki tüm toplum bireyelerine bu bakış açısıyla yaklaşıldığında yoksulluğun şiddeti hafifletilmiş olur. Bir toplum eğitime harcadığı kaynaklardan en yüksek verimi almak için, yetenekleri ve öğrenme azimleri en yüksek olan gençleri bulmalı, onlara ekonominin ihtiyaç gösterdiği uzmanlıkları eğitimle kazandırmalıdır (Bulutoglu, 2008: 253-255). Bu sayede gelir seviyesi düşük olan kesime de nitelikli eğitim hizmetlerinin sunulması yoksulluk sorunsalına önemli katkılar sağlayabilir.

Sağlık hizmetlerinin sunumu ise, mevcut yaşam kalitesini artırarak sağlık ile ilgili problemlerden arınmış, bedeni ve ruhi yönden huzur içerisinde hayatını sürdüren bireylerin oluşturduğu sosyal bir çevrenin kurulabilmesini hedeflemektedir. Sağlık hizmetleri, koruyucu sağlık hizmetleri, tedavi edici sağlık hizmetleri ve rehabilitasyon hizmetleri olmak üzere sınıflandırılabilir. Bu hizmetlerle toplumdaki hastalık görülme oranının azaltılması amaçlandığından, tüm toplum üyeleri bundan, birbirine rakip olmayarak eşit ölçüde faydalanır (Akdur, 2006: 17-18). Bu kapsamda sağlık harcamaları, toplumun tamamının sağlık hakkını etkilemekte olup, sağlık sektörünün kapasitesini ve sağlık politikalarını şekillendiren önemli bir kaynaktır. Toplumda sağlık koşullarının iyileştirilmesi, sadece insan mutluluğunu ve çalışanların verimini artırmamakta, uzun dönemde yoksulluğun da temelini oluşturmaktadır. İnsan sağlığı ile ilgili gelişmeler, dışsal etkileriyle insan yaşamının kalitesine katkı sağlamakta ve insanı odak noktasına alan insani kalkınmanın da önemli bir belirleyicisi durumundadır.

Tüm bunlara karşılık son yıllarda Dünya Sağlık Örgütü tarafından yapılan çalışmalarda katastrofik sağlık harcaması olarak ifade edilen sağlık harcamasının yoksullaştırıcı etkisinin olduğu ifade edilmektedir (Xu *vd.*, 2005). Katastrofik sağlık harcaması sosyal güvenlik kurumunun destekleri dışında bireylerin cepten yapılan sağlık harcamalarının hanehalkı geliri ya da harcamasının belirli bir miktarını aşması durumunda ortaya çıkmaktadır (TÜİK, 2015).

Diğer taraftan sosyal güvenlik de yoksulluğun önemli belirleyicilerinden biri olarak görülmektedir. Sosyal güvenlik, bireyin anne karnında oluşumundan itibaren başlayan ve ölümünden sonra da belli bir süre devam eden süreçte, bireyin asgari hayat kalitesinde yaşamını sürdürebilmesini sağlamak üzere geliştirilmiş, modern refah programı olarak nitelenebilir. Sosyal güvenlik kapsamında prim ya da vergiler ile finanse edilen ve çalışma yaşamında ortaya çıkan pek çok riskleri sosyal sigorta anlayışı ile sigortalarken, sosyal yardımlar ve sosyal hizmetler kapsamında prim ya da vergi ödenmeksizin toplumun bir üyesi olunmasından dolayı insanların bazı temel hak ve hizmetlerden yararlanmaları sağlanmaktadır (Gümüş, 2010: 5). Bunların arasında en önemli politikanın yoksullukla mücadele politikaları olup, çeşitli sosyal güvenlik harcamaları ile refah devletleri, yoksulluk ve gelir eşitsizliğine yönelik dengeleyici politikalar yürütmektedir.

Fert Yoksulluk Oranı ve Türkiye

Literatür incelendiğinde üzerinde görüş birliğine varılmış bir yoksulluk tanımının olduğu söylenemez. Bunun nedenleri yoksulluğun çok boyutlu olması, yoksullara bakış açısının ve ülkelerin yaklaşımlarının farklı olmasıdır. Yoksulluk kavramı genel olarak yeterli kaynak ve gelirden yoksun olmak olarak ifade edilebilir. Nitekim Türkiye’de yoksulluk olgusunu bir çok çalışmaları olan Şenses’e (2009) göre yoksulluğun daha kolay sayısallaştırabildikleri için en yaygın kullanılan yoksulluk ölçütlerin nominal gelir ve tüketim harcamalarının olduğunu ifade etmektedir. Bu yaklaşıma göre, hayatta kalabilmek için gerekli en düşük maliyetli gıda harcamalarının parasal değerini ifade eden yoksulluk çizgisinin altında kalanlar yoksul olarak tanımlanmaktadır (Şenses, 2009: 62). Literatürde bu kavram daha geniş bir perspektifte ele alınmakta olup, insan yaşantısının onurlu bir biçimde sürdürülebilmesi için gerekli olan gıda, su, giyecek, barınacak ev, sağlık hizmetlerinden yararlanma ve güvenlik gibi temel insani ihtiyaçlardan mahrum olmak, sosyal politik ve psikoloji alanlarda yetkinsiz olmak biçiminde ifade edilmektedir (Oktik, 2008: 25). Bazı yazarlar yoksulluğu ekonomik, sosyol, bireysel ve çevre gibi bir çok farklı boyutu içine alarak tanımlamaktadır (Aktan ve Vural, 2012: 41). Bu durum Şekil 1’de daha açık bir şekilde görülebilmektedir.

Yoksulluğa sosyolojik bir bakış açısıyla yaklaşan Adam Smith (2002), yoksul olmamayı, “utanç duymadan toplum içine çıkma imkânı” olarak tanımlamaktadır. Nobel ödüllü iktisatçı Amartya Sen (1999) ise, gelir düzeyine göre yapılan yoksulluk tanımlarına katılmayarak yoksulluğu “yapabilirlik” kavramı çerçevesinde incelemiştir. Ona göre “yapabilirlikten” yoksun olanlar yoksul kişilerdir.

TÜİK’in 2002 yılından bu yana her yıl düzenli olarak dünya bankası tarafından satın alma gücü paritesine göre belirlenen ve uluslararası karşılaştırmalarda kullanılan 1\$, 2.15 \$ ve 4.3 \$ olarak tanımlanan yoksulluk sınırları ile harcamaları bu sınırların altında kalan yoksul nüfus oranları hesaplanmakta ve yoksulların temel özelliklerine (cinsiyet, eğitim durumu, çalışma durumu vb.) ilişkin bilgiler verilmektedir. Ayrıca Türkiye’de 1\$ yoksulluk sınırının altından kalan birey kalmadığından TÜİK, 2006 yılından bu yana 1\$ yoksulluk sınırı hesaplamamaktadır. Bu kapsamda Türkiye’deki fert yoksulluk oranlarının gelişim şeklini 2002-2014 dönemi için Şekil 2’deki gibi göstermek mümkündür.

Şekil 1: Yoksulluk Tanımının Farklı Boyutları

Kaynak: Akatan ve Vural (2012) çalışmasındaki yoksulluk tanımından hareketle yazarlar tarafından oluşturulmuştur.

Şekil 2: Türkiye’de Fert Yoksulluk Oranları (kişi başı günlük 4.3 \$'ın ve 2.15 \$'ın altına göre)

Kaynak: TÜİK veri tabanından alınan veriler kullanılarak yazarlar tarafından oluşturulmuştur.

Şekil 2’ye bakıldığında 2002’den itibaren fert yoksulluk oranları hem 4.3 ve hem de 2.15 doların altında olmasına göre gerçekleşen durumun her yıl azalma trendinde olduğu görülmektedir. Bu kapsamda 2002’de nüfusun %30,3’ü FYO_1’e göre (kişi başı günlük 4.3 \$'ın altına göre) yoksulluk sınırının altında iken 2014’te bu oran %1,62’ye düşmüştür. FYO_2’ye göre (kişi başı günlük 2.15 \$'ın altına göre) ise, 2002’de nüfusun %3,04’ü yoksulluk sınırının altında iken 2014’te bu oran %0,03’e düşmüştür. Bu azalma terendi ilgili dönemde gelir dağılımı ve kişi başına düşen gelirden meydana gelen olumlu gelişmelere bağlanabilir. Zira TÜİK verilerini gelir eşitsizliğini gösteren gini katsayısının 2006 yılındaki değeri 0.428 iken, 2013 yılındaki

değeri 0.391 olarak bulunmuştur (TÜİK, 2016). Benzer bir biçimde dolar cinsinde kişi başına düşen reel GDP değeri 2002 yılında 5942 dolar iken, 8864 dolara çıkmıştır (Worldbank, 2016).

OECD'nin 2011 yılında yayımladığı "Bölünmüş Durumdayız: Neden Eşitsizlik Artmaya Devam ediyor?" (Divided We Stand: Why Inequality Keeps Rising?) başlıklı raporunda, birçok gelişmiş OECD ülkesinde zengin ve yoksul arasındaki artan gelir açığının olduğuna yönelik çeşitli bulgular ortaya koyulmuştur (OECD, 2011). Rapora göre zengin ve yoksullar arasındaki eşitsizliğe yönelik olarak oluşturulmuş olan Gini katsayısına baktığımızda 1980'de OECD ülke ortalaması 0,29 dan 2010'dan sonra 0,316 çıktığı ve %10 oranında bir artış gösterdiği görülmektedir. OECD'nin gelişmiş ekonomilerde nüfusun en zengin %10 kesiminin geliri en yoksul %10 un gelirinin 9 katıdır. Kuzey Avrupa ülkelerinde zengin-yoksul geliri arasındaki bu fark daha düşük iken; İtalya, Kore, Japonya ve İngiltere'de 10 katı; ABD, İsrail ve Türkiye'de ise 14 katına kadar çıkmaktadır. Meksika ve Şili'de 27 katı gibi çok büyük bir oransal fark mevcuttur (OECD, 2011).

Literatür Çalışması

Sosyal refah harcamaları ve yoksulluk ilişkisini ölçmeye yönelik kullanılan bileşenler vasıtasıyla literatürde yapılan birçok çalışmaya rastlamak mümkündür. Bu çalışmalarda sosyal refah harcamalarının yoksulluğu azaltacağı yönünde negatif bir ilişki olduğunu ortaya koyan çalışmalar olduğu gibi, sosyal refah harcamalarının yoksulluk tuzağına sebep olacağı ve ekonomide olumsuz etkiler meydana getireceğini öne süren çalışmalara da rastlamak mümkündür.

Bu kapsamda sosyal politikadaki değişikliğin yoksulluğu azaltacağı yönündeki görüşlerden Kenworthy (1999), seçilmiş 15 zengin sanayileşmiş ülkenin 1960-90 yılları arasındaki verileri dikkate alarak yapmış olduğu çalışmada, sosyal refah politikalarındaki değişikliklerin mutlak yoksulluk oranını azaltacak güçlü etkilere sahip olduğunu ortaya koymaktadır. Behrendt (2000), sosyal güvenlik harcamaları ile yoksulluk arasındaki ilişkiyi araştırmış ve yoksulluğun sosyal güvenlik harcamaları gibi refah harcamalarına bağımlı bir yapısı olduğunu savunmuştur. Bu kapsamda asgari gelir planlarının sosyal güvenlik ağı içindeki sorunları giderecek şekilde yapılması gerektiğinin kritik bir öneme sahip olduğunu ifade etmiştir. Caminada ve Goudswaard (2009), yoksullukla mücadele etmek için AB ülkelerinin refah devleti politikalarını ve özellikle sosyal transferlerin etkinliğini analiz ederek araştırmıştır. Sosyal transfer politikaları olarak vergi ve dolaysız transfer harcamaları dikkate alınmış ve yoksulluk üzerinde 15 AB ülkesinde güçlü bir negatif ilişkinin varlığı tespit edilmiştir.

Yoksulluk üzerine birçok çalışmasıyla bilinen Forster ve D'Ercole (2005) tarafından yazılan OECD raporunda, 27 OECD ülkesi için gelir dağılımı ve yoksulluk üzerine çalışmalar yapmışlardır. Raporda bu ülkelerde 1980'lerden sonra gelir dağılımı eşitsizliğinin ve yoksulluğun çoğunlukla arttığı (OECD ülkelerinin 2/3'ünde), gelir dağılımının bozulmasındaki temel etkenin ücretlerin daha eşitsiz bir nitelik kazanması olduğu ifade edilmiştir. Gelir dağılımı eşitsizliğinde birinci sırada Meksika, ikinci sırada ise Türkiye yer alıyor. OECD içinde gelir dağılımı en az bozuk olan ülkelerin başında Danimarka ve İsveç yer alıyor.

Doorslaer *vd.*, (2006), düşük-orta gelirli 11 Asya ülkesi üzerinde sağlık harcamalarının yoksulluk üzerine etkilerini incelemişlerdir. Bu çalışmada incelenen ülkelerin toplam nüfusunun %2,7'sinin (yaklaşık 78 milyon kişi) cepten harcamalar nedeniyle uluslararası yoksulluk sınırının (günlük kişi başına 1\$) altına düştüğünü ortaya koymuştur. Dolayısıyla sağlık harcamalarının devlet tarafından değil, hane halkı tarafından karşılandığında yoksulluğu artıran bir etkisinin olduğu görülmektedir.

Sarısoy ve Selçuk (2010), yoksulluğu azaltmak için gerçekleştirilen kamu sosyal transfer harcamalarının bazı kesimlerdeki yoksulluğu azaltma etkisi son derece yüksek olmasına karşın, bazılarında bu başarı yakalanmadığını ortaya koymuştur. Yoksulluğun azaltılmasındaki etkinin zayıf olduğu kesimler tarım sektörü ve kırsal kesimler olarak belirlenmiştir. Bu kapsamda eğitim düzeyinin yükselmesinin yoksulluğu azaltıcı etki yaptığı tespit edilmiştir. Çelikay ve Gümüş (2014), İstatistiki Bölge Birimleri (26 bölge) temel alınarak derlenen 2004-2011 yıllarına ait sosyal harcama (eğitim, sosyal güvenlik ve sosyal yardım harcamaları) ve yoksulluk oranı verileri dikkate alınarak yaptıkları çalışmada, sosyal harcamaların gayri safi katma değer içerisindeki payı arttıkça yoksulluk oranının azaldığı sonucuna ulaşmışlardır. Benzer şekilde Çalışkan (2007) ise, eğitim seviyesi ile yoksulluk arasında güçlü bir negatif ilişkinin varlığını yapmış olduğu çalışma ile ortaya koymaktadır.

Yoksulluk üzerinde olumsuz etkiler oluşturacağı yönündeki çalışmalara baktığımızda ise Şeker (2008), TÜİK tarafından yapılan Hanehalkı Bütçe Anketlerini kullanarak, yoksul kesimin özellikleri ve transferlerin yapısı, transferlerin yoksulluğu ne kadar değiştirdiği ve etkinliğinin ne olduğunu ortaya koymaktadır. Bu konuda ilginç tespitler yapan Şeker, Türkiye’de sosyal transfer harcamalarının miktarının artmasıyla birlikte, etkinlik oranlarının düşük oluşu nedeniyle, transferlerin yoksulluk üzerindeki etkisi olabileceğinden daha düşük kaldığını ortaya koymuştur. Bunun nedeninin, transferlerin, büyük çoğunlukla yoksul olmayan kesim tarafından alınmasından kaynaklandığını, dolayısıyla sosyal transfer harcamalarının etkinliğinin düşük olduğunu ileri sürmüştür. Benzer şekilde Kılıç ve Çetinkaya (2012)’ya göre de, çok fazla sayıda ve karmaşık bir örgütlenmenin olduğu bir sistem içinde sosyal yardımların etkin bir şekilde yoksulluğa etki etmeyeceğini savunmaktadır.

Akçacı ve Kocağ (2012) Türkiye’de sosyal harcamalar ile yoksulluk seviyesi arasındaki ilişkiyi 2001-2011 yılları kapsamında incelemiştir. Çalışmada kamu kesimi sosyal harcamalarında yıllar itibariyle bir artış gözlenmekle birlikte, yoksullukla mücadele açısından beklenen sonuçların elde edilemediğini ortaya koymuşlardır. Benzer bir şekilde Güneş (2012) ise, göre sosyal harcamaların bir alt bileşeni niteliğindeki sosyal yardımların uzun vadede yoksulluk probleminde çözüm üretmekten yoksun bir özelliğe sahip olduğunu belirtmiştir.

Metodoloji

Bu kısımda çalışmada esas alınan model, kullanılan değişkenler ve bunların kaynakları hakkında bilgi verilecektir.

Çalışmada bağımlı değişken olarak fert yoksulluk oranı, bağımsız değişkenler ise sosyal refah harcamalarını temsil eden eğitim harcamasının GSYH içindeki oranı, sosyal güvenlik harcamasının GSYH içindeki oranı ve sağlık harcamasının GSYH içindeki oranı olarak belirlenmiştir. Bu değişkenler göz önünde bulundurularak çalışmanın modeli çoklu regresyon formunda Denklem 1’de verilmiştir.

$$FYO_i = \beta_0 + \beta_1 EH_i + \beta_3 SGH_i + \beta_4 SH_i + \mu_t \quad (1)$$

Tablo 1. Değişkenler ve Tanımları

Değişken	Tanımlama		Kaynak		
FYO_1	Kişi başı günlük 4.3 \$'in altına göre fert yoksulluk oranları		Veriler TÜİK veri tabanından alınmıştır.		
FYO_2	Kişi başı günlük 2.15 \$'in altına göre fert yoksulluk oranları		Veriler TÜİK veri tabanından alınmıştır.		
EH	Türkiye’de Eğitim Harcamasının GSYH’ya oranı		TÜİK verileri ve Milli Eğitim Bakanlığı raporları karşılaştırılarak hazırlanmıştır.		
SGH	Türkiye’de Sosyal Güvenlik Harcamasının GSYH’ya oranı		Sosyal Güvenlik Kurumu ve TÜİK veri tabanından alınmıştır.		
SH	Türkiye’de Sağlık Harcamasının GSYH’ya oranı		TÜİK verileri ve Sağlık Bakanlığı raporları karşılaştırılarak hazırlanmıştır.		
	Ortalama	St. sapma	Medyan	Maksimum	Minimum
FYO_1	10.50	9.56	6.83	3.30	1.62
FYO_2	0.96	1.07	0.47	3.04	2.70
EH	1.12	0.21	1.08	1.53	0.03
SGH	10.17	1.20	9.80	11.71	7.98
SH	2.63	0.31	2.54	3.19	2.29

Kaynak: E-wiews programı kullanılarak derlenmiştir.

Çalışmada, Denklem 1 göz önüne alınarak bağımsız değişkenlerin Kişi başı günlük 4.3 \$'in altına göre fert yoksulluk oranları (FYO_1) ve Kişi başı günlük 2.15 \$'in altına göre fert yoksulluk oranları (FYO_2) üzerindeki etkisini tahmin etmek için iki model tahmin edilmiştir. (1) nolu denklemdeki FYO fert yoksulluk oranını, EH eğitim harcamasının GSYH içindeki oranını, SGH sosyal güvenlik harcamasının GSYH içindeki oranını SH sağlık harcamasının GSYH içindeki oranını ve μ_t ise hata terimini temsil etmektedir. Bu

açıklamaların ışığında, çalışmada kullanılacak değişkenler, kaynakları ve tanımlayıcı istatistikler Tablo 1’de verilmektedir.

Tablo 1’de görüldüğü gibi, fert yoksulluk oranları (*FYO*) verileri TÜİK, sosyal güvenlik harcamalarının (*SGH*) verileri Sosyal Güvenlik Kurumu, eğitim harcaması (*EH*) ve sağlık harcamasının (*SH*) verileri TÜİK, Millî Eğitim ve Sağlık Bakanlığı verilerinden elde edilmiştir. Çalışmada yıllık veriler kullanılmış olup, TÜİK veri tabanında çalışmanın bağımlı değişkeni fert yoksulluk oranları (*FYO*) verileri Türkiye için 2002-2014 dönemiyle sınırlı olduğundan, 2002-2014 dönemi çalışmamızın kapsamını oluşturmaktadır. TÜİK Fert yoksulluk oranları satınalma gücü paritesi üzerinden TL karşılığı olarak ilgili yılın cari değerlerini kullanılarak hesaplanmaktadır. Buna göre eşdeğer fert başına günlük tüketim harcaması, cari satınalma gücü paritesi cinsinden 2.15 \$ ve 4.30 \$’ın altında kalanlar yoksul olarak belirlenmiştir.

Ampirik Bulgular

Bu bölümde çalışmanın bağımlı ve bağımsız değişkenlerinin arasındaki ilişkiyi belirlemek için çoklu regresyon yöntemi ile kurulan model tahmin sonuçlarına yer verilecektir. Bu kapsamda *FYO_1* ile *EH*, *SGH* ve *SH* arasındaki ilişkiyi belirlemek için Denklem 2’de ki model edilmiş ve sonuçları Tablo 2’de sunulmuştur.

$$FYO_{1i} = \beta_0 + \beta_1 EH_i + \beta_3 SGH_i + \beta_4 SH_i + \mu_t \quad (2)$$

Tablo 2’deki çoklu regresyon tahmin sonuçları ele alındığında, *EH* ve *SGH* değişkenlerine ait katsayılar iktisadi yönden beklenen işarete sahip olup, *EH* katsayılar istatistiki olarak % 1 ve *SGH* % 5 önem düzeylerinde anlamlıdır. Başka bir ifadeyle, Türkiye’de 2002-2014 döneminde *FYO_1*’i *EH* ve *SGH* negatif yönde etkilediği ve bu etkilerin anlamlı olduğu tespit edilmiştir. Söz konusu dönemde *EH*’de meydana gelen bir birimlik bir artış *FYO_1*’i yaklaşık 11.15 birim azaltmaktadır. Benzer şekilde *SGH*’de meydana gelen bir birimlik bir artış *FYO_1*’i yaklaşık 8.36 birim azaltmaktadır. Bu iki sonuç *EH*’nin *SGH* ile kıyaslandığında *FYO_1* üzerinde daha etkili olduğunu göstermektedir. Çalışmanın diğer bağımsız değişkeni olan *SH* ile *FYO_1* arasında anlamlı bir ilişki bulunmamıştır.

Tablo 2’deki çoklu regresyon modelinin tanısallık test sonuçlarına bakıldığında; ardışık bağımlılık, değişen varyans, ve normal dağılım testlerine ait *p* (olasılık) değerleri, bütün α önem düzeylerinden (% 1, % 5 ve % 10) daha büyüktür. Dolayısıyla, kurulan çoklu regresyon modeli için tanısallık test problemlerinin söz konusu olmadığı söylenebilir.

Tablo 2. Kişi başı günlük 4.3 \$’ın altına göre fert yoksulluk oranları ile sosyal refah harcamaları arasındaki ilişkinin Çoklu Regresyon Tahmini (2002-2014)

Değişken	Katsayı	Standart hata	T istatistiği	P değeri
Bağımlı Değişken: <i>FYO_1</i>				
<i>C</i>	85.99021	7.357559	11.68733	0.0000
<i>EH</i>	-11.14596	4.876742	-2.285534	0.0481
<i>SGH</i>	-8.364413	2.464598	-3.393825	0.0080
<i>SH</i>	8.385108	8.729454	0.960554	0.3619
$R^2=0.928$	F istatistiği=38.531	$\chi_{BG}^2(1)$	2.775[0.249]	
$\bar{R}^2=0.904$	DW=1.715	$\chi_{NORM}^2(2)$	0.151[0.927]	
		$\chi_{WHITE}^2(1)$	10.926[0.281]	

Not: χ_{BG}^2 , χ_{NORM}^2 , χ_{WHITE}^2 sırasıyla, Breusch-Godfrey ardışık bağımlılık, Jarque-Bera normallik ve White değişen varyans sınaması için kullanılan testlerdir. Köşeli parantez içindeki değerler, tanısallık testlere ait *p*-olasılık değerlerini temsil etmektedir.

Benzer bir biçimde *FYO_2* ile *EH*, *SGH* ve *SH* arasındaki ilişkiyi belirlemek için Denklem 3’te ki model edilmiş ve sonuçları Tablo 3’te verilmiştir.

$$FYO_{2i} = \beta_0 + \beta_1 EH_i + \beta_3 SGH_i + \beta_4 SH_i + \mu_t \quad (3)$$

Tablo 3’teki çoklu regresyon tahmin sonuçları ele alındığında, EH ve SGH değişkenlerine ait katsayılar iktisadi yönden beklenen işarete sahip olup, EH ve SGH katsayılar istatistiki olarak % 5 önem düzeylerinde anlamlıdır. Başka bir ifadeyle, Türkiye’de 2002-2014 döneminde FYO_2’yi, EH ve SGH negatif yönde etkilediği ve bu etkilerin anlamlı olduğu tespit edilmiştir. Söz konusu dönemde EH’de meydana gelen bir birimlik bir artış FYO_2’yi 1.65 birim azaltmaktadır. Benzer şekilde SGH’de meydana gelen bir birimlik bir artış FYO_2’yi yaklaşık 0.75 birim azaltmaktadır. Bu iki sonuç EH’nin SGH ile kıyaslandığında FYO_2 üzerinde daha etkili olduğunu göstermektedir. Çalışmanın diğer bağımsız değişkeni olan SH ile FYO_2 arasında anlamlı bir ilişki bulunmamıştır.

Tablo 3’teki çoklu regresyon modelinin tanısal test sonuçlarına bakıldığında; ardışık bağımlılık, değişen varyans, ve normal dağılım testlerine ait p (olasılık) değerleri, bütün α önem düzeylerinden (% 1, % 5 ve % 10) daha büyüktür. Dolayısıyla, kurulan çoklu regresyon modeli için tanısal test problemlerinin söz konusu olmadığı söylenebilir.

Tablo 3. Kişi başı günlük 2.15 \$’in altına göre fert yoksulluk oranları ile sosyal refah harcamaları arasındaki ilişkinin Çoklu Regresyon Tahmini (2002-2014)

Değişken	Katsayı	Standart hata	T istatistiği	P değeri
Bağımlı Değişken: FYO_2				
<i>C</i>	9.366072	0.918196	10.20051	0.0000
<i>EH</i>	-1.658165	0.608599	-2.724558	0.0234
<i>SGH</i>	-0.749879	0.307573	-2.438055	0.0375
<i>SH</i>	0.412229	1.089404	0.378399	0.7139
$R^2=0.912$	F istatistiği=30.923	$\chi^2_{BG}(1)$		2.550[0.279]
$\bar{R}^2=0.882$	DW=1.664	$\chi^2_{NORM}(2)$		0.168[0.919]
		$\chi^2_{WHITE}(1)$		12.142[0.205]

Not: χ^2_{BG} , χ^2_{NORM} , χ^2_{WHITE} sırasıyla, Breusch-Godfrey ardışık bağımlılık, Jarque-Bera normallik ve White değişen varyans sınaması için kullanılan testlerdir. Köşeli parantez içindeki değerler, tanısal testlere ait p -olasılık değerlerini temsil etmektedir.

Sonuç ve Öneriler

Bu çalışmada, Türkiye’de 2002-2014 yılları arasında sosyal refah harcamaları ile fert yoksulluk oranları arasındaki ilişki ve bu ilişkinin farklı boyutları çoklu regresyon modeliyle analiz edilmiştir.

Fert yoksulluk oranının kişi başı günlük 4.3 \$’in altında olmasına göre yapılan analiz sonuçlarına göre, EH ve SGH ile fert yoksulluk oranı arasında anlamlı ve negatif bir ilişki olduğu, SH ile fert yoksulluk oranı arasında ise anlamlı bir ilişki olmadığı sonucuna ulaşılmıştır. Bu kapsamda EH’de meydana gelen bir birimlik bir artışın FYO_1’i yaklaşık 11.15 birim, SGH’nin ise yaklaşık 8.36 birim azalttığı görülmektedir.

Fert yoksulluk oranının kişi başı günlük 2.15 \$’in altında olmasına göre yapılan analiz sonuçlarına baktığımızda da oransal olarak farklılıklar olsa da benzer sonuçların ortaya çıktığı görülmektedir. Bu kapsamda EH’de meydana gelen bir birimlik bir artışın FYO_2’yi 1,65 birim, SGH’nin ise 0,75 azaltarak anlamlı ve negatif bir ilişki vardır. Burada da yine SH ile FYO_2 arasında anlamlı bir ilişki yoktur.

Bu kapsamda EH ve SGH harcamaları ile yoksulluk arasındaki ilişki, beklentiler doğrultusunda anlamlı ve negatif olduğu ancak, SH ile yoksulluk arasındaki ilişkinin beklentilere uygun olmayan şekilde anlamlı olmadığı sonucuna ulaşıldığı görülmektedir. SH’nin anlamlı çıkmayan bu ilişkinin nedeni olarak öncelikle seçilen değişkenlerin veri aralığının kısa olması, 12 yıllık gibi kısa denilebilecek bir zaman dilimi içinde olması ve yoksulluk sınırının altında olan kişilerin gerek gelir düzeylerinin düşük olmasından gerekse sağlık duyarlılıklarının düşük olmasından sağlık hizmeti almaktan imtina edebildikleri söylenebilir. Ayrıca, sağlık harcamalarının oransal değeri dikkate alındığında yoksullara ilişkin doğrudan bir harcama değil, tüm topluma yönelik yapılan sağlık harcamalarını kapsamaktadır. Dolayısıyla yapılan sağlık harcamalarının ve politikalarının yoksulluğa ilişkin doğrudan bir etki oluşturmadığı görülmektedir. Eğer sağlık harcamaları

yoksulları doğrudan etkileyecek şekilde etkin ve verimli sağlık politikalarıyla desteklenmiş olsaydı, sağlık harcamalarının yoksulluk üzerinde daha etkili ve anlamlı sonuçlar verebileceği düşünülmektedir. Sağlık hizmetlerinden faydalanamayan yoksul kişilerin sosyal güvenlik hizmetleri ile destekli bir şekilde sağlık hizmetlerinden faydalanması halinde yoksulluklarının azalacağı analiz sonuçlarında ortaya çıkmıştır.

Yoksulluğun azaltılması için Devletin, genel olarak sosyal refah harcamalarını artırmaya yönelik politikalar geliştirmesi gerekmektedir. Analiz sonuçları dikkate alındığında eğitim harcamalarının fert yoksulluk oranını sosyal güvenlik harcamalarına göre daha fazla etkin olduğu, dolayısıyla eğitim harcama politikalarına birincil düzeyde daha fazla ağırlık verilmesi gerektiği söylenebilir. Sosyal güvenlik harcamalarına ilişkin politikaların ise ikincil politikalar olarak yoksullukla mücadele dikkate alınması gerekmektedir. Ancak burada özellikle belirtmek gerekir ki devlet sosyal refah harcamalarını artırırken verimsiz ve kısa dönemli harcamalar yerine yoksulluğa uzun vadede etki edebilecek verimli harcamalara yönelik politikalar geliştirmesi gerekmektedir. Bu anlamda devletin toplumda yoksulluğun azaltılmasına ilişkin denkleştirici, telafi edici ve adil bir yaklaşımda bulunması gerekmektedir.

Kaynakça

- AKÇACI, T. ve KOCAĞ, E. K. (2012), "Türkiye'de sosyal harcamalar ve yoksulluk", İnönü Üniversitesi. II. Turgut Özal Uluslararası Ekonomi ve Siyaset Kongresi, 1393- 1410.
- AKDUR, R. (2006), "Sağlık Sektörü, Temel Kavramlar, Türkiye ve Avrupa Birliği'nde Durum, ve Türkiye'nin Birliğe Uyum", Ankara Üniversitesi Avrupa Toplulukları Araştırma ve Uygulama Merkezi Araştırma Dizisi No:17, Ankara.
- AKTAN, C. C. ve İ. Y. VURAL. (2002), "Yoksulluk: Terminoloji, Temel Kavramlar ve Ölçüm Yöntemleri", Coşkun Can Aktan (Ed.), Yoksullukla Mücadele Stratejileri, (ss. 39-69), Hak-İş Konfederasyonu Yayınları, Ankara.
- BEHRENDT, C. (2000). "Holes in the safety net? Social Security and The Alleviation of Poverty in A Comparative Perspective", Helsinki: The Year 2000 International Research Conference on Social Security.
- BRIGGS, A. (1961), "The Welfare State at Historical Perspective", Archives Europeennes de Sociologie, Vol.: 2, Issue: 2, 1961, pp. 221–259.
- BULUTOĞLU, K. (2008), "Kamu Ekonomisine Giriş Demokraside Devletin Ekonomik Bir Kuramı", Maliye ve Hukuk Yayınları, Ankara.
- CAMINADA, K. and K. GOUDSWAARD, (2009) "Effectiveness of Poverty Reduction in The EU: A Descriptive Analysis", Poverty & Public Policy, Policy Studies Organization, 1 (2), 5-64.
- ÇALIŞKAN, Ş. (2007), "Eğitim-İşsizlik ve Yoksulluk İlişkisi", SÜ İİBF Sosyal ve Ekonomik Araştırmalar Dergisi, 7(13):285-308.
- ÇELİKAY, F. ve E. GÜMÜŞ, (2014), "Sosyal Harcamaların Yoksulluk Üzerine Etkileri: Ampirik Bir İnceleme", Anadolu Üniversitesi Sosyal Bilimler Dergisi, 14 (4), 127-138.
- DOORSLAER, E. V. (2006), "Effect of Payments For Health Care On Poverty Estimates İn 11 Countries İn Asia: An Analysis Of Household Survey Data", The Lancet, Volume 368, No. 9544, p.1357–1364.
- FORSTER, M. and D'ERCOLE, M. M. (2005), "Income Distribution and Poverty in OECD Countries in the Second Half of the 1990s", OECD Social, Employment and Migration Working Papers, Paris.
- GÜMÜŞ E. (2010), "Türkiye'de Sosyal Güvenlik Sistemi: Mevcut Durum, Sorunlar ve Öneriler", Seta Analiz, Sayı: 24, Ankara.
- GÜNEŞ, M. (2012), "Yoksullukla Mücadelede Sosyal Yardımların Bir Kamu Yönetimi Politikası Olarak Sürdürülebilirliği", SÜ İİBF Sosyal ve Ekonomik Araştırmalar Dergisi, 12 (24), 149-184.
- KENWORTHY, L. (1999), "Do Social-Welfare Policies Reduce Poverty? A Cross-National Assessment", The University of North Carolina Press, Social Forces, 77 (3), 1119-1139.
- KILIÇ, R. ve Ş. ÇETİNKAYA, (2012), "Türkiye'de yoksullukla Mücadelede Sosyal Yardım Stratejileri Ve Bir Model Önerisi", Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, 34, 93-114.
- KORAY, M. (2005), "Sosyal Politika", İmge Kitabevi, 2.Basım, Ankara.
- OECD; (2011), Divided We Stand: Why Inequality Keeps Rising ?, OECD Publishing, Paris.
- OKTİK, N. (2008), "Yoksulluk Olgusuna Kavramsal ve Kuramsal Yaklaşımlar", Ayça Duru Sayıcı (Ed.), Türkiye'de Yoksulluk Çalışmaları, (s. 21-56) , Yakın Kitabevi Yayınları, İzmir.
- SARISOY, İ. ve S. KOÇ, (2010), "Türkiye'de Kamu Transfer Harcamalarının Yoksulluğu Azaltmadaki Etkilerinin Ekonometrik Analizi", Maliye Dergisi, 158, 326-48.
- SEN, A. (2004), "Özgürlükle Kalkınma", (1999), (Çev. Yavuz Alagon), Ayrıntı Yayınları, İstanbul.
- SMITH, A. (2002), "The Theory of Moral Sentiments, Indianapolis: Liberty Classics", Cambridge University Press.
- ŞEKER, S. D. (2008), "Türkiye'de Sosyal Transferlerin Yoksulluk Üzerindeki Etkileri", DPT Uzmanlık Tezi, DPT Sosyal Sektörler ve Koordinasyon Genel Müdürlüğü, Ankara.
- ŞENSES, F. (2009), "Küreselleşmenin Öteki Yüzü: Yoksulluk", İletişim Yayınları, İstanbul.
- TÜİK, (2016), http://www.tuik.gov.tr/PreIstatistikTablo.do?istab_id=1601 (31.05.2016)

- TÜİK, (2016). Türkiye’de Katastrofik Sağlık Harcamaları,
http://www.tuik.gov.tr/jsp/duyuru/upload/yayinrapor/Katastrofik_Saglik_Harcamalari_2014_TR.pdf
(01.06.2016)
- WORLD BANK , (2016), <http://data.worldbank.org/country/turkey> (31.05.2016)
- XU K. Evans D.B. Carrin G. Aguilar-Rivera A.M. (2005), “Designing Health Systems To Reduce Catastrophic Health Expenditure”, World Health Organization, Department of Health Financing, Health Financing Policy, Geneva.

4

Unchanging Presence of Poverty in Turkey: An Observation on the Framework of Development Plans

Ayşen Altun ADA

Abstract

This study is prepared to deal with the issue of poverty, one of the fundamental concerns of development economics, in line with development plans and to generate policy recommendations. The purpose of this study is to make an observation on the issue of poverty and its politics in Turkey. It is to monitor the process of “poverty” in the framework of development plans implemented in Turkey since 1963. This study was designed to find answers to questions such as since when the concept of poverty was included in the development plans, what kinds of goals were set in these plans for the fight against poverty, how many of these goals were able to be completed in Turkey, and what are the policy practices pursued in the fight against poverty.

Key Words: Poverty, Development Plans, Turkey.

Jel Codes: F63, I30, O20

Introduction

The notion of poverty is beyond its basic meaning of not having enough income to afford the majority of daily basic needs. Poverty is more than the lack of income and resources necessary to sustain a life. In addition to hunger and malnutrition, it includes limited access to education and other services, social discrimination, and the inability to participate in the decision-making process. As establishing a single all-inclusive definition is very difficult, we are often confronted with various definitions of poverty. The reality is that poverty has existed since the existence of mankind and whatever the financial system and the level of development, it has always been a major source of problem for countries.

This study probes poverty, which is one of the most fundamental domains of development economics. The aim of this study is to make an observation on poverty issue and policies, and to follow up on the “poverty” process within the framework of development plans that have been implemented in Turkey since 1963. Since when has poverty issue been taking part in the plans? What kinds of goals have been targeted for fighting against poverty in the plans? How many goals were attained? This study is composed of three chapters for finding answers to these questions. The first chapter defines poverty and conveys the conceptual development

process of poverty concept. The second chapter probes poverty issue and policies in Turkey within the framework of development plans. The last chapter includes conclusions and suggestions, in which the actions for fighting against poverty are discussed.

Definition of Poverty

The conceptualization of poverty was mostly on the basis of economy from the 18th century to 1960s. As of the mid-20th century, it has been discussed whether the determinant of poverty is individual or a product of capitalist market relations, whether it is a cultural issue, or geopolitical or structural issue. In development studies, the end of the 20th century has been a milestone for definitions and measurements of poverty because the fight against poverty was started to be seen as the fundamental element of development in this period.

Smith (1759, 1776) mentions poverty in both of his works titled, *The Theory of Moral Sentiments* and *An Inquiry into the Nature and Causes of the Wealth of Nations*. He has not made a relative poverty definition much more different than the definition generally recognized today. According to Smith, any individual who can afford their fundamental needs but are considered to be below the general welfare level accepted by the society due to lack of resources are poor. In addition, he emphasizes that the societies with poor majority will not be able to develop, and division of labor and reconciliation underlies wealth. Furthermore, according to him, welfare and happiness cannot be provided in a society where most of the individuals are poor.

Malthus (1798) conveys in a rather pessimistic manner that population increase will exceed production in the long-term and population increase will multiply the existing poverty in his work titled, *An Essay on the Principle of Population*. Marx (1848, 1867) mentions that poverty is inevitable in capitalist exploitation system, and the system continuously produces poverty and poverty will mobilize people in *The Communist Manifesto and Capital*. Marshall (1890) relates poverty with employment and states that the solution for issues such as morals is based on elimination of poverty issue and elimination of poverty issue is based on economical development in *Principles of Economics*. Keynes (1936) approaches the poverty issue with unemployment problem and focuses on state interventionism for mitigating these issues in *The General Theory of Employment, Interest and Money*.

It is possible to state that an agreement on what poverty is and how it should be measured could not largely be made due to different concepts of poverty, different approaches, and ways of thinking. As a sole definition is necessary, we encounter various poverty definitions. However, in general, poverty is related to income which continues to be the essence of this concept. According to the United Nations, poverty is a denial of choices and opportunities, a violation of human dignity; it means lack of basic capacity to participate effectively in society. It also means insecurity, powerlessness and exclusion of individuals, households and communities (<http://www.un.org>). The United Nations underlines the multidimensional nature of poverty, drawing attention to the stigma, discrimination, insecurity and social exclusion associated with poverty. Poverty reduction has been endorsed as the overarching goal of development (UNDP, 2012:4).

If we set off in the light of the most frequently used definitions of poverty in general, absolute poverty is the primary definition of poverty. The concept of absolute poverty is the incapacity of the household to reach to the minimum welfare level to sustain their living. The minimum welfare level means that poverty line either includes only food expenditures, or besides food expenditures, clothing, housing and heating, which are considered to be the other fundamental needs (Berber, 2015:227-228; Gönel, 2013:30). Another poverty definition is relative poverty. If a household's income is below the acceptable minimum consumption level in the society, it is classified in the relative poverty group. A certain percentage of median income is calculated in relative poverty. The ones who have income below 60% of median income are deemed poor individuals (<http://www.unesco.org>; <http://blogs.worldbank.org>).

However, human poverty is a kind of poverty defined and measured by the United Nations as a multidimensional complex series of deprivation. The human poverty is a person's incapacity to access to health and education services and to find the opportunity to have a healthy life. The multidimensional poverty index has been used since 2010 instead of the human poverty index which has been used since 1997. The multidimensional poverty index shows the number of deprivations, against which poor families typically

fight, and the number of poor people. In the multidimensional poverty index, any overlapping deprivations are defined in household level in the fields of health, education, and life standard besides income and it shows the proportion of poor people as well as average number of deprivations of each person at the same time in their environment. According to the multidimensional poverty index, if an individual is deprived of one-third or more of weight indicators, then such individual is multidimensional poor (<http://www.ipc-undp.org>; <http://hdr.undp.org>).

Within the framework of rights and freedoms; poverty brings capability approach concept. Amartya Sen has brought a new viewpoint to poverty and development approaches with the capability approach and emphasized what people can do, meaning, fulfilling their capabilities. Capability deprivation has been explained as the deprivation of necessary fundamental capabilities required for reaching an acceptable level of living conditions instead of income level, which is the standard poverty measurement. In capability approach, human development is defined as the enhancement process of functionings and the capability. Sen, acknowledges the instrumental importance of the economic development for increasing individual income in terms of the enhancement of freedoms, but states that there are valid grounds for seeing poverty more as a deprivation of fundamental capabilities than low-income levels. This approach of Sen, which empowers the understanding of poverty, describes human development from a broader perspective by directing the attention towards the targets that people would like to reach and thus, towards the freedoms necessary to reach these targets (Sen, 2004:27-30,128-133; Sen, 2005:155-161).

Poverty Issue and Poverty Policies in Turkey

Poverty is more than income and resource deficiency for maintaining a sustainable life. Poverty includes hunger and nutrition as well as limited access to education and other services, social exclusion, and non-participation in decision-making process. In this respect, it is one of the most important fundamental problems that must be solved for many economies.

Poverty is neither individual nor national or international issue. Poverty is a systematic and global issue (Karaçay, 2016:109). There are two methods in fighting against poverty: the direct method and indirect method. The direct method means implementation of policies and programs that are targeted for directly solving poverty problems. The Social Aid and Solitary Promotion Fund, which was established in 1986, and the Green Card started to be used in 1992 in Turkey are the most effective measures that are applied within the framework of the direct approach for fighting against poverty. The Social Aid and Solitary Promotion Fund was established for the purpose of taking social measures and ensuring fair distribution of income that are strengthening justice, as the Republic of Turkey has a social state of law.

Here, the secondary distribution of income is considered. The Green Card, on the other hand, is implemented for the purpose of covering the expenses of individuals who are not insured by any type of social security and who cannot afford health expenses by the state in Turkey. Today, the General Directorate of Social Funds transfers the funds collected in the Social Aid and Solitary Promotion Fund to the Social Aid and Solitary Foundations. In this manner, the Foundations transmit aids to the individuals. The Green Card was implemented for twenty years but was abolished in 2012 and the Social Security Institution started to provide health services free of charge to the individuals in need through the General Health Insurance system. The Social Security and General Health Insurance Reform foresees a system in which everyone receives health services at the same institutions under the same conditions (Şenses, 2011:329-331; <http://sosyalyardimlar.aile.gov.tr>; <http://www.saglik.gov.tr>).

In addition, various projects are in the forefront for providing subvention to the goods and services used by the poor, especially providing main food products and medicines to the poor either at low prices or free of charge, advantageous credit programs, programs such as children, education, health, and nutrition, and increasing employment in the direct policies. The essential issue which needs to be treated carefully in the direct method is that the aids should not cause people to avoid work or to promote laziness.

The indirect approach for fighting against poverty was brought into the agenda by neoliberal economists in the 1980s. According to advocates of indirect approach, accelerating industrialization and investments and increasing national income as a result are the means of fighting against poverty. The indirect policy for

fighting against poverty is based on decreasing poverty issue as a result of achieving macroeconomic goals such as growth. The important point in fighting against poverty is to increase welfare of all citizens as a result of increasing national income. Therefore, a method for indirect growth can be supported with policies that facilitate for the poor to borrow money and invest or redistributable land reform (Bhagwati,1988:539-540).

Of course, this reminds us of the Kuznets's Inverted U Curve. The examples of successful countries such as the Asian Tigers achieved growth and fair distribution of income at the same time as well as positively influencing the poverty issue indirectly in the long-term. However, when all countries in the world are considered, it is seen that few countries achieved this. Growth is undoubtedly important, but the biggest mistake is to rely on numbers of growth solely in fighting against poverty. Another mistake is to directly relate the distribution of income with poverty within the framework of these discussions. In Turkey, solutions for policies of fighting against poverty are fundamentally sought in growth. A misdetection is made as if growth, resulting with production and consumption, will solve poverty issue, whereas income may unfairly be distributed during economic growth. Table 1 shows real national income increase and Gini coefficients in Turkey. It reveals once more how wrong it is to seek for the solution of poverty issue in growth.

Table 1. Gini Coefficients and Growth Percentages in Turkey

	Gini Coefficients	Real Growth Rates
2002	0.440	6.2
2003	0.420	5.3
2004	0.400	9.4
2005	0.380	8.4
2006	0.428	6.9
2007	0.406	4.7
2008	0.405	0.7
2009	0.415	-4.8
2010	0.402	9.2
2011	0.404	8.8
2012	0.402	2.1
2013	0.400	4.2
2014	0.391	3.0
2015	0.397	4.0

Source : Data obtained from Turkish Statistical Institute

No strong empirical evidence has been found to prove that Kuznets's Inverted U curve prevails for Turkey. If we are to review some of the empirical studies made on this issue in Turkey, it is seen there are different results that arise from the analysis and time differences that are used. As a result of the analysis that are made by Tokatlıoğlu and Atan (2007), using income distribution data of the regions of Turkey that have different development level for 2003, they concluded at first that there is an inverted relation between growth and income distribution in Turkey, and they subsequently discovered that the relation between growth and income distribution is procyclical.

Another study on the prevalence of the Kuznets curve in Turkey belongs to Dişbudak and Süslü (2009) who concluded there was reformation in income distribution at first, and then improvement in Turkey during the period 1963-1998. They concluded that injustice income distribution in Turkey is specified by macroeconomic policies and general economic structure of the country. Altunöz (2015) concluded in his study for the period of 1991-2014 that GDP per capita and credit increases used by the private sector have positive influences on elimination of income injustice.

In Table 2, the poverty line is taken as \$2.15 and \$4.3 according to current Purchasing Power Parity (PPP). Accordingly, a visible decrease is seen in the percentage of individuals who daily generate between \$2.15 and \$4.3 income per capita.

Table 2. The Poverty Rates According to Line Methods in Turkey

	Below 2.15 \$ per capita per day	Below 4.3 \$ per capita per day
2002	3.04	30.30
2003	2.39	23.75
2004	2.49	20.89
2005	1.55	16.36
2006	1.41	13.33
2007	0.52	8.41
2008	0.47	6.83
2009	0.22	4.35
2010	0.21	3.66
2011	0.14	2.79
2012	0.06	2.27
2013	0.06	2.06
2014	0.03	1.62
2015	0.06	1.58

Source : Data obtained from Turkish Statistical Institute

Deprivation is considered as that being deprived of fundamental needs required for a human life (Sen, 2000:4-5). The percentage of financial deprivation is the rate of population who encounter serious financial challenges. The collection material deprivation covers indicators relating to economic strain, durables, housing and environment of the dwelling. Living conditions of those with material deprivation are quite difficult due to the shortage of resources. These people are unable to satisfy at least four of nine poverty items. These poverty items are the following: to pay rent or utility bills, to keep home adequately warm, to face unexpected expenses, to eat meat, fish or a protein equivalent every second day, a week holiday away from home, a car, a washing machine, and a colour TV or a telephone (<http://ec.europa.eu>).

As seen in Table 3, while the percentage of the people who cannot meet with at least four of the abovementioned items due to economical reasons was 60.4% in 2006, the percentage decreased to 30.3 % in 2015.

Table 3. Material Deprivation Percentages in Turkey

	Material Deprivation
2006	60.4
2007	58.8
2008	57.7
2009	56.7
2010	59.4
2011	57.9
2012	55.0
2013	43.8
2014	29.4
2015	30.3

Source: Data obtained from Turkish Statistical Institute

As financial deprivation rates are recalculated for the period 2006-2015 by taking into account the regulations of Eurostat, this period is included in the table.

When individuals are divided into five groups as per household usable income in ascending order, “the first group of 20%” defines the group with the minimum income and “the last group of 20%” defines the group with the maximum income. When the said data in Table 4 are reviewed, it is seen that the segment of population of 20% with the maximum income holds nearly 50% of the income.

A development strategy that will be applied for decreasing poverty should focus on income increase and income inequality. As stated in the study of Bourguignon (2004) titled, “The Poverty-Growth-Inequality Triangle”, poverty can be reduced with growth and fairer distribution of income. Poverty-Growth-Inequality

Triangle hypothesis specify two methods on how redistribution of income affect growth. Inequality means income disparity, and permanent distribution of income suddenly decreases poverty through distribution effect. The redistribution, on the other hand, makes contributions to a permanent increase in connection with growth elasticity related to decreasing poverty.

Table 4. Distribution of Annual Household Disposable Income by Quintiles Ordered by Household Disposable Income in Turkey

Quintiles / Percentage (%) Total 100					
	First quintile	Second quintile	Third quintile	Fourth quintile	Last quintile
2002	5.3	9.8	14.0	20.8	50.0
2003	6.0	10.3	14.5	20.9	48.3
2004	6.0	10.7	15.2	21.9	46.2
2005	6.1	11.1	15.8	22.6	44.4
2006	5.8	10.5	15.2	22.1	46.5
2007	6.4	10.9	15.4	21.8	45.5
2008	6.4	10.9	15.4	22.0	45.3
2009	6.2	10.7	15.3	21.9	46.0
2010	6.5	11.1	15.6	21.9	44.9
2011	6.5	11.0	15.5	21.9	45.2
2012	6.5	11.0	15.6	22.0	45.0
2013	6.6	10.9	15.4	21.8	45.2
2014	6.5	11.0	15.6	22.2	44.7
2015	6.3	10.9	15.5	22.0	45.3

Source : Data obtained from Turkish Statistical Institute

Therefore, the given growth percentage accelerates the percentage of poverty decrease. At the same time, the first income inequality influences democratization speed of the countries under democratic transition in a positive or negative way. The elite in power may favor the emergence of a middle class purely for reasons of political economy. Under some circumstances the elite group may have incentives for strategically “promoting” the creation of a restricted middle class by providing education. This allows them to reap the benefits of higher economic growth triggered by the accumulation of human capital, while at the same time mitigating the likelihood of expropriation after partial or full democratization. The hypothesis significantly emphasizes that a sustainable growth and developed distribution strategy will increase the life standards of the poorest segment of the population.

The poverty percentages of individuals who are employed and poverty percentages according to education level in Turkey shows the importance of social policies. Working poverty is defined as households who are employed with wage, salary or self-employed in more than half of the year and have expendable income less than 60% of national average income (<http://www.eurofound.europa.eu>).

Poverty in Turkey has a social class aspect. Within a neo-liberal structure, where labour processes are flexible, most of the poor in Turkey are actual workers rather than the ones who are not willing to work (Köse and Bahçe, 2009: 410-414). Within the framework of data obtained from Turkish Statistical Institute, it is possible to say the maximum percentage of working poor, at a rate of 15.37%, is seen in agricultural sector in Turkey as of 2009. It is necessary to establish many different and highly challenging initiatives for decreasing working poverty. Above all, it is necessary to ensure that more members of the households participate in the labor force and to create suitable fields of businesses that increase employment. In addition, it is necessary to improve current working conditions and to provide better wage opportunities for increasing welfare of employees.

As a significant number of employees in Turkey earn the minimum wage, the minimum wage was increased 30% within the framework of election promises for the purpose of decreasing working poverty and relatively improving their level of welfare in 2016. The percentage of poverty decreases significantly as the education level increases in Turkey, as in other countries. For example, within the framework of data obtained from the

Turkish Statistical Institution, while a total 17.77% of elementary school students were poor, only 0.40% of higher education students were considered poor in 2009. As the average education level is low in Turkey and the quality of education cannot reach up to the required level, it results with labor force included in the labor market rather with muscle force.

There are education grants in aid programs implemented by the General Directorate of Social Aids in Turkey. There are education material aid, conditional education aid, lunch meal aid, free book aid, and aids for transportation and housing of students, and free transportation of students with disabilities to their schools (<http://sosyalyardimlar.aile.gov.tr>). However, more social policies are needed to establish equal opportunity in education in Turkey.

It should be noted that rapid growth is necessary, but is not sufficient enough. The growth will have positive effects in solving poverty problem to the extent that the focus is given on secondary income distribution policies, as growth may increase poverty in a neo-liberal economic system. Employment and wage justice is important during growth (Şenses, 2014:330-332).

Poverty within the Framework of Development Plans

The Great Depression, which occurred only six years after the proclamation of the Republic and gave the capitalist world economy a deep shock, brought protective economic policies forefront in Turkey as in the rest of the world. The statism approach was the key determinant in protective economic policies. Turkey did not participate in World War II, but the country felt the conditions in its economy. In the period until the end of 1950s, rapid growth process created a reformation in the income of the working class, but absolute life conditions remained prominently low (Boratav, 2015:83-104). 1960s is the period of development plans. The first development plan started in 1963 (1963-1968), but the poverty issue was not mentioned in the development plans until 1996. It is quite thought provoking that this issue is mentioned only in a few sentences for many years in the development plans.

The 7th Five Year Development Plan (1996-2000) is the first plan that examined poverty issue, and poverty issue was mentioned within the scope of Social Aid and Solitary Promotion Fund in the plan. It was foreseen that the fund would effectively be systemized for the purpose of increasing welfare levels of the social groups that are under the poverty line. It is inevitable to consider that this fund, established in 1986, has not been effective for a decade. In addition, it was aimed to mitigate tax liabilities of low-income groups in the plan, and the income tax tariff should be reregulated for this purpose (DPT, 1995:199).

The 8th Five Year Development Plan (2001-2005) included the poverty topic more than the 7th Five Year Development Plan, and the fight against poverty was stated in the development plans for the first time. It was stated among the aims of the plan that the importance shall be attached to reformation of income distribution and fighting against poverty as well as reducing regional development differences. The plan overlaps with reformation in these areas and providing the life standard that people deserve. The plan aimed to transform the transfer system into a structure to provide redistribution in favor of the poor and the groups that encounter risk of impoverishment. For the purpose of ensuring more efficient delivery of social aid and services to poor segments of the society, the plan underlines more active participation of the private sector and non-governmental organizations. It was planned to establish a system that will encourage projects for meeting housing needs of the poor segments of the society and prevent the poor segments to become more impoverished. One of the most important aims is to make necessary regulations for carrying out more frequent and regular researches related to income distribution and poverty (DPT, 2000:25-102).

The 9th Development Plan (2007-2013) was the first plan in which the term “five year” is not stated, as the plans would not be prepared for five years. It is stated in the plan under the title of strengthening human development and social solidarity that priority shall be given to certain fundamental areas of policies for improving income distribution, social inclusion and fighting against poverty (Resmi Gazete, 2006:85). It is stated in the plan that the services for mitigating poverty aim to prevent poverty culture and to ensure that poor segments of the society to become producers.

The concepts of “social inclusion” and “social exclusion” are seen in the 9th Development Plan for the first time. Poverty is a social exclusion issue that restrains a person to participate in the society like other people. Social exclusion is a wide concept that includes poverty. While social exclusion is multidimensional, the reason of poverty is being lack of income. Although poor people are excluded, not all excluded people are poor. While poverty is a static result, social exclusion is a dynamic process.

The European Union defines social exclusion as follows: “*Social exclusion is a process whereby certain individuals are pushed to the edge of society and prevented from participating fully by virtue of their poverty, or lack of basic competencies and lifelong learning opportunities, or as a result of discrimination. This distances them from job, income and education opportunities as well as social and community networks and activities. They have little access to power and decision-making bodies and thus often feeling powerless and unable to take control over the decisions that affect their day today lives*” (Council of the European Union, 2004: 8).

The European Union describes social inclusion as follows: “*Social inclusion is a process which ensures that those at risk of poverty and social exclusion gain the opportunities and resources necessary to participate fully in economic, social and cultural life and to enjoy a standard of living and well-being that is considered normal in the society in which they live. It ensures that they have greater participation in decision making which affects their lives and access to their fundamental rights*” (Council of the European Union, 2004:8).

The current 10th Development Plan (2014-2018) aims to be a country that has solved the absolute poverty problem in Turkey. In line with this aim, it is targeted to increase GDP to 1.3 trillion dollars and income per capita to 16 thousand dollars, and to decrease unemployment to a rate of 7.2 in 2018 (Kalkınma Bakanlığı, 2013:27). As seen in the plan, there is a poverty solution that focuses on growth.

Poverty became apparent as a serious social issue right after the financial crisis of 2001, and this issue became significantly important. For the purpose of supporting economic programs that started to be implemented after the crisis of 2001, the credit, which was provided at the amount of 500 million dollars by the IMF and the World Bank within the framework of the Project for Mitigating Social Risk, was made available to the Social Aid and Solitary Promotion Fund for the purpose of mitigating negative effects of the crisis on the poor in the short-term and mitigating social risk in the long-term. Despite positive contributions to the fight against poverty, it is difficult to say that direct policies for fighting against poverty were effectively carried out.

In addition, downsizing of the state and the necessity of reducing social expenditures, and domination of the idea that the private sector is more effective than the public sector for providing services are the most important inhibitory reasons for positive developments related to poverty (Önder and Şenses, 2006:209-212; Buğra, 2015:233-236). However, this either cannot be understood or was pretended not to be understood. The expectation with regard to elimination of poverty through rapid growth and social solidarity is very optimistic. Economic growth should be comprehensive for making sustainable businesses and providing equality. If economic growth is not comprehensive, it will not mitigate poverty and will provide equity and business opportunities.

The concept of comprehensive growth is very important for the Millennium Development Goals within the framework of the United Nations Development Program for the world. According to the United Nations, the globalization process becomes an important material for comprehensive growth when managed properly and seeks to develop the lives of people by opening doors in terms of choices and opportunities for people. According to the United Nations, excessive poverty rates have been reduced more than 50% since 1990. While this is considered to be an important achievement, it is emphasized that one of five people is still living on wages less than \$1.25 daily in developing regions. The United Nations identifies that there are millions of people who are making much less than the said daily wages (<http://www.undp.org>; <http://www.un.org>).

Conclusions and Suggestions

This study has been conducted to evaluate the poverty policies of Turkey by revealing the truths about poverty in the country, and to discuss what can be done in the future regarding poverty reduction. This study also

underlines the fact that the problem of poverty cannot be automatically solved within a market-oriented approach in which this problem is just associated with the development.

Poverty is one of the most important socioeconomic issues that are necessary to be solved in Turkey. Neither unemployment nor unprotected employment and being incapacitated to earn a livelihood are not acceptable. According to the Turkish Statistical Institute's poverty rates that are calculated as per 60% criterion of equivalent households usable median income in Turkey, this rate, which was 25.4% in 2006, was decreased to 21.9 % in 2015. However, as there has been no considerable development in terms of relative poverty, which is calculated on the basis of average life standard of the society, we see that no significant progress could be achieved in solving the poverty issue in Turkey.

Despite high rates of growth in Turkey for the last 15 years, an important improvement does not appear in income inequity and poverty issue, and this reveals the fact that these issues cannot be solitarily solved with growth within the framework of market mechanism. Growth is a separate goal and the fight against poverty is a separate goal. Leaving the employment completely to the mercy of the market conditions due to prevailing approach to economics and related policies of 1980s, is an important factor behind the increase in poverty in Turkey. The relatively high rates of poverty in Turkey prove that indirect policies for fighting against poverty are not sufficient alone. In Turkey, the policies for fighting against poverty are considered within a limited framework in the field of social policy, and this issue has especially been brought into the agenda in the electoral periods. As an extension of populist politics approach, the promises related to poverty will be tabled when elections dates approach and policy goals will be shelved after elections. This evaluation is made in the light of experience, and we certainly wish that it will change.

It is necessary to focus on regulations in tax system aimed at the redistribution of income and at enabling the transfers to the poor. The fact that the taxes collected over the expenses are proportionally higher than the direct taxes in Turkey, causes disruptive effects on income distribution. It is necessary to regulate the distribution of direct and indirect taxes in line with the solvencies of people and to decrease the indirect taxation in proportion to the fiscal dominance. In the investments where human capital will be used, it is necessary to focus on practices targeted at providing equal opportunities in education, and to increase the scope of application and quality of health services. It should not be underestimated that the fair use of human capital investments provided to poor people will enable these outcast individuals to be integrated into the qualified labor forces in medium and long term. In Turkey, it is necessary to pay more attention to direct anti-poverty policies and to reinforce social state understanding.

References

- ALTUNÖZ, U. (2015), "Kuznets Eğrisi Bağlamında Türkiye'de Finansal Gelişme ve Gelir Eşitsizliği İlişkisinin Analizi", International Conference on Eurasian Economies, Kazan, 871-875.
- BERBER, M. (2015), "İktisadi Büyüme ve Kalkınma", Derya Kitabevi.
- BHAGWATI, J. N. (1988), "Poverty and Public Policy", World Development, 16,5, 539-555.
- BORATAV, K. (2015), "Türkiye İktisat Tarihi 1908-2009", İmge Kitabevi.
- BOURGUIGNON, F. (2004), "The Poverty-Growth-Inequality Triangle", Indian Council for Research on International Economic Relations, New Delhi, 1-30.
- BUĞRA, A. (2015), "Kapitalizm, Yoksulluk ve Türkiye'de Sosyal Politika", İletişim Yayınları.
- COUNCIL OF THE EUROPEAN UNION (2004), "Joint Report by the Commission and the Council on Social Inclusion", 5 March, Brussels.
- DİŞBUDAK, C. and SÜSLÜ B. (2009), "Kalkınma ve Bireysel Gelir Dağılımı: Kuznets Hipotezi Türkiye için Geçerli mi?", Akdeniz Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 9,18,146-166.
- DPT (1995), Yedinci Beş Yıllık Kalkınma Planı, 1996-2000, Ankara.
- DPT (2000), Sekizinci Beş Yıllık Kalkınma Planı, 2001-2005, Ankara.
- GÖNEL, F.D. (2013), Kalkınma Ekonomisi, Efil Yayınevi.
- KALKINMA BAKANLIĞI (2013), Onuncu Kalkınma Planı, 2014-2018, Ankara.
- KARAÇAY, H. (2016), "Bretton-Woods Kuruluşları, New York Uzlaşısı ve Yoksullukla Mücadele Politikaları", Hacettepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 34,1, 93-114.
- KEYNES, J.M. (1936), "The General Theory of Employment, Interest and Money", Trans. U. S. Akalın, 2010, 2. Baskı, Kalkedon.
- KÖSE, A. H. and BAHÇE, S. (2009), "Yoksulluk Yazınının Yoksulluğu: Toplumsal Sınıflarla Düşünmek", Praksis, 19, 385-419.

- MALTHUS, T.R. (1798), “ An Essay on the Principle of Population”, 1998, Electronic Scholarly Publishing Project.
- MARSHALL, A. (1890), “Principles of Economics: Unabridged Eighth Edition” , Online Library of Liberty: Principles of Economics, London: Macmillan and Co. 8th ed. 1920.
- MARX, K. (1848), “The Communist Manifesto”, with Friedrich Engels, Penguin Classics, 2002.
- MARX, K. (1867), “Capital”, 1. Cilt, Trans. M. Selik and N. Satlıgan, Yordam Kitap, Yedinci Basım, 2015.
- ÖNDER, H. and ŞENSES F. (2006), “Türkiye’de Yoksulluk ve Yoksulluk Düşüncesi” in İktisat, Siyaset, Devlet Üzerine Yazılar: Prof. Dr. Kemali Saybaşı’ya Armağan, Eds. B. Ülman, İ. Akça, Bağlam Yayıncılık, İstanbul, pp. 199-221.
- RESMÎ GAZETE (2006), Dokuzuncu Kalkınma Planı, 2007-2013, Ankara.
- SEN, A. (2000), “Social Exclusion: Concept, Application, and Scrutiny”, Social Development Papers No. 1, Asian Development Bank.
- SEN, A. (2004), “Özgürlükle Kalkınma”, Trans. Yavuz Alogan, Ayrıntı Yayınları, [Development as Freedom -1999] .
- SEN, A. (2005). “Human Rights and Capabilities”, Journal of Human Development, 6,2, 151-166.
- SMITH A. (1759), “The Theory of Moral Sentiments”, Edites with notes by R.P.Hanley, Penguin, 2010.
- SMITH A. (1776), “An Inquiry into the Nature and Causes of the Wealth of Nations”, Trans.M. Saltoğlu, Ulusların Zenginliği 1/2 , Palme, Ankara, 2009/2011.
- ŞENSES, F. (2011), “Yoksullukla Mücadelenin Neresindeyiz?: Gözlemler ve Öneriler”, in İktisat Üzerine Yazılar I, Küresel Düzen: Birikim, Devlet ve Sınıflar, Korkut Boratav’a Aramağan, Eds. A. H. Köse, F. Şenses, E.Yeldan, İletişim Yayıncılık, İstanbul, pp.321-358.
- ŞENSES, F. (2014), “Küreselleşmenin Öteki Yüzü Yoksulluk: Kavramlar, Nedenler, Politikalar ve Temel Eğilimler”, İletişim Yayınları.
- TOKATLIOĞLU, İ. and ATAN M. (2007), “Türkiye’de Bölgeler Arası Gelişmişlik Düzeyi ve Gelir Dağılımı Eşitsizliği: Kuznets Eğrisi Geçerli mi?.” Ekonomik Yaklaşım, 18, 65, 25-58.
- UNDP (2012), “Principles and Guidelines for a Human Rights Approach to Poverty Reduction Strategies”, Office of The United Nations High Commissioner for Human Rights.
- <http://www.un.org/sustainabledevelopment/poverty>.
- <http://www.unesco.org/new/en/social-and-human-sciences/themes/international-migration/glossary/poverty/>.
- <http://blogs.worldbank.org/opendata/relative-versus-absolute-poverty-headcount-ratios-full-breakdown>.
- <http://www.ipc-undp.org/pub/IPCPovertyInFocus9.pdf>.
- <http://hdr.undp.org/en/content/multidimensional-poverty-index-mpi>.
- <http://sosyalyardimlar.aile.gov.tr/hakkimizda/sosyal-yardimlasma-ve-dayanismayi-tesvik-fonu/sydtf-gorevler>.
- <http://www.saglik.gov.tr/TR/belge/1-437/tarihi18061992--sayisi3816--rg-tarihi03071992--rg-sayis-.html>.
- <http://ec.europa.eu/eurostat/web/products-datasets/-/tgs00104>.
- <http://www.eurofound.europa.eu/observatories/eurwork/articles/labour-market/extent-of-working-poverty-in-the-european-union>.
- <http://sosyalyardimlar.aile.gov.tr/sosyal-yardim-programlarimiz/egitim-yardimlari>
- <http://www.undp.org/content/undp/en/home/ourwork/povertyreduction/overview.html>
- <http://www.un.org/esa/socdev/family/docs/egm12/PAPERMOKOMANETYPESOFPOLICIES.pdf>
- <http://www.tuik.gov.tr/UstMenu.do?metod=temelist>

5

me: Bir Analiz

Halil İbrahim AYDIN
Fatma Betül URHAN

Cultural Economy - Regional Development: A Comparative Analysis on TRC3-TR61 Regions

Abstract

The relationship between regional development and cultural economy is an issue that attracts researchers and policy practitioners more and more everyday. The relationship between these two variables is important to create value at the point on the road from regional development to national development. The aim of this study is to analyze comparative of the spatial differences of the relationship between culture economy and regional development in TRC3 and TR61 NUTS 2 regions. For the purpose of the study, the data used in some provinces and regions were obtained from the database of TÜİK- Cultural Statistics. In this article, TRC3 and TR61 NUTS 2 regions were compared by using year of 2005-2014 indicators of the development of performin garts, visual and plasticarts, the development of the film industry and the development of the library. As a result of research, Antalya in TR61 and Batman in TRC3 came to the prominence. The maps that created by the data using in some provinces and regions are produced by Arc GIS-10 programme.

KeyWords: Regional Development, Culture Economy, Economic Development, Economic Geography.

Jel Codes: O10, O18, R58, P48

Giriş

İnsanoğlu var olduğu günden bu yana varlığını idame ettirebilmek için avcılık ve toplayıcılıkla uğraşmış ve tarihsel serüven içerisinde tarım toplumu, sanayi toplumu ve bilgi toplumu şeklinde ilerleme kaydetmiştir. Hiç şüphe yok ki içinde bulunduğumuz zaman diliminde bilgi ve kültür gelişme noktasında önem ihtiva etmektedir.

Ülkelerin önemli bir kısmı bölgesel gelişmişlik farklılıklarına yönelik sorunlarla karşı karşıya kalmakta ve sorunun çözümünü bölge içerisindeki iç potansiyelde aramaktadır. Bir ülkenin kalkınması için bölgesel dengesizliklerin minimize edilmesi önem arz etmektedir. Tam da bu noktada bölgesel gelişmişlik farklılıklarının azalması bölgenin kültürel dokusu ve kültür ekonomisi ile yakından ilişkili olmaktadır.

Bu çalışma ile ilk olarak kültür olgusu ve kültür ekonomisi irdelenmiş olup, kültür ekonomisi ile bölgesel gelişme arasındaki ilişki ayrıntılı bir şekilde kaleme alınmıştır. Son kısımda ise TRC3 - TR61 bölge karşılaştırılması yapıp, sonuç ve önerilere yer verilmiştir.

Kültür Kavramı

Kültürün kelime anlamı Latince ekip, ürün almak, yani üretmek anlamına gelen "*cultura*" kelimesinden gelmekte ve birçok lisanda aynı kelime kullanılmaktadır. Kültür kavramı zaman içerisinde değişimlerin, gelişimlerin ışığında daha zengin anlamları içinde barındırmaya başlamıştır. Nitekim, "üretim" insanlık tarihinde sadece tarımsal seviyede değil, fikirlerin evrimi, teknolojinin gelişimi noktasında ilerleyen bir olgu olarak karşımıza çıkmaktadır. Söz konusu değişimler yaşam tarzlarından düşünme biçimlerine ve inançlara kadar etkili olmaktadır (Usta, 2013: 461).

Kültür; toplumun bir üyesi olarak insanın edindiği bilgi, inanç, sanat, ahlak, hukuk, gelenek gibi pek çok yetenekleri ve alışkanlıkları içeren (Avruch, 1998: 6) ve toplumsal değerleri barındıran bir kavram olarak tanımlanmaktadır (Altıntaş ve Eliri, 2012: 63).

Kültür, az çok organize edilmiş ve öğrenilmiş birtakım imgeler ile bunların yorumlarını da içeren, bir nüfusun bireylerine, geçmiş kuşaklardan, çağdaşlarından aktarılan veya kendilerinin oluşturdukları tecrübe türevlerinden oluşmaktadır (Avruch 1998: 17). Kültürü, insan kategorilerini veya bir grubun üyesini diğerlerinden ayıran, aklın kolektif bir programlanması olarak ifade etmek mümkündür (Hofstede, 1994: 5).

Kültür, doğuştan gelen değil sonradan öğrenilmiş özellikler olarak ifade edilmektedir (Ekşioğlu, 2013: 4). Kültür kavramının bazı temel özellikleri şu şekilde sıralanabilir (Spencer, 2012: 3-15);

- Kültür, derinliğin farklı katmanlarında kendini gösterir.
- Kültür, davranış ve davranış yorumlarını etkiler.
- Kültür, hem evrensel insan doğası hem de eşsiz bireysel kişilikten ayırt edilebilir.
- Kültür, biyolojik süreçleri etkiler.
- Kültür sosyal gruplar ile ilişkilidir.
- Kültür, hem bireysel hem de sosyal yapıdır.
- Kültür, her zaman bir grup içinde hem sosyal hem de psikolojik olarak dağılmıştır, bu yüzden bir kültürün özelliklerinin tanımı her zaman bulanık olacaktır.
- Kültür hem evrensel (etik) hem de ayırt edici (emik) elemanlara sahiptir.
- Kültür öğrenilir.
- Kültür, kademeli değişime tabidir.
- Bir kültürün çeşitli bölümleri, bir dereceye kadar, birbirleriyle ilişkilidir.
- Kültür açıklayıcı değil bir değerlendirme kavramıdır.

Kültür kavramı, kültürel değerlerin geçen zaman içinden günümüze yazılı, sözlü ve görsel olarak aktarımı ile söz konusu olmaktadır. Bilgi, ilk haliyle kalmamakta ve zaman içinde aktararak devamlı yorumlanmakta, yeni bir şekil oluşturmakta ve bahse konu şekliyle yayılmaktadır. Söz konusu bu bilgi birikimine birçok yolla erişebilen bireyler, bunu geniş ve çeşitli özgün tanımlamalar ile yeniden yorumlayarak kültürel mal ve hizmetleri üretmektedir. Bir ülkedeki kültür ekonomisinin özü geleneksel hale gelmiş bahse konu bilgi birikimidir. Ürün zincirinin ilk aşamasında yer bulan geleneksel bilgi birikimi, üretim zincirinin son evresinde ulusal ve uluslararası piyasalarda talep bulan mal ve hizmetlere dönüşmektedir (İZKA, 2013: 22).

Kültür üzerine yapılmış tanımlamaların büyük çoğunluğu toplum ve insan üzerinden açıklanmakta ve bu durumda kültür kavramının, tanımının temelini toplumun oluşturduğunu göstermektedir. Kültür olgusu bir toplumu oluşturan bireyleri ve onları birbirine bağlayan lisanları, dinleri, sanatları, töreleri, hukuk ve yönetim

kurumlarını, üretim ve tüketim süreçlerini, gelenek ve göreneklerini muhtevasında barındırmakta, toplumu var eden bütün değerlerini kapsamaktadır (Limon, 2012: 108).

Özetle, kültür; edebiyat, sanat hatta ekonomidir. Sosyal hayatın tüm sosyal pencereleri kültürden oluşmaktadır. Kültür denildiği zaman, birlikte yaşama ihtiyacı duyan insan toplulukları akla gelmekte ve ekonomi ile kültür iç içe geçmektedir (Altay, 2005: 118).

Kültüre ilişkin ürünlerinin tahlil edildiği çalışma alanında çok sayıda ve farklı olgular gün yüzüne çıkmaktadır. “Kültür ekonomisi - kültür endüstrileri”, “yaratıcı ekonomi - yaratıcı sektörler”, “gelecek odaklı endüstriler”, “içerik endüstrileri”, “eğlence ekonomisi”, “yaratıcı sınıf ve yaratıcı girişimci” ve “yaratıcı şehirler” gibi olgular bunlardan sadece birkaçıdır. Fakat literatürde bu olgulardan özellikle “Kültür ekonomisi - kültür sektörleri” ve “yaratıcı ekonomi - yaratıcı sektörler” kavramlarının daha yoğun bir biçimde kullanıldığı görülmektedir (Kültürel İrtibat Noktası, 2013: 6). Bunun yanı sıra, kültür ekonomisi ve endüstrilerinin son zamanlarda “yaratıcı sektörler ve endüstriler” şeklinde tanımlandığı belirtilmektedir (Özdemir, 2009: 76).

Kültür Ekonomisi

Ekonomik ve kültürel değiş tokuş, coğrafi mekanları birbirine yaklaştıran, insanları birbirine bağlayan en önemli iki güç kaynağı olarak karşımıza çıkmaktadır. Çarşılar yolların birleştiği yerlerde, dört yollarda kurulmakta ve şehirlerin bu eksende inşası söz konusu olmaktadır. İnsanlar, toplumlar, ülkeler birbirleriyle ekonomik ve kültürel değişime girdikçe zenginlik oluşmuştur. Günümüz küresel ekonomisi, bahse konu bu değiş tokuşun kurumsallaşmasına ve yeni teknolojilerin ilerlemesine dayanmaktadır (Erataş vd., 2013: 27).

Kültür, bireyin ve toplumun davranış özelliklerinin oluşup geliştiği belirli bir mekan üzerinde gerçekleşen bir kavram olması nedeniyle coğrafya ile yakından ilişkilidir. İnsan ve mekan arasındaki ilişki kültür coğrafyasını ortaya çıkarırken (Sandal, 2007: 474) mekan üzerinde gerçekleşen ekonomik aktiviteler de kültür olgusundan etkilenmektedir.

Kültürel ekonomi, coğrafya alanında 1990’ların ortasında gelişmeye başlayan bir kavramdır. Bölge ve kent ekonomilerinin başlıca bileşenlerinden olan kültürel ekonomi, kültürel endüstriler olarak ortaya çıkmış, sonrasında ise yaratıcı endüstriler olarak ifade edilmeye başlanmıştır. Kültür, yeni endüstrilerin oluşmasını ve büyümesini desteklemekte bu yüzden ekonomide itici bir güç olarak rol oynamaktadır (Gibson, 2012: 283-284). Kültür kavramının kapsadığı gelenek, sanat ve medya gibi bir takım faaliyet ve olgular ekonomiden ayrı olarak ele alınamayacağı gibi söz konusu faaliyetleri yerele özgü beşeri ve ekonomik coğrafya unsurlardan da bağımsız olarak ifade etmek mümkün değildir. İnsanların düşünme ve davranış biçimleri mekanla doğrudan ilişkili olup, coğrafi faktörlerin etkisi altında biçimlenmektedir. Kültür olgusu coğrafi faktörlerden etkilendiği gibi, her kültürün de bulunduğu çevreyi algılama biçimi farklı olmuştur. Coğrafi konum ve sosyo-ekonomik unsurlar dünyada farklı kültürel bölgelerin oluşmasına neden olmuştur. Dolayısıyla kültürün ürettiği ekonomik değerler de coğrafi olarak farklılık göstermektedir.

Kültürel ekonomi kavramı ekonomik aktivitenin kültürel boyutlarını ifade etmektedir (herhangi bir ürünün veya hizmetin tasarımı, pazarlaması ya da üretim organizasyonunun sosyal boyutlarıdır). Kültürel ekonomi, müzik, film ve güzel sanatlar gibi kültürel ürünler ve faaliyetler ile ilgilidir (Pratt, 2009: 407-410). Kültür ekonomisi ya da kültürel ekonomi gibi terimler özellikle son çeyrek asırda gün yüzüne çıkmaya başlamıştır. Bu noktada görsel-işitsel medya, bilişim, kayıt ve dijital teknolojiler ve turizm gibi farklı kültür endüstrileri ve sektörlerindeki, yaşamı dönüştüren hızlı ve köklü değişmelerin etkisi büyük olmaktadır. Toplumların hızla elektronik, sanal ve dijital kültür bağlamlarına geçişi, belirtilen dinamiklerin illiyet bağı olarak karşımıza çıkmaktadır (Özdemir, 2009: 75). Kültürel ekonomi, insanla ve yerelle eklemlenmiş bir kavramdır. Bununla birlikte, kültürel ekonominin normatif anlamda tartışması genellikle sadece soyut ya da idealist bir düzeyde kalmaktadır. Konuya ilişkin yaklaşımlar kültürel pratiklerle ilişkili ve bilgi üretimine yönelik olmalıdır (Pratt, 2015: 63).

Kültür ekonomisinin unsurlarını aşağıdaki şekilde tasnif etmek mümkündür (Erataş vd., 2013: 28);

- **Yayıncılık Endüstrisi:** Kitap yayıncıları - Gazete yayıncıları - Müzik yayıncıları - Haber ajansları - Yazarlar - Ajans ve menajerler - Gazete bayileri, kitapçılar
- **Film Endüstrisi:** Film yapımcıları - Sinema işletmeleri - Film ve video dağıtım - DVD satışları - Sahne sanatçıları ve kostüm, makyaj, ışık gibi yardımcı dallar - Senaristler
- **Görsel Yayıncılık:** Özel radyo - Televizyon - Dizi - Yarışma
- **Müzik:** Müzisyenler ve müzik toplulukları - Besteciler - Kayıt endüstrisi - Yapım şirketleri - Konser organizasyonu - Müzikaller - Müzik festivalleri
- **Sahne Sanatları, Görsel ve Plastik Sanatlar:** Bağımsız sanatçılar - Özel tiyatrolar - Kabare - Opera - Konser ajansları - Prodüksiyon şirketleri - Dans toplulukları - Ressam ve Heykeltıraşlar
- **Müzeler:** Ziyaretçi sayısı - Sergiler - Galeriler - Galeri satışları
- **Kültür Malzemelerinin Perakende Ticareti:** Müzik marketler - Kitapçılar - Müzayedeler
- **Mimari:** İç mimar - Peyzaj - Dizayn - İnşaat mühendisliği - Şehir planlama, Bölgesel planlama
- **Dizayn Endüstrisi:** Endüstriyel dizayn - Moda
- **Modern Yaratıcılık Endüstrisi:** Reklam ajansları - Yazılım geliştirilmesi - Oyun yazımı

Ekonomiye direkt artı değer sunan bir faktör olarak kültür ekonomisine dair ölçümler yapabilmek, ülkeler ve özellikle de bölgelerin kültürel ekonomi açısından buldukları yeri belirleyebilmek ve karşılaştırmalı analizler yapabilmek açısından önem arz etmektedir. Bu bağlamda, aşağıda yer verilen üç öğenin kültür ekonomisinin ölçümlenebilmesi için gerekliliğine dikkat çekilmektedir (İZKA, 2013: 24);

- Kültür ekonomisinin genişliği ve derinliği belirlenmeli, bunlara ilişkin doğru tanımlamalar yapılmalıdır.
- Uluslararası alanda karşılaştırılabilir değerler sistemine uygun esnek bir tanımlama yapılması ve söz konusu açıklamanın, bölgesel, ulusal ve uluslararası karşılaştırmalarda kullanılabilir şekilde esnek bir yapıya sahip olması önem arz etmektedir.
- Ortak bir ölçüm sisteminin oluşturulması gerekmektedir.

Kültür Ekonomisi - Bölgesel Gelişme İlişkisi

Günümüzde kültür endüstrilerinin şehirlerin ve bölgelerin kimliği ile ekonomileri üzerinde pozitif etkisi olduğunu vurgulamak gerekmektedir. Kültür ekonomisinin kalkınma üzerindeki etkisi şüphesiz tek bir disiplin meselesi olmamaktadır. Ekonomiden planlamaya, mimarlıktan işletme ile yönetime hatta sanat ve sosyolojiye kadar birçok alan kültür endüstrisi üzerine destek sağlayan bilgi üretmektedir (Dündar, 2016: 250-251).

M. Weber, kültür ve ekonomik faaliyet arasındaki korelasyonu analiz ederken, kültürün ekonomik faaliyetleri şekillendirdiğini vurgulamıştır. Weber'e göre, her toplumun bir kültürü söz konusu olup, toplum kendi inanç ve değerler sistemine kültür yoluyla sahip olabilmektedir (Usta, 2013: 462).

Kültür ekonomisi özünde girdisi yaratıcı ve kültürel emek olan, çıktısı ise fikri mülkiyet hakları çerçevesinde özellikle telif hakları temelinde muhafaza edilen ürünler, eserler, etkinlikler ve bu eser ile ürünlerin tüketiciyle buluşmasını sağlayan endüstriler toplamı olarak açıklanmaktadır. Kültür ekonomisinin gelişimi ile kültürel sembollere ulaşmak kolaylaşmış ve kültür transferini mümkün kılan bir etkileşim yapısı oluşmuştur (İncekara ve Hobikoğlu, 2013:2-3).

Kalkınma tartışmaları, uzun zamandır, yardım ve yatırım alıcılarından ziyade kendi kendine yetme kapasitesi üzerinedir. Bu tüm ekonomik alanlarda zor bir sorundur, ancak kültürel ekonomide bazı eşsiz ve özgül sorunlar da ortaya koymaktadır. Herhangi bir kapasite geliştirme projesinin merkezi, çekirdek beceri ve yeteneklerin tanımlanması ve geliştirmesidir. Kültürel ekonomide ise içsel yetenekleri doğrultusunda eğitim ve

öğretimle geliştirilen sanatsal ve yaratıcı uzmanlıklar resmi veya gayri resmi şekilde yer alabilir. Ancak bu yeterli değildir. Tüm kültürel ve yaratıcı faaliyetler, izleyicilere ve pazarlara uygulamalarını taşıma, fiziksel performans veya görüntülenen ve satılabilir bir ürün yaratma araçlarına ihtiyaç duyar. Yerel pazarlara erişim, mekandaki rezervasyonu kontrol eden yerel bir "bekçi" (görevli) olarak ifade edilebilir. Örneğin, diğer bölgelerdeki ya da uluslararası pazarlara erişim daha sofistike bir bilgi sistemi gerektirir. Müzisyenler için performansını dış mekanlarda gerçekleştirmek, sanatçılar için uluslararası galerilerle görüşmek, yazarlar için yabancı basım ve dağıtımına erişmek gibi vb. Bütün kültürel endüstriler için finans göz ardı edilemeyecek öneme sahip bir unsurdur (Pratt, 2015: 63-65).

Bilimsel formüllere dayanan iktisat disiplini, hassas ölçümlerle ekonomilerin sorunlarına reçeteler sunarken, bir kavram olarak kültürün ekonomi üzerindeki etkisi tartışmalara konu olmaktadır. Modern iktisadın kurucusu olarak kabul edilen Adam Smith, klasik eseri "Milletlerin Serveti"nde bu konuyu ele almıştır. Her birey kendi kişisel çıkarlarıyla motive olmakta yani kendi kendini düzenleyen bir sistemde kamu yararına katkıda bulunmaktadır. Smith'in bu noktadaki keskin olan görüşü kişisel çıkarlar peşinde koşmanın, sadece daha fazla para kazanmak olmadığı yönündedir. Bu nedenle, onun işaret ettiği, "Ahlaki Düşünceler Teorisi", bizim bugün neyi kültürel değer olarak ifade ettiğimizle ilgilenmektedir. Alman sosyal bilimci Max Weber de kültürel hatta dini değerlerin ekonomik çıktı üzerindeki etkilerine yönelik yeni anlayışlar ortaya koymuştur (Francis ve Hezel, 2009: 3).

Neden bazı ülkeler diğerleriyle aynı ekonomik faktörlere sahip görünürken, diğerlerinden daha gelişmiştir? Büyük yardımlar almasına rağmen Afrika'nın gelişmedeki başarısızlığını sürekli tekrar edışı nasıl açıklanabilir? Güçlü kaynaklara sahip ve eğitim oranının yüksek olduğu Endonezya ve Filipinler gibi ülkeler neden gelişmeye direnç göstermektedir? Düşük büyüme oranlarını açıklayan nedir? Bir ekonomide karşılanması gereken koşullar listesine bakıldığında, kalkınma ekonomistlerinin çoğu gelişmedeki eşitsizliği pek çok ekonomik değişken ile açıklayabilir ancak kültürün ekonomi üzerindeki etkisini sadece söz konusu listeye açıklamak mümkün görünmemektedir (Francis ve Hezel, 2009: 5-6). Ulusal ya da bölgesel ölçekte farklı coğrafi-kültürel özelliklerle şekillenen ekonomik faaliyetlerin, bölgesel gelişme üzerinde göz ardı edilemeyecek etkilerinin olduğunu söylemek mümkündür.

Kültür ekonomisi yerel kalkınmanın en önemli yapı taşlarından birini oluşturmaktadır. Kültür faktörlerinin tamamını kapsayan alanlar kültür sektörlerinin dolaylı ve doğrudan artı değerlerinin tamamını içeren sektörlerin gelişmelerine yardımcı olup, turizm ve tanıtım hizmetleri vasıtasıyla kent ekonomilerini besleyip, güçlendiren rekabetçi bir alan oluşturmak açısından önem ihtiva etmektedir. Kültür yaratıcı bir ortamın varlığını sağlayarak istihdam yaratmak ile beraber kültüre mensup olan ülke içinde imajın düzeldiği, kültürel ürünlere talebin yükseldiği bir çekicilik sağlamaktadır. Günümüz ekonomilerinde ülkeler gelişme serüvenlerini kültür üzerine kurmaktadır (İncekara ve Hobikoğlu, 2013: 2).

Küresel ekonominin beraberinde getirdiği rekabet ortamına istinaden, ülkeler ve yerel yönetimler sosyoekonomik performanslarını güçlendirmenin esas araçlarından birini kültür olarak ortaya koymakta ve kültür politikaları giderek daha çok önem arz etmektedir (Ekşioğlu, 2013: 2).

Kültürel ekonominin politika sahası da önemli olmakla birlikte yeni ve karmaşık bir konudur. İlk olarak, organizasyonel olarak tek olması ve birçok politika aktörünün deneyim eksikliği, gerçek bir sorundur. İkincisi, baskın, normatif, Küresel Kuzey'in ticaret ortamını genişletme avantajlarına katkıda bulunmaya yönelik aktiviteler olma eğilimindedir. Bu yüzden büyük potansiyeli olan küçük ve mikro girişimlerin büyük bir başarıya ulaşması için kültürel ekonominin gelişimi desteklenmelidir (Pratt, 2015: 66).

Toplumun kültür yapısı ve değerleri sosyal yapının üretim ve tüketim sürecinin etkilediği gibi o toplumun ekonomik büyüme ve kalkınma tarzını da doğrudan veya dolaylı olarak etkilemektedir. Kültür yaratıcı bir ortamın ilerlemesine istinaden kültür turizmi ve tanıtım hizmetleri kanalı ile bölgesel kalkınma için güçlü bir zemin oluşmaktadır (Ekşioğlu, 2013: 4).

TRC3 - TR61 Bölge Karşılaştırması

Çalışmanın bu bölümünde kültür ekonomisi kapsamında yer alan sahne sanatları, görsel ve plastik sanatların gelişimi, film endüstrisinin gelişimi ve kütüphaneciliğin gelişimi incelenerek TRC3-TR61 bölgeleri ile kapsadıkları iller arasındaki farklılıklar analiz edilmektedir. Çalışmada, TRC3 bölgesi sosyo-ekonomik gelişmişlik sıralamasında son sıralarda yer aldığı için, TR61 bölgesi ise sıralamada üst sıralarda yer alıp, kültür sanat faaliyetlerinde iyi bir seviyede olması noktasında karşılaştırmaya konu olmaktadır.

Gösteri sanatları, seyirci önünde canlı olarak icra edilen dans, opera, bale, tiyatro, performans gösterisi gibi alanlardan meydana gelmektedir. Gelişmiş şehirlerde yaratıcı endüstri ürünlerine ve gösteri sanatları endüstrisine ayrılan hane halkı harcaması gıdanın önüne geçmesi önem arz etmektedir (İncekara ve Hobikoğlu, 2013: 17).

Tablo 1. TRC3 Düzey 2 Bölgesi'nde Sahne Sanatları, Görsel ve Plastik Sanatların Gelişimi (2005- 2014)

Yıl	Bölge Kodu	İl Adı	Tiyatro salonu sayısı	Tiyatro koltuk sayısı	Tiyatro gösteri sayısı	Tiyatro seyirci sayısı
2005	TRC3	Mardin	-	-	-	-
		Batman	-	-	-	-
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2006	TRC3	Mardin	-	-	-	-
		Batman	-	-	-	-
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2007	TRC3	Mardin	-	-	-	-
		Batman	-	-	-	-
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2008	TRC3	Mardin	1	470	20	400
		Batman	1	300	46	13500
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2009	TRC3	Mardin	-	-	-	-
		Batman	1	297	37	20000
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2010	TRC3	Mardin	2	1106	19	3550
		Batman	2	566	92	18540
		Şırnak	-	-	-	-
		Siirt	2	700	8	3300
2011	TRC3	Mardin	2	1116	38	9395
		Batman	2	594	135	30900
		Şırnak	-	-	-	-
		Siirt	2	650	6	1500
2012	TRC3	Mardin	4	1907	15	6600
		Batman	3	812	118	48160
		Şırnak	2	950	12	3950
		Siirt	3	804	5	1340
2013	TRC3	Mardin	5	1747	10	3130
		Batman	3	816	137	36505
		Şırnak	1	300	7	2800
		Siirt	3	688	3	1050
2014	TRC3	Mardin	3	1277	6	1860
		Batman	3	866	125	35240
		Şırnak	2	480	9	2150
		Siirt	5	2406	25	7212

Kaynak: TÜİK, Kültür İstatistikleri, 2016.

Tablo 1'den de görüleceği üzere, TRC3 bölgesi kapsamındaki illerde 2008 yılına kadar tiyatro salonu olmazken, 2008 yılından sonra Mardin ve Batman, 2010 yılında Siirt, 2011 yılında ise Şırnak tiyatro salonuna kavuşmuştur. Gerek tiyatro salonu sayısı gerekse gösteri ve seyirci sayısı noktasında Mardin ve Batman ön plana çıkarken, Siirt ve Şırnak daha geri planda kaldığı görülmektedir.

TR61 bölgesi sahne sanatları, görsel ve plastik sanatların gelişim süreci incelendiği zaman, TRC3'e göre daha gelişmiş bir bölge olmasına karşın bölgenin kendi içerisinde ayrı bir bölgesel dengesizlik yaşandığı görülmektedir. Antalya'nın 2005 yılından bu yana Isparta ve Burdur'un toplamında daha fazla tiyatro salonu ve seyirci sayısına sahip olduğu görülmektedir. 2010 yılında Siirt'te 2 tane tiyatro salonu mevcut iken, Isparta ve Burdur'da tiyatro salonu olmaması önem arz etmektedir.

Tablo 2. TR61 Düzey 2 Bölgesi'nde Sahne Sanatları, Görsel ve Plastik Sanatların Gelişimi (2005- 2014)

Yıl	Bölge Kodu	İl Adı	Tiyatro salonu sayısı	Koltuk sayısı	Gösteri sayısı	Seyirci sayısı
2005	TR61	Antalya	3	1088	239	50545
		Isparta	-	-	-	-
		Burdur	-	-	-	-
2006	TR61	Antalya	3	1977	206	51435
		Isparta	-	-	-	-
		Burdur	-	-	-	-
2007	TR61	Antalya	7	3240	371	100810
		Isparta	-	-	-	-
		Burdur	-	-	-	-
2008	TR61	Antalya	5	1730	412	86463
		Isparta	-	-	-	-
		Burdur	1	280	49	8000
2009	TR61	Antalya	2	908	372	80433
		Isparta	-	-	-	-
		Burdur	-	-	-	-
2010	TR61	Antalya	6	2271	339	67243
		Isparta	-	-	-	-
		Burdur	-	-	-	-
2011	TR61	Antalya	8	3575	550	131252
		Isparta	1	755	4	2154
		Burdur	1	600	7	3450
2012	TR61	Antalya	9	4056	592	195364
		Isparta	1	500	10	4800
		Burdur	1	559	8	3600
2013	TR61	Antalya	10	5339	578	185406
		Isparta	3	1325	22	10475
		Burdur	2	860	9	1850
2014	TR61	Antalya	9	5975	678	195346
		Isparta	2	995	21	9830
		Burdur	2	809	32	7100

Kaynak: TÜİK, Kültür İstatistikleri, 2016.

Kültür ekonomisi sektörlerinden olan film endüstrisi sinema, TV, reklam filmi ve dizi film gibi temel dallardan oluşmaktadır. Ancak Türkiye'de de film endüstrisinin başlangıcı sinemaya dayanmaktadır (İncekara ve Hobikoğlu, 2013: 5).

Tablo.3. TRC3 Düzey 2 Bölgesi'nde Film Endüstrisinin Gelişimi (2005-2014)

Yıl	Bölge Kodu	İl Adı	Sinema salonu sayısı	Sinema koltuk sayısı	Sinema gösteri sayısı	Sinema seyirci sayısı
2005	TRC3	Mardin	5	691	136	20400
		Batman	1	200	25	16185
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2006	TRC3	Mardin	1	400	36	1700
		Batman	1	281	19	25000
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2007	TRC3	Mardin	-	-	-	-
		Batman	1	290	17	9415
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2008	TRC3	Mardin	1	470	20	700
		Batman	6	804	292	159000
		Şırnak	-	-	-	-
		Siirt	-	-	-	-
2009	TRC3	Mardin	4	702	73	6250
		Batman	6	784	142	129500
		Şırnak	-	-	-	-
		Siirt	1	200	10	9000
2010	TRC3	Mardin	4	722	62	16450
		Batman	6	784	268	181473
		Şırnak	-	-	-	-
		Siirt	1	200	18	15000
2011	TRC3	Mardin	4	732	118	22000
		Batman	6	787	212	153250
		Şırnak	-	-	-	-
		Siirt	1	200	25	26500
2012	TRC3	Mardin	11	1366	170	40250
		Batman	11	1112	220	133330
		Şırnak	-	-	-	-
		Siirt	1	204	16	10000
2013	TRC3	Mardin	10	2559	252	75856
		Batman	12	1210	194	106300
		Şırnak	-	-	-	-
		Siirt	6	497	300	15000
2014	TRC3	Mardin	8	1080	135	82622
		Batman	12	1216	218	136851
		Şırnak	-	-	-	-
		Siirt	11	804	434	44871

Kaynak: TÜİK, Kültür İstatistikleri, 2016.

TRC3 bölgesine ait film endüstrisinin gelişimi irdelendiği zaman, 2014 yılında TRC3 bölgesi illerinden Mardin, Batman ve Siirt'in sinema salon sayıları birbirine son derece yakın iken, Şırnak'ta hiç sinema salonu olmaması önem arz etmektedir. Bölgesel gelişmişlik noktasında geri planda kalan TRC3 bölgesi ve bölge içinde geride kalan Şırnak ilinde sinema salonunun olmaması gelişmişlik noktasında önem ihtiva etmektedir.

Tablo.4. TR61 Düzey 2 Bölgesi'nde Film Endüstrisinin Gelişimi (2005-2014)

Yıl	Bölge Kodu	İl Adı	Sinema salonu sayısı	Sinema koltuk sayısı	Sinema gösteri sayısı	Sinema seyirci sayısı
2005	TR61	Antalya	51	5709	2157	926263
		Isparta	2	219	41	59686
		Burdur	6	573	234	35750
2006	TR61	Antalya	46	5242	1123	954949
		Isparta	2	219	42	73000
		Burdur	6	575	140	51000
2007	TR61	Antalya	52	5970	1399	944761
		Isparta	7	1218	102	122767
		Burdur	6	575	149	44000
2008	TR61	Antalya	54	6893	1307	1042985
		Isparta	7	1218	134	64399
		Burdur	7	1098	220	42700
2009	TR61	Antalya	62	7871	1226	962324
		Isparta	7	1217	126	33989
		Burdur	6	627	218	39250
2010	TR61	Antalya	62	8885	1692	1356812
		Isparta	11	1555	322	117093
		Burdur	6	626	169	176412
2011	TR61	Antalya	64	8104	1201	975199
		Isparta	9	774	320	175251
		Burdur	6	627	146	42056
2012	TR61	Antalya	60	7590	1363	1327489
		Isparta	9	831	169	222631
		Burdur	6	626	78	39250
2013	TR61	Antalya	66	8015	1793	1535748
		Isparta	9	890	165	207892
		Burdur	6	626	110	49900
2014	TR61	Antalya	68	7884	1420	1711212
		Isparta	11	1032	264	252583
		Burdur	7	680	132	48237

Kaynak: TÜİK, Kültür İstatistikleri, 2016.

TR61 bölgesi film endüstrisi gelişim süreci analiz edildiği zaman, 2014 yılında TRC3 bölgesinde toplam 31 sinema salon sayısı söz konusu iken, sadece Antalya'da 68 sinema salonu olması dikkat çekmektedir. Öte taraftan TR61 bölgesinin kendi içerisindeki dengesizlik bu alanda da kendini göstermektedir. 2014 yılı verilerine göre Isparta'da 11, Burdur'da 7 sinema salonu varken, bu sayının Antalya'da 68'e çıkması önem ihtiva etmektedir.

Tablo.5. TRC3 Düzey 2 Bölgesi'nde Kütüphaneciliğin Gelişimi (2005-2014)

Yıl	Bölge Kodu	İl Adı	Kütüphane sayısı	Kitap sayısı	Yararlanma sayısı	Bin kişi başına yararlanma sayısı	Ödünç verilen materyal sayısı
2005	TRC3	Mardin	6	64678	270595	-	35633
		Batman	5	41411	111200	-	24025
		Şırnak	4	29058	49061	-	5792
		Siirt	5	65750	232877	-	46142
2006	TRC3	Mardin	8	67080	456468	-	28782
		Batman	5	43930	94884	-	18499
		Şırnak	4	30667	120259	-	42549
		Siirt	5	66510	180350	-	35326
2007	TRC3	Mardin	8	70103	269485	361	29506
		Batman	5	49949	102050	216	13742
		Şırnak	4	32995	126516	304	47177
		Siirt	5	69704	101222	347	28703
2008	TRC3	Mardin	8	74345	325274	433	45316
		Batman	5	53008	94549	195	19500
		Şırnak	4	35748	110461	257	52878
		Siirt	5	75305	135374	452	26053
2009	TRC3	Mardin	8	80189	267282	362	40125
		Batman	5	48036	109848	221	17198
		Şırnak	4	39794	196191	456	104757
		Siirt	5	80136	135838	447	23112
2010	TRC3	Mardin	8	87161	267624	359	54726
		Batman	5	52659	110727	217	18831
		Şırnak	4	40909	135818	316	53023
		Siirt	5	83656	127923	425	32823
2011	TRC3	Mardin	8	98685	232780	305	48659
		Batman	6	63734	116134	221	22770
		Şırnak	4	48595	93702	205	32070
		Siirt	5	93529	160373	517	42118
2012	TRC3	Mardin	8	103861	209493	271	55080
		Batman	6	70963	169523	317	48537
		Şırnak	4	54947	86318	185	27646
		Siirt	5	95960	164109	528	36710
2013	TRC3	Mardin	8	102967	200880	258	61480
		Batman	6	76413	156320	285	52264
		Şırnak	4	59147	107323	226	40975
		Siirt	5	98747	168288	536	28717
2014	TRC3	Mardin	8	106706	234863	298	52155
		Batman	6	76856	171287	307	60928
		Şırnak	4	65648	108181	221	49682
		Siirt	5	97164	140738	442	31253

Kaynak: TÜİK, Kültür İstatistikleri, 2016.

TRC3 bölgesine ait kütüphaneciliğin gelişim seyri incelendiği zaman, 2005 yılından 2014 yılına kadar geçen süre içerisinde bir gelişim olmasına karşın, genel itibariyle kütüphane ve kitap sayısının az olduğu söylenebilmektedir.

Tablo.6. TR61 Düzey 2 Bölgesi'nde Kütüphaneciliğin Gelişimi (2005-2014)

Yıl	Bölge Kodu	İl Adı	Kütüphane sayısı	Kitap sayısı	Yararlanma sayısı	Bin kişi başına yararlanma sayısı	Ödünç verilen materyal sayısı
2005	TR61	Antalya	26	271025	456050	-	73290
		Isparta	27	348790	282948	-	62831
		Burdur	11	132064	182431	-	57834
2006	TR61	Antalya	18	247595	375022	-	78746
		Isparta	29	332901	346204	-	71989
		Burdur	13	137404	198602	-	74052
2007	TR61	Antalya	17	249478	304576	170	58964
		Isparta	29	345187	346931	826	69165
		Burdur	13	142219	209789	835	90735
2008	TR61	Antalya	17	251885	312613	168	76585
		Isparta	29	362812	262271	644	76949
		Burdur	14	143578	182209	736	72861
2009	TR61	Antalya	17	260165	338069	176	108244
		Isparta	29	383332	249102	592	70482
		Burdur	14	150899	195247	776	82431
2010	TR61	Antalya	17	265766	328322	166	133299
		Isparta	29	388158	224650	501	79413
		Burdur	14	156747	197593	763	100138
2011	TR61	Antalya	16	283401	368345	180	160552
		Isparta	29	399807	180246	438	66241
		Burdur	14	174477	180232	719	92031
2012	TR61	Antalya	16	281408	368268	176	195939
		Isparta	29	411379	329022	790	149377
		Burdur	14	179859	165676	651	89191
2013	TR61	Antalya	16	274127	393987	183	152595
		Isparta	29	406279	400682	959	187383
		Burdur	14	192372	164586	640	101865
2014	TR61	Antalya	16	300575	327333	147	145907
		Isparta	29	428387	371114	886	180090
		Burdur	14	202443	163667	637	89812

Kaynak: TÜİK, Kültür İstatistikleri, 2016.

TR61 bölgesi kütüphanecilik gelişim süreci irdelendiği zaman, 2014 yılı verilerine göre en fazla kütüphane sayısının Isparta'da akabinde Antalya ve Burdur'un geldiği görülmektedir. TR61 bölgesi 2014 yılında toplam 59 kütüphaneye sahip iken, aynı yıl TRC3 bölgesi 23 kütüphaneye sahiptir.

Kültürün kuşaktan kuşağa ulaşması kitap okuma alışkanlığı ve kütüphanecilik faaliyetleri ile sağlanmaktadır. Kütüphaneler, sosyal yapı tarafından üretilen kültür ürünlerini gelecek kuşaklara ulaştırarak kültürün ilerlemesine yarar sağlamaktadır. Kütüphanelerin sosyal yapı tarafından oluşturulmuş ve biçimlendirilmiş olduğu esas alındığında toplumsal ilerlemeye olan etkisini kültürü aktarma rolünde aramak önem arz edecektir. Kültür ekonomisinde, sürdürülebilir gelişme için kütüphaneler kilit rol üstlenmektedir (Erataş vd., 2013: 34).

TRC3 ve TR61 Düzey 2 Bölgelerine ilişkin il bazındaki dağılım haritaları, illerin kültür ekonomisi düzeylerini en iyi yansıtan değişkenler olan film endüstrisi, sahne sanatları ve kütüphanecilik verileri kullanılarak üretilmiştir. İllerin kültür ekonomisi düzeyleri belirlenirken TÜİK veri tabanında en güncel olarak yer alan 2014 yılına ait tiyatro seyirci sayısı, sinema seyirci sayısı ve kütüphanecilik yararlanma sayısı verilerinin her bir il için toplamı kullanılmıştır.

Harita.1. TRC3 Düzey 2 Bölgesi İl Bazında Kültür Ekonomisi Düzeyleri

Kaynak: (Yazarlar tarafından oluşturulmuştur)

TRC3 Düzey 2 Bölgesinde illerin kültür ekonomisi düzeylerini yansıtan il bazındaki dağılım haritası incelendiğinde bölgede öne çıkan ilin Batman olduğu görülmektedir. Bunu sırasıyla Mardin, Siirt ve Şırnak illeri izlemektedir. Bölgede kültür ekonomisi bakımından en geri kalmış ilin ise Şırnak olduğu görülmektedir (Harita 1).

Harita. 2. TR61 Düzey 2 Bölgesi İl Bazında Kültür Ekonomisi Düzeyleri

Kaynak: (Yazarlar tarafından oluşturulmuştur)

TR61 Düzey 2 Bölgesinde illerin kültür ekonomisi düzeylerini yansıtan il bazındaki dağılım haritası incelendiğinde bölgede öne çıkan ilin Antalya olduğu görülmektedir. Bunu sırasıyla Isparta ve Burdur illeri izlemektedir (Harita 2).

Yine benzer nitelikte kültür ekonomisinin unsurları arasında yer alan müzelere ilişkin Türkiye'de 5 veya daha fazla müze/özen yerine sahip şehirler sıralamasında en ön sırada yer alan Antalya kültür şehri olduğunu sergilemektedir.

Kaynak: Kültür ve Sanat Araştırmaları

Sonuç ve Öneriler

İnsan davranışlarında tek boyut olarak iktisadiliğin ele alınması doğru bir analiz olmamaktadır. İnsan iktisadiliğin ötesinde sosyal bir varlık olarak hayatını idame ettirmektedir. Bu bağlamda insan davranışları maddi ve manevi unsurlardan etkilenmektedir. Tam da bu noktada kültürün ekonomiyi olumlu veya olumsuz etkilemesi söz konusu olmaktadır. Az gelişmiş ülkelerde kültür, ekonomik faaliyetleri daha az etkilemekte ve doğal olarak ekonomik kalkınmayı yavaş hareket ettirmektedir. Öte taraftan gelişmiş ülkelerde kültür, ekonomik faaliyetleri önemli bir şekilde etkilemekte ama bu ülkelerde ekonomik kalkınma faaliyeti tamamlandığı için ekonomik büyümeyi yükseltmektedir. Kültürün ekonomik faaliyetler üzerinde az veya çok bir etkisinin olduğu kabul gören bir realitedir (Altay, 2005: 136).

İnsanın çevre ile olan etkileşiminde dinamik bir rol oynayan kültür ve kültürün ekonomiye etkisi, coğrafyada lokasyon ve dağılım gibi mekânsal karakterlerle, farklı coğrafi ölçeklerdeki düzeni yani diğer illere ya da bölgelere göre konumu bağlamında incelenmektedir. Ekonomik coğrafyanın çalışma alanlarından biri olan bölgesel kalkınmada kalkınma çabalarının sonuç verebilmesi açısından yerelin coğrafi potansiyelinin bir parçası olan kültürel değerler önemli bir rol oynamaktadır.

Hemen hemen ülkelerin çoğunda görülen bölgesel dengesizlik probleminin giderilmesi için iç potansiyelin ortaya çıkması önem ihtiva etmektedir. Bu noktada iç potansiyelin ortaya çıkma serüveninde önem arz eden girişimcilik ve türevi konular ile kültür kavramı yakından ilişkili olmaktadır. Bölgenin kültürel dokusu insanı, insan ise kültür ekonomisini etkilemektedir. Hiç şüphe yok ki kültür ekonomisi bölgesel dengesizliklerin giderilmesinde önemli bir rol üstlenmekte ve tekrar insanı etkilemektedir. Sinema ve tiyatro salonu ile kütüphaneler bireylerin kültürel birikimine artı değer sağlamaktadır. Nitekim, bu süreç bireylerin kültürel sermayesini güçlendirirken, öte taraftan kültür ekonomisi yolu ile bölgesel kalkınmadan ulusal kalkınmaya giden yolda önem arz etmektedir.

Ekonomik hayatta meydana çıkan değişim belirli bir zaman süre sonra kültürü etkilemektedir. Kültürdeki bahse konu değişim ise yeniden ekonomiyi etkilemektedir. Nitekim, ekonomik değişimle kültürel değişim arasında karşılıklı bir etkileşim söz konusu olmaktadır (Altay, 2005: 119).

Kültür endüstrisi ve yaratıcı endüstri faaliyetleri günümüzde birçok gelişmekte ülkeye gelir sağlama fırsatı sunmaktadır. Müzik, el sanatları, festivaller ve bu ölçüdeki diğer etkinliklerin hayata geçirilmesine istinaden, kültürel ve yaratıcı ürünler haline dönüştürülüp pazarlanabilmekte ve istihdam ile gelir oluşturulabilmektedir. Nitekim söz konusu ürünler, kendi buldukları bölgelerin kaynakları olarak açıklanmaktadır. Bu bağlamda, kültürel birikim, bölgesel politikalarda yeni yaklaşımların öngördüğü şekliyle bölge kaynaklarını etkin bir biçimde kullanmaya olanak sağlamaktadır (Dündar, 2016: 267).

İllerin kültür ekonomisi düzeylerini ortaya koyan değişkenler incelenirken, elbette söz konusu illerin nüfus büyüklükleri de göz ardı edilmemelidir. Çalışmada yer alan her iki bölgedeki illerin nüfusları incelendiğinde en düşük nüfuslu il olan Burdur'un kültür ekonomisinin Şırnak'tan daha iyi bir düzeyde olduğu görülmektedir. Burdur ve Siirt'ten daha fazla nüfusa sahip olan Şırnak'ta bugün hala tiyatro ve sinema salonu olmaması dikkat çekici bir gerçek olarak karşımıza çıkmaktadır.

Tablo.7. TRC 3 ve TR 61 Düzey II Bölge İllerinin Nüfusları

TRC3 Düzey II Bölgesi		
İl adı	2015 Yılı İl ve ilçe merkezi nüfusları	Nüfus büyüklüğü sırası
Mardin	796591	2
Batman	444209	3
Şırnak	304228	4
Siirt	204023	6
TR61 Düzey II Bölgesi		
İl adı	2015 Yılı İl ve ilçe merkezi nüfusları	Nüfus büyüklüğü sırası
Antalya	2288456	1
Isparta	300255	5
Burdur	171237	7

Kaynak: TÜİK, Nüfus İstatistikleri, 2016.

Kalkınma sadece salt ekonomik göstergelerle ilişkilendirilebilecek bir olgu olmayıp, sosyal ve kültürel boyutları da içinde barındıran daha geniş bir kavram olarak açıklanmaktadır. Bu bağlamda bölgelere yatırım çekme ve bölgesel düzeyde ekonomik gelişmeyi sağlama çabalarının yanı sıra sosyal ve kültürel olarak toplumun bilinçlenmesini ve kültürel aktivitelere katılımını sağlayacak imkanların sunulması gerekmektedir.

Çalışmada TRC3 bölgesi TR61'e göre geri planda kaldığı görülmektedir. TRC3 bölgesi kendi içinde değerlendirildiği zaman Batman ön plana çıkarken, Şırnak en sonda yer almaktadır. TR61 bölgesinde ise Antalya'nın ön plana çıkarken, Burdur bölge içinde son sırada yer almaktadır.

Kültür ekonomisi günümüzde, dünyada gelişmişlik seviyesi farklı olan birçok bölgeye istihdam ve gelir oluşturma olanağı sunmaktadır. Bölgeler, bilgi ve haberleşme teknolojilerini üretebildikleri ve/ya kullanabildikleri düzeyde sahip olmuş oldukları kültürel mirasını ve sanatını katma değeri yüksek kültürel ürünlere dönüştürmek suretiyle, pazarlamakta, istihdam ve gelir oluşturmaktadır. Bahse konu ürünler bölgelerin kendi öz varlık ve kaynaklarının kullanımı ile üretilip, gün yüzüne çıkartılmaktadır. Bu bağlamda, kültürel ekonomisi, bölgesel politikalarda yeni yaklaşımların öngördüğü biçimde bölge kaynaklarının, etkin bir şekilde kullanılabilmesi imkan sağlamaktadır (Kumral ve Güçlü, 2013).

Literatürdeki çalışmalardan yola çıkarak yapılan öneriler aşağıda yer almaktadır (Yücel, 2016: 255);

- Kültürel sermaye tüketimi kadar üretimi de destekleyen kültür politikası geliştirilmelidir.
- Kültür politikası, kültürel varlıkların ve yaratıcı endüstrilerin ilerlemesi için sağlam bir temel oluşturabilecek nitelikte olmalıdır.
- Kültür politikası, kalkınma stratejisinin önemli bir parçasını oluşturmaktadır.
- Kültürel sermayenin artması için daha fazla maddi ve beşer kaynak ayrılmalıdır.
- Kültür finansmanı için mevzuat geliştirilmelidir.
- Kültürel yatırımlar teşvik edilmelidir.

- Kültürel ürün ihracatı artırılmalıdır.

Bu önerilerin yanı sıra çalışmadan elde edilen sonuçlara göre gelişmişlik noktasında geri kalan bölgeler için kültür ekonomisinin artırılmasına yönelik yapılan öneriler; sinema ve tiyatro salonları açılmalı veya sayıları artırılmalı, koltuk ve gösterim sayısı yükseltilmeli, kütüphane ve kitap sayısı artırılmalı, insanları sanatsal faaliyetlere dahil etmeli, sosyo-kültürel hayat düzenli olarak canlı tutulmalı. Bu önerilerin hayata geçirilmesi ile kültür ekonomisi düzeyinin artacağı ve buna bağlı olarak bölgesel dengesizliklerin minimize olacağı, bölgesel kalkınmanın gerçekleşeceği düşünülmektedir.

Kaynakça

- ALTAY, B. (2005), Kültür ve Kalkınma, *İktisadi Kalkınmada Sosyal, Kültürel ve Siyasal Faktörlerin Rolü*, Ed: Muhsin Kar ve Sami Taban. Ankara: Ekin Yayınevi.
- ALTINTAŞ, O. ve ELİRİ, İ. (2012), Birey Toplum İlişkisinde Kent Kültürü, Kamusal Alan ve Onda Şekillenen Sanat Olgusu, *İDİL*, Cilt:1, Sayı:5, ss.61-74.
- AVRUCH, K. (1998), Culture and Conflict Resolution, United States Institute of Peace Press. Washington DC.
- DÜNDAR, Ş. G. (2016), "Kültür Endüstrileri ve Bölgesel Kalkınma", Bölgesel Kalkınmada Yeni Trendler, Ed. Zekeriya Mızrak ve Birol Mercan, Çizgi Kitabevi, Konya. ss.247-273.
- EKŞİOĞLU, Z. Ş. (2013), Kültür ile İlgili Faaliyetlerin Ekonomik Etkisi, EY International Congress on Economics I, "Europe and Global Economic Rebalancing" October 24-25, ss.1-24., Ankara.
- ERATAŞ, F., ALPTEKİN, V., UYSAL, D., (2013), Türkiye'de Kültür Ekonomisinin Gelişimine Yerel Bir Bakış, Muş Alparslan Üniversitesi Sosyal Bilimler Dergisi, Cilt:1, Sayı:2, Aralık, ss.25-47.
- FRANCIS X. Hezel, SJ, (2009), The Role Of Culture in Economic Development, Micronesian Counselor, issue 77, <http://www.micsem.org/pubs/counselor/pdf/mc77.pdf> (Erişim Tarihi: 21.03.2016).
- GIBSON, C. (2012), Cultural Economy: Achievements, Divergences, Future Prospects, *Geographical Research*, 50 (3), pp. 282-290.
- HOFSTEDE, G. (1994), Cultures and Organizations: Software of the Mind, Harper Collins Business, London.
- İNCEKARA, A., HOBİKOĞLU, E. H. (2013), Kültür Ekonomisi Kapsamında Kültür Sektörlerinin Türkiye'de Gelişim ve Yansımaları, İktisadi Araştırmalar Vakfı.
- İZKA, (2013), İzmir 2012 Kültür Ekonomisi ve Kültür Altyapısı Envanteri ve İzmir Kültür Ekonomisi Gelişme Stratejisi, İzmir Kalkınma Ajansı, Haziran, İzmir.
- KUMRAL, N. ve GÜÇLÜ, M., (2013), Kültür Ekonomisi ve Bölgesel Politika, Ege University Working Papers in Economics 2013, Working Paper No: 13/05, December, <http://iibf.ege.edu.tr/economics/papers/wp13-05.pdf>
- KÜLTÜR VE SANAT ARAŞTIRMALARI, (2016), Grafiklerle Türkiye'nin Kültür Ekonomisi 2016 - Rapor, http://media.wix.com/ugd/3cd779_34f68f3487b34b50bf9d03533a4cf3da.pdf
- KÜLTÜREL İRTİBAT NOKTASI, (2013), Ankara Kültür Ekonomisi - Sektörel Büyüklüklerin Değerlendirilmesi, Kültür ve Turizm Bakanlığı Kültürel İrtibat Noktası Kültür Mirası ve Kültür Ekonomisi Envanter Projesi, Şubat, Ankara. <http://www.envanter.gov.tr/files/kultur-ekonomisi/ake.pdf>, Erişim Tarihi: 02.04.2016
- LIMON, B. (2012), Kültürel Değişim Sürecinde Popüler kültür ve Kitsch Kavramı, *İdil Dergisi*, Cilt:1, Sayı:3, ss.106-115.
- ÖZDEMİR, N. (2009), Kültür Ekonomisi ve Endüstrileri ile Kültürel Miras Yönetimi İlişkisi, *Milli Folklor*, Yıl:21, Sayı:84, ss.73-86.
- PRATT, A. C. (2009), Cultural Economy, *International Encyclopedia of Human Geography*, Volume 2, Oxford, Elsevier. pp. 407-410.
- PRATT, A. C. (2015), Resilience, Locality and The Cultural Economy, *City, Culture and Society*, 6 (2015) pp. 61-67.
- SANDAL, E.K. (2007), "Kahramanmaraş'ın Üç Mahallesinde Karşılaştırmalı Kültür Coğrafyası Açısından Bir İnceleme" *Ç.Ü.Sosyal Bilimler Enstitüsü Dergisi*, C. 16 (2): 473-486.
- SPENCER-OATEY, H. (2012), What is Culture? A Compilation of Quotations, *GlobalPAD Core Concepts*. <http://go.warwick.ac.uk/globalpadintercultural> (Erişim Tarihi: 14.03.2016).
- TÜİK, Kültür İstatistikleri, (2016), http://www.tuik.gov.tr/PreTablo.do?alt_id=1086 (Erişim Tarihi: 11.04.2016).
- TÜİK, Nüfus İstatistikleri, (2016), <https://biruni.tuik.gov.tr/medas/?kn=95&locale=tr> (Erişim Tarihi: 11.04.2016).
- USTA, E. E. (2013), Kültürün Ekonomik Kalkınmaya Etkisi ve Türkiye-Rusya Ekonomik İlişkisi, *International Conference on Eurasian Economies*, Session 5B, ss.461-468.
- YÜCEL, G. E. (2016), Dünya Ticaretinde Yaratıcı Endüstriler ve Türkiye'nin Konumu, *International Turgut Ozal Congress on Business, Economics and Political Science*, Intocbepts II, 14-16 April, ss.249-256, Ankara.

6

in nerisi

M. Mustafa ERDOĞDU

Abstract

As a result of the financial globalization shaped under the hegemony of neo-liberalism, it is now not easy to apply industrial policies, which were instrumental for the fastest growing East Asian economies (e.g. South Korea, Taiwan, China). Unlike the initial fiction, it is now well documented that these countries did hardly follow neo-liberal recipes that praise market mechanism, but govern the market to hasten the restructuring of the economy. Thus, this study is based on the premise that industrial policy is crucial to achieve a successful transformation. It is argued that governments must provide “policy rents” for sustainable investments while withdrawing rents from polluting investments. The main aim of the study is to identify a green industrial policy for Turkey to use its potential and achieve dynamic comparative advantages in selected green industries, which may attract increasingly high demand in the world market.

Key Words: Green Industrial Policy, Renewable energies, Green Buildings, Turkey

JEL Classification: L50, O44, Q28, Q55

Giriş

Kalkınma açısından cevap aranan en önemli sorulardan birisi, çevreye zarar vermeden toplumsal refahın nasıl artırılabiliridir. Dechezleprêtre *et al.*'ın (2011) işaret ettikleri üzere, çevre kirliliğinin en önemli nedeni yaklaşık %80 oran ile fosil yakıt temelli enerji tüketimidir. Fosil yakıt tüketiminin çevre üzerindeki olumsuz etkileri bir yana, Türkiye gibi enerji açısından dışa bağımlı ülkeler enerji güvenliği sorunuyla da karşı karşıyadır. Kaldı ki, enerjide dışa bağımlı olmak ekonomiyi kırılganlaştıran cari açık probleminin de en önemli nedenleri arasındadır. Bütün bu nedenlerle Türkiye, kalkınmasını sürdürülebilir bir temele oturabilmek için enerji politikasında köklü bir dönüşüm gerçekleştirmek durumundadır. Sürdürülebilir ekonomi doğrultusundaki bu dönüşümün iki ayağı bulunmaktadır. Bunlardan birincisi, enerji gereksiniminin giderek daha yüksek bir oranda yenilenebilir enerji kaynaklarından karşılanması; ikincisi ise, gereksiz enerji kullanımının önüne geçilmesi, ya da başka bir ifadeyle enerji tasarrufu sağlanmasıdır. Bu çalışma, işaret edilen iki amaca da hizmet edebilecek bir yeşil sanayi politikasının nasıl formüle edilebileceği sorusuna cevap aramaktadır.

Enerji, toplumsal yaşam ve iktisadi kalkınmanın çok önemli bir girdisidir. İkinci Dünya Savaşı'ndan sonra dünya nüfusu iki katından fazla artmışken, enerji talebi yaklaşık altı kat artmıştır (Acaroğlu, 2007: 17). Dolayısıyla, enerji politikası kalkınmaya hizmet edecek bir sanayi politikasının köşe taşı olmak durumundadır

(Pegels, 2014). Enerjinin hangi kaynaktan ve hangi teknoloji ile üretildiği ve nasıl kullanıldığına göre çevresel etki değişmektedir. Önemli olan iktisadi kalkınma sürecini doğa ile çatışma içinde olmaktan çıkartarak uyumlaştıran optimal politika alternatiflerin bulunabilmesi ve uygulanabilmesidir.

Günümüzde enerji daha uygun piyasa fiyatı nedeniyle büyük ölçüde fosil yakıtlardan karşılanmaktadır. Oysa fosil yakıtlar, özellikle çevre ve dolayısıyla sağlık üzerinde birçok olumsuz dışsallığa, başka bir ifade ile maliyete neden olmaktadır. Bilindiği gibi, fiyat mekanizması dışsallıkları göz önüne alamadığından toplumsal fayda ve maliyetleri yansıtamaz. Kaldı ki, piyasadaki aktörler toplumsal fayda değil, bireysel fayda temelinde seçimlerini yapma eğilimindedirler. Bu nedenle de halâ günümüzde enerji tüketiminde aslan payı fosil yakıtlardadır.[§] Ancak bu durum, özellikle güneş ve rüzgârdan enerji üretme maliyetlerinin ciddi düzeyde düşüyor olmasıyla birlikte hızla değişmeye başlamıştır. Yenilenebilir enerjiler artık tüm dünyada enerji ana kaynağı olarak kendisini ispat etmiştir ve birçok pazarda fosil yakıtlar ile maliyet rekabeti yapabilmektedir (REN21, 2016).

Yenilenebilir enerjilerin küresel yatırım eğilimlerine yönelik olarak hazırlanan bir UNEP (2016: 11) yayınına göre, 2015 yılında küresel elektrik üretim kapasitesi yatırımlarının yarısından fazlası yenilenebilir enerji yatırımlarından oluşmuştur. Bu yatırım düzeyi, 2004 yılındaki düzeyin altı katından bile fazladır. Aynı çalışmaya göre, 2020'lere gelindiğinde birçok ülkede, 2030'lara gelindiğinde hemen her ülkede en ucuz elektrik, rüzgâr ve güneşten üretilecektir. 2040'lara ulaşıldığında ise rüzgârdan elektrik üretmenin maliyetinin %41, güneşten elektrik üretmenin maliyetinin ise %60 civarında düşmüş olacağı tahmin edilmektedir.

Takip eden kısımda, bir ekonomide yapısal dönüşüm gerçekleştirmenin en önemli yollarından birisi olan sanayi politikasına yönelik kuramsal argümanlar tartışılacaktır. Türkiye'nin sürdürülebilir kalkınmasına hizmet edebilecek bir yeşil sanayi politikası tespit edebilmek için üçüncü kısımda yenilenebilir enerji sektörüne yönelik sanayi politikası, dördüncü kısımda ise yeşil binalara** (green buildings) yönelik sanayi politikasının hangi durumda hızlı ve sürdürülebilir bir kalkınmaya hizmet edebileceği sorularına cevap aranacaktır. Beşinci kısımda ise ulaşılan sonuçlar özetlenecektir.

Sanayi Politikası ve Sanayi Politikasına Yönelik Kuramsal Argümanlar

Temel amacı yeniden yapılandırma olan sanayi politikası, iktisat literatüründe en tartışmalı konulardan birisidir. Aşağıda ilk olarak ana hatlarıyla sanayi politikasının ilk örneklerine, daha sonra da bu politikalara ilişkin tartışmalara değinilecektir.

Sanayi Politikasının Terminolojisi ve Kısa Tarihi

Salazar-Xirinachs, Nübler ve Kozul-Wright'a (2014: 1) göre, yaygın bir tarım ekonomisi sefaletinden sanayi sonrası refaha ulaşabilmiş hiçbir gelişmiş ülke, bunu hedeflenmiş ve seçici devlet politikaları uygulamadan başaramamıştır. Chang (2013) sanayi politikası örneklerini 1720'ler İngilteresi ve 1790'lar ABD'sine kadar geri götürmektedirler. Ancak sanayi politikası daha çok II. Dünya Savaşı'ndan sonra telaffuz edilmeye başlanmıştır.

Bugünün sanayileşmiş ülkelerinin çoğu, II. Dünya Savaşı'nın yol açtığı tahribatın ardından müdahaleci sanayi politikaları kullanmışlardır. Sanayi politikası özellikle Japonya, Fransa, Norveç, Avusturya ve Finlandiya'nın savaş sonrası ekonomik dönüşümüne önemli katkılar yapmıştır (Chang ve Grabel, 2005: 23-24). Bununla birlikte, 1980'li yıllarda ABD'de Reagan ve Büyük Britanya'da Thatcher'in iktidara gelmeleriyle devletin ekonomideki rolü azalmaya, neo-liberal iktisat anlayışı ise popülerite kazanmaya başlamıştır. ABD ve Büyük Britanya'nın IMF, Dünya Bankası ve Dünya Ticaret Örgütü gibi uluslararası kuruluşlar üzerindeki etkilerinin bir sonucu olarak neo-liberal iktisat anlayışı giderek küresel ekonominin işleyişine hakim olmuştur (Erdoğan, 2007: 260).

[§] 2015 yılı sonu itibarıyla, dünyada elektriğin sadece % 23.7'si yenilenebilir enerji kaynaklarından üretilmiştir (REN21, 2016).

** Bugün sürdürülebilir, ekolojik, çevre dostu, yeşil, vb. isimlerle tanımlanan doğayla uyumlu bu tür yapılar, yapının arazi seçiminden başlayarak yaşam döngüsü çerçevesinde değerlendirildiği, sosyal ve çevresel sorumluluk anlayışıyla tasarlandığı, iklim verilerine ve yerel koşullara uygun, ihtiyacı kadar tüketen, yenilenebilir enerji kaynaklarından yararlanan, doğal ve düşük düzeyde atık üreten malzemelerin kullanıldığı, ekosistemlere duyarlı yapılar olarak tanımlanabilir (ÇEDBİK, 2014).

1980'li yıllarda, devletin ekonomiye müdahalesini en aza indirmeyi öngören serbest piyasa ekonomisi önerilerine dayalı Washington Mutabakatı telkinleri çerçevesinde birçok sanayileşmekte olan ülkede sanayi politikaları reddedilmiştir. Aynı şekilde Türkiye'de de 1980 sonrası dönemde sanayi politikaları rafa kaldırılmıştır. Bu dönemde DPT'nin hazırladığı Beş Yıllık Kalkınma Planlarında sanayi politikası ile ilgili unsurlar yer almaya devam etmiş de, Türkiye bu yıllarda sanayi politikaları tasarlayıp uygulamamıştır (İyidoğan, 2012, s. 31).

Washington Mutabakatı sonrasında piyasa dostu (market friendly) devlet anlayışının benimsenmesini takiben 1990'lı yıllarda ana akım iktisat anlayışı sanayi politikalarına kapı aralamıştır. Bununla birlikte, sanayi politikasında seçici/sektörel devlet müdahaleleri değil, genel etkili yatay sanayi politikaları tercih edilmiştir (İyidoğan, 2012: 29-30). Ancak özellikle Doğu Asya ülkelerinin ekonomik başarısının arkasında "belirli stratejik sektörlerle yönelik korumacı önlemlere de başvuran seçilmiş alanlarda sanayileşmeyi amaçlayan kapsamlı bir devlet müdahalesinin kilit bir rol oynadığı ve ideolojik temelli önceki yorumların yanlışlığı daha sonraki çalışmalarca açıkça ortaya konmuştur" (Şenses, 2004: 22). Ayrıca, neo-liberalizmin serbestleşme ve özelleştirmeden beklediği performans da sağlanamamıştır (Rodrik, 2009: 154). Dolayısıyla, 2000'li yıllarda geç sanayileşen ülkeler için aktif sanayi politikalarının gerekliliğini vurgulayan çalışmalar belirgin şekilde artmıştır. Bununla birlikte, Sercovich'in (2016: 1) işaret ettiği üzere, sanayi politikası uygulayarak gelişmiş ülkeleri yakalayabilmek için zemin, yakın geçmişte olduğundan çok daha az sağlamdır. Bu durumu, birçok ülkenin "orta gelir tuzağı"na kapılması ortaya sermektedir.

Sanayi politikası genel olarak sanayiye yönelik devlet politikalarını ifade etmekle birlikte, genel kabul gören bir sanayi politikası tanımı bulunmamaktadır. Mevcut tanımlar ya çok dar ya da çok geniş kapsamlıdır. Geniş kapsamlı tanıma örnek olarak Rodrik'e (2009: 129) göre, "[b]ir hükümet ne zaman bazı ekonomik faaliyetlere bilerek diğerlerinden daha fazla destek verse sanayi politikaları uyguluyor demektir." Thoburn'a (2016: 25) göre ise, "sanayi politikası piyasanın gerçekleştiremeyeceği yapısal dönüşümleri hükümetlerin uyarması ve hızlandırmasıdır." Sanayi politikalarını Yülek (1998: 47), "fonksiyonel olarak ülkelerin kendi kriterlerine ve uluslararası rekabet ortamına göre öncelikli olarak tesbit ettikleri sanayi alt dallarında yapılan / yapılacak üretim ve yatırımlara çeşitli vasıtalarla koydukları parasal ve parasal olmayan teşvikler bütünü" olarak tanımlamaktadır. Chang ve Grabel (2005: 99) seçici sanayi politikasının ulusal ekonomik refahı uzun vadede artırma amacıyla belirli sanayileri ve sektörleri geliştirmeye öncelik veren araç ve yöntemleri içerdiğine işaret etmektedir. Bu araç ve yöntemler arasında dış ticaret sübvansiyonları; lisanslar; kredi ve sermaye tahsisi ile fiyatları ve yatırımları yönlendirmek bulunmaktadır.

Sanayi politikasına ilişkin yaklaşımlar neoklasik teorideki piyasa başarısızlıkları ve evrimci-kurumsalcı teorilerdeki sistemik başarısızlıklar argümanları temelinde ele alınabilir.

Piyasa Başarısızlıkları

Devletin ekonomik yaşama müdahalesinin en önemli nedenlerinden birisi piyasa başarısızlığıdır. Düzenlenmemiş piyasa mekanizmasının toplumsal faydayı ençoklaştıracak şekilde ve düzeyde kaynak dağılımını sağlayamadığı durumlara işaret eden piyasa başarısızlığı; kamu malları (public goods), dışsallıklar (externalities), piyasa eksiklikleri (incomplete markets) ve eksik ya da asimetrik bilgi (asymmetries of information), ters seçim (adverse selection), ahlaki tehlike (moral hazard) gibi çeşitli şekillerde gözlemlenebilmekte ve her durum farklı tipte bir müdahaleyi gerektirmektedir (Dodson ve Paramo, 2001; Stiglitz, 1996, 2000). Yukarıda sayılan durumlarda piyasa mekanizması başarısız olmakta ve yapılan yatırımlar sosyal açıdan en iyi sonuçları sağlayamamaktadır.

Çevreye ilişkin en önemli piyasa başarısızlığına dışsallıklar neden olmaktadır. Dışsallıklar, bir faaliyet nedeniyle ortaya çıkan, ancak dikkate alınmayan ya da hesaba katılmayan fayda ya da maliyetler olarak tanımlanabilir. Dışsallıklar fiyatlara yansımadığından piyasa mekanizması sosyal açıdan en uygun kaynak dağılımını sağlayamamaktadır. Bu amaca hizmet etmek için devletin dışsallığa neden olan mal veya hizmetlerin üretim ve tüketimine müdahil olması ve çeşitli düzenlemeler getirmesi anlamlıdır. Fosil yakıtların neden olduğu olumsuz dışsallıkların sosyal refah fonksiyonu içerisinde bir maliyet unsuru olarak dikkate alınması, günümüz sosyal refah devletlerinin enerji politikalarını belirlerken uyguladığı genel bir kural haline gelmiştir.

Neo-klasik iktisat teorisi, devletin ekonomiye piyasa başarısızlıkları nedeniyle müdahale edebileceğini, ancak bu müdahalelerin fiyatları saptırıcı etkisi olmaması için açık bir tercih ve seçici politikalar şeklinde değil, genel etkili yatay politikalar şeklinde olması gerektiği görüşüne dayanmaktadır (İyidoğan, 2012: 35). Yatay politikalar, faaliyetlerin yürütüldüğü altyapının, girişim ve rekabet koşullarının genel olarak iyileştirilmesine yönelik destek ve teşvikler ile kalite kontrol ve standartların oluşumuna rehberlik gibi genel nitelikli destekleri kapsar. Bu yatay politikalar, yatırımları canlandıran, piyasaya yönelik kurumsal altyapıyı oluşturan, eğitim, mesleki formasyon ve Ar&Ge kurumlarına genel anlamda destek sağlayan maliye politikaları, para politikaları ve rekabet politikaları uygulayarak, firmaların iş ortamını iyileştirmekle sınırlıdır. Ancak evrimci-kurumsalcı iktisatçıların vurguladığı gibi, bu genel etkili politikalar özgün koşullar için rehberlik sunamamaktadır (Lall ve Teubal, 1998).

Çoğu durumda, özgün sorunlar özgün yollarla daha kolay ve daha az maliyetle çözülebilir. Bazı durumlarda ise seçici politikalar daha etkin ve verimlidir. Lall (1996: 6) tarafından işaret edildiği üzere, politikaların piyasa dostu fonksiyonel politikalar ve seçici politikalar şeklinde ayrılmasının teorik temelleri zayıftır. Çünkü piyasa başarısızlığını ortadan kaldıran her politika piyasa dostudur. Ayrıca, fonksiyonel ve seçici politikaları birbirinden ayırmak çoğu zaman güçtür. Bunun nedenlerinden birisi, genel etkili olması beklenen bu politikalarından gerçekte yalnızca bazı sektör ya da işletmelerin yararlanabilmesidir.

Diğer taraftan artan getiri, ilk olarak harekete geçmekten kaynaklanan avantajlar (first-mover advantages), teknolojik bilginin çoğu zaman örtük ya da zımni (tacit) olması ve gelişmenin başladığı yere bağımlı olmasını (path dependence) dikkate aldığımızda yatay politikaların düşük oranlı büyüme, düşük-katma değerli üretim faaliyetlerinde uzmanlaşma ve kilitlenmeden (lock-in) kaçınmaya yeteceğini beklemenin aşırı iyimserlik olduğunu söyleyebiliriz (Shapiro, 2007; ul-Haque, 2007; Lauridsen, 2008).

Sistemik ve Stratejik Başarısızlıklar

Literatürde vurgulanan başlıca sistemik sorunlar; *altyapı sorunları, geçiş sorunları, yetenek sorunları, kilitlenme (lock-in) sorunları, kurumsal sorunlar ve ağ problemleridir* (Smith 2000; Woolthuis vd., 2005). Geçiş sorunları, firmalar ve diğer aktörler teknolojik sorunlarla veya hüküm süren teknolojik paradigmadaki değişikliklerle karşı karşıya kaldıklarında ortaya çıkan güçlüklerdir. Yetenek sorunları, geçiş sorunlarıyla bağlantılı olarak, firmaların, bilhassa KOBİ'lerin, yeni teknolojileri benimseme ve yaratma sürecindeki yeteneklerinin sınırlı kalmasıdır. Kilitlenme sorunları: Sosyo-teknolojik durgunluğa bağlı olarak, daha etkin teknolojilerin yaratılması veya yaygınlaşmasının engellenmesi ya da güçleştirilmesiyle, üretim yapılarının daha etkinsiz teknolojilere kilitlenmesi durumudur (İyidoğan, 2012: 38).

Yapısal dönüşüm ile kilitlenme ve patika-bağımlılığın kurtulması noktasında devreye "stratejik başarısızlıklar" girmektedir. Bunlar, sadece piyasa başarısızlıklarını değil, aynı zamanda yapısal değişimin kritik bir dönemeç noktasında, hem kamu hem de özel sektördeki karar alma mekanizmalarında ortaya çıkabilecek olası başarısızlıklar ile, yeni endüstrilerin altyapı gereksinimlerini koordine edecek kurumların olmaması gibi olumsuzlukları içermektedir. Mevcut kaynakların dağıtımından çok, yeni kaynakların yaratılması ve yapısal dönüşüm dinamiklerine ilişkin aksaklıkları ifade eden stratejik başarısızlıklar, piyasa mekanizmasının sosyal olarak arzu edilen bir yapısal değişimi gerçekleştirmede başarısız kaldığı durumlara işaret etmektedir. Justman ve Teubal (1991: 1181) haklı olarak, piyasa mekanizmasının ya da mevcut kurumların, ortaya çıkacak bu sorunlara çözüm getireceğine inanmak için bir neden olmadığını ifade etmektedirler. Hızlı ekonomik kalkınma için bu sorunlara çözüm arayışı, bizi sanayi politikası uygulamak için en önemli nedene, karşılaştırmalı üstünlükler merdiveninde yükselebilmek için en uygun yapısal değişimi sağlayabilecek teşvik mekanizmalarının oluşturulmasına yönelmektedir.

İnovasyon sistemi yaklaşımı, sanayi ve teknoloji politikalarına piyasa aksaklıkları argümanından çok farklı bir perspektiften, sistem başarısızlıkları perspektifinden bakmaktadır. İnovasyon sistemi perspektifinde, optimal inovasyon sistemi belirlenemez. İnovasyon evrimci bir süreç izler ve patika bağımlıdır. Dolayısıyla, piyasa başarısızlıklarını ortadan kaldırmak, sorunu ortadan kaldırmak için yeterli olmaktan uzaktır (Edquist ve Chaminade, 2006: 115). Sistemik başarısızlıklara odaklanan evrimci - kurumsalcı kuramlara göre, yapısal dönüşüm gerçekleştirmek ve endüstriyel gelişmenin yönünü değiştirerek patika bağımlılığın kurtulmak, yatay politikaların ötesinde spesifik politikaları gerekli kılar (Nelson ve Rosenberg, 1993; Lall, 2000; Cimoli

vd., 2009). Bu kuramlar, teknolojik yeteneklerin geliştirilmesi ve patika bağımlılığından kurtulabilmenin aktif sanayi politikaları ile gerçekleşebileceğine özel bir vurgu yapmakta ve özellikle son yıllarda daha açık bir biçimde, yatay ve dikey politikaların her ikisinin birlikte kullanılması gerektiğini savunmaktadırlar.

Wade'in (1990: 345) altını çizdiği gibi, Kuzeydoğu Asya'nın başarılı yeni sanayileşmiş ülkelerindeki devlet müdahaleleri, neo-klasik yaklaşımın kabul edebileceği "iyi müdahale" düzeyinin çok ötesine taşmıştır. Hızlı gelişme gösterdikleri dönemlerde bu ülkeler, iddia edildiği gibi serbest ticarete fazlaca bel bağlamamışlardır. Bilakis, bu süreçte devletin doğrudan rolü öne çıkmıştır. Kuzeydoğu Asya ülkelerinin deneyimleri açıkça göstermektedir ki, devlet bürokrasisinin bir kombinasyon şeklinde doğrudan ve fiyat mekanizması yoluyla uyguladığı seçici müdahaleler, ekonomik gelişmenin uzun dönem ihtiyaçları açısından hemen her zaman, piyasa güçlerinin başarabileceğinden çok daha uygun sonuçlar sağlamıştır. Bebek endüstriler tezi temelinde anahtar bazı sektörlerin desteklenmesi şeklindeki stratejik sanayi politikası, bu ülkelerin iktisadi başarısında merkezi rol oynamıştır (Erdoğan, 2000).

Güney Kore üzerine yaptığı çalışmaya dayanarak Amsden (1989), sanayileşmeye geç başlayan ülkelerin kaynak dağılımını ilerde dinamik karşılaştırmalı üstünlüklerini oluşturacak aktivitelere yöneltebilmeleri için önemli fiyatların "yanlış" olmasını sağlamaları gerektiğinin altını çizmiştir. Benzer şekilde Tayvan üzerine yaptığı çalışma temelinde Wade (1990), uzak doğunun çok başarılı performans göstermiş ekonomilerindeki yüksek yatırım oranlarının kaynağının, bu ülkelerde rekabeti gerektiği şekilde sınırlandıran ya da hızlandıran devlet politikaları olduğunu Tayvan özelinde detaylı bir şekilde ortaya koymuştur.

Türel'in (2008: 12) işaret ettiği üzere, "günümüzde kapitalist ekonomik ilişkileri ve piyasa mekanizmasını veri alan arayışlar, kamu otoritelerinin sanayi politikaları belirlemekle tümüyle otonom olduğunu varsayan uçla, kamu bürokrasisinin özel çıkarlarla özdeşleştiği uç arasında bir orta yol bulmaya dönüktür." Belirtmek gerekir ki, sanayi politikaları içinde bulunulan tarihsel koşullar ve çıkar çatışmalarınca şekillenen siyasal bir süreç sonucunda ortaya çıkar. Bir sanayi politikası uygulanıp uygulanmayacağı kararının ortaya çıkması kadar, bir sanayi politikasının nasıl ve kimlerin denetiminde uygulanacağı hususları da son derece önemlidir.

Amsden'a (1989) göre, Güney Kore'yi fiyat saptırıcı benzer politikalar uygulayan ülkelere ayıran ve başarısının kaynağında yatan olgu, güçlü bir devlete sahip olması ve bu devletin de özel sektör firmalarını disipline etme konusunda istekli ve özel sektör firmalarına performans kriterleri uygulayabilecek durumda bulunmasıdır. Güney Kore'de devlet, firmaları tekeli davranıştan alıkoymayı sağlayacak şekilde, banka sistemi ve fiyatları kontrol etmek dahil, çok geniş olanaklara sahip olmuş ve özel sektör firmalarını gittikçe ağırlaşan ihracat yükümlülüklerini yerine getirme karşılığında düşük maliyetli finansman ve ihtiyaç duyulan döviz sağlama yoluyla ödüllendirmiştir. Shapiro'nun (1994: 9-10) işaret ettiği üzere, Kore devleti uzun-dönem yatırımları finanse edebilmek için, orta tabakayı vergileyebilecek ve sosyal harcamaları görece düşük tutabilecek fiskal otoriteye sahip olmuştur. Dolayısıyla, devletin elde ettiği "ganimetleri" politik olarak tercih ettiği kesimlere dağıttığı bir "rant peşinde koşanlar cenneti" oluşmamıştır. Konsantre ve korunmasından kaçınılmamış bir endüstriyel yapının varlığına rağmen devlet, ülke içinde yoğun rekabeti sağlama başarısını göstermiş, firmaları "öğrenmeye" ve gittikçe daha üretken olmaya zorlamıştır. Diğer ülkeler, devlet ve özel sektör firmaları arasında bu tür karşılıklılık esasına dayalı ilişki yaratmada daha az başarılı olabilmişlerdir.

Evans (1989, 1995), Amsden (1989), Wade (1990) ve Shapiro (1994, 2007) gibi yazarların altını çizdikleri temel nokta, kalkınma sürecine geç katılan ülkelerin ekonomik performanslarında görülen çeşitliliğin, bu ülke devletlerindeki kapasite farklılıklarından kaynaklandığı iddiasıdır. "Rantın olduğu yerde rant arayışının da olacağı" görüşünü kabul etmelerine rağmen bu yazarların problemin çözümüne ilişkin önerileri, "devleti iktisadi olayların dışına çıkarmaya çalışmak değil, yetkin bir bürokrasinin temini yoluyla rant arayışını bloke etmektir."

Türkiye'nin Sürdürülebilir Kalkınması İçin Bir Yeşil Sanayi Politikası Çerçevesi

Türkiye yenilenebilir enerji kaynakları açısından şanslı bir ülkedir. Ancak bu şansını yeterince kullanmaktan uzaktır. Bu kısımda Türkiye'nin sürdürülebilir kalkınmayı başarabilmek için nasıl bir yeşil sanayi politikası uygulamasının yerinde olacağı sorusuna cevap aranacaktır.

Sürdürülebilir Kalkınma ve Enerji İlişkisi

Sürdürülebilir kalkınmanın üç temel bileşeni; sosyal yapı, ekonomi ve çevredir. Bir ülkede sürdürülebilir kalkınma ancak, bütün ekonomik ve sosyal politikalarının çevresel politika ve stratejilerle bütünleştirilmesi yoluyla yaşama geçirilebilir. Birleşmiş Milletler Çevre ve Kalkınma Komisyonu'nun 1987 yılı *Ortak Geleceğimiz* raporunda sürdürülebilir kalkınma, "gelecek kuşakların gereksinimlerine cevap verme yeteneğini tehlikeye atmadan, bugünün gereksinimlerin karşılanabilmesi" olarak tanımlanmıştır (DÇKK, 1991: 328). Bu tanım, ekonomik kalkınmanın doğal kaynakları tüketerek değil, yenileyerek gerçekleştirilebileceğine vurgu yapmaktadır.

Bilindiği gibi çevre kirliliğinin en önemli nedeni fosil yakıt temelli enerji tüketimidir. Dağdemir'in (2012: 34) işaret ettiği üzere dünya enerji talebinin %80'i fosil yakıtlar tarafından karşılanmaktadır.^{††} Yeşilata tarafından Karacadağ Kalkınma Ajansı için hazırlanan Yenilenebilir Enerji Raporu'na (2010: 1) göre, enerji kaynaklı faaliyetlerin sera gazlarındaki sorumluluk payı %79,7'dir. Enerji kaynaklı CO₂ salınımlarının (emisyon) toplam CO₂ içindeki payı ise %81,5'dir. Bu durum, çevre sorunlarının çözülmesine yönelik atılacak adımların ve uygulanacak önlemlerin ağırlıklı olarak bu sektörde gerçekleşmesinin zorunlu olduğunu ortaya koymaktadır. Yapılması gereken, toplam enerji tüketimi içinde yenilenebilir enerjilerin payını hızla artırmaktır. Başlıca yenilenebilir enerji kaynakları olarak güneş, rüzgâr, hidrolik, jeotermal, dalga, biyokütle olarak sayılabilir.

Tablo 1: Seçilmiş Küresel Enerji Göstergeleri

	2008	2009	2010	2011	2012	2013	2014	2015	2008 / 2015
Yeni yenilenebilir enerji kapasite yatırımı (yıllık) (10 ⁹ ABD Doları)	182	178	237	279	256	232	270	285	%56,6
Yenilenebilir enerji kapasitesi (mevcut) (GWe)	1.140	1.230	1.320	1.360	1.470	1.578	1.712	1.849	%62,2
Hidroelektrik kapasitesi (mevcut) (GWe)	885	915	945	970	990	1.018	1.055	1.064	%20,2
Rüzgâr enerjisi kapasitesi (mevcut) (GWe)	121	159	198	238	283	319	370	433	%257,9
Güneş PV kapasitesi (şebekeye-bağlı) (GWe)	16	23	40	70	100	138	177	227	%1.318,8
Güneş sıcak su kapasitesi (mevcut) (GWth)	130	160	185	232	255	373	406	435	%246,2
Etanol üretimi (yıllık) (10 ⁹ litre)	67	76	86	86	83	87	94	98	%46,3
Biyodizel üretimi (yıllık) (10 ⁹ litre)	12	17,8	18,5	21,4	22,5	26	29,7	30	%150,0
Yenilenebilir enerji kullanımı politika hedefi olan ülkeler	79	89	98	118	138	144	164	173	%119,0

Kaynak: The Renewable Energy Policy Network for the 21st Century (REN21)–Global Status Report

^{††} Fosil yakıt kullanımı içinde petrol %45, Kömür %30 ve doğal gaz %25'lik paylara sahiptir (Dağdemir, 2012: 34).

2015 yılı sonu itibariyle, dünyada elektriğin yaklaşık % 23.7'si yenilenebilir enerji kaynaklarından üretilmiştir. Toplam enerji üretimi içinde en yüksek paya sahip olan yenilenebilir enerji hidroliktir. 2015 yılında dünya toplam elektrik enerjisinin %16,6'sı ve yenilenebilir elektriğin %70'i hidrolikten elde edilmiştir (REN21, 2016). Hidroliğin yenilenebilir enerjiler içinde en büyük enerji üretim payına sahip olmasının temel nedeni, hidroelektrik üretim maliyetinde önemli düşüşler sağlayan teknolojik gelişmelerin 19. yüzyılın ilk yarısına kadar geri gitmesidir.

Dağdemir'in (2012: 37-38) işaret ettiği üzere, özellikle 1990'lı yıllar itibariyle bütün dünyada fosil yakıtlardan yenilenebilir enerjilere doğru artan bir ilgi sözkonusudur. 1990'lı yıllarda en kirli fosil yakıt olan kömürün toplam enerji tüketimi içindeki payı yerinde sayarken özellikle rüzgâr ve güneşten enerji üretmeye yönelik belirgin artışlar görülmeye başlanmıştır. Aşağıda Tablo 1.'de yer alan veriler, rüzgâr ve güneşten enerji üretmeye yönelik ilginin artarak devam ettiğini ortaya koymaktadır. Bu durum, söz konusu yenilenebilir enerjilerin üretim maliyetlerindeki düşüşle yakından ilişkili görünmektedir.

2008 – 2015 dönemine ilişkin Tablo 1'de yer alan yenilenebilir enerji kullanımlarındaki büyüme oranlarına göre, en yüksek artış %1.319 ile güneş PV kapasitesinde gerçekleşmiştir. En yüksek ikinci artış %258 ile rüzgâr enerjisi kapasitesinde, üçüncü artış %246 ile güneş sıcak su kapasitesinde, dördüncü artış %150 ile biyodizel üretiminde, en düşük artış ise %20 ile hidroelektrik kapasitesinde gerçekleşmiştir. Tabloda görüldüğü üzere söz konusu dönemde yenilenebilir enerji kullanımı politika hedefi olan ülkelerin sayısı da 79'dan 173'e çıkmıştır.

Yukarıdaki veriler, yenilenebilir enerjilere yönelik ilginin bütün dünyada hızla artmakta olduğunu ve bu artışın üretim maliyetlerindeki düşüşle çok yakından ilgili olmak üzere özellikle güneş ve rüzgâr enerjisine odaklandığını göstermektedir. Aşağıda Türkiye'nin yenilenebilir enerji kaynaklarından en üst düzeyde yararlanabilmesi ve sürdürülebilir bir temelde kalkınmasını başarabilmek için nasıl bir sanayi politikası uygulayabileceği konusu ele alınacaktır.

Bir Sanayi Politikası Çerçevesi

Kuzeydoğu Asya ülkelerinin deneyimleri açıkça göstermektedir ki, devlet bürokrasisinin bir kombinasyon şeklinde doğrudan ve fiyat mekanizması yoluyla uyguladığı seçici müdahaleler, ekonomik gelişmenin uzun dönem ihtiyaçları açısından hemen her zaman, piyasa mekanizmasının başarabileceğinden çok daha uygun sonuçlar sağlamıştır. Bebek endüstriler tezi temelinde anahtar bazı sektörlerin desteklenmesi şeklindeki stratejik sanayi politikası, bu ülkelerin iktisadi başarısında merkezi rol oynamıştır.

Sanayi politikasının önemli teorisyenlerinden Rodrik (2009: 123-126), sanayi politikası tasarımında on ilkeye uyulmasını öğütlemektedir:

1. Yalnızca “yeni” faaliyetlere teşvik verilmelidir (çünkü ancak yeni uzmanlık alanlarını çoğaltma potansiyeline sahip olan faaliyetler ekonominin ihtiyaç duyduğu yeniden yapılanmayı sağlar);
2. Uygulanacak teşviklerin başarı veya başarısızlığını ölçmek için açık ve kesin ölçütler konulmalıdır;
3. Teşviklerin gerektiğinden uzun sürmemesi için yerleşik ve otomatik bir sonlandırma şartı olmalıdır;
4. Kamu desteği sektörleri değil, faaliyetleri hedeflemelidir;
5. Sübvans edilen faaliyetlerin diğerlerine taşma (spillover) ve gösteriş (demonstration) etkileri yaratma yönünde açık bir potansiyele sahip olmaları gerekir;
6. Sanayi politikalarını yürütme yetkisi yetkinliğini kanıtlamış kuruluşlara verilmelidir;
7. Uygulayıcı kuruluşlar sonuçlardan açık bir çıkarı olan en üst düzeyde siyasal yetkiye sahip bir yönetici tarafından yakından izlenmeli ve denetlenmelidir (böylece özel çıkarların bu kuruluşlara egemen olması önlenmelidir);
8. Teşvik politikalarını uygulayacak kuruluşlarla özel kesim arasında iletişim kanalları açık olmalıdır (kamu görevlileri, iş adamlarının çekim alanine girmeden iş dünyasında var olan kısıt ve fırsatlar hakkında sürekli bilgi alabilmelidir);

9. Sanayi politikalarında hatalar işlenebilir, bazı özendirme başarısız olabilir, yapılmaması gereken şey son tahlilde öğrenmeyi sağlayan hata yapma olasılığını değil, hataların yol açtığı maliyetleri en aza indirmektir;
10. Faaliyetlerin kendilerini yenileme yeteneğinin olması gerekir (böylece keşif devam eden bir çevrim haline gelir).

Rodrik (2009: 109), yeniden yapılanmanın önündeki en önemli engelleri açığa çıkartmak ve bu engelleri ortadan kaldırma olasılığı en yüksek olan müdahaleleri belirleyebilmek için özel sektör ile hükümet arasında stratejik bir işbirliğinin elzem olduğunun özellikle altını çizmektedir.

Yenilenebilir Enerjilere Yönelik Sanayi Politikası

Sürdürülebilir kalkınma açısından kritik önem taşıyan yenilenebilir enerjiler, çoğu zaman “bebek endüstri” özelliği göstermektedir. Bu nedenle bugün birçok ülke yeşil sanayilerini korumakta ve desteklemektedir. Örneğin rüzgâr enerjisi endüstrisinde lider ülkelerden olan Danimarka’nın mevcut durumuna ulaşmasında bu ülkede uygulanan sanayi politikaları kilit bir rol oynamıştır. Yenilenebilir enerjilere yönelik sanayi politikası uygulayıp çok başarılı sonuçlar alan Çin ise daha güncel bir örnek oluşturmaktadır (Erdoğan ve Karaca, 2014).

Fiyatındaki dalgalanmalara bağlı olarak fosil yakıtlardan üretilen elektriğin maliyeti değişkenlik gösterirken, yakıt ya da hammadde bağımlılığı olmaması nedeniyle güneş, rüzgâr, dalga ve jeotermal gibi yenilenebilir enerji üretme maliyetlerinde önemli değişiklikler söz konusu değildir. Türkiye özellikle rüzgâr, güneş ve jeotermal enerji potansiyeli açısından dünyadaki en şanslı ülkeler arasındadır. Türkiye’nin bu yüksek potansiyeli değerlendirebilmesi için rüzgârdan ve güneşten üretilen enerjinin toplam enerji üretimi içindeki payını hızla artıracak bir sanayi politikası uygulaması yerinde olacaktır.

Tablo 2: Yenilenebilir Enerji Kaynaklarının Üretim Maliyetleri (2005–2010)

Enerji teknolojisi	Yıllık düzleştirilmiş maliyet (LCOE) (~2007 \$/kWh)	
	Present (2005–2010)	Gelecekte (2020+)
Rüzgâr (kara)	\$0.04–0.07	≤\$0.04
Rüzgâr (deniz)	\$0.10–0.17	\$0.08–0.13
Dalga	≥\$0.11	\$0.04
Jeotermal	\$0.04–0.07	\$0.04–0.07
Hidroelektrik	\$0.04	\$0.04
Yoğunlaştırılmış güneş enerjisi	\$0.11–0.15	\$0.08
Fotovoltaik güneş enerjisi	>\$0.20	\$0.10
Tidal	>\$0.11	0.05–0.07
Geleneksel (ağırlıklı olarak petrol) ABD’de üretim	\$0.07 (sosyal maliyet: \$0.12)	\$0.08 (sosyal maliyet: \$0.14)

Kaynak: Delucchi ve Jacobson (2011: 1175).

Doğada bol miktarda ve serbest bir halde bulunan rüzgâr, 1990’lardan başlayarak dünyada en hızlı gelişen enerji kaynağıdır. Modern bir rüzgâr türbini, 20 yıl önceki benzerlerinin üretebildiği elektriğin 180 katını o zamanki maliyetinin yarısına üretebilmektedir. Mevcut teknolojik gelişmeler göz önüne alındığında rüzgâr enerjisi, yatırımın geri dönüş hızı açısından en anlamlı seçenek olarak görünmektedir (Karaca ve Erdoğan, 2012).

Güncel verilere göre, rüzgâr (kara) enerjisi, fotovoltaik güneş (PV) ve konsantre güneş enerjisi (CSP) için kurulu maliyetler düşerken, performansları ise iyileşmeye devam etmektedir. En etkileyici olan ise, fotovoltaik güneş enerjisinin düzleştirilmiş elektrik maliyetinin (LCOE), 2010 ve 2014 yılları arasında yarı yarıya

gerileyerek şantiye ölçeğinde, fosil yakıtlar ile maliyet açısından rekabet edebilir hale gelmesidir (IRENA, 2015: 12-13).

Türkiye’de rüzgâr enerjisinden elektrik üretilmesi için yapılan yatırımlar son yıllarda önemli artışlar göstermiştir. Ancak rüzgâr santrallerinin tribünleri ve diğer parçalarının yerli olarak üretilmesi gereğince teşvik edilmemiş ve ilgili araştırma-geliştirme kurumlarının kurulması ve gelişmesi için gerekenler ihmal edilmiştir. Türkiye’deki rüzgâr santrallerinin rüzgâr tribün ve bileşenlerinin büyük bir kısmı ithal edilmektedir. Özellikle rüzgâr tribünlerinin yerel olanaklarla üretilmesi için firmalara çeşitli teşvikler sağlanması anlamlıdır. Önemli olan sağlanan teşviklerin seçici bir şekilde, performansa dayalı olarak ve geçici bir süre için verilmesi, firmaları ürünlerinin kalitesini artırmaya zorlayacak şekilde uygulanmasıdır. Güney Kore ve Tayvan deneyimleri, üretimin küresel pazar için yapılması durumunda, ölçek ekonomilerinden yararlanarak maliyetleri hızla düşürebilmenin ve süreç içinde kaliteyi artırabilmenin olanaklı olduğunu göstermiştir.

Yenilenebilir enerji sektörünün gelişmesi için kullanılacak vergiler, harçlar ve sübvansiyonlar gibi birçok araç bulunmaktadır. Bunlar arasında çevresel varlıkların zarar görmesine neden olan ekonomik faaliyetleri maliyetli hale getirerek caydırmayı hedefleyen çeşitli çevre vergileri ve harçlar olduğu gibi, çevre dostu uygulamaları yaygınlaştırma amacı taşıyan vergi kolaylıkları, sübvansiyonlar ve kredi kolaylıkları da bulunmaktadır. Sayılanlar arasında en büyük yönlendirici etkiye sahip olan vergilerdir. Çoğu maliyeci ilke olarak vergilerin tarafsız olması gerektiğini savunmaktadır. Ancak söz konusu olan toplumsal yarar ve dünyanın geleceği olunca, vergilerin tarafsızlığı ilkesi anlamını yitirmektedir.

Yeşil Binalara Yönelik Sanayi Politikası

Dünyada toplam enerji tüketiminin yaklaşık %40’ı binalarda tüketilmekte, bu tüketim sonucu dünya atmosferine salınan toplam CO₂’nin %24’ü binalardaki enerji tüketiminden kaynaklanmaktadır (Doğu Marmara ABİGEM, 2012: 13). Enerji kullanımındaki yüksek payı nedeniyle yapı sektöründe sağlanacak enerji tasarrufu kilit önem taşımaktadır. Binalarda enerji verimliliği sağlamanın en etkili yolu, binaları enerji etkin sistemler olarak tasarlamak ve uygun malzemeler ile inşa edebilmektir.

Çevreye daha az zarar verecek şekilde inşa edildikleri için “*yeşil bina*”^{##} (green buildings) olarak tanımlanan binalar yüksek düzeyde enerji tasarrufu sağlamaktadır. Yeşil binaların yüksek düzeyde enerji tasarrufu sağlayabilmelerinin en önemli nedeni, iyi yalıtılmış olmalarıdır. Bina dış kabuğunun ısı yalıtım malzemesi ile kaplanması anlamına gelen mantolama uygulamasıyla ortalama %50 enerji tasarrufu sağlamak mümkündür. Çatı ve tabanların izolasyonu da enerji tasarrufu açısından son derece önemlidir. Isınan havanın yükselmesi ve çatıdan dışarı kaçmasının engellenmesi için tavan izolasyonuna önem verilmelidir. Sadece çatı yalıtımı yapılarak bile enerji faturalarında %20’nin üzerinde tasarruf sağlanabilmektedir (ETKB, 2014). Sözer’in (2010: 2592) işaret ettiği gibi yeşil binaların titizlikle tasarlanmış bir yapı kabuğuna (building envelope) sahip olmaları, ısıtma ve soğutma gereksinimlerinin karşılanmasını kolaylaştırmakta ve bu da enerji verimliliklerini ciddi düzeyde artırmaktadır.

Yapı sektöründe en yüksek enerji tasarrufu, doğa ile en dost yeşil bina tipi olan *pasif binalar* yoluyla sağlanabilmektedir. Ancak şehirlerdeki nüfus yoğunluğu nedeniyle çok katlı binalarda yaşamak giderek bir zorunluluk haline gelmekte, bu da pasif bina tekniklerinden yararlanabilme şansını azalmaktadır. Diğer taraftan, bir iş yeri ya da konutun piyasa değerini büyük ölçüde üzerinde yükseldiği arsanın piyasa değeri belirlemektedir. Arsa fiyatı ne kadar yüksek ise, pasif bina tekniklerinden sağlanacak enerji tasarrufunun toplam içindeki payı, dolayısıyla da cazibesi o ölçüde azalmaktadır. Arsa fiyatlarının yüksek olmasının doğal sonucu, bireylerin konumları daha uygun olduğu ve / veya yeşil binalara kıyasla daha düşük fiyatlı olmaları nedeniyle enerji tasarrufu gözardı edilerek inşa edilmiş binaları^{##} tercih etme olasılıklarının yükselmesidir. Bu

^{##} US Green Building Council tarafından yapılmış araştırmalar, yeşil binalarda diğerlerine kıyasla %26 daha az enerji kullanıldığını, %33 daha az CO₂ salınımının söz konusu olduğunu, bina içinde %30 daha az su kullanıldığını ve %50-%75 daha az katı atık üretildiğini ortaya koymaktadır (USGBC, 2012).

^{##} Bazı çalışmalar, Türkiye’deki yalıtımsız binaların toplam binalar içindeki oranının %95 seviyesinde olduğunu tahmin etmektedir. Her halikarda, yalıtımsız binaların toplam binalar içindeki oranının bugün için %85’ten fazla olmadığı söylenebilir görülmektedir.

durum, her konumda (location) enerji tasarruflu bina opsiyonların bulunmaması ve bireysel tercihler yapılırken toplumsal optimumun göz önüne alınamamasıyla ilişkili olarak ortaya çıkan bir piyasa başarısızlığıdır. Toplumsal optimumdan uzaklaşmaya neden olan bu sorunun çözülebilmesi, birbirini tamamlayan iki şekilde olabilir. Bunlardan birincisi, bir toplumsal fayda – maliyet analizinin sonucu olarak devlet tarafından belirli düzeyde enerji tasarrufu sağlayacak yalıtım vb. uygulamaların zorunlu hale getirilmesidir. İkincisi ise, enerji tasarrufu sağlamak için bir taşınmaza ödenecek ekstra bedelin ne kadar zamanda kendisini amorti edeceği konusunda tüketicilerin bilgi eksikliğini giderecek kamu politikaları uygulamaktır.

Zaleska-Jonsson'un (2011: 17) dikkat çektiği üzere binalar için getirilen enerji standartları, düşük enerji tüketen yeşil binaların yaygınlaşmasını hızlandıran en önemli uyarılardan birisidir. Soğuk iklim bölgesinde yer alan Finlandiya, İsveç ve Norveç gibi ülkeler, 1970'li yıllardan itibaren, inşaatla ilgili yönetmeliklerinde, binalarda enerji verimliliği ve buna bağlı olarak ısı yalıtımı ile ilgili ayrıntılı düzenlemelere yer vermişlerdir. İsveç'in bu konuda hazırladığı yönetmelik, bugün birçok Avrupa ülkesi için model oluşturmaktadır. Kulaksızoğlu'nun (2006: 16) işaret ettiği gibi, İsveç söz konusu standartlar sonucu çok yüksek düzeyde ısı tasarrufu sağlamaktadır. Ülkemizdeki mevcut yapılar ile karşılaştığımızda İsveç'teki ortalama bir bina, İstanbul'daki ortalama bir binadan yaklaşık 2,8 kat, Ankara'daki bir binadan 3,6 kat, Erzurum'daki bir binadan 6 kat daha az yakıt kullanımıyla aynı düzeyde ısınabilmektedir. Bu veriler, Türkiye'de enerji tasarrufu sağlama potansiyelinin ne kadar yüksek olduğunu ortaya koymaktadır.

Türkiye'de yeşil binaların yaygınlaşmasında karşılaşılan en önemli sorun, geleneksel binaların düşük, yeşil binaların yüksek maliyetli olduğu yönünde güçlü bir genel algı olmasıdır. Bu tür binaların geleneksel binalara kıyasla daha yüksek bir yapı maliyeti olduğu doğrudur. Ancak bu ekstra maliyet genelde sanılanın çok daha altındadır. Orta ve uzun vadede ise, bu binaların az enerjiye gereksinim duyma özelliklerinin bir sonucu olarak sağlanan tasarruflar başlangıçta katlanılan ekstra maliyeti fazlasıyla telafi etmektedir (WGBC, 2013). Geleneksel binalar ile yeşil binaların maliyet farkını ortaya koymak için Amerika'da 33 farklı bina üzerinde yapılan uygulamalı bir çalışmada bina sahipleri ve mimarlara uygulanan anketler sonucunda yeşil binaların ortalama %2 oranında daha maliyetli olduğu tespit edilmiştir (Kats vd., 2003: 14). Ortaya çıkan maliyet farkları Grafik 1'de görülmektedir.

Grafik 1: Yeşil Sertifikalı Binaların Geleneksel Binalara Göre Ek Maliyeti

Kaynak: Kats vd. (2003: 17).

Son 10 yıl içinde yapılan yeşil binalarda maliyet farkı %0 - %4 dolayındadır. Yaklaşık ekstra %2 maliyet ile çok ciddi enerji tasarrufu sağlanabilmektedir. Türkiye'de yeşil binaların maliyetlerine ilişkin kapsamlı çalışmalar bulunmamasıyla birlikte markalı konut sektörü üzerinden bazı örnekler verilebilir. LEED Gold sertifikasına sahip 77 konutluk ve 80 milyon \$ yatırım değerine sahip bir rezidans projesinde %25 enerji ve %35 su tasarrufu elde edilmiştir. Bu binaların LEED Gold seviyesine gelebilmesi için ilave maliyet ise yaklaşık

100.000\$ düzeyindedir. Dolayısıyla LEED Gold sertifikası, binanın yatırım maliyetine oranla sadece %0,12 civarında ek maliyet getirmiştir (Erdoğan vd., 2015).

Kamu otoritelerinin binalarda enerji tasarrufu sağlama, enerjiyi verimli kullanma ve yenilenebilir enerji olanaklarından yararlanma olanaklarını artırmak amacıyla uygulamaya koyabileceği pek çok politika tedbiri bulunmaktadır. Bu tedbirleri, birisi yeşil binaların yaygınlaşmasını teşvik edecek, diğeri de sürdürülebilir olmayan uygulamaları caydıracak iki politika demeti olarak düşünmek mümkündür. Teşvik amacıyla kullanılan araçlar, vergi teşvikleri ve sübvansiyonlardır. Zaleska-Jonsson'un (2011: 17) dikkat çektiği gibi, vergi indirimleri ve sübvansiyonlar, yeşil binaların yaygınlaşmasında çok önemli etkilere sahiptir.

Avantajları nedeniyle birçok ülke yeşil binaları yaygınlaştıracak çeşitli teşvik araçları kullanmaktadır. ABD, yeşil bina teşvikleri konusunda ön plana çıkan ülkelerin başında gelmektedir. Ayrıca İngiltere, Fransa, Hollanda, Almanya, Singapur, Brezilya ve daha birçok ülke yeşil bina teşvikleri uygulamaktadır. ABD'de yeşil binalar açısından federal düzeyde teşvikler vergi kredisi ve hızlandırılmış amortisman şeklinde olmak üzere iki kategoride uygulanmaktadır. Bir yükümlü yeşil bina konseptine uygun bir enerji yatırımı yaptığında, bu yatırımla ilgili olarak katlandığı maliyetin %10 ve 30'u arasında bir vergi kredisi veya hibeden yararlanabilmektedir. ABD'de federal düzeyde uygulanan bir diğer teşvik, yeşil binalarda kullanılan cihazlara hızlandırılmış amortisman olanağı tanınmasıdır. Bu bağlamda güneş, rüzgar, jeotermal, yakıt hücresi, mikro türbinler, kombine ısı ve güç sistemleri ve biyokütle de dahil olmak üzere bazı enerji teçhizatları için beş yıllık hızlandırılmış amortisman uygulanmaktadır (Şentürk, 2014: 95-96).

Sonuç Yerine

Bu çalışma, sanayide yapısal dönüşüm gerçekleştirmek için yalnızca yatay sanayi politikalarının yeterli ve uygun görülmemeyeceğini, teknolojik ve endüstriyel gelişmenin rotasını etkilemek için, yatay politikaların yanı sıra, zaman ve ülke spesifik seçici bir yeşil sanayi politikasının gerekli olduğuna işaret etmektedir. Çalışmada, yenilenebilir enerjilerin ve yeşil binaların hızla yaygınlaştırılabilmesi ve bunların üretiminde kullanılacak yenilikçi teknolojilerin yerel olanaklarla üretilebilmesi için bir yeşil sanayi politikası önerilmektedir.

Önerilen yeşil sanayi politikası çerçevesinde, devlet tarafından sağlanan desteklerin seçici bir şekilde, performansa dayalı olarak ve geçici bir süre için verilmesi, firmaları ürünlerinin kalitesini artırmaya zorlayacak şekilde uygulanmasıdır. Burada üzerinde önemle durulması gereken bir diğer husus, söz konusu üretimin sadece Türkiye değil, tüm dünya pazarı için gerçekleştirilmesine olanak sağlayacak şekilde desteklenmesidir. Güney Kore ve Tayvan deneyimleri, üretimin küresel pazar için yapılması durumunda, ölçek ekonomilerinden yararlanarak maliyetleri hızla düşürebilmenin ve süreç içinde kaliteyi artırabilmenin olanaklı olduğunu göstermiştir.

Kaynaklar

- ACAROĞLU, M. (2007), *Alternatif Enerji Kaynakları*, Genişletilmiş 2. Baskı, Ankara: Nobel.
- AMSDEN, A. H. (1989), *Asia's Next Giant: South Korea and Late Industrialisation*, New York: Oxford University Press.
- CHANG, H.-J. (2013), *Sanayileşmenin Gizli Tarihi*, E. Akçaoğlu (Çev.), Ankara: Epos Yayınları.
- CHANG, H.-J., & GRABEL, I. (2005), *Kalkınma Yeniden: Alternatif İktisat Politikaları Elkitabı*, E. Özçelik (Çev.), Ankara: İmge.
- CIMOLI, M., DOSI, G., & STIGLITZ, J. (Eds.) (2009), *Industrial Policy and Development, The Political Economy of Capabilities Accumulation*, Oxford University Press.
- ÇEDBİK (2014), *Yeşil Bina Nedir?*, Çevre Dostu Yeşil Binalar Derneği, http://www.cedbik.org/yesil-bina-nedir_p1_tr_3_.aspx (Erişim: 20 Haziran 2016).
- DAĞDEMİR, Ö. (2012). *Çevre Sorunlarına Ekonomik Yaklaşımlar ve Optimal Politika Arayışları*, İkinci Baskı, Ankara: Gazi Kitabevi.
- DECHEZLEPRÊTRE, A., GLACHANT, M., HASCIC, I., JOHNSTONE, N., & MÉNÉRIÈRE, Y. (2011), "Invention and transfer of climate change-mitigation technologies: A global analysis", *Review of Environmental Economics and Policy*, 1-22. <http://reep.oxfordjournals.org/content/early/2011/06/16/reep.req023.full.pdf?keytype=ref&ijkey=SFqceLtdzhjM32> (Erişim: 15 Kasım 2015).

- DELUCCHI, M. A. ve JACOBSON, M. Z. (2011), "Providing All Global Energy With Wind, Water, and Solar Power, Part II: Reliability, System and Transmission Costs and Policies", *Energy Policy*, 39(3), 1174-1177, <http://www.sciencedirect.com/science/article/pii/S0301421510008694> (Erişim: 22 Kasım 2015).
- DODSON M.-, B. ve PARAMO G.-, J. M. (2001), "The Role of the State and Consequences of Alternative Public Revenue Policies", <http://www.worldbank.org/wbi/publicfinance/publicresources/module2final2.pdf> (Erişim: 22 Kasım 2015).
- DOĞU MARMARA ABİGEM (2012), *Yapı ve Yapı Malzemeleri Sektör Raporu*, http://www.prismenvironment.eu/reports_prism/Turkey_PRISM_Environment_Report_TR.pdf (Erişim: 22.11.2015).
- DÇKK (1991), *Ortak Geleceğimiz*, B. Çorakçı (Çev.), Dünya Çevre ve Kalkınma Komisyonu, Ankara: TÇSV Yayını.
- EDQUIST, C., & CHAMINADE, C. (2006), "Industrial Policy from a Systems-of-Innovation PERSPECTIVE", *European Investments Bank (EIB), Papers*, 11(1), 109-132.
- ERDOĞDU, M. M. (2000), "Devletlerin Kalkınmacı Kapasiteleri: Kuramsal Bir Yaklaşım", *İktisat Dergisi*, 404, 21-39.
- ERDOĞDU, M. M. (2007), "Türkiye'nin Mali Kriz Riskini Azaltabilecek Vergi Politikaları", *Öneri: Marmara Üniversitesi Sosyal Bilimler Enstitüsü Hakemli Dergisi*, 27(13), 259-279.
- ERDOĞDU, M. M. ve KARACA, C. (2014), "A Road Map for a Domestic Wind Turbine Manufacturing Industry in Turkey", *Economic Behavior, Game Theory, and Technology in Emerging Markets* içinde (Der. B. Christiansen ve M. Basilgan), Hershey, PA: IGI Global, 57-90.
- ERDOĞDU, M., KARACA, C., ÇAMLİBEL, E., ALHANLIOĞLU, G., AKGÜN, Y., & UĞURLU, D. (2015). Enerji Tasarrufu Çerçevesinde Çevre Dostu Sosyal Binalar ve Yaygınlaşmasına Hizmet Edebilecek Maliye Politikaları. 30. Türkiye Maliye Sempozyumu, Lykia World Antalya, Mayıs, 15-20 / Antalya.
- ETKB (2014), *Isıtma ve Yalıtım*, Enerji ve Tabii Kaynaklar Bakanlığı Yenilenebilir Enerji Genel Müdürlüğü, http://www.eic.gov.tr/verimlilik/b_en_ver_b_2.aspx (Erişim: 22.11.2015).
- EVANS, P. (1995), *Embedded Autonomy: States & Industrial Transformation*, Princeton: Princeton University Press.
- EVANS, P. (1989), "Predatory, Developmental and Other Apparatuses: A Comparative Political Economy Perspective on the Third World State", *Sociological Forum*, 4(4), December, 561-87.
- JUSTMAN, M., & TEUBAL, M. (1991), "A structuralist perspective on the role of technology in economic growth and development", *World Development*, 19(9), 1167-1183.
- IRENA (2015), *Renewable Power Generation Costs in 2014*, International Renewable Energy Agency.
- İYİDOĞAN, S. (2012), "Türkiye'nin Yeni Sanayi Politikası Yönelimi: Entegre Sanayi Politikası Yaklaşımı Önerisi", *Amme İdaresi Dergisi*, 45(2), Haziran, 29-52.
- KARACA, C., & ERDOĞDU, M. M. (2012), "Türkiye'de Rüzgâr Çiftliklerinden Elektrik Üretilmesiyle Sağlanabilecek Çevresel ve Ekonomik Kazançlar", *Akdeniz Üniversitesi İİBF Dergisi*, 12(23), 156-188
- KATS, G., ALEVANTIS, L., BERMAN, A., MILLS, E., ve PERLMAN, J. (2003), *The Costs and Financial Benefits of Green Buildings*, A Report to California's.
- KULAKSIZOĞLU, Z. (2006), *Isı Yalıtım Sektör Araştırması*, İTO Araştırma Şubesi, Eylül, <http://www.ito.org.tr/Dokuman/Sektor/1-42.pdf> (Erişim: 22 Kasım 2015).
- LALL, S. (1996), *Learning from the Asian Tigers*, London: Macmillan.
- LALL, S. (2000), "Selective Industrial and Trade Policies in Developing Countries: Theoretical and Empirical Issues", *QEH Working Paper Series*, QEHWPS48.
- LALL, S., & TEUBAL, M. (1998), "Market-Stimulating" Technology Policies in Developing Countries: A Framework with Examples from East Asia. *World Development*, Vol.26, No.8, pp.1369-1385.
- LAURIDSEN, L. S. (2008), *State, Institutions and Industrial Development: Industrial Deepening and Upgrading Policies in Taiwan and Thailand Compared*, Vols. 1-2, Aachen: Shaker Verlag.
- NELSON, R. R., & ROSENBERG, N. (1993), "Technical Innovation and National Systems", *National Innovation Systems: A Comparative Analysis* içinde (Der. R. R. Nelson), New York: Oxford University Press.
- PEGELS, A. (Ed.) (2014), *Green Industrial Policy in Emerging Countries*. London: Routledge.
- REN21 (2016), *Renewables 2016 Global Status Report*, Paris.
- RODRİK, D. (2009), *Tek Ekonomi, Çok Reçete: Küreselleşme, Kurumlar ve Ekonomik Büyüme*. N. Domaniç (Çev.) Ankara: Eflatun.
- SALAZAR-XIRINACHS, J. M., NÜBLER, I., & KOZUL-WRIGHT, R. (2014), "Industrial policy, productive transformation and jobs: Theory, history and practice", *Transforming Economies: Making industrial policy work for growth, jobs and development* içinde (Der. J. M. Salazar-Xirinachs, I. Nübler, & I. Kozul-Wright), Ceneva: ILO.
- SERCOVICH, F. C. (2016), "Wither Convergence? Catching-up in an Era of Diminished Expectation", *Handbook of Research on Comparative Economic Development Perspectives on Europe and the MENA Region* içinde (Der. M. M. Erdoğan ve B. Christiansen (Der.)), Hershey, PA: IGI Global, 1-24.
- SHAPIRO, H. (1994), *Engines of Growth: The State and Transnational Auto Companies in Brazil*, Cambridge: Cambridge University Press.

- SHAPIRO, H. (2007), "Industrial Policy and Growth", *Growth Divergences: Explaining Differences in Economic Performance* içinde (Der. J. A. Ocampo, K. S. Jomo, & R. Vos, London and New York: Zed Books (With United Nations: New York), 148-171.
- SMITH, K. (2000), "Innovation as a Systemic Phenomenon: Rethinking the Role of POLICY", *Entreprise and Innovation Management Studies*, 1(1), 73-102.
- SÖZER, H. (2010), "Improving Energy Efficiency through the Design of the Building Envelope", *Building and Environment*, 45, 2581-2593.
- STIGLITZ, J. E. (1996), "The Role of Government in Economic Development", *Annual World Bank Conference on Development Economics 1996* içinde (Der. M. Bruno ve B. Pleskoviç). Washington, D.C.: World Bank, 11-23.
- STIGLITZ, J. E. (2000), *Economics of the Public Sector*, Third Edition, New York and London: W. W. Norton & Company.
- ŞENSES, F. (2004), "Neoliberal Küreselleşme Kalkınma için Bir Fırsat Mı, Engel Mi?", *Kalkınma ve Küreselleşme* içinde (Der. S. Dedeoğlu ve T. Subaşat), İstanbul: Bağlam.
- ŞENTÜRK, S. H. (2014), "Yeşil Bina Vergi Teşvikleri: Amerika Örneği ve Türkiye İçin Çıkarılabilecek Sonuçlar", *AİBÜ-İİBF Ekonomik ve Sosyal Araştırmalar Dergisi*, 10(2), 89-102.
- THOBURN, J. T. (2016), "Trade and Industrial Policy for Development", *Handbook of Research on Comparative Economic Development Perspectives on Europe and the MENA Region* içinde (Der. M. M. Erdoğan ve B. Christiansen), Hershey, PA: IGI Global, 25-35.
- TÜREL, O. (2008), "Türkiye'de Sanayi Politikalarının Dünü ve Bugünü", http://www.bagimsizsosyalbilimciler.org/Yazilar_Uye/TurelJan08.pdf (Erişim: 10 Mayıs 2016).
- UL-HAQUE, I. (2007). Rethinking Industrial Policy, UACTAD Discussion Papers, No: 183, April, Geneva: United Nations Conference on Trade and Development.
- UNEP (2016), *Global Trends in Renewable Energy Investment 2016*, Frankfurt: Frankfurt School of Finance & Management.
- USGBC (2012), *Benefits of Green Homebuilding*, US Green Building Council.
- Wade, R. (1990), *Governing the Market: Economic Theory and the Role of Government in East Asian Industrialisation*, Princeton: Princeton University Press.
- WGBC (2013), *The Business Case for Green Building A Review of the Costs and Benefits for Developers, Investors and Occupants*, World Green Building Council, http://www.worldgbc.org/files/1613/6610/9362/Executive_Summary_PRINT_A4_2013-04-15.pdf
- WOOLTHUIS, R. K., LANKHUIZEN, M., GILSING, V. (2005), "A System Failure Framework for Innovation Policy Design", *Technovation*, 25, 609-619.
- YEŞİLATA, B. (Der.) (2010), *TRC2 (Diyarbakır-Şanlıurfa) Bölgesi Yenilenebilir Enerji Raporu*, Diyarbakır: Karacadağ Kalkınma Ajansı.
- YÜLEK, M. (1998). *Asya Kaplanları: Sanayi Politikaları ve Kalkınma*, İstanbul: Alfa.
- ZALEJSKA-JONSSON, A. (2011), *Low-energy residential buildings: Evaluation from investor and tenant perspectives*, Licentiate Thesis, Building & Real Estate Economics, Department of Real Estate and Construction Management, Royal Institute of Technology, Kungliga Tekniska Högskolan, Stockholm.

7

An Investigation of Causality between Urbanization and Carbon Emissions in Turkey

Mert TOPCU

Miraç YAZICI

Gökhan KARTAL

Abstract

This paper investigates the relationship between urbanization and carbon emissions in Turkey over the period 1960-2011 with the presence of income variable. Cointegration results reveal a long-run relationship between the variables under investigation. Long-run causality results show that the direction of causality is from urbanization and income to carbon emissions. Short-run causality results, however, indicate that urbanization Granger causes carbon emissions while income Granger causes urbanization. Overall, causality results provide a strong support of a unidirectional running from urbanization to carbon emissions both in the short-run and in the long-run. Policy implications of these results are also discussed.

Keywords: Urbanization, Carbon Emissions, Cointegration, Causality

JEL codes: O 13, P 18, Q 53

Introduction

Globally, more people live in urban areas than in rural areas, with 54% of the world's population residing in urban areas in 2014. In 1950, a total of 30% of the world's population was urban, and by 2050 a total of 66% of the world's population is projected to be urban. Rapid urbanization is more important issue in less developed regions, than more developed regions. Average annual rate of change of the proportion urban in more developed regions is 0.3% and in less developed regions is 1.2% for the period 2010-2015. It is 0.7% for the period 2010-2015 in Turkey (World Urbanization Prospects 2015:20).

The proportion of population living in urban area was 44% in 1980, 59% in 1990, 65% in 2000, 73% in 2014 and it is estimated to be 84% in 2050 in Turkey. As a country in a less developed region, Turkey's urban population will rise from 55 million to 79 million by 2050. Turkey's average annual rate of change in urban population is 4.24% in 60's, 3.81% in 70's, 5.01 % in 80's, 2.64% in 90's, 2.22% in 2000's and it is 1.98% for the period 2010-2014. (World Bank, 2015)

CO₂ emissions are the primary source of greenhouse gases which contribute to global warming, threatening human and natural habitats. (WDI 2015;73) Since CO₂ is one of the main contributors to global emissions, it

is important to determine which policy measures will be more effective in curbing CO₂ emissions (Martínez-Zarzoso and Maruotti, 2011:1344).

Urbanization has positive and negative impacts on CO₂ emissions according to theories of ecological modernization and urban environmental transition. If urbanization is found to have a positive and statistically significant impact on CO₂ emissions, then this can affect forecasting models and climate change policy (Sadorsky, 2014:147).

There are three relevant theories about urbanization's effects on energy use and carbon emissions. The first one is ecological modernization theory, the second one is urban environmental transition theory, and the last one is compact city theory. In the first theory, urbanization is the process of social transformation. According to this theory, environment related problems may increase from low to intermediate stages of development. However, higher modernization can minimize these problems (Mol and Spaargaren, 2000; Crenshaw Gouldson and Murphy, 1997; Jenkins, 1996).

The second theory suggests that urban environmental problems vary in different stages of development (Mc Granahan et al., 2001). At low stages of development, poverty-related environmental problems occur due to limited resources. However, these problems gradually subside when income levels rise. According to the last theory, high urban density allows cities to enable economies of scale for urban public infrastructure and reduces travel distance and car dependency, losses of electricity supply. Therefore, high urban density decreases energy consumption and CO₂ emissions (Newman and Kenworthy, 1989; Burton, 2000; Capello and Camagni, 2000; Jenks et al., 1996). Besides, increasing urban density may cause traffic problems, overcrowding and air pollution, which will reduce the benefits of compact cities, according to some studies (Rudlin and Falk, 1999; Breheny, 2001).

Table 1: Literature Review for the Relationship between CO₂ and Urbanization

Author	Period	Country	Method	Result
Parikh and Shukla (1995)	1986	83 countries	Multiple Regression	(+)
Cole and Neumayer(2004)	1975-1998	86 countries	STRIPAT model	(+)
Fan et al (2006)	1975-2000	Developing countries	STRIPAT model	high income (-) others(+)
Al-mulali et al.(2012)	1980-2008	23 countries in 7 regions	FMOLS model	(+)
Poumanyvong and Kaneko (2010)	1975-2005	99 countries (incl. Turkey)	STRIPAT model	(+)
Martinez-Zarzoso and Maruotti (2011)	1975-2003	88 developing countries	STRIPAT formulation, the EKC Hypothesis and the Modernisation Theories	inverted U-shaped relationship
Sharma (2011)	1985-2005	69 countries	Dynamic Panel Data Model	(-)in low, middle and high income countries
Hossain (2011)	1971-2007	9 newly industrialized countries (inc. Turkey)	Panel Cointegration and Causality	No causality
Sadorsky (2014)	1971-2009	emerging markets (inc. Turkey)	STRIPAT model	Insignificant
Al-mulali et al.(2013)	1980-2009	MENA countries	The Dynamic OLS Granger Causality	Bi-directional causality between urbanization and CO ₂
Zhu et al.	1992-2008	20 emerging countries	Semi-Parametric Panel Data Analysis	Inverted U-shaped relationship
Shafie and Salim (2011)	1980-2011	OECD countries	Stripat Model	Inverted U-shaped relationship

Karaca et al. (1995)	1935-1990	Turkey	Linear regression and the sequential version of the Mann-Kendall test	(+)
Arvin et al. (2015)	1961-2012	G-20 countries	Auto-regressive model for detecting Granger causality	Causality from urbanization to carbon emissions
Cho et al. (2014)	2000-2005	South Korea	The LM statistics, "GS2SLS" model	Finds an increase in national forestland decreases deforestation and urbanization, which in turn mitigate GHG emissions
Yuan et al. (2015)	2002-2007	China	Input-output table	(+)
Xu and Lin (2015)	1990-2011	30 provinces of China	Nonparametric additive regression models	Inverted U-shaped nonlinear relationship
Zi et al. (2016)	1979-2013	China	Threshold model	Correlation between urbanization and CO ₂
Zhang and Lin (2012)	1995-2010	29 provinces of China	STIRPAT model and provincial panel data	(+)
Xiangyang and Guiqiu (2011)	1979-2009	China	Structural VAR	Positive relationship between growth rates of per capita GDP
Ren et al. (2015)	1985-2009	Shandong Province of China	Carbon Emission Coefficient Method (CECM)	Accelerating urbanization was positively correlated with environmental pressures and energy consumption
Wang et al. (2016)	1980-2009	Asean countries	Panel Cointegration and Causality	panel causality from urbanization to carbon emissions
Wang et al. (2014)	1995-2011	30 provinces of China	Panel causality	Bi-directional causality between urbanization and carbon emissions
Zhang et al. (2015)	1980-2013	Beijing	ARDL	(+)
Bölük and Mert (2015)	1961-2010	Turkey	ARDL	(-)
Tutulmaz (2015)	1968-2007	Turkey	Cointegration	Inverted U-shaped relationship
Kasman and Duman (2015)	1992-2010	New EU members and Candidates	Panel Cointegration and Causality Tests	panel causality from urbanization to CO ₂
Shahbaz et al. (2016)	1970-2011	Malaysia	VECM Granger causality test	Urbanization Granger causes CO ₂ emissions.

Source: Authors

In recent years, there is an increasing level of interest in investigating the relationship between urbanization and CO₂ emissions. A large number of studies have focused on both multi country and single country cases. These studies use different methods for varying time periods. Table 1 gives the primary literature about the relationship.

Following the introductory part, section 2 presents data, methodology, and findings and section 3 concludes.

Data, Methods and Findings

In the current paper, the long run and causal relationship between urbanization and carbon emissions is investigated in Turkey. To this end, annual observations ranging from 1960 to 2011 is used. Dataset of the paper consists of carbon emissions variable, income variable, and urbanization variable. Carbon emission is measured by total carbon emissions in kt. Income variable is measured using real GDP at market prices (2005 constant US dollars). Urbanization is measured as urban population. After taking natural logarithms, final dataset has been utilized. Data for all variables are sourced from World Bank, World Development Indicators database.

It is very crucial to test the stability of series in an econometric application before determining the relationship between variables. Granger and Newbold (1974) states that the regression analysis between the variables would be inconsistent spurious regression problem would occur if unstable data are used. One of the common unit root tests applied in time series econometrics in Phillips-Perron (PP, 1988) test. PP unit root test permits error term to be dependent at a weakly level and distributed heterogeneously. The test employs nonparametric statistical methods to consider serial correlation in the error terms without adding lagged difference terms. Table 2 reports PP unit root test results. Results confirm that all series are not stationary in their levels and integrated of I(1).

Table 2: Unit Root Results

<i>Ho: series have unit root</i>			
<i>Variable</i>	<i>Stat</i>	<i>Decision</i>	
co2	-2.492[0.33]		Ho: Accept
y	-2.762[0.21]		Ho: Accept
u	-1.355[0.69]		Ho: Accept
Δ co2	-7.820[0.00]		Ho: Reject
Δ y	-7.180[0.00]		Ho: Reject
Δ u	-3.393[0.07]		Ho: Reject

Note: Δ signifies the first difference of the questioned variable.

Having established that variables in system are I(1), we can test cointegration between the variables. Engle and Granger (1987) and Johansen (1988) tests are considered as leading cointegration tests in time series. As there are more than two variables in the system, cointegration here is being analyzed using the Johansen procedure. To find out whether there is any long-run relation, Maximum Eigenvalue and Trace statistics are used. The results of Trace and Maximum Eigenvalue statistics are shown in Table 3. Both test statistics indicate that there exists a long-run relationship among the variables under investigation.

Table 3: Contegration Results

<i>Ho: series are not cointegrated</i>					
<i>Test</i>	<i>Hypothesized Number of CE(s)</i>	<i>Eingenvalue</i>	<i>Trace Statistics</i>	<i>%10 Critical Value</i>	<i>Decision</i>
Trace	None (r=0)	0.429704	51.11416	39.75[0,00]	Ho: Reject
	At Most 1(r \leq 1)	0.290096	23.03414	23.34[0,10]	
	At Most 2(r \leq 2)	0.111355	10.66637	10.66[0,47]	
Maximum Eigenvalue	None (r=0)	0.429704	28.08002	39.75[0,02]	Ho: Reject
	At Most 1(r \leq 1)	0.290096	17.23410	23.34[0,10]	
	At Most 2(r \leq 2)	0.111355	10.66637	10.66[0,47]	

Note: Probabilities of critical values are in brackets.

Once the co-movement among the variables is being proved in the long-run, we can test Granger causality. Both short-run and long run causality results based on Vector Error Correction methodology (VECM) are presented in Table 4. Error-correction terms indicate that causality runs from urbanization and income to carbon emissions in the long-run. On the other hand, short-run results point out two unidirectional causal running: from urbanization to carbon emissions, and from income to urbanization.

Table 4: Causality Results

<i>H₀: no causal running</i>				
Dependent Variable	<i>Independent variables (sources of causation)</i>			<i>Long-run</i>
	co2	y	u	ECT
co2	-	1.631[0.20]	4.863[0.01]	-0.094[0.00]
y	0.851[0.85]	-	1.499[0.23]	-0.003[0.12]
u	1.325[0.27]	2.734[0.07]	-	-0.001[0.91]

Note: F-wald tests are reported with regard to short-run changes in the independent variables. ECT represents the coefficient of error correction term. Probability values of t-statistics are in brackets.

Concluding remarks

This study empirically examines the relationship between urbanization and carbon emissions in the Turkish economy with presence of income variable. To this end, cointegration and causality approaches are employed using annual observations from 1960 to 2011. Results show a long-run relationship among the variables. Causality results, on the other hand, indicate unidirectional causality from urbanization to carbon emissions both in the short-run and in the long-run. In addition, income is also found to Granger cause urbanization in the short-run.

Previous literature on urbanization-carbon emissions nexus using causality techniques provide mixed results across different countries and/or country groups for different time periods. Findings obtained from empirical analyses herein support the findings of Arvin et al. (2015), Kasman and Duman (2015), Shahbaz et al. (2016), and Wang et al. (2016) which found unidirectional causality from urbanization to carbon emissions. The findings, however, are inconsistent with the results of Al-mulali et al. (2013), Wang et al. (2014) and Hossain (2011) which found bi-directional or no causality between urbanization and carbon emissions.

Existence of unidirectional causality from urbanization to carbon emissions both in the short-run and in the long-run may point out the validity of ecological modernization theory in Turkey. As a developing country, urbanization still affects carbon emissions as the stage of development proceeds.

References

- AL-MULALI, U., CHE SAB C. N., FEREIDOUNI H.G. (2012), "Exploring The Bi-directional Long Run Relationship Between Urbanization, Energy Consumption, and Carbondioxide Emission", *Energy*, 46, pp.156–67.
- AL-MULALI, U., FEREIDOUNI H.G., LEE J.Y.M., SAB, C.N.B.C. (2013), "Exploring The Relationship Between Urbanization, Energy Consumption, and CO2 Emission in MENA Countries", *Renewable and Sustainable Energy Reviews*, 23, pp. 107–112.
- ARVIN M.B., PRADHAN R.P., NORMAN N.R., (2015) "Transportation Intensity, Urbanization, Economic Growth, and CO2 Emissions in The G-20 Countries", *Utilities Policy*, 35, pp. 50-66.
- BÖLÜK, G., MERT M. (2015), "The Renewable Energy, Growth and Environmental Kuznets Curve in Turkey: An ARDL Approach", *Renewable and Sustainable Energy Reviews*, 52, pp. 587–595.
- BREHENY, M. (2001), "Densities and Sustainable Cities: The UK Experience", in "Cities for the New Millennium Eds. M. Echenique and A. Saint, Spon Press, London, pp. 39–51.
- BURGESS, R. (2000), "The Compact City Debate: A Global Perspective" in *Compact Cities: Sustainable Urban Forms for Developing Countries*, Eds. M. Jenks. and R. Burgess, Spon Press, New York, pp. 9–24.
- BURTON, E. (2000), "The Compact City: Just or Just Compact? A Preliminary Analysis", *Urban Studies* 37-11, 1969–2001.
- CAPELLO, R., CAMAGNI, R. (2000), "Beyond Optimal City Size: An Evaluation of Alternative Urban Growth Patterns", *Urban Studies*, 37-9, 1479–1496.
- COLE, M. A., NEUMAYER, E. (2004), "Examining the Impact of Demographic Factors on Air Pollution", *Population and Environment*, 26-1,5-21.
- CHIKARAISHI M., FUJIWARA A., KANEKO S., POUMANYWONG P., KOMATSU S., KALUGIN A. (2015), "The Moderating Effects of Urbanization on Carbon Dioxide Emissions: A Latent Class Modeling Approach", *Technological Forecasting & Social Change*, 90, pp. 302–317.
- CHO S.H., KIM H, ROBERTS R.K., KIM T., LEE D. (2014), "Effects of Changes in Forestland Ownership on Deforestation and Urbanization and The Resulting Effects on Greenhouse Gas Emissions", *Journal of Forest Economics*, 20, pp. 93-109.
- CRENSHAW, E.M., JENKINS, J.C. (1996), "Social Structure and Global Climate Change: Sociological Propositions Concerning The Greenhouse Effect", *Sociological Focus* 29-4, 341-358.

- DONGLAN Z., DEQUN. Z., PENG Z. (2010), "Driving Forces of Residential CO₂ Emissions in Urban and Rural China: An Index Decomposition Analysis", *Energy Policy*, 38, 3377-83.
- ENGLE, R. F. and GRANGER, C. W. (1987), "Co-integration and Error Correction: Representation, Estimation, and Testing", *Econometrica: Journal of The Econometric Society*, pp. 251-276.
- GRANGER, C. W. and NEWBOLD, P. (1974), "Spurious Regressions in Econometrics", *Journal of Econometrics*, 2-2, pp. 111-120.
- GOULDSON, A.P., MURPHY, J. (1997), "Ecological Modernization: Economic Restructuring and the Environment" *The Political Quarterly*, 68-5, 74-86.
- HOSSAIN M. S. (2011), "Panel Estimation for CO₂ Emissions, Energy Consumption, Economic Growth, Trade Openness and Urbanization of Newly Industrialized Countries", *Energy Policy*, 39-699, pp. 1-9.
- JOHANSEN, S. (1988), "Statistical Analysis of Cointegration Vectors", *Journal of Economic Dynamics and Control*, 12-2, pp. 231-254.
- KASMAN A., DUMAN Y. S. (2015), "CO₂ Emissions, Economic Growth, Energy Consumption, Trade and Urbanization in New EU Member and Candidate Countries: A Panel Data Analysis", *Economic Modelling*, 44, pp. 97-103.
- KARACA M, TAYANÇ M., TOROS H. (1995), "Effects of Urbanization on Climate of Istanbul" *Atmospheric Environment*, 29, pp. 3411-21.
- LI Y., LI Y., ZHOU Y., SHI Y., ZHU X. (2012) Investigation of a Coupling Model of Coordination Between Urbanization and The Environment", *Journal of Environmental Management*, 98, pp. 127-33.
- LIU Z., GENG Y., XUE B. (2011), "Inventory in Energy-Related CO₂ for City: Shanghai Study", *Energy Procedia*, 5, 2303-07.
- MARTINEZ- ZARZOSO I, MARUOTTI A. (2011), "The Impact of Urbanization on CO₂ Emissions: Evidence From Developing Countries." *Ecological Economics*, 70, pp. 1344-1353.
- MOL, A.P.J., SPAARGAREN, G. (2000), "Ecological Modernization Theory in Debate: a Review", *Environmental Politics*, 9 -1, 17-49.
- MCGRANAHAN G., JACOBI, P., SONGSORE, J., SURIJADI, C., KJELLEN, M. (2001), "The Citizen at Risk: From Urban Sanitation to Sustainable Cities", Earthscan, London.
- NEWMAN, P.W.G., KENWORTHY, J.R., (1989). "Cities and Automobile Dependence: An International Sourcebook", Gower Technical, Aldershot.
- O'NEILL B.C., REN X, JIANG L, DALTON M. (2012), "The Effect of Urbanization on Energy Use in India and China in The iPETS Model" *Energy Economics*, 34, pp. 339-45.
- PHILLIPS, P. C. and PERRON, P. (1988), "Testing for a Unit Root in Time Series Regression", *Biometrika*, 75-2, pp. 335-346.
- POUMANYVONG P., KANEKO S. (2010), "Does Urbanization Lead to Less Energy Use and Lower CO₂ Emissions: A cross-country Analysis", *Ecological Economics*, 70, pp. 434-444.
- REN L., WANG W., WANG J., LIU R. (2015), "Analysis of energy consumption and carbon emission during the urbanization of Shandong Province, China" *Journal of Cleaner Production*, 103, pp. 534-541.
- RUDLIN, D., FALK, N. (1999), "Building The 21st Century Home: The Sustainable Urban Neighborhood" Architectural Press, Oxford.
- SHARMA S. S. (2011), "Determinants of Carbondioxide Emissions: Empirical Evidence from 69 Countries" *Applied Energy*, 88, pp. 376-82.
- SHAFIEI S., SALIM R. A. (2014), "Non-Renewable and Renewable Energy Consumption and CO₂ Emissions in OECD Countries: A Comparative Analysis", *Energy Policy*, 66, pp. 47-56.
- SHAHBAZ M. LOGANATHAN N., MUZAFFAR A.T., AHMED K., JABRAN M.A. (2016), "How Urbanization Affects CO₂ Emissions in Malaysia: The Application of STIRPAT Model", *Renewable and Sustainable Energy Reviews*, 57, pp. 83-93.
- SADORSKY P. (2014), "The Effect of Urbanization on CO₂ Emissions in Emerging Economies", *Energy Economics*, 41, pp. 147-153
- TUTULMAZ, O. (2015), "Environmental Kuznets Curve Time Series Application for Turkey: Why Controversial Results Exist for Similar Models?", *Renewable and Sustainable Energy Reviews*, 50, pp. 73-81.
- WEI Y.M., LIU L.C. (2007), "The Impact of Lifestyle on Energy Use and CO₂ Emission: An Empirical Analysis of China's Residents", *Energy Policy*, 35, pp. 247-57.
- WANG Q., YUAN X., ZHANG J., MU R., YANG H., MA C. (2013), "Key Evaluation Framework for the Impacts of Urbanization on Air Environment: A Case Study", *Ecological Indicators*, 24, pp. 266-72.
- WANG P., WU W., ZHU B., WEI Y. (2013), "Examining The Impact Factors of Energy-Related CO₂ Emissions Using The STIRPAT Model in Guang Dong Province, China", *Applied Energy*, 106, pp. 65-71.
- WANG S., FANG C., GUAN X., PANG B., MA H. (2016), "Exploring The Relationship Between Urbanization, Energy Consumption, and CO₂ Emissions in Different Provinces of China", *Renewable and Sustainable Energy Reviews*, 54, pp. 1563-1579.
- WANG S., FANG C., GUAN X., PANG B., MA H. (2014), "Urbanisation, Energy Consumption, and Carbon Dioxide Emissions in China: A Panel Data Analysis of China's Provinces", *Applied Energy*, 136, pp. 738-749.

- WANG Y., CHEN L., KUBOTA J. (2016), "The Relationship Between Urbanization, Energy Use and Carbon Emissions: Evidence from a Panel of Association of Southeast Asian Nations (ASEAN) Countries" *Journal of Cleaner Production*, 112, pp. 1368-1374.
- UNITED NATIONS (2014), "World Urbanization Prospects: The 2014 Revision", New York, 1.
- WORLD BANK (2015), "World Development Indicators", Washington D.C., 72.
- XU B., LIN B., (2015) "How Industrialization and Urbanization Process Impacts on CO2 Emissions in China: Evidence from Nonparametric Additive Regression Models", *Energy Economics*, 48, pp. 188-202.
- XIANGYANG D., GUIQIU Y. (2011), "China's Greenhouse Gas Emissions' Dynamic Effects in The Process of Its Urbanization: A Perspective from Shocks Decomposition Under Long- Term Constraints", *Energy Procedia*, 5, pp. 1660-65.
- YUAN B., REN S., CHEN X. (2015), "The Effects of Urbanization, Consumption Ratio and Consumption Structure on Residential Indirect CO2 Emissions in China: A Regional Comparative Analysis", *Applied Energy*, 140, pp. 94-106.
- ZI C., JIE W., HONG-BO C. (2016), "CO2 Emissions and Urbanization Correlation in China Based on Threshold Analysis", *Ecological Indicators*, 61, pp. 193-201.
- ZHANG C., LIN Y. (2012), "Panel Estimation for Urbanization, Energy Consumption and CO2 Emissions: A Regional Analysis in China.", *Energy Policy*, 49, pp. 488-498.
- ZHANG Y.J., Yi W.C., Li B.W. (2015), "The Impact of Urbanization on Carbon Emission: Empirical Evidence in Beijing", *Energy Procedia*, 75, pp. 2963-2968.
- ZHU H.M., YOU W.H., ZENG Z.H. (2012), "Urbanization and CO2 Emissions: A Semi-Parametric Panel Data Analysis", *Economics Letters*, 117, 848-50, World Bank, World Development Indicators Database.

8

Rebuilding Green Cities After Natural Disasters and Catastrophe Insurance System in Turkey

Sevda AKAR

Abstract

This study investigates the rebuilding green cities in the recovery process after natural disasters and discusses the issue of catastrophe insurance for green buildings in Turkey. The main contributions of this study are twofold. First, after the 1999 Marmara and Duzce earthquakes, urban transformation projects were initiated in Turkey and these projects provided an opportunity to construct new buildings as green. However, certified green buildings in Turkey numbered only 130 in 2014. This study offers suggestions to increase the number of green buildings. Second, this study also recommends an extended version of compulsory earthquake insurance which covers green buildings with more affordable premiums. Thus, more green buildings can be built within the framework of the urban transformation in Turkey.

Key Words: Green Building, Insurance, Turkey

JEL Classification: Q54, Q55, G22

Introduction

Depending on their severity and intensity, natural disasters can lead to serious negative economic, social, and ecological effects. Therefore, the term natural disasters are an interdisciplinary conceptual field.

According to the Emergency Events Database (EM-DAT), disaster is a “*situation or event, which overwhelms local capacity, necessitating a request to national or international level for external assistance; an unforeseen and often sudden event that causes great damage, destruction and human suffering.*”

Although natural disasters destroy economies, they also provide an opportunity to communities to construct healthier, more comfortable, and more energy-efficient buildings, called “green buildings.” The U.S. Environmental Protection Agency defines green building as “*the practice of creating structures and using processes that are environmentally responsible and resource-efficient throughout a building’s life-cycle from siting to design, construction, operation, maintenance, renovation and deconstruction.*” According to the U.S. Green Building Council, green buildings on average use up to 50% less energy, emit up to 40% less CO₂, consume 40% less water, and produce 70% less solid waste. These buildings encourage the use of renewable energy to reduce the buildings’ impact on the environment. Green buildings also provide resistance to natural hazards. These buildings also ensure post-disaster sustainability benefits such as sending less material to landfills.

Improvements to the catastrophe insurance schemes have financially protected owners, institutions, and governments against losses caused by natural disasters. Catastrophe insurance schemes have been created to maintain private and public property against natural disasters. The insurance systems also encourage financial risk management of natural disasters. Thus; the insurance systems should cover green buildings that protect the environment and promote energy efficiency.

The study is organized as follows. In the first part, natural disasters are defined; in the second part, natural disaster risk management and development are discussed. In the third part, green buildings and natural hazards are evaluated, and in the fourth part, the insurance system and green buildings are assessed and the pros and cons of the insurance system are debated. In the fifth part, green buildings and compulsory earthquake insurance in Turkey are examined, and the study ends with the conclusion.

Natural Disasters and Importance of The Insurance

Natural disasters can be defined as “a serious disruption of the functioning of a community or a society involving widespread human, material, economic or environmental losses and impacts, which exceeds the ability of the affected community or society to cope using its own resources” (United Nations Development Programme, UNDP, 2010: 4). According to this definition, natural disasters are actually part of social life. To define a natural event as a natural disaster, the event must include certain elements. Natural disaster risk can be defined by three components: hazard, elements at risk, and vulnerability. These three components of natural disasters are the driving forces that determine the probability and losses (Mechler, 2003: 12).

Table 1: Loss Events Worldwide 1980–2015 (10 Costliest Events by Insured Losses)

Date	Event	Affected Area	Overall Losses in US\$ m	Insured Losses in
2005	Hurricane Katrina	United States	125,000	60,500
2011	Earthquake, Tsunami	Japan	210,000	40,000
2012	Hurricane Sandy	Bahamas, Cuba, Dominican Republic, Haiti, Jamaica, Puerto Rico, United States, Canada	68,500	29,500
2008	Hurricane Ike	United States, Bahamas, Cuba, Dominican Republic, Haiti, Turks and Caicos Islands	38,000	18,500
1992	Hurricane Andrew	United States	26,500	17,000
2011	Earthquake	New Zealand	24,000	16,500
2011	Floods	Thailand	43,000	16,000
1994	Earthquake	United States	44,000	15,300
2005	Hurricane Wilma	Bahamas, Cuba, Haiti, Jamaica, Mexico, United States	22,000	12,500
2012	Drought	United States	25,000	12,000

Source: Munich Re, NatCat SERVICE, 2016.

Natural disasters have significant impacts. When natural disasters occur, governments can experience damage, loss, and economic deterioration. Table 1 shows the loss events worldwide in 1980 through 2015. According to Table 1, the costliest events based on insured losses have been hurricanes and earthquakes.

Governments have given great importance to the natural disaster insurance system to minimize disaster losses. Graphs 2 and 3 show the development of gross domestic product (GDP) with and without a catastrophe insurance system. The performance of countries with a comprehensive insurance system is much better and the duration of any slump is much shorter than for countries without such a system.

Graph 1: Countries with Natural Catastrophe Insurance System

Source: Munich Re, (2016b), “Topic Geo: Natural catastrophes 2015, Analyses, Assessments, Positions”, 2016 issue, p.17

Graph 2: Countries without Natural Catastrophe Insurance System

Source: Munich Re, (2016b), “Topic Geo: Natural catastrophes 2015, Analyses, Assessments, Positions”, 2016 issue, p.17

Natural Disaster Risk Management and Development

Disaster management has the key elements of prevention, mitigation, preparedness, response, and rehabilitation. In the prevention phase, governments take certain precautions before a disaster occurs. The mitigation phase involves taking precautions that can minimize the destructive effects of disaster risks. The preparedness phase refers to the maintenance of resources and the training of personnel to manage disasters. In the response phase, governments undertake emergency response activities immediately. The rehabilitation phase refers to the interventions taken after a disaster occurs (DPLG, 1998: 19).

A remarkable relationship exists between disasters and economic development. In other words, they affect each other. Disasters have negative impacts on human capital, employment, economic growth, and infrastructures. Thus, countries' development program should be designed to reduce vulnerability to disasters and their negative impacts (DPLG, 1998: 14). Manandhar & McEntire (2014) claimed that disaster and development are directly related. Poor development solidifies vulnerability and causes a destructive impact but, at the same time, effective development implementations can reduce vulnerability. Disasters can limit developmental work, but they can also provide development opportunities.

There are linkages among green technology strategies, disaster risk reduction benefits, and the insurance and risk management industries. The insurance and risk management industries can contribute to support green technologies that reduce greenhouse gases. The insurance and risk management industries have already or can become involved in green technology marketplaces. For example, the Malaysian insurance and risk management industries promote green technologies which provide an opportunity to reduce vulnerability from disaster and energy-related policy objectives and market transformations (Begum et al., 2011: 282).

Indeed, urban transformation programs in natural disaster risk management have contributed to the development of green technology. In addition, natural disaster risk management has also revealed how the insurance system can be effective.

Green Buildings and Natural Hazards

The U.S. Environmental Protection Agency defines green building as “the practice of creating structures and using processes that are environmentally responsible and resource-efficient throughout a building’s life-cycle from siting to design, construction, operation, maintenance, renovation and deconstruction” (Gardiner, 2010: 9). An another definition is that “green” or “sustainable” buildings are sensitive to the environment, resource and energy consumption, quality and healthiness of work environments and cost-effectiveness from a full financial cost-return perspective (Kats, 2003: 1).

According to the U.S. Green Building Council (USGBC), green commercial and public buildings on average use up to 50% less energy, emit up to 40% less CO2, consume 40% less water, and produce 70% less solid waste. These buildings encourage the use of renewable energy to reduce buildings’ impact on the environment. Green buildings are healthier because they perform better than other buildings. In addition, green building owners garner benefits such as tax credits, building value, and energy performance and green buildings rent for more money on average. Green buildings also provide benefits to the community. They stimulate local economies and promote a cleaner environment (EERE Information Center, 2009: 1). According to Kats (2010), green buildings decrease the risk of future energy price increases and decrease operations and maintenance costs. Green buildings can enjoy higher net operating income*** than conventional buildings because of reduced utility costs and lower operations and maintenance costs; further increases in net operating income may come about through the potential for lower insurance costs and lower churn costs because of greater field flexibility.

Green building practices have significant environmental benefits but these practices must be implemented in a building’s resistance to natural hazards. Many hazard-resistance problems are addressed by the model building codes, such as the International Residential Code (IRC). Green building practices usually refer to products or applications which are implemented to reach a level of environmental achievement above the minimum (Federal Emergency Management Agency; FEMA, 2010: 2-1). Several green building rating systems are in use. The largest of these are the National Green Building Standard (ICC-700), the National Association of Home Builders and International Code Council (ICC), and the Leadership in Energy and Environmental Design (LEED) for Homes rating system promulgated by the U.S. Green Building Council. Green buildings have adopted a multi-tiered approach for defining levels of green performance. For example, reaching a particular threshold number of points under ICC-700 enables a building design to achieve a performance level of Bronze, Silver, Gold, or Emerald. Emerald represents the highest performance level of green building. LEED also has a similar approach (FEMA, 2010: 3-2). Table 2 compares ICC-700 and LEED for homes. According to Table 2, ICC-700 and LEED categories have similar classifications. Approximately 35,000 projects participated in the LEED system in 2009, representing more than 7.1 billion square feet of construction area in 91 countries (Gardiner, 2010: 9).

Table 2: Comparison of ICC-700 and LEED for Homes

ICC-700 Categories	LEED for Homes Categories
More Design, Preparation and Development	Innovation and Design Location and Linkage Sustainable Sites
Water Efficiency	Water Efficiency
Energy Efficiency	Energy and Atmosphere
Resource Efficiency	Materials and Resources
Indoor Environmental Quality	Indoor Environmental Quality
Operation, Maintenance, Building Owner Education	Awareness and Education

Source: FEMA, 2010: 2-3

***Net operating income is a standard basis for calculating building value.

The U.S. Green Building Council (2015) claimed that LEED-certified homes are built to be energy-efficient, tested to minimize leakage, designed to minimize indoor and outdoor water usage, and predicted to use an estimated 30% to 60% less energy. Each level of LEED certification homes can potentially see energy reductions of up to 30% for LEED-certified homes, nearly 30% for LEED Silver homes, nearly 48% for LEED Gold homes, and 50%-60% for LEED Platinum homes. According to Erdoğan et al. (2015), the construction of green buildings to replace old buildings is not expected to bring a high economic cost. In other words, green homes can be built for the same cost as conventional homes. The energy savings of green building can be achieved with an extra cost of around 2%. However, these buildings provide ongoing savings throughout the building lifespan.

Many countries have established legal infrastructure and financial programs to encourage the construction of green buildings. For example, in Australia, the government has established special funding programs to encourage energy-efficient buildings, such as the Green Building Fund and Solar Hot Water Subsidy, as well as the National Solar Energy School. The government in Australia also implemented tax reductions for energy-efficient reconstructions through the Green Building Tax Cut Project in 2011. Also, since 2009, Singapore's government implemented the Green Mark Incentive Scheme by offering 100 million Singapore dollars to promote implementation of its Green Mark Label Program. Singapore's government has contributed effort to support the application of this program to meet the aim of 80% of national existing buildings becoming green buildings by 2030. Therefore, this program has become mandatory in all new buildings since 2008. In 2012, Singapore's government declared that 12% of all buildings had received the Green Mark certification. The Japanese government also has similar financial incentive programs to support green buildings, such as the Comprehensive Assessment System for Building Environmental Efficiency (CASBEE) (Shen et al., 2016: 1794).

Figure 1: Natural Hazard Resistance Evaluation Process for Green Buildings

Source: FEMA, 2010: 3-3.

According to Çevik et al. (2016), energy-efficiency policies have mostly ensured energy savings in buildings. The European Commission (EC) Directorate General for Energy (2012) has said that buildings must be consistent with the European Union’s (EU’s) energy efficiency policy. The International Energy Agency (IEA) (2011) has advised various governments. Its recommendations include that (1) all new buildings should meet energy codes and minimum energy performance standards, (2) the construction of buildings should support net-zero energy consumption, (3) the building energy performance labels and certificates should ensure that accurate information is provided to owners, buyers, and renters, and (4) the policies should improve energy-efficiency performance of critical building components in all buildings.

Rebuilding after a natural disaster can be daunting. However, this tragedy can be turned into an opportunity. Any community can create healthier, more comfortable, and more energy-efficient buildings, which are called “green” (EERE Information Center, 2009: 1).

Figure 1 shows the natural hazard resistance evaluation process for green buildings. Green buildings provide resistance to natural hazards and ensure environmental benefits. These buildings have distinct advantages to homeowners, their neighbors, and society in general. For example, they ensure post-disaster sustainability benefits such as less material sent to landfills (FEMA, 2010: 3-4).

Risk and risk-associated losses are costly. When insurance is used, risk management is especially significant since there is no upper limit to loss costs. Table 3 shows the risk management benefits of green building technologies (Kats, 2003: 81).

Table 3: Risk Management Benefits of Green Buildings

The Risk Management Benefits of Green Buildings	
<i>Worker Health and Safety</i>	It has covered workplace safety
<i>Property Loss Prevention</i>	It has covered the likelihood of physical damages and losses in facilities.
<i>Liability Loss Prevention</i>	It has covered risks resulting from unplanned power outages.
<i>Natural Disaster Preparedness and Recovery</i>	It has covered vulnerable to natural disasters.

Source: Kats, 2003: 81.

Malalgoda et al. (2014) investigated three case studies in Sri Lanka of potential vulnerability to natural hazards. According to the results of the study, there are shortcomings in construction of disaster-resilient green buildings, including the lack of regulatory frameworks, unplanned cities and urbanization, old building stocks and at-risk infrastructure, unauthorized structures, institutional arrangements, inadequate capacity of municipal councils, lack of funding, inadequacy of qualified human resources, and corruption and unlawful activities. The main recommendation for governments is to implement regulations with natural hazards in mind.

Insurance, Potential Insurance Problems, and Green Buildings

Individuals might be willing to buy insurance against natural disasters based on two determinants: The risk should be identified and the premium should be established.

Consumers may not be inclined to insure themselves against disaster risks because humans and businesses have risk myopia. They have usually minimized the real risk of a disaster and not prepared for its financial consequences, called adverse selection: “Adverse selection refers to the groups of people who feel that they are at a higher risk being willing to purchase insurance to a large extent, whereas those who do not perceive such a high degree of risk will not feel it is necessary to purchase insurance”. Adverse selection is particularly troublesome in disaster insurance. Compulsory disaster insurance can overcome such problems. Such insurance spreads the risks and reduces administrative costs per policy (European Commission, 2013: 8).

Demonstrated natural disaster risk strategies for insurer commitment include (Mills, 2013: 29):

- Differential insurance premiums, services, guidelines for resilience
- Advocacy for developed building codes

- Business continuity and supply chain risk assessment and risk services
- Better endorsements to provide post-event reconstruction to a higher level of “green” and loss resilience.

Insurers have begun to recognize the opportunity that green buildings offer as new profit centers. In the context of green buildings, split incentives have a principal-agent problem. This problem involves the challenge of pursuing energy-efficiency investments in rental buildings. Building owners want to maximize their revenues while tenants want to minimize their costs. Therefore, depending on the lease agreement, neither party may have incentive to invest in energy efficiency or other green qualification (Gardiner, 2010: 20).

Koebel et al. (2015) claimed that the climate and energy costs in decisions on green buildings have important but smaller effects for public policies and incentives. They also suggested that taxing and insurance policies that increase the overall costs of construction can have negative impacts on the diffusion of energy-efficient products. The insurance industry has taken action to mitigate natural hazards through products that encourage reducing greenhouse gas emissions. The real estate industry offers insurance products that ensure incentives or otherwise support energy efficiency and the use of renewable energy systems. The insurance products related to climate change include 130 products and services that support green buildings. Virtually every property and casualty insurer in the U.S. offers green building insurance products. Premium credits for energy-efficient buildings are common. Another important innovation is insurance that pays to rebuild properties to higher energy-efficiency standards (Urban Land Institute, 2014: 20).

The insurer’s goal is to eliminate greenhouse gas emissions from homes, businesses, transport, industry, and agriculture. Thus, insurers have brought to market at least 130 products and services related to green buildings. Risk-based premium credits are also offered for low-emission vehicles and green buildings (Mills, 2012: 1424).

Reduced insurance premiums are a potential source of increased net operating income for green buildings. Some insurance companies, like AIG and Fireman’s Fund, have developed new products that provide coverage for green buildings that addresses the unique risks that come along with sustainable building practices. At least 77% of LEED credits are associated with decreased risk of systems malfunctions, which can decrease insurance claims in green buildings. However, insurance companies have been slow to notice these benefits. In 2006, the Fireman’s Fund Insurance Company became the first insurance firm to acknowledge the lower insurance risks associated with green building by introducing a 5% discount on casualty insurance for LEED-certified buildings. According to the company, “a green building would be a better building to insure” due to the LEED requirement for building commissioning. Green building systems can be expected to malfunction less frequently, thus generating fewer insurance claims (Kats, 2010: 75).

Insurers can encourage property owners to use mitigating and “green” building materials in repairs through the use of discounts in their homeowner or commercial property insurance products. Insurers can also provide discounts for using recycled, energy-efficient, water-efficient, and green-manufactured building materials. By offering discounts on insurance, insurers cannot only provide financial incentives to use green building materials but also legitimize their use to skeptical or uneducated consumers (National Association of Insurance Commissioners, 2008: 7).

The Florida building code regulation identified the least hurricane wind force resistance to equality for state’s Citizens Property Insurance Corporation’s wind insurance. Currently, legal challenges to green building regulations have initiated to emerge in laws around the USA as well as in applications to the insurance company for coverage debates related to green building. In 2008, suit buildings have fetched the local government authority to mandate green building applications as well as the accomplishment of green building standards. The next few years will definitely bring a multiplication of actions related to green building laws both among governments, communities and green building practitioners (Shapiro & Chetham, 2010: 361).

Green Buildings and Compulsory Earthquake Insurance in Turkey

As in most countries, Turkey experiences natural disasters. Table 4 shows Turkey's natural disaster risk profile. Based on total economic damage criteria, Table 4 indicates the costliest disasters. The most common and most devastating natural disasters in Turkey are floods and earthquakes.

Table 4: Turkey's Disaster Risk Profile in 1980- 2016 (Total Economic Damage)

Disaster Date	Disaster Type	Damage ('000)
17.08.1999	Earthquake	20000000
23.10.2011	Earthquake	1500000
12.11.1999	Earthquake	1000000
20.05.1998	Flood	1000000
13.03.1992	Earthquake	750000
07.09.2009	Flood	550000
28.06.1998	Earthquake	550000
27.10.2006	Flood	317000
19.05.2011	Earthquake	244000
01.10.1995	Earthquake	205800

Source: www.emdat.be

Turkey is located along the North Anatolian earthquake line so earthquakes are the most catastrophic natural disasters. According to Swiss Re, the 1999 Marmara earthquake caused an economic loss of 11% of GDP in Turkey.

1999, the Marmara and Duzce earthquakes demonstrated that approximately 6.5 million buildings in Turkey are not resistant to earthquakes. For building stock, this opened a window of opportunity to make the rebuilding sustainable. However, Turkey is still at the beginning of this road; only 130 green buildings had been certified in Turkey as of 2014 (Erdoğan et al., 2015: 16). The framework of urban transformation in Turkey mentioned 8-10 million residential conversions. According to these data, the green transformation will lead to identifying its value. Also, it can make the difference in terms of energy consumption and emissions release (Şentürk, 2014: 91).

Erdoğan et al. (2015) said that more than 30% of energy is consumed in buildings in Turkey. Erdoğan et al. (2016) also claimed that the building sector's share of total energy consumption in Turkey was 36% in 2008 while the EU average was 26%. This comparison indicates that the building sector in Turkey has a remarkably higher percentage of energy consumption. According Erdoğan et al. (2015), most of this energy is supplied by fossil fuels which have negative effects on the environment. However, the use of fossil fuels is diminishing day by day. Therefore, the significance of using renewable energies in buildings has risen.

In Turkey, households have relied on the government to finance the reconstruction of private property after natural disasters. This attitude has led to massive challenges for government budgets. After the Marmara earthquake, the government decided to improve the catastrophe risk insurance system to decrease fiscal exposure to natural disasters. In 2000, the Turkish government created a compulsory earthquake insurance system for all residential buildings on registered land in urban areas (according to 2011 data, earthquake insurance is in place in around 3% of residential buildings). The World Bank has ensured financial and technical support for the Turkish Catastrophe Insurance Pool. The Turkish Catastrophe Insurance Pool is the first national catastrophe insurance pool in World Bank client countries (GFDRR, 2011: 1).

Established in 2000, the Natural Disaster Insurance Institution is the legal entity responsible for provision, implementation, and management of compulsory earthquake insurance in Turkey. Table 5 indicates the compulsory earthquake insurance statistics for 2000–2016. Based on the table, more attention should be given to compulsory earthquake insurance.

Table 5: Compulsory Earthquake Insurance Statistics in 2000–2016

Date	Policy Number (000)	Number Increase (%)	Primary (000 TL)	Primary Growth (%)
27.09-31.12.2000	159	-	3.766	-
2001	2.428	-	54.526	-
2002	2.128	-12.40	65.756	20.60
2003	2.022	-5.00	85.688	30.30
2004	2.090	3.40	126.216	47.30
2005	2.417	15.60	159.085	26.00
2006	2.555	5.70	205.799	29.40
2007	2.618	2.50	234.615	14.00
2008	2.844	8.60	272.637	16.20
2009	3.435	20.80	322.065	18.10
2010	3.316	-3.50	319.415	-0.80
2011	3.725	12.30	378.782	18.60
2012	4.786	28.50	509.771	34.60
2013	6.029	26.00	674.135	32.20
2014	6.808	12.90	753.891	11.80
2015	7.231	6.20	786.097	4.30
01.01.2016- 25.04.2016	2.295	-	264.296	-

Source: <http://www.tcip.gov.tr/zorunlu-deprem-sigortasi-istatistikler.html>

The compulsory earthquake insurance system covers only residential buildings that fall within municipal boundaries. Industrial and commercial risks as well as residential buildings in small villages can be insured on a voluntary basis (Yazici, 2004: 193). Pursuant to Disaster Insurance Law No. 6305, the following buildings are covered (www.tcip.gov.tr):

Buildings which are constructed as residential and registered in the land registry office under private ownership, independent sections that are in the scope of Property Ownership Law No. 634, independent sections in these residential buildings which are used for business office, bureau, and similar purposes, dwellings which are built by the state or with a loan given due to a natural disaster.

In addition to this coverage, earthquake insurance policies should be required for all building owners in high seismic risk areas.

Law No. 4708, Building Inspection Law, Law No. 5627, Energy Efficiency Law, and Law No. 6306, Law of Transformation of Areas under Disaster Risks (also known as the Urban Transformation Law) offer an important opportunity for the construction of green buildings in Turkey. The Energy Efficiency Strategy Paper, published in the Official Gazette in 2012, aims to promote green buildings and sustainable use of renewable energy sources. Also, Law No. 29199, Regulation on the Certification of Sustainable Settlements with Sustainable Green Buildings, published in the Official Gazette in 2014, is another important step in that direction (Erdoğan et al., 2015: 19).

The compulsory earthquake insurance system has 15 tariff rates which are determined according to five risks and three building styles (shown in Table 6).

Table 6: Compulsory Earthquake Insurance Rates and Premiums

Rates Based on Zoonas as per the Building Type (%)	1st Zone	2nd Zone	3 rd Zone	4th Zone	5th Zone
Steel, Concrete	2.20	1.55	0.83	0.55	0.44
Masonry Buildings	3.85	2.75	1.43	0.60	0.50
Other Buildings	5.50	3.53	1.76	0.78	0.58

Source: <http://www.tcip.gov.tr/zorunlu-deprem-sigortasi-tarife-ve-primler.html>

The definitions of the building styles that are stated in the tariff areas follows (www.tcip.gov.tr):

- **Steel, Concrete:** These are buildings which have a steel or ferro-concrete load-bearing framework. The insurance fee for steel and concrete buildings is 700 Turkish liras as of 1 January 2013.
- **Masonry Buildings:** These are buildings which do not have any framework and whose load-bearing walls are built with rubble stone, stone, bricks, or concrete briquette with/without holes and whose floor, stairs, and ceilings are concrete. The insurance fee for masonry buildings is 500 Turkish liras as of 1 January 2013.
- **Other Buildings:** These are buildings which are not included above. The insurance fee for other buildings is 260 Turkish liras as of 1 January 2013.

According to Erdoğan et al. (2016), in Turkey certification of green buildings by LEED is becoming popular. Seventy buildings have been constructed with those certificates in Turkey.

As seen, the number of green buildings is quite low and there is no legal regulation in the compulsory earthquake insurance to encourage green building. Compulsory earthquake insurance should put green buildings which protect the environment and promote energy-saving in a separate premium category and a separate tariff should be applied to them. Premium rates should also be more favorable than for other buildings. In addition, the insurance coverage should be designed more green buildings. The framework of the urban transformation project should encourage the construction of green buildings in Turkey.

Conclusion

Natural disasters, which cause negative social, economic, and environmental effects, continue to be a subject of interest to researchers. The restructuring process after a natural disaster also provides a wealth of economic development activity despite the physical harm. In other words, natural disasters have been converted into an opportunity for green building.

Especially in the reconstruction phase after a destructive natural disaster, the economy can be rebuilt with sustainable and green buildings. Green buildings are sensitive to the environment, as well as resource and energy consumption. Therefore, green buildings representative and intelligent technologies that can benefit both owners and governments. These buildings encourage the use of renewable energy to reduce a building's impact on the environment. In addition, green buildings are healthier because they perform better than other buildings. Green building owners also reap benefits such as tax credits, building value, and energy performance. In addition, green buildings rent for more money on average than conventional building. Thus, green buildings bring benefits to the community, stimulate the local economy, and promote a cleaner environment.

Significant linkages exist among green strategies, disaster risk management, and the insurance industry. Thus, governments should develop their disaster planning and disaster management processes to minimize losses caused by natural disasters. The basic key to effective natural disaster management is a good planning process. The insurance aspect of the disaster planning process will help the government focus on fiscal spending to reduce the effects of disasters. In other words, the insurance industry and risk management strategies can promote green buildings, which provide an opportunity to reduce vulnerabilities due to disaster and energy-related policies.

When examining Turkey's disaster profile, one can see that the major losses are caused by earthquakes and flooding. After the Marmara and Duzce earthquakes in 1999, the government took some positive steps. First was to establish The Turkish Catastrophe Insurance Pool in 2000. The Turkish Catastrophe Insurance Pool is the legal entity responsible for provision, implementation, and management of compulsory earthquake insurance in Turkey. The compulsory earthquake insurance system covers only residential buildings that fall within municipal boundaries. To promote compulsory earthquake insurance, insurance policies should advocate it for all building owners in high seismic risk areas in Turkey. Second, the urban transformation

program was implemented and, third, the legal infrastructures of the green buildings were created. The urban transformation program is considered a successful application of the construction of green buildings.

Therefore, encouraging the construction of green buildings can be one initiative for the insurance system. Legal regulation of the compulsory earthquake insurance for green buildings should also be developed. Compulsory earthquake insurance should put them in a separate premium category and impose a separate tariff from traditional buildings. The premium rates should also be more favorable for green buildings than for others. Also, insurance coverage should be designed more broadly.

References

- BEGUM, R.A., KOMOO, I., & PEREIRA, J. (2011), "Green Technology For Disaster Risk Reduction" 2010 International Conference on Biology, Environment and Chemistry IPCBEE, Vol.1 IACSIT Press, Singapore.
- ÇEVİK, S., ERDOĞDU, M. M., & TURNA, F. (2016), "Energy Efficiency Policies In The European Countries: Instruments and Their Success", In M. M. Erdoğan, T. G. Arun, & Ahmad, I. (Eds.), Handbook of Research on Green Economic Development Initiatives and Strategies, Hershey, PA: IGI Global. DOI: 10.4018/978-1-5225-0440-5.
- DPLG. (1998), "Green paper on Disaster Management", Department Provincial And Local Government (DPLG), South Africa, <http://preventionweb.net/go/9474>, pp.1–73.
- ENERGY EFFICIENCY & RENEWABLE ENERGY INFORMATION CENTRE. (2009), "From Tragedy To Triumph – Rebuilding Green Buildings After Disaster", U.S. Department of Energy, 1-4.
- ERDOĞDU, M., KARACA, C., ÇAMLİBEL, M. E., ALHANLIOĞLU, G., AKGUN, Y., & UĞURLU D. (2015), "Eco-Friendly Social Buildings From An Energy Saving Perspective And Fiscal Policies To Promote Such Buildings", 30. Turkey Public Finance Symposium, Antalya, Turkey..
- ERDOĞDU, M. M., KARACA, C., KURULTAY, A., (2016), "Economic Potentials Of Energy-Efficient Residential Building Envelope Retrofitting In Turkey", (Ed.), M. M. Erdoğan, T. Arun, I. H., Ahmad, Handbook of Research on Green Economic Development Initiatives and Strategies, IGI Global Editorial Discovery, ISBN:978-152-25-0440-5.
- EUROPEAN COMMISSION. (2013), "Green Paper: On The Insurance of Natural and Man-made Disasters", Strasbourg, COM (2013) 213 final, 1-21. http://www.ab.gov.tr/files/ardb/evt/greenpaper_april2-2013.pdf
- FEMA. (2010), "Natural Hazards And Sustainability For Residential Buildings", FEM, 1-48.
- GARDINER, D. (2010), "Green Buildings And The Finance Sector: An Overview Of Financial Institution Involvement In Green Buildings In North America", North American Task Force, United Nations Environment Programme (UNEP) Finance Initiative, 1-42.
- GFDRR. (2011), "Turkish Catastrophe Insurance Pool: Providing Affordable Earthquake Risk Insurance", Disaster Risk Financing and Insurance Case Study, The World Bank, 1–4., www.gfdr.org.
- KATS, G. (2003), "The Costs And Financial Benefits Of Green Buildings", A Report to California's Sustainable Building Task Force, 1-134.
- KATS, G. (2010), Greening Our Built World: Costs, Benefits and Strategies, Island Press, Washington, 1-280.
- KOEBEL, C.T., MCCOY, A.P., SANDERFORD, A.R., FRANCK, T.C., & KEEFE, M.J. (2015), "Diffusion Of Green Building Technologies In New Housing Construction", Energy and Buildings, 97, 175–185.
- MECHLER, R. (2003), "Natural Disaster Risk Management And Financing Disaster Losses In Developing Countries", Dissertation, 2–233.
- MALALGODA, C., AMARATUNGA, D., & HAIGH, R. (2014), "Challenges In Creating A Disaster Resilient Built Environment", Procedia Economics and Finance, 18, 736–744.
- MANANDHAR, R., & MCENTIRE, A.D., (2014), "Disasters, Development, And Resilience: Exploring The Need For Comprehensive Vulnerability Management", N. Kapucu, K. T. Liou (Eds.), Disaster and Development, Environmental Hazards, Springer International Publishing, Switzerland, 19-37.
- MILLS, E. (2012), "The Greening Of Insurance", Climate Change Policy Forum, Vol. 388, 1424-1425, www.sciencemag.org.
- MILLS, E. (2013), "Insurers As Partners In Inclusive Green Growth", International Finance Corporation, The World Bank Group, 1-52.
- MUNICH RE. (2016), "Loss Events Worldwide 1980 – 2015", NatCat SERVICE, <https://www.munichre.com>, Retrieved Date: 13.04.2016
- MUNICH RE. (2016b), "Topic Geo: Natural Catastrophes 2015, Analyses, Assessments, Positions", 2016 Issue, <https://www.munichre.com>, 1-82.
- NATIONAL ASSOCIATION OF INSURANCE COMMISSIONERS. (2008), "The Potential Impact Of Climate Change On Insurance Regulation", http://www.naic.org/documents/cipr_potential_impact_climate_change.pdf

ŞENTURK, H.S. (2014), "Green Building Tax Incentives: The American Experience And Its Implication For Turkey", *The International Journal of Economic and Social Research*, Vol. 10, No. 2, 89-102.

SHAPIRO, S., & CHETHAM, C., (2010), "Emerging LEgal Issues in Green Construction", (Ed.), J. Cullen Howe, Michael B. Gerrard, *The Law of Green Buildings: Regulatory and Legal Issues in DEsign, Construction, Operation and Financing*, American Bar Association, USA.

SHEN, L., HE, B., JIAO, L., SONG, X., & ZHANG, X. (2016), "Research On The Development Of Main Policy Instruments For Improving Building Energy-Efficiency", *Journal of Cleaner Production*, 112, 1789-1803.

SWISS RE. (2008), "Disaster Risk Financing: Reducing The Burden On Public Budgets", *Focus Report*, 1-8.

UNDP. (2010), "Evaluation Of UNDP Contribution To Disaster Prevention And Recovery", *United Nation Development Programme*, 1-122.

URBAN LAND INSTITUTE. (2014), "What The Real Estate Industry Needs To Know About The Insurance Industry And Climate Change", *White Paper Series*, 1-32.

USGBC. (2015), "Benefits Of Green Homebuilding", <http://www.usgbc.org/articles/benefits-green-homebuilding>.

YAZICI, S. (2004), "The Turkish Catastrophe Insurance Pool (TCIP) and The Compulsory Earthquake Insurance Scheme", K., Demeter, N.E., Erkan, A. Güner (Ed.), *The Role of Local Governments in Reducing the Risk of Disasters*, The World Bank, Washinton DC, Center for Local Governments Studies and Training, Marmara University.

<http://www.tcip.gov.tr/index.html> Retrived Date: 25.04.2016

<http://www.emdat.be/glossary> Retrived Date: 05.05.2016

http://www.emdat.be/country_profile/index.html Retrived Date: 05.05.2016

9

Nadir EROĞLU
Müge TURGUT ÇALAPÖVER

Shadow Banking and Applications in Turkey

Abstract

Foundations which work like banks but not subjected to legal regulations and these foundations' banking related operations - defined as "Shadow Banking" – have impact on the arise of financial crisis that began in 2008 in United States and affected whole global economy. The shadow banking concept is variable through different countries but generally it is defined as financial corporations(foundations) other than banks and operations of classical banks that are off-balance-sheet. The main concern is the existence of funding works in the system that are out of control and the inability to control the structure, that facilitate funds dependent from meta production in markets, with legal regulations. Such virtual system gives occasion to crisis by creating non-provision funds. In this article, financial system in Turkey will be considered within this view; the existence of shadow banking operations and corporations and by looking over legal regulations inferences about the case of riskiness will be drawn.

Keywords: Financial Crisis, Credit Intermediation, Shadow Banking

JEL Classification: G01, G20, G28

Giriş

2008 yılında Amerika'da başlayan ve akabinde tüm küresel ekonomide durgunluğa neden olan finansal kriz beraberinde *gölge bankacılık* kavramının gündeme gelmesine neden olmuştur. Banka gibi hareket eden, piyasalara kredi sağlayan kurumların ve yapılan işlemlerin (hedge fon, repo) krize neden olduğu belirtilmiştir. Amerika'da söz konusu süreçte faiz oranlarının düşük olması nedeniyle bankalardan kredi ile borçlanarak elde edilen paranın, emlak piyasasında beklenen yüksek getiriye istinaden konut taleplerinde artışa neden olması, akabinde bankaların kredi vermede seçicilikten vazgeçerek eşik altı olarak tanımlanan düşük gelir grubunu da krediletilmesi geri ödeme sorununu beraberinde getirmiştir. Bankaların sorunlu olarak tabir edilen kredilerini, menkul kıymetleştirerek türev piyasalarda işleme açması ekonomide sürdürülemeyen bir finansal yapıya ve krize zemin hazırlamıştır. Krize zemin hazırlayan sürecin başında gölge bankacılık olarak nitelendirilen kurum ve uygulamaların aktif rol oynadığı ileri sürülmektedir. Ancak burada asıl üzerinde durulması gereken konu ekonominin bir şekilde reel piyasalardan bağımsız kaldıraçlı işlemlerle fonlanması sorunudur. Özetle paradan para yaratan kurumların ve işlemlerin varlığıdır. Bu açıdan

bakıldığında konu kaldırıcı işlem yapan kurumların işlem hacimleri ve yasal düzenlemeleri üzerine yoğunlaşmaktadır.

Türkiye'de, gölge bankacılık olarak tabir edilen klasik kurumların ve uygulamaların dışında bir yapı söz konusudur. Gölge bankacılık ile ilgili yapılan kavramsal tanımlamaya göre Türkiye'de ekonomiyi kredi ile finanse eden finansal piyasalarda işlem yapan banka dışı finansal kurumların varlığı söz konusu olmamakla birlikte leasing, faktoring kuruluşları, diğer finansman şirketleri ve sermaye piyasası kurumları ekonomiyi yarattığı kaynakla bir şekilde fonlamaktadır. Ancak Türkiye'de finansal piyasalarda, özellikle türev piyasa işlem hacmi ve yoğunluğu, dünyadaki diğer örneklerine göre düşük düzeyde kalmaktadır. Dolayısıyla ekonomide, türev piyasaların etkisi bu aşamada kriz yaratacak düzeyde bulunmamaktadır.

Konuya bankacılık işlemleri ve faaliyet alanı ve bankaların bilanço dışı işlemleri açısından bakıldığında da durum yine farklılık arz etmektedir. Şöyle ki, Amerika'daki gibi sorunlu kredilerin menkul kıymetleştirilmesi Türkiye'de söz konusu olmamakta, uygulamada sorunlu kredilerin tahsil imkanı bulunmayan kısmı varlık yönetim şirketlerine satılmaktadır.

Çalışmada, Türkiye'de gölge bankacılık uygulamaları iki kapsamda incelenecektir. İlk olarak bilanço dışı işlemler ve etkileri, bankalara ilişkin yasal düzenlemeler ve sorunlu varlıkların bilanço dışına çıkarılmasına değinilecektir. Ülkemizde dünya uygulamalarından farklı olarak sorunlu aktiflerin menkulleştirme yoluyla bilanço dışına çıkarılması uygulaması dışında sorunlu aktiflerin hukuki bir düzenleme olan alacak temlik vasıtasıyla Varlık Yönetim Şirketlerine devir edilmesi söz konudur. İkinci olarak banka dışı finansal kurumlar açısından değerlendirme yapılarak gölge bankacılığın Türkiye'deki durumu özetlenecektir.

Gölge Bankacılık Tanımı ve Kavramsal Unsurları

Gölge Bankacılık Tanımı

Gölge bankacılık kavramı ilk olarak Amerika'da başlayan 2008 krizi sonrasında ortaya atılmış bir kavram olup, banka gibi hareket eden ancak yasal düzenlemelere tabi olmayan kurumlar ve bu kurumların bankacılık benzeri işlemleri olarak tanımlanmıştır (FSB, 2015). Kriz sonrası yapılan değerlendirmelerde gölge bankacılık kavramı daha geniş tanımlanmış, farklı ülkelerde yaşanan deneyimlere istinaden farklı açıklamalar yapılmıştır.

Gölge bankacılık daha geniş bir ifade ile geleneksel bankacılık işlemleri dışında kalan özel ve kamusal ihtiyaçlara göre şekillenen tüm finansal faaliyetler olarak genelleştirilmiştir. (Claessens, Ratnovski, 2014:4) Yukarıda yer alan açıklamalardan da anlaşılacağı üzere gölge bankacılık, her ülkedeki finansal sistemin ihtiyaçları, deyim yerindeyse sistemdeki aksaklıkların ve çarpık yapılanmanın getirdiği tıkanıklıkları gidermek ve sistemin mümkün olduğunca devam edebilmesini sağlamak amacıyla farklı şekillerde ortaya çıkmaktadır. Buradan hareketle, gölge bankacılık kurumlarının ve işlemlerinin sistemin aksaklıklarının giderilmesi amacıyla başvurulan bir yapılanma olduğu söylenebilmektedir.

2008 yılında Amerika'da başlayan kriz ile birlikte Amerika'daki bankaların eşik altı sorunlu kredilerinin bilanço dışına çıkarılması ihtiyacı doğmuştur. Bu kredilerin, finansal yeniliklerden yararlanarak menkul kıymetleştirmelere başvurularak fon yönetim şirketlerine devir edilmesi ve bu enstrümanların türev piyasalarda işlem görmesi süreci, aslında bankaların sorunlu kredilerine bir nevi çözüm olarak ortaya çıkmıştır.

Claessens ve Ratnovski'ye göre gölge bankacılık, geleneksel bankacılık sistemindeki riskleri bertaraf etmeye yarayan bir yapılanma olarak karşımıza çıkmaktadır. Bankacılık sisteminin kredi, vade ve likidite riski hali hazırda birçok ülkede yasalarla belirli sınırlar çerçevesinde şekillenmişse de ortaya çıkan riskin sınırlar çerçevesinde kalması bu risklerin transferini gerektirmiştir.

Gölge bankacılığın, birçok açıdan krize zemin hazırladığı savunulmakla birlikte, banka dışı finansal faaliyetlerin geleneksel bankacılık faaliyetlerine göre verimlilik, yenilik ve uzmanlık getirdiği, riskin çeşitlendirilmesi ve hafifletilmesinin sağladığı, esneklik ve yatırım fırsatları yarattığı, likidite ve fonlamayı artırdığı da öne sürülmektedir. (IFF,2012:5)

Li ve Lin tarafından 2015 yılında, borç vermeye ilişkin sermaye düzenlemeleri ve gölge bankacılığa dayalı borç verme işlemlerinin bankaların marj yönetiminde etkisi üzerine yapılan çalışmada, gölge bankacılık faaliyetlerinin ve enstrümanlarının bankaların faiz marjını ve aktif riskini arttırdığı ve finansal istikrar üzerinde negatif bir etki yarattığı gösterilmektedir. (Li ve Lin, 2015:106)

Gölge bankacılık, kredi aracılığı yapan bir bankacılık türüdür. Diğer bir deyişle, gölge bankaları finansal aracılık kurumlarıdır. Gölge bankaları, topladıkları mevduatları uzun dönemli krediler olarak kredi talep edenlere plasman yaparlar. (Oktar ve Eroğlu;2015: 307-326)

Gölge bankacılık, genel olarak banka dışı finansal kurumlar olarak tanımlanmaktadır. Bu açıdan bakıldığında tüm finansal kurumlar ve araçlar gölge bankacılığın tanımı içerisinde yer almaktadır. Buradan hareketle, bankacılık sisteminin kendi içindeki bilanço dışı işlemleri ile banka dışı finansal kurumlar tarafından yapılan işlemler gölge bankacılık olarak tarif edilebilir.

Örneklerden de görüleceği üzere gölge bankacılık kavramları ve tanımları farklılık içermekle birlikte esas olarak gölge bankacılığı üç farklı tanım etrafında toplayabiliriz. Bunlar;

- Kurumlar açısından gölge bankacılık; banka gibi hareket eden fakat bankacılık düzenlemelerine tabi olmayan banka benzeri kurumlar olup bu kurumlar bankaların yaptıkları kredi verme benzeri işlemleri gerçekleştirmektedir.
- İşlemler açısından gölge bankacılık; bankaların da içinde bulunduğu finansal kuruluşlar açısından yasal düzenlemelere ve sınırlamalara tabi olmayan bilanço dışı veya bilanço içi işlemler olarak gösterebiliriz. Örneğin menkul kıymetleştirme ve bu ürünlerin bilanço dışına çıkarılarak finansal piyasalarda işlem görmesi bu tanımlamayı açıklamaktadır.
- Hem kurumlar hem de yapılan işlemlerin kesişim kümesi oluşturduğu grup; banka gibi davranan kurumların, yasal düzenlemeye ve sınırlamalara tabi olmayan işlemleri olarak nitelendirilebilir.

Görüldüğü üzere gölge bankacılık kavramı esas itibariyle piyasada kredi mekanizması sağlayan, bir nevi piyasayı fonlayarak para yaratan kurumlar ve kurumsal işlemler olmaktadır. 2008 krizini başlatan olgu da, bu kurum ve işlemlerin yarattığı türev enstrümanlara dayalı riskli varlıkların alım satımı ile yaratılan meta üretiminden ve dolaşımından bağımsız hayali para olmuştur.

Türkiye’de gölge bankacılığı ararken yukarıda yaptığımız üç tanımlama/sınıflandırma açısından değerlendirdiğimizde, gölge bankacılık işlemi yapan ve piyasaya kredi benzeri olarak tanımlayabileceğimiz bir çeşit kaldıraçlı işlemlerle fon girişi sağlayan, türev piyasalarda işlem yapan forex firmaları örnek gösterilebilir. Ancak ülkemizde türev piyasaları çok yenidir ve sermaye piyasasının henüz derin ve yaygın bir yapıda olmaması nedeniyle işlem hacmi küçük boyutludur. Yani toplam talebi ve toplam arzı etkileyecek büyük boyutlu bir yapılanma yoktur. Aynı değerlendirmeyi işlemler ve kurumlar açısından yaptığımızda benzer cevabı verebiliriz. Sadece işlemler bazında yapılan değerlendirmede, gölge bankacılık olarak nitelendirilen bilanço dışı işlemler, bankaların sık başvurduğu, ekonomide doğrudan etkili olan kredi benzeri işlemlerdir. Çalışmanın ilerleyen kısmında Türkiye’de gölge bankacılık bu açıdan incelenecek, bilanço dışı işlemlerin durumu ve gerçekten bilanço dışında olup olmadığı değerlendirilecektir.

Gölge bankacılığın bilanço dışı sorunlu ve riskli varlıklardan temizleyerek bankaların kredi verme potansiyelinin artırılmasına katkı sağladığı bilinmektedir. Amerika’da başlayan ve sorumlusu gölge bankacılık olarak nitelendirilen krizde bankaların bu işlem ve kurumlara başvurma nedeni yine bilanço temizliği olarak nitelendirilmektedir. Bankalar bu işlemleri menkul kıymetleştirme yoluyla yapmakta ve yaratılan değerler, yatırım kurumları ve sermaye piyasalarında işlem görmektedir. Türkiye açısından durum burada farklılık arz etmektedir. Ülkemizde sorunlu aktifler bankalar tarafından yönetilmekte, yönetilemeyen sorunlu aktifler varlık yönetim şirketlerine devir edilmektedir.

Gölge Bankacılığın Kavramsal Unsurları

Gölge bankacılık unsurları kurumlar ve işlemler/araçlar olmak üzere iki alt başlık altında açıklamak yararlı olacaktır.

Gölge Bankacılık Kurumları

Gölge bankacılık kurumları banka gibi hareket eden yasal düzenlemelere ve sınırlamalara tabi olmayan kurumlar ve geleneksel bankalardır. Yasal düzenlemeye tabi olmayan kurumlar genelde sermaye piyasalarında faaliyet gösteren kurumlar olarak karşımıza çıkar. Menkul kıymet yönetim şirketleri, yatırım fonları bu gibi kurumlara örnek gösterilmektedir. Para piyasalarında hedge fonlar, yatırım şirketleri, sigorta şirketleri, leasing ve faktoring şirketleri gibi kuruluşlar gölge bankacılık kurumları olarak tanımlanmaktadır.

Gölge Bankacılık Araçları/İşlemleri/ Enstrümanları

Gölge bankacılık işlemleri piyasaya sağlanan kredi benzeri fon kaynağı olarak gösterilebilmektedir. Yapılan işlemler menkul kıymetleştirme yolu ile yaratılan türev ürünlerle gerçekleşmektedir. Sistemin asıl fon kaynağını repo piyasası oluşturmaktadır. Bu açıdan yapılan değerlendirmede gölge bankacılık üç alanda faaliyet göstermekte olup bunlar; repo piyasaları, para piyasaları ve türev piyasalarıdır. (Iris ve Chiu, 2016:4) Söz konusu piyasalara ilişkin işlemler dikkate alındığında gölge bankacılık araçları ve işlemleri aşağıdaki gibi tanımlanmaktadır.

- a) **Menkul Kıymetleştirme:** Varlığa dayalı menkul kıymetlere dayanan, alım satıma konu olan ve bu nedenle de likit olmayan varlıkları likit hale gelmesini sağlayan enstrümanlar olarak tanımlanmaktadır. Burada sistemin itici gücü, finansal yeniliklerin ve bununla birlikte bilim ve teknolojiadaki gelişmelerin de etkisiyle finansal piyasalarda yeni ürünlerin ortaya çıkması olmuştur. Bankaların kısa vadeli borçlanarak özellikle kriz dönemi dikkate alındığında konut kredileri ile uzun vadeli kredi kullandırması banka bilançolarında vade uyumsuzluğuna neden olmuştur. Konut kredilerinin teminatındaki ipotekli varlıklarla birlikte menkul kıymetleştirme yolu ile bilanço dışına çıkarılması ihtiyacı doğmuş ve bu şekilde menkul kıymetleştirmeler başlayarak kredi risk ve vade uyumsuzluğu bir nevi piyasaya yayılmıştır. Ashcraft ve Schuerman (2008)'e göre menkul kıymetleştirmede kırılma noktasına neden olan unsur, sistemdeki kurumlar ve aktörler arasındaki kıymetlerin ve kurumların riskine ilişkin asimetrik bilgi sorunu olarak gösterilmiştir. (Iris ve Chiu, 2016:4)
- b) **Teminatlı varlıkların yaratılması/ Türev Piyasalar:** Menkul kıymetleştirilen varlıkların sermaye piyasalarında işlem görmesi ile birlikte bahsi geçen menkullere dayalı türev ürünler ve yine bu türev ürünlere dayalı türevler tezgah üstü piyasalarda işlem görmeye başlamıştır. Borsaların oluşması ve hisse senetlerinin alım satımında büyük balonların oluşarak ekonomide sanal bir talep artışı yaratılması 1929 Büyük Bunalımının temel nedeni olarak gösterilmiştir. 2008 krizi ile birlikte finansal piyasalarda işleyen süreç tekrar krizin nedeni olarak gösterilmiş ancak bu kez sayılar ve araçlar artmış, CDO, RMBS, MBS, CMBS, ABS gibi kısaltmalarla türevin türevi şeklinde işlem gören enstrümanlar devreye girmiştir.
- c) **Repo piyasalarından fon sağlanması:** Repo piyasaları bankalar ve diğer finansal kurumlar açısından önemli bir fon kaynağı oluşturmaktadır. Repo tanım itibarıyla bankaların kısa vadeli borçlanarak genelde devlet iç borçlanma senetlerinden oluşan menkul kıymetlerini teminat olarak vermeleridir. Bu sebeple repo faiz oranları merkez bankaları tarafından likidite kontrolü açısından önemli bir araçtır. Repo piyasaları, kredi riski, piyasa riski ve operasyonel riskten etkilenmekte olup, piyasayı/pazarı etkileyen asıl unsur piyasa riskidir. (Hördal ve King, 2008: 40) Dolayısıyla repo piyasaları kriz öncesi dönemde piyasayı fonlamada önemli bir kaynak olmakla birlikte krizin sonuçlarından etkilenen önemli bir pazar konumunda olmuştur. Kriz sonrasında repo piyasalarda faiz kanalıyla yapılan düzenlemelerde fonlama daha katı bir yapı almış ve fonlama sıkıntısı doğmuştur. 2008 krizinde Lehman Brothers'ın aktiflerini bilanço dışını çıkarmak amacıyla başvurduğu repo işlemlerinde banka aldığı nakit tutarından daha fazla tutarda menkul kıymeti

teminat olarak vermiş ve bu şekilde kaldıraç rakamları ile bilançosunu küçültmüş, repodan elde edilen nakit ile bankanın diğer yükümlülükleri ödenmiş ve aktif ve pasifte azalış sağlanarak bilanço küçültülmüştür. (Tözüm, 2016: 5-31) Repo kanalıyla elde edilen nakit bilgilerine bilançoda yer verilmediğinden kamunun risk algısı üzerinde pozitif bir yanılsama sağlanmıştır.

- d) **Banka dışı kurumlar vasıtasıyla sağlanan kredi:** Menkul kıymetleştirme yoluyla sağlanan varlıkların alım satımına aracılık eden yatırım kuruluşları ve banka gibi hareket eden geleneksel bankacılık düzenlemelerine dahil olmayan diğer finansal kurumlar aracılığıyla sağlanan krediler gölge bankacılığın önemli bir aracı ve unsuru konumundadır.

Dünyada Gölge Bankacılık Uygulamaları

Gölge bankacılık uygulamaları ve tanımları ülke deneyimleri ve ülkelerin finansal sistemleri özelinde farklılık göstermektedir. Amerika'da 2008 yılında başlayan finansal krizde gölge bankacılığın etkili olduğu ve piyasayı risk unsuru gözetmeden fonladığı görüşü hakimdir. Amerika'da gölge bankacılık para piyasası fonları temelli olup, yüksek kaliteli ve kısa vadeli borçlanmayı sağlayan hazine bonoları, borçlanma senetleri, mevduat sertifikaları ve repo bu grupta yer almaktadır. (IFF, 2012: 25) Kısa vadeli borçlanmayı sağlayan gölge bankacılık kurumları ekonomide bir nevi kredi mekanizması benzeri fon sağlamaktadır.

Avrupa'da gölge bankacılık tanımlaması temelde banka dışı finansal kurumları (OFI) içermektedir. OFI, hedge fonlar, MMMF'ler vasıtasıyla uygulanmakta olup, AB'de yer alan kaldıraç yüksek olan, öz kaynakları menkul kıymetleştirilen borçlar ve varlıkları menkul kıymetleştirmenin dayandığı borçlar olan banka dışı kurumlar olan OFI'ların denetleme mekanizması bulunmamaktadır. (Doruk, 2014:79)

Çin'de Gölge Bankacılığın oluşması, gayrimenkul piyasalarındaki fiyatlarda şişkinliğin artmasıyla kamu bankalarının bu sektöre kredi vermesine sınır getirmesi, mevduat ve kredi faiz oranlarını da yeniden gözden geçirmesi ile başlamıştır. Banka-dışı çeşitli mali kuruluşlar, 'servet idaresi' ürünleri diyebileceğimiz yüksek getirili enstrümanları piyasaya sunarak gayrimenkul ve inşaat sektörlerindeki şişkinliğin devamını sağladılar. (Atbaşı, 2015:802)

Gelişmekte olan ülkelerden olan Meksika'da Sofole adı verilen mortgage temelli küçük finansal kuruluşlar gölge bankacılık kurumları olarak gösterilmektedir. Düşük ve orta gelirliilere konut kredileri sağlamakta olan bu kurumlar 2000 yılından bu yana devlet desteği ile finansman sağlamışlardır. Kısa vadeli olarak borçlanarak uzun vadeli finansman sağlayan kurumlar bilançodaki varlıkları menkul kıymetleştirme yolu ile yeni piyasalar yaratmışlardır. Gölge bankacılık sistemi Amerika'da sisteme benzemekle birlikte temelde 2000 yılında işlerlik kazanan Sofole'lerinin devlet destekli olması Amerika'dan ayrılan bir unsur olarak karşımıza çıkmaktadır.

Dünyada gölge bankacılığın görünümü ve dağılımı ile ilgili olarak Financial Stability Board (FSB) tarafından hazırlanan 2014 yılı verileri içeren Kasım 2015 yılı raporunda, küresel düzeyde banka dışı kurumların ve işlemlerinin hacminin para piyasalarında etkili olan dar anlamli tanımı çerçevesinde hesaplamaya dahil edilen 26 bölge düzeyinde gölge bankacılığın büyüklüğünün 36 trilyon USD olduğu ve dikkate alınan ülke/bölge genelinde GSYH'nın %59'una ve finansal sistemdeki varlıkların %12'sine eşit olduğu belirtilmiştir. Son birkaç yıl içinde de banka dışı kurumlarda, bankalardaki büyüme oranına göre daha yüksek bir büyüme hızı gözlenmektedir.

Tablo1: Finansal Kurumların Varlık Gelişimi

	2014 Yılı Büyüklüğü (Trilyon \$)	2014 yılı Büyüme	2011-2014 Ortalama Yıllık Büyüme
Banka	135	6,4	5,6
Diğer Finansal Kuruluşlar	68	9	6,3
Gölge Bankacılık	36	10,1	6,3

Kaynak: Global Shadow Banking Monitoring Report 2015;9

Raporda ayrıca, gölge bankacılık varlıklarının %80'lik bir kısmının Kuzey Amerika, Asya ve Kuzey Avrupa'da yoğunlaştığı belirtilmektedir. Gölge bankacılık tanımının daha geniş kapsamlı olarak dikkate alınarak diğer finansal aracı kuruluşlar, emeklilik fonları ve sigorta şirketlerinin de hesaplama dahil edilmesi ile söz konusu oranların 137 trilyon USD olduğu ve son birkaç yılda %9 oranında büyüme kaydettiği, 20 ülke/bölge ve Avrupa dikkate alınarak yapılan araştırmada finansal sistemin %40'na tekabül eden bir orana ulaşıldığı belirtilmektedir. Rakamlardan da anlaşılacağı üzere banka dışı finansal kesimin finansal piyasalar üzerinde ciddi bir ağırlığı bulunmaktadır.

Türkiye'de Gölge Bankacılık

Türkiye'de gölge bankacılık içsel olarak geleneksel bankacılık sistemi içinde ve dışsal olarak banka dışı finansal kurumlarda olmak üzere iki açıdan değerlendirilecektir. İlk olarak geleneksel bankacılıkta gölge bankacılık uygulamaları bilanço dışı işlemlerin bankalar genelinde oranları ve yıllar itibarıyla gelişimi, sorunlu varlıkların bilanço dışına çıkarılması ve bankaların bilanço içi ve dışı bankacılık faaliyetlerine ilişkin yasal düzenlemeler ve sınırlamalar yönünden incelenecektir. Bahsi geçen unsurlar gölge bankacılık faaliyetlerinin gelişimi ve krize zemin hazırlayan sürecin ve sektörün risklilik durumuna ilişkin tabloyu oluşturmamıza yardımcı olacaktır. İkinci olarak gölge bankacılık banka dışı finansal kurumlar açısından değerlendirilerek söz konusu kurumların finansal piyasadaki etkinliği üzerinde durulacaktır.

Geleneksel Bankacılıkta Gölge Bankacılık

Bilanço Dışı İşlemler

Bankaların nazım hesaplarında izlenen bilanço dışı işlemlerinin sınıflandırılması ve sektördeki gelişimi yıllar itibarıyla aşağıda yer almaktadır. Bilanço dışı işlemler;

1. Garanti ve Kefaletler; Teminat Mektupları, Banka Kredileri, Akreditifler, Garanti Verilen Prefinansmanlar,
2. Taahhütler; Cayılamaz taahhütler ve Cayılabilir taahhütler,
3. Türev Finansal Araçlar; Riskten Korunma Amaçlı Türev Finansal Araçlar, Vadeli Döviz Alım-Satım İşlemleri, Para ve Faiz Swap İşlemleri, Para, Faiz ve Menkul Değer Opsiyonları, Futures Para İşlemleri, Futures Faiz Alım-Satım İşlemleri,
4. Emanet ve Rehinli Kıymetler; Emanet Kıymetler, Rehinli Kıymetler, Kabul Edilen Aval ve Kefaletler olarak tanımlanmaktadır.

Görüldüğü üzere bankaların bilanço dışı işlemleri genelde borçlar kanunu hükümlerine tabi kefalet ve aval benzeri işlemleri kapsayan, doğrudan bir kredilendirmenin ve borç alan için nakit girişi, borç veren için de nakit çıkışı gerektirmeyen işlemler ile türev piyasalara dayalı işlemleri kapsamaktadır. Genel olarak "garanti ve kefaletler" - türev ürünleri içine alan "taahhütler" olarak ikiye ayrılarak sınıflandırılan bilanço dışı işlemlerin yıllar itibarıyla gelişimine aşağıda yer verilmiştir.

Tablo 2: Bankaların Bilanço Dışı İşlemlerinin Yıllar İtibarıyla Gelişimi (milyon TL)

Yıllar	Gayri Nakdi Kredi ve Yükümlülükler	Taahhütler	Toplam
2010	163.569,53	874.740,05	1.038.309,58
2011	218.517,97	1.423.995,68	1.642.513,65
2012	241.015,96	1.720.280,14	1.961.296,10
2013	333.979,44	1.626.653,02	1.960.632,45
2014	383.673,97	1.710.926,69	2.094.600,66
2015	458.492,37	2.076.222,88	2.534.715,24
2016/2	458.769,65	2.167.904,35	2.626.674,00

Kaynak: BDDK verilerinden derlenmiştir.

2008 yılı kriz sonrası dönemde bilanço dışı işlemlerde görülen artış dikkat çekici boyutta olup 2010 yılından bu yana %150 oranında bir artış gerçekleşmiştir. Söz konusu artışın kaynağı türev finansal ürünlerini de içine alan taahhütler hesabından kaynaklanmaktadır. Türev ürünlerin gelişimi ise yıllar itibariyle aşağıdaki grafikte görülmektedir.

Grafik 1: Türev Finansal Araçların Yıllar İtibariyle Gelişimi

Kaynak: BDDK verilerinden derlenmiştir.

Bilanço dışı işlemler BDDK tarafından karşılık uygulamalarına ve bir takım sınırlamalara tabi olup her ne kadar bilanço dışında olsa da, kredi sınırlamaların hesaplamasında kredi olarak dikkate alınmakta, karşılık hesaplamalarında belli krediye dönüşüm oranları dahilinde bilançoda gider olarak gösterilmekte ve bununla birlikte sermaye yeterlilik oranının hesaplamasında dikkate alınmaktadır. Bankaların faaliyetlerine ilişkin yasal düzenlemelere aşağıda yer verilmektedir.

Bankaların Faaliyetlerinde Yasal Düzenlemeler

Kredi Sınırlamaları

5411 sayılı Bankacılık Kanununa göre; bankalarca verilen nakdî krediler ile teminat mektupları, kontrgarantiler, kefaletler, aval, ciro, kabul gibi gayri nakdi krediler ve bu niteliği haiz taahhütler, satın alınan tahvil ve benzeri sermaye piyasası araçları, tevdiatta bulunmak suretiyle ya da herhangi bir şekil ve surette verilen ödünçler, varlıkların vadeli satışından doğan alacaklar, vadesi geçmiş nakdî krediler, tahakkuk etmekle birlikte tahsil edilmemiş faizler, gayri nakdi kredilerin nakde tahvil olan bedelleri, ters repo işlemlerinden alacaklar, vadeli işlem ve opsiyon sözleşmeleri ile benzeri diğer sözleşmeler nedeniyle üstlenilen riskler, ortaklık payları ve Kurulca kredi olarak kabul edilen işlemler izlendikleri hesaba bakılmaksızın “kredi” sayılır. Görüldüğü üzere ülkemiz bankacılık uygulamalarında kredinin tanımı kapsamlı olarak ele alınmaktadır. Kredi tanımının bu denli kapsamlı olması bankaların aktifler ile birlikte bilanço dışı işlemler olarak kabul edilen kefalet ve garantilerinde aslında bir risk unsuru olarak görülerek sınırlamalara tabi olması anlamına gelmektedir.

Kredi tanımı ile birlikte önemli olan ve bankacılık kanununda kredi sınırlamalarında dikkate alınan diğer kavram risk grubu tanımıdır. Kanunda risk hem şirketler açısından hem de bankaların içinde bulunduğu yapılaşma açısından önem arz etmektedir. Bankaların iştiraklerine ve bağlı ortaklıkları olduğu şirketlere sağlanan kredilere ilişkin de kanun bir düzenleme içermektedir. Buna göre bankacılık kanununun 49. Maddesinde yer verilen risk grubu tanımı;

“Bir gerçek kişi ile eşi ve çocukları, bunların yönetim kurulu üyesi veya genel müdürü oldukları veya bunların ya da bir tüzel kişinin birlikte veya tek başlarına, doğrudan ya da dolaylı olarak kontrol ettikleri ya da sınırsız sorumlulukla katıldıkları ortaklıklar bir risk grubunu oluşturur.” şeklindedir. Bankanın şirket olarak kabul edildiği durumda bankalara ilişkin risk grubu tanımı;

“Bir banka ile bu bankanın nitelikli pay sahipleri, yönetim kurulu üyeleri ve genel müdürü, bunların birlikte veya tek başına, doğrudan ya da dolaylı olarak kontrol ettikleri ya da bunların sınırsız sorumlulukla katıldıkları veya yönetim kurulu üyesi ya da genel müdürü oldukları ortaklıklar bankanın dahil olduğu risk grubunu oluşturur.” şeklinde düzenlenmiştir. Kredi ve risk grubu tanımları çerçevesinde bankaların kredi sınırları^{†††};

- Bankanın içinde olduğu risk grubu açısından;

Bankalar;

- a) Yönetim Kurulu üyelerine, genel müdüre, genel müdür yardımcılara ve kredi açmaya yetkili mensuplarına; bunların eş ve velâyet altındaki çocuklarına; tek başlarına ya da birlikte sermayesinin yüzde yirmi beş veya fazlasına sahip oldukları ortaklıklara,
- b) (a) bendinde sayılanlar dışında kalan mensupları ile bunların eş ve velâyeti altındaki çocuklarına,
- c) Mensuplarının kurduğu veya bunlar için kurulan sandık, dernek, sendika veya vakıflara,

her ne şekil ve surette olursa olsun nakdî ve gayri nakdi kredi veremez, tahvil ya da benzeri menkul kıymetlerini satın alamaz şeklinde düzenlenmiştir. Ancak bankaların dahil olduğu risk grubundaki gerçek ve tüzel kişilere kredi kullanılması halinde kredi kullanım koşullarının piyasa ve diğer kişi ve gruplara kullandırılan kredi koşullardan kullanan lehine bir fark olmaması gerekmektedir.

Söz konusu düzenlemeden ayrı olarak bir bankanın yönetim kurulu üyelerine, mensupları ile bunların eşlerine ve velâyet altındaki çocuklarına, aylık net ücretleri toplamının beş katını aşmamak üzere verilecek krediler, üç katını aşmamak üzere çek karnesi veya kredi kartı verilmesi suretiyle kredi kullandırılabilir.

- Şirketlerin risk grupları açısından kredi sınırları;

Bankalarca bir gerçek ya da tüzel kişiye veya bir risk grubuna kullandırılacak kredilerin toplamı öz kaynakların %25'ini aşamaz. Bu oran, bankanın dahil olduğu risk grubu bakımından %20 olarak uygulanır. Bir adi ortaklığa verilen krediler, sorumlulukları oranında ortaklara kullandırılmış sayılır.

Bankalarca hâkim ortak veya nitelikli pay sahibi olup olmadıklarına bakılmaksızın bankaların sermayesinin %1 ve daha fazla payına sahip olup pay defterine kayıtlı olan tüm ortaklarına ve bunlarla risk grubu oluşturan kişilere kullandırılacak kredilerin toplamı özkaynaklarının %50'sini aşamaz.

Bir gerçek ya da tüzel kişiye veya bir risk grubuna özkaynakların %10'u veya daha fazlası oranında kullandırılan krediler büyük kredi sayılır ve bunların toplamı özkaynakların 8 katını aşamaz.

Gayri nakdi krediler, vadeli işlem ve opsiyon sözleşmeleri ile benzeri diğer sözleşmeler, kabul edilen aval, garanti ve kefaletler, kredi kuruluşları ve finansal kuruluşlarla gerçekleştirilen işlemler, Kurulca kabul edilecek ülkelerin merkezî yönetimleri, merkez bankaları ve bankaları ile yapılan işlemler veya bunlarca çıkarılan ya da ödenmesi garanti edilen bono, tahvil ve benzeri sermaye piyasası araçları, verilen diğer garantiler karşılığı yapılan işlemler kredi sınırlarının hesabında Kurulca belirlenen esaslar ve oranlar dâhilinde dikkate alınır (5441 sayılı Bankacılık Kanununun, Madde 54).

Sermaye Yeterliliği

Bankaların piyasa ve kredi riski karşısında yeterli öz kaynak sahip olması amacıyla BDDK tarafından belirlenen Avrupa Birliği uyum sürecinde ve 2000 krizinden sonra uygulama alanı bulan sermaye yeterliliği, 2009 krizi ile birlikte finansal yeniden yapılanma sürecinde Basel 3 ile yeniden düzenlenmiştir. Bu kapsamda bankaların kredi riski için hesaplanan sermaye yeterliliği ile piyasa riski için hesaplanan sermaye yeterliliği ayrımı yapılarak sermaye ana sermaye, katkı sermayesi ve üçüncü kuşak sermaye olarak 3 başlık altında tanımlanmış ve bu doğrultuda sermaye yeterlilik oranı hesaplanmıştır. Bankaların öz kaynak unsurlarının

^{†††} 5411 sayılı Bankacılık Kanununun 54-59. Maddelerinde detaylı bilgiler yer almaktadır.

kredi riski ve piyasa riskine ilişkin gerekli asgari %8 seviyesini karşılama durumları ayrı ayrı ifade edilmiştir. Öz kaynakların kredi riski ve piyasa riski karşısındaki durumu birlikte değerlendirilmiştir.

Sermaye yeterliliği standart oranının (SYR) hesaplanması aşağıda belirtilen unsurlar kullanılarak gerçekleştirilir.^{***}

- Ana sermaye tutarı,
- Katkı sermayenin ana sermayeyi aşmayan kısmı,
- Üçüncü kuşak sermaye (ÜKS) tutarından piyasa riskini karşılamak üzere kullanılan kısım
- Sermayeden indirilen değerler (Yukarıda a, b ve c şıklarında yer alan özkaynak unsurları toplamından sermayeden indirilen değerler indirilir.)
- Risk ağırlıklı varlıklar, gayrinakdi krediler ve yükümlülükler
- Piyasa riskine esas tutar (Piyasa riski için gerekli asgari sermayenin 12,5 katsayısı ile çarpılmış halini ifade eder.)

$$\text{SYR} = \frac{\left\{ \begin{array}{l} \text{Ana sermaye tutarı} \\ + \\ \text{Katkı sermayenin ana sermayeyi aşmayan kısmı} \\ + \\ \text{ÜKS'nin piyasa riskini karşılamak üzere kullanılan kısmı} \end{array} \right\} - \text{Sermayeden İndirilecek Değerler}}{\text{Risk Ağırlıklı Varlıklar, Gayrinakdi Krediler} + \text{Piyasa Riskine Esas Tutar}}$$

Sermaye yeterlilik oranının hesaplamasına ilişkin formülde de görüldüğü üzere gayrinakdi krediler ve yükümlülükler (teminat mektupları, aval ve verilen kefaletler) yeterliliğin hesaplanmasında dikkate alınmaktadır.

Grafik 2: Sermaye Yeterlilik Oranının Gelişimi

Kaynak: BDDK Türk Bankacılık Sektörü Temel Göstergeleri 2016/Mart

^{***}https://www.bddk.org.tr/websitesi/turkce/Mevzuat/Bankacilik_Kanununa_Iliskin_Duzenlemeler/1848ucuncu_kusak_sermaye_aciklama.pdf sermaye yeterlilik oranının hesaplamasına ilişkin detaylara yer verilmiştir.

Bankaların sermaye yeterliliği açısından belirlenen tutar %8 olmakla birlikte, yazılı olmayan piyasada beklenen ortalama tutar %13 olarak seyretmektedir. Bankaların yıllar itibariyle sermaye yeterlilik oranları ortalaması aşağıdaki tabloda yer almaktadır.

2016/Mart ayı itibariyle sektör ortalaması %15,49 olarak gerçekleşmiştir. Sermaye yeterlilik oranı kamu bankalarında % 16,24, özel sektör bankalarında % 14,70, yabancı bankalarda ise % 15,74 seviyesindedir. Sermaye yeterlilik oranında 2010 yılından bu yana düşüş yaşanmıştır. Bahsi geçen düşüş sermaye yeterlilik oran hesaplamalarının değişimi ile de ilgili olmaktadır.

Karşılık Oranları^{§§§}

Bankaların kredileri ve diğer alacaklarının niteliklerine ve geri ödeme potansiyeli göre sınıflandırılarak doğması beklenen ancak belirsiz olan zararları için BDDK tarafından belirlenen oranlarda mali tablolarında gider olarak gösterilen tutarlar karşılık olarak tanımlanmaktadır. Bankaların karşılık tutarlarının hesaplanmasında kredilerinin sınıflandırılması öncelikli konudur. Krediler ve diğer alacaklar 5 grupta toplanmaktadır.

- a) *Birinci Grup - Standart Nitelikli Krediler ve Diğer Alacaklar:* Bu grupta izlenen krediler bankaların kredi ödemeleri süresinde yapılan ve gelecekte ödeme sorunu beklemeyen tahsil edilebilir kredileridir.
- b) *İkinci Grup - Yakın İzlemedeki Krediler ve Diğer Alacaklar:* Bu grupta; anapara veya faizleri 30 günden fazla ödenmeyen kredileri sınıflandırılmaktadır. Bunun dışında muhtemel olarak kredi ödemelerinin zafiyete uğraması beklenen, nakit akışında sorun yaşadığı ve kredi ödemelerinde sorunun çözülmemesi halinde sorun yaşayacağı muhtemel olan krediler de bu grupta sınıflandırılmaktadır.
- c) *Üçüncü Grup - Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar:* Bu grupta; Anaparanın, faizin veya her ikisinin tahsili vadesinden veya ödenmesi gereken tarihlerden itibaren 90 fazla geciken ancak 180 günü geçmeyen, veya ödeme sıkıntısı yaşayan ve sıkıntının 90 günden fazla gecikeceğine kanaat getirilen kredileri bu grupta yer almaktadır.
- d) *Dördüncü Grup - Tahsili Şüpheli Krediler ve Diğer Alacaklar:* Bu grupta; Anapara veya faizin ya da her ikisinin vadesinden veya ödenmesi gereken tarihten itibaren tahsilinin gecikmesi 180 günü geçen, ancak 1 yılı geçmeyen veya banka tarafından kredi tutarının tamamının tahsilinin sağlanamayacağına kanaat getirilen kredileri ve alacaklar bu grupta yer almaktadır.
- e) *Beşinci Grup - Zarar Niteliğindeki Krediler ve Diğer Alacaklar:* Bu grupta; ana para veya faizinin yada her ikisini birden ödenmesi gereken tarihte ödenmeyen ve bu tarihten 1 yıldan fazla sürede tahsilinin mümkün olamayacağı muhtemel görünen kredileri ve alacaklar bu grupta yer almaktadır.

Üçüncü, dördüncü ve beşinci grupta yer alan krediler donuk alacak olarak sınıflandırılmaktadır. Bankalara bir firmaya ait kredilerden birinin belirtilen gruplardan birinde izlenmesi halinde ihtiyatlılık gereği diğer tüm kredileri de aynı grupta izlenmektedir.

Bankaların kredi ödemesinde sorun yaşamış müşterilerine mevcut kredilerinin kapatılarak yeni bir kredi tahsis edilmesi suretiyle yeniden yapılandırılması da bir takım sınırlamalara tabidir. Şöyle ki yapılandırma kredinin vadesinin uzatılması şeklinde yapılması halinde yönetmelikte belirtilen ve krediye ayrılan karşılık tutarının 2,5 katı tutarında ilave karşılık ayrılmaktadır. Konut kredilerinde bu oran 1,5 kat olarak uygulanmaktadır. Bununla birlikte yapılandırılan krediler, toplam alacak tutarının en az yüzde on beşinin (%15) geri ödenmiş olması, en az altı ay süreyle izlendikleri grupta takip edilmeleri, ve ödemelerin aksatılmaması kaydıyla, bu

^{§§§} 1 Kasım 2006 'da resmi gazetede yayınlanan "Bankalarca Kredilerin Ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul Ve Esaslar Hakkında Yönetmelik"inde karşılıklara ilişkin kredi sınıflamaları, donuk alacakların ve teminatlara ilişkin düzenlemeler yapılmıştır.

sürenin sonunda “Yenilenen ve İtfa Planına Bağlanan Krediler Hesabına aktarılabilir. Bu hesap 2. Grup kredileri izlendiği hesap olup aynı zamanda kredinin donuk alacak sınıfından çıkması ve bu vesile firmanın da itibar kazanması söz konusu olmaktadır. Yeniden yapılandırmaya ilişkin ödemelerin aksatılması halinde, yeniden yapılandırılan krediler ve diğer alacaklar her yıl kalan anapara borcunun yüzde yirmisinin (% 20) tahsil edilmiş olması kaydıyla, azami bir kez daha yeniden yapılandırılabilir.

Bankalar tarafından kredilere 2 çeşit karşılık ayrılmaktadır.

Genel karşılıklar: Genel karşılık bankaların 1.Grup olarak tanımlanan standart nitelikli krediler ile 2. Grup olarak adlandırılan yakın izlemedeki krediler ve teminat mektupları, aval ve kefaletler için ayırdıkları ve bilançoda gider olarak görünen tutarlardır.

- a) Standart nitelikli nakdi kredilerinin toplamının yüzde biri (% 1) ve teminat mektupları, aval ve kefaletleri ile diğer gayrinakdi kredilerinin toplamının binde ikisi (% 0,2) oranında,
- b) Yakın izlemedeki nakdi kredileri toplamının yüzde ikisi (% 2) ve teminat mektupları, aval ve kefaletleri ile diğer gayrinakdi kredileri toplamının binde dördü (% 0,4) oranında karşılık ayırılır.

Bununla birlikte tüketici kredileri ve konut kredilerinin, bilanço dışı işlemlerden olan teminat mektubu, kabul ve aval kredileri ve türev ürünlere ilişkin bir birtakım özel düzenlemeler söz konusudur. (BDDK, Karşılık Yönetmeliği Madde 7) Teminat mektupları, kabul kredileri, akreditif taahhütleri, cirolar, menkul kıymet ihracında satın alma garantileri, faktoring garantileri, diğer garanti ve kefaletler ve teminat mektupsuz prefinansman kredileri toplamı, özkaynağın on katını aşan bankalar, standart nitelikli tüm gayrinakdi kredileri için genel karşılık oranını binde üç olarak uygulamaktadırlar. Türev Finansal Araçlardan Alacaklar hesaplarında izlenen tutarlar, yine BDDK tarafından belirlenen krediye dönüştürme oranlarıyla çarpılarak bulunacak tutar üzerinden, nakdi krediler uygulanan oran üzerinden genel karşılık hesaplamasında dikkate alınır.

Özel karşılıklar: bankaların donuk alacak olarak sınıflandırılan 3., 4. ve 5. Grup kredilere ayrılan karşılıklardır. Söz konusu tutarlara ilişkin BDDK tarafından;

- a) Üçüncü Gruba alındığı tarihten itibaren en az yüzde yirmisi (% 20),
- b) Dördüncü Gruba alındığı tarihten itibaren en az yüzde ellisi (% 50),
- c) Beşinci Gruba alındığı tarihten itibaren yüzde yüzü (% 100)

şeklinde belirlenmiştir. Gayri nakdi krediler ve türev finansal alacaklardan olan tutarlar nakde dönüşmeleri halinde belirtilen tutarların tamamı üzerinden karşılık ayrılmaktadır.

Kredi tahsis aşamasında, kredinin teminatı olarak alınan varlıklar sadece özel karşılık hesaplanmasında nakde dönüşüm kolaylığına göre yine BDDK tarafından belirlenen oranlar dahilinde dikkate alınarak alacak tutarından indirim yapılmak suretiyle karşılık hesaplamasında dikkate alınmaktadır. Bu şekilde donuk alacak olarak sınıflandırılmış, teminatlı bir kredi ile teminatsız bir kredi için ayrılacak olan özel karşılık tutarı farklılık göstermektedir. Teminatlar 4 gruba ayrılmış olup; (BDDK; Karşılık Yönetmeliği- Madde 10)

- a) **Birinci Grup teminatlar;** Rehin veya temlik sözleşmesi düzenlenmiş olması kaydıyla nakit, mevduat, katılım fonu ve altın depo hesapları ile kamu güvenceli fon ve katılım belgeleri, Hazine Müsteşarlığı, Merkez Kamu tarafından ihraç edilen kira sertifikaları ve benzeri menkul kıymetler karşılığı yapılan işlemleri, altın depo hesapları vb, OECD ülkeleri merkezi yönetimleri ile merkez bankalarınca veya kefaletle ihraç edilen menkul kıymetler ile bunlar tarafından verilecek garanti ve kefaletleri, bu ülkelerdeki bankaların garanti ve kefaletleri, Avrupa Merkez Bankasının ya da bu Bankanın kefaletle ihraç edilecek menkul kıymetler ile bu Banka tarafından verilecek garanti ve kefaletleri, Türkiye’de faaliyette bulunan bankaların verecekleri kefaletler, teminat mektupları aval, kabul ve ciroları, ihraç edilen bono ve tahvilleri, kira sertifikaları ve bankalar tarafından ihraç edilen ipotek

teminatlı menkul kıymetleri ve varlık teminatlı menkul kıymetler olarak gösterilmiştir. Dikkate alınma oranı %100'dür.

- b) **İkinci Grup Teminatlar:** altın haricindeki kıymetli madenleri, borsaya kote edilmiş hisse senetleri ve (A) tipi yatırım fonu katılma belgeleri, borçlu tarafından ihraç edilenler hariç olmak üzere, özel sektör tahvillerini ve varlığa dayalı menkul kıymetleri, kredi riskine karşı koruma sağlayan kredi türev anlaşmalarını içermektedir. Dikkate alınma oranı %75'tir.
- c) **Üçüncü Grup Teminatlar:** ticari işletme rehni, diğer ihracat vesaikini, taşıt rehni, ticari taşıt hat rehni ve ticari taşıt plaka rehni, uçak veya gemi ipotegini, kredibilitesi borçlunununkinden daha yüksek gerçek ve tüzel kişilerin kefaletlerini, gerçek ve tüzel kişilerden alınan diğer senetleri kapsamaktadır. Dikkate alınma oranı %50 olarak belirlenmiştir.
- d) **Dördüncü Grup Teminatlar:** ilk üç grup dışında kalan teminat türlerini kapsamakta olup dikkate alınma oranı %25 olarak belirlenmiştir.

Bankaların Sorunlu Aktiflerini Bilanço Dışına Çıkarması

Türkiye'de bankaların sorunlu varlıklarını bilanço dışına çıkarması işlemi Amerika'daki uygulamalardan farklıdır. Amerika'da teknolojik gelişmenin etkisiyle finansal piyasalar daha derin olup karmaşık ürünler/araçlar içermektedir. Finansal piyasaların gelişmişliğinden yararlanan bankacılık sektörü, sorunlu varlıklarını menkul kıymetleştirme yoluyla bilanço dışına çıkarmaktadır. Türkiye'de ise bankalar, Borçlar Kanunu'nda yer alan alacağın devri hükümleri çerçevesinde sorunlu aktiflerini varlık yönetim şirketlerine satışı yoluna gitmektedir.

Temlik- Alacağın Devri Hukuki Yapısı ve Gelişimi

Borçlar Kanununun 183. Maddesinde düzenlenen alacağın devri alacaklının borçlunun rızasını almaksızın alacağını üçüncü bir kişiye devretmesi durumudur. Alacağın devrinin geçerliliği yazılı şekilde yapılmış olmasına bağlıdır. Borçlu, devri öğrendiği sırada devredene karşı sahip olduğu savunmaları, devralana karşı da ileri sürebilmektedir. Alacağın devri ile devreden kişinin kişiliğine özgü olanlar dışındaki öncelik hakları ve bağlı haklar da devralana geçmektedir. Asıl alacakla birlikte işlemiş faizler de devredilmiş sayılmaktadır. Devreden, devralana alacak senedi ile elinde bulunan ispatla ilgili diğer belgeleri teslim etmek ve alacağını ileri sürebilmesi için gerekli bilgileri vermekle yükümlüdür. (6098 sayılı Borçlar Kanununun Madde: 183-192)

Dünyada 1929 yılında yaşanan Büyük Bunalımın etkisiyle ilk olarak 1930 yılında Avusturya Devlet Bankası ve bir muhasebe firması işbirliği ile kurulan bir şirket, yüksek kaliteli aktifler karşılığında büyük bankaların düşük kaliteli aktiflerini devralmakla görevlendirilmiştir (Mesutoğlu, 2001:2).

Türkiye'de Bankacılıkta, bankalar tarafından yapılan alacak temliki ve varlık yönetim şirketlerinin kuruluşu 2000 ve 2001 krizi sonrasında finansal sistemin ve en başta bankacılık sisteminin içinde bulunduğu duruma birlikte başlamıştır. Kriz sonrasında 20 bankanın TMSF'ye devredilmesi ve birçok batık kredinin banka bilançolarında yer alması yurt dışında benzer örnekleri olan varlık yönetim şirketlerinin önünü açmıştır. Bu vesile ile TMSF tarafından devir alınan birçok bankanın sorunlu varlıklarının tek başına TMSF tarafından yürütülmesi gerek hukuki açıdan gerekse finansal açıdan büyük bir yük yaratmış ve BDDK tarafından çıkarılan 1 Kasım 2006 tarihli yönetmelikle birlikte varlık yönetim şirketleri kurularak başta TMSF olmak üzere birçok bankanın sorunlu varlıklarının profesyonel olarak yönetilmesi ve tahsil edilmesi sağlanmaya çalışılmıştır.

Varlık Yönetim Şirketlerinin Kuruluş Yapısı

Varlık yönetim şirketlerinin; anonim şirket şeklinde kurulması, ödenmiş sermayesinin yirmi milyon Türk Lirasından az olmaması, hisse senetlerinin tamamının nama yazılı ve nakit karşılığı çıkarılması, ticaret unvanında "Varlık Yönetim Şirketi" ibaresinin bulunması kuruluş şartları arasında yer almaktadır.

Bununla birlikte;

- Banka, Tasarruf Mevduatı Sigorta Fonu, diğer mali kurumlar ve kredi sigortası hizmeti veren sigorta şirketlerinin söz konusu hizmetlerinden doğan alacakları ile diğer varlıklarını satın alabilir, satabilir, satın aldığı alacakları tahsil edebilir, varlıkları nakde çevirebilir veya bunları yeniden yapılandırarak satabilir.
- Alacakların tahsili amacıyla edindiği gayrimenkul veya sair mal, hak ve varlıkları işletebilir, kiralayabilir ve bunlara yatırım yapabilir.
- Alacaklarını tahsil etmek amacıyla borçlularına ilave finansman sağlayabilir.
- Banka, Tasarruf Mevduatı Sigorta Fonu, diğer mali kurumlar ve kredi sigortası hizmeti veren sigorta şirketlerinin söz konusu hizmetlerinden doğan alacakları ile diğer varlıklarının tahsilatı, yeniden yapılandırılması veya üçüncü kişilere satışı konularında aracılık, destek ve danışmanlık hizmeti verebilir.
- Ana faaliyetlerini gerçekleştirmek üzere sermaye piyasası mevzuatı dâhilinde ve gerekli izinleri almak kaydıyla faaliyette bulunabilir ve menkul kıymet ihraç edebilir, ihraç edilmiş menkul kıymetlere yatırım yapabilir.
- Faaliyetlerini gerçekleştirmek amacıyla iştirak edebilir.
- Şirketlere kurumsal ve finansal yeniden yapılandırma alanlarında danışmanlık hizmeti verebilir.
- Varlık yönetim şirketleri, bu maddede belirlenen konular dışında faaliyette bulunamaz. Banka ve diğer mali kurumların alacakları ile diğer varlıklarının satın alınmasına münhasır olarak, alacağını veya diğer varlığını satın aldığı banka veya diğer mali kurumlardan kredi kullanamazlar**** (Resmi Gazete; 2006).

Varlık Yönetim Şirketlerine Aktarılan Alacakların Gelişimi

BDDK kayıtlarına göre Türkiye’de 13 varlık yönetim şirketi bulunmakta olup, varlık yönetim şirketlerinin şu ana kadar banka bilançolarından aldıkları toplam sorunlu kredi portföyü 23 milyar TL civarındadır. Bir başka ifadeyle şu ana kadar bankacılık sisteminde tahsili gecikmiş kredilerin yüzde 30’u varlık yönetim şirketleri tarafından “konsolide” edilmiştir (Başaran, 2016).

Tablo 3: Varlık Yönetim Şirketlerine Devir Edilen Alacak Tutarı (Milyon TL)

Satış Tarihi	Devir Edilen Tutar	Satış Bedeli	Takipteki Krediler Tutarı	Devir Edilen/Toplam Takip (%)
2008	1.665	295,6	13.000	13
2009	925	62,3	22.000	4
2010	2.840	281,8	20.000	14
2011	2.058	250,6	19.000	11
2012	3.008	444,7	23.000	13
2013	2.883	458,8	30.000	10
2014	5.513	598	36.000	15
2015	2.355	279,9	48.000	5

Kaynak: Varlık Yönetim Şirketlerine devir edilen tutarlar KAP verilerinden derlenmiştir.

**** 1 Kasım 2006 tarihli, 26333 sayılı resmi gazetede yayınlanan “Varlık Yönetim Şirketlerinin Kuruluş Ve Faaliyet Esasları Hakkında Yönetmelik” te kuruluş ve faaliyetlerine, yönetime ilişkin detaylı düzenlemeler yer almaktadır.

Not: Sektör Takipteki Krediler Tutarı Türk Bankacılık Sektörü Genel Görünüm 2015/Aralık raporundan yuvarlak tutarlar olarak dikkate alınmıştır.

Ekonomideki sorunlu kredi oranı aslında çok daha fazladır. Özellikle kriz dönemlerinin net göstergesi olan sorunlu aktiflerin oranının ve bu orandaki artışın incelenmesine, varlık yönetim şirketlerine devir edilen alacakların da eklenmesi ekonominin gerçek performansının değerlendirilmesini sağlayacaktır.

Varlık yönetim şirketlerinin ülkemizdeki aktif rolü dikkate alındığında, geleneksel gölge bankacılık uygulaması olan menkul kıymetleştirme ve sorunlu varlıklar üzerindeki riskin finansal ve reel sistemin bütününe yayılması süreci ülkemizde gerçekleşmemektedir. Türkiye'de sorunlu aktiflerin alacak temlik yoluyla devri ve devir edilen tutarların varlık yönetim şirketlerince daha düşük tutarlarda tahsil edilmesi, finansal sisteme kaynak girişi sağlamaktadır. Bununla birlikte sorunlu aktiften ve yukarıda da bahsi geçtiği üzere sorunlu aktiflere ayrılan ve bilançoda gider olarak yer alan karşılıklardan kurtulan bankalar açısından kredi verilebilir kaynaklarda yani aktif yapısında artış gerçekleşmektedir. Finansal sistemde etkin olan varlık yönetim şirketlerinin faaliyet yapısından ziyade finansal durumlarına ilişkin mali verilere ulaşmak, aktif yapıları, yıllar itibarıyla devir alınan alacaklardan sağlanan tahsilatlar ve piyasaya sağlanan kredi ve fon miktarına erişim sağlamakta güçlükler yaşanmaktadır.

Banka Dışı Finansal Kurumlar Açısından Gölge Bankacılık

Finansal kurumlar para piyasasında faaliyet gösteren kurumlar ile sermaye piyasasında faaliyet gösteren kurumlar olarak ayrılmaktadır. Para piyasasında faaliyet gösteren kurumlar BDDK tarafından finansal kiralama, faktoring ve finansman şirketlerinin kuruluş ve faaliyet esasları kanunla belirlenmekte, sermaye piyasası kurumların ilişkin düzenlemeler ise SPK tarafından yapılmaktadır.

Türkiye'de banka dışı finansal kurumlar olan finansal kiralama, faktoring ve finansman şirketlerinin yıllar itibarıyla önemli bilanço göstergelerine tabloda yer verilmiştir.

Tablo 4: Finansal Kiralama, Faktoring ve Finansman Şirketleri Göstergeleri (Bin TL)

Yıllar	Aktif Büyüklüğü	Finansman Kredileri	Öz kaynaklar	Net Kar	Aktif Karlılığı	Öz kaynak Karlılığı
2009	4.491.520	3.800.050	400.220	8.770	0,19%	2,26%
2010	6.010.557	5.373.931	468.569	53.492	1,02%	12,31%
2011	8.869.447	8.385.227	605.744	105.032	1,41%	19,55%
2012	11.618.970	10.734.230	904.240	154.130	1,50%	20,41%
2013	15.956.177	14.474.899	1.214.696	176.798	1,28%	16,69%
2014	20.285.547	18.053.437	1.392.484	214.053	1,18%	16,42%
Yıllık Artış	27%	25%	15%	21%	-8%	-2%

Kaynak: <http://www.fkb.org.tr/raporlar-ve-yayinlar/raporlar/finansman-sirketleri-sektor-raporlari/>

SPK düzenlemelerine tabi finansal kuruluşlar aracı kurumlar olarak nitelendirilen yatırım kuruluşları ile kolektif yatırım kuruluşları olarak ayrılmaktadır. Yatırım kuruluşları;

- Emeklilik Yatırım Fonları
- Gayrimenkul Yatırım Ortaklıkları
- Girişim Sermayesi Yatırım Ortaklıkları
- Menkul Kıymet Yatırım Ortaklıklarının
- Borsa Yatırım Fonları
- Gayrimenkul Yatırım Fonların
- Girişim Sermayesi Yatırım Fonları

- Portföy Yönetim Şirketleri,
- Konut Ve Varlık Finansmanı İle İpotek Finansmanı Kuruluşları

olarak tanımlanmış ve bu kurumların kuruluş ve faaliyetlere ilişkin yasal düzenlemeler SPK tarafından 6362 sayılı Sermaye Piyasası Kanunu ile belirlenmiştir. Bu kurumların sahip oldukları portföy büyüklükleri ve yıllar itibarıyla gelişimi aşağıdaki tabloda gösterilmiştir.

2008 yılında yaşanan ve tüm küresel piyasaları etkisi altına alan kriz ve sonrası dönemde sermaye piyasalarında faaliyet gösteren fonlar ile yatırım ortakları ve portföy yönetim şirketlerinin portföy büyüklüklerinde ciddi oranlarda artış gözlenmiştir. Menkul kıymet yatırım ortaklarının portföy büyüklüğü 2008 yılından bu yana %55 oranında artmıştır. Bununla birlikte emeklilik yatırım fonları 2008 yılına göre yedi kat, gayri menkul yatırım ortaklıkları dört kat, portföy yönetim şirketlerinde ise iki kat oranında artış gerçekleşmiştir. Yabancı yatırım fonlarında ise %66 oranında azalma gerçekleşmiştir. Artışlar ülkemizde sermaye piyasalarının derinleşmeye başladığı ve işlem hacminin arttığını göstermektedir. Bununla birlikte emeklilik fonlarındaki artış insanların gelecek kaygılarının bir ürünü olarak yorumlanabilmektedir. Gayrimenkul yatırım ortaklıklarındaki^{****} dört kat düzeyinde gerçekleşen artış güvenli yatırım arayışının ve faizsiz yatırım araçları tercihinin bir sonucu olarak yorumlanabilmektedir. Genel tabloda en fazla ağırlık portföy yönetim şirketlerinde olmaktadır.

Tablo 5: Sermaye Piyasaları Kuruluşları Portföy Büyüklükleri

		2008	2009	2010	2011	2012	2013	2014	2015
Menkul Kıymet Yatırım Fonları	Milyon TL	23.979	29.608	33.220	30.219	30.688	30.083	33.315	37.186
	Milyon \$	15.768	19.921	21.620	15.905	17.155	14.131	14.327	12.743
Emeklilik Yatırım Fonları	Milyon TL	6.042	9.105	12.018	14.345	20.358	26.186	37.771	47.918
	Milyon \$	3.973	6.126	7.822	7.550	11.380	12.300	16.244	16.421
Yabancı Yatırım Fonları	Milyon TL	54	58	55	53	53	42	32	18
	Milyon \$	35	39	35	28	30	20	14	6
Gayrimenkul Yatırım Ortaklıkları	Milyon TL	4.269	4.740	17.246	11.708	15.782	18.632	21.981	21.280
	Milyon \$	2.808	3.172	11.189	6.224	8.857	8.730	9.462	7.279
Portföy Yönetim Şirketleri	Milyon TL	30.738	39.952	46.889	47.851	56.369	64.919	81.867	99.400
	Milyon \$	20.213	26.694	30.304	25.174	31.510	30.372	35.067	33.610

Kaynak: SPK İstatistiksel Veriler 2016

Portföy yönetim şirketlerinin 2014 yılında AB sürecinde yeniden düzenlenmiş ve yeni düzenlemelerle banka ve aracı kurumlar tarafından sürdürülen sistem değiştirilerek yatırım fonlarının kuruculuğunun portföy yönetim şirketlerine verildiği bir yapıya dönüşmüştür. 2013 yılından bu yana gerçekleşen artışa bakıldığında portföy yönetim şirketlerince yönetilen tasarruf toplamının 100 milyar civarına ulaştığı görülmektedir. Bahsi geçen artışta 2014 yılında yapılan yeni düzenlemelerin etkisinin olduğu, yatırımcı profilini ve sayısını arttırdığı söylenebilir.

Türkiye’de tasarrufları yatırıma dönüştüren banka dışı sermaye piyasaları kurumlarının portföy büyüklüğünde ve tabii ki yönettikleri tasarruf miktarındaki artış, banka dışı finansal kurumlara olan yönelişi göstermektedir. Söz konusu yönelme yüksek getiri sağlama ve faizsiz kazanç elde etme isteğinden kaynaklanmaktadır.

^{****} Gayrimenkul yatırım ortaklığının amacı, getiri potansiyeli yüksek gayrimenkullere, gayrimenkule dayalı projelere yatırım yapmak, portföyündeki gayrimenkullerden kira geliri ve gayrimenkul alım satım kazancı elde etmektir. Portföyündeki varlıklardan kazanç elde eden gayrimenkul yatırım ortaklığı, yılsonunda bu kazancı, Sermaye Piyasası Kurulu düzenlemeleri çerçevesinde, ortaklarına temettü olarak dağıtabilmekte ve böylece gayrimenkul gelirini ortaklarına aktarabilmektedir.

Sonuç

Türkiye'de, dünyada gölge bankacılık olarak tabir edilen klasik kurumların ve uygulamaların dışında bir yapı söz konusudur.

Türkiye'de gölge bankacılık içsel olarak geleneksel bankacılık sistemi içinde ve dışsal olarak banka dışı finansal kurumlar olmak üzere iki açıdan değerlendirilmiş ve ilk olarak geleneksel bankacılıktaki gölge bankacılık uygulamaları bilanço dışı işlemlerin bankalar genelinde oranları ve yıllar itibarıyla gelişimi, sorunlu varlıkların bilanço dışına çıkarılması ve bankaların bilanço içi ve dışı bankacılık faaliyetlerine ilişkin yasal düzenlemeler ve sınırlamalar yönünden incelenmiştir. Yapılan incelemeler neticesinde bilanço dışı işlemlerin risklilik unsurunun ülkemizdeki düzenleyici otoritelerin farkında olduğu ve bu kapsamda da bir takım yasal düzenlemeler ve sınırlamalar getirildiği görülmüştür. İkinci olarak gölge bankacılık banka dışı

finansal kurumlar açısından değerlendirilmiş ve söz konusu kurumların finansal piyasadaki etkinliği üzerinde durulmuştur. Ülkemizde sermaye piyasalarının yeteri kadar etkin olmadığı ve türev piyasaların risk yaratacak düzeyde bir yapılaşma ve işlem hacmine sahip olmadığı belirtilmekle birlikte düzenlemelere ilişkin eksiklikler de bulunmaktadır. Bu açıdan bakıldığında konu kaldıraçlı işlem yapan kurumların işlem hacimleri ve yasal düzenlemeleri üzerine yoğunlaşmaktadır. Türkiye'de finansal piyasalarda, özellikle türev piyasalarda işlem hacmi ve yoğunluğu dünyadaki diğer örneklerine göre düşük düzeyde kalmaktadır. Dolayısıyla ülkemizde türev piyasaların etkisi kriz yaratacak düzeyde bulunmamaktadır.

2008 küresel krizi ile birlikte finansal istikrarın sağlanması yeniden sorgulanmış ve bu kapsamda finansal istikrar ile birlikte makro istikrarın sağlanması için kapsamlı politikaların geliştirilmesi hedeflenmiştir. 2011 Nisan ayında Finansal İstikrar Kurulu kurulmuş ve kurula MB, TMSF, BDDK, SPK Başkanlarının da katılımı sağlanarak alınacak önlemlerde toplu bir sinerji yaratılması sağlanmıştır. BDDK tarafından kriz sonrası dönemde yapılan yeni düzenlemelerle, ekonominin genelinde kredi dağılımını etkileyen, sahip olduğu özkaynaklara istinaden yarattığı kaldıraç ile daha fazla fon yaratabilen bankaların risklilik durumlarının objektif ve gerçekçi değerlendirilmesi amaçlanmıştır.

Kaynakça

- ATBAŞI, F. D. (2015), "Kronik: Çin Ekonomisinde Neler Oluyor?", Ankara Üniversitesi SBF Dergisi 70.3
- BAŞARAN, C. (2016), "Sorunlu Krediler ve Varlık Satışı" <http://www.bloomberght.com/yorum/cuneyt-basaran/1869152-sorunlu-krediler-ve-varlik-satisi/> Erişim tarihi: 08.03.2016
- CHIU, H. (2016), "Transcending Regulatory Fragmentation and the Construction of an Economy-Society Discourse: Implications for Regulatory Policy Derived from a Functional Approach to Understanding Shadow Banking", *Journal of Corporation Law*
- CLAESSENS, S., RATNOVSKÍ L, and SINGH, M. (2012), "Shadow banking: economics and policy." No. 12. International Monetary Fund,
- DORUK, Ö. T. (2014), *Gölge Bankacılık ve Türkiye*, Türkiye Bankalar Birliği, Yayın No. 300, İstanbul, 2014
- HÖRDAHL, P., and KING M. R. (2008), "Developments in Repo Markets During the Financial Turmoil" , *BIS Quarterly*, December 2008. Available at SSRN: <http://ssrn.com/abstract=1329903>
- LI, X., and LIN Jyh-Horng. (2016), "Shadow-banking entrusted loan management, deposit insurance premium, and capital regulation." *International Review of Economics & Finance* 41 (2016): 98-109.
- MESUTOĞLU, B. (2001) "Sorunlu Aktiflerin Varlık Yönetimi Şirketlerince Tasfiyesi-Ülke Örnekleri." BDDK (Bankacılık Düzenleme ve Denetleme Kurumu Rapor
- OKTAR, S. ve EROĞLU N. (2015), "2007 Küresel Finansal Kriz Ve Gölge Bankacılık", *Marmara Üniversitesi İ.İ.B. Dergisi*, CİLT XXXVII, SAYI II, İstanbul, 2015, s. 307-326
- ROBERTSON, D. (2016), "Mortgage Mayhem." *Managing Operational Risk*. Palgrave Macmillan US, 2016. 47-86.
- TÖZÜM, H. (2016), "Lehman Brothers' in Repo Oyunu: REPO 105." <https://haluktozum.com/lehman-brothersin-repo-oyunu-repo-105/> Erişim tarihi: 15.05.2016
- <https://www.iif.com/topics/shadow-banking-0> Erişim tarihi: 14.02.2016
- <http://www.spk.gov.tr/indexcont.aspx?action=showpage&showmenu=yes&menuid=9&pid=0&subid=4&submenuheader=0> Erişim tarihi: 15.04.2016
- <http://www.spk.gov.tr/apps/Mevzuat/?submenuheader=-1> Erişim tarihi: 28.03.2016
- https://www.bddk.org.tr/WebSitesi/turkce/Raporlar/Kitaplar/7960Bankacilik_Kanunu_yayin.pdf Erişim tarihi: 08.03.2016

- https://www.bddk.org.tr/websitesi/turkce/Mevzuat/Bankacilik_Kanununa_Iliskin_Duzenlemeler/9016varlik_yonetim_sirketlerinin_kurulus_ve_faaliyet_esaslari_hakkinda_yonetmelik_5.3.2016_tarihli_degisi_klik_islenmis_hali..pdf Erişim tarihi: 08.03.2016
- <http://mevzuat.basbakanlik.gov.tr/Metin1.Asp?MevzuatKod=1.5.6098&sourceXmlSearch=&MevzuatIliski=0&Tertip=5&Tur=1&No=6098> Erişim tarihi: 22.04.2016
- https://www.bddk.org.tr/websitesi/turkce/Mevzuat/Bankacilik_Kanununa_Iliskin_Duzenlemeler/Bankacilik_Kanununa_Iliskin_Duzenlemeler.aspx Erişim tarihi: 18.04.2016
- <http://www.fsb.org/2015/11/global-shadow-banking-monitoring-report-2015/> Erişim tarihi: 08.03.2016
- <http://www.fkb.org.tr/raporlar-ve-yayinlar/raporlar/finansman-sirketleri-sektor-raporlari/> Erişim tarihi: 08.03.2016
- https://www.bddk.org.tr/websitesi/turkce/Mevzuat/Bankacilik_Kanununa_Iliskin_Duzenlemeler/9016varlik_yonetim_sirketlerinin_kurulus_ve_faaliyet_esaslari_hakkinda_yonetmelik_5.3.2016_tarihli_degisi_klik_islenmis_hali..pdf Erişim tarihi: 22.04.2016
- https://www.bddk.org.tr/websitesi/turkce/Mevzuat/Bankacilik_Kanununa_Iliskin_Duzenlemeler/1848ucuncu_kusak_ser_maye_aciklama.pdf Erişim tarihi: 22.04.2016

10

erlendirilmesi

Serdar GÖCEN
Alp BAYHANAY

An Evaluation of Monetary Policy Conducted in Turkey Within Taylor Rule Framework

Abstract

In this paper, monetary policies of Central Bank of Turkey (CBRT) between 2005-2015 evaluated by using Taylor Rule framework with monthly data. First of all, we found that Taylor Rule interest rate is higher than the current interest rate level. Secondly, we estimated traditional Taylor Rule model and extended Taylor Rule model with and without backward looking expectations. In all models, it is found that CBRT reacts to inflation gap according to Taylor Rule framework. However, the coefficient of the output gap is not significant in each model. The exchange rate coefficient is positive in contrast to literature. Furthermore, we didn't find an important difference between models with and without backward looking expectations.

Keywords: Monetary Policy, Taylor Rule, Inflation Targeting

Jel Classifications: E31, E50, E52, E58

Giriş

Para politikalarında duruma göre ve kurala göre tartışmaları özellikle 1970'lerin ortasında yaşanan stagflasyon krizinin ardından yoğunlaşmıştır. Para politikasının ekonomi üzerindeki etkileri hakkında yaşanan ayrışmanın tezahürü olan bu tartışmada, duruma göre para politikası savunucuları para politikasının ekonominin büyüme ve istihdam durumuna göre ayarlanması gerektiğini savunurlarken, kurala göre para politikası savunucularının para politikasının etkileri konusunda daha şüpheli olduklarını düşünebiliriz.

Taylor (1993) tarafından geliştirilen Taylor Kuralı kural ismini taşımakta olsa da, katı bir kural olarak düşünülmemesi uygundur. Faiz politikasının enflasyonun hedeften sapmasının ve çıktı açığının bir fonksiyonu olarak tanımlayan bir kural olan Taylor Kuralı duruma ve kurala göre politikaların uyumlaştırılmış hali olarak düşünülebilir.

Para politikalarının kurala göre veya ihtiyari olarak yürütülmesi gerektiği hususundaki tartışmalar çerçevesinde, 1980'lerden itibaren pek çok ülkenin enflasyonla mücadele politikalarına yönelmesi ile önemini arttırmıştır. Enflasyonla mücadelede para politikasının rolünün öneminin anlaşılması ile bu konudaki yapılan tartışmalar ve bu konuda yapılan katkılar artmıştır.

Taylor (1993)’in bu çalışmasının ardından pek çok iktisatçı farklı ülkeler için uygulamalar yapmış ve merkez bankalarının uygulamış oldukları politikaların Taylor Kuralı’na uygunluğunu araştırmıştır. Türkiye üzerinde yapılan çalışmalar ise özellikle 2000’li yıllarda artmaya başlamıştır. Türkiye 2001 yılında yaşadığı krizin ardından, 1990’lı yıllarının en önemli sorunlarından olan bütçe açığı ve enflasyonla mücadele amacıyla TCMB’nin bağımsızlığı sağlanmış ve fiyat istikrarı temel amaç olarak belirlenmiştir. Enflasyonla mücadelede 2002’de zımni, 2006’da açık enflasyon hedeflemesi politikasına geçen TCMB, enflasyon hedeflemesine ulaşmakta kullanacağı araçları belirleme açısından bağımsızlığa kavuşmuş ve böylece bütçe açığının finansörü olma rolünden kurtulmuş ve 2002-2005 dönemine ilişkin enflasyon oranında hızlı bir düşüş yaşanmıştır. Ancak açık enflasyon hedeflemesine geçilmesinin ardından, 2008 krizinin etkilerin hissedildiği yıllar dışında hedef tutturulamamıştır.

Grafik-1: Gerçekleşen ve Hedeflenen Enflasyon Gelişmeleri

Kaynak: www.tuik.gov.tr, www.tcmb.gov.tr

Grafik-1’de görüldüğü üzere; dikey eksen enflasyon oranını, yatay eksen ise yılları temsil etmektedir. 2008 yılında yaşanan krizin etkisi ile enflasyon hedefi 2008 yılı sonlarına doğru kısa bir süreliğine tutturulmuştur. Ancak, bu durum TCMB’nin başarısından ziyade, kriz döneminde azalan talebin enflasyonu düşürmesi nedeniyle gerçekleşmiştir. 2010 sonrası dönemde ise, enflasyonun dalgalı ve hedeflenen oranın üzerinde bir seyir izlediğini görüyoruz.

Taylor Kuralı ile ilgili tartışmaların bir bölümü, bu makalenin konusuna doğrudan girmese de, Taylor Kuralı’nın uygulanmasının uygunluğu ile ilgilidir. Çağlayan (2005), Türkiye üzerine yaptığı çalışmada, enflasyon oranının % 10 seviyesinin altına indiğinde Taylor Kuralı takibinin uygun olduğu sonucuna ulaşmıştır. Türkiye’de enflasyonun bir süredir % 10’unun altında olduğu ve % 6 ile % 8 arasında direnç kazandığı düşünüldüğünde Taylor Kuralı’nın uygulanmasının Türkiye için uygun olduğu söylenebilir.

Bu çalışmanın amacı, Türkiye Cumhuriyet Merkez Bankası’nın faiz politikasının Taylor Kuralı’na uygunluğu araştırmaktır. Çalışmada 2005-2015 dönemine ilişkin olarak aylık veriler kullanılarak Taylor Kuralı modeli tahmin edilecek ve TCMB’nin yürütmüş olduğu para politikasının Taylor Kuralı çerçevesinde bir değerlendirmesi yapılacaktır.

İkinci bölümde, Taylor Kuralı irdelenerek çalışma için teorik çerçeve çizilecektir. Üçüncü bölümde, Taylor Kuralı’na ilişkin olarak dünyada ve Türkiye üzerine yapılan çalışmalar incelenecektir. Dördüncü bölümde ise, öncelikle cari faiz oranları Taylor Kuralı faiz oranı ile karşılaştırılacak, daha sonra ekonometrik modeller tahmin edilecektir. Beşinci bölümde, elde edilen sonuçlar tartışılacak ve yorumlanacaktır. Altıncı bölümde ise, sonuç ve önerilere yer verilecektir.

Taylor Kuralı Faiz Oranı

Taylor (1993) merkez bankalarının politika dizaynı geliştirirken takip edebilecekleri bir politika kuralı oluşturmuştur. Taylor (1993) bu politika kuralının mekanik olarak takip edilmemesi gereken matematiksel bir formül olarak dizayn etmiştir.

Taylor'un ürettiği kural şu şekildedir.

$$i_t = r + \pi_t + \alpha (\pi_t - \pi^*) + \beta (y_t - y^*) \quad (1)$$

(1) numaralı eşitliğe göre, nominal faiz oranı (i_t), reel faiz oranı (r), cari enflasyon oranı (π_t), enflasyonun hedeften sapması ($\pi_t - \pi^*$) ve üretim seviyesinin potansiyel üretim seviyesinden sapması ($y_t - y^*$) tarafından belirlenmektedir.

(1) numaralı eşitlikte $\alpha > 0$ ve $\beta > 0$ olarak düşünülmektedir. α merkez bankasının enflasyon sonucuna atfettiği önemi, β ise çıktı açığına atfettiği önemi temsil etmektedir. Taylor Kuralı'na göre, merkez bankası cari enflasyon hedefini aştığında ve cari üretim potansiyel seviyesinin üzerine çıktığında faizi artırmak, tersi durumda ise düşürmektir.

Taylor (1993) çalışmasında reel faiz oranı 2, potansiyel üretim seviyesi 2.2, α ve β 'yi 0.5 olarak belirlenmiş olup, formülü şu şekilde düzenlenmiştir.

$$i_t = 2 + \pi_t + 0.5(\pi_t - \pi^*) + 0.5(y_t - 2.2) \quad (2)$$

(1) ve (2) numaralı eşitliklerde Taylor Kuralı kapalı ekonomi için üretilmiştir. Daha sonra yapılan çalışmalar Taylor Kuralı döviz kurunun da eklenerek genişletilmiştir (Clarida vd., 1998; Taylor, 2001; Engel ve West, 2006; Ongan, 2004; Aklan ve Nargeleçekenler, 2008; Lebe ve Bayat, 2011).

$$i_t = r + \pi_t + \alpha(\pi_t - \pi^*) + \beta (y_t - y^*) + \gamma e_t \quad (3)$$

Yukarıda yer alan eşitlikte γ 'nın negatif olması beklenmektedir. Döviz kurundaki artışı enflasyonu aşağı yönde baskılayabileceği için faizlerin düşürülmesi uygun olacaktır (Aktaş ve Nargeleçekenler, 2008, s.33).

Literatür Taraması

Taylor (1999) ABD merkez bankası Federal Reserve Bank (Fed) üzerine yaptığı çalışmada, Fed'in enflasyon ve üretimdeki değişmelere göre federal fon oranlarının değiştirilmesi önerisi yapmıştır. Buna göre, federal fon oranları, enflasyon hedefin üzerine çıktığında veya üretim seviyesi potansiyel seviyenin üzerine çıktığında arttırılmalı, tersi durumda düşürülmelidir.

Para politikasında kural arayışları için diğer önemli çalışmalardan ilki Clarida vd. (1998) tarafından yapılmıştır. İleri dönük beklentilerin kullanıldığı çalışmanın sonuçlarına göre, ülkelerin üstü kapalı bir enflasyon hedeflemesi politikası yürütmekte olduğu görülmüştür.

Clarida vd. (2000) ABD para politikasını 1979 öncesi ve sonrası olarak ikiye ayırmış ve 1979 sonrası dönemde izlenen para politikalarının Taylor Kuralı ile uyumlu olduğunu, ancak 1979 öncesi dönemde uyumun söz konusu olmadığını tespit etmişlerdir.

Yakın dönemde Taylor Kuralı üzerine ampirik çalışmalar yapılmaya devam edilmiştir. Sghaier ve Abida (2013) Tunus üzerine yaptıkları çalışmada, Tunus Merkez Bankası'nın reaksiyon fonksiyonunu tahmin etmişlerdir. Bulgulara göre, Tunus Merkez Bankası Taylor Kuralı'na uygun hareket etmekte olduğunu tespit etmişler ve tahmin edilen modelde enflasyonun hedeften sapmasını gösteren değişkenin katsayısının çıktı açığı katsayısından yüksek olmasını merkez bankasının öncelikli amacının enflasyonla mücadele olduğunu doğruladığı şeklinde yorumlamışlardır.

Hofmann ve Bogdanova (2012) yaptıkları çalışmada genel olarak merkez bankalarının uyguladıkları faiz oranlarının Taylor Kuralı’nın önerisine göre daha düşük olduğu tespit etmişlerdir.

Çağlayan ve Astar (2011), Çek Cumhuriyeti Merkez Bankasının reaksiyonunu tahmin ettikleri çalışmalarında, merkez bankasının faizlere üretimden ziyade enflasyonun ön planda tutularak karar verildiği sonucuna ulaşmışlardır.

2000’li yıllardan itibaren, TCMB’nin enflasyon hedeflemesi politikası yürütmeye başladığı dönemde Türkiye üzerine yapılan çalışmalar artmıştır. Ongan (2004), 1988:01-2003:03 aylık veriler kullanarak yaptığı çalışmada enflasyon ve nominal döviz kuru ile mevduat faizi arasında anlamlı bir ilişki olduğunu, ancak çıktı açığının anlamlı olmadığını görmüşlerdir. Enflasyon sapması katsayısının pozitif, döviz kuru değişkeni katsayısı ise, negatif olarak bulunmuştur.

Akkan ve Nargeleçkenler (2008), tahmin edilen modeller sonrasında, TCMB’nin kurala dayalı politikalar izlediği ve fiyat istikrarının temel amaç olduğu tespit etmiştir.

Lebe ve Bayat (2011), 1986:5-2010:9 dönemine ilişkin döviz kurunun da dâhil edildiği üç farklı model kullanmıştır ve genel olarak TCMB’nin politikasının kurala bağlıymış gibi görüldüğü sonucuna ulaşmışlardır.

Çağlayan (2005), 1990:3-2004:12 dönemini incelemiş ve Ongan (2004)’un sonuçları ile tutarlı olarak çıktı açığının anlamlı olmadığı ve genel olarak TCMB’nin Taylor Kuralı çerçevesinde davrandığı sonucuna ulaşmıştır.

Erdem ve Kayhan (2010), 2002:1-2009:11 dönemini Serdengeçti (2002:01-2004:03) ve Yılmaz (2006:4-2009:11) dönemi olarak ikiye ayırmışlardır. Her iki dönemde de enflasyon oranı açığına TCMB’nin Taylor Kuralı’na uygun olarak pozitif tepki verdiği tespit edilmiştir. TCMB, Serdengeçti döneminde çıktı açığına negatif tepki vermiştir ve bu durum Taylor Kuralı’nın aksi yönündedir. Yılmaz döneminde ise, çıktı açığına gösterilen tepki pozitifdir.

Veri ve Model

Gerçek Faiz Oranı – Taylor Kuralı Faiz Oranı

Bu bölümde TCMB’nin gecelik borç verme faiz oranının Taylor Kuralı faiz oranından sapması incelenecektir. Taylor Kuralı faiz oranı (1) numaralı eşitliğe göre hesaplanmıştır. Burada reel faiz oranı 2 , α ve β ise 0.5 olarak alınmıştır. Hesaplama için, çıktı açığı sanayi üretimi kullanılarak, Hodrick-Prescott Filtresi yöntemi ile hesaplanmıştır.

Grafik-2: Gecelik Borç Verme Faizi – Taylor Kuralı Faizi

Kaynak: www.tuik.gov.tr, www.tcmb.gov.tr ve yazarların hesaplamaları.

Grafik-2’de görüleceği üzere; dikey eksen faiz oranlarını, yatay eksen ise yılları temsil etmektedir. 2005-2009 döneminde Taylor Kuralı faizinin üzerinde seyreden gecelik borç verme faizi, 2010 sonrası dönemde daha düşük seyretmiştir. Bu durum para politikasında bir gevşeme olarak yorumlanabilir.

Veri ve Yöntem

Çalışmada 2005-2015 dönemine ilişkin aylık veriler kullanılmıştır. Aylık GSYH verileri hesaplanmadığı için sanayi üretim verisi çıktı açığını ölçmek için kullanılmıştır. Faiz oranlarını temsilen TCMB’nin gecelik borç verme faizi kullanılmıştır. Enflasyon ve sanayi üretimi verileri Türkiye İstatistik Kurumu (Tüik) internet sitesinden, faiz oranı ve reel döviz kuru verileri TCMB internet sitesinden elde edilmiştir. Yapılan çalışmaların bir çoğunda nominal döviz kuru kullanılırken, bu çalışmada Engel ve West (2006)’in çalışmasına uygun olarak reel döviz kuru kullanılmıştır.

Çıktı açığını ölçmek için potansiyel üretim verilerine ihtiyaç vardır. Bu veri Hodrick- Prescott filtresi ile yazarlar tarafından üretilmiş ve çıktı açığı hesaplanmıştır. Burada kullanılan veri sanayi üretim endeksindeki değişimdir. Sanayi üretimi verilerinden Hodrick- Prescott filtreleme yöntemi ile üretilmiş ve çıktı açığı hesaplanmıştır. Modelde kısa vadeli faiz oranı olarak, TCMB’nin gecelik borç verme faiz oranı kullanılmıştır. Enflasyon yıllık değişimdir. Döviz kuru, reel efektif döviz kuru endeksindeki değişimdir.

Öncelikle modelde kullanılan verilerin durağan olup olmadıkları test edilecektir. Birim kökler, serilerdeki kırılma nedeniyle kırılmalı birim kök testi ile sınanmış ve Schwartz kriteri kullanılmıştır. Sonrasında ise, TCMB’nin faiz oranında yapmış olduğu değişiklikler dört farklı model ile tahmin edilmiştir.

İlk olarak, geleneksel Taylor Kuralı modeli faiz oranı, beklenti dâhil edilmeyen enflasyon sapması, üretim açığı ve modeldeki kırılmayı test etmek için kullanılan kukla^{***} ile tahmin edilmiştir.

İkinci olarak, enflasyon sapması değişkenine geriye yönelik (backward looking) beklenti eklenmiş ve geleneksel Taylor Kuralı modeli tahmin edilmiştir.

Üçüncü ve dördüncü modellerde Taylor Kuralı döviz kuru eklenerek genişletilmiştir. Üçüncü model beklentisiz, dördüncü model beklentili modelin tahminidir.

*** Kukla değişken 2005:1-2008: 11 dönemi için 0, 2008: 12-2015:12 dönemi için 1 değerini almaktadır.

Tüm modeller en küçük kareler (EKK) yöntemi ile tahmin edilmiştir.

Birim Kök Testleri

Verilerde kırılma olduğu için, durağanlıkların araştırılmasında kırılmalı birim kök testi uygulanmıştır. Schwartz kriterinin kullanıldığı kırılmalı birim kök testlerinin sonuçları aşağıdaki gibidir.

Tablo-1: Kırılmalı Birim Kök Testi – Düzey Değerler

Değişkenler	ADF t-istatistiği	Olasılık
i	-4.3762	0.0060
enfgap	-4.512	0.0651
enfgapbb	-5.2151	0.0169
ygap	-3.0032	0.6841
dk	-9.2008	<0.01

i: faiz oranı.

enfgap: enflasyon hedefinden sapma.

enfgapbb: geriye yönelik beklentilerin eklendiği enflasyon hedefinden sapma.

ygap: çıktı açığı.

dk: döviz kuru.

Faiz oranı, enflasyon sapması beklenti eklenmiş enflasyon sapması ve döviz kuru değişkenleri % 10 anlamlılık seviyesinde düzey değerlerinde durağan iken, çıktı açığı değişkeni durağan değildir. Bu nedenle bu değişkenin birinci farkı alınmıştır.

Tablo-2: Kırılmalı Birim Kök Testi - Birinci Farklar

Değişkenler	ADF t-istatistiği	Olasılık
d(ygap)	-3.3112	0.4972

Çıktı açığının birinci farkı alındığında, değişkende hala birim kök gözlenmektedir. Bu nedenle çıktı açığının ikinci farkı alınmıştır.

Tablo-3: Kırılmalı Birim Kök Testi - İkinci Farklar

Değişkenler	ADF t-istatistiği	Olasılık
d(ygap,2)	-10.6864	<0.01

İkinci fark alındığında çıktı açığı da durağanlaşmıştır. Bütün değişkenlerde durağanlık sağlandığında modellere geçilebilir.

Modeller

Geleneksel Taylor Kuralı Modelleri

Beklentisiz ve beklentili model tahmin sonuçları Tablo-4’de görülebilir.

Tablo-4: Geleneksel Taylor Modeli Sonuçları

Değişkenler	1. Model		2. Model	
	Katsayı	t-istatistiği	Katsayı	t-istatistiği
enfgap	0.22*	2.41		
enfgapbb			0.16***	1.70
d(ygap,2)	-0.00	-0.08	-0.00	0.16
dum	-9.00*	-19.08	-9.16*	-18.58
c	18.87*	34.27	19.14*	33.01
Düz. R ²	0.83		0.83	

Not: * %1, ** %5, *** %10 seviyesinde anlamlılık seviyesini göstermektedir.

1 ve 2'inci modele göre, çıktı açığı anlamlı değildir. Bu bulgu Ongan (2004) ve Çağlayan (2005)'nin bulguları ile uyumludur. Enflasyonun hedeften sapmasını gösteren değişkenin katsayısının pozitif olması TCMB'nin Taylor Kuralı ile tutarlı bir politika yürüttüğünü göstermektedir. Ayrıca, enflasyon sapması katsayısı anlamlı iken, çıktı açığı katsayısının anlamlı olmaması, TCMB'nin fiyat istikrarına öncelik verdiğini göstermektedir.

Kukla değişkeninin negatif olması beklentilerle uyumludur. Kukla, 2008 küresel krizinin faizler üzerindeki etkisini ölçmek için kullanılmıştır. Her iki modele göre de, kriz faizlerde düşüşe neden olurken, ikinci modelde kriznin etkisi daha büyük görülmektedir. Düzenlenmiş R²'ler karşılaştırıldığı zaman iki model arasında açıklama gücü açısından fark olmadığı görülmektedir.

Genişletilmiş Taylor Kuralı Modelleri

Döviz kuru eklenerek genişletilen beklentisiz ve beklentili model tahminleri Tablo-5'de gösterilmektedir.

Tablo-5: Genişletilmiş Taylor Modeli Sonuçları

Değişkenler	3. Model		4. Model	
	Katsayı	t-istatistiği	Katsayı	t-istatistiği
enfgap	0.25*	2.73		
enfgabbb			0.19**	1.98
d(ygap,2)	0.00	0.10	-9.83E-0.5	-0.00
dk	0.15**	2.48	0.14**	2.37
dummy	-8.83*	-18.92	-9.00*	-18.42
c	18.67*	34.20	18.95*	32.92
Düz. R ²	0.84		0.84	

Not: * %1, ** %5, *** %10 seviyesinde anlamlılıkları göstermektedir.

Modelde çıktı açığı yine anlamlı değildir. Üçüncü ve dördüncü modeller enflasyon, enflasyon beklentisi, kukla değişken ve sabit katsayı değişkenleri katsayıların anlamlılığı ve işaretleri bakımından ilk iki model ile uyumludur. Döviz kuru değişkeninin katsayısı ise pozitif olarak bulunmuştur. Bu genel olarak literatürün aksinedir. Bu bulgu, döviz kurunda bir yükselme olduğu zaman, merkez bankasının buna faizleri yükselterek cevap verdiği şeklinde izah edebiliriz. Ancak, Albayrak ve Abdioğlu (2015); döviz kuru yükselişlerinin neden olduğu maliyet artışının, merkez bankasının faizleri artırması durumunda daha da yüksek olacağını ve bu nedenle negatif katsayının anlaşılır olduğunu belirtirken, Aklan ve Nargeleçekenler (2008) döviz kuru yükselmelerinin enflasyonu baskılayacağı için faiz artışlarına izin vereceğini belirterek döviz kuru ile faiz arasında negatif ilişki olması gerektiği belirtmektedirler. Ayrıca, Ongan (2004) da çalışmasında döviz kurunun işaretini negatif olarak bulmuştur.

Bulgular

Ekonometrik model sonucunda, dört model için de TCMB'nin enflasyon sapmasına Taylor Kuralı ile uyumlu olarak cevap verdiği tespit edilmiştir. Beklentiler eklendiğinde bu durum değişirse de enflasyon sapması katsayısının bir miktar küçüldüğü tespit edilmiştir. Beklentili ve beklentisiz modellerin açıklama düzeyleri arasında önemli bir fark olmayışı da düşünüldüğünde, beklentilerin önemli bir rol oynamadığı şeklinde yorumlanabilir.

Çıktı açığının her dört modelde de, Ongan (2004) ve Çağlayan (2005)'in sonuçları ile uyumlu olarak anlamlı bir etkiye sahip olmadığı bulunmuştur. İlk iki model ele alındığında, bu durum TCMB'nin fiyat istikrarını öncelikli amaç olarak belirlemesi ile uyumlu olarak yorumlanabilir.

Üçüncü ve dördüncü modellere eklenen reel döviz kuru değişkeni katsayısının pozitif olması literatürden farklılık arz etmektedir. Aklan ve Nargeleçekenler (2008) ve Albayrak ve Abdioğlu (2015) nominal döviz kuru ile yaptıkları çalışmalarında ilişkinin negatif yönlü olduğunu tespit etmişlerdir. Döviz kuru ile faiz politikası arasındaki pozitif ilişki, TCMB'nin döviz kuru oynaklarını önemseyişinin bir göstergesi olarak yorumlanabilir. Nitekim TCMB'nin, özellikle kısa sürede yerli paranın değerinde meydana gelen önemli

dalgalanmalara faiz değişiklikleri ile cevap vermek zorunda kaldığı bilinmektedir. Özellikle aşırı oynaklık dönemlerinde, TCMB’nin rezervlerinin yetersiz kaldığı için faiz değişikliği kaçınılmaz gibi görülmektedir.

Dört model incelendiğinde, modeller arasında büyük farklar olmadığı söylenebilir. Gerek katsayı işaretlerinin aynı olması, gerekse düzenlenmiş R^2 değerlerinin yakınlığı modeller arasında tercih yapılmasını güçleştirmektedir. Ancak, beklenti dâhil edilen enflasyon açığının katsayısının hem geleneksel hem de genişletilmiş Taylor Kuralı modellerinde daha düşük olması merkez bankasının beklentilere daha az önem atfettiği şeklinde yorumlanabilir. Ancak, bu yorum yapılırken yine de ihtiyatlı olmak gerekir.

Sonuç

TCMB’nin 2005-2015 yıllarına ilişkin olarak uyguladığı para politikasının Taylor Kuralı perspektifine göre değerlendirilmesi neticesinde, faiz oranının 2010 sonrası dönemde bir miktar gevşediği söylenebilir.

Yapılan ekonometrik çalışma sonucunda, TCMB’nin enflasyondaki değişmelere Taylor Kuralı çerçevesinde faiz oranı değişiklikleri ile cevap verdiği söylenebilir. Ayrıca, dört modelin tamamında enflasyon sapması katsayısının anlamlı olması, çıktı açığı katsayısının anlamlı olmaması TCMB’nin öncelik olarak fiyat istikrarını sağlama amacı ile tutarlı olarak hareket ettiği şeklinde yorumlanabilir.

Enflasyonun anlamlı etkiye sahipken, üretim açığının etkisiz olması TCMB’nin fiyat istikrarı amacı ile uyumlu olmasına rağmen, üçüncü ve dördüncü modellerde döviz kuru ile faiz arasında pozitif bir ilişki bulunması, TCMB’nin yerli para değerindeki dalgalanmaları engelleme isteğinin göstergesi olarak yorumlanabilir.

Son olarak, TCMB’nin enflasyon hedefini tutturmakta başarısız olması ve 2010 sonrasında gözlemlenen gevşeme nedeniyle, mevcut politikasını sürdürürken faizleri Taylor Kuralı faizine yaklaştırmasının enflasyon hedefinin tutturulması için yararlı olabileceği düşünülmektedir.

Kaynakça

- ALBAYRAK, N. ve ABDİOĞLU, Z. (2015). “Geriye ve İleriye Dönük Para Politikası Reaksiyon Fonksiyonlarının Tahmini: Taylor Kuralı”, Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, C.20, S.4, 141-163.
- AKLAN, N. A. ve NARGELEÇEKENLER, M. (2008). “Taylor Kuralı: Türkiye Üzerine Bir Değerlendirme”, Ankara Üniversitesi SBF Dergisi, 63(2): 21-41.
- CLARIDA, R., GALI, J. ve GERTLER, M. (2000). “Monetary Policy Rules and Macroeconomic Stability: Evidence and Some Theory”, The Quarterly Journal of Economics, February, 147-180.
- CLARIDA, R., GALI, J. ve GERTLER, M. (1999). “The Science of Monetary Policy: A New Keynesian Perspective”, Journal of Economic Literature, XXXVI: 1661-1707.
- CLARIDA, R., GALI, J. ve GERTLER, M. (1998). “Monetary Policy Rules in Practice: Some International Evidence”, European Economic Review, 42(6): 1033-1067.
- ÇAĞLAYAN, E. (2005). “Türkiye’de Taylor Kuralı’nın Geçerliliğinin Ekonometrik Analizi”, Marmara Üniversitesi İ.İ.B.F. Dergisi, XX(1): 379-392.
- ÇAĞLAYAN, E. ve ASTAR, M. (2011). “Interest Reaction Function of the Central Bank: The Case of Czech Republic”, International Journal of Business and Social Science, Vol. 3 No. 10, 225-232.
- DEMİRBAŞ, E. ve KAYA, M. V. (2012). “Testing the Validity of Taylor Principle for Turkey from A Different Perspective”, AİBÜ Sosyal Bilimler Enstitüsü Dergisi, Cilt: 12, 20. Yıl Özel Sayı, 12: 81-110.
- ENGEL, C. ve WEST, D. (2006), “Taylor Rules and the Deutschmark–Dollar Real”, Exchange Rate Journal of Money, Credit, and Banking, Vol. 38, No. 5, 1175-1194.
- ERDEM, E. ve KAYHAN, S. (2010). “The Taylor Rule in Estimating the Performance of Inflation Targeting Programs: The Case of Turkey”, International Trade and Finance Association: 20th International Conference Working Papers, Paper 9.
- HOFMANN, B. ve BOGDANOVA, B. (2012). “Taylor Rules and Monetary Policy: A Global “Great Deviation”?”, BIS Quarterly Review, September, 27-49.
- KARA, A. H., ORAK, M. (2008). “Enflasyon Hedflemesi”, u.t.: 28.05.2016, https://www.researchgate.net/publication/238738109_ENFLASYON_HEDEFLEMES
- KAYTANCI, B. G. (2008). “Para Politikası Kurallarının Teorik Analizi: Bazı Basit Kuralların İncelenmesi”, Eskişehir Osmangazi Üniversitesi İİBF Dergisi, 3(1), 11-25.

- KESRİYELİ, M. ve YALÇIN, C. (1998). "Taylor Kuralı ve Türkiye Uygulaması Üzerine Bir Not", TCMB Araştırma Genel Müdürlüğü, Tartışma Tebliği No:9802.
<http://www.tcmb.gov.tr/wps/wcm/connect/d3bdd005-9a82-4be7-942b-a99774c13a4b/9802tur.pdf?MOD=AJPERES&CACHEID=d3bdd005-9a82-4be7-942b-a99774c13a4b>, 13.03.2014.
- LEBE, F. ve BAYAT, T. (2011). "Taylor Kuralı: Türkiye İçin Bir Vektör Otoregresif Model Analizi", Ege Akademik Bakış, 11 (Özel Sayı): 95-112.
- ONGAN, T. H. (2004). "Enflasyon Hedeflemesi ve Taylor Kuralı: Türkiye Örneği", İstanbul Üniversitesi İktisat Fakültesi Maliye Araştırma Merkezi Konferansları, 45: 1-12.
- ONUR, S. (2008). "Türkiye Ekonomisi'nde Faiz Oranları-Enflasyon İlişkisi Üzerine Bir Model Denemesi (1980-2005)", Journal of Qafqaz University, 24: 123-145.
- ÖSTERHOLM, P. (2005). "The Taylor Rule: A Spurious Regression?" Bulletin of Economic Research, 53(3): 217-247.
- RUDEBUSCH, G. D. ve SVENSSON, L. E. O. (1998). "Policy Rules for Inflation Targeting", NBER Working Paper Series, Working Paper 6512.
- SGHAIER ve ABIDA (2013). "Monetary Policy For A developing Countries: Evidence From Tunisia", Review of Finance and Banking, Volume 05, Issue 1, 35-46.
- TAYLOR, J. B. (2001). "The Role of The Exchange Rate in Monetary-Policy Rules", American Economic Review, 91(2), 263:268.
- TAYLOR, J. B. (1999). "A Historical Analysis of Monetary Policy Rules", National Bureau of Economic Research, NBER Books No: 7419, 319-348. <http://www.nber.org/chapters/c7419.pdf>, 19.03.2014.
- TAYLOR, J. B. (1993). "Discretion Versus Policy Rules in Practice", Carnegie-Rochester Conference Series on Public Policy, 39: 195-214.
- WOODFORD, M. (2001). "The Taylor Rule and Optimal Monetary Policy", American Economic Review, 91(2): 232-237.
- YAPRAKLI, S. (2011). "Türkiye'de Açık Ekonomi Para Politikası Kuralının Geçerliliği: Sınır Testi Yaklaşımı", İş, Güç Endüstri İlişkileri ve İnsan Kaynakları Dergisi, 13(01): 127-142.
- YAZGAN, M. E. ve YILMAZKUDAY, H. (2004). "Monetary Policy Rules in Practice: Evidence from Turkey and Israel", Applied Financial Economics, 17(1): 1-14.

11

Political Economy of Turkish State Theatres and Cultural Development

Sacit Hadi AKDEDE
Şansel ÖZPINAR

Abstract

This paper studies descriptively the economic and political structure of Turkish State Theaters (TST) in the context of cultural development. TST has been contributed to the cultural production. However, there is a continuing debate over the public funding and employment structure of Turkish State Theaters among politicians, popular press, and government officials. The governing right wing party of Turkey mentions some inefficiency in the employment structure of TST to justify the privatization of TST, ignoring the important role that they can play for cultural development. This paper discusses that funding not only state theatres and but also private theatres by the government for cultural and economic development is very important.

Key words: State Theatres, Political Economy, Cultural Economics

JEL Classification: Z01

Introduction

There is a continuing debate over the public funding of Turkish State Theaters among politicians, popular press, and government officials. The topic, however, is not discussed in empirical details. Rationale for public funding for performing arts is discussed first in Baumol and Bowen (1966). Recent studies also point out the importance of the subject and attract the attentions of economists and politicians alike.

This paper describes the employment, performance and financing structure of State Theaters in Turkey and compares them with some countries' subsidized theaters. Subsidized and state theaters should not be mixed with one another. In almost all developed nations, states subsidize theaters and there are proponents and opponents of subsidies to theaters, (Collins and Hand, 1998; Forrest et al. 2000). However, there are State Theaters in Turkey, which are directly owned and governed by the state; there is a direct organic link between state and artists like directors or actors who are government employees.

This paper is investigating, along with the performance and financing system, the employment structure of actors and directors at the State Theaters in Turkey. The State Theaters employ administrative and technical

personnel as well, like electricians, carpenters, administrative office employees, etc. Their employment status is no different than any other employees working for any government institution. Therefore, it is not so interesting to analyze working conditions of this type of personnel for the State Theaters. As for artists like actors and directors, however, the situation is a lot different. Artists, since the beginning of State Theaters and State Opera and Ballet, are attributed a lot of responsibility and duty in terms of establishing Western culture and lifestyle especially in Ankara bureaucracy and elite first. In other words, State Theaters have had other purposes, like some theaters in different countries, than just providing public with theatrical services and advancing the theater as an art form. Therefore, artists claim that they are not regular and typical government employees and should be treated differently and specially. For many years their claims have been met and no government institution investigated and questioned their legitimacy socially, economically, and culturally. They get paid regularly even though some of them, most times, take no part in government production of plays and operas^{§§§§}. Over the last decade, politicians from left or right, intellectuals from different segments of society, and even the actors and directors themselves who are not working for the State Theaters claimed that State Theaters don't feel to answer anyone in terms of accountability and responsibility to the public as to refer new concepts in public economics and administration. Even though almost 97 % of the annual budget of State Theaters is funded by government, some in Turkey claim that State Theaters feel that they have every right to use public resources, but don't feel responsible and accountable to the public^{*****}. There has been a continuing debate and/or discussion among politicians, bureaucrats, and popular press about corrupt structure of General Directorate of State Theaters. It has been observed many times in the past that Culture Ministers accused the General Director to involve in corrupt activities, like money laundering, giving some favors to some playwrights, directors, and actors. The General Director of State Theaters, some bureaucratic circles and some of the popular press, in response, claim that the Culture Minister wants to have a direct political control over State Theaters and wants to interfere politically as to what plays should be on stage or whose plays should be on stage and wants to give his close conservative associates a favor by establishing them in key positions in the State Theaters^{††††}. For an outsider, all this seems strange since both the Culture Ministers and Directors of State Theaters are supposed to work in harmony, but not in Turkey for some reasons for some time now. These show how hotly the subject has been debated in the public sphere even though none of the discussants use any statistics to discuss the issue systematically.

The paper is organized as follows. In the next section, the literature review is given. Section 3 gives the structure of centrally administrated government labor market and the structure of Turkish State Theaters and their terms of employment. Section 4 gives some descriptive statistics about performance, funding of State Theaters, and artists working for State Theaters. Finally section 5 concludes the paper.

Literature review

There is literature about the different models of public funding of the arts and cultural policy (Uldemolins and Arostegui, 2013; Zimmer, and Toepler, 1996; Chartrand and McCaughey, 1989). These models especially defines the different schemes of public funding for different art forms. In addition to these public funding models, some scholars studied the main characteristics of work and employment of performing arts like theater, opera, concerts and dance, (Benhamou, 2000; Caves, 2000; Haunschild, 2003 and 2004; Faulkner and Anderson, 1987; Karhunen, 1996; Menger, 1999; Throsby, 2001). Most relevant papers to the current paper are briefly reviewed below.

First two papers to review, Haunschild (2003) and Karhunen (1996), are about employment structure in the performing arts, whereas other papers are about other characteristics of performing arts such as funding, subsidies, and performances.

Haunschild (2003) analyses policies for managing human resources in a German non-profit repertory theater. Referring *Marsden's theory of employment systems* (1999), his article describes that the employment system for German theater artists is marked by high labor mobility and contingent work arrangements, but is also characterized by an ensemble structure providing (temporary) stability of the workforce. By studying how

§§§§ Daily newspaper *Milliyet* September 8 2005 addresses this issue

***** Daily newspaper *Radikal* September 11 2005 addresses this issue.

†††† Almost all the popular newspapers in Turkey on the second week of September 2005 address this issue.

employment relationships are managed in theaters and how the organizational level is linked to the field's labor market characteristics, Haunschild (2003) aims at contributing to the exploration of institutional prerequisites and organizational consequences of contingent work arrangements. Eikhof and Haunschild (2007) explains that German public theatres employ an ensemble of theatre actors; 25 to 40 in a medium- to large-sized theatre. Ensemble actors' contracts, the collectively negotiated "Normalvertrag Bühne", run for one year (seldom two or three) and are automatically prolonged for one year unless either the theatre manager or the actor calls off prolongation. out of the estimated 9.000-10.000 professional actors in Germany, only 2.345 held an ensemble contract in 2002/2003, Eikhof and Haunschild (2007).

Karhunen (1996) deals with the effects of formal training on artists' employment situation in the 1990s. The empirical data is based on a survey of theatre and dance artists which was done by the Arts Council of Finland in co-operation with the Finnish Theatre Academy. The survey studied current employment status of theatre artists as well as the effects of formal training on their employment, working conditions and salary. The author claims that principally two questions arise in light of these survey findings: why is the occupation of artist so tempting, and why do future artists want to have a formal training? Artists are considered to act irrationally when choosing a career which is risky in the economic sense. However, the number of these risk-takers is increasing. This fact is usually explained by two reasons. First, non-monetary benefits of the artists (award, fame etc.) compensate for the low earnings. Second, artists overestimate their future income.

In terms of government subsidy or grant aids by central government and agencies, Evans (1999) states that Performance Indicators (PIs) are imposed on grant-aided arts and cultural organizations in England. His paper claims that economic and trend analysis shows that major companies have been successful in increasing ticket prices and box office revenue, effectively exploiting audience willingness to pay (consumer surplus), but have not generally increased the audience or their output in terms of number of productions and performances.

Peacock (2000) describes the method, amount and composition of public financing of the arts and heritage services in England during the 1990s. His paper states that the presence of market failure has been widely accepted by successive governments and their advisers, but attempts to remove it have encountered the familiar problems of ensuring allocative and technical efficiency when production subsidies are the main policy instrument. His paper claims that policy dilemmas are likely to arise in the performing arts, heritage and broadcasting.

Henderson (2003) uses a model of government and the art that describes the evolution of government arts policy in newly independent states and tests the model using the case of Singapore. He states that arts acquire importance as a means of binding together a possibly disparate population and reinforcing a sense of nationhood. In this sense, Turkish State Theaters as well had a mission to establish Western culture and lifestyle in a period of forming a new nation state at the beginning of modern Republic of Turkey in the first half of 20.century.

Terms of Employment and Structure of Turkish State Theaters

Governmental theater production was parallel to the other activities of government in the beginning of the modern republic. In the nineteen thirties, there was *statism* in the physical goods production: There was not strong enough private capital accumulation for the production of goods and services. Therefore government established many *state owned enterprises (SOEs)*. With these SOEs and government banks, state dominated the physical good and service production in the thirties, with centrally administrated labor market. Government existence was not limited to only economic life. One would feel the weights of government in every aspect of social, political, and cultural life as well. The analysis of this wide range of government activities is outside the scope of this study.

At the beginning of the Modern Turkish Republic, the theatre was essentially the only effective non—literate form of a mass communication vehicle in Turkey. The radio, which began transmission in 1927, used most of its daily three-hour broadcasting time to air musical shows, taking no part in the massive re-education drive of the new regime (Ari, 2004: 34).

The Turkish State Theatres (TST) was established in 1949. TST was one of the mission institutions in Turkey along with Turkish State Opera and Ballet as mentioned in the introduction section. These institutions' main mission was to establish the Westernization policy for the bureaucracy first in Ankara. These institutions were not under political and economic scrutiny until the governing religiously conservative right wing party, AKP, took over the governing power in 2002. After AKP took over the political power in Turkey, there have been strong controversies about current structure and employment status of artist in TST. Artist who work for TST for a long time now resists the intendent policy changes, which includes the closing down TST, that pronounced by the AKP.

State Theaters are organized on twenty-eight stages in twelve different cities (Adana, Ankara, Antalya, Bursa, Diyarbakir, Erzurum, Istanbul, Izmir, Konya, Sivas, Trabzon, and Van). These cities vary widely in terms of their cultural, demographic, regional, economic and social structure. The less developed cities of Diyarbakir, Erzurum, Konya, Sivas, Trabzon, and Van are located in the least developed region of Turkey. These six cities have less GDP per capita, smaller populations, lower education and social and economic development indices than do the more developed cities. Theaters in these cities charge a lower price for both single and discounted tickets.

Funding of TST comes from the central government, namely the Ministry of Culture and Tourism. Turkey, in this respect, appears to resemble, for example France, whose national theatre, Comedia Francaise, is funded to a great extent by the Ministry of Culture and Communication. However, even in France the national theatre has other financial sources. Turkey is one of the few countries in Europe in which national performing arts institutions are fully supported by the government. Finland and Estonia are two other examples of this model which based its performing arts subsidies on full-time equivalent years, covering all the costs, not just the salaries (Langerova and Seyben, 2013: 11).

Administrative powers of all state theaters are centralized in Ankara. This is where new artists and technical staff are selected, the repertoire choice of every branch of state theaters is made, every branch's budget is set, the number of performances for a particular play is determined, etc. This centralization is commonly blamed for low productivity by both the press and the artists themselves. General Director of TST was claimed to be too strong to decide many aspects of governing a huge body of TST (Karsli, 2013). This much centralization has been criticized (Karsli, 2013). The strong weight that the General Director had in the administrative and artistic structure caused the TOTSİS (Union of Artists working for the State Theatres) strike in 1965 in the TST to be ended in a change in the administrative position of artists. After the strike, all the actors were claimed to be civil servant of Turkish Government and according to law of the day, only workers not civil servant were allowed to set a strike. Therefore the strike was ended after making all the actors government civil servants. Like any any other government civil servants, actors are given the lifetime jog security even if the administration of TST was creating a structure in the TST some of the actors were getting paid regularly without acting or working in any production of TST.

In addition to state theaters, many municipal theaters operate in small and medium size cities. These theaters operate completely under the authority of the municipal governments. Istanbul also has *City Theaters* which operate artistically under the municipal government but are funded by the Finance Department of Turkey. City Theaters in Istanbul represent an historic institution, having been established before the General Directorate of State Theaters, in 1914, and are very active with more capacity in terms of both seats and stages than the branch of State Theaters in Istanbul. Being run by the city government, City Theaters are more subject to the political changes in Istanbul than are Istanbul branch of State Theaters in terms of the repertoire and administrative staff.

State Theaters dominate the Turkish theater life since municipal theaters are just recently growing. In State Theaters, if one artist, director or actor, is appointed for a city in Eastern Region, he/she is likely to use the lobbying tool to get herself or himself either in Ankara or Istanbul to be in TV and film industry as well. They are working for TV and film industries not illegally since current law allows them work for those cultural industries as long as they are also taking a part in the governmental productions of plays as well. This last part is challenged by many artists not working for the State Theaters. In several interviews with TV producers and actors both in State Theaters and private theaters, it is observed to be a common act for an

actor in those Eastern Region cities to take official leaves several times over the course of the year to spend time either in Istanbul or Ankara. Of course, for an actor to do this, he/she needs to be 'close' to the director of that particular branch of State Theaters. This part is criticized by popular press indicating many actors and directors officially government employees are not working as much for the government, but working for the TV and film industries. This is also happening in Ankara and Istanbul as well. That is, actors in those cities are not taking a part in State Theaters' productions as much as possible, but working for the TV and film industries. It has been observed, in the interviews, that an actor can claim that an assigned role is not really for her/him or she/he does not like the role and can complain about the role in the administrative office and can excuse himself or herself from that role and not to take any part in any production of State Theaters and work for TV and film industry. The head artistic director stated, in one interview with him in August 2004, that since they are dealing with human beings 'it is not always easy to solve ego problems of artists every time'. Since firing is so difficult for this type of artists, political authority is not able to end one's employment easily if there is a conflict between politicians and bureaucrats. All these issues confirm big problems in State Theaters in Turkey. Actually, criticism is not centered on whether state should support State Theaters financially or not, it is more about how state should support the State Theaters, especially working terms and conditions of artists. Many people from different segments of society talk about inefficiency of State Theaters in terms of employment structure. However, there is not enough research on the topic. This paper is intended to also contribute to this area.

Municipal theaters are so easy to understand economically and administratively. These theaters are established by local municipal authorities, and hiring and firing conditions are so easy. In this sense, these theaters are providing the theater producers with a lot of flexibility in terms of artist labor market.

City theaters are the most difficult to understand in terms of government employment conditions. The municipal authority can not fire the artist easily, he/she is protected by the Finance Department since he/she gets paid by the Finance Department. So, the municipal authority gets stuck with the artists even if they have disagreements over the many issues, not necessarily artistic every time. Artistically, municipal authority wants to have some effects on these theaters since they have obligations to constituency's preferences in terms of art and cultural policy. This dual structure of City Theaters has been creating some problems between local authorities and artistic personnel or directors of City Theaters. For example, in both Istanbul and Izmit, local elections changed the hand of municipal authority from one political party to another. New mayors of both cities have announced their new understanding of cultural policy in the city level and there was a big disagreement between municipal authorities and artistic personnel of city theaters. In Izmit, for example, there was a big tension between the newly appointed artistic director and the old one and some actors in the City Theaters of Izmit.

In this study, costs and benefits of working as artists like actors and directors for the State Theaters are investigated even though City Theaters in Istanbul is similar to the Istanbul Branch of State Theaters. And the same kinds of incentives also apply for City Theaters. Before comparing the Turkish terms of employment in State Theaters with other countries like Germany and Finland, some information should be given as to conditions of actors and directors in State Theaters.

In the entire history of State Theaters, no actor or director are fired, resignation or retirement is the only way to get out of State Theaters. There is permanent employment in State Theaters even though they employ some contingent artists for *extras or small roles*.

There is a job entrance exam in the State Theaters from time to time, there is no play based auditioning in the entire performing art industry in Turkey including movies and TV shows. This point is very important, in fact this point is making working for State Theaters, City Theaters, and well known private theater companies very important since these are forming *the actor pool* for TV and film industries in Ankara and Istanbul. One sees no auditioning advertisements in the newspapers or anywhere in Turkey. Usually *word of mouth* mechanism works in the film and TV industries. Even in private theaters audition mechanism does not work. They have their friends or people they know before and a friend's recommendations. And the private theater owners are self employed and taking the lead role most of the time. Therefore, for many actors and directors, TV or movie sets are the final goal and theaters either state or private are the actor pools for TV or cinema.

There is no well developed actors market since there is no auditioning mechanism intact in Turkey. Therefore, there is always an incentive to work for State Theaters for young theater major graduates. Almost all the new theater major graduates take the exam for being an artist in the State Theaters even though exam's legitimacy questioned several times before in the popular press because of corruption introduced into art sector due to centralization of theater labor market in Turkey. Also, actors' salaries (State Theaters actors) without any 'side payments' were higher than teachers, judges, police officers, government doctors, and any other civil servant in Turkey (Gürzap, 2012). At the beginning of the TST, the legal employment status of artist were contract based workers (işçi). In the TOTSIS strike in 1965, however, the General Directorate of TST changed the status of artists into civil servants (Memur). This operation in legal status of artists was intended to curb the possible strikes in the future by the employees of the TST. The results of this strike is discussed above.

Now the salaries are not as high, but the criticism is still valid that some artists are getting paid a year around without taking any part in the productions of TST . However, the number of those type artists is getting smaller because of public scrutiny about the TST. The following triangles describe the reasons or backgrounds of today's discussions about the TST.

Model of Understanding the Political Structure of Turkish State Theaters

Triangle 1

Triangle 2

In a simple model of understanding the structure of Turkish State Theaters, and subsidy structure of different parts of the system, the triangles above, Akdede (2011) prefer to call them *theater triangles*, even though the same analysis applies to State Opera and Ballet, are of great help. The theater triangles refer to different types of relationships among the corners (audience, artists, state, and politicians) of the triangles. The relationship between state and artists are more like *principal-agent* one, state the *principal* and actors or directors the *agents* of the state. In the early years of modern Republic of Turkey, when there was only one-party politics and no democracy, politics was embedded in the state; politicians were from bureaucracy (Keyder, 1987). Triangle 1 is capturing the structure of the state theaters for the early years of the Republic. Audience was mostly civil servants and bureaucrats in Ankara since there were only Ankara stages of State Theaters until 1957. Artists

were also considered bureaucrats since they were (are) government employees, and were considered to be high level civil servants of modern Republic of Turkey because they were the only ones who were establishing the Western culture and lifestyle, which was the official ideology of the modern republic, for Ankara elite and bureaucracy. The last corner of Triangle 1 is state and politicians. As mentioned above, state was the provider of the modern theater activity, which was financed by the budget of central government and politicians were from bureaucracy. No one questioned the legitimacy of employment type of artists and magnitude of government budgets allocated to State Theaters since there was no political opposition. In short, every part of Triangle1 is actually pointing a singleton point in the middle of the triangle, which is dominated by the state. Therefore, there was a harmony and synchronization among artists, state, politicians, and bureaucrats. However, no one really asked what public was thinking about this structure even though the taxes to finance the state theaters were coming from them. The whole structure was imposed on from top down.

Triangle 2 is describing a structure that is a lot different then Triangle 1. As is clear, politicians and bureaucrats are not necessarily the same in this second triangle which is also referring last two decades. In the second triangle, the relationship between state and artist and politicians is not necessarily harmonized and smoothly moving.

In the next section, some descriptive statistics about how many actors there are, how many of them took a part in State Theater productions, the number of plays they are in, how many times they performed in a given years, etc. is given.

Some Descriptive Statistics

In Table 1. - Table 3., there are some descriptive statistics about how many actors are employment officially and permanently in three biggest cities in Turkey, how many of them are actively taking a part in plays for the given season, how many of them played in one, two, and three different plays for a given season, how many times they the plays are performed, etc.

Table 1. Descriptive Statistics for Ankara for the season 2002-2003

Ankara 2002-2003	One Play/ Year	Two Plays/ Year	Three Plays/ Year	Nact.	Nperm.	Number of Plays/ Year
Number of artists	169	45	8	222	265	29
Mean Number of performance of actors on stage	54.98	82.06	104.00			
Minimum number of performance of actors on stage	3	25				
Maximum number of performance of actors on stage	125	165				

Source: Akdede, 2011.

As observed in Table 1., permanently there are 265 actors in Ankara branch of State Theaters, Nperm., only 222 of them actively are taking parts in the plays, Nact. 169 actors acted only in one play and on average those actors are on stage 55(54.98) times for a given season. They get their monthly salaries for a year or as long as they are employed in State Theaters, not performance or project base salary. There are totally 29 shows put on stage by the state theaters in this season in Ankara.

Table.2. Descriptive Statistics for Istanbul for the season 2002-2003

Istanbul 2002-2003	One Play/Year	Two Plays/Year	Three Plays/Year	Nact.	Nperm.	Number of plays /year
Number of artists	102	37	2	141	179	22
Mean Number of performance of actors on stage	35.65	46.32	101.5			
Minimum number of performance of actors on stage	2	10				
Maximum number of performance of actors on stage	72	99				

Source: Akdede, 2011

Table 2 shows the same type of statistics as Table1 for Istanbul. Istanbul has lower number of permanent actors, 179, than that of Ankara. Only 141 is actively involved in plays produced by the Istanbul branch of State Theaters. Of 141, 102 acted only in one play, and average number of performance for those actors is 35.65, which lower than that of Ankara.

Table 3. Descriptive Statistics for Izmir for the season 2002-2003

Izmir 2002-2003	One Play/year	Two Plays/year	Nact.	Nperm.	Number of plays/year
Number of artists	46	10	56	65	12
Mean Number of performances of actors on stage	64.39	96.30			
Minimum number of performances of actors on stage	29	78			
Maximum number of performances of actors on stage	86	104			

Source: Akdede, 2011.

In Table 3, as is seen, 46 of 65 is acting only in one play in Izmir. Average number of performance for those actors is 64.39, which is higher than those of both Ankara and Istanbul. Istanbul is the main market for film and TV industries, whereas Ankara has state TV and dubbings for movies. Izmir does not have a movie industry, neither big TV stations. The differences on averages of actors' performances can be tested by a t test.

It seems to be that actors in Ankara and Istanbul have less incentive to be on stage in State Theaters' productions since there is always more alternatives to get more money and fame such as TV or movies, which are considered to be main arguments of a typical artists' utility function. By working for the State Theaters, a typical artist is reducing the risk to almost zero in terms of job security and high income. More income is amenable when working for TV and movies at the same time.

Discussion and Conclusion

In this paper, the employment conditions of actors in State Theaters are investigated. It is observed that working for the State Theaters bear more benefits than costs to actors. It is also observed that Turkey is so different than Germany and Finland in terms of employment conditions. Centralized State Theaters' productivity analysis is called for. Contingent work might be the productivity differences of different State Theaters and needs to be further researched. This paper studies descriptively the political economy of Turkish

State Theatres. The main fight or discussion is centered on the TST seems to come from the political polarization between the right wing conservative governing party and secularist nationalist left (ulusalcı in Turkish) of Turkish political life. TST had been governed by artists that were considered to be secularist nationalist left so many years. General Directors of State Theatres and all regional Directors were appointed among the actors working for the TST. No other artists like dramaturges or set designers were not appointed as a General Director and/or Regional Directors. These directors, according to governing religious conservative party, were considered to be representatives of secularist nationalist left of Turkey. The inefficient structure of TST that has been built over the years were in a sense scapegoat for discussions about closing down the TST by the conservative right wing party. It is true that TST was producing so many different inefficiencies discussed in the text. However, all these discussions about the TST seems to be not about economic inefficiencies but about intellectual political fight between conservatives and secularists.

All the political liberal right wing parties that governed Turkey for a long time like Demirel's AP and Çiller's DYP, did not see any problem with Westernization policy and did not interfere with the TST. Actually Demirel's explanations about the TOTSIS strike was more common sense than all the parties involved in the strike. However, new religious conservative party, secularist claims, has seen so many problems with some art forms. Theatre is one of them. Therefore, public resources should not be funneled in to the art form that the constituency of conservative party would find a sin.

The possible policy recommendation of this paper is that government support for theater is necessary. Without government support, performing art sector would survive, not only in Turkey, in many countries in the world. However, how the state or government support theatre is an important point. One of the policy recommendations is that decentralizing the State Theaters or giving some autonomy to municipal theater can produce more responsible and productive theaters in Turkey and political economy implication of decentralization is also called for as a fertile research area. Central Literature Committee (Edebi Kurul) can be eliminated and regional theatres can decide their own repertory.

It should be seriously thought about actors' and artists' employment type. Life time job guaranty has not produced efficient economic and artistic output in TST. Artists should not be civil servant (memur). This type of employment of artists is very controversial and creating so many conflicts among artists themselves

References

- AKDEDE, S. H. (2011), "Kültür ve Sanatın Politik Ekonomisi, Devlet Tiyatroları Örneği" (The Political Economy of Culture and Art, Turkish State Theater Example), Efil Yayınevi, Ankara.
- ARTHUR, M. (1994), "The boundaryless career: a new perspective for organizational inquiry". *Journal of Organizational Behavior*, 15, 295-306.
- ARİ, E. (2004), "The People's Houses and the Theatre in Turkey", *Middle Eastern Studies*, 40-4, 32-58.
- AULKNER, R. R., and ANDERSON, A. B. (1987), "Short-term projects and emergent careers: evidence from Hollywood", *American Journal of Sociology*, 92, 879-909.
- BENHAMOU, F. (2000), "The opposition between two models of labour market adjustment: the case of audiovisual and performing arts activities in France and Great Britain over a ten year period", *Journal of Cultural Economics*, 24, 301-19.
- CAVES, R. E. (2000), "Creative industries: Contracts between art and commerce". Cambridge, MA: Harvard University Press.
- CHARTRAND, H. H., and McCAUGHEY, C. (1989), "The Arm's Length Principle and The Arts: An International Perspective-Past, Present, and Future in Who's to Pay for the Arts: The International Search for Models of Support; M.C. Cummings and J. Mark Davidson Schuster (eds.)", American Council for the Arts, N.Y.C.
- EIKHOF, D. R., and HAUNSCHILD, A. (2007), "For Art's Sake! Artistic and Economic Logics in Creative Production" *Journal of Organizational Behavior*, 28-5, 523-538.
- FORREST, D., GRİME, K., and WOODS, R. (2000), "Is it worth subsidising regional repertory theatre ?", *Oxford Economic Papers*, 52, 381-397.
- GÜRZAP, C. (2012), "Perde Arkasından Devlet Tiyatrosu Gerçeği (TST Facts Behind Curtain)", Remzi Kitabevi, İstanbul.
- HAUNSCHILD, A. (2003), "Managing employment relationships in flexible labour markets: the case of German repertory theatres". *Human Relations*, 56, 899-929.
- KARHUNEN, P. (1996), "The interaction between artists' professional training and employment in the field of Finnish theatre", *Journal of Cultural Economics*, 20, 165-75.

- KARSLI, M. R. (2013), "Devlet Eliyle Sanat ve Kamuda Sanatçı Olarak Çalışmak (Government Produced Art and Working as an artist in the Government)", Oniki Levha Yayıncılık, İstanbul.
- KEYDER, C. (1987), "State and Class in Turkey/ A Study in Capitalist Development", Verso, England.
- LANGEROVA, T., and SEYBEN, B. Y. (2013), "Two models of performing arts funding: German versus Turkish", *Ekonomika a Management*, (3), <http://www.vse.cz/eam/204>.
- MENGER, P. M. (1999), "Artistic labor markets and careers", *Annual Review of Sociology*, 25, 541-74.
- PEACOCK, A. (2000), "Public Financing of the Arts in England", *Fiscal Studies*, 21-2, 171-205.
- THROSBY, D. (2001), "Economics and Culture", Cambridge: Cambridge University Press.
- ULLDEMOLINS, J. R., AROSTEGUI, A. R. (2013), "The governance of national cultural organisations: comparative study of performance contracts with the main cultural organisations in England, France and Catalonia (Spain)" *International Journal of Cultural Policy*, 19-2, 249-269.
- ZIMMER, A., and TOEPLER, S., (1996), "Cultural policies and the welfare state: the cases of Sweden, Germany and the United States", *The journal of arts management, law and society*, 26-3, 167-193.

12

A Question from a Regional Development Perspective: Are Syrian Refugees Still Our “Guests” or are They Staying?

Cihan KIZIL

Abstract

This study aims to find clues to the behaviour of Syrian refugees in Turkey drawing on regional data. The correlation analyses reveal the existence of a strong relation between refugees' preference for self-settlement and the socio-economic development levels of the regions where those refugees are found. Since relatively more developed regions attract more refugees, this can be interpreted as refugees choosing regions because they offer job opportunities. The study comes to the conclusion that Syrian refugees registered in Turkey realise that they are staying. The latest regulation granting Syrians the right to work demonstrates that the Turkish government also admits this fact.

Keywords: Syrian Refugees, Migration, Turkish Policy, Correlation Analysis, Regional Development

Jel Codes: R11, R23, O15

Introduction

The Syrian Crisis, which began with anti-government demonstrations in 2011, has turned into an unceasing war. It has created an ever-deepening humanitarian crisis, with millions of people forced to take refuge in neighbouring countries. According to the report from the Syrian Center for Policy Research, the casualty toll has risen to over 470,000 deaths in 2015, almost twice the 250,000 stated by the United Nations in its press release SC/12008 dated 17 August 2015 (SCPR, 2016: 17; UN, 2015: 1). This terrifying war in Syria has placed an enormous strain upon its immediate neighbour, Turkey. Turkey has declared a temporary protection regime for Syrian asylum-seekers, and set up 26 camps, where 267,000 people are currently staying. As a result of refugee influxes, Turkey's official Syrian refugee population has reached approximately 2.75 million in April 2016, making the country the largest host of Syrian refugees worldwide. Turkey is already struggling to cope with the large number of Syrian refugees, but this number may rise further following the EU-Turkey agreement dated 18 March 2016 to stop Syrian refugees crossing into Europe. The country has not only been obliged to accommodate Syrian refugees, but also to manage the massive economic, social, demographic, and security challenges which worsen with each passing day.

The 1951 Convention Relating to the Status of Refugees, also known as the 1951 Geneva Convention, provides protection and assistance for all asylum-seekers, and Turkey is one of the original signatories of the

Convention and its 1967 Additional Protocol. However, Turkey signed both of these within a geographical limitation, excluding all non-Europeans. This distinguishes the country from most of the other signatory parties (Suter, 2013: 13). Although the 1951 Geneva Convention imposes no legal obligation, Turkey followed an open-door policy, and granted “temporary protection status” to Syrians registered in the country, with the decision of the Ministry of Interior Affairs in October, 2011. Under the temporary protection regime, protection and aid are provided to Syrians, guaranteeing their residence, ensuring that they will not be returned to danger, and meeting their emergency needs. In addition, those living in camps are provided with education, water, food, shelter, and health services. The majority of those living outside the camps are only provided with free healthcare and medication if they are registered (Orhan and Şenyücel Gündoğar, 2015: 12-13).

Turkish reception policies at the outset were predicated on the assumption that the conflict in Syria would come to a swift conclusion, allowing the temporary “guests” (a word coined by Turkish authorities to avoid using the term “refugee”) to return home. However, as conditions continue to deteriorate in Syria with the conflict entering its sixth year, it has become clear that a major shift in policy is needed (İçduygu, 2015: 1). As an important step, the Turkish government started to issue work permits for people under temporary protection, without granting them refugee status. Nor is Turkey’s changing attitude towards the crisis limited to the status of Syrian people in Turkey. The change can be observed in terms of its humanitarian effort as well. At first, Turkish authorities did not request any international assistance for its humanitarian aid to Syrian refugees, in order to show that the Turkish government could deal with this matter economically on its own. However, as its economic burden has become considerably higher than expected, Turkey has started to ask for financial support, especially from the European Union (EU).

Turkey’s policy shift is important because it demonstrates the severity of the situation. The Turkish government realises that the conflict in Syria will not end any time soon and the Syrian refugee crisis is a case requiring immediate action. If Turkey backs down from proving itself, how severe is this situation? Are Syrians really planning to stay? This paper attempts to respond to this question drawing on regional data.

Data and Correlation Analysis

The movement patterns of Syrian refugees can be summarized in two stages: rapid and massive movement toward the nearest neighbour as a result of an initial shock, and then selective search for a new, permanent home as the wait gets longer (Tumen, 2016: 456). This search can be for another country, or for a more developed region in the country where the refugees first arrived. According to the TOBB¹⁹ company establishment and liquidation statistics, a total of 4,729 companies with foreign partners were established in 2015, and 1,599 of these companies had Syrian partners (TOBB, 2016a: 1). In the first quarter of 2016, a total of 1,369 companies with foreign partners were established and 589 of these companies had Syrian partners (TOBB, 2016b: 1). These statistics clearly show that many Syrians already built a new life in Turkey by starting their own businesses.

Turkey has 26 NUTS²⁰ level-2 regions; however, only regional data belonging to 20 level-2 regions will be used in this study. Table 1 shows the 26 NUTS level-2 regions of Turkey, and the ones disregarded in the study are bolded. There are two main reasons to take these regions out of the analysis. As mentioned above, Syrian refugees living near the border mostly came to Turkey as a result of initial shocks. Likewise, temporary movements of the Syrian population between Turkey and Syria are observed, especially when terrorist groups advance into northern Syria. Another reason to take these regions out of the analysis is due to the refugee camp locations. All refugee camps in Turkey are located in these six regions and this situation gives biased results if one does not consider it. Kızıl (2016) performs a Spearman’s rank correlation test at the provincial level, and the results indicate a poor relation between regional development and the location choice of Syrians. However, the relation becomes strong when provinces with refugee camps and their immediate neighbours are disregarded.

¹⁹ The Union of Chambers and Commodity Exchanges of Turkey

²⁰ “Nomenclature of Territorial Units for Statistics” or “Nomenclature des Unités Territoriales Statistiques” in French

In this study, we draw on migration statistics provided by the Ministry of Interior Directorate General of Migration Management. Additionally, the numbers of people employed in the regions are taken from the Turkish Statistical Institute, and regional development scores are taken from Kızıl (2015). These scores were calculated by using 19 socio-economic criteria and principal component analysis.

Table 1: NUTS level-2 regions and provinces they cover

REGION CODE	PROVINCES
TR10	İstanbul
TR21	Tekirdağ, Edirne, Kırklareli
TR22	Balıkesir, Çanakkale
TR31	İzmir
TR32	Aydın, Denizli, Muğla
TR33	Manisa, Afyon, Kütahya, Uşak
TR41	Bursa, Eskişehir, Bilecik
TR42	Kocaeli, Sakarya, Düzce, Bolu, Yalova
TR51	Ankara
TR52	Konya, Karaman
TR61	Antalya, Isparta, Burdur
TR62	Adana, Mersin
TR63	Hatay, Kahramanmaraş, Osmaniye
TR71	Kırkkale, Aksaray, Niğde, Nevşehir, Kırşehir
TR72	Kayseri, Sivas, Yozgat
TR81	Zonguldak, Karabük, Bartın
TR82	Kastamonu, Çankırı, Sinop
TR83	Samsun, Tokat, Çorum, Amasya
TR90	Trabzon, Ordu, Giresun, Rize, Artvin, Gümüşhane
TRA1	Erzurum, Erzincan, Bayburt
TRA2	Ağrı, Kars, Iğdır, Ardahan
TRB1	Malatya, Elazığ, Bingöl, Tunceli
TRB2	Van, Muş, Bitlis, Hakkâri
TRC1	Gaziantep, Adıyaman, Kilis
TRC2	Şanlıurfa, Diyarbakır
TRC3	Mardin, Batman, Şırnak, Siirt

As of December, 2015, the total Syrian population under temporary protection was 2,503,549, and this number reached 2,749,862 in only four months. As seen in Table 2, the total in 20 regions increased from 749,307 to 888,713 in the same period of time. Table 2 also shows the numbers of Syrians under temporary protection by regions, and estimated year-end numbers based on increase rates. If the trends continue, it is seen that the ranks of some regions will change because some regions attract more Syrians than others. For instance, TR52 will jump two places from fifth to third position. When we consider this and the results of Kızıl (2015), striking parallels emerge, since the same region shows the biggest jump in the regional development rankings between the years 2001 and 2014.

Other regions which may rise in the rankings are as follows: TR61 (from 10th to 9th), TR83 (from 14th to 13th), TR90 (from 16th to 15th) and TR82 (from 18th to 17th). As also seen in Table 3, there are sharp rises in refugee numbers. In the first four months of 2016, more than 10000 Syrians were registered in each of the TR10, TR41, TR52 and TR72 regions. As a percentage change, TR61 shows the sharpest increase, of 67.03%; TR52 takes second place with a 46.18% rise. TR42 shows another spectacular increase, of 41.88%, even though its ranking stays same in Table 2.

Employment capacity data and socio-economic development scores of the 20 regions can be seen in Table 3. Employment capacity numbers refer to the total number of people employed in the given region in 2015. As previously mentioned, socio-economic development scores are taken from Kızıl (2015). Due to the lack of 2015 data, these scores relate to the year 2014. To measure regional development levels,²¹ Kızıl (2015) uses 19 criteria, excluding migration and economic capacity data. As seen in Table 3, the employment capacity of Istanbul (TR10), having the highest Syrian population, takes first place. TR51, TR31, TR41, and TR42 respectively follow. Similarly, TR10 is the most developed region regarding regional development scores. TR51, TR41, TR31 and TR52 respectively follow. Even though economic capacity and regional development levels are related, the rankings differ slightly from each other.

Table 2: Registered Syrian population in the regions and the year-end estimation

Region Code	Syrian Population			Rank		
	2015 Dec	2016 April	2016 Dec*	2015 Dec	2016 April	2016 Dec*
TR10	349.934	393.135	479.537	1	1	1
TR41	83.097	99.456	132.174	2	2	2
TR52	47.568	69.534	113.466	5	4	3
TR31	81.643	91.346	110.752	3	3	4
TR51	50.101	59.759	79.075	4	5	5
TR72	42.261	54.145	77.913	6	6	6
TR42	23.040	32.689	51.987	7	7	7
TR32	18.173	20.935	26.459	8	8	8
TR61	8.465	14.143	25.499	10	9	9
TR21	12.722	13.862	16.142	9	10	10
TR33	8.386	10.147	13.669	11	11	11
TR71	7.387	9.304	13.138	12	12	12
TR83	3.958	5.314	8.026	14	13	13
TR22	4.381	5.015	6.283	13	14	14
TR90	2.157	2.982	4.632	16	16	15
TRB2	3.349	3.761	4.585	15	15	16
TR82	706	893	1.267	18	18	17
TRA2	1.016	1.090	1.238	17	17	18
TRA1	516	629	855	19	19	19
TR81	447	574	828	20	20	20
Total	749.307	888.713	1.167.525			

*Estimated numbers based on increase rates

In order to assess the relationship of refugees' preference for self-settlement with economic capacity and the regional development level, Pearson's r and Spearman's rank correlation analyses have been performed. The results of Pearson's correlation tests are summarized in Table 4, and Spearman's rank correlation coefficients, also known as Spearman's ρ , can be seen in Table 5. In all cases, coefficients are positive, and this means that there are direct correlations between variables.

²¹ A detailed explanation of how these scores calculated takes place in Kızıl (2015).

The interpretation of both Pearson's and Spearman's correlation values is similar; a value closer to 1.00 implies a stronger relationship. To describe the strength of the correlation, the following guide can be used:

- 0.00 to .019 - very weak
- 0.20 to 0.39 - weak
- 0.40 to 0.59 - moderate
- 0.60 to 0.79 - strong
- 0.80 to 1.00 - very strong

Table 3: Trend of population change, employment capacity, and development level

Region Code	2015 Dec	2016 April	Difference (Apr-Dec)	Difference (%)	Employment Cap. (1000)	Development Scores
TR10	349934	393135	43201	12.35	5259	699.95
TR41	83097	99456	16359	19.69	1335	533.02
TR52	47568	69534	21966	46.18	785	446.04
TR31	81643	91346	9703	11.88	1452	491.00
TR51	50101	59759	9658	19.28	1813	539.53
TR72	42261	54145	11884	28.12	748	355.15
TR42	23040	32689	9649	41.88	1288	430.60
TR32	18173	20935	2762	15.20	1098	338.11
TR61	8465	14143	5678	67.08	1078	353.48
TR21	12722	13862	1140	8.96	669	344.62
TR33	8386	10147	1761	21.00	1129	313.43
TR71	7387	9304	1917	25.95	494	232.52
TR83	3958	5314	1356	34.26	929	237.52
TR22	4381	5015	634	14.47	581	281.69
TR90	2157	2982	825	38.25	944	240.81
TRB2	3349	3761	412	12.30	557	74.78
TR82	706	893	187	26.49	265	208.56
TRA2	1016	1090	74	7.28	374	87.59
TRA1	516	629	113	21.90	341	189.09
TR81	447	574	127	28.41	359	268.61

Table 4 and Table 5 together reveal the close relation between variables. As seen in Table 4, 2015 Syrian refugee and employment capacity numbers are highly correlated. This situation stays similar when we perform the analysis using April, 2016 and estimated December, 2016 Syrian population numbers. A very strong relation is observed in all three cases, and surprisingly, all of the numbers (0.955, 0.952 and 0.943) are very close to the perfect correlation of 1.00. Spearman's rho values (0.835, 0.835 and 0.827) in Table 5 also support the existence of the close relation between employment capacity and Syrian population in regions.

Pearson's r values for the correlations between development scores of regions and Syrian populations in the respective regions (0.751, 0.766 and 0.784) indicate a strong relation. However, in this case, Spearman's rank correlation might be more accurate than Pearson's r correlation, since the development rankings of the regions may make more sense to the individuals concerned. Exact development levels may be unknown to many, but people can compare two provinces and decide if one is more developed than the other.

In addition, regional development scores relate to the year 2014, as mentioned above. Even though development scores significantly change in one to two years, it is unlikely to create a major shift in rankings.

Pearson’s r values already indicate that development levels and the Syrian population are highly correlated; however, Spearman’s ρ values (0.911, 0.904 and 0.914) show the existence of a stronger relation.

Table 4: Pearson’s r correlation coefficients

	2015 Dec	2016 April	2016 Dec
Employment Capacity	0.955**	0.952**	0.943**
Development Score	0.751**	0.766**	0.784**

** Correlation is significant at the 0.01 level (2-tailed)

Table 5: Spearman’s rank correlation coefficients

	2015 Dec	2016 April	2016 Dec
Employment Capacity	0.835**	0.835**	0.827**
Development Score	0.911**	0.904**	0.914**

** Correlation is significant at the 0.01 level (2-tailed)

Another point to note is that the correlation of employment capacity and Syrian population becomes slightly weaker while the other correlation becomes slightly stronger in a year. It seems that access to higher quality services (such as education and health) becomes more important day by day.

Conclusion

Most of the Syrian population in Turkey still lives in provinces close to the Syrian border. However, they move to other regions for livelihood purposes once they lose their hope of returning home. The results of the study speak for themselves. It appears safe to draw the conclusion that Syrians realise they need a job here to survive because they will stay long term in Turkey. According to the results, Syrians do not scatter across Turkey randomly. Quite the contrary, they carefully consider employment capacity and the development level of the regions to which they decide to relocate.

As the days pass, more Syrians move to relatively developed regions and this situation has the potential to create new challenges for Turkey. “The visit” has ended, and now Syrians demand new social services for their long term needs and economic opportunities to continue their lives under humane conditions. Moreover, the Turkish government’s challenge is not strictly limited to accommodating Syrians. For example, as some Turkish people see Syrians as a threat to their job security or to the job market within Turkey in general, tension between Turks and Syrians may continue to grow in the coming days.

References

- İÇDUYGU, A. (2015), “Syrian Refugees in Turkey: The Long Road Ahead”, Washington, DC: Migration Policy Institute.
- KIZIL, C. (2015), “Türkiye’de Bölgeler Arasındaki Gelişmişlik Farklılıklarının Azaltılmasına Yönelik Kalkınma Politikalarının Sonuçlarının Analizi”, The 4th Anadolu International Conference in Economics (Econ-Anadolu), Eskisehir, pp. 1-18 (in Turkish).
- KIZIL, C. (2016), “Türkiye’ye Göç Eden Suriyeli Mültecilerin Yerleşim Tercihlerini Etkileyen Bir Faktör: Türkiye’deki İllerin Gelişmişlik Düzeyi”, 1th International Congress of Local Development and Finance, Antalya, pp. 100-107 (in Turkish).
- ORHAN, O. and ŞENYÜCEL GÜNDOĞAR, S. (2015), “Effects of the Syrian Refugees on Turkey”, ORSAM Report No: 195, Ankara: ORSAM.
- SCPR, (2016), “Syria: Confronting Fragmentation! Impact of Syrian Crisis”, Quarterly Report 2015, Received from <http://scpr-syria.org/publications/policy-reports/confronting-fragmentation> available on: 20.04.2016.
- SUTER, B. (2013), “Asylum and Migration in Turkey: An Overview of Developments in the Field 1990–2013”, Malmö, MIM Working Papers Series No 13:3.

- TOBB, (2016), "Press Release of Statistics of Established and Closed Companies in December 2015", No: 2015/12, Received from <http://tobb.org.tr/BilgiErisimMudurlugu/Documents/ResmiDosya/2015/e-2015-12.doc> available on: 18.04.2016.
- TOBB, (2016), "Press Release of Statistics of Established and Closed Companies in March 2016", No: 2016/3, Received from <http://tobb.org.tr/BilgiErisimMudurlugu/Documents/esmiDosya/2016/e-2016-03.doc> available on: 18.04.2016.
- TÜMEN, S. (2016), "The Economic Impact of Syrian Refugees on Host Countries: Quasi-experimental Evidence from Turkey", *American Economic Review* 106(5), pp. 456-460.
- UN, (2015), "Alarmed by Continuing Syria Crisis, Security Council Affirms Its Support for Special Envoy's Approach in Moving Political Solution Forward", Press Release SC/12008, Received from <http://www.un.org/press/en/2015/sc12008.doc.htm> available on: 20.04.2016.

POLITICAL ECONOMY OF GLOBALIZATION FINANCIALIZATION & CRISES

International Conference of Political Economy (ICOPEC), takes as a goal to identify and analyze the status of its age, held its first conference with the theme "International Political Economy: Adam Smith Today " in 2009. Following the ICOPEC conference, JOPEC Publication started to be published in 2010. JOPEC Publication aims at searching required alternatives, in addition to existing alternatives, with a critical approach, has been the main supporter of ICOPEC conference by including the studies in this context. In 2016, ICOPEC conferences were turned into a conference series with its 7th conference and the main theme of the 7th conference was determined as "State, Economic Policy, Taxation and Development". JOPEC Publication has undertaken to publish the papers, presented at this conference in English and Turkish, as an e-book. Globalization inevitably affects the overall economy and creates new conditions for financial markets and whole economy. This editorial book includes a lot of topics under political economy of globalization.

ISBN 978-0-9932118-3-6

9 780993 211836

IJOPEC
PUBLICATION
London Istanbul

UNIVERSITY OF
WESTMINSTER

