
Cebeci, Ayşe (Ed.); Torres, Erika (Ed.); Beken, Hikmet Gülçin (Ed.)

Proceedings

Current Debates in Economics

Current Debates, No. 18

Provided in Cooperation with:
IJOPEC Publication, London

Suggested Citation: Cebeci, Ayşe (Ed.); Torres, Erika (Ed.); Beken, Hikmet Gülçin (Ed.) (2018) : Current
Debates in Economics, Current Debates, No. 18, ISBN 978-1-912503-30-8, IJOPEC Publication,
London,
https://doi.org/10.5281/zenodo.1291850

This Version is available at:
https://hdl.handle.net/10419/180046

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.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://doi.org/10.5281/zenodo.1291850%0A
https://hdl.handle.net/10419/180046
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

CURRENT DEBATES IN

ECONOMICS

Ayşe Cebeci
Erika Torres
H. Gülçin Beken

IJOPEC
London ijopec.co.uk Istanbul
PUBLICATION

Vol.14VOL18

CURRENT DEBATES IN

ECONOMICS

VOLUME 18

Edited By
Ayşe Cebeci
Erika Torres
H. Gülçin Beken

Current Debates in Economics
(Edited by: Ayşe Cebeci, Erika Torres, H. Gülçin Beken)

IJOPEC
London ijopec.co.uk Istanbul
PUBLICATION

IJOPEC Publication Limited
CRN:10806608
615 7 Baltimore Wharf
London E14 9EY
United Kingdom

www.ijopec.co.uk
E-Mail: info@ijopoc.co.uk
Phone: (+44) 73 875 2361 (UK)
(+90) 488 217 4007 (Turkey)

Current Debates in Economics
First Edition, April 2018
IJOPEC Publication No: 2018/09

ISBN: 978-1-912503-30-8

No part of this book may be reproduced, stored in a retrieval system, transmitted in any form or by any means electroni-
cally without author’s permission. No responsibility is accepted for the accuracy of information contained in the text, il-
lustrations 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,
British Library and Google Books.
 The publishing responsibilities of the chapters in this book belong to the authors.

Printed in London.

Composer:
Çizgeadam Design, İstanbul, TR
www.cizgeadam.com.tr / info@cizgeadam.com.tr

Cover Illustrators designed by Freepik

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

3

CONTENTS
ECONOMICS

Introduction...7

PART I / BÖLÜM I
Political Economy

1. A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP:
A COMPARISON OF BRAZIL AND MEXICO...13
Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

2. THE POLITICAL ECONOMY OF SOVEREIGN WEALTH FUNDS FROM
A DEVELOPMENT PERSPECTIVE ..31
Orhan Şimşek (Artvin Çoruh University), Ahmet Arif Eren (Niğde Ömer Halisdemir University)

PART II / BÖLÜM II
Globalisation

3. NEOLIBERAL GLOBALIZATION VS. STATIST GLOBALIZATION /
NEOLİBERAL KÜRESELLEŞME VS. DEVLETÇİ KÜRESELLEŞME..45
Z. Eray Eser (Artvin Çoruh University)

4. DOES GLOBALIZATION LEAVE ITS PLACE TO NEW PROTECTIONISM? /
KÜRESELLEŞME YERİNİ YENİ KORUMACILIĞA MI BIRAKIYOR?..57
Z. Eray Eser (Artvin Çoruh University)

PART III / BÖLÜM III
International Economics and Foreign Trade

5. ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE
OPENNESS AND EXTERNAL DEBT? EVIDENCE FROM TURKEY...73
Mehmet Bölükbaş (Gumushane University)

6. EXPORT DIVERSIFICATION AND EXTENSIVE MARGIN-INTENSIVE MARGIN /
İHRACATTA ÇEŞİTLENDİRME VE YAYGIN TİCARET –YOĞUN TİCARET..91
Mehmet Aydıner (Adnan Menderes University)

7. PARTICIPATION OF TURKEY AND MENA COUNTRIES IN GLOBAL VALUE CHAINS.............................101
Seda Ekmen Özçelik (Ankara Yıldırım Beyazıt University)

8. AN EVALUATION OF TURKEY’S STATUS IN INDUSTRY 4.0 /
TÜRKİYE VE SANAYİ 4.0: YAPISAL BİR DEĞERLENDİRME..113
Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

9. THE ROLE OF INTERNATIONAL TRADE IN TECHNOLOGY CREATION..125
Elif Tunalı Çalışkan (Ege University)

10. DETERMINANTS OF HIGH TECHNOLOGY EXPORTS: THE CASE OF TURKEY /
YÜKSEK TEKNOLOJİ İHRACATININ BELİRLEYİCİLERİ: TÜRKİYE ÖRNEĞİ..135
Sevcan Güneş (Pamukkale University), Tuğba Akın (Adnan Menderes University)

11. INTRA INDUSTRY TRADE AND EXPORT DIVERSIFICATION IN FOREIGN TRADE OF TURKEY /
TÜRKİYE’NİN DIŞ TİCARETİNDE İHRACATTA ÇEŞİTLENDİRME VE ENDÜSTRİ İÇİ TİCARET...............145
Mehmet Aydıner (Adnan Menderes University)

12. ECONOMIC IMPACTS OF INDUSTRY 4.0 / SANAYİ 4.0’IN EKONOMİK ETKİLERİ.................................153
Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

4

CONTENTS

﻿

PART IV / BÖLÜM IV
Economic Growth and Development Economics

13. THE NEXUS BETWEEN EXTERNAL DEBT AND GOVERNMENT EXPENDITURES:
THE CASE OF EMERGING ASIAN ECONOMIES AND TURKEY..167
Mehmet Bölükbaş (Gumushane University), Mehtap Tarhan Bölükbaş (Adnan Menderes University)

14. DOES UNEMPLOYMENT HYSTERESIS EQUAL EMPLOYMENT HYSTERESIS?: EVIDENCE OF LM AND
RALS-LM UNIT ROOT TESTS WITH STRUCTURAL BREAKS / İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE
EŞİT Mİ? LM VE YAPISAL KIRILMALI RALS-LM BİRİM KÖK TESTLERİNDEN KANITLAR...................................181
Gülten Dursun (Kocaeli Üniversitesi)

15. THE CHANGING ECONOMIC ORDER AFTER THE GLOBAL CRISIS: AN EVALUATION OF
MACROECONOMIC INDICATORS OF THE MINT COUNTRIES / KÜRESEL KRİZ SONRASI
DÖNEMDE DEĞİŞEN EKONOMİK DÜZEN: MINT ÜLKELERİNİN MAKROEKONOMİK
GÖSTERGELERİNİN DEĞERLENDİRİLMESİ..197
A. Öznur Ümit (Ondokuz Mayıs University)

16. CAUSALITY RELATIONS BETWEEN ECONOMIC GROWTH AND ENERGY CONSUMPTION IN
TURKEY: A FREQUENCY-DOMAIN APPROACH / TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ
TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ: FREKANS ALANI YAKLAŞIMI..207
Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

17. CLUSTER MODEL BASED ON THE COMMON USE OF MAIN PRODUCTION
TOOLS AND EQUIPMENTS ..223
Hüseyin Avunduk (Dokuz Eylül University)

18. GROWTH PROCESSING AND FINANCIALISATION RELATIONSHIP IN DEVELOPING COUNTRIES /
GELİŞMEKTE OLAN ÜLKELERDE BÜYÜME SÜRECİ VE FİNANSALLAŞMA İLİŞKİSİ....................................237
Aslı Okay Toprak (Kırklareli University)

19. ATTRIBUTED TO VALUE OF THE MONEY: A DISCUSSION ON BEHAVIORAL DIFFERENCES
IN THE MATERIAL DIFFERENCES / PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN
DAVRANIŞSAL FARKLILIKLAR YARATMASI ÜZERİNE BİR TARTIŞMA..249
Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

20. NEW ECONOMICS THEORIES: USING BEHAVIORAL ECONOMICS BY
EXPERIMENTAL ECONOMICS TO IMPROVE MACROECONOMIC POLICIES ...265
Kıymet Yavuzaslan (Aydın University)

21. THE RISE OF BEHAVIORAL FINANCE: BEHAVIORAL POLICY RECOMMENDATIONS FOR
OPTIMAL FINANCIAL INSTALLATION / YÜKSELEN DAVRANIŞSAL FİNANS: OPTİMAL
FİNANSAL YAPININ TESİSİ İÇİN DAVRANIŞSAL POLİTİKA ÖNERİLERİ..277
Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

22. A GAME THEORY ANALYSIS: TRANSPORTATION ECONOMY AND PATENT /
BİR OYUN TEORİSİ ANALİZİ: ULAŞTIRMA EKONOMİSİ VE PATENT YARIŞI..289
Hilal Yıldız (Kacaeli University), Ümran Gümüş (Kocaeli University), Emel Gümüş (Yıldız Technical University)

23. GAME THEORETIC ASSESSMENT OF COMMUNICATION POLICIES OF CENTRAL BANKS /
MERKEZ BANKASI İLETİŞİM POLİTİKALARININ OYUN TEORİSİ
ÇERÇEVESİNDEN DEĞERLENDİRİLMESİ..297
Emel Gümüş, (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

24 . EVALUATION OF INTERVENTION RISK FOR INHERITANCE LAW: KNIGHT AND ECONOMIC
UNCERTAINTY / MİRAS HUKUKUNA YÖNELİK MÜDAHALE RISKININ DEĞERLENDİRİLMESİ:
KNIGHT VE İKTISADI BELİRSİZLİK..307
Emel Gümüş (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

5

Abdunnur Yıldız
Fırat University

Adam Safronijevic
University of Belgrade

Alfredo Saad-Filho
SOAS University of London

Ali Osman Öztürk
N. Erbakan University

Anastasia P. Valavanidou
Ministery of Culture

Aqil Mammadov
Azerbaijan State Un.of Economics

Aslı Yüksel Mermod
Marmara University

Atilla Göktürk
Dokuz Eylül University

Ayşe Cebeci
Harran University

Başar Soydan
Marmara University

Bige Aşkun Yıldırım
Marmara University

Birgit Mahnkopf
B. School of Econ. & Law

Bora Erdağı
Kocaeli University

Carlo Alberto Dondona
IRES Piemonte

Dallen J. Timothy
Arizona State University

Derman Küçükaltan
İstanbul Arel University

Devrim Dumludağ
Marmara University

Dibyesh Anand
University of Westminster

Donald F. Staub
B. Onyedi Eylül University

Dursun Zengin
Ankara University

Elnara Samedova
Azerbaijan State Un.of Economics

Elshan Memmedli
Azerbaijan State Un.of Economics

Ensar Yılmaz
Yıldırz Technical University

Erhan Aslanoğlu
Piri Reis University

Ergün Serindağ
Çukurova University

Erich Kirchler
University of Vienna

Erika Torres Godinez
Un. N. Autónoma de México

Erinç Yeldan
Bilkent University

Erol Turan
Kastamonu University

Farhang Morady
Westminister University

Fatih Tepebaşlı
N. Erbakan University

F. Burcu Candan
Kocaeli University

Fikret Şenses
M. East Technical University

Friederick Nixson
Manchester University

Georgios Katsangelos
A. University of Thessaloniki

Gülçin Taşkıran
Gaziosmanpaşa University

Gülten Dursun
Kocaeli University

H. Gülçin Beken
Gümüşhane University

Hakan Kapucu
Kocaeli University

Hakan Öniz
Akdeniz University

Hatice Sözer
İstanbul Technical University

Hayri Kozanoğlu
K.Altınbaş University

Hilal Yıldız
Kocaeli University

Hun Joo Park
KDI School of P.Policy and M.

İnci User
Acıbadem University

İsmail Şiriner
Batman University

İzzettin Önder
İstanbul University

Joachim Becker
WU Vienna University

Julia Nentwich
University of St.Gallen

Julienne Brabet
University Paris-Est Créteil

Kadriye Öztürk
Anadolu University

CURRENT DEBATES IN SOCIAL
SCIENCES SERIES
SCIENTIFIC COMMITTEE

6

Kaoru Natsuda
R. Asia Pacific University

Kemal Yakut
Anadolu University

Ljiljana Markovic
University of Belgrade

Mahmut Tekçe
Marmara University

Makbule Şiriner Önver
Batman University

Mehmet Okan Taşar
Selçuk University

Melih Özçalık
Celal Bayar University

Michalle Mor Barak
University of S. California

Mike O’Donnell
Westminister University

Milenko Popovic
Mediterranean University

Muhammet Koçak
Gazi University

Mukadder Seyhan Yücel
Trakya University

Murad Tiryakioğlu
Afyon Kocatepe University

Murat Demir
Harran University

Murat Donduran
Yıldız Technical University

Murat Gümüş
Batman University

Murat Şeker
İstanbul University

Mustafa Doğan
Batman University

M. Mustafa Erdoğdu
Marmara University

Naciye Tuba Yılmaz
Marmara University

Nazmi Kadri Ekinci

Harran University

Nedko Minkov
VUZF University

Nihal Ş. Pınarcıoğlu
Batman University

Nurit Zaidman
B.G. University of the Negev

Olivia Kyriakidou
University of Athens

O. Nejat Akfırat
Kocaeli University

Óscar Navajas Corral
Universidad de Alcalá

Osman Küçükahmetoğlu
Marmara University

Oxana Karnaukhova
S. Federal University

Örgen Uğurlu
Kocaeli University

Özlem Ergüt
Marmara University

Paul Zarembka
New York University

Peter C. Young
University of St Thomas

Peter Davis
Newcastle University

Reshad Muradov
Azerbaijan State Un.of Economics

Salvatore Capasso
University of N.Parthenope

Savaş Çevik
Selçuk University

Seçil Paçacı Elitok
Michigan State University

S. Emre Dilek
Batman University

Sevda Mutlu Akar
B. Onyedi Eylül University

Sevinç Güler Özçalık
Dokuz Eylül University

Sinan Alçın
Kültür University

Sueda Özbent
Marmara University

Südeba Salihova
Azerbaijan State Un.of Economics

Süleyman Karaçor
Selçuk University

Şenel Gerçek
Kocaeli University

Şükrü Aslan
M. Sinan Fine Arts University

Tahir Balcı
Çukurova University

Targan Ünal
Okan University

Thankom Gopinath Arun
University of Essex

Timur Gültekin
Ankara University

Tofiq Abdulhasanli
Azerbaijan State Un.of Economics

Turgay Berksoy
Marmara University

Umut Balcı
Batman University

Yılmaz Kılıçaslan
Anadolu University

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

7

INTRODUCTION:
CURRENT DEBATES IN ECONOMICS

This book covers some studies both theoretical and empirical on economics and econometrics. There are a wide
range of topics in the book such as protectionism, new mercantilism, globalisation and behavioural economics.
Therefore, the studies are summarized based on their contents. The sections bring the related articles under the
name of "Political Economy", "Globalisation", "International Economics and Foreign Trade” and “Economic
Growth and Development Economics.”

In the first chapter, the concept of Middle Income Trap is investigated by Karagöz and Tahsin. They try to show
the relation of capital accumulation and the middle income trap. Two Latin-American countries, which are Brazil
and Mexico, are chosen to discuss the country-specific reasons from a comparative historical perspective in order
to give theoretical explanations on middle income trap.

In the second chapter, Şimşek and Eren examine sovereign wealth funds and their functions in current global
economy. The sovereign wealth funds are evaluated whether they can be used by development purposes and
industrialization strategies or not.

In the third chapter, Eser evaluates the process of globalisation based on the discussions of neoliberal globalisation
and state intervention. The history of globalisation, the critics of globalisation and the transformations both in
economic and political areas can also be found in the chapter.

In the fourth chapter Eser analyzes the globalization process with the effects on developed and developing countries.
Considering the global financial crisis, the mechanisms and dynamics of capitalism are taken into consideration. The
meaning and effect of globalisation varies between developed and developing world. The protectionist movement
of countries are also questioned on the basis of globalisation process.

In the fifth chapter, Bölükbaş tries to show the relationship between trade openness and external debt for Turkey.
The cointegration and causality relationship between variables were searched by applying both symmetric and
asymmetric analysis in the study. Firstly, in order to see the symmetric and asymmetric cointegration relationship
between trade openness and external debt, cointegration analysis was used. Then, causality tests were performed
and according to the findings, there are no cointegration or causality relationship between trade openness and
external debt. By the results of asymmetric analysis, it can be said that there is a hidden cointegration relationship
between the variables and a unidirectional causality relationship from trade openness to external debt.

In the sixth chapter, Aydıner analyzes the relationship between diversification in export and extensive-intensive
margins in Turkey. Gini- Hirschman Index (GHI) and Diversification (GHI Concentration) index are used in
the study for 2001-2016 period. The findings indicate that there is no remarkable change in the diversification
index of the country.

In the seventh chapter, Ozcelik investigates the extents of Global Value Chain (GVC)participation both for Turkey
and four MENA countries. Global Value Chain is crucial to understand, evaluate and measure the cost and
productivity structure of a country in relation with their export potential and activity. Addition to this, participation
to Global Value Chain affects the growth and development strategies of the countries by improving their export.

8

INTRODUCTION

﻿

Therefore, this study tries to measure the extent of GVC participation of these countries. The findings of the study
indicate that export performances of Turkey and MENA countries need to be improved.

The study of Salğar and Dereli tries to explain Industry 4.0 process and its effects in general and also for Turkey.
Innovative elements of intelligent production systems create an environment that can increase productivity,
competitiveness and decrease costs by affecting production structures and market shares. The new conditions
by Industry 4.0 are questioned on the basis of Turkish economy under the necessity of structural change and
transformation.

In the ninth chapter, Caliskan focuses the role of international trade in technology creation and also asks how the
role of international trade in technology creation differs among different country groups. In the study, 49 countries
are examined for 2007-2013 period by using balanced panel data. In addition to that, the data set is classified as
leading innovator, emerging innovator and laggard innovator countries in order to show the role of international
trade difference between these countries.

In the tenth chapter, Gunes and Akin analyze the effects of gross fixed capital formation and research and
development (R&D) expenditures on high-technology exports for Turkey by using Johansen Co-integration test
for 1990-2016 period. The main findings of the study can be summarized as one-point increase in annual growth
rate of gross fixed capital formation and the share of R&D spending in GDP increase high-technology exports by
about 0,05 and 2,32 units, respectively.

The eleventh chapter of "Intra Industry Trade and Export Diversification in Foreign Trade of Turkey" by Aydıner
analyzes the mutual trade of Turkey and European Union-15 countries in order to examine the relation between
intra indusrty trade and diversification. The Gini-Hirshman Index and Grubel-Lloyd Index methods were used for
period of 2010-2017. The results indicate that Turkey showed great export performance and succeded to improve
intra industry trade in this period but the country could not diversified exports as much as desired.

In the twelfth chapter, Salgar and Dereli evaluates the economic impacts of Indusrty 4.0. This study addresses
the main characteristics and principles of Industry 4.0 and also discusses the possible impacts of Industry 4.0 on
economy. It can be labeled as fourth industrial revolution and can bring many advantages and innovations to the
economies in relation with their capacity to adapt.

The thirteenth chapter is under the section of Economic Growht and Development Economics. This section
includes 12 chapter. “The Nexus Between External Debt and Government Expenditures: The Case of Emerging
Asian Economies and Turkey” by M. Bölükbaş and M.T. Bölükbaş analyzes the relationship between external
debt and government expenditure for 7 Emerging Asian Economies (China, India, Indonesia, Malaysia, Pakistan,
Philippines, Thailand) and Turkey for the period of 1990-2016. They make econometric analysis and according
to the findings of econometric analysis, there are bidirectional causality between external debt and government
expenditure in Philippines and unidirectional causality from government expenditure to external debt in Thailand.
In addition to these findings, there is also a unidirectional causality from external debt to government expenditure
in China and Turkey.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

9

In fourteenth section (Does Unemployment Hysteresis Equal Employment Hysteresis? : Evidence of LM and
RALS-LM Unit Root Tests), Dursun evaluates whether decisions on the validity of the natural rate or hysteresis
effect in labor markets have changed depending on unemployment or employment rates.

Fifteenth chapter “The Changing Economic Order After The Global Crisis: An Evaluation of Macroeconomic
Indicators of the MINT Countries” by Ümit analyzes the economic performance of BRICS countries (Brazil,
Russia, India, China, South Africa) after the period of 2008 global crisis.

Sixteenth chapter “Causality Relations Between Economic Growth and Energy Consumption in Turkey: A Frequency
–Domain Approach” by Songur, Muratoglu and Şanlı analyzes the relationship between energy consumption
and gross domestic products (GDP). Time series analysis techniques were used between 1982 and 2014 period
through the variables of coal, natural gas and oil consumption and gross domestic product (GDP). The main
findings of the study can be summarized short, medium and long term causality from GDP to natural gas and coal
consumption was found. On the other hand, short-term causality from oil consumption to GDP was determined.

The study of Avunduk “Cluster Model Based on the Common Use of Main Production Tools and Equipments”
tries to introduce a new cluster model that can operate in underdeveloped and/or undeveloped regions in which
traditional approaches forged with the dynamics of liberal economy fail to effectively function due to geographical
limitations, financial lacks, demographic features, market conditions and similar grounds. The key principle and
hypothesis of this study is that any given underdeveloped and/or undeveloped region decidedly possesses a potential
that needs further development.

The eighteenth capter “Growth Processing and Financialisation Relationship in Developing Countries” examines the
causes of the disruptions in the process of financialisation in the real economy and social structure in developing
countries and in the process of economic growth.

In the nineteenth chapter, Aydın and Ağan analyze whether individuals' rise in living standards caused an increase
in life satisfaction continues .The main findings of the study can be summarized differences in gender, age, marital
status, and level of education as well as material (income) differences have been achieved as a result of differentiation
in the happiness tendency.

Twentieth and twenty first chapters are about the behavioral economics. Frist one is “New Economics Theories:
Using Behavioral Economics By Experimental Economics to Improve Macroeconomic Policies” by Yavuzaslan. This
chapter discusses the benefits of behavioral economics to macroeconomic politics. The study reveals the advantages
of these new economics theories and to analyze the experiments made by the experimental economics laboratories
which contribute the macroeconomic policies.

And the second behavioural economics study “The Rise of Behavioral Finance: Behavioral Policy Recommendations
for Optimal Financial Installation” by Aydın and Ağan tries to develop simple political proposals that take into
account behavioral trends, while noting that financial decision-makers are purely rational individuals an fact on
their perceptions, while reducing costs and designing sector specific arrangements for effective competition and
optimal financial performance.

10

INTRODUCTION

﻿

The next two chapter is about the Game Theory analyzes. First one ise focusing on transportation sector. “A
Game Theory Analysis: Transportation Economy and Patent” bases on a model that explains the competition
between two bus firms which operating on the same route.

In the twenty third chapter E.Gümüş, Ü Gümüş and Koç, focusing the role of communication policies of the central
bank with the public and with the government play. And they are argueing that transparency and accountability
principles are also important.

And finaly in the last chapter E.Gümüş, Ü.Gümüş and Koç analyzes the relation between interventional risk
of inheritance law and economic uncertainty. Main findings of the study is, all government policies that restrict
private ownership are affecting individual consumption decisions. Any signal that the government will block
private property will create uncertainty about the provision of private property, which will cause the individual
to increase their consumption.

Ayse Cebeci, Erika Torres and H.Gülçin Beken
April, 2018

PART I / BÖLÜM I

Political Economy

13

1
A HISTORICAL PERSPECTIVE ON MIDDLE INCOME
TRAP: A COMPARISON OF BRAZIL AND MEXICO
Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

Abstract:

Concept of middle income trap (MIT), in the most general sense, refers to a situation, in which a country is unable to
exceed the middle income level, defined as a measure of GDP per capita and slowdowns in growth rate of income. In
this respect, within the framework of this paper, middle income trap would be investigated as a concept that also in real
terms connected with the problem of capital accumulation. Given that bottlenecks in productive structure, institution-
al weakness and the way of insertion to world economy determines the features of capital accumulation, the reasons for
MIT differ for each country. Hence, this study tries to understand and analyse these country-specific reasons by using
the tools of development theory. It preferably focuses on analysing two Latin American countries; Brazil and Mexico,
which are the most potential candidates to get out of MIT in that region. It tries to discuss the reasons of Brazilian
and Mexican MITs from a comparative historical perspective. In doing so, it will further be possible to understand
country-specific reasons for and hence, to examine the validity of theoretical explanations on MIT.

Key Words: Middle Income Trap, Industrial Development, Trade Policy, Brazil, Mexico

1.Introduction

While middle income trap (MIT) is suggested as a new concept by Gill and Kharas (2007), it is, in general
terms, used to describe economies that were being “squeezed between the low-wage poor country competitors
that dominate in mature industries and the rich-country innovators that dominate in industries undergoing rapid
technological change” (Gill and Kharas 2007, pp. 17–18). It is indeed a statement which well defines a persistent
problem in the economic growth literature.

This paper would challenge theoretical basis of MIT given the reasons of entering MIT regarded as a phenomena
as old as the history of development economics. The possibility of catching-up developed countries or defeating
economic backwardness has been discussed so long by development economists in order to find a way for economic
growth or in more general sense, for long lasting economic development. Nowadays under MIT approach several
researchers reconsider these issues with a focus on middle income countries’ GDP per capita levels and slowdowns
in growth rates of GDP.

The main theoretical argument points out a problem of upgrading. Bottlenecks from shifting lower skilled production
to higher skilled production structure has been investigated. Accordingly, if a middle income country does not
upgrade its productive resources towards relatively more value-added and high technology industries, it cannot grasp
relatively more share from the global production pie. The Lewisian model of development reaches its peaks, as the
unskilled labour transfer from agriculture to industry is exhausted. From then on, real wages in manufacturing begin
to rise. In the meantime, it becomes increasingly difficult to maintain international competitiveness in low-skilled
labour intensive industries, as other newly developing countries take the advantage of low-wage labour (Garrett,

14

A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP: A COMPARISON OF BRAZIL AND MEXICO

Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

2004, pp. 93–94; Gill and Kharas, 2007, p. 5; Kharas and Kohli, 2011, p. 282; Agenor et al., 2012, p. 3; Zhuang
et al., 2012, p. 11). Hence international competitiveness begins to deteriorate and economic growth slowdowns.
From this argument, different approaches on reasons of bottlenecks in upgrading has emerged.

This paper would consider approaches related with MIT and try to find out concrete answers on MIT for the
Mexican and Brazilian economies comparatively. Primarily MIT approaches would be summarized briefly and
main features of MIT in case of Mexico and Brazil as largest Latin American economies would be investigated.
In the literature, policy advises for what should be done to get out of MIT has been widely discussed. In sum,
several studies underlines the importance of an innovation-driven growth strategy by making a change in political
and institutional structures (Garrett, 2004; Gill and Kharas, 2007; Ohno, 2009; Kharas and Kohli, 2011). But
a structural change is not a smooth path that every country is expected to pass through. Instead, it depends on
a country’s productive structure, institutional strengths and weaknesses and the way of insertion to the world
economy. Given that, these facts would be under investigation of this paper.

2.Some Notes on Basis of MIT approach

Once the problem of MIT is set as the lack of a shift in an economy towards relatively more value-added production
processes, it becomes clarified that the necessary condition for this shift is a structural change, which is expected to
carry an economy to a higher and sustainable growth pattern and prevent a possible growth slowdown. Historically,
growth-inducing structural change has meant a shift in production from the primary sector to higher value
added activities in manufacturing, as the latter offers greater returns to scale, spillovers from learning and higher
productivity potential. Although not all the studies give the same weight to structural change, all of them implicitly
or explicitly accept its critical role for overcoming MIT and especially in the cases of Latin American countries.

In his highly overarching survey on MIT, Kanchoochat (2014, p. 4) classified solutions to (and concomitantly,
reasons of) MIT into three groups: (1) getting educations and institutions right, (2) changing export composition
by following comparative advantage, (3) changing export composition by defying comparative advantage. In
fact, all of these three headings point out one fundamental reason, factor endowments of a country. To put it
simply, export composition of a country is directly correlated with its specialization pattern, that is to say, with
its production function, which, in turn, is a function of productive factors; labour, land and capital. Labour can
further be classified into two groups as low-skilled and high-skilled, where the latter implies human capital. In order
to enhance its human capital, a country should invest more to the first grouping of Kanchoochat (2014), namely
education. In this way, MIT is reduced to a problem of productive resources of a country and how they are utilized.

The problem of productive resources is highlighted by Paus (2014) with a specific focus on Latin American
countries. According to Paus (2014, p. 29), Latin American countries encounter with the structural heterogeneity
in production capabilities which shows itself as productivity differences within and across sectors. Paus (2014, p.
14-16) supports that structural change towards higher productivity activities can provide a solid basis for sustained
growth and increased living standards. She further underlines the importance of government policies in expanding
education and infrastructure in concert with the advancement of firm level capabilities. This is set as the key factor
for sustaining an innovation-driven growth path. Otherwise, economic growth will eventually slowdown.

In a similar vein, Foxley (2016, p. 33, 54) clearly puts forward theoretical reasoning of a slowdown in growth
as an inability to achieve continuous improvements in competitiveness and productivity. In order to overcome

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

15

productivity and innovation challenge, he mentions the need for higher domestic saving and investment in
macroeconomic terms as well as reducing the productivity gap between firms with different sizes.

In sum, all of these approaches highlight a national development strategy which will be in coherence with all the
actors in the economy. A country can only accomplish a successful structural transformation with a well-designed
productive development policy (Jankowska et al., 2012, p. 28). As a matter of fact, for a number of East Asian
countries such as South Korea and Taiwan, the successful growth performance was a direct result of ability of state
in following a relatively independent industrialization strategy (Jenkins, 1991, pp. 206-220).

3.Empirical evidence on Brazilian and Mexican MIT

In order to evaluate on which terms Brazil and Mexico are in MIT, it would be useful to survey the empirical
MIT literature with a focus on these two countries. In a plain way, the empirical literature can be grouped into
two categories: absolute income approaches and relative income approaches (see. Pruchnik and Zowczak, 2017).
The first group measures MIT in relation to a country’s own growth performance whereas the second group makes
it in comparison to US per capita income. Hence, absolute approaches are much more proper for identifying
bottlenecks in a country’s growth pattern, while relative ones tells more about the possibility of catching-up
developed countries.

Table 1 summarizes empirical results for Brazil and Mexico.

Table 1: Brazil and Mexico in empirical approaches

Author Brazil Mexico Approach Explanation

Zhuang et al. (2012 X X Absolute at middle income status for at least 50 years

Felipe et al. (2012)
lower middle
income trap Absolute at middle income status for at least 42 years

Woo et al. (2012) X X Relative at middle income status for at least 50 years

Bulman et al. (2014) X X Relative at middle income status for at least 50 years

World Bank (2012) X X Relative comparison of 1960 vs 2008

Agenor et al (2012) X X Relative comparison of 1950 vs 2009

Jankowska et al.
(2012)

substantial
improvement

marginal
improvement Relative comparison of 1960 vs 2006

Robertson & Ye
(2015) X Relative lack of convergence

Whether in MIT?

Source: Authors’ own elaboration.

In Figure 1, Re-evaluation of recent data set of PPP converted GDP per capita relative to USA also has shown
out that clearly Brazil’s relative GDP per capita level has fallen behind income threshold of US $ 3000 for post-
1980 period. In case of Mexico income threshold of US $ 3000 has been caught for 1985-1990 period but in
the aftermath it could not be sustained.

16

A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP: A COMPARISON OF BRAZIL AND MEXICO

Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

Figure 1: PPP GDP per capital level versus US GDP per capital level
Source: Penn World Tables Data 9.0, 2015.

On the other hand, in addition to this, as shown Figure 1, not only the gap between US has widened but
also Mexico and Brazil have fallen behind South Korea despite having higher initial GDP per capita level. In
sum, it can be said that middle income trap is a severe problem for both of these two countries. They do not
only have problems on convergence, but also experience a stagnation on their own growth path.

4.Stylized Facts on Brazilian and Mexican MITs

Unfortunately, none of these empirical approaches display an optimistic view about growth performances of neither
Brazil nor Mexico. After lost decades of 1980s under stabilization and structural adjustment policies, the growth rates
of both countries have stagnated and later on by 2000s a different phase has been caught up which also
triggered the problems of escaping from middle income trap. Although Brazil and Mexico moved up to status
of middle income countries very early, they could not reach a growth pattern that would carry them into high
income status.

As seen from Figure 2, GDP per capita growth rates for Brazil and Mexico were higher in pre-1980 period
(1950-1980), while 1980-2017 average stayed about at 3%-4%, which is three times smaller than the pre-1980
average growth rate for both of the countries.

Furthermore post-1980 growth rates has clearly fallen behind East Asian countries growth rates (as it is
emphasized in Figure 2), whereas the initial growth rates of Latin American countries were relatively higher. Th
is is accepted as a striking fact which triggered further research on Latin American MIT.

Oil prices increase in 1973 and debt crisis (1982) has resulted sharp declines in growth rates of GDP for
both countries, whereas in Mexico this period has been more severe. As stated above after debt crisis, GDP
growth rates have declined and values of pre-1980 period could not be caught up in both of them. After 1980,
decline in GDP is explained by low level of investment, technological gap, de-industrialization, dependency on
Washington Consensus (WC) principles on macroeconomic policies, rapid employment creation, and
increased formalization of employment. (Palma, 2012)

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

17

Post 1980 period has also accompanied financial crisis (1994 for Mexico, 1998 for Brazil) which increased volatility
in growth rates for both countries. Finally it is observed that 2008 economic crisis has affected growth rates of
countries but at different rates.

-6
-4

-2
0

2
4

1952 1957 1962 1967 1972 1977 1982 1987 1992 1997 2002 2007 2012 2017
years

BRA MEX

Figure 2: GDP per capita growth Mexico and Brazil

Source: Conference Board, 2017 (3 years moving average).

Brazil has witnessed a remarkable economic growth before 1980’s which was above average of both developed
and underdeveloped economies. Even Brazil’s growth surge has been called as a miracle during 1970s (Bertola
and Ocampo, 2012). After WWII industrialization has led very high growth rates in Brazil (Baer, 1995, p. 63).
For 1950-1980 period average of GDP growth rates was 7%. As a consequences of ISI (Import Substitution
Industrialization) policies structural transformation in the productive structure has also came together with
macroeconomic imbalances. Although between 1947 and 1980, the manufacturing sector increased its participation
in total GDP from 19.3% to 31.3%, ISI policies generated external finance problems and high levels of inflation.
(Nassif et.al, 2003, p. 9)

Particularly between 1980 and the mid 1990s main priorities were given to stabilization of high inflation and
promoting the adjustment of severe problems of balance of payments and the external debt. From 1994 through
2002 economic reforms called as Plano Real implemented by the Presidency of F.H. Cardoso, as a result of the
adjustment to Washington Consensus also meant abandonment of industrialization policies (Feijo et al., 2009).
For 1980-1992 period average growth rate was only 1.3%. After 1992 recovery in growth rates has been observed
but Brazil could not be able to catch the pre-1980 period growth rates.

Brazil, under the presidency of Lula, for the period of 2003-2010, has entered a new phase of growth policies.
Growth rate has accelerated and reached to 3% averages, although dependency on commodity export revenues
and demand-led growth pattern caused to new macroeconomic imbalances.

Briefly, the growth pattern of Brazilian economy has been volatile due to economic instability (see Figure 1).
In case of Brazil there are growth acceleration and collapses but what is clear is about severe volatility of growth

18

A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP: A COMPARISON OF BRAZIL AND MEXICO

Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

rates after 1980 (Arbache and Sarquis, 2017). Volatility of growth rate reflects underlying macroeconomic and
structural weaknesses in order to maintain a consistent economic discipline.

In the case of Mexico, stabilizing development period of 1960s was attributed as “Mexican Miracle”. Before 1980s,
Mexico performed a more uniform growth pattern in contrast to Brazil. According to Graham (1984, p. 19), this was
not just a result of a more balanced and cautious development strategy but also a more effectively institutionalized
political regime which enables policy instruments to control inflation and follow a sound macroeconomic policy.
However, after 1980s Mexico began to experience more cyclical growth pattern relative to pre-1980 period as
well. In this period, structural adjustment programs were accompanied 1982 debt crisis and liberalization strategy
was consolidated by a series of economic pacts (Pactos Económicos) from then on. ISI policies with fixed exchange
rates replaced with export oriented industrialization regime with floating exchange rates, which made the Mexican
economy even more vulnerable to global economic shocks. In this period, while the exports recorded a substantial
increase, growth rates slowed down. Blecker (2016, p. 177) argues that capital accumulation was affected negatively
by structural adjustment programs, while these programs were aimed at overcoming crisis. As a result, 1980s was a
critical turning point for both of the economies. The pattern of structural transformation before 1980 was developed
in such a way that it could not well equip these countries during the years of insertion to world economy. In the
following parts, the bottlenecks of this transformation process will be discussed.

4.1. Stylized Fact 1: Low Gross Capital Formation, Productivity and Output

While focusing on output, employment and productivity growth rates all together, it is seen that one of the
specific characteristic of Latin American countries is related with lower investment levels which also determines
productive structure of the economies. In case of Latin American countries, investment rates are still below the
ratios of 1970s. For most Latin American countries, it is found out that the investment ratio is still far from the
25% investment ratio which the Spence Report identified as a threshold for sustained growth (Paus, 2014, p. 26).
This suggestion is relevant for both Mexico and Brazil. During 2000s in Brazil the average level of investments
(about 18%) was lower than 1970s average ratios (about 22%). In case of Mexico although there is higher ratio
of investments compared with Brazil, the average level of investments during 2000s just became almost at the
same level (about 22 %).

For both countries in pre-1980 period, capital stock grew fast, while capital formation as a percentage of GDP
grew much slower precisely because of the high GDP growth. Likewise, the machinery and equipment in capital
formation is lower than dwellings and non-residental construction for both of them and the ratio of investments
in machinery and equipment has declined especially for period 1980-1998 (Hofman, 2000, pp. 24-26).

Furthermore, the level of investment per worker also represents another main difference of Latin American
economies. As Palma (2012) found out in the case of Latin America, the level of investment per worker is below
the averages of pre-1980 period. In Brazil, despite post-2003 recovery, by the end of 2010 it was still below its
1980 level. In case of Mexico, despite the highest level of FDI per worker in the world of all times, it is observed
that, by 2010, investment per worker still had not recovered its 1980/1981 level (Palma, 2012, p. 11)

This low investment levels are further related with the partly accomplished structural transformation of Brazilian
and Mexican economies from agriculture to industry and with its pattern of transformation. Because, under
the period of ISI, neither Brazil nor Mexico could not adequately shift their economies towards relatively more

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

19

value-added activities which carry them to high levels of saving and thereby investment, growth rates came up
with low levels of investment. Th is was further a reason of the capital-intensive and FDI-led production patterns
which hinders the labor absorption capacity of these economies (Hewlett & Weinert, 1984, p. 5). Th e insuffi cient
labor absorption capacity, in turn, caused idle labor force to shift to services or informal sector, which hinders the
per capita income growth. In the case of South Korea, manufacturing industry had two properties: higher labor
absorptive capacity and higher productivity (Jankowska, 2012, p. 13). As a result, it could be possible to carry
economic activities from agriculture towards more value-added manufacturing activities.

Clearly it is expected that low levels of gross capital formation and investment per worker would aff ect output
growth level in a negative way. Th e fall in the accumulation of capital could be seen also as a consequence of the
fall in productivity. Combining with the eff ects of low level of TFP, it becomes unrealistic to expect sustained
growth in productive structure. As stated above slow productivity is the key challenge of Latin American economies.
Daude and Fernández-Arias (2010) defi nes main features of slow productivity in case of Latin American economies
under 4 main facts. According to their empirical evidence; i) Th e growth gap in Latin America is driven by the
gap in productivity growth, ii) LAC’s productivity is not catching up with the frontier, in contrast with East Asia,
iii) LAC’s productivity is about half its potential, iv) LAC’s productivity gap is becoming the key reason behind
the income gap.

Focusing more deeper on reasons of growth slowdowns Aiyar et al. (2013) conclude that for 1970-1980 and
1980-1990 periods respectively, low levels of TFP growth has played an important role in determination of past
growth slowdowns.

Figure 3: TFP growth rates for Brazil, Mexico, and South Korea

Source: Penn World Tables Data 9.0, 2017.

Independently from MIT approach, Palma (2012) also shows that by 1980, Brazil’s overall productivity level was
still higher than South Korea’s. Furthermore, in terms of TFP (before 1980) Brazil had a rate three times higher
than South Korea, basically indicating that Brazil could achieve a rate of productivity growth similar to that of

20

A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP: A COMPARISON OF BRAZIL AND MEXICO

Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

South Korea, but with a much lower rate of investment. (Palma, 2012, p. 6). As it is seen in Figure 3, after 1980,
this growth path is also relevant for Mexico as well. Neverthless for both of the countries, relatively low rates of
TFP constitutes perhaps the one of the sources of the GDP per capita gap with OECD countries.

As shown in Figure 4 and Figure 5, for both countries, output growth levels, TFP and employment levels between
pre-1980 and post-1980 period definitely represent two different phase.

-5
0

5
1

0

1952 1957 1962 1967 1972 1977 1982 1987 1992 1997 2002 2007 2012 2017
Years

employment productivity
output

Figure 4: Mexico, output, employment and productivity growth

Source: Groningen data, 2017.

-5
0

5
1

0

1952 1957 1962 1967 1972 1977 1982 1987 1992 1997 2002 2007 2012 2017
Years

employment productivity
output

Figure 5: Brazil, output, employment and productivity growth

Source: Groningen data, 2017.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

21

TFP was clearly the main source of growth for Brazil from the mid-1960s through the mid-1970s. From 1981
till 2008 fall in both the growth in productivity and the rate of accumulation of capital by worker (Cardoso and
Teles, 2010) has been observed. Especially during 1990s TFP has experienced a sharp decline, while capital has
replaced TFP by means of contribution to GDP growth. Besides, the role of labor as a source of growth has been
above the role of physical capital during the same period. (Hofman, 2000, p. 32)

In case of Mexico compared with Brazil employment creation has stayed at lower rates after 1980. As seen from
Figure 5, employment growth for post-1980 period has fallen sharply and poor recovery has been realized. For Mexico
contribution of labor to GDP has stayed at lower levels compared to contribution of capital and TFP to GDP.

Low productivity growth is accompanied with high employment elasticities. Also sectoral diversification of
employment represents that high employment elasticities comes from service sector (Palma, 2012, p. 22) rather
than manufacturing. Besides it is suggested that Washington Consensus policies led to increased productivity
growth in Latin America’s manufacturing sector without generating more employment (Paus et al., 2003). After
1990, increase in informal employment has been observed for all Latin American countries. It could be concluded
that informality in labor market represents another structural weakness of these countries.

4.2. Stylized Fact 2: Deindustrialization in case of Brazil and Mexico

One of the main aspects of lower capital accumulation and TFP is related with “absence” of industrialization policies.
Palma (2012) suggests that differently from Asian countries that has achieved higher TFP rates after 1980s, Brazil
and other main Latin American countries has given up applying industrialization policies even at that moment
they need to apply in order to take-off. According to Rodrik (2016), regional differences in productivity growth
can be explained by the trends in globalization: jobs in manufacturing have been destroyed mostly in countries
without a strong comparative advantage in manufacturing (UNCTAD, 2017, p. 39). In other words, structural
change was growth-enhancing in Asia, but growth-reducing in Latin America (Paus, 2014).

Various studies (Felipe et al., 2014; Palma, 2005; Rodrik, 2016; UNCTAD, 2003 cited by UNCTAD, 2017, p.
17) show that in recent decades the shares of manufacturing employment and value added peaked and began to
decrease at lower levels of GDP per capita than in the past. This phenomenon has been referred to as “premature
deindustrialization”.

Table 2: Manufacturing Value Added (MVA) with a comparative look

2008 2013 2008 2013 2008 2013
Brazil 784 757 15 13 37.2 35.1
Mexico 1300 1341 16 16 37.6 43.7
South Korea 5801 7181 27 29 82.8 63.1
Taiwan 4232 4517 25 24 62.5 66.2

MVA per capita
(2005$)

Share of MVA in
GDP (%)

Medium- & High-tech
MVA share in total
manufacturing (%)

Source: UNIDO, 2015, p. 224-227.

22

A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP: A COMPARISON OF BRAZIL AND MEXICO

Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

For Brazil, the share of manufacturing value added has declined for post-1980 period while the share of manufacturing
value added was calculated as 31.3% in 1980, this ratio has fallen to 18 % in 2005 and to 14.6% in 2010 (Nassif
et al., 2003, p. 9, UNCTAD, 2017, p. 16). Besides growing international specialization in exports of primary
products and natural resource-based manufactured commodities has been admitted as failures of deindustrialization
and as a sign of Dutch disease for Brazil.

Table 2 illustrates that for Brazil and Mexico, share of MVA in GDP is quite lower than South Korea and Taiwan.
The reason for this can be understood, when one looks at the last two columns of the table. Hence, the share of
Medium & High-tech MVA is only 35.1% and 43.7% in total manufacturing of Brazil and Mexico respectively,
while it is 63.1% and 66.2% for South Korea and Taiwan in 2013.

4.3.Stylized Fact 3: The Weakness in the Structure of Exports

A developing country’s export structure has an important place in the MIT literature, as it is seen as a determinant
of economic growth. Hence, it is argued that large share of high-tech exports may help to avoid a growth slowdown
(Eichengreen et al., 2013) or higher product complexity and export diversification may get a country out of MIT
(Felipe et al., 2012). Once the production of a certain high-tech product is internalized, it would further be possible
to deepen the capital accumulation process, with high-positive-externalities and spill-over-effects. Otherwise, export
led growth when based on relatively unprocessed primary commodities or thin maquila exports has proved to be
a poor engine of growth.

However, it is not always enough for a country to get involved in high-tech industries in order to catch an accelerated
growth pattern. Today, with the global production sharing in several industries, the link between sectoral value-
added and exports has been gradually weakening. Main reason for this is the new international division of labor
which allows low-skilled production stages/processes to be shifted towards relatively low-skilled labour endowed
developing countries.

In general, export levels of Latin American countries has remained high, even with the commodity boom export
by 2000s, export revenues has increased. Thus, the main obstacle does not come from the falling levels of exports,
but from the structure of the exports. Palma (2012) suggests that Latin American countries have middle income
export traps.

Table 3: Manufacturing Exports with a comparative look

2008 2013 2008 2013 2008 2013
Brazil 692 767 67 63.4 46.3 40.1
Mexico 1992 2514 78.6 81 76.9 78.3
South Korea 8553 11043 97 97.2 72.7 72.4
Taiwan 10158 11765 96.1 95.9 68.3 70.3

Manufactured
exports per capita

(current $)

Share of
manufactured

exports in total
exports

Medium- & High-tech
manufactured exports

share in total
manufacturing (%)

Source: UNIDO, 2015, p. 224-227.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

23

As shown in Table 3, for Mexico, the share of manufactured exports in total exports is well above that of Brazil with
the values of 81% and 63.4% respectively in 2013. Furthermore, the share of medium and high-tech manufactured
exports in total manufacturing is particularly high for Mexico. Th is ratio is also higher than the ratios of South
Korea and Taiwan. By looking only at these ratios, it might be expected that with its high ratio of medium and
high-tech manufactured exports, Mexico would get out of MIT. But it is not the case. Th e reason can be clarifi ed,
when Table 2 and Table 3 are analysed simultaneously. Although medium and high-tech manufactured export
share of Mexico is remarkable, its medium and high-tech MVA share is not as high as exports, which is possibly
a reason of intensive maquila activities, where imported products are processed and re-exported back to US or
another country. Th erefore, it is very likely for maquila exports to overstate the actual productive capacities of a
country. According to Durán Lima, in Mexico and Central America the share of maquila exports over total exports
has increased from 10% in 1980 to over 40% by 2007 (as cited in Jankowska et al., 2012, p. 34).

In contrast to Mexico, Brazil is much more oriented with the commodity exports. In 2009, the top fi ve exports of
Brazil were soy beans, iron ore, petrol oils, sugar and poultry whereas in Mexico, Besides petrol oils, they consist
of manufacturing products of TVs, passenger car, phone and radio electronics and car parts (Jankowska et al.,
2012, p. 33).

Empirical evidence shows that countries such as Brazil, that are dependent on commodities exports, have a slower
long-term economic growth rate compared with countries with more diversifi ed exports (Arbache and Sarquis,
2007, p.19). In case of Brazil the share of primary commodities and lower technology manufactured exports are
higher, and medium and high level technology of manufactured export goods kept at low levels. In 2013, the
share of medium and high-tech manufactured exports in total exports was 40.1% (see Table 2).

Despite the widening gap between sectoral value-added and exports for most of the economies, export diversifi cation
and sophistication is still an important factor for getting into new markets and maintaining comparative advantages.
According to evidences of Jankowska et al. (2012) Brazil and Mexico has moved in diff erent stages in accordance
to diversifi cation and sophistication of exports. In case of Brazil the two have moved together, but in case of
Mexico they moved in stages: diversifi cation without upgrading followed by upgrading without diversifi cation.

Figure 6: Distribution of technological products in Brazil’s exports

Source: Authors’ own calculations based on UN Com Trade, 2017.

24

A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP: A COMPARISON OF BRAZIL AND MEXICO

Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

Figure 6 and Figure 7 illustrate the distribution of export products in accordance to their technological level
for Brazil and Mexico between the years of 1983-2017 and 1986-2017 respectively, following the methodology
suggested by Lall (2000)1. Th e large share of medium and high-tech exports of Mexico can be seen from Figure
9 as well, where as 60% of Brazilian exports contains resource-based exports.

When it is analysed by looking yearly trends, it is seen that Brazil experienced a huge increase in its exports
after 2002. After a short break in 2009 as a result of the contraction of world economy, exports has caught an
accelerated trend as well.

Figure 7: Distribution of technological products in Mexico’s exports

Source: Authors’ own calculations based on UN Com Trade, 2017.

For the Mexican trade, the fi rst break occurred in the beginning of 1990s before NAFTA agreement of 1994. Th e
regulatory law of 1973, which states that foreign investors could not own more than 49 percent of a company, had
changed in 1989 and in 1993 and share restriction of foreign partnership were liberalized. Together with NAFTA,
the number of maquiladora plants, which account for most Mexican nonoil exports and FDI in manufactures,
have increased quite rapidly. All of the top fi ve export products of Mexico except petrol oils are results of global
production activities.

4.4.Stylized Fact 4: Poor Innovation Capacity

After lost decades of 1980s the problem of industrialization also began to be considered as a problem of technological
progress. Fajnzylber (1990, p. ix) defi nes Latin America’s precariousness in terms of creativity absorbing and
incorporating technical progress.

Industrialization policies during 2000s, aim to give more importance to the performance of innovation systems
that is directly related to the productive structure and the fi rms and public institutions that constitute it. During

1 Based on four-digit SITC (revision 2), Lall (2000) classified all trading commodities other than primary products into nine
groups, which include two categories of resource-based manufactures (RB1 and RB2) and seven categories of different levels of
technological intensity, from low level (LT1 and LT2) to medium (MT3, MT2, MT1) and high level (HT1 and H2).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

25

2000s, creation of national innovation systems that aim to increase competitiveness has been on the agenda of
both countries’ governments. The share of R&D in GDP for Brazil is given as 1.168 % and for Mexico it is only
0.552 % in 2014 (WDI, 2017). These ratios also represents poor advancement of innovation since compared
with GDP level of countries’, it is expected to be at higher levels and these figures are still below the averages of
OECD countries (it is about 2%). Brazil and Mexico are among the pioneer countries that account an important
percentage of patent applications in Latin America and has increased patent grants during 2000s. However the
number of patent applications are below the averages of East Asian Tiger economies (Paus, 2014; WIPO, 2017).

On the other hand, based on growth accounting approaches, Gutiérrez has found out that for period of 1991-2002
human capital as measured by secondary education has lost its significance of contributing to productivity growth in
Latin American economies (Gutiérrez, 2005, p. 39). More critically, it is stated that as education expanded overall
quality of education has declined. Mexico has lower secondary school enrolment rate compared to Brazil. (The
Global Human Capital report, 2017). PISA scores and education enrollment rates represent that Latin American
countries lagged behind East Asian countries.

Commonly used indicators for the comparison of competitiveness and innovation (Global Innovation Index, the
Logistics Performance Index, the Competitive Industrial Performance Index, the Global Competitiveness Index,
the World Competitiveness Scoreboard, Global Human Capital Index) also points out that both countries own
lower ranks. However higher GDP per capita levels does not mean better index performances for Latin American
countries.

More critically, instead of ranking performance of countries the implication of right policies for transformation
of productive structure are more critical as those indexes could be considered as indicators of applied policies.
Furthermore, efficient implication of these policies to transform productive structure could be provided only by
institutional capacity and political stability in both countries.

4.5.Stylized Fact 5: Social and Political Instability

Foxley highlights the existence of two other potential traps: the social and political instability trap and the
institutional trap in case of Latin American countries (as cited in Paus, 2014, p. 17). Definitely institutions matter
for economic growth (Coatsworth, 2007), but also it should be underlined that institutions come by economic
and political policies.

Historically the formation of state has led to institutional obstacles that also affected growth policies. This formation,
as Jenkins (1991, pp. 204-205) argued clearly, limited the autonomy of state and created a highly politicized
bureaucratic structure, which made it difficult to adopt the long-term perspective required for industrial policy
for the cases of Brazil and Mexico. As a consequences of these obstacles, the rule of law and control of corruption
scores has ended up clearly below the global averages.

Besides both countries with high gini coefficients are among the most unequal countries. With a narrowly
defined growth perspective which overlooks social inequalities, it would not be possible to maintain a long-lasting
development performance as a whole.

26

A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP: A COMPARISON OF BRAZIL AND MEXICO

Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

Given that, goverment policies have to be expanded to overcome persistent social, ethnic and regional inequalities.
Social policies that target poors and advancing access to quality education are classified among the priorities of
goverment policies in order to enhance well –being of societies.

Conclusion

Although, in development economics, the dynamics of structural transformation is theoretically expressed as a
process of channelling resources from agriculture to industry and then, services, the feasibility of this transformation
differs in relation to a country’s internal constraints, namely productive structure, the way of insertion to world
economy and institutional weakness. According to MIT literature, a few number of countries were able to get out
of MIT. Unfortunately, Brazil and Mexico are not included among these success stories, while they do not only
have problems on convergence, but also experience a stagnation on their own growth path.

According to the related studies on MIT, state should play a proactive role for upgrading towards higher technology
products as well as keep on investing more in education and supporting current industries. Nevertheless, industrial
upgrading is not only about proactive industrialization policies but also about the way of insertion to world
economy. As Vernon (1966) figures it out in his well-known product-cycle hypotheses, high-tech products are
not produced in the developing countries unless their technology matures and becomes standardized. Thereafter it
becomes more profitable for international firms to shift their production facilities to low-wage countries. Hence,
with this kind of production sharing, developing countries almost always stay within middle income group, if they
consistently keep producing standardized and low-value added products. In a world economy, where each country
takes part in global production and trade depending on its factor endowments, it is not an easy task to grasp more
value-added and accumulate more in order to catch a rate of growth pattern higher than the developed countries.

In this paper the growth path of Mexico and Brazil have been considered based on productive structure and the
way of insertion into world economy. It is suggested that in order to understand problems of today’s Mexican
and Brazilian economies on the basis of MIT concept, historical growth pattern should not be ignored. As one of
the main turning point has been related with the post-1980 period policy choices of both countries, it could be
suggested that these policy choices has shaped productive structure of economies by creating economic, political
and institutional traps. Briefly, in the experiences of Mexico and Brazil, the way of insertion into world economy
is an important determinant of their MIT.

REFERENCES

Aiyar, S., et al. (2013). Growth slowdowns and the middle-income trap. IMF Working Paper, 13(71).

Agenor, P., Canuto, O. Jelenic, M. (2012). Avoiding middle-income growth traps. Economic Premise, no. 98,
Washington DC: World Bank.

Alejandro Foxley (2016). Inclusive development: escaping the middle-income trap. In Alejandro Foxley &
Barbara Stallings (Eds), Innovation and inclusion in Latin America: strategies to avoid the middle
income trap (pp. 33-58). Newyork: Palgrave Macmillan.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

27

Arbache, J., & Sarquis, S. J. (2017). Growth volatility and economic growth in Brazil. Retrieved March 30,
2017, from:http://iepecdg.com.br/wp-content/uploads/2017/03/Arbache-Sarquis-Growth-volati-
lity-in-Brazil.pdf

Baer, W. (1995). The Brazilian economy: growth and development. ABC-CLIO.

Blecker, R. A. (2016). Integration, productivity and inclusion in Mexico: a macro perspective. In Alejandro
Foxley & Barbara Stallings (Eds), Innovation and inclusion in Latin America: strategies to avoid the
middle income trap (pp. 177-206). Newyork: Palgrave Macmillan.

Bulman, D., Eden M. and Nguyen, H. (2014) Transitioning from Low-Income Growth to High-Income
Growth – Is There a Middle Income Trap. Policy Research Working Paper No. 7104, World Bank.

Cardoso, E. A., & Teles, V. K. (2010). A brief history of Brazil’s growth. Fundação Getulio Vargas, Escola de
Economia de São Paulo.

Coatsworth, J. H. (2007). Why is Brazil “underdeveloped” and what can be done about it? Overcoming social
inequity. ReVista: Harvard Review of Latin America, 6(3), 7-8.

Daude, C., & Fernández-Arias, E. (2010). On the role of productivity and factor accumulation in economic
development in Latin America and the Caribbean.

Fajnzylber, F. (1990). Unavoidable industrial restructuring in Latin America. Duke University Press.

Felipe, J., Abdon, A. and Kumar, U. (2012) Tracking the middle-income trap: what is it, who is in it, and why?
Levy Economics Institute of Bard College, Working Paper No. 715.

Feijo Carmem, Lionello Punzo, Marcos Tostes Lamonica. (2009) ‘Brazil’s economy - 1971-2005: growth pat-
tern and structural change,’ Retrieved January 20, 2016,from: http://www.proac.uff.br/cede/sites/
default/files/TD015.pdf

Hewlett, S. A. & Weinert, R. S. (1984). Introduction: the characteristics and consequences of late development
in Brazil and Mexico. In Sylvia Ann Hewlett & Richard S. Weinert (Eds), Brazil and Mexico: patter-
ns in late development (pp. 1-11). Pennsylvania: ISHI.

Hofman, A. A. (2000). The economic development of Latin America in the twentieth century. ECLAC.

Garrett, G. (2004). Globalization’s missing middle. Foreign Affairs, 83(6), 84-96.

Gill, I. and Kharas, H. (2007). An East Asian renaissance: ideas for economic growth. Washington, DC: World
Bank.

Gill, Indermit S., and Homi Kharas. (2015). The middle-income trap turns ten. Policy Research working paper;
no. WPS 7403. Washington, D.C.: World Bank Group.

28

A HISTORICAL PERSPECTIVE ON MIDDLE INCOME TRAP: A COMPARISON OF BRAZIL AND MEXICO

Ferda Karagöz (İstanbul University), Emine Tahsin (İstanbul University)

Graham, D. H. (1984). Mexican and Brazilian Economic Development: Legacies, Patterns and Performance.
Brazil and Mexico: Patterns in Late Development, (pp. 13-49). Sylvia Ann Hewlett & Richard S.
Weinert (Eds), Pennsylvania: ISHI.

Groningen Data Set (2018). Groningen Growth and Development Centre (GGDC) Retrieved January 15,
2018, from: https://www.rug.nl/ggdc/productivity/

Gutiérrez, M. A. (2005). Economic growth in Latin America: the role of investment and other growth sources
(Vol. 36). United Nations Publications.

Jankowska A., Nagengast A., Ramon J. (2012). The product space and the middle-income trap: comparing Asi-
an and Latin American experiences. OECD Development Centre Policy Insights No. 311, OECD.

Jenkins, R. (1991). The Political economy of industrialization: a comparison of Latin American and East Asian
newly industrializing countries. Development and Change, 22, 197-231.

Kanchoochat, V. (2014). The Middle-income trap debate: taking stock, looking ahead. Kokusai Mondai (Inter-
national Affairs), No. 633.

Kharas, H. and Kohli, H. (2011). What is the middle income trap, why do countries fall into it, and how can
it be avoided? Global Journal of Emerging Market Economies, 3(3), 281-289.

Nassif, André, Carmem Feijó, and Eliane Araújo (2003). Structural change and economic development: is
Brazil catching up or falling behind? UNCTAD Discussion Papers, No: 211, Retrieved March 30,
2017, http://unctad.org/en/PublicationsLibrary/osgdp20131_en.pdf

Ohno, K. (2009). Avoiding the middle-income trap: renovation industrial policy formulation in Vietnam.
ASEAN Economic Bulletin, 26(1), 25-43.

Palma, José Gabriel (2012). Was Brazil’s recent growth acceleration the world’s most overrated boom? Ret-
rieved January 10 2015, from: https://www.repository.cam.ac.uk/bitstream/handle/1810/243953/
cwpe1248.pdf?sequence=2&isAllowed=y

Palma, J. G. (2014). De-industrialisation,‘premature’de-industrialisation and the dutch-disease. Revista NE-
CAT-Revista do Núcleo de Estudos de Economia Catarinense, 3(5), 7-23.

Paus, Eva.(2014) ‘Latin America and the middle income trap.’ ECLAC, Financing for Development Series,
No. 250

Penn World Table version 7.1 (2017). Retrieved March 30, 2017, from: https://www.rug.nl/ggdc/productivity/
pwt/

Penn World Table version 9.0 (2017). Retrieved March 30, 2017, from: https://www.rug.nl/ggdc/productivity/
pwt/

Pruchnik, K. (2017). Middle-income trap (MIT): review of the conceptual framework. Retrieved March 30,
2017, from: https://www.adb.org/sites/default/files/publication/329201/adbi-wp760.pdf

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

29

Solis, Leopoldo (1981). Economic Policy Reform in Mexico: A Case Study for Developing Countries. Perga-
mon Press Inc., 1981.

The Global Human Capital Report (2017) Retrieved March 30, 2017, from: http://www3.weforum.org/docs/
WEF_Global_Human_Capital_Report_2017.pdf

UN Comtrade, (2010). United Nations commodity trade statistics database. Retrieved March 30, 2017, from:
http://comtrade. un. org

UNCTAD (2017). The structural transformation process: trends, theory, and empirical findings. Virtual Ins-
titute Teaching Material on Structural Transformation and Industrial Policy Module 1. Retrieved
March 30, 2017, from: https://vi.unctad.org/stind/m1.pdf

United Nations Industrial Development Organization (2015). The role of technology and innovation in inclu-
sive and sustainable industrial development. Industrial Development Report 2016. Vienna.

Vernon, R. (1966). International investment and international trade in the product cycle, Quarterly Journal of
Economics, 80(2), 190-207.

Woo, W.T., Lu, M., Sachs, J. D. and Chen, Z. (2012). A new economic growth engine for china: escaping the
middle-income trap by not doing more of the same. Singapore: World Scientific Publishing Com-
pany and London: Imperial College Press.

World Bank. (2012). China 2030: Building a modern, harmonious, and creative society. World Bank.

WDI (2017). World Development Indicators, wdi.org

Zhuang, J., Vandenberg, P. and Huang, Y. (2012). Growing beyond the low-cost advantage: how the People’s
Republic of China can avoid the middle-income trap. Mandaluyong City, Philippines: Asian Deve-
lopment Bank.

31

2
THE POLITICAL ECONOMY OF SOVEREIGN WEALTH
FUNDS FROM A DEVELOPMENT PERSPECTIVE
Orhan Şimşek (Artvin Çoruh University), Ahmet Arif Eren (Niğde Ömer Halisdemir University)

Abstract:

In this study, we examine sovereign wealth funds are state owned institutions which have various
macroeconomic purposes. These funds make significant investments in the current global economy both in
the real and financial sectors. Their main objectives are capital accumulation, macroeconomic stability
and development. SWFs have been the focus of state-centered economic debates since the 2008 crisis. These
funds have recently been used for development purposes. In this context, global competitiveness is oriented
towards domestic investments in line with targets such as industrialization and economic growth.

Key Words: Sovereign Wealth Funds, Development, Globalization

1.Introduction

The beginnings of the twenty first century is especially important for the debates about the Global Capitalism. It
regain attention after the studies about the sovereign wealth funds (SWFs) and their impact on both national and
international levels. Global financial crisis of 2008 had a vital role in the debates about the future of capitalism.
According to Öniş (2017) “2008 crisis has been accepted as a breaking point” because market failure became
important and it generates the debates about the Anglo-Saxon Liberal Capitalism and its institutions. This
breaking point is attracted the alternative models for capitalism. These models try to solve the market failure and
their aim is more importantly to improve the living standards of the household and increase the welfare. This can
be attained with an increase of gross national product (GNP). Obviously, this will become by building a path
to development. Nowadays this new development path seems as a Southern Type Strategic Capitalism and it is
called as Global South.

According to this model state is indispensable in attaining economic growth and development. The intervention
of state to economy but especially financial and real sectors will have a snowball effect and generates higher
growth rates. As seen we turn back to the old problem: Market vs State. To put it briefly the Anglo-Saxon Liberal
Capitalism which became hegemonic power after the Washington consensus advocated less state and more market.
On the contrary Global South defended more state in the financial and real sectors. Governments’ intervention to
the economy will led to industrial and financial objectives which will generate development. (Şimşek et. al. 2017).

The competition between the socialist and free market political economist are not as popular as it used to be. The
debates and competition among the different types of capitalism have become more fashionable after the post-
war period. Furthermore, as of the moment, BRICS-type capitalism has gained momentum against welfare and

32

THE POLITICAL ECONOMY OF SOVEREIGN WEALTH FUNDS FROM A DEVELOPMENT PERSPECTIVE

Orhan Şimşek (Artvin Çoruh University), Ahmet Arif Eren (Niğde Ömer Halisdemir University)

the Anglo-Saxon capitalism. Within this scope, state capitalism based on Chinese mercantilist approach has been
received significant attention since China became the world’s largest exporter by virtue of the implementation of
Chinese State Capitalism and its institutions which are in harmony with its capitalism (O’Brien and Williams,
2016, pp. 91-92).

The 2008 global crisis is a turning point in these debates. Neoliberal consensus has been discarded as pointed
above. The Kuhnian paradigm has changed. According to neoliberal consensus state is the troublemaker. So,
minimizing the state and let the market work freely will have positive effects on all economic variables. But
after the 2008 crisis state is called back as the trouble shooter. The approach to state became reversed as from
troublemaker state to trouble shooter state. Neo-liberal consensus is based on deregulation, privatization and
minimized state which result in the most efficient and sustainable means for economic growth and development.
All the conventional wisdom connected with Washington Consensus has been supported and implemented by
Neo-liberal organizations like the International Monetary Fund (IMF), the World Trade Organization (WTO),
and World Bank. Developing countries has operated and changed their economic and political structure through
the conventional wisdom since nearly 30 years to catch up developed nations (Kutlay and Karaoğuz, 2017).
Crisis of 1990s were mostly felt in developing and least developed countries. The reason of this crisis was mostly
banking sector, and the crisis process began with the short-term capital inflows. Speculative hot money is the
flow of funds and capital between financial markets as investors attempt to ensure to get the highest profit as
possible. But the direction of the flow unknown and it could get in to the country or get out from country as
fast as possible according to the interest rate. Speculators are seeming as a cocker smelling the highest interest rate
in order to gain as much as possible. This movement of speculators generates systematical crisis. From first global
crisis namely South Sea Bubble to the 2008 crisis, the time gap between the crises decreases. The increase in the
number of crisis and the decrease in the time gap have made nations to prevent them from crisis. Believe in the
free market economy decreases with the 2008 crisis. This process has witnessed the increase in the power of China
and BRICS economies. In particular, China has shifted its attention to strengthening its foreign investments in
the framework of its “go global” strategy, which is the world’s largest exporter country and as a result of its well-
being of “globalization”. In this context this question will be meaningful. What happened to the western liberal
capitalism in this context?

Developing nations try to prevent them from the impacts of crisis by giving state a new role totally different from
the neoliberal era. In the neoliberal period the state activity is limited. State in the neoliberal period is minimal
and market friendly. But this kind of state is open to fluctuations from the global crisis. And in order to prevent
themselves developing nations had a change in the role of the state. State has evolved into an entrepreneurial role,
especially in the southern countries. SWF’s has become a tool for this role.

2.Sovereign Wealth Funds

SWFs, which have been increasing rapidly since the early 2000s, are now a major player in international economic
and financial order. These state funds, which were established to assess the revenues from more natural sources and
export revenues, have become the instruments used for national development strategies in recent years as well as
having the purpose of making foreign investments. As a result, the number of SWFs oriented towards domestic
investments also increased.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

33

SWFs, which have become increasingly painful in the world economy, have begun to transform after the 2008
crisis. Priority is mainly attributed to the number of developing country SWFs, mainly emerging countries, which
have shifted to strategic investments as a means of increasing national competitiveness and the competitiveness of
the country in recent years, while the transfer of savings to future generations is predominantly outsourced SWFs.
In this period, cooperation between SWFs of different countries has also increased. Therefore, national asset funds
have become only an investment vehicle and have become part of the countries’ economic cooperation processes.

Table 1. Macroeconomic Purposes of SWFs

Economic Objectives Specific Objectives Description Examples

Capital maximisation

Building a risk-adjusted
capital base for the
growth and preservation
of national wealth

Balancing
intergenerational
wealth

Investing to create intergenerational
equity e.g. transforming non-renewable
assets into diversified financial assets for
future generations

NBIM,

Kuwait
Investment
Authority

Funding future
liabilities

Growing and preserving the real value of
capital to meet future liabilities, such as
contingent liabilities like pensions

Australia Future
Fund, New
Zealand Super
Fund

Investing reserves Investing excess reserves in potentially
higher-yielding assets via financial
strategies aiming at higher long-term
returns, and reducing the negative carry
costs of holding reserves

China Investment
Corporation
Korea Investment
Corporation

Stabilisation
Macroeconomic
management and
economic smoothing

Facilitating fiscal
stability

Using counter-cyclical fiscal tools to
insulate the economy from internal
and /or external shocks, e.g. changes
in commodity prices to smooth
consumption

Chile Economic
and Social
Stabilisation Fund

Stabilising the exchange
rate

Using the fund’s resources to balance
large capital inflows and outflows in the
short term (which may be caused by
commodity price volatility) to prevent
asset price bubbles and reduce price
volatility

Russia Reserve
Fund

Using the fund to manage the amount
of capital entering the domestic
economy over the long run to ensure the
exchange rate is maintained at a level
that allows for other export activities,
e.g. to prevent Dutch Disease

Mexico Oil
Income
Stabilisation Fund

34

THE POLITICAL ECONOMY OF SOVEREIGN WEALTH FUNDS FROM A DEVELOPMENT PERSPECTIVE

Orhan Şimşek (Artvin Çoruh University), Ahmet Arif Eren (Niğde Ömer Halisdemir University)

Economic Objectives Specific Objectives Description Examples
Economic development
Investment to boost
a country’s long-term
productivity

Investing in hard
infrastructure

Domestic development in capital
assets, including but not limited to
transport, energy, water management and
communications

Nigeria
Infrastructure Fund

Investing in social
infrastructure

Domestic development in soft
infrastructure: human capital and the
institutions that cultivate it. This includes
socio-economic projects such as education
and health

Mubadala
Development
Company

Pursuing industrial
policy

Creating a diversified economy in
order to reduce dependency on one
resource or source of funding. Official,
strategic efforts by governments to boost
productivity in specific sectors

Temasek, BPI
(France)

PWC, 2015

The literature about the history and conception of SWF’s is not complete. There are different definitions about
SWF’s. The source and purpose of SWF’s are all different from each other and this makes it difficult to define.
Generally, SWFs are different from each other but a great number of SWFs are associated with funds based on
the value of one commodity such as petroleum, natural gas or gold. In other words, most of the SWFs have been
created in countries which have important natural resources such as oil. Oil related SWFs are composed of Arab
Gulf countries, Russia, Norway and the former Soviet Republics. A second considerable group of SWFs have been
established with their large net exports and these countries are mostly from Asian countries such as Singapore,
Korea, China, and other East-Asian exporters. These all play a vital role in the second significant group of SWFs
(Bortolotti, et al 2015, p. 298).

As seen above, SWFs have been largely established by two occasions. Countries which either rich in natural resources
or have large and net exports could establish SWF’s in order to reach diversified macroeconomic purposes (See
Table 1). SWF data emphasized that total market value of SWFs in 2018 is 7.6 billion dollar and SWFs play an
important role in financial market in terms of both financial and development purposes. With respect to the aims
of SWFs, countries which normally depends on one natural resources will be able to gain competitive power and
generate diversified economic field which lead to sustainable growth and more competitive economy in the long run.

Table 2. Largest Five SWFs by assets

Country SWF Name Assets USD-
Bil.

Establishment Origin

Norway Government Pension Fund-Global 1032.69 1990 Oil
China China Investment Corporation 900 2007 Non-

Commodity
UAE-Abu Dhabi Abu Dhabi Investment Authority 828 1976 Oil
Kuwait Kuwait Investment Authority 524 1953 Oil
Saudi Arabia SAMA Foreign Holdings 494 - Oil

Source: SWFI, https://www.swfinstitute.org/sovereign-wealth-fund-rankings/

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

35

SWF’s are mainly divided to five categories namely, stabilization funds, saving funds, reserve investment funds,
pension reserve funds and development funds. Development funds is different from the other four types of funds.
Development funds, generally are not included in the SWFs due to their incompatibility with the definition of the
SWFs as they are directed to domestic investments. Development funds are a type of fund preferred by countries
such as Russia, Singapore, Malaysia, Kazakhstan, Brazil and Venezuela. In some context Turkiye Wealth Fund is
thought to be belonged to development funds. But according to the definition of TWF it is a stabilization fund.

The source of SWFs are mainly trade and exchange surpluses. But it changes from country to country. Also, the
aim of the nation states differs. Some countries exports of produced goods and services has created public and
private wealth, some of which has been diverted from consumption to capital appreciation. For yet other countries
with high levels of domestic saving and a geopolitical location at the interstices of global trade, SWFs have been
created to smooth the ups and downs of the global economy. For some countries, their SWFs are at the very heart
of their long-term plans for economic development; the assets held and invested by their SWFs are a means of
reconciling current generations’ commitment to sovereign autonomy and the welfare of future generations. For
other countries, however, their SWFs might as well be savings banks rather than strategic instruments bound up
with the aspirations of their political masters (Clark, Dixon and Monk, 2013, pp. 152-153). All these changes are
important. But the main difference among the countries depends on their interest from SWF’s. SWF’s is both an
important economic and political tool. And when SWF used as a political instrument, the competitor nation is
really hurt from this usage. But this study does not focus on the usage of SWF as an instrument.

3.Developmental SWFs: Sovereign Development Funds

This study focuses on the increase in the number of developmental SWFs. This will be considered as a new phase
in the SWFs history. SWF’s have two aims. One is economic and the other is politic as mentioned above. To have
financially strong gives SWF’s a political power which belong to the nation of the SWF. But in the new phase
politic aim is not as important as the economic one. In addition to contributing to both industrial policies and
infrastructure investments as a core feature of developmental national asset funds, attracting foreign investment
to the country is also considered. Nowadays neither political regime nor the balance of payments is important to
establish a SWF. SWF’s are found in varieties of political regime including social democracies to autocracies and
developed countries as well as low income countries are determined to establish their SWFs based on their own
macroeconomic objectivizes and country’s economic situations (Dixon, 2017, p. 279).

There were five types of SWF’s as mentioned above. These five types were generated through their function.
But primarily SWF’s are divided in to two groups. These types are commodity-based SWFs and reserve-based
SWFs. Commodity-based SWFs have become an important tool for resource-rich countries, particularly in the
Middle East, in seeking to manage and diversify resource revenues. Over the last decade commodity prices have
been higher than the historical average, leading to significant growth in the number of these funds and in their
assets under management. High commodity prices reflect, in part, the rapid growth and expansion of East Asian
emerging market economies, namely China. The rapid growth of many of these economies reflects an export-led
development model, which has resulted in the accumulation of massive foreign exchange reserves. As there is a
cost to holding, some governments have chosen to establish a SWF to invest these funds in order to achieve higher
returns (Dixon, 2017, p. 280).

36

THE POLITICAL ECONOMY OF SOVEREIGN WEALTH FUNDS FROM A DEVELOPMENT PERSPECTIVE

Orhan Şimşek (Artvin Çoruh University), Ahmet Arif Eren (Niğde Ömer Halisdemir University)

In the new phase of global capitalism (maybe age of information) the wealth and as a consequence power shifted
from OECD countries to some economies which are not member to OECD such as China, Russia and Iran.
Truman (2010) mentions this shift boldly. Statistics show that there is a rapid growth of SWFs. And according
to Helleiner (2009) this growth signals not only the rise of non-OECD economies but also a reassertion of
state authority in the markets. This combined with the lack of transparency among SWFs poses – according to
commentators, such as former US Treasury Secretary Summers (2007) – geopolitical challenges, such as the use
of their SWFs to pursue strategic goals (Braunstein, 2018).

Although western financial capitalism appears biased against more statist and interventionist forms of capitalism,
the state is still a crucial actor in the construction and maintenance of the global capitalist market economy
(Wallerstein, 1983). As such, states in various ways engage with global capitalism, such as through supporting
industrial development, financing R&D, or protecting intellectual property. The SWF can be classed as another
tool for engaging the global political economy. Notwithstanding the underlying intent of the engagement via the
SWF, the engagement ensures, in abstract terms, a certain degree of proximity for the state (Dixon, 2017, p. 281).

Table 3: Functions of SWFs as strategic investor

SWFs are a means of realizing a long-term premium on a nation’s wealth over and above the projected real rate of national
economic growth. This premium is realized through financial assets invested in a broad portfolio of assets, representing
the potential of global economic integration rather than the potential of one country or region.

SWFs are a means of separating a portion of a nation’s accumulating wealth from the real economy by placing those assets
outside the economy so as to promote long term macroeconomic stability.

SWFs are a means of insuring the future economic prosperity of a sovereign entity in the context of global economic and
financial instability and the limits of nation-state power in the international community of nations.

SWFs are a means of storing a nation’s wealth separate from the short-term exigencies and political commitments that
characterize the life of a sovereign nation; in this sense, SWFs are an endowment fund for the conservation of wealth.

SWFs are means of distributing current national wealth, often due to the exploitation of finite resources, to future
generations either through discounting the value of accumulated liabilities or by maximizing the future value of current
assets.

Clark, Dixon and Monk, 2013, p. 149

As seen on the above Table 3, SWF’s are a means for the nation to gain prosperity and wealth. As Santiso (2009)
mentioned, “economic development at home and abroad should be a key competency and focus for SWFs of
any kind”. Some examples indicate the importance of SWF’s in development. Mubadala is such an example.
Mubadala is the poioneering investor with the vision scale and expertise to make a global impact. As a SWF focuses
on commercial gains, helps to accelerate the UAE’s economic growth with an innovative approach to strategic
investment. Mubadala, for example, has actively invested in aerospace firms to develop production and services
capabilities in the UAE region (Haberly, 2011). But Mubadala’s are not limited with aerospace industry. Capital
investments, defense services, healthcare, information technologies, metals and mining are some of the strategic
investment areas of Mubadala’s. On this context development is an important issue for Mubadala. Temasek, likewise,
is charged with nurturing economic development, industrialization, and financial diversification of Singapore by
making commercially driven strategic investments in and around the region (Yeung, 2011). In the definition
Temasek saw itself as an active investor and shareholder. Again, it would seem that Temasek leads economic

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

37

development, rather than following it. But, and notwithstanding the fact that it follows an active investment
strategy. It is purpose is to create and maximise risk-adjusted returns over the long term. Temasek began as a
fi nancial holding company of the Singapore government’s shares in state-owned enterprises, start-ups, and joint
ventures. In that respect, Temasek could be seen as following developments in the national economy, rather than
being a direct catalyst thereof. Hence, when arguments are made regarding the catalyzing eff ects that SWFs can
bring to economic growth and development, caution is required (Dixon, 2017, p. 292).

Free market capitalism versus states is an important issue in the debates between liberal academicians and left wing
academicians. Th e history of this debate goes back to 18th century. James Steuart starts this debate. Free market
seems to win this historical debate. Th e SWF is one way in which states have sought to engage with global market
capitalism, but also a way of resisting its predatory tendencies (Clark, Dixon, and Monk, 2013). Th e geography of
capitalism has moved from an international economy distinguished by national borders to a global economy driven
by powerful cities and regions interconnected through complex global production networks and global value chains,
and where value is captured by and concentrated in the spaces and places of fi nance (Dixon, 2014). Th e SWF, in
providing a means of accessing fi nancial markets, is a response to this changing geography (Dixon, 2017, p. 294).

In this new geography SWF’s could be accepted as an important supplement for the nation’s economic development
strategy. But it is diffi cult to fi nd this strategy in SWF’s purpose list alone. Th e SWF’s are aimed to fulfi ll lots of
purposes such as smoothing the volatility of resource revenues to support government spending over time, managing
currency appreciation, developing local economic capacity, fi nancing social services (e.g. health and education),
reducing the sovereign risk profi le in global capital markets, facilitating inter-generational wealth transfers, and as
a tool for restricting the misappropriation and misallocation of state resources. Development strategy was just one
of these purposes but it is an important part for SWF’s. Given this potential many governments are considering
or are already setting up state-sponsored investment institutions. Th is is particularly the case in sub-Saharan Africa
(Bachher et al, 2016, p. 97).

Figure 1. Th e Change in Sector Base Investments of SWFs, %

Schena and Jung, 2017, p.19

38

THE POLITICAL ECONOMY OF SOVEREIGN WEALTH FUNDS FROM A DEVELOPMENT PERSPECTIVE

Orhan Şimşek (Artvin Çoruh University), Ahmet Arif Eren (Niğde Ömer Halisdemir University)

Figure 1 shows that the total deals has changed importantly in a year time. The share of technology, real estate and
finance has increased on the contrary share of industry, services and others has decreased from 2016 to 2017. The
increase in finance and decrease in industry is dramatic. To put it briefly the monetization and financialization of
world economy is increasing and production is decreasing.

Currently, there are 92 active sovereign wealth funds. 57 countries have established at least one SWF. Middle East,
China, Southeast Asia and Norway are the four most active poles of SWFs. Assets under management exceed 7.5
trillion dollars. SWFs have widely spread in recent years: since 2010, 26 new funds were established. Other 24
countries are considering establishing a SWF. Debates over new SWFs are growing in East and South Africa and
in Latin America. Thus, in 2017, there are more than 115 operating or prospective-SWFs. There are 33 funds
members of the International Forum of Sovereign Wealth Funds (Capape and Santiso, 2017).

With 31 publicly reported deals, worth $13.4 billion, SWF investment in high-tech companies accounted for
33.6 per cent of investment value and 19.6 per cent of total investments. After gradually increasing their exposure
in technology in the last three years, it is now safe to say that SWFs have finally decided to join the party. Since
technology investing is a rather risky game and is not a SWF’s natural habitat, one may wonder why they are
increasingly attracted to it (SIL, 2017). After the 2008 crisis economic growth is not enough for many of the
countries and the yields in traditional sectors are not risky but also low. So, SWF’s in order to gain much they
need to choose risky methods, and try to get higher returns from their investment to such risky sectors. Risk and
return is co-related. Potential return rises with an increase in risk. In this context SWFs investment decreases in
the traditional sectors such as industry because the returns are low. On the contrary investments to technology
sector increases because to increase the benefits.

Figure 2. The Proportion of Tech-IT Investments to Total Investments

SIL, 2017

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

39

The proportion of the technology investments to total investments were really unimportant till 2013. After 2013
IT-Tech investments began to increase and in 2016, 33,7 percentiles of total investments are technology base
investments. The increase in the ratio is too high (See Figure 2).

In the transactions that are completed, non-commodity funds are 90 percent and so have the greatest share in
2016. For example, GIC and Temasek are the most important SWF investors to non-commodity transactions
such as telecom, software, e-commerce (see SIL, 2017). This is especially important because SWF’s development
purpose is not focused on traditional production sectors. It is focused on new high technology. Because in this
phase of capitalism high technology investments can generate growth and development.

Conclusion

The nature of SWFs are generally the state’s control and ownership. These funds make significant investments in
the current global economy both in the real and financial sectors. Their main objectives are capital accumulation,
stability and development.

Countries that have SWF’s are either rich in natural resources or have a trade surplus. However, it is seen that
some countries that do not carry these features in recent period prefer to establish SWF. TWF is a good example
for such countries.

SWF have been the focus of state-centered economic debates since the 2008 crisis. These funds have recently been
used for development purposes. In this context, global competitiveness is oriented towards domestic investments
in line with targets such as industrialization and economic growth. These funds were established by low and
middle income countries and resource rich countries. Funds have priorities such as turning to high-risk premium
investments, making foreign investments, and attracting foreign capital investments to the country. In addition,
SWFs have also important functions for the global reputation of the countries in which they are established.

In this sense, the funds are important not only in the economic context but also in the context of international
relations. At this point, states can use SWFs not only for economic purposes but also for political purposes.
However, in geopolitical and neo-conservatism-centered debates it opens up space for these funds.

In recent times, state-centered capitalism has become important and SWFs in this context became as a means to
support the system. SWF compatible with the new system have become an important field of study in international
political economy. At this point, it will not be surprising that the functions of SWFs increase in the face of increasing
neo-mercantilist tendencies and protectionist policies.

References

Bachher, J. S., Dixon, A.D., Monk, A.H.B. (2016). The New Frontier Investors. London: Palgrave Macmillan.

Bortolotti, B, Fotak, V. & Megginson, W. L. (2015). The Rise of Sovereign Wealth Funds: Definition, Orga-
nization, and Governance. In Public Private Partnerships for Infrastructure and Business Develop-
ment. Eds. S. Caselli, G. Corbetta, V. Vecchi. New York: Palgrave Macmillan, pp. 295-318.

40

THE POLITICAL ECONOMY OF SOVEREIGN WEALTH FUNDS FROM A DEVELOPMENT PERSPECTIVE

Orhan Şimşek (Artvin Çoruh University), Ahmet Arif Eren (Niğde Ömer Halisdemir University)

Braunstein, J. (2018). Domestic Sources of Twenty-first-century Geopolitics: Domestic Politics and Sovereign
Wealth Funds in GCC Economies. New Political Economy. DOI: 10.1080/13563467.2018.1431619

Capape, J. & Santiso, J. (2017). Sovereign Wealth Funds 2017. http://www.investinspain.org/invest/wcm/idc/
groups/public/documents/documento/mde4/nzc5/~edisp/doc2018779732.pdf

Clark, G. L.; Dixon A. D. & Monk, A.H.B. (2013). Sovereign Wealth Funds: Legitimacy, Governance, and
Global Power, USA: Princeton University Press.

Dixon, A.D. (2014). The New Geography of Capitalism: Firms, Finance, and Society. 1st edition, Oxford:
Oxford University Press.

Dixon, A. D. (2017). The state as institutional investor: unpacking the geographical political economy of sove-
reign wealth funds. In Handbook on the Geographies of the Money and Finance, Eds. Ron Martin
and Jane Pollard. Edward Elgar Publishing, pp. 279-297.

Haberly, D. (2011). Strategic sovereign wealth fund investment and the new alliance capitalism: a network
mapping investigation. Environment and Planning A, 43 (8), 1833–1852.

Helleiner, E. (2009).The Geopolitics of Sovereign Wealth Funds: An Introduction. Geopolitics, 14 (2), pp.
300–4.

Kutlay, M. & Karaoğuz H. E. (2017). Neodevelopmentalist turn in the global political economy? The Turkish
case. Turkish Studies. DOI: 10.1080/14683849.2017.1405727

O’Brien, R. & Williams, M. (2016). Global Political Economy. Fifth Edition. London: Palgrave.

Öniş, Z. (2017). The Age of Anxiety: The Crisis of Liberal Democracy in a Post-Hegemonic Global Order. The
International Spectator, DOI: 10.1080/03932729.2017.1325133

PWC (2015). The taxonomy of Sovereign Investment Funds. https://www.pwc.com/gx/en/sovereign-wealth-in-
vestment-funds/publications/assets/pwc-the-taxonomy-of-sovereign-investment-funds.pdf

Santiso, J. (2009). Sovereign development funds: key actors in the shifting wealth of nations. Revue d’Economie
Finaciere, 9 (1), 291–315.

Schena, P. J. & Jung, M. Y. (2017). Navigating Market Shoals in Turbulent Geopolitical Waters: Sovereign Di-
rect Investments in 2016-17. In Sovereign Wealth Funds 2017. Eds. J. Capape and J. Santiso.http://
www.investinspain.org/invest/wcm/idc/groups/public/documents/documento/mde4/nzc5/~edisp/
doc2018779732.pdf

SIL (2017). Hunting Unicorns. Sovereign Wealth Fund Annual Report.

Summers, L. (2007). Funds that Shake Capitalist Logic. The Financial Times. 29 July.

SWFI, https://www.swfinstitute.org/sovereign-wealth-fund-rankings/

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

41

Şimşek, O., Eren, A. A., & Adalı, Z. (2017). A Development Path from Global South: National Development
Banks of China and Brazil. Current Debates in Economics & Econometrics. Eds. İ. Şiriner, Ş. A.
Koç, H. Yıldız. London: IJOPEC Publication, pp. 247-268.

Truman, E. (2010). Sovereign Wealth Funds: Threat or Salvation? Washington, DC: The Peterson Institute for
International Economics.

Wallerstein, I. (1983). Historical Capitalism. London: Verso.

Yeung, H. (2011). From national development to economic diplomacy? Governing Singapore’s sovereign we-
alth funds. The Pacific Review, 24 (5), 625–652.

PART II / BÖLÜM II

Globalisation

45

3
NEOLIBERAL GLOBALIZATION VS. STATIST
GLOBALIZATION

NEOLİBERAL KÜRESELLEŞME VS. DEVLETÇİ
KÜRESELLEŞME
Z. Eray Eser (Artvin Çoruh University)

Abstract:

The process of globalization, backed by 1970s and to the present, and supported by US-led countries and internation-
al institutions, has begun to reverse. The phenomenon of globalization, which was criticized by the mid-developed
countries in this period but supported by the developed countries, is now seen as supporting and opposing the opposite
sides. With the disintegration of the USSR after 1990, the United States was a leading country both economically and
politically. However, the world is heading towards a very polar, both politically and economically. The western-centered
world is now evolving into a multi-centered world, where the Far East is also a center of opposition. Globalization is
always pragmatically supported, but the direction of interests has changed today.

Key Words: Globalization, State Capitalism, Neoliberalism

1.Giriş

Küreselleşme kavramı dünyadaki sosyal ve ekonomik ilişkilerin, ülkeler arasında gelişmesiyle birlikte daha az devlet
müdahalesi olan ve daha serbest ekonomik faaliyet alanını ifade etmektedir (Şimşek, 2017: 2). İktisat bilimiyle
birlikte ortaya çıkan Klasik iktisat okulundan köklerini alan ve yıllardır Neo-Klasik/Neoliberal paradigma etrafında
şekillenen bir süreç olarak karışımıza çıkmıştır. Küreselleşme tek başına ülkeler arasındaki ticari, ekonomik ve sosyal
sınırların yakınlaşmasının ötesinde Neoliberal görüş çerçevesinde beraberinde başka kavramları da getirmiştir.
Küreselleşme ile birlikte serbestleşen dünya ticareti, para ve maliye politikaları başta olmak üzere minimum devlet
müdahalesi, şeffaflaşma, hukukun üstünlüğü, demokratikleşme ve özel mülkiyet haklarının garanti altına alınması
gibi pek çok konu bir arada değerlendirilmiştir.

Tamamen temellerini Adam Smith’in Mutlak Üstünlükler teorisinden ve Klasik iktisadın “iş bölümü ve uzmanlaşma”
önermesinden alan bir süreç olan küreselleşme, dünya ticaretindeki serbestleşmeyle dünya ticaretinin artacağını,
finansal serbestleşmeyle yatırımların artacağını, piyasa mekanizmasının ulusal sınırları aşarak uluslararası boyut
kazanmasıyla birlikte rekabetin artarak gelişimin artacağını önermektedir. Küreselleşme buradan da anlaşılacağı
üzere yeni bir kavram değildir ve temelleri çok eskidir. Ancak dünya ekonomisindeki büyük etkisi son 40 yıldır
oldukça fazladır (Eser, 2011: 106-112).

Küreselleşme özellikle Gelişmiş Ülkeler (GÜ’ler) tarafından uzun yıllar boyunca desteklenmiştir. Gerek erken
kapitalistleşmiş olsun gerek geç kapitalistleşmiş olsun GÜ’ler, küreselleşmeyle birlikte dünya refahının artacağı
gerekçesini öne sürerek bu süreci desteklemekle kalmayarak küreselleşme sürecini yaygınlaştırmak için çabalamışlardır.
Bununla birlikte Orta Gelişmiş Ülkeler (OGÜ’ler) ise bu sürece karşı çıkan seslerin yükseldiği merkezler olmuştur.

46

NEOLİBERAL KÜRESELLEŞME VS. DEVLETÇİ KÜRESELLEŞME

Z. Eray Eser (Artvin Çoruh University)

OGÜ’ler için küreselleşme sürecinin faziletlerinden çok zararı olduğu pek çok kez dile getirilmiştir. Azgelişmiş
Ülkeler (AGÜ’ler) içinse durumun daha vahim boyutları olduğu ifade edilmiştir. Bu görüşlere göre OGÜ’lerin ve
AGÜ’lerin kalkınmalarının önünde küreselleşme süreci bir engel teşkil etmektedir. Dahası GÜ’lerin yönetiminde olan
Uluslararası Para Fonu (IMF) ve Dünya Bankası (WB) gibi kurumların OGÜ’ler ve AGÜ’ler üzerinde dayatmaları
olduğu ifade edilmiştir. Gümrük Tarifeleri ve Ticaret Genel Anlaşması (GATT) ve daha sonrasında dönüştüğü
Dünya Ticaret Örgütü (WTO) ile de alınan kararların küreselleşme süreciyle paralel ancak OGÜ’lerin ve AGÜ’lerin
kalkınmaları için olumsuz etkileri olduğu ifade edilmiştir. Özellikle WTO ile birlikte Kişisel Mülkiyet Haklarının
Korunmasına Yönelik Anlaşma (TRIPS) bu anlamda çok tepki çekmiştir (Wade, 2016: 514-515). Bugün bütün
bu eleştirilerin haklılığının ortaya çıkmasıyla birlikte Neoliberal görüşün de haklı çıktığı bir süreç yaşanmaktadır.
Bugün yaşanan süreçte küreselleşmeye destek veren ve karşı çıkan saflar değişmiştir. Bunun anlamı ve neden böyle
olduğu önem taşımaktadır. Küreselleşmede söz konusu eksen kayması yani artık küreselleşme rüzgarının batıdan değil
uzak doğudan esmesinin nedenleri Neoliberal yaklaşımın haklı çıktığı ve yanıldığı iki zıt sonucu ifade etmektedir.
Ancak bundan önce küreselleşmenin tarihsel gelişimi, karşıt görüşler ve nedenleri incelenmelidir.

2. Küreselleşme’nin Tarihi

Bugün 40 yılı aşkın süredir etkisi altında bulunduğumuz küreselleşme süreci aslında ikinci küreselleşme sürecidir.
1870-1914 yılları arasında daha önce yaşanan ilk küreselleşme süreci araya dünya savaşlarının ve II. Dünya savaşı
sonrasında oluşan “kapitalizmin altın çağı” olarak adlandırılan dönemin ardından yeniden doğmuştur. İlk küreselleşme
deneyimi daha çok finans kapitalin serbestleşmesi yoluyla meydana gelmiş ve Latin Amerika ülkelerinin başta
İngiliz bankaları olmak üzere yüklü bir dış borçlanmaya gitmeleriyle sonuçlanmıştır. Bu süreç içerisinde Arjantin
1890 yılının ortalarında krize girmiş ve bu durum İngiliz kurumlardaki panikle birlikte bir krize dönüşmüştür.
Arjantin’in dış borç yükümlülüklerini yerine getirememesinden dolayı Baring Brothers da 1980 yılında iflasını
açıklamıştır. Oluşan krizin uluslararası bir krize dönüşmemesi için bazı Avrupa merkez bankalarının desteği ile bir
fon oluşturulmuş ve Baring Brothers kurtarılmıştır. Arjantin’in yaşadığı krize neden olarak, dış borçlarla finanse
edilen gayrimenkul yatırımları gösterilebilir. Kriz sonrasındaysa kamu girişimlerinin yabancılara özelleştirilmeleri,
reel ücretlerdeki düşüşler, kemer sıkma politikaları da Latin Amerika’da olumsuz bir etki yarattığı söylenebilir.
Aynı dönemde Brezilya’nın da yaşadığı krizin nedeni olarak spekülatif sermaye hareketleri gösterilebilir (Erdem
ve Atbaşı, 2001: 4).

I. Küreselleşme dalgası olarak adlandırılan bu dönem elbette sadece finansal küreselleşmeyi ifade etmemektedir.
Gerek teknolojik gelişmelerin etkisi gerek İngiltere başta olmak üzere GÜ’lerin hem hammadde hem de Pazar
arayışları nedeniyle bir ticari serbestleşme de söz konusudur. Teknolojik gelişmelere örnek olarak buharlı gemilerin
ve demiryolu taşımacılığının ortaya çıkmasıyla taşımacılık maliyetlerindeki azalma gösterilebilir. Bu sayede hem
düşük maliyetli taşımacılık hem gümrük tarifelerinin kaldırılması ile pek çok verimli toprağın da kullanılma açılması
dünya üretiminde ve ticaretinde önemli bir etki bırakmıştır. Bu etki reel bazda yıllık ortalama %2,7 oranında dünya
üretimi artmıştır. İhracat ise %3,5 oranında artış göstermiştir. Ancak ticari serbestleşme finansal serbestleşmeyle
birlikte başka bir anlam ve boyut kazanmıştır (Saruhan, 2010: 12). Finansal serbestleşmeyle birlikte tahvil ihracı,
Latin Amerika ülkelerinde görülen kamu girişimlerinin yabancılara satılması, demiryolları gibi altyapı projelerinin
finansmanı bu dönemde gerçekleşmiştir.

1914 yılıyla birlikte I. Dünya Savaşının başlaması, sonrasında 1929 buhranı ve II. Dünya savaşının yaşanması ile
ilk küreselleşme süreci ortadan kalkmıştır. II. Dünya Savaşı sonrasında ortaya çıkan Kapitalizmin Altın Çağı olarak
adlandırılan dönem sonrasında 1970’li yıllarda küreselleşme yeniden gündeme gelmiştir (Yeldan, 2002: 19-20).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

47

1970’li yıllarda meydana gelen uluslararası ekonomik sistemdeki değişimler ve petrol krizi sonrasında yeniden
canlanan süreç II. Küreselleşme süreci olarak ifade edilmektedir. Ancak bu sürece yönelik oldukça ciddi eleştiriler
söz konusudur.

2.1. Küreselleşmeye Karşı Eleştiriler

OGÜ’ler ve AGÜ’ler açısından bakan iktisatçılar başta olmak üzere küreselleşme ciddi eleştiriler almıştır. I.
Küreselleşme ile dünyadaki üretim düzeyinin ve ticaretin arttığı gerçeğine karşın bu artışın kazananlarının daima
GÜ’ler olduğu görüşünün hakim olduğu da bir gerçektir. Özellikle Latin Amerika ülkelerin peş peşe gelen dış
borç krizleri ve sürekli kötüye giden ekonomileri küreselleşmenin her açıdan ve herkes tarafından iyi sonuçlar
doğurmadığını göstermektedir. II. Küreselleşme süreci başlamadan önce 1950’li yıllarda Prebisch başta olmak üzere
Furtado, Sunkel ve Singer gibi yapısalcı iktisatçıların çalışmaları dış ticaretteki serbestleşmenin OGÜ’ler açısından
olumsuz sonuçlar doğurduğunu ampirik olarak göstermişlerdir. Latin Amerika Ekonomik Komisyonunun (ECLA)
bir dönem başkanlığını yapan Raul Prebich, Neoliberal iktisadi varsayımların iddiasının aksine dış ticaret hadlerinin
AGÜ ve OGÜ’ler aleyhinde seyrettiğini ampirik olarak kanıtlamıştır. Bu çalışmaya göre verimlilik artışıyla birlikte
fiyatlar dengelenmelidir. Ancak Prebich ilksel malların ki bunların ihracatını OGÜ’ler yapmaktadır, fiyatlarının
sürekli olarak azalma eğiliminde olduklarını tespit etmiştir. GÜ’lerin ihraç ettiği sanayi mallarındaysa durum tam
tersi olarak gerçekleşmekte ve sanayi mallarının fiyatları yükselme eğilimi olduğunu göstermiştir (Kaynak, 2001:
153). Bu bağlamda serbest dış ticaretle birlikte dış ticaret hadleri GÜ’ler lehine seyrederken OGÜ’ler ve AGÜ’lerin
aleyhine bir eğilim söz konusudur. Bu da zaten daha geride olan OGÜ’ler ve AGÜ’lerin yakınsama ile GÜ’leri
yakalamasını daha zor hatta imkansız hale getirmektedir (Eser, 2016: 18).

Neoliberal yaklaşıma göre serbest dış ticaret dünyada verimlilik artışına neden olmalıdır. Ancak bu verimlilik
artışından GOÜ ve AGÜ’ler faydalanamamaktadırlar. Bunun nedeni Prebich’e göre OGÜ’lerin ve AGÜ’lerin
piyasa yapılarındaki farklılıklardır. GÜ’leri merkez ülkeler ve OGÜ’ler ile AGÜ’leri çevre ülkeler olarak sınıflandıran
Prebich, çevre ülkelerin yapısal olarak ciddi sorunları bulunmaktadır. Merkez ülkelerde kriz ve durgunluk yaşandığı
dönemlerde güçlü sendikalar işçi haklarını korumaktadır. Aynı şekilde genişleme dönemlerinde de sendikalar
verimlilik artışının ücretlere yansıtılmasını da sağlamaktadır. Öte yandan sadece işçi hakları ve sendikalar farkı yoktur.
Merkez ülkelerde üreticiler çok güçlüdür ve dünya ticaretinde monopol ya da oligopol piyasalar söz konusudur.
Bu da rekabet gücü olarak güçlü olmaları anlamını taşımaktadır. Ancak çevre ülkeler açısından bu böyle değildir.
Uluslararası piyasalarda rekabet güçleri yoktur. Bu anlamda merkez ülkelerin firmalarıyla serbest ticaret durumunda
rekabet şansları düşüktür (Ercan, 2009: 129).

Yapılsal iktisat yaklaşımının diğer bir temsilcisi de Celso Fudardo’dur. Fudardo ise daha çok sanayileşme için
Neoliberal görüşün tam aksine devletin sanayi dönüşümüne ön ayak olması gerektiğini vurgulamıştır. Fudardo’ya
göre azgelişmişlik tarihsel bir durumdur. Fudardo ile birlikte Sunkel de devlet müdahalesinin yoğun olması gerektiğini
ve serbest dış ticaretin çevre ülkelerin piyasalarını bozucu etkisini vurgulamıştır. Sunkel’e göre çevre ülkelerin iç
dinamiklerine dış etkiler olumsuz etki yapmaktadır çevre ülkelerin uluslararası piyasalara entegre olmasının iç
piyasalarında bir disentegrasyona sebep olmaktadır. Bu da çok uluslu şirketlerin (ÇUŞ’lar), çevre ülkelerde ciddi
bir kontrole sahip olması anlamına gelmektedir (Ercan, 2009: 132).

Hans W. Singer ise yapısalcı yaklaşımın diğer bir temsicisidir. Onun tespiti biraz daha sert olmuş ve serbest ticaretin
sadece çevre ülkelerde olumsuz etkiler yaratmadığını, onların kalkınmalarını engellediğini ifade etmiştir. Çevre
ülkelere yapılan dış yatırımların ve aldıkları dış borçların onların merkez ülkelere bağlanarak geri kalmalarına neden

48

NEOLİBERAL KÜRESELLEŞME VS. DEVLETÇİ KÜRESELLEŞME

Z. Eray Eser (Artvin Çoruh University)

olduğunu ifade etmiştir (Kaynak, 2011: 157). Yapısal iktisat okulu genel olarak küreselleşmenin temel vurgularından
olan finansal serbestleşme ve ticari serbestleşmeye karşı çıkmaktadır. Daha yoğun olarak ticari serbestleşmenin
olumsuz etkilerini ifade etmektedirler.

Bir diğer yaklaşım olan Bağımlılık Okulu ve Neo-Marxist Okul da küreselleşmeye karşı çıkmaktadır. Ancak Yapısal
Okulun devlet müdahalesi, ithal ikameci sanayileşme yaklaşımından daha sert bir öneri sunmaktadır. Bağımlılık
okuluna göre de azgelişmişliğin nedeni uluslararası ekonomik sistem ve başlıca serbest dış ticarettir. Küreselleşmeye
karşı en önemli tepkilerden biri Paul A. Baran’dan gelmiştir. Baran’a göre merkez ve çevre ülkeler arasındaki ilişki
tamamen açık ve net olarak sömürgecilik ilişkisi çerçevesinde şekillenmektedir (Baran, 2007: 178). Merkez ülkelerin
egemen çıkarları gereği çevre ülkelerin kalkınmaları temelinden olmamalıdır (Baran, 2007: 26). Toplumsal artığın
merkez ülkelere çevre ülkelerden aktarılmasını uluslararası sermaye ile ilişkili olan çevre ülkelerin “Komprador
Burjuvazi” sınıfıdır (Ercan, 2009: 131).

Andre Gunder Frank ise Baran’ın vurgusunun dışında ticaret mekanizmasını esas almıştır. Bugünün AGÜ’lerinin
yaşadıkları süreci daha önce hiçbir GÜ’nün gelişmeden önce de olsa yaşamadığını ifade etmiştir.Frank, kapitalist
sistemin AGÜ’lere nüfuz ederek, AGÜ’lerin uluslararası kapitalizme entegre olmalarını sağladığını ifade etmiştir.
Fakat Frank, merkez-çevre ilişkisinden ziyade metropol-uydu ilişkisi olarak tanımlamıştır bu süreci (Öztürk, 2012:
42). Bu ilişki, uydu ülkelerde yaşayan en yoksul kırsal kesimdeki işçilerinin metropollerdeki ÇUŞ’lara bağlayan
bir zincir gibidir. Bu bağlantının yanı sıra söz konusu metropol-uydu ilişkisi bir zincir gibidir. Bir başka ülkenin
uydusu konumunda olan bir ülke, başka bir ülkenin metropolü konumunda olabilir. Dolayısıyla Frank da Baran
gibi uluslararası kapitalist sistemden tümüyle çıkılmasını önermektedir. Küreselleşme bir yana tam tersi OGÜ’ler
ve AGÜ’ler kalkınabilmek için, kendilerini engelleyen metropol ülkelerle olan finansal ve ticari bağlarını kopararak
sosyalizme geçmelidirler (Kaynak, 2011: 168).

Bağımlılık Okulunun diğer bir temsilcisi Samir Amin’dir. Amin’e göre üretim süreçlerinin yapısı önem taşımaktadır.
Amin iki farklı toplum yapısı oluştuğunu ifade eder (Amin, 1997: 147). Ülkelerin merkez-çevre ilişkisi ile
bağlandıklarını ve bu ilişkinin hiyerarşik bir yapıda olduğunu ifade eder. Amin’e göre hiyerarşik düzende üst
durumda olan merkez ülkeler elbette daha fazla pay alırlar. Ancak bu ülkeler aynı zamanda kendilerine güveni
olan ekonomilerdir (self-reilant). Kendine güveni olan ekonomiler demek kendine yeterli ekonomiler (self-
sufficient) demek değildir ki aslında bu noktada küreselleşmenin ve uluslararası ekonomik bağların merkez ülkeler
açısından gerekliliği ortaya çıkmaktadır. Bu ülkeleri merkez ülke yapan sektörel bağlantılarının yeniden üretim için
şekillenebilmeleridir. Merkez ülkelerin temel gelişme olanakları dışsal değil içsel dinamiklere bağlıdır (Amin, 1997:
10-12). Ancak burada bir başka boyut kazanmaktadır. Amin’e göre merkez ülkeler kendi içösel dinamiklerine göre
şekillenmekle kalmamakta, kendilerine bağlı olan çevre ülkeleri de bu dinamiklere göre şekillendirmektedir. Bu
noktada Amin 19. yy.’ın ticari yayılmacılığını “amansız bir zorunluluktan türemiş” olarak ifade etmektedir (Amin,
1997: 148). Yani Amin’e göre merkez ülkeler uluslararası ekonomik sistem ile çevre ülkeleri kendilerine bağlayarak
bir sömürü düzeni inşa ettiler. Çevre ülkelerinse aşırı gelişmiş ihracat sektörleri, lüks tüketim malları üreten sektörleri
olduğunu dahası bu ülkelerin ekonomilerine bu sektörlerin hükmettiğini ifade etmiştir. Çevre ülkelerin sermaye
malları üreten sektörlerinin zayıf olduğunu veya hiç olmadığını söylemiştir. Yani çevre ülke ekonomileri kendilerine
güvenen ve iç dinamiklerin beslediği ekonomiler olmaktan çok uzaktırlar. Bu nedenle uluslararası ekonomiye ve
sermaye birikim merkezlerine bağımlıdırlar. Çünkü çevre ülkeler kapitalist olan ve olmayan üretim biçimlerini
aynı anda yaşatmaktadırlar. Çünkü çevre ülkelerin ihracat sektörleri merkez ülkelerin ihtiyaçları doğrultusunda
aşırı gelişmiştir (Kaynak, 2011: 170). Amin, kapitalist sistemin değer algısı yaratarak, özgürlük ve modernleşme
ile eşanlamlı görüldüğünün fakat bunun doğru olmadığının altını çizmekte, özgürlüğün sadece sermaye ve ticaret

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

49

ile sınırlı kaldığını ifade etmektedir (Amin, 1991: 352). Tıpkı Baran ve Frank gibi Amin de uluslararası ekonomik
sistemden ve dolayısıyla küreselleşmeden çevre ülkelerin ayrılması gerektiğini savunmaktadır. Ona göre çevre
ülkelerin kalkınmalarının önündeki en büyük engel budur.

Küreselleşmeye karşı en sert eleştirilerin OGÜ’ler ve AGÜ’ler açısından eşitsizliği ifade ettiğini, bu ülkelerin
kalkınmalarının önüne geçtiğini ifade eden eleştiriler 2010’lu yıllara kadar yapıldı. Fakat 2010’lu yıllara gelindiğinde
küreselleşme taraftarı olan ve bundan büyük faydalar elde eden veya ettiği savunulan GÜ’lerde küreselleşme karşıtı
söylemler yoğunluk kazanmaya başladı. Söylemlerin ötesinde bu ülkelerin hükümetleri ve halkları tarafından somut
adımlar atılmaya başlandı. ABD’de korumacı politikaları seçim kampanyası boyunca vaatleri arasında merkeze
alan Donald Trump’ın seçilmesi ve sonrasında aldığı korumacı politikalar, İngiltere’nin Brexit süreciyle Avrupa
Birliğinden (EU) ayrılma aşamasında olması, Fransa’da her ne kadar seçilememiş olsa da korumacı politikaları ve
EU karşıtı söylemleriyle ön plana çıkan Le Pen’in oyların üçte birini alması gibi gelişmeler yaşanmaktadır. Dünün
küreselleşme destekçisi ülkeleri bütün sömürgecilik iddialarına rağmen yani çıkarlarına olduğu söylemlerine rağmen
bugün küreselleşme karşıtı hareketlere sahne olmaktalar. Bugün yaşanan sürecin nedenlerinin anlaşılması özellikle
Uzak Doğu’da gerçekleşen Çin’in öncülüğündeki büyüyen ekonomileri anlamaktan geçmektedir. Özellikle Çin,
sosyalist gelenekten gelmekle birlikte bugün kapitalist üretim biçiminin merkezi konumundadır. Bu noktada ucuz
iş gücü, düşük maliyet, teknolojik gelişim gibi avantajları nedeniyle bugün serbest ticaret ve küreselleşme Çin’in
çıkarlarıyla örtüşmektedir. Benzer şekilde bugün GÜ’ler arasında yer alan Singapur, Güney Kore gibi ülkeler için
de “pozisyon değişimi” söz konusudur.

3. Küreselleşme ve Politik Dönüşümler

Bugün II. Küreselleşme olarak adlandırılan süreç Bretton Woods sisteminin çöküşüyle birlikte gündeme gelmiştir.
Bu sürecin beraberinde getirdikleriyse Neoliberal yaklaşımın temel değerleri bir “norm” olarak ortaya çıkmıştır.
Öyle ki bu Neoliberal politikalar dışındaki politikaları uygulamak IMF ve WB’ın da kredi verirken koştuğu şartlar
da göz önüne alındığında, özellikle de OGÜ’ler açısından imkansız hale gelmiştir (Chang, 2016: 45).

1970’li yıllardaki dalganın temel özellikleri şöyle sıralanabilir;

1) Aşırı üretime dayalı, yüksek birikim sağlayan kriz
2) Fordist sanayileşme sonucunda meydana gelen kar sıkışması
3) Uluslararası rekabetin yükselmesi
4) Finansal serbestleşme sonucunda, spekülatif sermaye yatırımlarının sanayi yatırımlarından fazla olması (Yeldan,
2002:21).

Para politikaları haricinde siyasi dönüşümlerin yanı sıra başka değişimler de söz konusu olmuştur. Bu dönem
içerisinde ekonomik ortaklıklar, ticaret anlaşmaları, siyasi birlikler gibi farklı düzeylerde ülkeler arasında temaslar
sağlanmıştır. Ülkelerin büyük çoğunluğunda borsalar kurulmuş ve aralarında dolaylı sermaye yatırımlarını çekmek
için, entegrasyon sağlanmıştır. Gümrük birlikleri kurulmuş, sermayenin serbest dolaşımı kolaylaştırılmış, EU gibi
örneklerde seyehat serbestisi ve bize muafiyeti getirilmiştir. Kısaca ticari ve finansal açıdan sınırlar silikleşmiş ve
dünya ekonomisi sıkı bağlarla birbirlerine entegre edilmişlerdir (Şenses, 2016: 237).

II. Küreselleşme Neoliberal serbestleştirici politikaların dünyaya yayıldığı bir dönemi ifade etmektedir. Ancak
merkez ülkeler açısından serbestliğin sınırı her zaman kendi çıkarlarının bittiği yer olmuştur. Bu sınır 1994 Uruguay

50

NEOLİBERAL KÜRESELLEŞME VS. DEVLETÇİ KÜRESELLEŞME

Z. Eray Eser (Artvin Çoruh University)

Round’unda WTO’nün kuruluşunda netlik kazanmaya başlamıştır. Patent hakları veya diğer bir ifadeyle kişisel
mülkiyet hakları üzerine olan anlaşma sınırı belirgin bir şekilde çizmektedir. Anlaşmaya göre OGÜ’ler ve AGÜ’ler
GÜ’lerde geliştirilen teknolojileri taklit edemeyeceklerdir (Soyak, 2008, s.147).

OGÜ’lerin kalkınma çabaları açısından oldukça faydalı olacağı öne sürülen Doha görüşmelerinde yaşananlar
da bu sınırı bir kere daha belirtmiştir. Doha görüşmelerinin bir türlü sonuçlandırılamamasının nedeni merkez
ülkelerle çevre ülkelerin uzlaşamamalarıdır. Özellikle tarım ürünleri üzerindeki gümrük tarifelerini GÜ’lerin kesin
bir şekilde düşürmeyi reddetmeleri, çevre ülkelerin de bu noktada geri adım atmamaları, görüşmeleri tıkanma
noktasına getirmiştir. Merkez ülkelerin tarım ürünlerine yılda 360 milyar doları bulan üretim ve ihracat desteğini
azaltacaklarını taahhüt etmelerine rağmen bunu gerçekleştirmemeleri de görüşmelerde önemli bir sorun olmuştur.
Bütün bunların üstüne OGÜ’ler IMF baskısıyla üretime verecekleri mali destekten alı konulmuşlardır (Kazgan,
2005: 146). Ancak karşılaştırmalı üstünlüklere dayalı olan Neoliberal iktisadi yaklaşıma göre emek yoğun ürünlerin
emek yoğun olan çevre ülkeler tarafından üretilmeleri ve sermaye yoğun ürünlerin de sermaye yoğun merkez ülkeler
tarafından üretilmeleri, II. Küreselleşme sürecinde hedeflendiği söylenen küresel üretim artışını sağlayacaktır. Buna
rağmen-savunduklarını ve ona göre davrandıklarını iddia ettikleri Neoliberal yaklaşıma ters olarak- merkez ülkeler
tarım politikalarında “korumacı” bir yol çizmektedirler.

1989’da Washington Uzlaşısı ile Neoliberal politikalar bütün dünyaya duyurulurken büyümenin yol haritası olarak
özellikle de OGÜ’lere önerilmekteydi. Ancak daha sonra genişletilen ve yumuşaklaştırılan Post Washington Uzlaşısı
bile kalkınma için bir reçete olarak ifade edilmek için uygun değildir. En iyi ihtimalle sadece bazı politika önerileri
bu hedef doğrultusunda uygulanabilir nitelik taşımaktadır. 1960’lı yıllardan sonra kalkınma sürecini yaşayan
Güney Doğu Asya ülkeleri uzlaşıda yer alan dış ticaretin serbestleştirilmesi ve kuralsızlaştırma gibi bazı “ilkeleri”
uygulamamışlar aksine tersine politikalar izlemişlerdir. (Rodrik, 2009: 20).

Tablo 1: Washington Uzlaşısı ve Post Washington Uzlaşısı

Orijinal Washington Uzlaşısı Post Washington Uzlaşısı (Yapılan Ekler)

1 Mali Disiplin 11 Kurumsal Yönetim

2
Kamu Harcamalarının Yeniden

Yönlendirilmesi
12 Yolsuzluklarla Mücadele

3 Vergi Reformu 13 Esnek Emek Piyasaları

4 Faiz Oranlarının Serbest Bırakılması 14 WTO Otoritesine Bağlılık

5 Standartlaştırılmış Rekabetçi Döviz Kurları 15 Uluslar arası Finansal Kural ve Standartlara Bağlılık

6 Dış Ticaretin Serbestleştirilmesi 16 Ölçülü Sermaye Hareketleri Hesabı

7 Doğrudan Yabancı Yatırımlara Açılma 17 Serbest Döviz Rejimi

8 Özelleştirme 18 Bağımsız Merkez Bankaları/Enflasyon Hedefi Belirlenmesi

9 Kuralsızlaştırma 19 Sosyal Güvenlik ağları

10 Mülkiyet Haklarının Korunması 20 Yoksulluğun Azaltılmasına Yönelik Hedeflerin Belirlenmesi

Kaynak: Rodrik, 2009: 19

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

51

2010’lu yıllarda kadar süre gelen bu tartışmalar bugün farklı bir boyut kazanmaktadır. Bugün artık bazı merkez
ülkeler korumacı politikaları yüksek sesle dile getirmektedirler. Bununla birlikte Çin ve Uzak Doğu Asya ülkeleri
hala küreselleşme taraftarı olarak göze çarpmaktadır.

ABD’nin öncülüğündeki Neoliberal yaklaşımın küreselleşme fikrine yine ABD tarafından karşı çıkılmaktadır. Bu
politika değişikliğini anlamak için ABD’nin son yıllardaki dış ticaret verilerini incelemek gerekmektedir.

Şekil 1: ABD’deki İthalat Eğilim Trendi (2000-2016)

Kaynak: https://tradingeconomics.com/european-union/imports

ABD’nin son 15 yıldır sürekli artış eğilimi gösteren ithalat eğilimi söz konusudur. Bununla birlikte ABD’nin dış
ticaret açığı da Şekil 2’de görüldüğü gibi artış eğilimindedir. Bu veriler ABD’deki politik değişimin nedenlerini
açıklayıcı nitelik taşımaktadır.

Şekil 2: ABD’nin Dış Ticaret Açığı Trendi (2000-2016)

52

NEOLİBERAL KÜRESELLEŞME VS. DEVLETÇİ KÜRESELLEŞME

Z. Eray Eser (Artvin Çoruh University)

Kaynak: https://tradingeconomics.com/united-states/balance-of-trade

Şekil 3: Güney Doğu Asya İhracatı (1976-2016)

Kaynak: https://tradingeconomics.com/south-asia/exports-of-goods-services-and-income-bop-us-dollar-wb-data.html

Şekil. 3’de ABD’nin korumacı politikalar yönelmesinin nedeni görülmektedir. 1976-2016 yılları arasındaki dönemde
Güney Doğu Asya’nın ihracatı dramatik olarak yükselmiş ve yükselmeye devam etmektedir.

ABD’nin bu tutumunun yanı sıra İngiltere’nin EU’dan ayrılma kararı önem taşımaktadır. Çin ile ticari ilişkilerini
güçlendirmesi, Londra’nın Çin para biriminin offshore kullanımı için bir merkez haline gelmesi, temiz enerji
araştırmalarındaki işbirliği, karşılıklı ticaretin güçlendirilmesi yolunda anlaşmaya vardı. İngiltere ve Çin arasında
demir yolu açılması da Çin’in ve Uzak Doğu’nun artık bir merkez haline geldiğini göstermektedir (Amerika’nın
Sesi, 16.12.2017, https://www.amerikaninsesi.com/a/ingiltere-ve-cinden-yeni-ekonomi-anlasmalari/4166642.html).

ABD korumacı politikalarını özellikle Donald Trump yönetimiyle oldukça sertleştirdi ve Çin’e karşı yeni
gümrük vergileri getirdi (Deuche Welle, 22.03.2018, http://www.dw.com/tr/abd-çine-yeni-gümrük-vergileri-
getirdi/a-43089403). Bu karara Çin’in tepkisi dikkat çekicidir. Küreselleşme ve serbest dış ticaret konusunda farklı
noktalara gelindiğinin bir göstergesi olarak yorumlanmaktadır (Sputnik, 04.03.2018,. https://tr.sputniknews.com/
ekonomi/201803041032492489-cin-abd-gumruk-vergisi-tepkisi-oturup-izlemeyecegiz/).

Çin’in bu kadar ön plana çıkması ve Güney Doğu Asya ülkeleri arasında bir öncü konumunda olmasının nedeni
hiç kuşkusuz ki Çin’deki ekonomik dönüşümdür. Bugün Çin dünya çapında “devlet kapitalizminin” en belirgin
uygulayıcısı konumundadır (Şimşek, 2017: 101). 20. yy.’daki bütün Neoliberal akımlara rağmen Sosyalist bir
ekonomik yapıdan, 20. yy.’ın son çeyreğinde başlattığı reformlarla birlikte bu yapıya bürünmüştür. Mao sonrası
dönemde 1980 ve 1990’lı yıllarda bir geçiş ekonomisi haline gelen Çin, günümüzde merkezi devletin ve devlet
mülkiyetindeki girişimlerle bugünkü noktaya gelmiştir. Bu yapı bir “Yeni devlet Kapitalizmi” olarak adlandırılabilir
(Şimşek, 2017: 102). 20. yy. devletçiliğinden farklı olarak kar amacı güden bir devlet girişimciliği söz konusudur.
Bu politikayla birlikte “büyük olanı elinde tut, küçük olanı bırak” ve “küreselleş” stratejisi izlendi, özellikle 2001’de
WTO’ye üyelikle birlikte Çin dünya kapitalizmine tam olarak entegre oldu (Şimşek, 2017: 103).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

53

Şekil 4: Çin’in İhracat Trendi (2000-2017)

Kaynak: https://tradingeconomics.com/china/exports

4.Hangi Küreselleşme?

Küreselleşme kavramı tek bir şekilde açıklanması oldukça güç olan bir kavramdır. Öte yandan I. ve II. Küreselleşme
köklerini Adam Smith’in “Mutlak Üstünlükler” teorisinden alan daha sonra David Ricardo’nun “Karşılaştırmalı
Üstünlükler” teorisi ve ardından “Heckscher-Ohlin” teorisiyle son şeklini alan bir yaklaşımı ifade etmektedir.
Yaklaşımın temel dayanak noktası ticaretin aslında “sıfır toplamlı bir faaliyet” olmasından kaynaklıdır ve ekonomide
fayda sağlamaz (Smith, 2014:710-733). Bu düşünce aslında Merkantilizm’e bir saldırı niteliği taşımaktadır. Bu
temel yaklaşım özünde bir ideolojiyi barındırır. Bu ideoloji Klasik İktisat Okulu ve sonrasında Neo-Klasik İktisat
okulunun görüşlerini baz almaktadır. Elbette ideoloji sadece iktisadi görüşleri ifade etmez. İdeolojiler bir dünya
görüşünü hem iktisadi hem siyasal hem de sosyal boyutlarıyla ele alırlar. Bugün adına Neoliberalizm dediğimiz
ideolojinin düşünsel temelleri de adından da anlaşılacağı üzere özgürlük kavramı üzerine kurulu olmasıdır. Bu görüşe
göre iktisadi hayatta devlet müdahalesi yanlıştır. Devlet minimum düzeyde müdahale etmeye gayret göstermeli ve
tercihen hiç müdahale etmemelidir. Özel mülkiyet hakları, özel girişim temel dayanak noktalarından bazılarıdır.

Avrupa’da Feodalizm yıkılırken ortaya çıkan Kapitalizmle birlikte ekonomik özgürlükler tek başına düşünülmemiştir,
özgürlükler sivil ve siyasi özgürlüklerle birlikte bir bütün olarak ele alınmıştır. Hukukun üstünlüğü, ifade özgürlüğü
gibi özgürlükler Neoliberal görüşün temel dayanaklarını oluşturmaktadır. Dolayısıyla bugüne kadar anladığımız
kadarıyla “Neoliberal yaklaşımın küreselleşmesi” bazı ideolojik dayanaklara sahiptir. Kısaca bugüne kadar hakim
olan küreselleşme aslında bir “Neoliberal Küreselleşme” sürecidir (Şenses,2016: 236).

Ancak kapitalizm her ne kadar Klasik İktisadın babası olarak kabul edilen Adam Smith ile başlamış kabul edilse
de sadece Klasik ve Neoliberal görüşün tekelinde değildir. Farklı şekillerde de kendini göstermektedir. Yani
kapitalizmin başka türleri vardır. Örnek olarak Liberal piyasa ekonomileri ve koordine edilen piyasa ekonomileri
ve bu ekonomilerin farklı standartları belirlemiş olmaları verilebilir (Tate, 2004: 442-443).

54

NEOLİBERAL KÜRESELLEŞME VS. DEVLETÇİ KÜRESELLEŞME

Z. Eray Eser (Artvin Çoruh University)

Devlet kontrolünde ve koordine edilmiş bir kapitalizm fikri yeni değildir. Yoğun devlet müdahalesi kapitalizm
öncesinde Merkanlist dönemde görülmüştür. Yine kapitalizm sonrasında Sovyet Sosyalist Cumhuriyetler Birliği
(SSCB) örneğinde görülmüştür. Ancak kapitalizmle birlikte devlet müdahalesinin yoğun olması ve hatta devlet
kontrolündeki bir kapitalizm de yeni değildir. İlk olarak Frederich List “Ulusal Sistemin Politik İktisadı” kitabı-
Ulusal Yenilik Sistemi (UYS) olarak da bilinir- 1841 yılında bu düşünceleri ifade etmiştir. List’in temel amacı
dönemin en gelişmiş ekonomisine sahip olan İngiltere’yi, Almanya’nın geçmesiydi. List önerdiği modelle sadece
“bebek endüstrileri” korumakla kalınmamasını iktisadi büyüme ve kalkınma için sanayileşmenin sağlanmasını
ya da bunu hızlandıracak geniş kapsamlı politikaların devlet tarafından tasarlanmasını savunmuştur (Freeman ve
Soete, 2004: 340). Alman kalkınması da List ve benzeri görüşleri ile kökleri daha eskiye dayanan Prusya sistemiyle
birlikte sağlandı. Teknik eğitim ve öğrenim sistemlerinin en iyilerinden biri Almanya tarafından geliştirildi (Freeman
ve Soete, 2004: 341).

UYS daha sonra SSCB, Japonya ve Güney Kore tarafından da uygulandı. SSCB’de uygulanan sistem çoğunlukla
sivil yeniliklere yönelmedi ancak Japonya’da böyle oldu. Üstelik devlet müdahalesi kapitalist bir ekonomi olmasına
rağmen Japonya’da oldukça yoğundu. Uzun vadeli hedefler ve vizyonlar bakanlıklar hem de sanayi ve üniversitelerin
katıldığı bir etkileşimle belirlenmiştir (Freeman ve Soete, 2004: 350). G. Kore’de de özellikle askeri darbe sonrasında
ve 1972 Yuşin Anayasası sonrasında devletin yoğun bir planlayıcı olduğu görülmektedir (Luther, 1984: 65).

Adam Smith’in Merkantilizm’e karşı olarak geliştirdiği argümanlara rağmen kapitalizm artık devletle birlikte ve hatta
devlet kontrolünde uygulanmaktadır. Bugün Çin örneğindeyse başka bir kapitalizm türü ortaya çıkmıştır ki bu
yeni tür kapitalizm, kapitalizm türlerinden (VoC)1 biri olarak buna “Devlet Kapitalizmi” olarak ifade edilmektedir.
Çin’de büyük kamu kuruluşları çoğunluk hissesine devletin sahip olduğu anonim şirketlere dönüştürüldü. Ayrıca
Çin’de yatırım yapmak isteyen yabancı yatırımcıların yerel bir ortak olmadan bu yatırımları gerçekleştiremediler
(Pijl, 2014: 404).

Çin yoğun devlet müdahalesinin ve devletin kontrolünde bir kalkınmanın ötesinde, bizzat devletin girişimci olduğu
ve kar amacı güden şirketlere sahip olduğu ya da ortak olduğu bir şekilde “Devlet Kapitalizmi” uygulamasını hayata
geçirdi. Bugün bu sayede dünyanın en hızlı büyüyen ekonomisi olmakla kalmayıp, en çok kar eden şirketlerinin
de sahibi Çin olmuştur. Devlet Kapitalizmi daha önce ABD ve Avrupa’da deneyimlenmiş olsa da bunu en belirgin
şekilde uygulayan ülke Çin olarak öne çıkmıştır. Bu şekilde devlet mülkiyetli şirketler üzerinden yeni bir küreselleşme
biçimi ortaya çıkmış oldu (Şimşek, 2017: 101).

SONUÇ

Küreselleşme kavramı yeni olmamakla birlikte kapitalizmin farklı çeşitleriyle birlikte bugün karşımıza farklı bir
biçimde çıkmaktadır. Neoliberal küreselleşme olarak adlandırılabilecek olan I. ve II. Küreselleşme süreçlerinin aksine
bugün yoğun devlet müdahalesi ve devlet kontrolünün de ötesinde bizzat devlet eliyle gerçekleşen bir küreselleşme
söz konusudur. Daha önce devletlerin desteklediği ve önünü açtığı ÇUŞ’lar olsa da bugün devletler bu şirketlerin
sahibi veya ortağı konumundadır. ABD öncülüğünde daha önce gerçekleşen küreselleşmeden pek çok noktada
ayrılan bu yeni yapı farklı dinamiklere ve farklı felsefi temellere dayanmaktadır. Neoliberal küreselleşme döneminde
küreselleşmenin önünü açan ve ticari, finansal serbestlikleri teşvik eden ülkeler, bugün tam tersi korumacı politikalara
yönelirlerken, korumacı politikaların da ötesinde sosyalist bir yapıdan gelen Çin küreselleşmeyi savunmaktadır. Bu

1	 Voc için bknz: Hall ve Soskice (2001)

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

55

dönüşümün nedeni küreselleşmenin artık başka taraflara çıkar sağlamasıdır. Ancak Neoliberal küreselleşme sadece
iktisadi boyutuyla değil ideolojik boyutuyla ele alınırsa, beraberinde hukukun üstünlüğü, özel mülkiyet hakları,
ifade özgürlüğünü taşımaktadır. Ancak devlet kapitalizmi ile bugün söz konusu olan küreselleşme bir ideoloji olarak
felsefi temellerini başka yerden almaktadır. Küreselleşmenin, Merkantilist döneme benzer şekilde devlet politikası
olarak üretim ve ihracata dayanan bu biçimi yine aynı şekilde milliyetçi bir kimliği de temsil etmektedir. Özellikle
demokrasi, özgürlük ve refah yerine, milliyetçi, güçlü ve hakim devlet vurgusu ön plandadır. Küreselleşmenin bu
yeni biçiminde küreselleşme farklı bir ideolojik zemin üzerinden yürüyecektir. Neoliberal küreselleşme döneminde
gerek devletler gerek uluslararası kurumlar aracılığıyla daha fazla demokrasi, daha fazla ifade özgürlüğü, daha fazla
hukukun üstünlüğü, daha fazla özgürlük arayışı söz konusuyken, küreselleşmenin bu yeni biçiminde böyle bir
ideolojik zemin bulunmamaktadır. Bu tip bir küreselleşme 3. dalga Merkantilizm olarak da ifade edilmektedir.
Ancak kapitalizm dışı bir sistem değil, kapitalizmin bir türü olarak karşımıza çıkmaktadır.

KAYNAKÇA

Amerika’nın Sesi (16.12.2017), “İngiltere’den AB Sonrası Dönem İçin Çin Hamlesi” https://www.amerikanin-
sesi.com/a/ingiltere-ve-cinden-yeni-ekonomi-anlasmalari/4166642.html, Erişim Tarihi: 28.03.2018

Amin, S. (1991), “The ancient World-Systems versus the Modern Capitalist World System”, Review (Fernand
Braudel Center), Vol. 14, No. 3 (Summer, 1991), pp. 349-385	

Amin, S. (1997), Emperyalizm ve Eşitsiz Gelişme, (Çev.Semih Lim), 2. Basım, İstanbul, Kaynak Yayınları

Baran, P. A. (2007) “Büyümenin Ekonomi Politiği”, (Çev. Engin Günçe), 1. Basım, E-Kitap, Eriş Yayınları,
2007

Chang, H.J. ve Grabel I. (2016), “Kalkınma Yeniden”, (Emre Özçelik Çev.), 2. Baskı, Ankara, İmge Kitabevi

Deuche Welle (22.03.2018), “ABD Çin’e yeni gümrük vergileri getirdi”, http://www.dw.com/tr/abd-çine-ye-
ni-gümrük-vergileri-getirdi/a-43089403, Erişim Tarihi: 28.03.2018

Ercan, F. (2009), “Modernizm, Kapitalizm ve Azgelişmişlik”, 5. Basım, İstanbul, Bağlam Yayıncılık

Erdem N. ve Atbaşı F. D. (2011), “ Finans Sermayenin Kriz Döngüsü: Çevre Merkez Yakınsaması” Ankara
Üniversitesi SBF Dergisi, Cilt: 66, No:4, 33-66

Eser, E.Z. (2011), “Dünden Bugüne Teknoloji Transferi”, Yüksek Lisans Tezi, T.C. Marmara Üniversitesi Sosyal
Bilimler Enstitüsü

Eser, E.Z. (2016), “Ekonomik Özgürlükler ve Kalkınma”, Doktora Tezi, T.C. Karadeniz Teknik Üniversitesi
Sosyal Bilimler Enstitüsü

Freeman C. & Soete L. (2004), “The Economics of Industrial Innovation”, Ankara, Tübitak Yayınları

Kaynak, M. (2011), “Kalkınma İktisadı”, 4. Basım, Ankara, Gazi Kitabevi

Kazgan, G. (2005), “Küreselleşme ve Ulus Devlet”, 4. Basım, İstanbul Bilgi Üniversitesi Yayınları

56

NEOLİBERAL KÜRESELLEŞME VS. DEVLETÇİ KÜRESELLEŞME

Z. Eray Eser (Artvin Çoruh University)

Luher, H. U. (1984). “Güney Kore Bir Model Olabilir mi”, İstanbul, Belge Yayınları

Öztürk, L. (2012), Küresel Eşitsizlik Bir Yakınsama Analizi 1950-2011, 1. Basım, Ankara, İmaj Yayınları

Pijl, K.V.D. (2014), “Küresel Rekabetler”, (Kamil Kurtul Çev.), Ankara, İmge Kitabevi

Rodrik, D. (2009), “Tek Ekonomi Çok Reçete”, (Çev. Neşenur Domaniç), 1. Basım, Ankara, Eflatun Yayınevi

Saruhan H. (2010), “Küreselleşme Sürecinin Gelişmekte Olan Ülkelerin Dış Ticaret Yapısı Üzerine Etkileri
(Türkiye Örneği)”, Yüksek Lisans Tezi, T.C. 9 Eylül Üniversitesi Sosyal Bilimler Enstitüsü

Smith, A. (2014), “Milletlerin Zenginliği”, (Haldun Derin Çev.), 8. Baskı, İstanbul, Türkiye İş Bankası Kültür
Yayınları (Özgün eser 1776 tarihlidir)

Soyak, A. (2008). “Teknoekonomi Seçme Yazılar”, İstanbul

Sputnik (04.03.2018), “Çin’den ABD’ye gümrük vergisi tepkisi: Oturup izlemeyeceğiz” https://tr.sputniknews.
com/ekonomi/201803041032492489-cin-abd-gumruk-vergisi-tepkisi-oturup-izlemeyecegiz/, Eri-
şim Tarihi: 28.03.2018

Şenses, F. (2016), “Neoliberal Küreselleşme Kalkınma İçin Bir Fırsat mı, Engel mi?”, Fikret Şenses (Ed.), 4.
Baskı, Neoliberal Küreselleşme ve Kalkınma seçme yazılar, (s.235-280). İstanbul, İletişim Yayınları

Şimşek, O. (2017), “Kürselleşme ve Yeni Devlet Kapitalizminin Yükselişi”, Ankara, Türk Metal Sendikası Araş-
tırma ve Eğitim Merkezi Yayınları

Tate, J. (2001), “Varieties of Capitalism” Peter Hall&David Soskice (Ed.), “National Varieties of Standardizati-
on” (s. 442-473), Oxford, Oxford University Press

Trading Economics (2016), “ABD ve Güney Doğu Asya Dış Ticareti”, https://tradingeconomics.com, Erişim
Tarihi: 27.03.2018

Wade, R. H. (2016), “Gelişmekte Olan Ülkeler İçin Bugün Hangi Stratejiler Uygulanabilir?”, Fikret Şenses
(Ed.), 4. Baskı, Neoliberal Küreselleşme ve Kalkınma seçme yazılar, (s.509-544) İstanbul, İletişim
Yayınları

Yeldan, E. (2002), “Neoliberal Küreselleşme İdeolojisinin Kalkınma Söylemi Üzerine Değerlendirmeler”, Prak-
sis 7, 19-34

57

4
DOES GLOBALIZATION LEAVE ITS PLACE TO NEW
PROTECTIONISM?

KÜRESELLEŞME YERİNİ YENİ KORUMACILIĞA MI
BIRAKIYOR?
Z. Eray Eser (Artvin Çoruh University)

Abstract:

The second globalization process that is taking place at the present time has often being discussed starting from the
1970s. The developments that have taken place from the first globalization process (1870-1914) to present day is
showing that the well-developed countries are verging into protectionist and nationalist policies once again after 40
years. The election of Donald Trump who offer protectionist economy policies in the United States of America, The
United Kingdom leaving the European Union, - Jean Marine Le Pen who has statements against the European Union
and is being distinguished with nationalist statements taking almost the one-third of the votes in the presidential elec-
tion in France-although not being elected as the president, are pointing at a new protectivism movement. The purpose
of this study is to try to understand whether or not these developments will become the end of the globalization and to
understand what is waiting the world economics if it will be. As it is being discussed that the mid developed countries
have received damage from the globalization process and them going towards protectionist policies, the reasons of
why were the first concrete steps of protectivism taken by well-developed countries have been researched in this study.
Whether or not the sharing issue that comes especially after the first globalization process will come into question at the
present time or in the future have been discussed in this study. The evalution of the prevalence of the new protectivism
movement and the possibilty of the globalization process becoming to an end in regards of the still-developing countries
indeed holds a great importance. In this context, as well as the new protectivism movement can be an opportunity for
the mid developed countries that are receiving the most damage, the narrowing in the international trading also has
the possibility of effecting them negatively. In this study, it has been tried to establish a bond between what has been
lived in the past and what is being lived now, and future has been tried to be illuminated.

Key Words: Globalisation, Protectionism, Development, Liberalisation, International Trade

1.Giriş

Küreselleşme olgusu geçtiğimiz 40 yıla damgasını vuran bir dönem olarak karşımıza çıkmaktadır. 1970 sonrasında
gündeme gelmiş olsa da asıl 1980’li yıllar ve sonrasında oldukça etkili oldu. Genel bir ifade olarak dünyadaki sosyal
ve ekonomik bağların birbirlerine entegre hale gelmeleri ve ekonominin ulusal boyutundan çok uluslararası bir
anlam kazanması küreselleşme kavramı için açıklayıcı olacaktır (Şimşek, 2017: 2). Tamamen Neoliberal paradigmaya
göre şekillenen bu süreç, artık dünyanın tek bir ekonomi olarak görülmesine, dünya ticaretinin artışına, sermayenin
serbest dolaşımına, minimal devlet müdahalesine ve ulusal sınırlarla ulusal yönetimlerin ekonomideki etkinliğinin
azaltılmasına dayanmaktaydı (Stiglitz, 2006: 31). Bunun karşısındaysa ulus devletlerin etkinliğinin azaltılmasına

58

KÜRESELLEŞME YERİNİ YENİ KORUMACILIĞA MI BIRAKIYOR?

Z. Eray Eser (Artvin Çoruh University)

karşı çıkan, ulusal çıkarlarının gelişmiş ülkeler (GÜ) tarafından zedelendiğini ifade eden ve orta gelişmiş ülkelerin
(OGÜ) ve azgelişmiş ülkelerin (AGÜ) kalkınmasının engellendiğini düşünen güçlü bir muhalefet vardı. Özellikle
küreselleşme kavramı, ulus devletlerin hakimiyet alanlarının sınırlanması, OGÜ ve AGÜ’lerin sömürülmesi üzerinden
eleştiriler almaktaydı. Küreselleşme karşıtları, merkez ülkeler olan GÜ’lere karşı korumacı politikaları önermekteydiler.
Korumacılık ise küreselleşmenin tam tersi olarak gümrük duvarlarının yükseltilmesini, ithal ikameci politikaları,
ulusal ekonomilerin kendi makroekonomik sorunlarını kendi iç dinamikleri ve politikalarıyla yani bağımsız olarak
çözmelerini, iç piyasalarına yönelik sübvansiyonları özetle ulus devletlerin ekonomideki güçlerinin korunmasını ifade
etmektedir (Kazgan, 2005: 16-17). Taraflar merkez ülkeler ya da GÜ’ler ve OGÜ’ler ile AGÜ’lerin oluşturduğu çevre
ülkeler olarak belirginleşmişti. Bu noktada sadece akademik alanda iktisatçılar arasında değil uluslararası alanda da
ciddi tartışmalar söz konusudur. Doha görüşmelerinin sonuçlandırılamaması, Dünya Ticaret Örgütü’nün (WTO)
kuruluşu ve ardından gelen Kişisel Mülkiyet Haklarının Korunmasına Yönelik Anlaşma (TRIPS) gibi pek çok
alanda ciddi sorunlar söz konusudur (Wade, 2016: 514-515). Küreselleşme kavramı yeni bir kavram olmamakla
birlikte böylesine geniş bir alanda etkin hale gelmesi yeni bir gelişmedir (Eser, 2011: 106-112).

Daha önce 1870-1914 yılları arasında teknolojik gelişmeye paralel gerçekleşen birinci küreselleşme dönemi 1970
sonrası yeniden gündeme gelmiş ve 2010’lu yıllara kadar bu süreç devam etmiştir (Yeldan, 2002: 19-20). Küreselleşme
kavramına çok ciddi eleştiriler de elbette beraberinde gelmiştir. Eleştiriler özellikle OGÜ’ler ve AGÜ’ler adına
dillendirilmiştir. Küreselleşme sonucunda bu ülkelerin, GÜ’ler karşısında haksız rekabete maruz kaldığı ve hatta
kalkınmalarının önünün kesildiği yönünde ciddi eleştiriler söz konusudur.

Özellikle kalkınma yazınında Yapısal İktisat Okulu ve Bağımlılık Okulu bu konuda yaptıkları analizler ile özellikle
küreselleşmenin bir parçası olan serbest dış ticaretin nasıl OGÜ ve AGÜ’leri olumsuz etkilediğini ortaya koymuşlardır.
Bununla birlikte ana akım iktisat içinden ve Neoliberal görüşten iktisatçılar da karşıt görüşleri destekleyen çalışmalar
ortaya koymuşlardır (Kaynak, 2011:153-173).

Bütün yaşanan bu süreç hiç beklenmedik bir şekilde son yıllarda GÜ’ler tarafından kesintiye uğratılmaktadır.
ABD, İngiltere ve Fransa başta olmak üzere milliyetçi ve korumacı söylemler ağırlık kazanmaya başlamaktadır.
Küreselleşme ve sınırların ortadan kalması fikrine şiddetle karşı çıkan politikacılar iktidar olmakta ya da beklenmedik
oranda oy almaya başlamaktadır.

Kapitalizmin doğasına yönelik eleştiriler ve yapılan analizler de bu anlamda önem kazanmaktadır. Öncelikle
kapitalizmin doğasına yönelik kriz teorileri üzerinden uluslararası kapitalist sistemdeki bu döngüler anlaşılmalıdır.

2. Küreselleşme ve Kriz

Kapitalist sistemin uzun dönemde nasıl dengeye geleceği veya gelip gelemeyeceği ciddi bir tartışma konusu olmuştur.
Adam Smith ve ardılları uzun dönem dengesinin olacağından söz ederler ancak onlara göre oluşması gereken
tam rekabet piyasası şartları bu noktada önemlidir. Bilindiği üzere Liberal ve Neoliberal iktisadi görüş, devlet
müdahalesine karşıdır. Bu karşıtlık, üretim faktörlerinin serbest dolaşımının da önünü açan bir görüştür. Hiçbir
zaman gerçekleşmemiş olan bir serbestlik varsayımına göre Adam Smith’e göre herkes kazançlı çıkacaktı. Ancak
bugün yaşanan kapitalizm Adam Smith’in hayallerinin çok ötesinde olmakla birlikte, onun anladığı ve kastettiği bir
sistem de değildir. Adam Smith ve onun ardından gelen klasik ve Neoklasik veya Neoliberal iktisatçıların kurdukları
modeller, uzun dönem dengesi ve uzun dönemde dengenin oluşacağı yönündeydi. Bu yaklaşıma göre dünyada

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

59

üretim düzeyi ve refah artışı piyasa mekanizması ve serbest piyasa sayesinde sağlanacaktı (Smith, 2014: 731).
Ancak aradan geçen yıllarda görüldü ki sistem sürekli krizlerle karşılaşmaktaydı. Konuyla ilgili olarak “konjonktür
dalgaları” üzerine pek çok çalışma yapılmıştır. Krizlerin neden olduğu, nasıl gerçekleştiği, nasıl çözüleceği ve nasıl
önlenebileceğine dair pek çok teori ortaya atılmıştır. Ancak bütün krizlerin doğası farklıdır. Bir kriz için çözüm
niteliği taşıyan politikalar başka bir kriz için işlevsiz hatta krizi derinleştirecek nitelik taşıyabilir. Hiç şüphesiz
ki konjonktür teorilerinden en önemlilerinden biri “Kondratieff Dalgaları” teorisidir. Elbette Kondratieff’den
önce Van Gelderen, Pareto’nun da dahil olduğu bir grup iktisatçı da bu konu üzerinde çalışmışlardı. Onlar da
uzun dönemdeki fiyat hareketlerini incelemişlerdi. Ancak Kondratieff bu konuyu en kapsamlı ve başarılı şekilde
teorileştirmiştir (Aydoğuş vd., 2009: 3). Daha da önemlisi Kondratieff Dalgaları ulusal ekonomilerden ziyade
uluslararası ekonomideki krizleri incelemiştir. Bu açıdan küreselleşme ile doğrudan ilişkili olması kaçınılmazdır.

Özetleyecek olursak Kondratieff dalgalarının özellikleri;

1) Ulusal ekonomilerdeki fiyat hareketlerinden ziyade uluslararası ekonomideki üretim verilerini inceler.

2) Fiyat hareketlerini değil çıktıları baz alır.

3) Kesin bir aralığı olmamakla birlikte ortalama 50-60 yıllık dönemlerde görülür.

4) Teknolojik yenilikler sonucunda ekonomideki yenilenmeyle ortaya çıkar.

5) Her dalga nedeni ve zamanına göre değişkenlik gösterir yani her biri özgündür.

6) Her Kondratieff dalgası dünya ekonomisinde yapısal dönüşümlere neden olur.

Bu noktada Kondratieff Dalgaları sadece iktisat alanına giren üretim ve tüketim ilişkilerinin ötesinde, savaşlar,
devrimler ve teknolojik yeniliklerle de ilgilidir. Kondratieff Dalgalarının ortaya çıkması aslında bu nedenlerle olur.
Bu dönemler geçiş ve yenilenme dönemleridir ve ekonomik olarak yenilenme de böyle dönemlerde gerçekleşmektedir
(Aydoğuş vd., 2009: 3). Elbette Kondratieff’in analizi 1930’lu yıllarda yapılan bir analizdir. Bugün teknolojideki
yenilenme çok daha hızlı oluşmaktadır. Bu nedenle bu yeniliklerin dünya ekonomisine etkisine bağlı olarak
Kondratieff Dalgaları zamanla daha sıklaşabilir.

Buradan da anlaşılacağı üzere sürekli yeniliklerle dinamik bir yapıya sahip olan kapitalist sistem, her dönümde
tıkanır ve yenilenerek yoluna devam eder. Öte yandan teorik yaklaşımlar, idealizm ve ideoloji bu noktada önemli
olsa da gerçeklik payı oldukça zayıftır. İdeolojik olarak serbest piyasa ekonomisini benimsemiş olan ülkeler hala
gümrük vergisi uygulamakta, yerli üreticilere sübvansiyonlar ve destekler sunmakta, siyasi gerekçelerle ambargo
uygulayabilmektedirler. Özellikle modern demokrasiler ve cumhuriyet rejimi söz konusu olduğunda seçilmiş
hükümetler, ülkedeki enflasyon, işsizlik gibi sorunlara karşı politika üretmek zorundadırlar.

Kapitalizmin daha önce yaşadığı birinci küreselleşme döneminde bunun daha çok finansal özellikler taşıdığını
söylemek yanlış olmayacaktır. Özellikle altın standardının norm olarak kabul edilmesi, uluslararası borçlanmanın
dramatik artışı bu dönemin özelliklerini teşkil etmektedir. Ancak 1914 yılına gelindiğinde bu sürecin I. Dünya savaşı
ile sonlandığı ve daha sonra II. Dünya savaşı ve ulus devletlerin bağımsız kalkınma planları ile 1970’li yıllara kadar
söz konusu olmadığı görülmektedir. Bu aralık içindeki 1945-1970 arasındaki küreselleşme olgusunun olmadığı
dönem “kapitalizmin altın çağı” olarak nitelenmektedir. Ancak 1970 sonrasında ikinci küreselleşme dönemine
girilmiş ve bugünlere kadar bu süreç devam etmiştir.

60

KÜRESELLEŞME YERİNİ YENİ KORUMACILIĞA MI BIRAKIYOR?

Z. Eray Eser (Artvin Çoruh University)

1970 sonrasındaki ikinci küreselleşme dalgasının belirleyici özellikleri için;

1) Aşırı üretime dayanan, yüksek birikim sağlayan kriz

2) Fordist sanayileşmenin neden olduğu kar sıkışması

3) Uluslararası rekabetin artışı

4) Finansal serbestleşmeyle birlikte, spekülatif sermaye yatırımlarının sanayi yatırımlarının önüne geçmesi

Şeklinde bir sıralama yapmak mümkündür (Yeldan, 2002: 21).

Anlaşılacağı gibi kapitalizm kriz dönemlerinde küreselleşme veya korumacılığa doğru yönelmektedir. Özellikle kar
sıkışması, üretim krizi, sınıfsal ilişkiler açısından oluşan krizler tüm sistemi yenilenmeye yöneltmektedir. GÜ’lerdeki
kar sıkışması ve yavaşlayan büyüme hızları, onları ulusal sınırların dışına çıkmaya yöneltmiştir. Bu şekilde ikinci
küreselleşme süreci başlamıştır.

1970’li yıllarda Bretton Woods sisteminin çökmesiyle birlikte ülkeler kendi para politikalarını uygulamaya
başlamışlardır. Bununla birlikte her zaman dalgalı kur politikası ve parasal özgürlük, merkez bankalarının bağımsızlığı
gibi kriterler belirleyici olmuştur. Özellikle Bretton Woods sisteminin çökmesiyle işlev değiştiren Uluslararası Para
Fonu (IMF) ve Dünya Bankası (WB) OGÜ’lere kredi verirken bu kriterlere sürekli olarak vurgu yapmış, bunların
bir “norm” olduğunu ifade etmiştir (Şenses, 2016: 238-240). Neoliberal politikaların popülerlik kazanması doğal
bir süreçten öte bir dayatma halini almıştır. Bu süreçte başka bir politika ve strateji belirlemenin maliyeti OGÜ’ler
açısından oldukça fazla olmuştur ya da böyle bir stratejiyi sürdürmek imkansız hale getirilmiştir (Chang, 2016: 45).

Para politikaları dışında siyasi dönüşümlerle birlikte pek çok gelişme yaşanmıştır. Bu dönem içerisinde iktisadi
ortaklıklar, ticaret anlaşmaları, siyasi birlikler, sınırların ortadan kaldırılması gibi pek çok ilişki kurulmuştur.
Dünyadaki pek çok ülkede borsalar kurulmuş ve bu borsalara dolaylı sermaye yatırımlarını çekmek adına birbirine
entegre edilmiştir. Gümrük birlikleri kurulmuş, sermayenin serbest dolaşımı kolaylaştırılmış, Avrupa Birliği (AB)
gibi örneklerde sınırlar işgücü için de fiilen ortadan kaldırılmıştır. Özetle dünya ekonomisi hem ticari hem finansal
açıdan birbirine sıkı sıkıya bağlanmıştır (Şenses, 2016: 237)..

3. Küreselleşme ve Kalkınma

OGÜ’ler için söz konusu dönem oldukça sancılı geçmiştir. Latin Amerika, Güney Doğu Asya, Doğu Avrupa
(Sovyetlerin dağılmasından sonra) ülkeleri pek çok kalkınma hamlesi gerçekleştirmişlerdir. Ancak bu hamleler
çoğunlukla başarısızlıkla sonuçlanmıştır. Çoğu zaman ekonomik krizler, yoksullaşma, siyasi istikrarsızlıklar ve askeri
darbeler ile pek çok OGÜ zor dönemler geçirmişlerdir (Yalman, 2011: 438).

Özellikle Latin Amerika ülkeleri kendi içlerinden doğan yapısal iktisat okulunun kalkınma reçetelerini uygulamışlardır.
Yapısal iktisat okulu, azgelişmişliği uluslararası ticaretin bir sonucu olarak görmektedir. Karşılaştırmalı üstünlüklere
dayanan Hecksher-Ohlin1 teorisine göre emek yoğun ülkelerin emek yoğun mallar üretmesi, sermaye yoğun
ülkelerin ise sermaye yoğun mallar üretmesi gerekliliği vurgulanır. Yapısal İktisat Okulu işte buna karşı çıkar ve

1	 İlk önce Adam Smith ve Mutlak Üstünlükler Teorisi ile ve daha sonra David Ricardo’nun Karşılaştırmalı Üstünlükler Teorisi ile
başlayan, uluslararası üretimde verimin arttırılmasına yönelik bir yaklaşımın 20. yy.’daki son halidir. Hecksher-Ohlin Teorisine
göre, emek miktarı çok olan ülkeler emek yoğun, sermaye miktarı çok olan ülkeler sermaye yoğun üretim yapmalıdırlar. Serbest dış
ticaret vasıtasıyla her ülke en iyi ve en verimli olduğu tipteki ürünleri üretim diğerlerini başka ülkelerden almalıdır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

61

temel olarak Singer-Prebisch2 tezi olarak adlandırılan ve dış ticaret hadlerinin sürekli olarak OGÜ’ler aleyhine
dönmesi ile ülkeler arasında ıraksamaya neden olduğunu savunmaktadır. Buna göre OGÜ’lerin ürettikleri ilksel
malların fiyatları sürekli olarak düşüş eğilimindeyken, GÜ’lerin ürettiği sanayi mallarının fiyatlarının sürekli olarak
yükseliş eğiliminde olduğu ifade edilmektedir. Bu da dış ticaret hadlerinin sürekli olarak GÜ’ler lehine ve OGÜ’ler
aleyhine seyretmesine neden olmaktadır (Eser, 2016: 18-20).

Latin Amerika merkezli bu yaklaşıma göre OGÜ’ler, ithal ikameci bir politika belirlemelilerdir. Kendi içlerindeki
yapısal sorunları giderip, bebek endüstrilerini geliştirmelidirler. Ancak bu noktadan sonra serbest dış ticaret mümkün
olabilir. Aksi durumda OGÜ’lerin gelişmemiş olan sanayileri, GÜ’lerin gelişmiş ve ölçek ekonomisine geçmiş
olan sanayileriyle rekabet edemez. OGÜ’ler sürekli dış ticaret açığı verir ve giderek fakirleşir. Öte yandan GÜ’ler
ise kendi lehlerine olan dış ticaret hadleri sayesinde daha çok zenginleşir. Yapısal İktisat Okulu anlaşılacağı üzere
daha sonra küreselleşmenin de önemli bir parçası olan serbest dış ticarete karşı çıkmaktadır (Ercan, 2009:129).

Latin Amerika başta olmak üzere dünyanın pek çok ülkesinden temsilcisi olan Bağımlılık Okulu da benzer bir
görüş içerisindedir. Bağımlılık Okulunun yaklaşımına göre de serbest dış ticaret, OGÜ’lerin gelişmesinin önünde
en büyük engeldir. Ancak sadece serbest dış ticaret değil GÜ’lerle olan her türlü ilişki bir merkez-uydu ilişkisidir.
Bu nedenle OGÜ’ler ancak GÜ’ler izin verdiği ölçüde gelişebilirler. Merkez ve uydu arasındaki ilişki bir bağımlılık
ilişkisidir ve bu ilişki tamamen kopmadan OGÜ’ler asla gelişemezler. Bağımlılık Okulu iktisatçılarına göre OGÜ’ler,
GÜ’lerle bütün ilişkilerini sonlandırmalı ve uluslararası kapitalist sistemden çıkmalıdırlar (Amin, 1991: 352).
Yine küreselleşmeye tamamen karşı olan bir yaklaşım gösteren Bağımlılık Okulu, az gelişmiş dünyanın sesi olarak
nitelendirilmiştir.

OGÜ’ler, 1970 sonrasında da pek çok kalkınma denemesi uygulamışlardır ancak özellikle 1980 sonrası dünyada
yaygınlaşan ve tek doğru olarak kabul gören Neoliberal iktisat politikaları nedeniyle büyük sorunlarla karşılaşmışlardır.
Krizler yaşayan ülkeler IMF reçeteleriyle daha büyük sorunlarla karşılaşmışlardır. Bu durum IMF ve WB
politikalarının dünyada önemli eleştiriler almasına, sorgulanmasına hatta çoğu zaman bu kuruluşların suçlanmasına
neden olmuştur (Stiglitz, 2016: 294).

Küreselleşme olgusu tam olarak serbestleştirici politikaların dünyaya hakim olmasını hedeflemektedir. Ancak GÜ’ler
ya da merkez ülkeler açısından serbestliğin de bir sınırı vardır. Bu sınır öncelikle 1994 Uruguay Round’unda
WTO’nün kuruluşunda kendini göstermiştir. Özellikle patent hakları ya da kişisel mülkiyet hakları üzerine
olan anlaşma bunun bir göstergesidir. Buna göre OGÜ’ler ve AGÜ’ler GÜ’lerde geliştirilen teknolojileri taklit
edemeyeceklerdir (Soyak, 2008, s.147). Bu sınırlama uzun yıllar sürecektir. Ancak kapitalist sistemin ütopyası olan
tam rekabet piyasası baz alındığında böyle bir sınırlama apaçık bir müdahaledir.

OGÜ’ler için oldukça parlak sonuçlar doğuracağı ifade edilen Doha görüşmelerinde yaşananlar da oldukça dikkat
çekicidir. Doha görüşmelerinin sert tartışmaların üzerine sürekli olarak ertelenmesi ve uzlaşmazlıklar nedeniyle
bir türlü sonuçlandırılamaması merkez ülkelerle çevre ülkelerin anlaşmaya varamamalarındandır. Özellikle tarım
ürünleri üzerindeki gümrük oranlarını GÜ’lerin ısrarla düşürmemeleri, çevre ülkeler tarafından kabul edilemez olarak
bulunmuştur. Ayrıca merkez ülkelerin tarım ürünlerine yılda 360 milyar doları bulan üretim ve ihracat desteğini

2	 Hans Wolfgang Singer ve Raul Prebisch’in farklı yerlerde fakat aynı zamanlarda yaptıkları analiz sonucunda elde ettikleri tezdir.
Buna göre OGÜ’lerin ürettikleri ilksel malların fiyatları zaman içinde sürekli düşüş eğilimindedir ancak GÜ’lerin ürettikleri sanayi
mallarının fiyatları sürekli olarak yükselmektedir. Bu da OGÜ’ler aleyhine ve GÜ’ler lehine dönen dış ticaret hadleri medyana
getirmektedir.

62

KÜRESELLEŞME YERİNİ YENİ KORUMACILIĞA MI BIRAKIYOR?

Z. Eray Eser (Artvin Çoruh University)

azaltacaklarına dair olan taahhütlerini yerine getirmemişlerdir. Öte yandan OGÜ’ler ise IMF baskılarıyla üretime
verecekleri mali destekten yoksun bıraklmışlardır (Kazgan, 2005: 146). Oysaki karşılaştırmalı üstünlüklere dayanan
bir modelde emek yoğun ürünlerin emek yoğun olan çevre ülkeler tarafından üretilmeleri gerekmektedir. Ancak
merkez ülkeler tarım politikalarında “korumacı” davranmakta ısrar etmektedirler. Küreselleşmenin, serbest piyasa
ekonomisinin, istikrar programlarının merkez ülkeler tarafından dünyaya model olarak sunulduğu bu dönemde
bile merkez ülkeler buna uygun davranmamışlardır.

1989’da Washington Konsensüsü ile Neoliberal politikalar bütün dünyaya duyurulurken bir yol haritası çizilmekteydi.
Öyle ki büyümenin yol haritası olarak lanse edilmekteydi. Ancak daha sonra Post Washington Konsensüsü ile bazı
düzenlemelere ihtiyaç duyulmuştu çünkü Noeliberal görüş bile bu genel reçetenin yetersizliğinin farkına varmıştı.
Ancak Post Washington Konsensüsü bile kalkınma için bir reçete olmaktan çok uzaktır. En iyi ihtimalle yarı
yarıya bazı politika önerileri örtüşebilir. Çünkü 1960’lı yıllardan sonra kalkınma çabasına giren Güney Doğu Asya
ülkeleri konsensüste söz edilen dış ticaretin serbestleştirilmesi, kuralsızlaştırma gibi bazı “kuralları” çiğnemişlerdir.
(Rodrik, 2009: 20).

Tablo 1: Washington Konsensüsü ve Post Washington Konsensüsü

Orijinal Washington Konsensüsü Post Washington Konsensüsü (Yapılan Ekler)

1 Mali Disiplin 11 Kurumsal Yönetim

2 Kamu Harcamalarının Yeniden Yönlendirilmesi 12 Yolsuzluklarla Mücadele

3 Vergi Reformu 13 Esnek Emek Piyasaları

4 Faiz Oranlarının Serbest Bırakılması 14 WTO Otoritesine Bağlılık

5 Standartlaştırılmış Rekabetçi Döviz Kurları 15 Uluslar arası Finansal Kural ve Standartlara Bağlılık

6 Dış Ticaretin Serbestleştirilmesi 16 Ölçülü Sermaye Hareketleri Hesabı

7 Doğrudan Yabancı Yatırımlara Açılma 17 Serbest Döviz Rejimi

8 Özelleştirme 18
Bağımsız Merkez Bankaları/Enflasyon Hedefi
Belirlenmesi

9 Kuralsızlaştırma 19 Sosyal Güvenlik ağları

10 Mülkiyet Haklarının Korunması 20
Yoksulluğun Azaltılmasına Yönelik Hedeflerin
Belirlenmesi

Kaynak: Rodrik, 2009: 19

Şekil 1.’de Latin Amerika ülkelerinin 1985-2000 arasındaki dönemde ekonomilerinde yaptıkları serbestleştirme
endeksleri karşılaştırılmıştır. Görüldüğü gibi listedeki ülkeler yapısal reformlar anlamında birbirleriyle yarışacak
şekilde yapısal reformlar yapmışlardır. Ancak bu reformlara rağmen bu ülkelerin 1980-1990 döneminde %-0,5
ve 1990-2004 döneminde %1,1 oranlarında büyümeye sahip olduğu yukarıda belirtilmişti. Görüldüğü gibi söz
konusu standart reçetelerin içerdiği reformların büyümeyi sağlama konusunda yeterliliği oldukça tartışmalı bir
konudur (Rodrik, 2009: 16-23).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

63

Şekil 1: Latin Amerika Ülkeleri, Yapısal Reform Endeksi

Kaynak: Rodrik, 2009: 24

Ekonomik krizlerle ve darboğazlarla boğuşan ülkeler IMF’den kredi talebinde bulunduklarında bu krediler için bir
stand-by anlaşması yapmaları gerekmektedir. Bu anlaşmanın şartlarından en önemlileri ise söz konusu ekonomiyi
serbestleştirici reformların yapılması olmaktadır. OGÜ’ler gönüllü olmasalar da bu yolla da serbestleştirici politikaları
uygulamak zorunda kalmaktadırlar (Kazgan, 2005: 116).

Tablo 2: II. Dünya Savaşı Sonrası Ticari Dışa Açıklık*

1950-59 1960-69 1970-79 1980-89
Endüstrileşmiş Ülkeler 23,3 24,6 32,0 36,8
Kuzey Amerika 11,2 11,7 17,8 21,9
Batı Avrupa 37,2 38,9 48,7 56,9
Japonya 21,8 19,5 22,9 23,9
Orta Gelişmiş Ülkeler - 28,0 34,4 38,4**
Afrika - 48,2 55,1 54,4
Asya Doğu - 47,0 69,5 87,2

Diğer*** - 17,2 19,6 24,4
Orta Doğu - 41,5 60,4 46,9
Batı Yarı Küre 26,3 23,9 24,9 27,9

*Açıklık, nominal üretimin yüzdesi olarak, nominal ihracat ve ithalat ticareti olarak tanımlanmaktadır.
Toplamlar satın alma gücü paritesine göre hesaplanmaktadır.

**1980-1987
***Çin hariç.

Kaynak: Thompson, 2007:54

64

KÜRESELLEŞME YERİNİ YENİ KORUMACILIĞA MI BIRAKIYOR?

Z. Eray Eser (Artvin Çoruh University)

Tablo 2’den de anlaşılabileceği üzere özellikle 1980 sonrasında ticari açıklık OGÜ’lerin yoğun olarak bulunduğu
Asya ve Afrika’da Kuzey Amerika, Avrupa ve Japonya’ya kıyasla oldukça fazladır. Bu noktada GÜ’ler serbestleştirici
politikaları savunurlarken kendilerinin aynı derecede serbestleştirici politikaları uygulamadıklarını söylemek yanlış
olmayacaktır.

Kısaca söylemek gerekirse merkez ülkeler tarafından OGÜ’ler ve AGÜ’lere dayatılan serbestleştirici politikalar
kendileri tarafından uygulanmamakta ve GÜ’ler küreselleşme döneminde dahi korumacı politikalardan, üretim
ve ihracat sübvansiyonlarından, yüksek gümrük vergilerinden vazgeçmemektedirler (Şenses, 2016: 242). Elbette
bazı ürünlerin gümrük vergilerini düşürmektedirler ancak bu ürünler zaten çevre ülkelerin üretmediği veya orada
merkez ülkelerin şirketleri tarafından üretilen teknolojik ürünlerdir (Sönmez 2005: 96).

Günümüzde GÜ’lerin korumacılığa yönelmeleri daha belirgin bir hal almaktadır. Bunun nedenlerini Amerika
Birleşik Devletleri (ABD) ve Avrupa Birliği’nin (AB) son yıllardaki dış ticaret verileri ile ilişkilendirmek mümkündür.

Şekil 2: ABD’nin 2000-2016 Arasındaki İthalat Eğilimi

Kaynak: https://tradingeconomics.com/united-states/imports

Yukarıda Şekil 2’de ABD’nin 2000 yılı ile 2016 yılı arasındaki ithalat eğilimi verilmiştir. Şekilden de açıkça
görüldüğü üzere ABD her geçen yıl daha fazla ithalat yapmaktadır. Şekilde detaylı olarak verilmemiş sadece yıllar
arasındaki eğilim verilmiştir.

Aşağıda ise Şekil 3’de AB’nin 2000 yılı ile 2016 yılı arasındaki ithalat eğilimi verilmiştir. Şekil 2’deki gibi fakat bu
sefer AB için, sürekli bir ithalat artışı gözlemlenmektedir. Şekilde detaylı olarak verilmemiş sadece yıllar arasındaki
eğilim verilmiştir.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

65

Şekil 3: AB’nin 2000-2016 Arasındaki İthalat Eğilimi

Kaynak: https://tradingeconomics.com/european-union/imports

Aşağıda Şekil 4’de ABD’nin 2000-2016 arasındaki dış ticaret açığı görülmektedir. Sürekli olarak negatif seyreden ve
açık veren ABD ekonomisi zaman zaman açığı azaltmakta olsa da dış ticaret açığı oldukça fazladır. Bunun nedeni
son yıllarda ABD ekonomisinin sanayi verileri incelendiğinde daha açık bir şekilde anlaşılabilir. ABD ekonomisi
2015-2016 yılları arasında sadece ihraca konu olan dört sektörde büyüme gerçekleştirebilmiştir. Bunlar sırasıyla
tarım sektörü %7,88, petrol ürünleri %7,63, ağaç ürünleri %0,1 ve taşımacılık %0,06 olarak gelişmiştir. Diğer
alanlarda küçülmeler yaşanmıştır. En az küçülme orman ürünleri sektöründe %-1,31 ile gerçekleşmiş en yüksek oran
da yeniden yüklenen mallarda %-18,84 ile gerçekleşmiştir. Ancak dikkat çekici olarak sanayi malları ihracatında
da ciddi oranda küçülme söz konusudur (https://tradingeconomics.com/european-union/imports).

ABD’nin ihraç ettiği sektörler küçülmekteyken Güney Doğu Asya özellikle de Çin bu noktada ciddi ilerleme
göstermektedir. 2016 yılında en fazla ihracat yapan ülkeler sıralamasında ABD 1. 454. 61 milyar dolarla ikinci
sırada yer alırken, Çin ABD’yi açık bir farkla geçerek 2. 098. 16 milyar dolarla birinci sıradadır. Ayrıca ilk 20
içerisinde Japonya, Hong Kong, Güney Kore, Tayvan ve Singapur da yer almaktadır (https://www.statista.com/
statistics/264623/leading-export-countries-worldwide/).

66

KÜRESELLEŞME YERİNİ YENİ KORUMACILIĞA MI BIRAKIYOR?

Z. Eray Eser (Artvin Çoruh University)

Şekil 4: ABD’nin 2000-2016 Arasındaki Dış Ticaret Açığı

Kaynak: https://tradingeconomics.com/united-states/balance-of-trade

Şekil 5: Güney Doğu Asya İhracatı (1976-2016)

Kaynak: https://tradingeconomics.com/south-asia/exports-of-goods-services-and-income-bop-us-dollar-wb-data.html

ABD ve AB’nin daha doğrusu 20. yy.’ın merkez ülkelerinin uluslararası üretim ve ticarette bu denli gerilemeleri
ve Güney Doğu Asya’nın yükselmesi oldukça dikkat çekicidir. Üstelik küreselleşme olgusu OGÜ’lerin aleyhine
işlerken GÜ’lere karşı bu başarıları bugün dünya ekonomisine yön verme güçleri nereden gelmektedir sorusunu
gündeme getirmiştir. Aslında bu sorunun cevabı kapitalist sistemin daha doğrusu serbest piyasa ekonomisinin
temel varsayımında yatmaktadır. Üretim faktörlerinin mobilitesine dayanan sisteme göre emek ve sermaye serbest

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

67

hareket etmelidir. Buna göre piyasada uzun dönemde denge bu şekilde sağlanabilir. Ancak küreselleşme sürecinde
sermaye tam bir mobiliteye sahipken emek faktörü için bu geçerli olmamıştır. Bu durum ücretlerin düşüklüğü
nedeniyle gerçekleşirken üretimin de OGÜ’lere taşınmasına neden olmuştur.

Şekil 5’de Güney Asya’nin 1976-2016 yılları arasındaki ihracatı gösterilmektedir. 1990’larda hafif bir artış gösteren
ihracat, muhtemelen 1998 Asya krizinin etkisiyle 2000 yılında küçük bir durgunluk yaşamakla birlikte hemen
sonrasında dramatik bir artış göstermiştir. 2008 Mortgage krizi döneminde ihracatın biraz gerilediği ancak hemen
sonrasında yükselişi devam etmiştir. Dönemsel gerilemeler dışında istikrarlı bir yükseliş içinde olduğu açık bir
şekilde görülmektedir.

Bütün bu gelişmeler ve geleceğe dair öngörüler, Asya’nın kaçınılmaz olarak yükseleceğini göstermektedir. Bu
öngörülere göre 21. yy. sonunda Asya ülkelerinin dünyadaki sermayeninneredeyse %50’sine sahip olacaktır (Piketty,
2015: 497).

SONUÇ

Küreselleşme olgusu serbest piyasa ekonomisinin temel söylemlerinden biri olagelmiştir. Devletin ekonomiye
müdahale etmediği, karşılaştırmalı üstünlüklere dayanan ve kendi dinamik dengesi bulunan mükemmel bir ulusal
ve uluslararası sistem. İş bölümü ve uzmanlaşmayı teşvik eden, kuralsızlaştırmayı, özelleştirmeyi, serbest dış ticareti
öngören bu modelin en keskin savunucuları merkez ülkeler olan GÜ’ler olmuştur. Ancak geçmişe bakıldığında
GÜ’ler ve destekledikleri uluslararası kuruluşlar bu politikaları pratikte hep tek taraflı olarak görmüşlerdir (Şenses,
2016: 242). Karşılaştırmalı üstünlüklere dayanan serbest dış ticaret söylemleri Doha görüşmelerinde GÜ’ler
tarafından tarım ürünlerine verilen desteklerin ve yüksek gümrük tarifelerinin kesilmesine neden olmamıştır. IMF
programları tarafından oluşturulan istikrar programlarında herkes için bir kurtuluş reçetesi olarak sunulan politikalar,
OGÜ’lerin çok daha kötü krizlere girmelerine neden olmuştur. Bugünün merkez ülkeleri, uluslararası anlaşmalarla
OGÜ’lerin önlerine koydukları modelleri geçmişte uygulamadıkları gibi tam tersi politikalar uygulamışlardır. Bu
nedenlerle OGÜ’ler ve AGÜ’lerin oluşturduğu çevre ülkelerde küreselleşme kavramına karşı söylemler oldukça
fazla bir hale gelmiştir. Küreselleşme ve onun getirdiği modelin, OGÜ’lerin ve AGÜ’lerin her zaman için OGÜ
ve AGÜ olarak kalmalarını sağlayacağı görüşü yaygınlık kazanmıştır.

Küreselleşmenin en büyük savunucusu olan merkez ülkeler ise yıllarca herkesin küreselleşmeden fayda sağlayacağını
ifade etmişlerdir. Ancak günümüzde GÜ’ler kendileri milliyetçi söylemler ve korumacı politik söylemlerle karşımıza
çıkmaktadırlar. Küreselleşme bugüne kadar Neoliberal iktisatçıların söylediği gibi herkes için faydalı olsa da, karşıt
görüşteki iktisatçıların söylediği gibi sadece merkez ülkeler için faydalı olsa da GÜ’lerden buna bir itiraz gelmemesi
gerekirdi. Ancak bugüne kadar olan bütün karşıt görüşlerin aksine ilk defa çevre ülkeler dışından küreselleşme
karşıtı sesler yükselmeye başlamıştır.

Çin başta olmak üzere Güney Doğu Asya’nın üretim, teknoloji ve uluslararası ticaret alanında bugüne kadarki
merkez ülkeleri geride bırakması GÜ’lerde üretim azalışı, ihracat geliri kaybı ve dış ticaret açıklarına neden olmuştur
(Pijl, 2014:423). Küreselleşme sayesinde sermayenin serbest dolaşımı, GÜ’lerin çok uluslu şirketlerinin ucuz işgücü
olan Güney Doğu Asya’da üretim yapmalarına neden olmuştur. Bu da merkez ülkelerde artın işsizlik ve neden
olduğu iç sorunlar olarak GÜ’ler açısından sorun olmuştur. Küreselleşme, serbest piyasa ekonomisi ve karşılaştırmalı
üstünlüklere dayanan uluslararası ticaret GÜ’ler açısından avantaj olmaktan çıkmakta ve dezavantajları merkez
ülkeleri etkilemektedir. Bugün otomotiv sektöründen tekstil sektörüne kadar pek çok güçlü firma fabrikalarını

68

KÜRESELLEŞME YERİNİ YENİ KORUMACILIĞA MI BIRAKIYOR?

Z. Eray Eser (Artvin Çoruh University)

kapatmakta, hisselerini satmakta veya üretimi uzak doğuya taşımak durumunda kalmaktadır. Uluslararası anlaşmaların
karşılıklılık esasına dayalı olarak OGÜ’ler kendilerine karşı korumacı politikalar uygulayan merkez ülkelere karşı
kendi korumacı politikalarını uygulama hakları doğacaktır. Yeni bir korumacı akımın oluşması OGÜ’ler açısından
bu bakımdan bir fırsat olarak nitelendirilebilir.

Çin başta olmak üzere Güney Doğu Asya’nın üretim, teknoloji ve uluslararası ticaret alanında bugüne kadarki
merkez ülkeleri geride bırakması GÜ’lerde üretim azalışı, ihracat geliri kaybı ve dış ticaret açıklarına neden olmuştur
(Pijl, 2014:423). Küreselleşme sayesinde sermayenin serbest dolaşımı, GÜ’lerin çok uluslu şirketlerinin ucuz işgücü
olan Güney Doğu Asya’da üretim yapmalarına neden olmuştur. Bu da merkez ülkelerde artın işsizlik ve neden
olduğu iç sorunlar olarak GÜ’ler açısından sorun olmuştur. Küreselleşme, serbest piyasa ekonomisi ve karşılaştırmalı
üstünlüklere dayanan uluslararası ticaret GÜ’ler açısından avantaj olmaktan çıkmakta ve dezavantajları merkez
ülkeleri etkilemektedir. Bugün otomotiv sektöründen tekstil sektörüne kadar pek çok güçlü firma fabrikalarını
kapatmakta, hisselerini satmakta veya üretimi uzak doğuya taşımak durumunda kalmaktadır. Uluslararası anlaşmaların
karşılıklılık esasına dayalı olarak OGÜ’ler kendilerine karşı korumacı politikalar uygulayan merkez ülkelere karşı
kendi korumacı politikalarını uygulama hakları doğacaktır. Yeni bir korumacı akımın oluşması OGÜ’ler açısından
bu bakımdan bir fırsat olarak nitelendirilebilir.

KAYNAKÇA

Amin, S. (1991), “The ancient World-Systems versus the Modern Capitalist World System”, Review (Fernand
Braudel Center), Vol. 14, No. 3 (Summer, 1991), pp. 349-385

Aydoğuş, O. Türkcan, B. Çalışkan, E.T. Kopurlu, S. B. (2009), “Kriz Teorileri, Kondratieff, Schumpeter ve
Wallerstein”, Ege University Working Papers in Economics, 1-21

Chang, H.J. ve Grabel I. (2016), “Kalkınma Yeniden”, (Emre Özçelik Çev.), 2. Baskı, Ankara, İmge Kitabevi

Ercan, F. (2009), “Modernizm, Kapitalizm ve Azgelişmişlik”, 5. Basım, İstanbul, Bağlam Yayıncılık

Eser, E. Z. (2011), “Dünden Bugüne Teknoloji Transferi”, Yüksek Lisans Tezi, T.C. Marmara Üniversitesi Sosyal
Bilimler Enstitüsü

Eser, E. Z. (2016), “Ekonomik Özgürlükler ve Kalkınma”, Doktora Tezi, T.C. Karadeniz Teknik Üniversitesi
Sosyal Bilimler Enstitüsü

Kaynak, M. (2011), “Kalkınma İktisadı”, 4. Basım, Ankara, Gazi Kitabevi

Kazgan, G. (2005), “Küreselleşme ve Ulus Devlet”, 4. Basım, İstanbul Bilgi Üniversitesi Yayınları

Pijl, K.V.D. (2014), “Küresel Rekabetler”, (Kamil Kurtul Çev.), Ankara, İmge Kitabevi

Piketty, T. (2015), “Yirmi Birinci Yüzyılda Kapital”, (Hande Koçak Çev.), 2. Baskı, İstanbul, Türkiye İş Bankası
Kültür Yayınları

Rodrik, D. (2009), “Tek Ekonomi Çok Reçete”, (Çev. Neşenur Domaniç), 1. Basım, Ankara, Eflatun Yayınevi

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

69

Smith, A. (2014), “Milletlerin Zenginliği”, (Haldun Derin Çev.), 8. Baskı, İstanbul, Türkiye İş Bankası Kültür
Yayınları (Özgün eser 1776 tarihlidir)

Soyak, A. (2008). “Teknoekonomi Seçme Yazılar”, İstanbul

Sönmez, S. (2005), “Dünya Ekonomisinde Dönüşüm”, 2. Baskı, Ankara, İmge Kitabevi

Statictica (2016), “Top 20 export countries worldwide in 2016 (in billion U.S. dollars)” Retrieved from https://
www.statista.com/statistics/264623/leading-export-countries-worldwide/ Erişim Tarihi: 10.11.2017

Stilglitz, Joseph E. (2006), “Küreselleşme Büyük Hayal Kırıklığı”, (Çev. Arzu Taşçıoğlu ve Deniz Vural), 4.
Basım, İstanbul, Plan Yayıncılık

Stilglitz, Joseph E. (2016), “Küreselleşen Dünyada Kalkınma Politikaları”, Fikret Şenses (Ed.), 4. Baskı, Neoli-
beral Küreselleşme ve Kalkınma seçme yazılar, (s.235-280).İstanbul, İletişim Yayınları

Şenses, F. (2016), “Neoliberal Küreselleşme Kalkınma İçin Bir Fırsat mı, Engel mi?”, Fikret Şenses (Ed.), 4.
Baskı, Neoliberal Küreselleşme ve Kalkınma seçme yazılar, (s.235-280).İstanbul, İletişim Yayınları

Şimşek, O. (2017), “Kürselleşme ve Yeni Devlet Kapitalizminin Yükselişi”, Ankara, Türk Metal Sendikası Araş-
tırma ve Eğitim Merkezi Yayınları

Thompson, P. H. G. (2007), “Küreselleşme Sorgulanıyor”, (Ç. Erdem ve E. Yücel Çev.), 4. Baskı, Ankara, Dost
Kitabevi Yayınları

Trading Economics (2016), “Trade Datas of United States, EU and South Asia” Retrieved from https://tradin-
geconomics.com, Erişim Tarihi: 10.11.2017

Wade, R. H. (2016), “Gelişmekte Olan Ülkeler İçin Bugün Hangi Stratejiler Uygulanabilir?”, Fikret Şenses
(Ed.), 4. Baskı, Neoliberal Küreselleşme ve Kalkınma seçme yazılar, (s.509-544).İstanbul, İletişim
Yayınları

Yalman, İ. N., Sandalcılar, A.R. ve Demirkoparan F. (2011), “Özgürlükler ve Ekonomik Kalkınma: Latin Ame-
rika ve Türkiye”, Atatürk Üniversitesi İİBF Dergisi, 10. Ekonometri ve İstatistik Sempozyumu Özel
Sayısı, 431-444	

Yeldan, E. (2002), “Neoliberal Küreselleşme İdeolojisinin Kalkınma Söylemi Üzerine Değerlendirmeler”, Prak-
sis 7, 19-34

PART III / BÖLÜM III

International Economics and
Foreign Trade

73

5
ARE THERE SYMMETRIC AND ASYMMETRIC
RELATIONSHIP BETWEEN TRADE OPENNESS AND
EXTERNAL DEBT? EVIDENCE FROM TURKEY
Mehmet Bölükbaş (Gumushane University)

Abstract:

Although there are many studies in the literature which focus on trade openness and external debt, it is rare to find
examples for Turkey. Within this context, the aim of this paper is to analyse the relationship between trade openness
and external debt in Turkey for the period of 1980-2016. Unlike other studies, both symmetric and asymmetric anal-
ysis were performed to research cointegration and causality relationship between trade openness and external debt. In
the empirical part of the study, firstly Engle & Granger (1987) cointegration analysis and Granger & Yoon (2002)
cointegration analysis were used to find symmetric and asymmetric cointegration relationship between trade openness
and external debt. And then Hacker & Hatemi-J (2006) causality test (Bootstrap Toda-Yamamoto causality test) and
Hatemi-J (2012) causality test were handled to research symmetric and asymmetric causality relationship between the
variables. According to the results of symmetric analysis, there are no cointegration or causality relationship between
trade openness and external debt. In response to these findings, asymmetric analysis results show that there are a hidden
cointegration relationship between the variables and a unidirectional causality relationship from trade openness to
external debt. Based on this result, it can be considered that the relationship between trade openness and external debt
shows a hidden feature in Turkey.

Key Words: Trade openness, External debt, Econometric Analysis, Turkey.

1. Introduction

External debt is seen one of the most important macroeconomic problems in developing countries including
Turkey for many years. The level of indebtedness of a country can be related to the external economic relations as
well as it might be considered from the domestic economic problems in a country. It is well-known that foreign
trade volumes, economic growth, level of investment, inflation and unemployment are the main determinants of
external debt in the literature. However, recent studies findings show that trade openness is also connected with
external debt problem.

There are many various definitions for trade openness in the literature but it is hard to see an accepted one. Trade
openness is generally defined as the integration of a country with the world and trade openness is measured by
the ratio of total exports and imports to GDP (Gross Domestic Products). The fact remains that trade openness
indicates the degree of integration of an economy with international economic forces (Bahmani-Oskooe &
Niroomand, 1999; Combes & Saadi-Sedik, 2006; Leamer, 1988; Uzun, 2010; Yen, 2008). When we look at the
definition of external debt, it is widely acknowledged that external debt in general terms, is the repayment of the
debts taken by the residents or non-residents as a capital with or without interest (OECD, 2008). Since trade

74

ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE OPENNESS
AND EXTERNAL DEBT? EVIDENCE FROM TURKEY

Mehmet Bölükbaş (Gumushane University)

openness provides conveniences in borrowing and loading, countries with high levels of trade openness can borrow
or load signifi cantly with each other. According to Kazgan (1985, pp. 181), developing countries have begun to
borrow by taking advantages of international fi nancial institutions developed after World War II. Many countries
faced with debt problem until the late 1970s but a debt crisis did not arise all around the world. However, in
the last quarter of the 1970s, a debt crisis emerged and eff ected all developing countries especially open-growing
Latin American countries. On the other hand, outward-oriented policy of many countries was infl uential in the
rise of debt crisis in 1970s. Th is is because we can conclude that trade openness of countries determines the degree
of world events. Turkey, like many developing countries, was aff ected by the oil crisis. In 1970s, Turkey had to
spend most of export income to defray the imported oil cost and this case led to a rise in current account defi cit
in Turkey. Besides that, many domestic and international economic problems occurred along with the current
account defi cit problem. After these developments, Turkey needed to take radical decisions in order to strengthen
the economic structure.

In this regard, an economic reform with wide-ranging economic measures and known as the “24th January 1980
Decisions” was put into practice in 1980. Turkey has participated in the process of opening to the world and this
has opened the way for the improvement of foreign trade structure with this economic reform. Turkey has also
experienced changes in the level of external debt with this outward-oriented economic policy. Figure 1.1. shows
the developments in trade openness and external debt for Turkey after 1980.

Figure 1.1. Developments in Trade Openness and External Debt in Turkey (%)

Source: World Bank (2018).

As exhibited in Figure 1.1., Turkey’s trade openness and external debt generally show an upward trend since 1980.
At the beginning of 1980s, Turkey’s trade openness was 17%, but it rose to 34% in 1985 and 45% in 2010.
Similar developments have also been in external debt of Turkey. External debt stocks ratio (% of GNI) was 28%
in 1980 but it reached to 46% in 2015. Based on these developments it might be said that external debt has not
be unconcerned with the increase of trade openness in Turkey.

Greenaway & Nam (1988) made an attempt to classify the orientation of a country’s trade strategies by combining
the following quantitative and qualitative indicators. Th ese are i) Eff ective rate of protection rate, ii) Direct controls,
iii) Export incentives, iv) Exchange rate alignment. Th en this information was used by Greenaway & Nam (1988,

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

75

pp. 424) to divide the countries into “strongly outward-oriented”, “moderately outward-oriented”, “strongly
inward-oriented” or “moderately inward-oriented” economies. Table 1.1. summaries cross country performance
relating to a number of indicators of industrialization;

Table 1.1. Composition of Country Groups in the period of 1965-1984

1965-1973 1974-1984

Outward Oriented

Strongly outward oriented
Korean Rep., Singapore, Hong-Kong.

Strongly outward oriented
Korean Rep., Singapore, Hong-Kong.

Moderately outward-oriented
Thailand, Colombia, Malaysia, Ivory Coast,
Cameroon, Indonesia, Brazil, Costa Rica, Guatemala,
Israel.

Moderately outward oriented
Malaysia, Brazil, Chile, Israel, Thailand, Tunisia,
Turkey, Uruguay.

Inward Oriented

Moderately inward oriented
Mexico, Philippines, Bolivia, Yugoslavia, Senegal, El
Salvador, Honduras, Madagascar, Nicaragua, Nigeria,
Tunisia, Kenya.

Moderately inward oriented
Philippines, Indonesia, Ivory Coast, Colombia,
Nicaragua, Honduras, Pakistan, Yugoslavia, Sri Lanka,
Mexico, Senegal, Kenya, Cameroon, Costa Rica, El
Salvador, Guatemala.

Strongly inward oriented
Dominican Rep., Ghana, India, Sri Lanka, Tanzania,
Pakistan, Sudan, Uruguay, Ethiopia, Peru, Chile,
Turkey, Bangladesh, Burundi, Zambia, Argentina.

Strongly inward oriented
Nigeria, Ghana, Madagascar, Bangladesh, Burundi,
Zambia, Bolivia, Peru, Dominican Rep., India,
Tanzania, Sudan, Ethiopia Argentina.

Source: Greenaway & Nam (1988).

As evident on Table 1.1., according to Greenaway & Nam (1988)’s study, Turkey’s economy had a strongly inward-
oriented openness type in 1965-1974 period. After 24th January 1980 Decision, Turkey’s openness type became
moderately outward-oriented. Openness definition is generally tackled as trade openness and financial openness
but we focused on trade openness in this study.

Within this context, the aim of this study is to analyse the relationship between trade openness and external
debt in Turkey for the period of 1980-2016. This study is organized as follows: In chapter 2, “Literature Review”
provides the theoretical and empirical literature on the linkage between trade openness and external debt. Chapter
3 contains “Methodology, Model and Empirical Findings”. Lastly, the interpretations and recommendations are
included in the “Conclusion” chapter.

2. Literature Review

The “compensation hypothesis” can be seen as important for understanding the trade openness position in the
literature. This hypothesis defines that if a country’s trade openness level remains, government size of that country
remains too. We consider that external debt is an important factor in government size, so it is good to argue
compensation hypothesis in this part of the study. The basis of hypothesis based on Cameron’s (1978) and Rodrik’s

76

ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE OPENNESS
AND EXTERNAL DEBT? EVIDENCE FROM TURKEY

Mehmet Bölükbaş (Gumushane University)

(1998) studies. Cameron (1978) states that openness of an economy may create large expansion of the public
economy by means of high industrial concentration. We may see this channel as follows;

Figure 2.1. The Domestic Consequences of an Open Economy

Source: Cameron (1978, pp. 1256).

As exhibited in Figure 2.1., Cameron (1978) concluded that large expansion of the public economy depends
on many factors such as high industrial concentration, strong labor confederation, large increase in spending for
income supplements, etc. In addition to Cameron (1978), Rodrik (1998, pp. 997) also said that there exists a
positive correlation between an economy’s exposure to international trade and the size of its government. The
relationship between openness of economy and large expansion of the public economy call to mind that there
might be a relationship between openness of economy and external debt. Because it is a fact that external debt can
be associated with by government size. In this regard the major aim of this study is to focus on the relationship
between trade openness and external debt.

When we look at the empirical studies about trade openness and external debt, it is rare to say that there is a
consensus about the relationship between these variables. We may follow-up empirical studies and their results
on Table 2.1.;

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

77

Table 2.1. Empirical Literature Review

Author(s) Country & Period Method Results

Osuji &
Olowolayemo
(1998)

Sub-Saharan African
countries
1972-1992

Panel regression
analysis

The ratio of export of goods and services to gross
domestic product was statistically not significant
in all the countries except Zaire. And an increase
in domestic imports relative to gross domestic
product (GDP) will increase the external debt

Arı
(2001)

Turkey
1964-2000
1982-2000

Cointegration
analysis

The findings show that there is a negative
relationship between inflation and trade openness
in Turkey after 1980 and according to author, one
of the most important result of expansion process
is to reach an extremely high level of external debt.

Combes & Saadi-
Sedik
(2006)

66 Developing
countries
1974-1998

GMM analysis The results of the paper indicate that trade
openness increases a country’s exposure to external
shocks. This forces the negative impact to budget
balances of terms of trade instability.

Zafar & Butt
(2008)

United States
1972-1987

ARDL and ECM
model

The study’s result show that there is a significant
long-run positive
association between external debt and trade
liberalization in Pakistan.

Paudel & Perera
(2009)

Sri Lanka
1950-2006

Johansen
cointegration analysis

The findings show that trade openness and foreign
debt have a positive impact on economic growth
in Sri Lanka. In addition to this, a cointegration
relationship between variables was found.

Dery
(2010)

46 Sub-Saharan
African countries

Panel regression
analysis

GMM estimation shows that external debt is an
increasing function of openness initially and a
decreasing function of openness over time.

Sakyi
(2011)

Ghana
1984-2007

ARDL model Trade openness and the inflow of foreign aid
have the effect which is positive and statistically
significant in both the short-run and the long run
on the economic growth.

Zakaria
(2012)

Pakistan
1972-2010

GMM analysis The study presents a significant positive effect of
trade openness on foreign debt.

Bölükbaş
(2012)

Turkey
1998-2011

Cointegration
analysis

There is a strong relationship between trade
openness and external debt in Turkey. Empirical
results show that a 1% increase in trade openness
causes approximately two-fold increase in the ratio
of external debt.

Kızılgöl & İpek
(2014)

Turkey
1990-2012

ARDL model Empirical results of the study show that trade
openness affects external debt positively in both
short-term and long-term.

78

ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE OPENNESS
AND EXTERNAL DEBT? EVIDENCE FROM TURKEY

Mehmet Bölükbaş (Gumushane University)

Author(s) Country & Period Method Results

Zafar et al
(2015)

South Asia, East
Asia and Middle
East
1980-2012

Panel regression
analysis

The paper presents that there is a positive
relationship between trade openness and growth.
External debt has also significant and negative
impact on economic growth.

Awan et al
(2015)

Pakistan
1976-2010

ECM model According to findings trade openness is statistically
significant determinant of external debt as they
increase the debt burden of Pakistan.

Ali et al
(2016)

Pakistan
1974-2016

ARDL model The paper express that capital formation and
external debt have inverse effect on economic
growth while trade openness has positive impact
on economic growth.

Topal & Keyifli
(2016)

34 OECD countries
1998-2014

Panel regression
analysis

The results show that budget deficits, foreign trade
deficits and trade openness have a positive and
statistically significant impact on public debt.

Bölükbaş & Peker
(2017)

Turkey
1998-2012

VAR model External debt has been influenced by the almost
same rate both trade openness and terms of trade
which occurs with the effect of this process.

Ibhagui
(2018)

Sub-Saharan African
countries
1985-2013

Panel regression
analysis

Empirical analysis of the paper indicates that
external debt supports the adjustment of current
account deficits in Sub-Saharan Africa. However,
the current account deficits of countries with high
openness expand from increases in external debt.

As we see in Table 2.1, results of empirical studies generally show that there is a significant relationship between
trade openness and external debt in most of countries. The empirical studies in the literature usually focus on
symmetric analysis and they have country specific results. Unlike other studies, in this study both symmetric and
asymmetric analysis were performed to research cointegration and causality relationship between trade openness
and external debt. In this regard, firstly Engle & Granger (1987) cointegration analysis and Granger & Yoon
(2002) cointegration analysis were used to find symmetric and asymmetric cointegration relationship between
trade openness and external debt. And then Hacker & Hatemi-J (2006) causality test (Bootstrap Toda-Yamamoto
causality test) and Hatemi-J (2012) causality test were handled to research symmetric and asymmetric causality
relationship between the variables.

3. Methodology Model and Empirical Findings

There are many methods to test symmetric causality relationship between variables. However, these tests do not
allow for asymmetric causal effects. Since the pioneer works of Akerlof (1970), Spence (1973) and Stiglitz (1974),
we know that there are markets which have asymmetric information. Besides that, it is also well-known in the
economics literature, economic actors tend to react more to negative changes compared to the positive ones in the
absolute terms (Hatemi-J, 2014). From this point of view, in this study, the relationship between trade openness
and external debt in Turkey was researched by using symmetrical and asymmetrical tests. The data is obtained

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

79

from World Bank (2018) and includes trade openness and external debt. Trade openness index which is calculated
as a sum of exports and imports divided by GDP is used as a measure of trade openness and external debt data
represents external debt stocks (% of GNI). The coverage of sample period runs from 1980-2016. In the study,
three VAR models were used to test causality and cointegration relationship between variables. Models of the
study is defined as follows;

(1)

(2)

(3)

In the equations (1), (2) and (3); TO is trade openness, ED is external debts stocks of Turkey, β0 , , and are
constant term and ut is the error term. As stated previously, both symmetric and asymmetric analysis is done in this
study to test the relationship between trade openness and external debt. It is accepted that the effects of positive and
negative shocks are similar in symmetric analyses. In response to this, asymmetric analysis assumes that the effects
of positive and negative shocks are not similar and claims that there may be misleading results if the shocks are
considered as similar. According to Yılancı & Bozoklu (2014, pp. 214), asymmetric analysis was first described by
Granger & Yoon (2002) and stated that the relationship between positive and negative shocks were not be similar.
In the pioneer work of Granger & Yoon (2002), it is concluded that there might be a cointegration relationship if
the economic series react together with shocks and there might not be a cointegration relationship if they do not
react together with shocks. Therefore, Granger & Yoon (2002) has separated the series to the positive and negative
components and have done long-term forecasting. On the other hand, Hatemi-J (2012) developed this approach
for causality analysis and tried to find the hidden causality relationships between the variables.

Within this context, firstly Engle & Granger (1987) cointegration analysis and Hacker & Hatemi-J (2006) causality
analysis were used in this study to test symmetric relationships, and then Granger & Yoon (2002) cointegration
analysis and Hatemi-J (2012) causality analysis were used to find hidden cointegration and causality relationship.
As a first step of these analyses, the stationarity cases of the series were tested by using ADF (Augmented Dickey-
Fuller) and PP (Philips-Perron) tests.

3.1. Unit Root Tests

In order to estimate the cointegration relationship between trade openness and external debt, we need to test the
stationarity characteristics of the series. The stationarity characteristics of the series were analysed by ADF and PP
unit root tests. Table 3.1. below shows ADF and PP unit root test results of TO and ED.

80

ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE OPENNESS
AND EXTERNAL DEBT? EVIDENCE FROM TURKEY

Mehmet Bölükbaş (Gumushane University)

Table 3.1. Unit Root Test Results

Symmetric Analysis

Variables
Test

Statistics
Critical
Values

Variables
Test

Statistics
Critical
Values

ADF Test %1 %5 %10 PP Test %1 %5 %10
TO 0.524(0) -2,630 -1,950 -1.611 TO 0.909 -2.630 -1.950 -1.611
ED 0.188(0) -2,630 -1,950 -1.611 ED 0.683 -2.630 -1.950 -1.611

ΔTO -5.253(1)* -2,634 -1,951 -1.610 ΔTO -5.717* -2,632 -1,950 -1.611
ΔED -5.285(0)* -2,632 -1,950 -1.611 ΔED -5.635* -2,632 -1,950 -1.611

Asymmetric Analysis (+)

Variables
Test

Statistics
Critical
Values

Variables
Test

Statistics
Critical
Values

ADF Test %1 %5 %10 PP Test %1 %5 %10
TO+ 0.441(2) -2.634 -1.951 -1.610 TO+ -0.060 -2.630 -1.950 -1.611
ED+ -0.303(0) -2.630 -1.950 -1.611 ED+ 0.104 -2.630 -1.950 -1.611

ΔTO+ -8.663(0)* -2.632 -1.950 -1.611 ΔTO+ -12.637* -2.632 -1.950 -1.611
ΔED+ -5.861(2)* -2.636 -1.951 -1.610 ΔED+ -7.323* -2.632 -1.950 -1.611

Asymmetric Analysis (-)

Variables
Test

Statistics
Critical
Values

Variables
Test

Statistics
Critical
Values

ADF Test %1 %5 %10 PP Test %1 %5 %10
TO- -1.359(0) -2.630 -1.950 -1.611 TO- -1.261 -2.630 -1.950 -1.611
ED- -0.004(2) -2.634 -1.951 -1.610 ED- -0.553 -2.630 -1.950 -1.611

ΔTO- -7.523(0)* -2.632 -1.950 -1.611 ΔTO- -7.523* -2.632 -1,950 -1.611
ΔED- -6.131(1)* -2.634 -1.951 -1.610 ΔED- -11.077* -2.632 -1,950 -1.611

Note: Values in parentheses represent the lag length which is identified by according to Akaike info criterion. * indicates
significance at 1% level and none (no intercept and no trend) test equation was used as test model.

Unit root test results are reported in Table 3.1. TO and ED series are not stationary according to the ADF and PP
unit root test results. Non-stationarity of the series is an obstacle to test cointegration relationship. The series must
be stationary with reference to the prerequisite of cointegration analysis. Therefore, the series are differentiated and
it is seen that the series are stationarity in the first difference, in a nutshell the series are I(1). The results of the
unit root tests show that the cointegration test can be performed between variables. But some preliminary tests
should be done before cointegration analysis. The sum of the preliminary test results is shown in the next part.

3.2. Preliminary Tests

In this part of the study, firstly optimal lag length which is required for cointegration analysis was investigated
and then the optimal lag length was tested by model validation tests. Schwarz Info Criterion (SC), Hannan-Quin
Info Criterion (HQ), Final Prediction Error Criterion (FPE), and Akaike Info Criterion (AIC) is generally used
to decide on optimal lag length in the symmetrical analyses. In spite of that, Hatemi-J Criterion (HJC) which
is calculated as a sum of Schwarz Info Criterion (SC) and Hannan-Quin Info Criterion (HQ) divided by two
is used in the asymmetrical analyses. Table 3.2. below shows optimal lag length results separately estimated for
symmetric and asymmetric analysis.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

81

Table 3.2. Optimal Lag Length Results

Symmetric Analysis
Lag LogL LR SC HQ FPE AIC
0 -210.1442 - 13.35062 13.28938 1965.104 13.25901
1 -182.7315 49.68561* 12.07054* 11.88681* 455.3504* 11.79572*
2 -179.7379 5.051669 12.31666 12.01045 486.8841 11.85862
3 -175.1953 7.097856 12.46596 12.03726 475.0031 11.82470
4 -171.2830 5.623870 12.65466 12.10348 485.6991 11.83019
5 -168.8106 3.245059 12.93335 12.25968 549.0900 11.92566

Asymmetric Analysis (+) 	 LR 		 SC 	 HQ HJC
0 -2286.968 - 143.1521 143.0909 143.1215
1 -2218.885 123.4000 139.3301* 139.1464* 139.2383*
2 -2217.061 3.077588 139.6494 139.3432 139.4963
3 -2214.670 3.735998 139.9331 139.5044 139.7188
4 -2207.007 11.01592* 139.8874 139.3362 139.6118
5 -2202.385 6.066513 140.0317 139.3581 139.6949

Asymmetric Analysis (-) 	 LR 		 SC 	 HQ	 HJC
0 -2345.488 - 146.8096 146.7484 146.7790
1 -2331.193 25.90978 146.3494* 146.1657* 146.2575*
2 -2329.879 2.218014 146.7005 146.3942 146.5473
3 -2328.007 2.924320 147.0167 146.5880 146.8023
4 -2319.581 12.11202* 146.9233 146.3721 146.6477
5 -2319.034 0.718741 147.3223 146.6486 146.9854

According to the Table 3.2. optimal lag length is seen as “1” for the symmetric analysis. However, since the
problem of autocorrelation has been encountered in the optimum lag length “1”, we choose optimum lag length
as “2”. In asymmetric analysis, the optimum lag length for both positive and negative components is also “1”.
But optimum lag length “1” has contains autocorrelation and heteroscedasticity problem therefore “4” has been
chosen for optimum lag length in the asymmetric analyzes. It is controlled that whether optimum lag length “1”
(for symmetric analysis) and “4” (for asymmetric analysis) have autocorrelation and heteroscedasticity problem or
not by using model verification tests. The results of model verification tests can be seen in Table 3.3. and Table
3.4. below.

Table 3.3. Heteroscedasticity Test Results

Symmetric Analysis
 Joint-Test Chi-sq: Df. Prob.

21.25057 24 0.6239
Asymmetric Analysis (+)
 Joint-Test Chi-sq: Df. Prob.

36.69395 48 0.8830
Asymmetric Analysis (-)
 Joint-Test Chi-sq: Df. Prob.

46.92089 48 0.5170

82

ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE OPENNESS
AND EXTERNAL DEBT? EVIDENCE FROM TURKEY

Mehmet Bölükbaş (Gumushane University)

Table 3.4. Autocorrelation Test Results

Symmetric Analysis
Lags LM-Stat. Prob. Lags LM-Stat. Prob.

1 6.328995 0.1759 6 1.341673 0.8543
2 2.401492 0.6624 7 2.809317 0.5902
3 6.485418 0.1657 8 3.541265 0.4716
4 7.163653 0.1275 9 5.800737 0.2145
5 2.423674 0.6584 10 4.636836 0.3266

Asymmetric Analysis (+)
Lags LM-Stat. Prob. Lags LM-Stat. Prob.

1 6.615806 0.1576 6 0.568259 0.9665
2 3.375849 0.4970 7 3.617124 0.4603
3 0.282817 0.9909 8 4.153376 0.3856
4 2.966709 0.5634 9 4.456841 0.3477
5 0.834330 0.9338 10 3.213332 0.5228

Asymmetric Analysis (-)
Lags LM-Stat. Prob. Lags LM-Stat. Prob.

1 1.311489 0.8594 6 2.126051 0.7126
2 5.087113 0.2785 7 0.342710 0.9869
3 0.621916 0.9606 8 0.512040 0.9723
4 1.667923 0.7965 9 2.055610 0.7255
5 0.346324 0.9866 10 3.061637 0.5476

As seen in Table 3.3. and 3.4., there is no heteroscedasticity and autocorrelation problem in the “1” and “4”
optimum lag length. Model verification tests say that chosen optimal optimum lag length does not have any
deviation problem so we can examine hidden and no-hidden relationship between TO and ED with the help of
symmetric and asymmetric analyses.

3.3. Symmetric and Asymmetric Cointegration Tests

Cointegration tests are generally used to reveal the long-run relationship between the series. Almost many years
have passed since the introducing of cointegration idea to the literature by Granger (1981, 1983), Engle & Granger
(1987), and Engle & Granger (1991). It has become accustomed to examine the cointegration relationships’
existence among integrated variables before conducting formal inference, like estimating parameters of interest
or testing hypotheses. As we know in theoretical literature, if the series are cointegrated, we may estimate error
correction models [ECMs]; otherwise, we estimate vector autoregressive [VAR] models by considering the first
differences of the series (Granger & Yoon, 2002, pp. 3). Cointegration tests were also developed by Johansen (1988)
and Johansen & Juselius (1990). Although these tests are widely used in the studies, new cointegration tests were
developed in recent periods to eliminate shortcomings of these tests. One of these tests is developed by Granger
& Yoon (2002) and researches hidden cointegration. The hidden cointegration test reformed by Granger & Yoon
(2002), based on the cointegration test of Engle & Granger (1987). In this test, firstly the series are separated into
positive and negative components, and then the existence of a long-term relationship between these components
is examined. Granger & Yoon (2002: 6) consider the following two random walks without drifts;

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

83

(4)

(5)

Where, t= 1, 2,… and and denote initial values, and are white noises with zero means. At this step,
Granger & Yoon (2002) do not discuss if X and Y are cointegrated or not. They define new variables as follows;

, d)
, d)

(6)

d (7)

Where, d will be called a threshold and popular choice would be as follows;

,0)
,0)

(8)

The threshold should be chosen such that the situation where or for all I should be excluded. Further,
if , for a small number of i∈ K, while for most of i∈ , it is similar to using a dummy variable
for some i∈ K. Then they assumed that (Granger & Yoon, 2002, pp. 7);

(9)

are all I(1). From this point of view Granger & Yoon (2002, pp. 7) conclude two new models as follows;

(10)

(11)

In this new model (equation 10), they assume that is constant and that + + , where,

(12)

From these equations, and shocks are obtained and Engle & Granger
(1987) cointegration test is applied to these shocks. By this way hidden cointegration relationship is tested by
Granger & Yoon (2002) asymmetric cointegration analysis. Symmetric and asymmetric cointegration test results
are shown in Table 3.5.;

84

ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE OPENNESS
AND EXTERNAL DEBT? EVIDENCE FROM TURKEY

Mehmet Bölükbaş (Gumushane University)

Table 3.5. Symmetric and Asymmetric Cointegration Test Results

Dependent Variable Independent Variable ADF Test Statistics CRDW Values
Symmetric Cointegration Test

TO ED -2.209[0]
(0.206)

1.5771

Asymmetric Cointegration Test (+)

TO(+) ED(+) -3.117***[2]
(0.034)

0.421**

Asymmetric Cointegration Test (-)

TO(-) ED(-) -3.109***[0]
(0.034)

1.927*

Note: Values in [] parentheses represent the lag length which is identified by according to Akaike
info criterion. *, **, *** indicates significance at 1%, 5% and 10% level respectively and intercept test
equation was used as test model.
Engle-Granger Critical Values: 3.77 (1%) 3.17 (5%) 2.84 (10%)
CRDW Critical Values: 0.51 (1%) 0.38 (5%) 0.32 (10%)

In this test, we1 need to compare ADF test statistics with Engle-Granger critical values to decide if TO and ED
are cointegrated or not. If the ADF test statistic in absolute value is bigger than Engle-Granger critical values, we
decide that there is a cointegration relationship between variables. For all that, CRDW values are compared with
CRDW critical values and if CRDW values is bigger than CRDW critical values it can be said that the CRDW
test supports the cointegration result too. Based on the results of symmetric analysis, there is no cointegration
relationship between trade openness and external debt in Turkey. Because absolute value of ADF test statistics is
(-2.209) is not bigger than Engle & Granger critical values. However, when we look at the results of asymmetric
analysis, it is possible to say that there is a cointegration relationship between both positive and negative shocks at
10% significance level. At the same time, CRDW test results support the cointegration relationship in asymmetric
tests. This finding can be seen as important result of the study. Because it has been found that a hidden cointegration
relationship between TO and ED even though it seems that there is no clearly relationship between variables.
For this reason, it can be thought that the cointegration relationship between trade openness and external debt
shows a hidden feature in Turkey. The existence of a hidden cointegration relationship between TO and ED also
suggested the possibility of a hidden causality relationship. In this regard, the next part of the study includes
symmetric and asymmetric causality tests.

3.4. Symmetric and Asymmetric Causality Tests

The symmetric causality relationship between TO and ED is analysed with Hacker & Hatemi-J (2006) causality
test called as Bootstrap Toda-Yamamoto causality test. According to Hacker & Hatemi-J (2006, pp.1489), causality

1	 CRDW value was not taken into consideration due to there was no cointegration in the symmetric analysis.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

85

tests of Granger’s are usually applied in empirical studies. After the unit root revolution in time series econometrics,
some changes of tests for causality have been presented in the econometrics literature. One of the developments
is the Toda–Yamamoto modified Wald (MWALD) test. This test is quite interesting due to its simple application,
its absence of pre-testing failures, and its basis on a standard asymptotical distribution irrespective of the number
of unit roots and the cointegration properties of the data. However, the MWALD test based on the VAR model
does not show a normal distribution, especially in small samples, and may therefore contain misleading results.
This is because, Hacker & Hatemi-J (2006) suggest the use of Bootstrap Monte Carlo Simulation. In this respect,
this suggestion of Hacker & Hatemi-J (2006) was taken into consideration and the MWALD test corrected by
bootstrap simulation was used in this study to test symmetric causality relationship between TO and ED. On the
other hand, the asymmetric causality relationship TO and ED is investigated Hatemi-J (2012) asymmetric causality
test. Although the Hacker & Hatemi-J (2006) causality test (mentioned above) is known as the improved Toda-
Yamamoto causality test, the absence of positive and negative shocks in this test makes it possible to perform only
symmetric analysis. In this regard, Hatemi-J (2012, pp. 447), argues that there are several logical reasons for the
existence of asymmetric causal effect that need to be taken into account but usually are neglected in the literature.
In his study, Hatemi-J (2012) suggest allowing for asymmetry in the causality testing by using cumulative sums
of positive and negative shocks. So we can call this test as “the version of Hacker & Hatemi-J (2006) causality
test which consider positive and negative shocks”. Table 3.6. below displays symmetric and asymmetric causality
test results.

Table 3.6. Symmetric and Asymmetric Cointegration Test Results

Symmetric Causality Test: [Hacker & Hatemi-J (2006) Causality Test -Bootstrap Toda-Yamamoto
Causality Test]

W statistics
W Critical Values

%1 %5 %10
TO→ED 0.013 8.001 4.231 2.941

ED→TO 0.779 7.789 4.178
2.876

Asymmetric Causality Test: [Hatemi-J (2012) Asymmetric Causality Test] (+)

W statistics
W Critical Values

%1 %5 %10
TO(+)→ED(+) 19.546* 15.930 9.352 7.032

ED(+)→TO(+) 0.860 12.332 6.708 4.859

Asymmetric Causality Test: [Hatemi-J (2012) Asymmetric Causality Test] (-)

W statistics
W Critical Values

%1 %5 %10
TO(-)→ED(-) 5.171*** 11.716 6.666 4.933

ED(-)→TO(-) 0.495 8.693 4.353 2.934

Note: If W statistic > W critical values, we decide that there is a causality relationship but if W statistic < W
critical values, we say that there is no causality relationship. *,*** indicates significance at 1% and 10% level
respectively.

86

ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE OPENNESS
AND EXTERNAL DEBT? EVIDENCE FROM TURKEY

Mehmet Bölükbaş (Gumushane University)

As can be seen from Table 3.6. symmetric causality test results provide that there is no causality relationship between
TO and ED. According to the Hacker ve Hatemi-J (2006) test findings, trade openness does not Granger cause
external debt alike external debt does not Granger cause trade openness in Turkey. In response to these findings,
Hatemi-J (2012) asymmetric causality test results show that there is a unidirectional causality relationship from
TO to ED among the positive and negative shocks. When we look at the findings of the study, both a hidden
cointegration relationship between trade openness and external debt and a hidden causality relationship from trade
openness to external debt were obtained. The hidden cointegration relationship between TO and ED provides an
important framework for external debt in Turkey.

4. Conclusion

The main goal of this study is to examine between trade openness and external debt in Turkey by using symmetric
and asymmetric analyses for the period of 1980-2016. Unlike the other studies, the cointegration and causality
relationship between variables were researched by applying both symmetric and asymmetric analysis.

In the empirical part of the study, firstly we performed Engle & Granger (1987) cointegration analysis and Granger
& Yoon (2002) cointegration analysis to see symmetric and asymmetric cointegration relationship between trade
openness and external debt. And then Hacker & Hatemi-J (2006) causality test (Bootstrap Toda-Yamamoto
causality test) and Hatemi-J (2012) causality test were handled to find symmetric and asymmetric causality
relationship between the variables. According to the results of symmetric analysis, there are no cointegration or
causality relationship between trade openness and external debt. In response to these findings, asymmetric analysis
results show that there are a hidden cointegration relationship between the variables and a unidirectional causality
relationship from trade openness to external debt. These findings are consistent with the results of some of the
studies (e.g. Dery 2010, Zakaria 2012, Bölükbaş 2012, Kızılgöl & İpek 2014, Awan et al 2015, Bölükbaş &
Peker 2017) in the literature.

Consequently, it can be said that the relationship between trade openness and external debt shows a hidden feature
in Turkey. When we consider the fact that imports have a much larger significance than exports in the measure
of Turkey’s trade openness, it is observed that external debt has an important role in the relations with external
world. Based on this result, it might be useful to argue that a relationship between the increase in imports and
external debt. On the other hand, although there is not any clearly or hidden causality relationship from external
debt to trade openness, findings of the hidden causality relationship from trade openness to external debt show
that external debt of Turkey is related with Turkey’s trade openness.

Acknowledgements

The author is grateful to Mehmet Hanefi Topal (PhD, Lecturer / Gumushane University) for his very useful
comments on the econometric analysis of this paper.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

87

References

Akerlof, G. (1970). “The Market for “Lemons”: Quality Uncertainty and The Market Mechanism”, The Quar-
terly Journal of Economics 84(3), 488–500.

Ali, H., Farooq, F. & Mumtaz, N. (2016). “Trade Openness, External Debt and Growth Nexus in Pakistan:
Empirical Evidence from ARDL Modelling Approach & Co-Integration Causality Analysis”, Review
of Economics and Development Studies, 2(2), 93-102.

Arı, A. A. (2001). “Dışa Açıklık ve Enflasyon: Türkiye Örneği”, Master thesis, Dokuz Eylül University, İzmir.

Awan, R. U., Anjum, A. & Rahim, S. (2015). “An Econometric Analysis of Determinants of External Debt in
Pakistan”, British Journal of Economics, Management & Trade 5(4), 382-391.

Bahmani-Oskooe, M. & Niroomand, F. (1999). “Openness and Economic Growth: An Empirical Investigati-
on”, Applied Economic Letters, 6(9), 557-561.

Bölükbaş, M. (2012). “Türkiye’de Dışa Açılmanın Dış Borçlanma Üzerindeki Etkisi: Ekonometrik Bir Analiz”,
Master thesis, Adnan Menderes University, Aydın.

Bölükbaş, M. & Peker, O. (2017). “Ticari Dışa Açıklık ve Dış Ticaret Hadleri Dış Borçlanma Üzerinde Etkili
Mi? Türkiye için Bir Analiz”, Sosyoekonomi, 25(34), 213-225.

Cameron, D. (1978). “The Expansion of the Public Economy: A Comparative Analysis”, American Political
Science Review, 72(4), 1243-1261.

Combes, J. L. & Saadi-Sedik, T. (2006). “How Does Trade Openness Influence Budget Deficits in Developing
Countries?”, Journal of Development Studies, 42(8), 1401-1416.

Dery, C. B. D. (2010). “Economic Openness, Sovereign Debt and Debt Crisis: Evidence from Sub-Saharan
Africa”, A thesis submitted to the school of graduate studies of the University of Lethbridge in Partial
Fulfilment of the Requirements for the Degree.

Engle, R. F. & Granger, C. W. J. (1987). “Co-integration and Error Correction Representation, Estimation and
Testing”, Econometrica, 55, 251-276.

Engle, R. F. & Granger, C. W. J. (1991). “Long-run Economic Relationships, Readings in Cointegration”,
Oxford University Press.

Granger, C. W. J. (1981). “Some Properties of Time Series Data and Their Use in Econometric Model Specifi-
cation”, Journal of Econometrics,16(1), 121-130.

Granger, C. W. J. (1983). “Co-Integrated Variables and Error-Correcting Models”, Unpublished UCSD Dis-
cussion Paper.

Granger, C. W. J. & Yoon, G. (2002). “Hidden Cointegration”, University of California at San Diego, Econo-
mics Working Paper Series, Department of Economics, UC San Diego.

88

ARE THERE SYMMETRIC AND ASYMMETRIC RELATIONSHIP BETWEEN TRADE OPENNESS
AND EXTERNAL DEBT? EVIDENCE FROM TURKEY

Mehmet Bölükbaş (Gumushane University)

Greenaway, D. & Nam, C. H. (1988). “Industrialization and Macroeconomic Performance in Developing
Countries Under Alternative Trade Strategies”, KYKLOS, 41(3), 419-435.

Hacker, R. S. & Hatemi-J, A. (2006). “Tests for Causality Between Integrated Variables Using Asymptotic and
Bootstrap Distributions: Theory and Application”. Applied Economics, 38(13), 1489-1500.

Hatemi-J, A. (2012). “Asymmetric Causality Tests with an Application”, Empirical Economics, 43(1), 447–456.

Hatemi-J, A. (2014). “Asymmetric Generalized Impulse Responses with an Application in Finance”, Economic
Modelling, 36, 18-22.

Ibhagui, O. W. (2018). “External Debt and Current Account Adjustments: The Role of Trade Openness.
Cogent Economic & Finance Journal, 6.

Johansen, S. (1988). “Statistical Analysis of Cointegration Vectors”, Journal of Economic Dynamic and Control
12, 231-254.

Johansen, S. & Juselius, K. (1990). “Maximum Likelihood Estimation and Inference on Cointegration with
Application to the Deman for Money”, Oxford Bulletin of Economic and Statistics, 52, 169-210.

Kazgan, G. (1985). “Ekonomide Dışa Açık Büyüme”, İstanbul: Altın Kitaplar Yayınevi.

Kızılgöl, O. A. & İpek, E. (2014). “An Empirical Evaluation of the Relationship Between Trade Openness and
External Debt: Turkish Case”, International Econometric Review (IER), Econometric Research As-
sociation, 6(1), 42-58.

Leamer, E. E. (1988). “Measures of Openness”. University of Chicago Press, 145-204. Available: http://www.
nber.org/chapters/c5850 [Accessed 10 March 2018].

OECD (2008). “OECD Glossary of Statistical Terms”, Available: https://stats.oecd.org/glossary/ [Accessed 22
February 2018].

Osuji, L. O. & Olowolayemo, S. O. (1998). “The Impact of Trade Liberalization Policy on Sub-Saharan African
Countries’ Debt Burden”, African Economic and Business Review, 22(1), 59-73.

Paudel, R. & Perera, N. (2009). “Foreign Debt, Trade Openness, Labor Force and Economic Growth: Evidence
from Sri Lanka”, The ICFAI Journal of Applied Economics, 8(1), 57-64.

Rodrik, D. (1998). “Why Do More Open Economies Have Bigger Governments?”, Journal of Political Eco-
nomy 106(5), 997-1032.

Sakyi, D. (2011). “Trade Openness, Foreign Aid and Economic Growth in Post-Liberalisation Ghana: An App-
lication of ARDL Bounds Test”. Journal of Economics and International Finance, 3(3),146-156.

Spence, M. (1973). “Job Market Signalling”, The Quarterly Journal of Economics 87(3), 355–374.

Stiglitz, J. (1974). “Incentives and Risk Sharing in Sharecropping”, The Review of Economic Studies, 41(2),
219–255.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

89

Topal, M. H. & Keyifli, N. (2016). “Yolsuzluk ve Kamu Borçları: OECD Ülkeleri için Ampirik Bir Kanıt”, 2.
Uluslararası Osmaneli Sosyal Bilimler Kongresi, 12-14 Ekim, Bilecik-Türkiye.

Uzun, S. (2010). “Türkiye’de Doğrudan Yabancı Sermaye Yatırımlarının Belirleyicileri: AB’ye Üyelik Sürecinin
Etkisi”, Master thesis, Ankara University, Ankara.

World Bank (2018). “World Bank open data”, Available: https://data.worldbank.org/ [Accessed 24 February
2018].

Yılancı, V. & Bozoklu, Ş. (2014). “Türk Sermaye Piyasasinda Fiyat ve Işlem Hacmi Ilişkisi: Zamanla Değişen
Asimetrik Nedensellik Analizi”, Ege Akademik Bakış, 14(2), 211-220.

Yen, D. T. H., (2008). “The Impacts of Trade Liberalization to Economic Growth with the Case of Vietnam”,
Available: http://www.grips.ac.jp/vietnam/VDFTokyo/Doc/42DTHYen26Apr08Slides.pdf [Acces-
sed 18 March 2018].

Zafar, S. & Butt, M. S. (2008). “Impact of Trade Liberalization on External Debt Burden: Econometric Eviden-
ce from Pakistan”, Munich Personal RePEc Archieve, 9548, 1-17.

Zafar, M., Sabri, P. S. U., Ilyas, M., & Kousar, S. (2015). “The Impact of Trade Openness and External Debt
on Economic Growth: New Evidence from South Asia, East Asia and Middle East”. Science Inter-
national, 27(1).

Zakaria, M. (2012). “Interlinkages Between Openness and Foreign Debt in Pakistan”, Doğuş Üniversitesi Der-
gisi, 13(1), 161-170.

91

6
EXPORT DIVERSIFICATION AND EXTENSIVE
MARGIN-INTENSIVE MARGIN

İHRACATTA ÇEŞİTLENDİRME VE YAYGIN TİCARET –
YOĞUN TİCARET
Mehmet Aydıner (Adnan Menderes University)

Abstract:

This study explores relationships between diversification in export and extensive-intensive margins in Turkey for 2001-
2016 period by using Gini- Hirschman Index (GHI).Diversification (GHI Concentration) index, extensive and
intensive margins were measured based on HS4 level trade data. The results indicate that although Turkey achieved
very impressive export performance as trade size in the period of interest, the country could not improve diversification
in exports impressively. Almost nothing changed in frontline of margins of trade as well. GHI in 2001 is 0.22 while it
is 0.23 in 2016, Total number of countries and free trade zones that the country exports goods exceeded 200 in 2016
but extensive magrin stays nealy same that means high geografic or market concentration in exports. Thus, intensive
margin maintain its reign over the period of interest. Although product basket became highly diversifed between 2001
and 2016, change inextensive margin is not fascinating. Extensive margin is 0.006 in 2006, while the margin is
0.008 in 2016.

Key Words: Intensive Margin, Extensive Margin, Export, Diversification

1.Giriş

Uluslararası ticaret dünya ekonomisinin en önemli ekonomik faaliyetlerinden biridir. Tarihin her döneminde
ülkelerarası ticaret değişik düzeylerde ve değişik mallar üzerinden devam etmiştir. Çok sayıda uluslararası çatışmanın
ve çekişmenin de sebebi olmuştur. Özellikle ikinci dünya savaşı sonrası ticaretin serbestleştirilmesi sürecinde çok
sayıda gelişmekte olan ülke ekonomik büyümelerinin ana direklerinden birini mutlaka dış ticaret olarak kabul
ederek buna yönelik politikalar geliştirmiş ve uygulamıştır. Son elli yıllık dönem göz önüne alındığında ihracat
yoluyla güçlü bir ekonomik ve sosyal kalkınma gerçekleştirmiş Japonya, Çin, Kore, Singapur gibi çok sayıda ülkeyi
örnek olarak göstermek mümkündür.

Uluslararası ticarette serbestleşme ülkeler arası ticaret hacminin artmasını sağlarken uluslararası pazarlarda yoğun
bir rekabeti de beraberinde getirmiştir. Özellikle ihracata dayalı kalkınma modeli uygulayan ülkeler için ihracat
gelirlerinin düzenli olarak artırılması önemli bir hedef iken ihracat gelirlerinde olası dalgalanmaları ve riskleri de
en az düzeye indirmek de önemli bir hedef olmuştur.

Ülkelerin tamamı ihracat gelirlerini artırmak ve gelirdeki olası dalgalanmaları azaltmak için günümüzde daha
belirgin hale gelen birkaç yöntem veya politika üzerinde yoğunlaşmıştır. Bunlardan biri ihracat sepetindeki
ürünleri çeşitlendirmektir. Çeşitlendirmeyi değişik boyutlarıyla ele almak gerekmektedir. Ürünün kalitesinde,
tasarımında, ergonomisinde çeşitlendirme olabileceği gibi, mevcut ihracat ürünlerine yeni ürünler eklenerek

92

İHRACATTA ÇEŞİTLENDİRME VE YAYGIN TİCARET –YOĞUN TİCARET

Mehmet Aydıner (Adnan Menderes University)

çeşitlendirme yapılabilirken ürünlerin ihraç edildiği pazarların çeşitlendirilmesi, pazar sayısının artırılması da
ihracatın çeşitlendirilmesidir. (Zaidi,2012). Bunların yanında ürünlerin hammadde olarak ihraç edilmesi yerine
işlemiş olarak ihraç edilmesi de çeşitlendirme sayılmaktadır.

Mevcut ihraç ürünleri için pazar sayısının artırılması veya genişletilmesi yatay çeşitlendirme olarak tanımlanırken,
mevcut ihracat ürünlerine yeni ürünlerin eklenmesi dikey çeşitlendirme olarak tanımlanmaktadır. İhracat
çeşitlendirmesini daha değişik ölçütler kullanarak tanımlamak mümkündür. (Zaidi 2012)

İhracatta çeşitlendirme ülkelerin istediği buna yönelikte değişik politikalar uyguladığı bir konudur. Ancak ihracatın
çeşitlendirilmesinde başarı sağlanabilmesi ülkelerin uyguladıkları ekonomik politikaların yanında döviz kurundan,
ülkenin altyapısına, ülkenin önemli ihracat pazarlarına olan uzaklığından teknolojik gücüne kadar çok sayıda
faktöre bağlıdır.

İhracatta çeşitlendirme ile Yoğun Ticaret (Yoğun Marj) ve Yaygın Ticaret (Yaygın Marj) arasında sıkı bir ilişki
bulunmaktadır. Mevcut ihraç ürünlerin ihracat artışına “yoğun marj”, yeni ürünlerden dolayı olan kısmına ise “yaygın
marj” denilmektedir. Amurgo-Pachero (2008) yaygın ve yoğun marjlara coğrafya boyutunu eklemiştir. Bu katkıyı
da göz önüne alarak Reis and Farole (2012) çeşitlendirme ile yaygın ve yoğun ticaret arasındaki ilişkiyi Mathee
(2014) tarafından da verildiği şekilde tanımlanmıştır. Ürün ile marjlar arasındaki ilişki tablosu aşağıda verilmiştir.

Tablo 1: Coğrafya Boyutu ile Yaygın – Yoğun Marjlar

Mevcut Pazar Yeni Pazar
Mevcut Ürün Yoğun Marj Yaygın Marj
Yeni Ürün Yaygın Marj Yaygın Marj

Çeşitlendirmeye coğrafya boyutunun eklenmesi ile yoğun marj mevcut ürünlerin mevcut pazarlara ihraç edilmesi,
yaygın marj hem mevcut ürünlerin hem yeni ürünlerin mevcut pazarlara ve yeni pazarlara ihraç edilmesi olarak
tanımlamak mümkündür. Diğer taraftan ihracat sepetine yeni ürün eklenmesinin dikey çeşitlenme, hali hazırdaki
pazarlara yeni pazarlar eklemenin yatay çeşitlendirme olduğu göz önüne alındığında ürün bazında dikey çeşitlendirme
yapılırken yaygın marjı artırmak da mümkün olabilmektedir. Mevcut ürünler için yatay çeşitlendirme yargın marjı
etkilemektedir.

İhracatta çeşitlendirmenin yaygın ve yoğun marjları doğrudan etkileyen bir faktördür. Tersi düşünüldüğünde yaygın
ve yoğun marjlar da bir ülkenin hem ürün bazında hem coğrafi olarak ihracat çeşitliliğini göstermektedir. Bu sebeple
hem çeşitlendirmeyi hem marjları gösteren değişik indeksler bulunmaktadır. Bu çalışmada Türkiye’nin 2005-2017
dönemine ait ihracatta çeşitlendirme ile yoğun ve yaygın marjları, bu indekslerin arasındaki ilişki incelenmiştir.

2. Literatür

Türkiye’nin değişik dönemleri için çeşitlendirme düzeyini ve yaygın- yoğun marjlarını inceleyen çalışmalar
bulunmaktadır. Bu çalışmalardan bazıları ve ulaşılan sonuçlar şöyledir: Kösekahyaoğlu (2007) Gümrük Birliği
sonrasında ithalatında küçük bir değişiklik yaşandığını ihracat yapısında önemli bir değişikliğin olmadığını tespit
etmiştir. Benzer şekilde Seymen (2009) de Gümrük Birliğinin Türkiye ile AB arasındaki ülke kompozisyonunu
üzerine etkili olmadığı sonucuna varmıştır. Sektörel çalışmalardan Secer(2008) 1990- 2007 dönemi için Türkiye’nin
fındık ihracatında pazar yoğunlaşmasının azaldığını bildirmiştir. Ayrancı (2009) 1996-2004 dönemini incelediği
çalışmasında küreselleşmenin Türkiye’nin dış ticaretinde yoğunlaşmanın azaldığı sonucuna ulaşmıştır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

93

Türkiye’nin yoğun ve yaygın marjlarını inceleyen çalışmalardan Türkcan vd. (2012) çalışmasında 1997-2008 dönemine
ilişkin Türkiye’nin karşılıklı ihracat ilişkisinde bulunduğu 197 ülkeye ihracatı incelenmiştir. Çalışmanın sonucuna
göre Türkiye’nin toplam mallardaki ihracat artışının yaklaşık %96 oranında yoğun ticaret ile gerçekleşmektedir.
Yoğun ticaretinin de önemli bir kısmı miktar artışı yoluyla olduğu tespit edilmiştir. Ekmen vd. (2013) Avrupa
Birliği (AB)-15 pazarında Türkiye’nin ihracat artışında yaygın ve yoğun ticaretin görece önemleri incelenmiştir.
Çalışmaya göre Türkiye’nin ihracat artışı yaygın ticaretten ziyade yoğun ticaretteki artış ile gerçekleşmektedir.

3. Yöntem ve Veri

Çeşitlendirme yoğunlaşmanın tersi olarak hesaplanabilmektedir. Burada Gini-Hirschman indeksi kullanılmıştır.
İhraç edilen malların yoğunlaşmasının en yaygın kullanılan ölçümü, ülkenin ihracatındaki yoğunlaşma derecesini
ifade eden Gini-Hirschman İndeksidir. İndeks, bir ülkenin ihracatındaki (veya ithalatındaki) ürün (veya ülke)
dağılımının hangi oranda olduğunu gösterir (Hirschman, 1945).

3.1.Yoğunlaşma ve Çeşitlendirme İndeksi:

Gini- Hirschman (GHI) Çeşitlendir İndeksi:

Xkt : Ülkenin X ürününden t yılındaki ihracatını gösterir.

Xt : Ülkenin t yılındaki toplam ihracatını göstermektedir.

GH yoğunlaşma indeksi 0-100 arasında bir değer almaktadır. Buna göre, ülkenin ihraç ettiği mal sayısı ne kadar
fazla dolayısıyla ihracat bu mallar arasında ne kadar dengeli dağılıyorsa indeks sıfıra yaklaşmaktadır. İndeksin“0”
değerini alması yoğunlaşmanın en aza indiğini veya çeşitlenmenin arttığını gösterirken, “100” değeri mutlak
yoğunlaşmayı ya da çeşitliğin olmadığını göstermektedir.

Bu yönteme göre, ele alınan bir yılın ihracatının mallara göre yoğunlaşma katsayısını hesaplamak için, mal gruplarının
toplam ihracat içindeki paylarının kareleri hesaplanarak toplamları bulunur. Toplamın karekökü bulunarak 100 ile
çarpılır. Katsayının maksimum değeri 100 olup, bu durumda ihracat tek bir maldan oluşmaktadır.

GHI indeksi ihracatta yoğunluk veya tersi olarak çeşitlendirme düzeyini ölçmek için sıkça kullanılan bir yöntem
olmasına karşın gerçekte ihracat performansı hakkında bir bilgi vermemektedir. Ancak ülkeler çeşitlendirmeyi bazı
risklere karşı istemelerine karşın genel olarak toplam ihracat performansını öncelemektedirler. İhracatta çeşitlendirme
düzeyinin yüksek olması her zaman yüksek ihracat performansı anlamına gelmemektedir.

Örnek olarak A ve B gibi iki ülke ele alındığında A ülkesi 10 ürün ihracatı yaparken, B ülkesi 6 ürün ihracat
etmektedir. B ülkesinin toplam ihracatı 2400 iken B ülkesinin toplam ihracatı 3000’dir. A ülkesinin GHI indeksi
0.33 diğer bir ifade ile çeşitlendirme düzeyi 0.77 seviyesinde iken B ülkesinin GHI indeksi 0.50 dolayısıyla
çeşitlendirme düzeyi de 0.50 ‘dir.

94

İHRACATTA ÇEŞİTLENDİRME VE YAYGIN TİCARET –YOĞUN TİCARET

Mehmet Aydıner (Adnan Menderes University)

Tablo 2: GHI İndeksi ve İhracat Performansı

A Ülkesi GHI==0.33 B Ülkesi GHI= 0.50
Ürün İhracat Ürün İhracat

1 200 1 0
2 300 2 50
3 250 3 900
4 300 4 800
5 50 5 600
6 400 6 500
7 200 7 500
8 250 8 0
9 150 9 0
10 300 10 0

Toplam 2400 Toplam 3000

Ürün çeşitlendirme düzeyi düşük olmasına karşın ihracat performansı yüksek olabilmektedir. Bu durum özellikle
gelişmekte olan ülkeler için bir ikilem oluşturabilmektedir. İhracatta ürün çeşitlendirmesi ve toplam ihracat performansı
arasındaki seçimde gelişmiş ülkelerin bile ihracat performansını tercih ettikleri görülmektedir. Çeşitlendirme ikincil
bir tercih olarak kalmaktadır.

3.2.Yaygın- Yoğun Ticaret:

Yoğun Ticaret ve Yaygın Ticaret için diğer bir ifadeyle yoğun ve yaygın marjlar için temel olarak Hummels ve
Klenow (2005) yöntemi izlenmiştir. Bu yöntem için kullanılan eşitlikler şu şekildedir:

Yaygın ticaret:

Burada,

gösterir.

Yoğun ticaret ise;

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

95

gösterir.

Eşitliklere bakıldığında yaygın ticaret ülkenin ürün yelpazesinin genişliğini gösterirken, yoğun ticaret ülkenin ihraç
ülkesindeki Pazar payını işaret etmektedir.

Türkiye’de Dış Ticaret:

Türkiye özellikle 1980 sonrasında ihracatta hızlı bir gelişme kaydetmiştir. İhracata yönelik politikaların benimsenmesi
ve ihracata olan desteklerin artması sonucunda ihracat değer olarak artarken ihraç edilen ürün sayısı ve ülke, pazar
sayısı da artmıştır.

Dış ticarette serbestleşme sürecinin başladığı 1980 yılında 3 milyar dolar civarında olan ihracat on yıl sonra 1990
yılında 13 milyar dolara ulaşmıştır. Ülkenin ihracatı 2017 yılında 157 milyar dolar seviyesine çıkarken ihraç edilen
ürün sayısı HS6 bazında 4.800 olurken ürün ihraç edilen pazar, serbest bölge veya ülke sayısı 240 düzeyindedir.
Bu süreçte ihracatçı sayısı da önemli düzeyde artarak 65.000 seviyesine ulaşmıştır.

Tablo 3: Türkiye’nin Yıllara Göre Dış Ticareti (Bin dolar)

Yıl İhracat İthalat Dış Ticaret Hacmi
1923 50 790 86 872 137 662
1950 263 424 285 664 549 088
1980 2 910 122 7 909 364 10 819 486
1985 7 958 010 11 343 376 19 301 386
1990 12 959 288 22 302 126 35 261 413
1995 21 637 041 35 709 011 57 346 052
2000 27 774 906 54 502 821 82 277 727
2005 73 476 408 116 774 151 190 250 559
2010 113 883 219 185 544 332 299 427 551
2015 143 838 871 207 234 359 351 073 230
2016 142 529 584 198 618 235 341 147 819
2017 157 100 000 234 156 000 391 256 000

Kaynak: TÜİK

Konut sektörünün kullanılan ana hammadde ve malzeme kalemlerinin KDV oranı %18’tir. Konut üretimi yapan
gerçek ve tüzel kişiler satın alma yoluyla veya kat karşılığı inşaat sözleşmesi ile iktisap ettikleri arsa üzerine ilgili
belediyelerin de uygun görmeleri ve ruhsatlandırmaları halinde, çok katlı konut inşaatı yapmaktadırlar. Konutun
üretimi için gerekli olan malzemeler temin edilmekte, bu emek faktörü ile birleştirilerek imalat yapılmaktadır. 1996
yılında Avrupa Birliği ile kurulan gümrük birliği sonrasında ülkenin AB ülkelerine olan ihracatı da bu ülkelerden
olan ithalatı da artmıştır. 2017 yılı rakamlarına göre ülkenin en büyük ihracat pazarını AB ülkeleri oluşturmaktadır.
Ülkenin AB ülkelerine olan ihracatı 70 milyar dolar seviyesini yakalarken AB ülkelerinin toplam ihracat içindeki
payı %50 seviyesini aşmıştır. Almanya ülkenin en büyük ticari ortağı durumundadır. Almanya’yı yine AB üyesi
olan İtalya, İngiltere, Fransa gibi ülkeler izlemektedir.

96

İHRACATTA ÇEŞİTLENDİRME VE YAYGIN TİCARET –YOĞUN TİCARET

Mehmet Aydıner (Adnan Menderes University)

Tablo 4: Türkiye’nin İhracatında İlk 10 Ülke (bin Dolar)

Sıra 2017 2016 2015 2014 2013
Toplam 157 006 438 142 529 584 143 838 871 157 610 158 151 802 637

1 Almanya 15 119 957 13 998 653 13 417 033 15 147 423 13 702 577
2 İngiltere 9 604 387 11 685 790 10 556 393 9 903 172 8 785 124
3 BAE 9 184 169 5 406 993 4 681 255 4 655 710 4 965 630
4 Irak 9 055 211 7 636 670 8 549 967 10 887 826 11 948 905
5 ABD 8 654 540 6 623 347 6 395 842 6 341 841 5 640 247
6 İtalya 8 474 564 7 580 837 6 887 399 7 141 071 6 718 355
7 Fransa 6 584 629 6 022 485 5 845 032 6 464 243 6 376 704
8 İspanya 6 302 758 4 988 483 4 742 270 4 749 584 4 334 196
9 Hollanda 3 864 904 3 589 432 3 154 867 3 458 689 3 538 043
10 İsrail 3 407 518 2 955 545 2 698 139 2 950 902 2 649 663

Toplam 80 252 636 70 488 236 66 928 197 71 700 462 68 659 443

Kaynak TÜİK

Türkiye’nin ithalatında ilk sırayı Çin almasına karşın ilk on ülkenin beşi AB üyesi ülkelerdir. Rusya ve İran’dan olan
doğalgaz ve petrol ithalatı başta olmak üzere enerji ithalatını bir tarafa bırakırsak mal ticaretinde ilk on ülkenin 7
tanesi AB üyesi ülkelerdir. İl on ülkenin toplam ithalat içindeki payı %50 civarındadır.

Tablo 5: Türkiye’nin İthalatında İlk 10 Ülke (bin Dolar)

Sıra Ülke 2017 2016 2015 2014 2013
Toplam 233 798 557 198618235 207 234 359 242 177 117 251 661 250

1 Çin 23 370 697 25 441 433 24 873 457 24 918 224 24 685 885
2 Almanya 21 302 136 21 474 989 21 351 884 22 369 476 24 182 422
3 Rusya Fed. 19 514 097 15 162 386 20 401 757 25 288 597 25 064 214
4 ABD 11 945 435 10 867 793 11 141 462 12 727 562 12 596 170
5 İtalya 11 304 985 10 218 387 10 639 042 12 055 972 12 884 864
6 Fransa 8 070 975 7 364 715 7 597 687 8 122 571 8 079 840
7 İran 7 492 160 4 699 777 6 096 254 9 833 290 10 383 217
8 Güney Kore 6 608 867 6 384 242 7 057 439 7 548 319 6 088 318
9 İngiltere 6 548 622 5 320 237 5 541 277 5 932 227 6 281 414
10 İspanya 6 373 042 5 679 305 5 588 524 6 075 843 6 417 719

Toplam 122 531 016 112613 264 120 288 782 134 872 081 136664 063

Kaynak: Tüik

Bu ticaret verileri çalışmadan elde edilecek sonuçlar hakkında da ipucu vermektedir. Tablolarda verilen dış ticaret
verileri ihracatın ve ithalatın belirli sayıda pazara yoğunlaştığını göstermektedir. Bu durum ürün ihracatı konusunda
da bir pazar yoğunlaşması sonucunu doğurmaktadır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

97

Tablo 6: Türkiye’nin İhracatında İlk 10 Fasıl İhracatı (bin Dolar)

Fasıl 2017 2017 2015
1 87 23 942 747 19 801 974 17 462 630
2 84 13 826 872 12 339 237 12 333 080
3 71 10 879 244 12 176 384 11 263 502
4 61 8 842 523 8 849 343 8 926 474
5 72 8 231 212 6 180 352 6 556 416
6 85 8 090 424 7 827 990 8 278 488
7 62 5 948 511 5 925 409 5 916 438
8 73 5 599 163 4 964 335 5 465 333
9 39 5 474 647 5 025 869 5 358 066
10 27 4 327 377 3 211 455 4 518 437

Toplam 95 162 724 86 302 353 86 078 868
Genel Toplam 157 006 437 142 529 583 143 838 871

Kaynak: Tüik

Türkiye’nin ilk 10 fasıl bazındaki toplam ihracatı 2017 yılında 95 milyar dolar düzeyinde iken toplam ihracatı
157 milyar dolardır. Toplam ihracatın %60’lık kısmından fazlasını ilk 10 fasıl gerçekleştirmektedir. Bu durum
ülkenin ihracatında ürün bazında çok çeşitlendirmenin olmadığını kaba bir göstergesi olarak alınabilir. Aynı durum
2017 yılından önceki yıllar içinde geçerlidir. Ülkenin ihracatı temel olarak büyük oranda 10-12 fasıl ihracatına
dayanmaktadır.

4.Uygulama Sonuçları

Türkiye’nin 2001-2016 dönemine ait dış ticaret verileri ve Dünya ülkelerinin aynı döneme ait verileri kullanılarak
bu dönem için yoğun ve yaygın marj ve GHI İhracatta Yoğunlaşma indeksi hesaplanmıştır.

Tablo: 6 Yaygın Ticaret, Yoğun Ticaret, GHI

Yıl Yoğun Ticaret Yaygın Ticaret GHI İndeks Çeşitlendirme
2001 0,0052 0,0051 0.22 0.78
2002 0,0056 0,0055 0.23 0.77
2003 0,0064 0,0063 0.23 0.77
2004 0,0070 0,0069 0.24 0.76
2005 0,0072 0,0071 0.23 0.77
2006 0,0072 0,0071 0.23 0.77
2007 0,0079 0,0077 0.24 0.76
2008 0,0083 0,0082 0.24 0.76
2009 0,0083 0,0082 0.22 0.78
2010 0,0076 0,0075 0.22 0.78
2011 0,0075 0,0074 0.22 0.78
2012 0,0084 0,0082 0.22 0.78
2013 0,0081 0,0080 0.21 0.79
2014 0,0084 0,0083 0.21 0.79
2015 0,0089 0,0087 0.22 0.7
2016 0,0090 0,0089 0.23 0.77

98

İHRACATTA ÇEŞİTLENDİRME VE YAYGIN TİCARET –YOĞUN TİCARET

Mehmet Aydıner (Adnan Menderes University)

Türkiye’nin dünya ülkeleri ile genel olarak yaptığı ticaret bazında bakıldığında 2001 -2016 döneminde HS4
bazında ürün çeşitlendirmesinin çok fazla değişmediği görülmektedir. GHI indeksi 2001 yılında 0.22 yani
çeşitlendirme 0.78iken bu indeks 2010 yılında da aynıdır. 2016 yılına gelindiğinde indeks 0.23 diğer bir ifade ile
çeşitlendirme 0.77 olmuştur. Çeşitlendirme indeksi söz konusu dönemde 0.78 civarında seyretmiştir. Genel olarak
değerlendirildiğinde ürün çeşitliliği bağlamında Türkiye iyi bir seviye yakalamıştır. Ancak son 16 yıllık dönemde
ürün bazında çeşitlendirmeyi artıramamıştır.

İndeksin genel yapısı itibarıyla GHI indeksinin 1 (ya da 100) değerine yaklaşması ürün çeşitliğinin azaldığını, 0
değerine yaklaştığında ise ürün çeşitliğinin arttığını ve ihracatın daha dengeli hale geldiğini göstermektedir.

Türkiye 2001 -2016 döneminde ihracatta çeşitlendirme konusunda diğer bir ifadeyle GHI indeksinde belirgin bir
ilerleme gösterememesine karşın ihracatını %50 düzeyinde artırmıştır. Bu durum yukarıdaki örnekte de açıklandığı
gibi çeşitlendirme ile ihracat performansı arasında sıkı bir ilişkinin olmadığını bir kez daha göstermektedir.

Nitekim fasıllar bazında 2001 yılında toplam 97 fasılda ihracat yapılırken 2016 yılında da aynı sayıda fasılda
ihracat yapılmıştır. Bu dönemde toplam ihracat 3.5 kat artarken 42 fasılda ihracat artışı toplam ihracat artışının
altında iken 45 fasılda artış 3.5 ve üzerindedir. 10 kat ve üzerinde artış kaydeden fasıl sayısı 13 olup bu fasılların
2016 yılı toplam ihracatı yaklaşık 50 milyar dolardır. Türkiye bu dönemde çeşitlendirmeden çok toplam ihracat
üzerine yoğunlaşmıştır. Bu tercih birçok gelişmekte olan ve büyük çoğunlukla cari açığı olan ülkelerde de açıkça
görülmektedir.

Çeşitlendirme ile ilişkilendirilebilecek olan Yaygın Ticaret sonuçlarına bakıldığında 2001 yılında 0.0005 olan
gösterge 2016 yılında 0.009 düzeyine yaklaşmıştır. Bu durum bu dönemde Türkiye’nin ihracatında ürün bazında
bir genişleme olduğunu, ihraç edilen ürün sayısının arttığını göstermektedir. Bu sonuç GHI indeksi ile elde
edilen sonuçlarla çok uyuşmamaktadır. Bunun sebebi bu iki göstergenin hesaplanma yöntemlerindeki farklılıktan
kaynaklanmaktadır. GHI ihraç edilen ürünleri miktar olarak ağırlıklandırmaktadır. Yaygın Ticaret ise temel olarak
ağırlıklandırma yapmadan sonuç vermektedir.

Bu döneme ait verilere bakıldığında Türkiye’nin ihraç ettiği ürün sayısını artırdığı görülmesine karşın ihracat
sepetine yeni eklenen ürünlerin çoğunda ihracat hacmi çok yüksek düzeylere çıkamamıştır. Ürün sayısı artarken belli
ürünlerin ihracat içindeki payı diğerlerine göre daha fazla arttığı için yeni ürünler ürün sayısı olarak çeşitlendirmeyi
artırırken yoğunlaşmayı azalmamıştır.

Yoğun ticaret sonuçlarına bakıldığında sonuçlar yaygın ticaret sonuçlarına benzemektedir. Bunun nedeni iki gösterge
hesaplanırken yaygın ticarette payda kısmında tüm ürünler hesaplamaya dahil edilmekte, yoğun ticarette ise sadece
Türkiye’nin ihracatı olan ürünler dahil edilmektedir. Eğer bir ülke hemen hemen dünyanın veya referans alınan
ülkenin ithal ettiği malların tamamına yakınında ihracat yapıyorsa bu iki göstergenin birbirine yakın çıkması
beklenebilir.

Yoğun ticaret göstergesini bir anlamıyla Türkiye’nin dünya ticareti içindeki payı olarak düşünmek mümkündür.
Türkiye’nin yoğun ticaret göstergesi 2001 yılında 0.005 iken 2016 yılında 0.009 düzeyine çıkmıştır. Bu sonuç
Türkiye’nin toplam dünya ihracat pazarındaki payının %1 in altında olduğunu ağır bir ekonomik krizin yaşandığı
ve etkisinin devam ettiği 2001-2004 yılları hariç bırakılırsa 2005- 2016 döneminde Türkiye’nin dünya ihracat
pazarındaki payının %0.08 -0.009 düzeyinde seyrettiği görülmektedir. Türkiye bu dönemde toplam ihracatını
önemli düzeyde artırmış olmasına karşın dünya ihracatındaki payını artıramamıştır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

99

SONUÇ

Bu çalışmada 2001-2016 döneminde Türkiye’nin ihracatta çeşitlendirme ve Yaygın- Yoğun Ticaret göstergelerinin
gelişimi incelenmiştir. Yoğun ticaret ve yaygın ticaret göstergelerinin tespiti için Hummels (2005) yöntemi
kullanılırken çeşitlendirme göstergesi için Gini- Hirschman (GHI) Çeşitlendir İndeksi kullanılmıştır.

Bulgular 2001 – 2016 dönemi için Türkiye’nin ihracatta ürün çeşitlendirme indeksinde göze çarpan bir değişikliğin
olmadığını göstermiştir. İndeks 2001 yılında 0.78 iken 2016 yılında 0.77’dir. Dış ticaret verileri incelendiğinde
bu dönemde Türkiye’nin ihracat sepetindeki ürün sayısı artmıştır ancak sepete katılan ürünlerin ihracat miktarları
indeksi belirgin şekilde değiştirecek düzeyde değildir. İhracat temel olarak 10-12 fasıl civarında yoğunlaşmıştır. Bu
durum ihracat sepetine yeni eklenen ürünlerin belirgin bir katkı sağlamasına engeldir.

Yaygın ticaret göstergesine bakıldığında Türkiye’nin yoğun bir ekonomik kriz yaşadığı 2001-2004 dönemi
dışarıda bırakıldığında 0.008 civarında seyrettiği görülmektedir. Bu sonuç çeşitlendirme indeksindeki durumu
teyit eder niteliktedir. İki gösterme arasındaki küçük anlam farklılıkları bu göstergenin hesaplanma yönteminden
kaynaklanmaktadır.

Yoğun ticaret göstergesi de temel olarak 0.008 civarında seyretmiştir. Bu göstergeyi Türkiye’nin dünya ihracat
pazarındaki payı olarak da almak mümkündür. Dış ticaret verilerine kabaca bakıldığında da bu bulgu teyit edilmektedir.

İnceleme konusu olan 2001- 2016 döneminde Türkiye’nin toplam ihracatı %50 düzeyinde artarak 150 milyar
doların üstüne çıkmıştır. Bu sonuç Türkiye ihracatta ürün çeşitlendirmesi konusunda çok yol almamış olsa bile
ihracat hacmi konusunda çok yol aldığını göstermektedir. Bu durumda ihracatta çeşitlendirme ile ihracat hacmi
arasında bir seçim yapmak durumunda kalındığında ülkelerin genel olarak ihracat hacmini seçtikleri söylenebilir.

Türkiye’nin 10 fasıldaki toplam ihracatı 100 milyar dolar civarına yaklaşırken diğer 87 fasıldaki toplam ihracat
50 milyar dolar civarındadır. Bu durum ihracatta fasıl ürün bazında yüksek bir yoğunlaşmanın olduğunu işaret
etmektedir. Bu dönemde Türkiye çeşitlendirmeden çok ihracat hacminin artırılmasını tercih etmiştir. Bu döviz
ihtiyacı yüksek olan bir gelişmekte olan ülke için anlaşılabilir bir tercihtir. Benzer şekilde dünyada birçok gelişmekte
olan ülke de bu seçimi yapmıştır. Özellikle 2004 sonrasında Çin gibi yüksek üretim ve ihracat yapan bir ülkenin
dünya ihracat pazarlarına ağırlığını koyması diğer gelişmekte olan ülkelerin ihracatta çeşitlendirme yapmasını
güçleştirmiş, ülkeleri mevcut ürünlerindeki ihracat düzeyini artırmaya yönlendirmiştir.

KAYNAKÇA

Amurgo-Pachero, A.ve Pıerola, M.D. (2008), “Patterns Of Export Diversification In Developing Countries:
Intensive And Extensive Margins”, Policy Research Working Paper No. 4473. World Bank.

Ayrancı, E. (2009), “Türkiye’nin Ekonomik Açıdan Küreselleşmesinin Yoğunlaşma Vasıtasıyla Ölçülmesi ve
Konu Hakkında Bir Araştırma”, Anadolu Bil MYO Dergisi, 4(16), 50-64.

Erkan, B. ve Sunay Z.F. (2016), “Türkiye’nin İhracatının Yoğunlaşma Perspektifinde Analizi”, İnsan ve Toplum
Bilimleri Araştırmaları Dergisi Cilt: 5, Sayı: 7, 2016.

Hausmann, R. ve Rodrik, D. (2003), “Economic Development as Self-Discovery”, Journal of Development
Economics, 72:602-633.

100

İHRACATTA ÇEŞİTLENDİRME VE YAYGIN TİCARET –YOĞUN TİCARET

Mehmet Aydıner (Adnan Menderes University)

Hirschman, A.O. (1945), “National Power and The Structure of Foreign Trade”, University of California Press.

Hirschman, A.O. (1964), “The Paternity of an Index”, The American Economic Review, 54(5), 761-762.

Hummels, D ve Klenow. P.J. (2005), “The Variety and Quality of a Nation’s Exports”, American Economic
Review, 95(3), 704–723.

Kösekahyaoğlu, L.(2007), “Türkiye Dış Ticaretinde Ürün ve Ülke Bazında Yoğunlaşma:1980-2005 Dönemi
Üzerine Karşılaştırmalı Bir Analiz”, İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, 36, 15-34.

Marianne M. , Rankin N., ve Farole, T. (2014), “Extensive and Intensive Margins of South African Exports”,
16th Annual ETSG Conference, Munich, 11-13 September 2014

Reis, J.G. ve Farole, T. (2012), “Trade Competitiveness Diagnostic Toolkit”, World Bank.

Secer, A. (2008), “An Investigation on Turkish Hazelnut Export Concentration”, Journal of Applied Sciences
Research, 4(11), 1557-1560.

Seymen, D. (2009), “Gümrük Birliği, Türkiye’nin Avrupa Birliği ile Ticaretinde Ülke Yoğunlaşmasını Değiştir-
di mi?”, Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 14(1), 199-220.

Türkcan, K, ve Pişkin, E. (2012), “Türkiye İhracatının Büyüme Dinamiği: Yoğun ve Yaygın Ticaretin Rolü”,
International Conference on Economics, İzmir, Türkiye.

Zaidi, S. ve Ahmed, S. (2012) “Reducing Vulnerability in Export Performance: The Export Diversification
Challenge in Bangladesh”, Policy Research Institute WorkingPaper 2012

101

7
PARTICIPATION OF TURKEY AND MENA COUNTRIES
IN GLOBAL VALUE CHAINS
Seda Ekmen Özçelik (Ankara Yıldırım Beyazıt University)

Abstract:

Global value chains (GVC) introduce a new dimension that needs to be considered in a discussion of export compet-
itiveness. In this new context, Global Value Chain contains entire production activities that firms hold in their home
countries or abroad in order to produce final goods (OECD, 2013). Integration to the GVCs is important for Turkey
and MENA countries. The turmoil in Middle East created political and economic losses for these countries and they
have been reconsidering its economic policies in order to compensate for these losses. One of the safest and the fast way
to compensate these losses is to increase GVC participations in the world markets since it is related to cost reductions
and productivity improvements in exporting activities. This study aims to measure the extent of GVC participation
for Turkey as well as four MENA countries such as Tunisia, Morocco, Saudi Arabia and Israel in detail by using the
forward and backward linkages between the years 1995 and 2011 at the country and sectoral levels. In the literature,
the participation of Turkey and MENA countries has been addressed only by a few studies mainly due to the lack of
systematic and comprehensive data. Data in this study comes from the OECD-WTO Trade in Value Added (TiVA)
database. Tunisia and Morocco are newly added in 2015 and 2016 editions of OECD-TiVA database, respectively.
Therefore, thanks to the TiVA database, the data is now available to analyse participation of these countries into GVCs
between 1995 and 2011. Finally, this study tries to identify the trade and investment policies that might support those
countries’ ability to integrate into GVCs.

Key Words: GVC, backward participation, forward participation, Turkey, MENA

1.Introduction

Global value chains (GVCs) introduce a new dimension that needs to be considered in a discussion of export
competitiveness. In this new context, GVC contains entire production activities that firms hold in their home
countries or abroad in order to produce final goods (OECD, 2013). GVC has become very popular, especially
for emerging-market economies, as it is related to cost reductions and productivity improvements in exporting
activities in an increasingly globalizing world. Also, as stated in Kowalski et al. (2015), the types of integration in
GVCs, such as backward and forward linkages of sectors, is effective in competitiveness of the countries in world
markets. In this context, backward linkages in GVCs refers how much imported intermediate goods are used in
the production of the output that is exported i.e. foreign content of exports (Banga, 2014). On the other hand,
forward linkage reflects a country’s exported intermediate goods used in other countries’ exports.

Countries can participate in GVCs in several ways such as i) a country imports an intermediate good from another
country, uses that good in the production of a final good, and then export the final good to the next country

102

PARTICIPATION OF TURKEY AND MENA COUNTRIES IN GLOBAL VALUE CHAINS

Seda Ekmen Özçelik (Ankara Yıldırım Beyazıt University)

(backward participation) ii) a country exports an intermediate good to another country, this another country
produces a final good and exports this final good to the third countries (forward participation).

Integration to the world markets via GVCs is important for Turkey and other MENA countries since the objective
behind the growth and development policies of those countries are to keep up in this fast-globalizing, new world-
economic context by giving a high priority to increasing exports. On the other hand, the turmoil in Middle East
has negatively affected those countries both politically and economically. Therefore, as well as adapting rapidly to
the globalizing world, the countries has been reconsidering their economic policies in order to compensate for the
losses they face in the Middle East. One of the safest and fastest ways to compensate for these losses is to integrate
into world markets and increase export competitiveness.

This study provides an assessment of participation of Turkey and selected MENA countries such as Tunisia,
Morocco, Saudi Arabia and Israel in GVCs between 1995 and 2011 at the country, sectoral and bilateral levels.
More specifically, this study focuses on measuring the extent of GVC participation in Turkey as well as four MENA
countries in detail by using the forward and backward linkages among sectors and observing the changes over time
in this participation. By doing this, we also investigate the change in the structure and composition of foreign
input dependency of these countries at the country, the sector and bilateral levels. Finally, the study discusses the
implications that participation in GVCs may offer as new opportunities.

In the literature, there are a limited number of studies that investigate the participation of Turkey and MENA
countries in GVCs in detail. A recent study by Muhtaseb and Daoud (2015) investigates the vertical specialization
of Middle East countries such as Jordan, Lebanon, Egypt and Turkey. The study is based on national input-output
tables. However, the time period covered by the study is based on the old ones. For example, the authors could
analyze the VS share of Turkey only for the years 1998 and 2002 since the most updated input-output table of
Turkey released by Turkish Statistical Office belongs to 2002.

Another recent study by Gündoğdu and Saraçoğlu (2016) examines the trends in Turkey’s participation in GVCs
in terms of only backward linkages for the years 1995-2011. Kowalski et al. (2015) examine the integration into
GVCs for the Middle East region at the country and sector levels for a single year or two years. Also, they do not
make any analysis for MENA countries at the bilateral level.

In short, GVC participations of Turkey and MENA countries has been addressed in detail by a few studies mainly
due to the lack of systematic and comprehensive data. Most of the studies in the literature is based on the national
input-output tables which are not updated recently and regularly. For example, the most updated input output
table of Turkey belongs to 2002 and the previous one to 1998. Therefore, the existing studies in the literature,
are usually based on a single year or two years and can not observe the changes over time. Similarly, due to data
unavailability and the methodological reasons, the existing studies generally don’t separate forward and backward
linkages in their analysis. Also, the studies in the literature don’t focus upon the role of trading partners in generating
value added in MENA countries.

Thanks to the international input-output databases such as OECD-WTO Trade in Value Added (TiVA) database,
it is possible to analyze backward and forward participations in GVCs for a large number of countries in terms
of sectors and partners between the years 1995 and 2011. While only a few of MENA countries are included in

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

103

this database, a welcome improvement is that Tunisia and Morocco are included in the 2015 and 2016 editions
of this database, respectively. Therefore, the data is now available to analyze participation of these countries into
GVCs between 1995 and 2011 in an analytical manner.

This study tries to improve the insufficiencies in the literature in terms of the subject-matter, time dimension,
data-detail. The study measures the extent of GVC participation for Turkey as well as four MENA countries such
as Tunisia, Morocco, Saudi Arabia and Israel in terms of backward and forward linkages among the sectors for
the period 1995-2011 based on 2016 edition of TiVA database.

2.Conceptual Framework, Research Methodology and Data

In this study, we measure the degree and type, i.e. backward and forward, of participation in GVCs for Turkey,
Tunisia, Morocco, Saudi Arabia and Israel.

In traditional statistical databases, data for “gross exports” are easily accessible, standardized and comparable
among the countries. However, “gross exports” data consider only final goods and so they ignore the value of
foreign intermediate inputs used in the production of these final goods. But, as stated in Backer and Miroudot
(2014), more than half of world’s trade consists of intermediate products. Imagine a case in which Turkey
exports an intermediate good to the EU and the EU produces a final food by using this intermediate good.
Then, assume that the EU exports this final good to the US. In this case, there is Turkey’s value added in this
final good exported to the US. However, “gross exports” data for Turkey does not comprise this value added
created by itself. Similarly, in these statistics, for example Turkey’s “white goods” exports to the EU may seem
high but the value added created by Turkey, e.g. domestic content of Turkish exports, may be significantly low
in this sector. In other words, Turkey may act as an assembler country which assembles the foreign inputs used
in the production of “white goods”. To sum up, the value of “gross exports” may be misleading in measuring
the export performances of the countries.

Therefore, a GVC analysis for the countries produces more realistic and rational results in terms of export
performances of the countries. In GVCs, the value added is defined as the value of output minus value of inputs.
In general, gross exports consist of domestic value-added (DVA) content and foreign value-added (FVA) content.
DVA content consists of DVA sent directly to foreign consumers, DVA re-imported in the economy, and DVA
sent to third economies (“forward participation”), and. On the other hand, FVA content of gross exports consists
of foreign imports embodied in the countries’ exports (backward participation). Moreover, the share of forward
participation in gross exports is considered as “forward participation rate” and the share of backward participation
in gross exports is considered as “backward participation rate”. The sum of the backward and forward participation
rates shows the GVC participation of the country.

104

PARTICIPATION OF TURKEY AND MENA COUNTRIES IN GLOBAL VALUE CHAINS

Seda Ekmen Özçelik (Ankara Yıldırım Beyazıt University)

Figure 1 below illustrates an example of a GVC involving three countries.

Figure 1. Participation in GVC Process

Source: (Hummels, Ishii & Yi, 2001)

According to Figure-1, Country 1 produces and exports intermediate goods to Country 2. Country 2 combines
the intermediate goods imported from Country 1 and domestically produced intermediate goods with capital and
labor to produce a final good (gross output). Then, Country 2 exports some part of this final good to Country
3. The value of intermediate goods imported from Country 1 refers “backward participation” of Country 2. On
the other hand, the value of Country 1’s intermediate goods in Country 2’s exports to Country 3 refers “forward
participation” for Country 1.

In the literature, backward participation is measured by a methodology developed by Hummels, Ishii, and Yi (2001)
(HIY method). This method decomposes the exports into its domestic and foreign contents by using national
input-output tables. Afterwards, some studies such as Koopman, Wang, and Wei (2012) make improvements in
HIY methodology. On the other hand, Koopman, Wang, and Wei (2014) develop a methodology to measure
forward participation in addition to backward participation. This methodology forms the basis of methodology
used by TiVA dataset.

The data and methodology used in this study are taken from 2016 edition of TiVA (Trade in Value Added) dataset.
TiVA dataset is built by the OECD in cooperation with WTO. It is based on the InterCountry Input-Output
(ICIO) model which links 58 countries and accounts for more than 95% of world output. The methodology
used by TiVA proposed by Koopman, Wang, and Wei (2014). In this methodology, each country’s gross exports
are decomposed into various value-added and double counted components.1

1	 See http://oe.cd/tiva for more information on the TiVA database and TiVA methodology.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

105

The next part presents the GVC participation of Turkey as well as four MENA countries in terms of backward
and forward participations.

3.Forward and Backward Participations in GVCs for Turkey, Tunisia, Morocco,
Saudi Arabia and Israel

In this part, we first present preliminary descriptive statistics for Turkey and selected MENA countries. Table-1
below provides information for the developmental levels and total export performances of Turkey and selected
MENA countries, for the years 1995 and 2011. More specifically, the table shows Gross Domestic Product (GDP),
GDP per capita and their average growth between 1995 and 2011. In addition, the table shows exports of goods
and services as a percentage of GDP and its percentage-point increases between 1995 and 2011. The table also
shows ranking of these countries among 191 countries in the world.

Table 1. Some Economic Indicators for Turkey and selected MENA countries

Average Growth Average Growth p.p. increase
Country 1995 Rank 2011 Rank 1995-2011 (%) 1995 Rank 2011 Rank 1995-2011 (%) 1995 Rank 2011 Rank 1995-2015
Israel 100,3 34 261,6 39 160,7 18096,2 31 33689,8 37 86,2 27,5 100 36,0 105 8,5
Morocco 39,0 53 101,4 60 159,7 1428,1 112 3039,9 140 112,9 22,7 121 34,7 107 12,0
S. Arabia 143,3 29 671,2 20 368,3 7650,7 50 23770,7 46 210,7 37,3 66 56,0 49 18,7
Tunisia 18,0 68 45,8 80 154,1 1978,4 100 4256,9 119 115,2 44,9 47 48,5 66 3,6
Turkey 169,5 24 832,5 18 391,2 2897,9 82 11341,1 73 291,4 19,9 139 22,3 156 2,4

% of GDP
Exports of Goods and SevicesGDP per capita

Current billion $US
GDP

Current $US

According to Table-1, Turkey’s GDP both in 1995 and 2011 is highest compared to the other selected countries.
Moreover, Turkey’s Moreover, Turkey’s ranking among 191 countries in terms of GDP is quite higher in both
years. Saudi Arabia and Israel follow Turkey in this category. On the other hand, GDP of Tunisia and Morocco
are relatively lower. Their ranking in 2011 has also declined compared to 1995.

In terms of per capita GDP, compared to its value of GDP, Turkey loses its superiority both among the MENA
countries such as Israel and Saudi Arabia and among the world countries. However, growth rate in per capita GDP
between 1995 and 2011 is still highest for Turkey compared to selected MENA countries. On the other hand,
this rate is close to each other for Morocco and Tunisia while it is lowest for Israel. However, this value between
1995 and 2011 increased more than in other MENA countries for Turkey.

In Table-1 above, the percentage share of total exports (to all world markets) in the GDPs of the countries is also
given for 1995 and 2011. Without taken into account participation in GVCs, it is generally agreed that ‘exports
as percentage of GDP’ provide useful information about the general level of competitiveness. In this regard,
Turkey’s performance was slightly increased from 1995 to 2011, as it is indicated by only 2.4 percentage-point
increase between those years. Moreover, Turkey is located in a backward position in this category among the world
countries in 2011.

The table also shows that exports constitute nearly half of GDP in Tunisia in 1995 and more than half of it in
Saudi Arabia. Therefore, improving export competitiveness against its competitors is important for these countries
in terms of expanding growth and development possibilities. However, Tunisia does not seem to have a good
performance in this regard since the share of its exports in its GDP increased only by 3.6 percentage-points from

106

PARTICIPATION OF TURKEY AND MENA COUNTRIES IN GLOBAL VALUE CHAINS

Seda Ekmen Özçelik (Ankara Yıldırım Beyazıt University)

1995 to 2011. Morocco, on the other hand, increased its export share in GDP and improved its position among
the world countries in 2011 compared to 1995.

All in all, the descriptive statistics reveal that export performances of Turkey and MENA countries need to be
improved and participation in GVCs may provide a new opportunity for these countries in order to compete
successfully in world markets.

From now on, we analyze GVC participation of Turkey and MENA countries at the country, sector and bilateral
levels in terms of backward and forward linkages, separately. In this regard, backward participation rate is measured
as the share of FVA in gross exports of the country and forward participation rate is measured as the share of DVA
embodied in foreign exports in gross exports of the country. Finally, GVC participation rates are measured as the
sum of the backward and forward participation rates of the country.

Tables below provide information for the gross exports, backward participation rates, forward participation rates
and GVC participation rates for the selected countries in overall industries as well as agriculture, mining, servicing
and manufacturing industries for the average of 1995 and 2011. The tables also provide rankings of each country
among 37 countries.

Table 2. Gross Exports; Backward, Forward and GVC Participation Rates; 1995-2011 average, overall

(Million $) Rank % Rank % Rank % Rank
Saudi Arabia 148,136,31 13 4,0 37 34,7 2 38,7 24
Turkey 89,696,65 21 17,5 24 14,1 32 31,6 34
Israel 50,970,17 24 23,5 16 16,2 27 39,6 21
Morocco 17,765,26 32 22,3 17 12,9 34 35,2 31
Tunisia 13,283,91 33 27,4 11 15,6 28 43,0 16

Forward
participation rates

GVC participation
rates

Gross Exports Backward
participation rates

According to the Table-2, Saudi Arabia has the highest value of overall exports among the other selected countries.
Moreover, its backward participation rate is lowest. In other words, only 4 per cent of its total exports are made
up imported intermediates. It also shows that Saudi Arabia’s production and export process is based on domestic
inputs. On the contrast, Saudi Arabia’s forward participation is significantly higher. Namely, it is ranked second
among the 37 countries in TiVA sample. Actually, this result is not surprising since this country is the main crude
oil and petroleum exporter in the world and there is no need for using foreign inputs in the production of these
kind of products. Moreover, these products are generally used in the production of other final goods.

The table also shows that Turkey is another country using less foreign inputs in its production and exporting
process. As different from Saudi Arabia, Turkey’s forward participation rate is also relatively lower. Therefore,
Turkey’s GVC participation is lowest among the other MENA countries.

According to Table-2, backward participation rate in overall exports is highest for Tunisia. Namely, 27.4 per cent
of Tunisia’s overall exports have foreign content. Tunisia ranks 11th among 37 countries. Although the value of
Morocco’s overall exports is higher than that of Tunisian exports, backward participation rate of Morocco is relatively
lower. It shows that Morocco is more successful than Tunisia in employing domestic inputs in the production

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

107

and exporting process. Turkey and Saudi Arabia, on the other hand, are the countries exporting much by using
less foreign inputs.

Figure -2 below shows backward and forward participation rates between 1995 and 2011 for each country,
separately. According to the fi gure, there is an increasing trend in backward participation rate for Turkey, Morocco
and Tunisia over time except 2009. Decline in the usage of imported inputs in 2009 is due to the global crisis
in 2008. Th is trend is stable for Saudi Arabia. On the other hand, forward participation rates for Saudi Arabia is
signifi cantly higher than the other countries over the whole period. Th is rate has more or less the similar trend
over the period for other countries.

Figure 2. Backward and Forward Participation Rates,1995-2011, overall industries

Table-3 below shows gross exports, backward participation, forward participation and global value chain participation
rates in agricultural sector for the average of 1995-2011.

Table 3. Gross Exports; Backward, Forward and GVC Participation Rates; 1995-2011 average, Agriculture

(Million $) Rank % Rank % Rank % Rank
Turkey 2,196,84 17 7,4 30 0,2 27 7,6 31
Morocco 955,39 23 7,3 31 0,2 24 7,5 32
Israel 770,34 24 24,6 2 0,2 23 24,8 2
Tunisia 173,12 31 9,6 19 0,2 26 9,8 19
Saudi Arabia 166,97 32 9,4 20 0,3 11 9,8 20

Gross Exports Backward
participation rates

Forward
participation rates

GVC participation
rates

According to the table, Turkey is the country with the highest value of agricultural exports. However, the use of
intermediate imports in Turkey is relatively low. Th erefore, Turkey is performing well in this sector by employing
its domestic resources. On the contrast, the backward participation rate for Israel is signifi cantly high while its
agricultural exports are not so high. Namely, we can say that Israel’s participation in GVC in agricultural sector
is not rational, since its imported inputs do not provide an advantage to export more to the world markets.
Th erefore, it would be rationale for Israel to use domestic inputs or importing less costly inputs from abroad in
order to increase its agricultural exports in the future.

108

PARTICIPATION OF TURKEY AND MENA COUNTRIES IN GLOBAL VALUE CHAINS

Seda Ekmen Özçelik (Ankara Yıldırım Beyazıt University)

Table-4 below shows gross exports, backward participation, forward participation and global value chain participation
rates in mining sector for the average of 1995-2011.

Table 4. Gross Exports; Backward, Forward and GVC Participation Rates; 1995-2011 average, Mining

(Million $) Rank % Rank % Rank % Rank
Saudi Arabia 110,202,52 2 0,7 37 1,1 4 1,8 37
Tunisia 1,016,46 22 10,2 25 0,2 34 10,4 26
Israel 981,51 23 32,2 4 0,3 26 32,5 4
Morocco 865,30 25 12,1 18 0,3 28 12,4 18
Turkey 830,47 26 11,1 21 0,3 22 11,4 22

Gross Exports Backward
participation rates

Forward
participation rates

GVC participation
rates

Table-4 shows that Saudi Arabia is the leader among the selected countries in terms of its export performance in
mining sector. Moreover, it is ranked second among the 37 countries in terms of mining exports value. At the
same time, it is ranked last among those countries in terms of its backward participation rate in this sector. As we
mentioned before, Saudi Arabia is one of the most important exporters of crude oil and petroleum and also there
is no need for using foreign inputs in the production of these products. Moreover, forward participation of Saudi
Arabia i.e. its domestic value added in the exports of third countries are relatively higher than the other countries.
On the other hand, Tunisia, Morocco and Turkey are more or less similar in terms of their backward and forward
participations in GVCs in mining sector. However, the way Israel is integrated to the GVCs does not seem very
rational. Because, even Israel uses foreign inputs significantly, they do not provide it a significant advantage in
increasing its mining exports to the world.

Table-5 below shows gross exports, backward participation, forward participation and global value chain participation
rates in manufacturing sector for the average of 1995-2011.

Table 5. Gross Exports; Backward, Forward and GVC Participation Rates; 1995-2011 average, Manufacturing

(Million $) Rank % Rank % Rank % Rank
Turkey 52,603,75 17 24,4 22 10,9 31 35,4 32
Israel 27,666,48 22 32,7 15 12,5 28 45,3 16
Saudi Arabia 24,756,61 25 13,4 36 27,0 2 40,4 26
Morocco 9,043,72 31 34,5 13 9,7 35 44,2 19
Tunisia 6,646,68 33 43,4 7 12,1 30 55,5 8

Gross Exports Backward
participation rates

Forward
participation rates

GVC participation
rates

Export performances and competitiveness of the countries in manufacturing sector has a vital importance in terms
of their growth and development possibilities. In this vital sector, Turkey’s gross exports are fairly high. Also, 24.4
per cent of its manufacturing exports have foreign content. Therefore, we can claim that Turkey uses foreign
inputs in its production process in a reasonable way. The same conclusion is not valid for Israel because although
Israel’s manufacturing exports is half of Turkey’s manufacturing exports, foreign input share in these exports is
much higher than Turkey. Similarly, although Tunisia imports a higher share of inputs from abroad, this situation

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

109

does not provide Tunisia to gain high manufacturing export values in the world markets. In other words, Tunisia
is not able to integrate to the GVCs in an effective and efficient way. On the other hand, forward participation
rates in manufacturing sector is significantly higher for all countries as compared to the other sectors. However,
in ranking among 37 countries, the countries, except Saudi Arabia, are placed in the last orders.

Since GVC participations of the countries are relative higher in manufacturing sector, we analyze manufacturing
sector in detail. Table-6 presents backward participation of Turkey and selected MENA countries in manufacturing
sub-sectors. Highlighted numbers in the table indicate the highest two values for each country.

Table 6. Backward participations, manufacturing sub-sectors, percentage, 1995-2011 average

Israel Morocco S.Arabia Tunisia Turkey
Food products, beverages and tobacco 0,3 1,5 0,1 1,1 0,6
Textiles, textile products, leather and footwear 0,5 6,4 0,1 8,4 2,1
Wood and products of wood and cork 0,1 0,3 0,1 0,3 0,2
 Chemicals and non-metallic mineral products 4,7 5,0 1,3 3,8 2,4
Basic metals and fabricated metal products 0,8 0,8 0,3 0,9 3,1
Machinery and equipment, nec 1,4 0,2 0,1 0,6 1,2
Electrical and optical equipment 3,6 3,3 0,1 5,0 1,4
Transport equipment 0,7 0,3 0,1 0,7 2,7
 Manufacturing nec; recycling 5,7 0,1 0,0 0,7 0,5

According to Table-6, Morocco and Tunisia are both countries using highest share of foreign inputs in their textile
exports. However, their manufacturing exports are relatively lower in general. Therefore, these countries need to
implement more rational policies, especially when they integrate to the GVCs in textile sector. On the other hand,
for Israel and Morocco, the shares of FVA in chemical exports are relatively higher as compared to other sectors.
Tunisia uses foreign inputs in electrical and optical equipment sub-sector. However, low export values of Tunisia
in this sub-sector may point out the fact that Tunisia is acting as an assembly country in this high-technology
sub-sector.

Table-7 below presents DVA embodied in foreign exports as share of gross exports, forward participation, of Turkey
and selected MENA countries in manufacturing sub-sectors. Highlighted numbers in the table indicate the highest
two values for each country. According to Table-7, forward participation of Israel, Morocco, Saudi Arabia and
Tunisia are relatively higher in chemicals. In other words, DVA created by these countries are also transferred to
the third countries via GVCs. In addition, Israel’s forward participation is relatively higher in electrical and optimal
equipment as compared to the other manufacturing sub-sectors. DVA by Tunisia and Turkey are also embodied
in the textile exports of the third countries.

110

PARTICIPATION OF TURKEY AND MENA COUNTRIES IN GLOBAL VALUE CHAINS

Seda Ekmen Özçelik (Ankara Yıldırım Beyazıt University)

Table 7. Forward participations, manufacturing sub-sectors, percentage, 1995-2011 average

Israel Morocco S.Arabia Tunisia Turkey
Food products, beverages and tobacco 0,6 0,6 0,7 0,6 0,6
Textiles, textile products, leather and footwear 0,6 0,9 1,3 2,4 1,6
Wood and products of wood and cork 0,3 0,3 0,5 0,3 0,3
 Chemicals and non-metallic mineral products 2,6 2,8 13,1 2,9 1,6
Basic metals and fabricated metal products 1,0 1,1 3,8 1,1 1,6
Machinery and equipment, nec 1,0 0,6 1,3 1,0 1,1
Electrical and optical equipment 4,3 1,8 3,7 1,6 1,7
Transport equipment 1,8 1,3 2,0 1,8 2,1
 Manufacturing nec; recycling 0,4 0,3 0,6 0,4 0,4

Finally, we investigate the other countries’ contributions to FVA content in Turkey and other selected MENA
countries’ exports. Table-8 below presents the five countries, including rest of the world (RoW), which have the
highest share of FVA in overall exports of Turkey and MENA countries.

Table 8. Top Five Countries, which contribute most to FVA content of Turkey and
MENA countries, percentage, 1995-2011 average

USA 4,0 USA 0,8 France 3,2 France 5,5 RoW 4,0
RoW 3,9 RoW 0,5 RoW 2,7 Italy 4,5 Russia 3,9
Germany 1,8 UK 0,4 S. Arabia 2,1 RoW 3,7 Germany 1,8
UK 1,8 Germany 0,2 Spain 1,6 Germany 2,7 USA 1,8
Italy 1,2 Japan 0,2 Russia 1,6 Russia 1,2 Italy 1,2

Israel Saudi Arabia Morocco Tunisia Turkey

According to the table, Turkey and MENA countries prefer to buy the inputs from European Union-15 (EU-
15) countries such as Germany, UK, Italy, Spain as well as from the USA and Russia. An interesting point is
that MENA countries do not supply intermediate products to each other. In addition, we do not observe the
contribution of Asian countries such as China, which supply inputs to many countries, to FVA in Turkey’s and
other countries’ exports.

CONCLUSION

This study evaluates the participation of Turkey and some MENA countries in GVCs between the years 1995 and
2011. The analysis is based on country, sector and bilateral levels. Countries can participate in GVCs in several
ways such as i) a country imports an intermediate good from another country, uses that good in the production
of a final good, and then export the final good to the next country (backward participation) ii) a country exports
an intermediate good to another country, this another country produces a final good and exports this final good
to the third countries (forward participation). This trend gained momentum by trade liberalization since 1980s
as trade barriers and transportation costs decreased and technological spillovers increased.

Integration to the global value chains is important for Turkey and other MENA countries since the objective behind
those countries’ growth and development policies are to keep up in this fast-globalizing, new world-economic
context by giving a high priority to increasing exports. However, in the literature, this phenomenon has not been

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

111

worked so far for MENA countries. On the other hand, it has been addresses for Turkey only by a few studies
due to the lack of systematic and comprehensive data. Basically, this study attempts to fill this gap.

Therefore, this study focuses on measuring the extent of GVC participation in these countries, and the changes
in this participation over time. Finally, the study identifies specific trade policies that would improve ability of
these countries to participate in GVCs.

Our results show that backward participation rate for all countries, except Saudi Arabia, are significantly higher
than forward participation rates. Moreover, there is an increasing trend in backward participation rate for Turkey,
Morocco and Tunisia over time. On the other hand, only for Saudi Arabia, forward participation is significantly
higher than its backward participation. This result is not surprising since this country is one of the the main inputs
suppliers such as crude oil and petroleum to the world markets.

We also observe that, in overall sectors, Turkey’s backward participation is lower as compared to the other MENA
countries. However, Turkey’s gross exports are higher than Morocco, Tunisia and Israel. So, when we consider
the overall industries, we can conclude that Turkey utilizes its domestic resources more efficiently as compared
to selected MENA countries. Our results also show that Morocco is more successful than Tunisia in employing
domestic inputs efficiently in the production and exporting process.

On the other hand, we can argue that Israel’s participation in GVCs, especially in agriculture and mining sectors, is
not rational since its imported inputs do not provide an advantage to export more to the world markets. Therefore,
it would be rationale for Israel to use domestic inputs or importing less costly inputs from abroad in order to
increase its exports in these sectors in the future.

Our results also show that GVC participations of the countries are relative higher in manufacturing sector as
compared to the other sectors. Backward participation rates in conventional trade sectors such as textile is highest
for Morocco and Tunisia. However, participating in GVCs in these kinds of low or medium technology sectors
may not lead to increase in domestic value added in the long-run. Therefore, it is necessary to reorganize the
production process of these countries in such a way that they only need foreign inputs in high-tech sectors. But,
although Tunisia intensively employs foreign inputs in electrical and optimal equipment, its export values in this
sub-sector is still at low levels. This may point out the fact that Tunisia is acting as an assembly country in this
high-technology sub-sector.

On the other hand, forward participation of Israel, Morocco, Saudi Arabia and Tunisia are relatively higher in
chemicals as compared to the other sectors. Moreover, Israel’s forward participation is relatively higher in electrical
and optimal equipment as compared to the other manufacturing sub-sectors and other countries. Therefore, we
can claim that in this high-technology manufacturing sub-sector, Israel is one of the important countries in terms
of supplying inputs to other countries.

Finally, our study shows that MENA countries do not prefer to import intermediate inputs from each other.
Rather, they participate with EU countries, USA and Russia intensively.

All in all, our results reveal that export performances of Turkey and MENA countries need to be improved.
Increasing and re-organizing their participation in GVCs may provide a new opportunity for these countries in
order to compete succesfully in world markets.

112

PARTICIPATION OF TURKEY AND MENA COUNTRIES IN GLOBAL VALUE CHAINS

Seda Ekmen Özçelik (Ankara Yıldırım Beyazıt University)

REFERENCES

Backer, D. K., & Miroudot, S. (2014). Mapping Global Value Chains. European Central Bank Working Paper
1677.

Banga, R. (2014). Linking into Global Value Chains Is Not Sufficient: Do You Export Domestic Value-Added
Contents?. Journal of Economic Integration, 29 (2), 267-297.

Gündoğdu, C., & Saraçoğlu, D. Ş. (2016). Participation of Turkey in Global Value Chains: An Analysis Based
on World Input Output Database. ERC Working Paper 16/10.

Hummels, D., Ishii, J., & Yi., K. (2001). The Nature and Growth of Vertical Specialization in World Trade.
Journal of International Economics, 54(1), 75-96.

Koopman, R., Wang, Z., & Wei, S. (2012). Estimating Domestic Content in Exports When Processing Trade
is Pervasive. Journal of Development Economics, 99(1), 178-189.

Koopman, R., Wang, Z., & Wei, S. (2014). Tracing Value Added and Double Counting in Gross Exports.
American Economic Review, 104 (2), 459-494.

Kowalski, P., Gonzalez J. L., Ragoussis, A., & Ugarte, C. (2015). Participation of Developing Countries in
Global Value Chains: Implications for Trade and Trade-Related Policies. Paris: OECD Publishing.

Muhtaseb, B. M. A., & Daoud, H. E. (2015). Vertical Specialization in the Middle East: Evidence from the
Import Content of Exports. European Scientific Journal ,11 (10), 77-90.

OECD. (2013). Interconnected Economies: Benefiting From Global Value Chains. Paris: OECD Publishing.

113

8
AN EVALUATION OF TURKEY’S STATUS IN
INDUSTRY 4.0

TÜRKİYE VE SANAYİ 4.0: YAPISAL BİR
DEĞERLENDİRME
Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

Abstract:

Today, Industry 4.0 triggers a significant transformation process in macro scale. Countries seeking to increase produc-
tion, productivity and growth rates find themselves in a different and rapid competition under the new conditions
created by the new generation production systems. It is expected that the intelligent production processes comprising
innovative elements such as big data, cloud, industrial internet, autonomous robots, etc., will provide economic bene-
fits such as increase in productivity, decrease in cost, more flexible production structures and high market shares. In this
respect, Industry 4.0 can be a tool in order to transform Turkey’s own economic dynamics paving the way to a structural
change. This article attempts to explain current position of Turkey in Industry 4.0 processes and discusses the structural
reforms required for Turkey’s economy to adapt itself to the intensifying global competition.

Key Words: Industry 4.0, Production, Competition

1.Giriş

Sanayi 4.0 fabrikalardaki makineler, bilgisayarlar, sensörler ve diğer entegre sistemlerle enformasyon alış-verişinde
bulunan, insandan bağımsız şekilde koordine ve optimize olan bir üretim sürecini ifade etmektedir (Ege, 2014).
İnsan gücüne duyulan ihtiyacı ortadan kaldırarak otonom faaliyetlerde bulunan makinelere ve üretim sistemlerine
odaklanan Sanayi 4.0, enformasyon teknolojileri ile operasyonel teknolojiler arasındaki yakınsamayı ortaya
koymaktadır. Sürecin içerdiği unsurlar ile üretim sürecinde yer alan robotların kendi ortamlarını algılayabilecekleri,
uzaktan izlenebileceği ve kontrol edilebileceği bir yapının tesis edilmesi amaçlanmaktadır (Öztuna, 2017).Yeni
süreçte bilişim teknolojileri ve ağların özellikle sanayi sektöründe kullanımı ile esnek, verimli ve uyarlanabilir üretim
süreçlerinin yaratılması mümkün olmaktadır. Üretim hızı, çeşitliliği ve kapasiteleri hızla değişmekte, ülkelerin bu
değişimlere ayak uydurmaları ve rekabetçi pozisyonlarını korumaları gerekmektedir.

Türkiye’nin rekabet gücünü koruyabilmesi ve büyümesi için Sanayi 4.0 sürecinin iyi anlaşılması ve bu süreçte yer
alan unsurlarının üretim süreçlerine adapte edilmesi gerekmektedir. Türkiye sanayinin mevcut durumu ve kısıtları,
değişimin yakalanması açısından bazı zorunlukları beraberinde getirmektedir. Nitekim hızla dönüşen dünyaya ayak
uydurmak ve küresel rekabet içerisinde üst seviyelerde konumlanmak Türkiye açısından giderek zorlaşmaktadır.
Ancak Sanayi 4.0’ın unsurlarının yaşama geçirilmesi Türkiye’ye gerçek bir dönüşüm dinamiği yaratacak ve hız
kazandıracaktır. Bu nedenle Türkiye sanayisinin mevcut durumu ve Sanayi 4.0 unsurlarını üretim süreçlerine
uyarlama seviyesinin ne düzeyde olduğu önem arz etmektedir.

114

TÜRKİYE VE SANAYİ 4.0: YAPISAL BİR DEĞERLENDİRME

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

2.Sanayi 4.0’ın Ortaya Çıkışı

Tarihsel süreçte sanayi devrimlerinin birbirlerinden farklı nedenlerle gerçekleştiği görülmektedir. Birinci Sanayi
Devrimi, su ve buhar gücünden yararlanan fiziksel sistemler; İkinci Sanayi Devrimi, elektriğin kullanımı ve kitle
üretimini devreye sokan sistemler; Üçüncü Sanayi Devrimi ise bilişim ve iletişim teknolojilerinin yarattığı farklılıkla
üretimi otomatikleştiren sistemlerin sonucu olarak ortaya çıkmıştır. Dördüncü Sanayi Devrimi olarak nitelendirilen
Sanayi 4.0 ise üç sanayi devrimin mekanik, elektrik ve bilgi teknolojileri alanlarındaki kazanımları üzerine inşa
edilmektedir (Öztuna, 2017).

Birinci Sanayi Devrimi sosyolojik, politik ve ekonomik açıdan yarattığı sonuçlar itibarıyla tarihsel bir dönüm
noktasıdır. Ortaya çıkardığı çok boyutlu etkiler ile toplumsal, siyasal ve ekonomik ilişkilerde köklü değişimlere
yol açmış, bilimsel bilginin gelişmesine ve teknolojik yeniliklerin doğmasına yardımcı olmuştur. Endüstri ilişkileri,
tedarik, üretim ve tüketim süreçlerinde yarattığı değişim ile ekonomik faaliyetlerde yapısal bir dönüşümün fitilini
ateşleyen Birinci Sanayi Devrimi sonrası değişen demografik yapılar ve artan kentleşme nedeniyle yoğun bir talep
artışı yaşanmıştır. Üretim süreçlerinde kullanılan buharlı makineler, işgücüne ödenen ücretlerin ve buna bağlı
olarak maliyetlerin azalmasına yol açmıştır. Buna karşın, işgücünün vasıfsız nitelikten koparak daha kalifiye hale
gelmesi, emek kesiminin daha fazla ücret talep etmesine neden olmuştur. Birinci Sanayi Devrimi, çağımızın en
önemli olgusu olan küreselleşmenin de ilk adımını teşkil etmektedir. İkinci Sanayi Devrimi’nde gerçekleşen tüm
yenilik ve keşiflerin de kaynağı niteliğinde olan Birinci Sanayi Devrimi, tüm dünyayı etkileyen bir süreç olmuştur
(Görçün, 2017; Acemoğlu ve Robinson, 2014).

Küreselleşmenin ikinci aşaması olarak nitelendirilebilecek olan İkinci Sanayi Devrimi, 1870’lerden itibaren petrolün
endüstride kullanılabileceğinin keşfedilmesiyle başlamıştır ve enerji kaynağı olarak kullanılan kömürün yerini petrol
almıştır. Bu durum yeni makinelerin üretilmesine yönelik çalışmaların başlamasına yol açmıştır. 19. yüzyılın son
yıllarında Alman mühendis Rudolf Diesel’in bulduğu içten yanmalı motor ise sanayinin karşılaştığı problemlerin
büyük oranda ortadan kalkmasına yardımcı olmuştur (Görçün, 2017). Teknoloji devrimi olarak da nitelendirilen
İkinci Sanayi Devriminde teknolojinin üretilmesi ve sanayide kullanılması mümkün olmuştur. Elektrik gücü ile elde
edilen üretim kapasitesi artışı sayesinde seri üretim gerçekleşirken maliyetler düşmüştür. Ayrıca üretilen ürünlerin
çeşitliliği de artmıştır. İkinci Sanayi Devrimi ile ekonomik faaliyet ciddi oranda artmış, demir-çelik, ilaç ve kimya,
elektrik, otomasyon, üretim, havacılık, taşımacılık ve telekomünikasyon gibi endüstrilerde daha hızlı büyümeler
yaşanmıştır (Özdoğan, 2017).

Markalaşma çağı olarak da nitelendirilen Üçüncü Sanayi Devrimi ise üretim süreçlerinin dijitalleşmesi şeklinde
ifade edilmektedir. Dijital teknolojinin gelişmesi, üretim süreçlerinde bilgisayar destekli kontrol mekanizmalarının
uygulanmasına olanak tanımıştır. Bilgisayarların devreye girdiği, dijital ürünler ve çözümlerin geliştirildiği ve
internetin yapılandırıldığı bu yeni dönem üretim olanaklarının daha da artmasına ve yeni pazarların doğmasına yol
açmıştır. 1940’lı yıllarda başlayan bu dönüşüm içerisinde bilgisayar kullanımı giderek yaygınlaşmış ve dijitalleşme
yoğunlaşmıştır. Geliştirilen yeni yazılımların kullanılabilmesi için yeni nesil donanımların üretimi gerçekleştirilmiş,
yazılımlar birbirlerine tanıtılarak işlerlik sağlanmıştır (Naboni ve Paoletti, 2015, Özdoğan, 2017).

Dördüncü Sanayi Devrimi olarak adlandırılan Sanayi 4.0 ise, Üçüncü Sanayi Devrimi’ndeki sistemlerin daha akıllı
olmasına dayanmakta, süreç içerisinde teknoloji ve siber sistemlerin üretim kapasitelerini artırmaya yönelik olarak
kullanılmasını amaçlamaktadır. Fiziksel sistemlerin otomatikleşmesi ve uzaktan izlenebilmesi, üretim sistemlerinde
ve fabrikalarda kullanılacak yeni nesil robotların birbiriyle ve insanlarla iletişim içinde olması, robotların ve

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

115

kullandıkları sistemlerin yapay zeka ile bütünleştirilmesiyle öğrenen algoritmalara sahip olması gibi aşamalar Sanayi
4.0 içerisinde gerçekleşecektir (Özdoğan, 2017).

3.Sanayi 4.0’ın Kapsamı

Dijital ve akıllı üretim sistemlerinin entegrasyonuna dayalı yeni üretim modeli olarak ortaya çıkan Sanayi 4.0,
siber-fiziksel sistemler, endüstriyel internet, büyük veri ve bulut sistemi, akıllı sistemler, üç boyutlu yazıcılar, otonom
robotlar, yapay zeka, yatay-dikey entegrasyon, simülasyon, artırılmış gerçeklik ve siber güvenlik gibi unsurlarının
etrafında şekillenmektedir. Bu unsurlar yeni üretim süreçlerinin yaratılmasını sağlayarak üretimde hata payının
olabilecek en düşük düzeye indirilmesi, kontrol ve koordinasyon süreçlerinin basitleşmesi, daha hızlı ve esnek
üretim modellerinin geliştirilmesi gibi önemli yapısal değişikliklere yol açmaktadır.

Siber fiziksel sistemler, fiziksel dünya ile siber alanı internet üzerinden birbirine bağlayan sistemler olarak
tanımlanmaktadır. Sensörler ile desteklenen bu sistemlerin etkinliği, diğer siber-fiziksel sistemlerle kurduğu iletişimin
düzeyiyle yakından ilgili olmaktadır. Bu noktada farklı sistemler arasında çapraz bağlantıların oluşturulması
gerekmektedir. Siber-fiziksel sistemlerin bir bölümünü oluşturan siber-fiziksel üretim sistemleri, akıllı üretim
araçları ile depolama ve operasyon süreçlerinin entegre olarak sürekli haberleştiği üretim ağını ifade etmektedir.
Bu noktada, makineler ve ürünlerin bilgi alışverişinde bulunması için yeni iletişim protokollerinin oluşturulması
önem arz etmektedir. Yeni protokollerin üretilmesi, yalnızca sisteme entegre makinelerin iletilen bilgiyi doğru
kavrayabilmesi ve yorumlayabilmesi için değil, aynı zamanda yapay zeka çalışmalarında öne çıkan iki metot
olan hızlı tepki kodları (QS: Quick Response) ve radyo frekans tanımlama çiplerinin (RFID: Radio Frequency
Identification) uygulanabilirliği için de gerekli olmaktadır (Alçın, 2016).

Bir başka unsur olan endüstriyel internet ile fiziksel makina ve cihazlar, sensör ve yazılımlar ile entegre edilmektedir.
Bu sayede süreçlerin öngörülmesi, kontrol edilmesi ve planlanması mümkün olmaktadır. (Bartodziej, 2017).
Makinaların eskiye oranla daha fazla görme, duyma ve hissetme gibi duyularının gelişmesini sağlayan sensörlerle
donatılmasını ve buna bağlı olarak daha büyük miktarlarda veri üretmesini sağlayan endüstriyel internet, verimlilik
artışı açısından önemli fırsatlar yaratmaktadır. Gelişen analiz yöntemleri ile endüstriyel internetin ortaya çıkardığı
verilere yönelik incelemeler makinaların yeni ve verimli yöntemlerle işletilmesine olanak tanımaktadır. Büyük veri
sayesinde tahmin edilebilir, reaktif ve birbirileriyle sorunsuz şekilde iletişim kuran ileri zekalı yeni nesil makinaların
üretilmesini mümkün kılan endüstriyel internet, üç boyutlu yazıcılar gibi gelişmiş üretim tekniklerinin de kullanımına
bağlı olarak yalnızca yeni ürünlerin açığa çıkmasına değil, tasarım, prototip oluşturma ve müşteri deneyimi gibi
hususlarda da daha hızlı geribildirim alınmasına yardımcı olmaktadır. Bu durum, tüm ekosistemin veri güdümlü
bir yapıda yeniden şekillendirilmesine yol açmaktadır (Annunziata ve Biller, 2015).

Küresel verinin hızlı bir şekilde arttığı günümüzde çoğunlukla geniş veri setlerini tanımlamak için kullanılan büyük
veri kavramı geleneksel veri setleriyle karşılaştırıldığında, gerçek zamanlı olarak analiz edilmeye ihtiyaç duyulan
yapılandırılmamış verileri de içerdiği görülmektedir. Sanayi kuruluşlarının büyük verinin yüksek potansiyelinin
farkına varmasıyla, hükümetler de buna yönelik araştırma ve uygulama çalışmalarına hız vermiş bulunmaktadır
(Chen, Mao ve Lu, 2014). Büyük veri ile daha gelişmiş seviyede analizlerin yapılması mümkün olmaktadır. Bu
teknoloji ile veri tabanlarından, web sitelerinden, hatta birbiriyle uyumsuz çeşitli sistemlerden toplanan veriler dahi
işlenebilmekte ve birleştirilebilmektedir (Witkowski, 2017).

116

TÜRKİYE VE SANAYİ 4.0: YAPISAL BİR DEĞERLENDİRME

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

İnternet tabanlı bir bilişim yaklaşımı olan bulut sisteminde ise internet ağında yer alan tüm sunucular ve yazılımların
işleri bu ağ yapısı üzerinden gerçekleştirilmektedir. Ayrıca bulut sistemi, büyük verileri depolama yeteneğiyle de
bilgisayar donanımı, yazılımı ve hizmetlerine yönelik yatırımlara duyulan ihtiyacı giderek azaltmaktadır. Bulut
sistemi sayesinde istenilen bilgiye her yerden erişmek mümkün olmaktadır. (Özdoğan, 2017).

Bulut sistemi, yazılım, platform ve alt yapı hizmetleri olmak üzere üç ana alanı içermektedir. Yazılım hizmetleri,
yazılımlara tarayıcı üzerinden erişilmesini, platform hizmetleri ise, kullanıcının geliştirdiği programların ağda
kayıtlı işletim sistemi, ağ alt yapısı ve veri tabanına erişimde sunuculardan faydalanmasını ifade etmektedir. Alt
yapı hizmetleri ise, hizmet sağlayıcının kullanıcıya işletim sistemi ve diğer yazılımları kurabileceği bellek, depolama
ve ağ hizmetleri sunmaktadır (Seyrek, 2011). Genel, özel ve melez olmak üzere üç farklı bulut sistemi mevcuttur.
Genel bulut sistemi, kullanıcıların internet üzerinden web uygulamalarına erişmesini; özel bulut sistemi, hizmetin
yalnızca belirli bir ağ içerisindeki örgüte verilmesini; melez bulut sistemi ise, kullanıcıların oluşturduğu hizmetlere
ek olarak dışarıdan başka hizmetler satın almasını ifade etmektedir (Yıldız, 2009).

Bilgisayar yoğun işlemlerin bir unsuru olan büyük veri, bulut sisteminin depolama kapasitesini vurgulamakta ve
bulut sisteminin altyapısını oluşturmaktadır. Bulut sistemlerinin asıl amacı büyük veri uygulamalarına bilgisayar
kapasitesi sağlamak için büyük bilgi işlem ve depolama kaynaklarını kullanmaktır. Bulut sistemlerinin sağladığı
depolama imkanı ile büyük veriler etkin bir şekilde yönetilmekte ve verilerin analiz verimliliği artmaktadır. Bulut
sistemleri, bilgi teknolojileri yapısını dönüştürürken, büyük veri ise karar verme süreçlerinde etkili olmaktadır
(Chen, Mao ve Lu, 2014).

Üretim sürecindeki tüm makina, robot ve diğer ekipmanların otonom bir özellik sergilediği ve bu süreçlerin otonom
sistemlerle gerçekleştirildiği akıllı fabrikaların ise temel unsurları enerji tüketimi, materyal akışı ve gerçek zamanlı
veriler olmaktadır. İçsel ve dışsal kaynaklarla iletişimini nesnelerin interneti ile sağlayan akıllı fabrikalar, gereksinim
duyduğu bilgileri de büyük veri üzerinden edinmektedir. Akıllı fabrikalardaki envanterler makinalar tarafından iş
hacmine göre anlık olarak takip edildiğinden, gereksiz hammadde ya da yarı mamullerin fabrikada stoklanmasına
gerek kalmamakta, yalın üretim en üst seviyede gerçekleştirilmektedir (Görçün, 2017).

Eklemeli üretim, bilgisayar destekli yazılım ve programlarda çizilen üç boyutlu modellerin parçalar halinde üretilip
birleştirilerek eklemeli üretim metoduna göre imal edilmesi şeklinde tanımlanmaktadır. Üretim süreçlerinin daha
hızlı ve kolay bir yapıya dönüşmesine olanak tanıyan 3D yazıcılar ve eklemeli üretim yöntemi, Sanayi 4.0’ın öne
çıkan unsurlarından biri olmaktadır (Özsoy ve Duman, 2017). 3D yazıcılar, üç boyutlu yazdırma, modelleme,
tarama teknolojilerinden oluşmaktadır. Tüm ürünlerin tek aşamada imal edilmesine olanak tanıyan 3D yazıcılar,
zaman ve maliyetten tasarruf sağlamaktadır (Demir, Çaka, Tuğtekin, Demir, İslamoğlu ve Kuzu, 2016).

Sanayi 4.0 sürecinde mühendislik disiplinlerinin ortak çalışma alanlarının bir çıktısı olan robotlar, üretim aşamalarında
tanımlanan görevlerin yerine getirilmesine yönelik olarak tasarlanmış, yazılımlar ile üretim süreçlerinde insana
duyulan ihtiyacı azaltan otonom cihazlardır. Otonom robotlar, sensörlerinin yardımıyla fiziksel koşulları algılayarak
yazılım desteğiyle yorumlayabilmekte ve harekete geçmektedirler. Otonom robotların gelişimi, üretim süreçlerinin
esnekleşmesinin, akıllı üretimin gerçekleşmesinin ve hata oranlarının azalmasını sağlamaktadır (Özsoylu, 2017).

Bir diğer unsur olan artırılmış gerçeklikte ise ilk uygulamalar başa takılan görüntüleyiciler, simülatörler ve basit
giyilebilir araçlardan oluşmaktadır. Günümüzde sanal retina görüntüleyiciler, biyonik lensler, hologramlar, mobil

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

117

uygulamalar ve smart gözlükler kullanılmaya başlanmıştır. Ayrıca Sanayi 4.0 sürecinde iş akışlarının ve süreçlerinin
yeniden planlanmasında odak noktasını oluşturmaktadır (Öztuna, 2017).

Sanayi 4.0 sürecinde tüm operasyonel süreçler dikey olarak entegre edilmektedir. Süreçlere, süreç etkinliklerine ve
kalite yönetimi ve süreç planlamasına ilişkin tüm veriler gerçek zamanlı olarak elde edilebilmekte, artırılmış gerçeklikle
desteklenmekte, entegre ağda optimize edilmektedir. Bu sayede tedarikçilerden müşterilere değer zincirindeki
tüm birimlerin entegrasyonu mümkün olmaktadır. Yatay entegrasyon ise tüm değer zincirinin dijitalleşmesi ve
birbirine bağlanmasını ifade etmektedir. Bu teknolojileri içeren cihazlar ile takip ve izleme gerçekleşmekte ve
üreticiden tüketiciye kadar uzanan zincirde her üniteyi içerir şekilde sürecin planlanması mümkün olmaktadır
(PricewaterhouseCoopers, 2016).

Elektronikleşme, sayısallaşma, entegrasyon, minyatürleşme ve otomasyondan sonra teknolojik dönüşümün son
aşamasını oluşturan yapay zeka, insan beyninin işlevlerinin bilgisayarlar tarafından gerçekleştirilmesi olarak
tanımlanmaktadır. Yapay zeka ile simüle edilen insan beyni sayesinde makinalara kendi kendine karar alma yeteneği
kazandırılmaktadır (Baştan, 2003).

Sanayi 4.0, sürekli olarak ağa bağlı bir üretim ekosistemi önermesi bakımından, endüstriyel casusluk, veri hırsızlığı,
sabotaj ve terör saldırıları gibi tehditlere açık olduğundan enformasyon ve siber güvenlik unsurlarının sağlanmasına
ihtiyaç duymaktadır (KPMG, 2016). Önceki dönemlerde kapalı veri güvenliği sağlanırken, günümüzde bulut
sistemlerinin devreye girmesi ile gizlilik sorununun ortaya çıkmasının yanı sıra, dijitalleşmenin hızlanması, internet
ağlarının ve bulut teknolojisinin gelişmesi de sistem yapılarının karmaşıklaşmasına yol açmaktadır. Bu durum üretim
sürecinde yer alan makina ve cihazların hem kendi içlerinde hem de insanlarla etkileşim içinde olmasından ötürü
çeşitli riskler doğurmaktadır (Ganz, 2016).

Fiziksel dünyada var olan bir sisteme ait verilerin sanallaştırılarak modellenmesi olarak tanımlanan simülasyon ise
çeşitli ihtimallerin öngörülmesi ve buna yönelik planlamaların yapılabilmesi, üretim ve karar alma süreçlerinde gerçek
zamanlı tepkinin verilebilmesini mümkün kılmaktadır. Akıllı fabrikalarda bulunan tüm makina ve teçhizatların
siber-fiziksel sistemlere dahil olması gerekmekte, bu ise fiziksel süreçlerin doğru dijital kopyalarının oluşturulması
ile gerçekleştirilebilmektedir (Çelen, 2017).

4. Sanayi 4.0 Sürecinde Türkiye’nin Durumu

Sanayi 4.0 süreci içinde ülkelerin yaşayacağı yapısal dönüşüm ve bu dönüşümün verimlilik, büyüme, istihdam
ve yatırımlar üzerine yaratacağı etkilere vurgu yapılan pek çok araştırmada çeşitli hesaplamalar ile gelecek dönem
projeksiyonları oluşturulmaktadır. Bu süreçte Türkiye’nin Sanayi 4.0 sürecindeki durumunun ortaya konulması
açısından tarihsel süreç içerisinde sanayideki dönüşümün iyi anlaşılması ve Türkiye’de değişen dinamiklerinin, mevcut
yapısal durumunun ve yeni teknolojileri üretim süreçlerine dahil edebilme kapasitesinin birlikte değerlendirilmesi
gerekmektedir.

Kurulduğu 1923 yılından itibaren iktisadi reform hareketleri gerçekleştirerek ulusal kalkınması için stratejiler üreten
Türkiye, 1923 yılında İzmir İktisat Kongresi’nin toplanması ile liberalleşmeye yönelik uygulamalar gerçekleştirmiştir.
Fakat 1929 Buhranının küresel etkilerinin oluşturduğu iklimde bu politikalar başarılı olmamıştır. 1930’lu yıllarda
korumacı ve devletçi ekonomi politikaları uygulanmaya konulmuş, 1932 yılında açıklanan I. Beş Yıllık Sanayi Planı
ile özel teşebbüslerin de teşvik edildiği karma ekonomi uygulamaları hakim olmuştur. Devlet eliyle sanayileşmeyi

118

TÜRKİYE VE SANAYİ 4.0: YAPISAL BİR DEĞERLENDİRME

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

ve özel teşebbüsleri teşvik etmeyi hedefleyen I. Beş Yıllık Sanayi Planı’nın başarıya ulaşmasının ardından II. Beş
Yıllık Sanayi Planı da hazırlanmış, ancak İkinci Dünya Savaşı nedeniyle uygulanamamıştır. 20. yüzyılın ikinci
yarısından itibaren Türkiye ekonomisinde liberalleşme hareketleri yeniden hız kazanmıştır. 1963 yılından itibaren
uygulamaya koyulan Beş Yıllık Kalkınma Planları ile imalat sanayinin gelişimine ve sektörde özel teşebbüs sayısının
artırılmasına yönelik politikalar uygulanmaya başlanmıştır. Özellikle 1980 yılından itibaren karma ekonomi
yaklaşımı tamamen terk edilmiş ve 24 Ocak Kararları ile birlikte serbest piyasa ekonomisi fikri benimsenmiştir. Bu
dönemde Türkiye’de teknolojik dönüşümün gerçekleştirilmesine ve uluslararası piyasalarda rekabet edebilecek bir
sanayi sektörünün oluşturulmasına yönelik stratejiler üretilmiştir. 21. yüzyılın ilk yıllarından itibaren ise Türkiye,
katma değeri yüksek ürün imalatının ve ihracatının iktisadi gelişimi ve rekabet gücü açısından öneminin farkına
varmış, bu kapsamda orta ve uzun vadeli stratejiler oluşturmuştur.

Sahip olduğu üretim olanakları ve potansiyeline rağmen Türkiye’nin küresel rekabet içinde pek çok alanda geri
sıralarda yer aldığı görülmektedir. Küresel Rekabet Raporunda yüksek-orta gelirli ülkeler kategorisinde yer alan
Türkiye’nin imalat sanayisi, düşük ve orta düşük teknolojili ürünlere yoğunlaşmış durumdadır. Sanayi 4.0 ile
hızlanan değişim süreci ile özellikle sanayi ve ihracatta Türkiye’nin katma değeri yüksek ürünleri arttırması daha
da önemli bir hale gelmiştir.

Tablo 1: Tablo 1: 2010-2017 Yılları Arası Türkiye’de Teknoloji Düzeyine Göre İhracat ve İthalat (Milyon $)

Yıllar
Düşük Teknoloji Düşük-Orta Teknoloji Orta-İleri Teknoloji İleri teknoloji

İhracat İthalat İhracat İthalat İhracat İthalat İhracat İthalat

2010 34.397 20.428 33.537 41.598 33.933 62.226 3.600 21.115

2011 40.747 24.883 40.969 55.925 40.315 79.450 3.931 23.673

2012 43.497 23.291 54.225 56.598 40.745 73.774 4.799 22.571

2013 46.700 25.049 43.329 66.504 44.540 81.012 4.789 24.258

2014 52.607 25.344 42.934 56.914 44.503 79.120 5.015 26.364

2015 47.070 22.456 39.696 44.215 42.725 73.904 4.899 26.246

2016 46.832 21.014 37.864 42.841 44.219 75.029 4.681 28.360

2017 48.986 21.346 41.597 62.145 50.873 78.431 5.709 28.823
Kaynak: (Türkiye İstatistik Kurumu, www.tuik.gov.tr)

Türkiye’nin ileri teknoloji ithalatı yıllar itibariyle artış gösterirken ileri teknoloji ürünlerinin ihracında çok düşük
düzeyde bir artış söz konusu olmuştur. İhracatın teknoloji düzeyine göre dağılımında 2017 yılında yüksek teknolojili
ürünlerin payı yaklaşık %4 seviyesinde iken orta-ileri seviyeli teknoloji ürünlerinin payı %35, düşük-orta seviyeli
teknolojili ürünlerin payı %28 ve düşük teknolojili ürünlerin payı %33 seviyesindedir. Yıllar itibariyle bu oranlarda
Türkiye’nin ihtiyaç duyduğu değişim gerçekleşmemiştir. Ancak Sanayi 4.0 unsurlarının üretim süreçlerinde kullanımı
bu trendin değişmesi açısından bir fırsat olacaktır.

Türkiye’nin Sanayide Dönüşüm Yetkinliği Raporu’nda (Türkiye Sanayici ve İş İnsanları Derneği, 2017) sanayide
dijital dönüşümü mümkün kılan simülasyon, akıllı sistemler, artırılmış gerçeklik, sensörler, otomasyon, büyük veri
analizi, bulut, endüstriyel internet gibi Sanayi 4.0’ın temel unsurlarında erişilebilir noktalara geldiği ve ucuzladığı
vurgulanmaktadır. Bugün teknolojileri birbirine bağlayan siber-fiziksel sistemler ise dijital dönüşümün ana unsuru

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

119

olarak öne çıkmaktadır. Raporda 108 teknoloji kullanıcısı ve 110 teknoloji tedarikçisi şirket ile kapsamlı bir araştırma
gerçekleştirilmiş, operasyonel iyileştirme, performans yönetimi, çalışan katılımı ve temel birleşenler alanlarında
oluşturulmuş anket çalışması kapsamında 23 farklı uygulama alanı değerlendirilmiştir. Türkiye’nin Sanayi 4.0
kapsamında makro çerçevede analiz edilmesi açısından yararlı sonuçlar elde edilmiştir.

Grafik 1: Sanayi Sektöründe Dijital Teknoloji Kullanım Seviyeleri

Kaynak: (Türkiye Sanayici ve İş İnsanları Derneği, 2017)

Sanayi sektöründe Sanayi 4.0 kapsamında dijital teknolojilerin kullanılma seviyesi Grafi k 1’de yer almaktadır.
Özellikle siber güvenlik unsurlarının ağırlıklı olarak benimsendiği görülmektedir. Sensörler ile robot ve otomasyon
sistemleri yoğun olarak kullanılırken büyük veri ve analizleri daha çok yaygınlaşma aşamasında ve pilot projelerde
uygulama safhasında bulunmaktadır. Endüstriyel internet ve bulut sistemi farklı aşamalarda belli ağırlıklarla
kullanılıyorken, simülasyon, eklemeli üretim, artırılmış gerçeklik, yapay zeka ve akıllı sistemler gibi unsurların
henüz kullanım alanı bulmadığı anlaşılmaktadır.

Türkiye genel çerçevede yatırım öncesi planlama dönemdedir. Teknoloji şirketleri özellikle yerli tedarikçi bulamamakta,
teknoloji tedarikçileri ise arz-talep dengesizliği nedeniyle talebin düşük olması gibi sorunlarla karşılaşmaktadır.
Yatırım kararının alınması ve kısıtlı kaynakların bu yatırım alanlarına kullanılması ise kaynakların israf edilmesine
neden olabilmektedir. Özellikle yatırım maliyetlerinin yüksekliği, yatırımların geri dönüşlerindeki belirsizlik, kalifi ye
işçi yetersizliği, teknoloji altyapısının eksikliği, yerel tedarikçilerin eksikliği, dijital teknolojiler hakkındaki bilgi
eksikliği, veri güvenliğinin tesisi gibi temel sorunlar Türkiye’nin önündeki engeller olarak karşımıza çıkmaktadır.
Türkiye’nin rekabetçiliğini sürdürebilmesi için hedef odaklı yatırımlara yönelmesi, eksiklikleri tespit etmesi, yerli

120

TÜRKİYE VE SANAYİ 4.0: YAPISAL BİR DEĞERLENDİRME

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

teknoloji üretimine odaklanması gerekmektedir. Araştırma sonuçlarından beş temel bulgu ortaya çıkmıştır (Türkiye
Sanayici ve İş İnsanları Derneği, 2017):

•	 Dijital dönüşüm konusunda bilgi ve ilgi seviyelerinin yüksek olmasına rağmen dönüşüme hazır olduğunu
düşünen şirketlerin oranı nispeten daha düşüktür.

•	 Sanayi şirketleri dijital dönüşüm uygulama alanlarında henüz pilot projeleri gerçekleştirme aşamasındadır.

•	 Şirketlerin strateji ve yol haritası ile yönetişim yetkinlikleri düşüktür.

•	 Şirketlerin yetkinlik seviyeleri sektörlere göre farklılık göstermemektedir. Büyük ölçekteki şirketlerin (yıllık 250
milyon TL’den fazla geliri olan şirketler) sanayide dijital dönüşüm yetkinlik seviyeleri küçük ölçekli şirketlere
göre daha yüksektir.

•	 Şirketler, yatırım maliyetlerinin yüksekliği ve yatırımın geri dönüş belirsizliği gibi sorunlarla karşı karşıyadır.

Tablo 2: 2011-2017 Yılları Arası İnovasyon Bileşeni Sıralaması

Ülkeler
2011-12
(144 ülke)

2012-13
(144 ülke)

2013-14
(148 ülke)

2014-15
(144 ülke)

2015-16
(140 ülke)

2016-17
(138 ülke)

2017-18
(137 ülke)

İsviçre 1 1 2 2 1 1 1

Singapur 8 8 9 9 9 9 9

ABD 5 6 7 5 4 4 2

Almanya 7 7 4 6 6 5 5

Hollanda 12 9 10 8 8 7 6

Japonya 4 5 5 4 5 8 8

Finlandiya 3 2 1 1 2 3 4

İsveç 2 4 6 7 7 6 7

İngiltere 13 10 12 12 12 13 12

Danimarka 10 12 11 11 10 10 10

Kanada 11 22 21 22 22 24 23

Çin / Taiwan 9 14 8 10 11 11 11
İsrail 6 3 3 3 3 2 3

Türkiye 69 55 50 56 60 71 69

Kaynak: (World Economic Forum, Global Competitiveness Reports 2011-17)

Bugün cep telefonları ile sensörlü makina ve teçhizatların yaygınlaşmasına bağlı olarak büyüyen verilerle kendi kendine
öğrenebilen yapay zeka alanındaki atılımlar her geçen gün artmakta ve teknolojinin sınırlarını genişletmektedir.
Uzaktan kumandalı cihazlar ile artan bağlantılılık, karmaşık sistemler yaratmaktadır. Dijital, fiziksel ve biyolojik
karakteristiğe sahip Sanayi 4.0 ile günümüzdeki teknolojik değişim hızlanmış ve dijital dönüşüm kaçınılmaz
olmuştur (World Economic Forum, 2017). Bu yapısal ve köklü dönüşüm sürecinde ülkelerin inovatif anlamda hızla
yol alması ve Sanayi 4.0 unsurlarını bünyelerine hızla adapte etmesi gerekmektedir. Ülkelerin inovatif anlamdaki
değişimlerine baktığımızda Türkiye’nin gelişiminin oldukça yavaş seyrettiği görülmektedir (Tablo 3).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

121

Küresel Rekabet Raporunda, İnovasyon Kapasitesi, Araştırma Enstitülerinin Kalitesi, Ar-Ge Harcamaları, Ar-Ge
Çalışmalarında Üniversite-Sanayi İşbirliği, İleri Teknoloji Ürünlerinde Kamu İhaleleri, Bilim İnsanı ve Mühendislerin
Mevcudiyeti, Patent Başvuruları gibi unsurların yer aldığı inovasyon bileşeninde ülkelerin karşılaştırmalı durumu
değerlendirilmektedir. Bu unsurlarda ülkelerin gösterecekleri gelişmeler Sanayi 4.0 sürecindeki rekabetçi konumlarında
da belirleyici olmaktadır. Bu doğrultuda yıllar itibariyle Türkiye’nin bu bileşendeki durumuna Tablo 3’te yer
verilmiştir. Patent başvurularında 2017 yılında bir gerileme gerçekleşmişse de genel çerçevede ilerleme kaydedildiği
görülmekte, ancak diğer alt bileşenlerde Türkiye’nin gelişme göstermediği, hatta Bilimsel Araştırma Enstitülerinin
Kalitesi, Ar-Ge Çalışmalarında Üniversite-Sanayi İşbirliği gibi alanlarda gerilemiş olduğu görülmektedir.

Tablo 3: 2011-2017 Yılları Arası Türkiye’nin İnovasyon Alt Bileşenindeki Sıralaması

İnovasyon Alt Birleşenleri
2011-
2012

2012-
2013

2013-
2014

2014-
2015

2015-
2016

2016-
2017

2017-
2018

İnovasyon Kapasitesi 71 48 45 77 83 75 74
Bilimsel Araştırma Enstitüleri
Kalitesi

89 88 63 64 82 103 100

Ar-Ge Harcamaları 62 56 68 89 79 70 69
Ar-Ge Çalışmalarında
Üniversite-Sanayi İşbirliği

74 70 52 61 61 63 66

İleri Teknoloji Kamu İhaleleri 56 32 23 17 39 62 64
Bilim İnsanı ve Mühendis
Mevcudiyeti

35 41 53 59 50 49 49

Patent Başvurusu 69 42 41 42 42 42 39

Kaynak: (World Economic Forum, Global Competitiveness Reports 2011-17)

Rekabet gücünün artması ve inovasyon temelli ekonomiler arasında yer alması açısından Türkiye’nin inovasyon
bileşeninde gösterdiği performans büyük önem arz etmektedir. Türkiye’de gerçekleştirilen Ar-Ge harcamalarının
yıllar itibariyle durumuna ve GSYİH içerisindeki payına bakıldığında bu oranların çok düşük seviyelerde olduğu
görülmektedir (Tablo 4). Oysa bu yatırımların gerçekleştirilmesi Sanayi 4.0 sürecindeki dönüşümün en belirleyici
parçası olmaktadır. Bu nedenle Ar-Ge yatırımlarının hızla gerçekleştirilmesine yönelik olarak ihtiyaçların belirlenmesi
ve gerekli alanlara doğru yatırımların yapılması gerekmektedir.

Tablo 4: Türkiye Ar-Ge Harcamaları ve GSYİH İçerisindeki Payı

Yıl Toplam Ar-Ge Harcaması (Milyar TL) GSYİH içindeki Ar-Ge Payı (%)

2011 11,154 0,8

2012 13,062 0,83

2013 14,807 0,82

2014 17,598 0,86

2015 20,615 0,88

2016 24,641 0,94

Kaynak: (Türkiye İstatistik Kurumu, www.tuik.gov.tr)

122

TÜRKİYE VE SANAYİ 4.0: YAPISAL BİR DEĞERLENDİRME

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

Sanayi 4.0 sürecinin genel etkileri ile paralel olarak bu dönüşümün Türkiye’de de verimlilik, büyüme, yatırım ve
istihdam olmak üzere dört temel alanda etki yaratması beklenmektedir. Süreç unsurlarından başarılı bir şekilde
yararlanılması durumunda üretim sektörlerinin verimliliğinde 50 milyar TL’ye varabilecek bir artışın gerçekleşmesi
mümkün görünmektedir. Bu artış, maliyetler göz önünde bulundurulduğunda, verimlilikte %4-7 oranında bir
yükselişin gerçekleşeceği beklentisine dayanmaktadır. Malzeme maliyetleri dışında kalan dönüşüm maliyetleri tek
başına değerlendirildiğinde verimlikteki artışın %5-15 arası gerçekleşeceği öngörülmektedir. Ürünlere erişimin
kolaylaşması ve artan taleple beraber büyüme hız kazanacaktır. Küresel değer zincirinde artan rekabet avantajı ile
Sanayi 4.0 çerçevesinde sanayi üretiminde yıllık olarak %3 civarında bir büyüme artışı beklenmektedir. Türkiye
GSYİH’nın %1 ve üzerinde bir ek büyüme oranını yakalaması anlamına gelen bu artış 150-200 milyar TL düzeyinde
bir ek gelir yaratılmasını da ifade etmektedir. Sanayi 4.0 teknolojilerinin üretim süreçlerine dahil edilmesine yönelik
olarak ise gelecek 10 yıllık süreçte yılda yaklaşık 10-15 milyar TL düzeyinde yatırım yapılması gereği doğmaktadır.
Kalite ve bakım fonksiyonları açısından düşük nitelikli çalışanların yerini alacak otomasyon sistemleri nedeniyle
değer zincirinin %20-30 oranında etkilenmesi beklenmektedir (Türkiye Sanayici ve İş İnsanları Derneği, 2016).

SONUÇ

Sanayi 4.0 sürecinde siber sistemler ile fiziksel sistemlerin adaptasyonun yaratacağı yeni üretim sistemleri ile
daha etkin bir üretim yapısının tesisi amaçlanmaktadır. Verimli, hızlı ve esnek bir üretim yapısı ve artan üretim
kapasiteleri ile büyüme gerçekleşecek ve rekabet gücü artacaktır. Bu süreçte ülkelerin dönüşümünü sağlayacak nitelikli
işgücünün oluşturulması, eğitilmesi ve süreç unsurlarının ülkeler tarafından hayata geçirilmesi gerekmektedir. Hız
ve etki bakımından değerlendirildiğinde daha çarpıcı etkiler yaratan Dördüncü Sanayi Devrimi, küresel rekabet
koşullarını daha da ağırlaştırmakta, değişimi yakalayamayan ülkeler açısından pazar paylarını büyütmek ve hatta
korumak giderek zorlaşmaktadır.

Sanayi 4.0 sürecinde özellikle gelişme hızı yüksek ülkelerin daha hızlı bir değişim içerisinde olduğu bir ortamda
öncelikle hedef ve stratejilerin belirlenmesi, kaynakların etkin kullanımına yönelik önlemlerin alınmasını
gerekmektedir. Yapay zeka ve akıllı sistemler, artırılmış gerçeklik, eklemeli üretim, simülasyon, bulut, büyük veri,
robotlar ve otomasyon, siber güvenlik gibi yeni sanayi devriminin teknoloji tabanlı unsurlarının kullanım düzeyi
anlamında hızla dönüşen gelişmiş ülkeler ile kıyaslandığında Türkiye oldukça geride görünmektedir. Türkiye, Sanayi
4.0 süreci içerisinde kendini yeniden konumlandırma aşamasındadır. Stratejik coğrafi konumu ve düşük işgücü
maliyeti gibi avantajlara sahip olsa da katma değeri düşük ürünler üretmek ve ihraç etmek, ithalata bağımlı bir
yapı arz etmek gibi dezavantajlara sahiptir. Katma değeri yüksek ürünlerin üretilememesi, inovasyonu destekleyici
Ar-Ge çalışmalarını ve yatırımlarının yeterli düzeyde gerçekleştirmemesi, Türkiye’nin rekabetçilikte geri sıralarda
kalmasına yol açmaktadır.

Yeni süreçte Türkiye sahip olduğu potansiyeli iyi değerlendirmek, ileri teknoloji ürünlerini hem kullanmak hem
de üretebilmek ve daha inovatif yaklaşımlar geliştirmek zorundadır. Sanayi 4.0 süreci ile elde edilecek verimlilik
artışı, hızlı ve esnek üretim, yüksek kalite, nitelikli işgücü gibi edinimler Türkiye’yi rekabet gücü sıralamasında
hızla yükseltecektir. Bu noktada Türkiye’nin süreçten olumlu bir şekilde etkilenmesi, oluşturacağı politikalara ve
izleyeceği stratejilere bağlı olacaktır. Sanayi 4.0’ın gereklilikleri doğrultusunda uyum ve yeteneklerin geliştirilmesi
ile sürdürülebilir rekabet gücü elde edilebilecektir.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

123

KAYNAKÇA

Acemoğlu, D. ve Robinson, J.A. (2014), “Ulusların Düşüşü: Güç, Zenginlik ve Yoksulluk Kökenleri”, İstanbul,
Doğan Kitap.

Alçın, S. (2016), “Üretim İçin Yeni Bir İzlek: Sanayi 4.0. Journal of Life Economics”, 8: 19-30.

Annunziata, M. ve Biller, S. (2015), “Endüstriyel İnternet ve İş Dünyasının Geleceği”, Teknoloji Dünyası, Çev.:
Dilan Pamuk, 57(675): 7-10.

Bartodziej, C. J. (2017), “The Concept Industry 4.0: An Empirical Analysis of Technologies and Applications
in Production Logistics”, Germany, Springer Gabler.

Baştan, S. (2003), “Yapay Zeka, Yeni İletişim Teknolojileri ve Örgütsel Değişim: Akıllı Örgüte Doğru”, Yönetim
ve Ekonomi, Celal Bayar Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 1(10): 187-203.

Chen, M., Mao, S., ve Lu, Y. (2014), “Big Data: A Survey. Mobile Networks and Applications”, 19: 171-209.

Çelen, S. (2017), “Sanayi 4.0 ve Simülasyon”, International Journal of 3D Printing Technologies and Digital
Industry, 1(1): 9-26.

Demir, E.B.K., Çaka, C., Tuğtekin, U., Demir, K., İslamoğlu, H. ve Kuzu, A. (2016), “Üç Boyutlu Yazdırma
Teknolojilerinin Eğitim Alanında Kullanımı: Türkiye’deki Uygulamalar”, Ege Eğitim Dergisi, 2(17):
481-503.

Ege, B. (2014), “4. Endüstri Devrimi Kapıda mı?”, Bilim ve Teknik: 27-29.

Ganz, C. (2016), “The Internet of Things, Services and People”, Ulrich Sendler (Ed), The Internet of Things:
Indusrie 4.0 Unleashed, Berlin, Springer Vieweg.

Görçün, Ö.F. (2017), “Endüstri 4.0”, Ankara, Beta Basım.

KPMG. (2016), “The Factory of The Future”, https://assets.kpmg.com/content/dam/kpmg/pdf/2016/05/fac-
tory-future-industry-4.0.pdf , Erişim tarihi: 28.02.2018.

Naboni, R. ve Paoletti, I. (2015), “The Third Industrial Revollution”, Advanced Customization in Architectural
Design and Construction: 29-75.

Özdoğan, O. (2017), “Endüstri 4.0”, İstanbul, Pusula 20 Teknoloji ve Yayıncılık.

Özsoy, K. ve Duman, B. (2017), “Eklemeli İmalat (3 Boyutlu Baskı) Teknolojilerinin Eğitimde Kullanılabilirli-
ği”, International Journal of 3D Printing Technologies and Digital Industry, 1(1): 36-48.

Özsoylu, A.F. (2017), “Endüstri 4.0”, Çukurova Üniversitesi İİBF Dergisi, 21(1): 41-64.

Öztuna, B. (2017), “Endüstri 4.0: Dördüncü Sanayi Devrimi ile Çalışma Yaşamının Geleceği”, Ankara, Gece
Kitaplığı.

124

TÜRKİYE VE SANAYİ 4.0: YAPISAL BİR DEĞERLENDİRME

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

PricewaterhouseCoopers. (2016), “Industry 4.0: Building the Digital Enterprise”, https://www.pwc.com/gx/
en/industries/industries-4.0/landing-page/industry-4.0-building-your-digital-enterprise-april-2016.
pdf, Erişim tarihi: 02.02.2018.

Seyrek, H.İ. (2011), “Bulut Bilişim: İşletmeler İçin Fırsatlar ve Zorluklar”, Gaziantep Üniversitesi Sosyal Bilim-
ler Dergisi, 10(2): 701-713.

Türkiye İstatistik Kurumu. (2018), Türkiye’de Teknoloji Düzeyine Göre İhracat ve İthalat. www.tuik.gov.tr
adresinden alınmıştır.

Türkiye İstatistik Kurumu. (2018), Türkiye Ar-Ge Harcamaları www.tuik.gov.tr adresinden alınmıştır.

Türkiye Sanayici ve İş İnsanları Derneği. (2016), “Türkiye’nin Küresel Rekabetçiliği İçin Bir Gereklilik Olarak
Sanayi 4.0”, (Ed.) Nurşen Numanoğlu, Mehmet Evren Eynehan, Gözde Morkoç-Nikelay, Ecem
Aksoy, İstanbul.

Türkiye Sanayici ve İş İnsanları Derneği. (2017), “Türkiye’nin Sanayide Dönüşüm Yetkinliği Raporu”, (Ed.)
Nurşen Numanoğlu, F. Hazal İnce, İstanbul.

World Economic Forum. (2011), “Global Competitiveness Report 2011-2012”, https://www.weforum.org/
adresinden alınmıştır.

World Economic Forum. (2012), “Global Competitiveness Report 2012-2013”, https://www.weforum.org/
adresinden alınmıştır.

World Economic Forum. (2013), “Global Competitiveness Report 2013-2014”, https://www.weforum.org/
adresinden alınmıştır.

World Economic Forum. (2014), “Global Competitiveness Report 2014-2015”, https://www.weforum.org/
adresinden alınmıştır.

World Economic Forum. (2015), “Global Competitiveness Report 2015-2016”, https://www.weforum.org/
adresinden alınmıştır.

World Economic Forum. (2016), “Global Competitiveness Report 2016-2017”, https://www.weforum.org/
adresinden alınmıştır.

World Economic Forum. (2017), “Global Competitiveness Report 2017-2018”, https://www.weforum.org/
adresinden alınmıştır.

Witkowski, K. (2017), “Internet of Things, Big Data, Industry 4.0: Innovative Solutions in Logistics and Supp-
ly Chains Management”, Procedia Engineering, (182): 763-769.

Yıldız, Ö.R. (2009), “Bilişim Dünyasının Yeni Modeli: Bulut Bilişim (Cloud Computing) ve Denetim”, Sayış-
tay Dergisi, (74-75): 5-23.

125

9
THE ROLE OF INTERNATIONAL TRADE IN
TECHNOLOGY CREATION
Elif Tunalı Çalışkan (Ege University)

Abstract:

Over the last few decades, the role of technology on national economies has substantially increased. Nowadays, most
of the countries devote to increase their technological capacity. This capacity depends both on internal and external
factors. As an external factor international trade speeds up technology creation, adaptation process, and diffusion of
technology. Therefore, the aim of this study is to find the role of international trade in technology creation among
different country groups. For this purpose, panel data model is constructed for 49 countries in 3 different technology
groups. The results show that the role of international trade in technology creation is changed for different reasons for
each dimension of country groups.

Key Words: Urban Transformation, Value Added Tax, Value Added Tax Return Practices, Residential Sector

1.Introduction

At the end of 1700, steam power has been begun to use by our ancestors. This was the first industrial revolution
that human being face with mechanization. The second industrial revolution started with the inventing and using
of electricity in 1870. Furthermore, this second era of industry also involved the birth of assembly line and mass
production. The time passed between first and second revolution was approximately 100 years. The third industrial
revolution was in 1969. Since that time, the role and the importance of computers in human’s lives has been
increased day by day. This new era is also considered that the beginning of automation. Robots began to show up
in production process. Again the time passed between second and third revolution was about 100 years. Now we
are in the middle of fourth industrial revolution which is called Industry 4.0. And sometimes it is called the robot’s
age. For several years, computers, robots and humans have been working together. Today machines and robots
began to replace with human workers. Today we have Sofia, the first artificial intelligence that has the citizenship.
The time passed between third and fourth revolution was half of the others just 50 years. According to Schwab
(2016), this global transformation is depends on infrastructure of digital revolution. Industry 4.0 highlights a set
of systems that bring together digital, physical and biological technologies in different combinations. The first
two revolutions directly affect production systems; the third one affects directly production systems and indirectly
consumption system. However, the fourth one affects both the production and consumption system. As it can
be understand from the time passed between the eras, the adaptation period of technology is also getting shorter.

Over the last few decades, the role of technology on national economies has substantially increased. Nowadays,
in order to going digital most of the countries devote to increase their technological capacity. Graph 1, shows
that the patent and trademark applications of world increase rapidly. As a result of this effort, a new competition
style occurs in market mechanism. It is not only about creating new technologies but also making them more
sustainable. Furthermore, countries also want their economic agents to become a part of this new ecosystem. It

126

THE ROLE OF INTERNATIONAL TRADE IN TECHNOLOGY CREATION

Elif Tunalı Çalışkan (Ege University)

is true that technological capacity of nations depends primarily on internal factors of nations such as economic
condition, production capacities of domestic fi rms and changing consumption habits of their residents. Because
adaptation process, use and diff usion of technology do not follow same route in all countries, the technology
creation capacities of all countries are not the same. In addition to these, technological capacity of the countries
also depends on some external factors such as international trade. Th e value added that comes from high tech
exports encourage domestic fi rms to accelerate their investments on technology and innovation. On the other
hand, some countries prefer to import high tech goods from other countries in order to create new technologies. In
both cases, international trade speeds up technology creation, adaptation process, use and diff usion of technology.
Th erefore, the aim of this study is to build a model for searching the determinants of technology creation process
by answering two essential questions: 1) what is the role of international trade in technology creation? 2) How
does the role of international trade in technology creation diff er among diff erent country groups? For this purpose,
panel data model is constructed for 49 countries in 3 diff erent technology groups. Th e results show that the role of
international trade in technology creation is changed for diff erent reasons for each dimension of country groups.

Graph 1- World Patent and Trademark Applications

References: WDI, Worldbank, 2018.

Th ere are lots of studies that examine the relationship between international trade and innovation. We can divide
this vast literature in two sides. Th e fi rst side includes studies about the eff ects of innovation on international trade
and the second side contains studies about the impact of international trade on innovation. But most of them
are related to how technology eff ect international trade performance of both fi rms and countries. Roper and Love
(2002) mentioned the role of product innovation on export performance of UK and German manufacturing plants.
Th ey found that innovation activity of plants has positive eff ect on export performance in UK. However, their
result showed that this was not valid for Germany. Rodriguez and Rodriguez (2005) also conducted econometric
analysis by using logit and tobit models by using the survey data that belong to 1234 Spanish fi rm that have
more than 10 workers for 1998 and 1999. Th ey investigated impact of a fi rm’s technological capacity on its
decision of export and its export intensity. According to their results product innovations, patents and process
innovations had infl uence on exports of fi rms. Interestingly, their fi nding showed that R&D spending intensity
just signifi cant in export intensity. Marquez-Ramos and Martinez-Zarzoso (2010) built a gravity model of trade
that contains 13 exporter and 77 importer countries for the year of 2000 by using sectoral data for fi nding the
eff ect of technological innovation on international trade. Th ey used diff erent estimation methods such as OLS,
PPML and Harvey. To measure technological innovation they preferred to use Technology Achievement Index

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

127

gathered from UNDP Human Development Report of 2001. They also found that technological innovation had
positive effects on international trade, but it could change according to the technological achievement in countries.
Sandu and Ciocanel (2014) applied panel data analysis for 26 EU member countries from 2006 to 2010 in order
to search for whether R&D and innovation has effect on high-tech export or not. Although the country level
results show differences, in general they proved that there was a causal relationship between R&D and innovation
performance and EU high-tech export level.

We have also studies that explain the role of international trade on technological improvement and technological
capacities of countries. Butyter and Wachowska (2015) implied that spread of new technologies and ideas was
crucial for innovation performance of regions and countries. They mentioned about the role of foreign trade on
creation and spread of technology. They used a correlation method between the years of 2004 and 2013. They
found that foreign trade of Ukraine had no effect on developments of innovations of Ukraine. They also claimed
that the statement of “export performance increase innovation capacity” just true for technological leaders such
as US and Japan. Aghion et al (2017) built a simple model of trade and innovation to find the impact of export
shocks on innovation. They create a data set contained customs, patent and production data of 105000 French
firms from 1993 to 2012. According to result of their study when export demand increase, patent performance
also increased for productive firms. Wu, Ma and Zhuo (2017) analyzed the impact of high-tech international trade
and inward foreign direct investment on enhancing national innovation capacity for 80 countries in the years of
1981-2010 by using method of maximum likelihood. They also divided country sample in three sections: Leading
innovator, emerging innovator and laggard innovator countries. The result of their study showed that international
patenting activities changed across countries. In addition to this, they also found that high-tech export and FDI
improve innovation capacity for emerging innovator countries; on the other hand this was not true for leading
innovator countries.

This study also investigates the role of international trade on technology creation. Even the literature on this issue
generally considers about the role of high-tech export on technology or innovation, the role of high-tech imports
have also crucial role on nations’ capacity of technology creation. High-tech export performance has strong effect
on diffusion of recent technology. Therefore, it can be seen as one of the important component of almost every
technology index. Technology Achievement Index (TAI) calculated in 2001 as a sub-index of UNDP Human
Development Report in 2001 (Human Development Report, 2001, p. 246; Desai et al., 2002, p. 100). The index
by United Nations Industrial Organization (UNIDO) (2002) also used exports as sub-index for 87 countries.
Khayyat and Lee (2015) constructed Technological Capability Index (TC Index) estimated for 61countries for
the period 2003-2008. Export of goods and services as percentage of GDP and high-tech exports as percentage of
manufacturing exports were two indicators of TC index. Literature shows us different countries follow different path
though technology creation process. Some produce own technology, some need to import for creating technology.
Despite the increasing importance of export performance on global value chain, export bundle of most of the
countries contains imported intermediate goods (Beltramello et al, 2012, p 5-12). Different from literature, this
study dealing with both the role of ICT goods export for representing technology adaptation and diffusion effect
and also the role of ICT goods import for representing high-tech intermediate goods import dependency.

2. Method and Data

In order to investigate the role of international trade in technology creation, this study conducts a balanced panel
data model for 49 countries between the years of 2007 and 2013. Like Wu, Ma and Zhuo (2017), I follow the

128

THE ROLE OF INTERNATIONAL TRADE IN TECHNOLOGY CREATION

Elif Tunalı Çalışkan (Ege University)

approach of Furman and Hayes (2004) and classify country sample into three sub sample: Leading innovator
countries (7 countries), emerging innovator countries (13 countries) and laggard innovator countries (29 countries).
This country classification depends on average number of per capita international patenting rates (Please see
Appendix Table A1).

By following literature, I used patent application of residents for each country as dependent variable that represent
technology creation capacity for nations. Independent variables of this study are GDP per capita, unemployment
rate, education, import, ICT imports, mobile cellular subscription, secure internet server, urbanization, ICT
export and scientific and technical journal articles. The first two independent variables, GDP per capita and
unemployment, symbolize economic condition of countries. Literature proves that human capital has an important
role on creation, use and diffusion of technology. Therefore, enrollment in primary education for both sexes
for representing human capital is added to the model as education. For exploring trade effects, import which is
measured by import of goods and services as percentage in GDP is also added into the dataset. Import is one of
the important indicators of countries that contribute the global value chain. The most outstanding external factor
that gives rise to differences in technology creation capacities of countries is ICT imports that calculated by the
percentage of ICT goods imports in overall imports. This variable also represents high tech import dependency
of countries. To investigate basic pillars of technology adaptation, I include mobile cellular subscription, secure
internet server and urbanization into the model. While mobile cellular subscription is measured by per 100 people
and secure internet server is measured by per 1 million people, urbanization level of countries calculated by share
of urban population in total population. Besides these variables, I add ICT exports, which is measured by share of
ICT goods exports in overall exports, and number of scientific and technical journal articles. The last two variables
represent technology adaptation and diffusion. The detailed information about all variables can be seen in Table
1. All the data are gathered from World Bank World Development Indicators.

Table 1- Descriptions, Meanings and Source of Variables
Notation Variable Description Meaning Source

PATR Patent applications Patent application of residents Technology Creation WDI

GDPG GDP per capita
GDP per capita, PPP (current

international dollar)
Economic condition WDI

UN Unemployment
Unemployment, total (% of total

labor force)
Economic Condition WDI

EDU Education Enrollment in Primary education Human capital WDI

IMP İmport
Import of goods and services (%

of GDP)
Trade effect WDI

ICTIMP ICT imports
ICT goods imports (% of total

import)
High tech import dependency WDI

MOB
Mobile cellular

subscription
Mobile cellular subscription (per

100 people)
Technology adaptation WDI

SER Secure internet server
Secure internet servers (per 1

million people)
Technology adaptation WDI

UPOP Urbanization Urban population (% of total) Technology adaptation WDI

ICTEX ICT export
ICT goods exports (% of total

export)
Technology adaptation and

diffusion
WDI

SCI
Scientific and technical

journal articles.
Scientific and Technical Journal

Articles
Technology adaptation and

diffusion
WDI

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

129

3.Results

This study is searching for the answer of two important questions: 1) what is the role of international trade in
technology creation? 2) How does the role of international trade in technology creation differ among different
country groups? Based on this purpose, panel data model is built for all countries and also 3 technology groups
in the period of 2007-2013. All variables are in logarithmic form. For correlations between variables please see
Appendix Table A2. The analysis is performed with the EViews 8 software.

The important point of panel data analysis is the decision to use either fixed effects or random effects model.
Theoretically Hausman Test is applied in order to identify the appropriate effect model. Hausman Test gives
different result for each sub-sections and each model. However, there is a reason to choose random effect model. If
the number of cross-sectional units in the panel data is large and the number of time series data is small, random
effects model provides more efficient estimation than fixed effects model (Gujarati, 2004, 650-651). Here in this
study, cross-sectional units are large and time period is short for each sample so that random effects model is used.

With regard to this information, three models are built for each sample. The first model includes variables that
represent economic condition, human capital, trade effect and high-tech import dependency and also this model
is common for all samples. In addition to Model 1, Model 2 also contains variables that represent technology
adaptation. Model 3 is built by adding variables that represent technology adaptation and diffusion to Model
2. Therefore, model 3 is the full model including all variables. Model 2 and Model 3 are applied all samples
except leading innovator countries sample. Because of the lack of number of cross section units in this sample,
this sample has two slightly different models, Model 4 and Model 5. In order to follow same stepwise approach,
Model 4 contains just one variable for technology adaptation and Model 5 contains just one variable for technology
adaptation and diffusion.

Table 2 - Results for Full Sample (49 Countries)
Model 1 Model 2 Model 3

C -2.199 -19.007*** -14.371***
GDPG 0.143** -0.020 0.009
EDU 0.616*** 0.734*** 0.615***
UN 0.003 -0.023 -0.031
ICTIMP -0.079 0.007 -0.085
IMP -0.119 0.006 0.018
MOB -0.092 -0.148
UPOP 3.850*** 2.617***
SER 0.036 0.016
ICTEX 0.106**
SCI 0.262***
R2 0.435 0.428 0.622
Note: *,** and *** signs show that respectively significant at the %10, %5, %1 level.
Source: Author’s calculations

The full sample results are reported in Table 2. The variable education is statistically significant in explaining
effects of human capital in all models. Thus, it can be seen that human capital has positive impact on technology
creation. The variable urbanization is also positive and significant. Model 3 has the highest explanatory power.
In this model, besides human capital and urbanization, both variables of technology adaptation and diffusion

130

THE ROLE OF INTERNATIONAL TRADE IN TECHNOLOGY CREATION

Elif Tunalı Çalışkan (Ege University)

are also positive and significant. However, based on this analysis, I couldn’t find any evidence that prove the
importance of ICT imports.

Table 3 - Results for Leading Innovator Countries (7 Countries)
Model 1 Model 4 Model 5

C -0.945** -19.811*** -6.410***
GDPG -0.133*** 0.483*** 0.661***
EDU 0.687*** 1.368*** 1.187***
UN 0.047 -2.263*** -1.815***
ICTIMP 0.107 -0.035*** -1.273***
IMP 0.463*** -0.769 -0.947***
MOB 2.401***
UPOP
SER
ICTEX 0.547***
SCI
R2 0.529 0.945 0.910
Note: *,** and *** signs show that respectively significant at the %10, %5, %1 level.
Source: Author’s calculations

The results of leading innovator countries are presented in Table 3. Similar to results of full sample, education
which explains the role of human capital is positive and significant in all models. Model 1 shows that GDP per
capita, education and import is significant. Model 4 states that all variables are significant except import and
Model 5 indicates all variables are also significant. Explanatory powers of Model 4 and Model 5 are very close.
According to these models, GDP per capita has positive sign and unemployment has negative sign. Therefore,
economic condition of these countries has impact on technology creation of leading innovator countries. Import
and ICT imports have both negative sign. This is not surprise for us. It is known that leading innovator countries
specialize on producing high and medium tech intermediate and final goods. ICT exports are also positive effect
on these countries technology creation capacity.

Table 4 - Results for Emerging Innovator Countries (13 countries)
Model 1 Model 2 Model 3

C -1.130 -33.771*** -22.077***
GDPG 0.243 -0.126 -0.130
EDU 0.352 0.837*** 0.803***
UN -0.115 -0.396*** -0.377***
ICTIMP 0.280 0.617*** 0.316
IMP 0.271 0.259 0.108
MOB -0.066 0.015
UPOP 6.648*** 3.651***
SER 0.237*** 0.244***
ICTEX 0.184*
SCI 0.214**
R2 0.305 0.230 0.491
Note: *,** and *** signs show that respectively significant at the %10, %5, %1 level.
Source: Author’s calculations

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

131

The results of the emerging innovator countries are shown in Table 4. Like the previous samples, education is
positive and statistically significant. Unemployment is also negative and significant. Two variables represented
technology adaptation has positive effect on technology creation capacity of emerging innovator countries. ICT
import is just significant in Model 2. This means that if these countries want to improve their capacity of technology
creation, they need to import ICT goods. As the variables represented technology adaptation and diffusion are
added to the model, the positive effects of them can be seen. On the other hand, when these variables are added
to model, ICT import becomes insignificant.

Table 5 - Results for Laggard Innovator Countries (29 Countries)
Model 1 Model 2 Model 3

C -2.904 -10.183** -6.947*
GDPG 0.161* 0.092 0.068
EDU 0.637*** 0.589*** 0.445***
UN 0.0402 0.018 -0.022
ICTIMP -0.198* -0.145 -0.162
IMP -0.154 -0.053 0.017
MOB -0.299* -0.450***
UPOP 2.237** 1.574*
SER 0.023 -0.000
ICTEX 0.059
SCI 0.279***
R2 0.434 0.411 0.597
Note: *,** and *** signs show that respectively significant at the %10, %5, %1 level.
Source: Author’s calculations

Table 5 presents the results of the emerging innovator countries. Like all other samples, education and urbanization
are still positive and significant. Different from others, mobile cellular subscription has negative sign. Compared
with the other country samples, the laggard innovator countries import, ICT Imports and ICT Export variables are
insignificant. The reason of this result mostly depends on their low technology creation capacity which represents
patent applications of residents.

4. Conclusion

Beginning with the first industrial revolution technology is become an indispensable part of our lives. As the
creation of technology accelerating, the time period between industrial revolutions has been getting shorter which
means that adaptation and diffusion of technology has also been becoming shorter. Eventually, in order to be
more innovative most of the countries devote to increase their technology creation capacity. However, creating
new technologies is not enough for today’s market conditions. Making technologies more sustainable is more
important than creating technologies. For this reason, countries also want their economic agents to become a part
of this new ecosystem. Technological capacity of nations depends on both internal and external factors. Because
adaptation process, use and diffusion of technology do not follow same path in all countries, the technology creation
capacities of countries are not the same. Therefore, the purpose of this study is to form a model in order to find
the determinants of technology creation process. Based on this purpose, the answers of two questions are also
searching: 1) what is the role of international trade in technology creation? 2) How does the role of international

132

THE ROLE OF INTERNATIONAL TRADE IN TECHNOLOGY CREATION

Elif Tunalı Çalışkan (Ege University)

trade in technology creation differ among different country groups? Thus, a balanced panel data model is built
for 49 countries between the years of 2007 and 2013. To find the answer of second question, data set is classified
into three sub sample: Leading innovator countries, emerging innovator countries and laggard innovator countries.

There is a vast literature about the relationship between international trade and innovation. However, most
of them are related to how technology effect international trade performance. This study examines the role of
international trade on technology creation. Although the literature generally considers about the role of high-tech
export on technology or innovation, the role of high-tech imports have also important role on nations’ capacity
of technology creation. The main contribution of this study is that considering both the role of ICT goods export
for representing technology adaptation and diffusion effect and also the role of ICT goods import for representing
high-tech intermediate goods import dependency.

The results show that for each country sample, education which represents human capital has an important role on
technology creation capacities of countries. Urbanization, one of the variables that represent technology adaptation,
has also positive effect on technology creation. In addition to this, in each time the number of scientific and
technical journal articles is added to the models, all sample groups give positive reaction. Furthermore, the answer
of questions of this study depends on country sample. However, the effect of international trade in technology
creation can be clearly seen among leading innovator countries and partially seen among emerging innovator
countries. ICT export which represents technology adaptation and diffusion accelerates technology creation of
countries. Imports and ICT imports gives significant results with negative sign in leading innovator countries.
This means that these countries increase their technological capacity by producing their own medium and high
tech intermediate and final goods. For emerging countries, when ICT exports is added to the model ICT imports
become insignificant. The results for the laggard innovator countries show that import, ICT Imports and ICT
Export variables are insignificant. The main reason of this result mostly depends on their low technology creation
capacity which represents patent applications of residents.

Appendix

Table A1- Country Groups
Leading Innovator Group Emerging Innovator Group Laggard Innovator Group

Canada Argentina Australia Latvia
Germany Austria Belarus Moldova
Finland Belgium Brazil Malaysia
Israel Bulgaria Switzerland Netherland
Japan China Chili Norway
Sweden Czech Republic Colombia Peru
United States Denmark Spain Poland

India Estonia Portugal
Ireland France Russian Federation
Korea, Rep. United Kingdom Slovak Republic
Mexico Georgia Thailand
New Zealand Croatia Tunisia
Turkey Hungary Ukraine

Iceland South Africa
Lithuania

Source: Wu, Ma and Zhuo, 2017, 512-513.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

133

Table A2- Correlations
PATR GDPG UN EDU IMP ICTIMP ICTEX SCI UPOP MOB SER

PATR 1.000 0.203 -0.230 0.651 -0.480 0.285 0.363 0.870 0.092 -0.180 0.131
GDPG 0.203 1.000 -0.073 -0.262 0.017 0.122 0.231 0.333 0.623 0.417 0.822
UN -0.230 -0.073 1.000 -0.130 -0.063 -0.058 -0.055 -0.052 0.037 0.116 0.114
EDU 0.651 -0.262 -0.130 1.000 -0.645 0.361 0.114 0.682 -0.165 -0.469 -0.389
IMP -0.480 0.017 -0.063 -0.645 1.000 -0.147 0.292 -0.493 -0.272 0.232 0.061
ICTIMP 0.285 0.122 -0.058 0.361 -0.147 1.000 0.589 0.373 0.023 -0.069 0.084
ICTEX 0.363 0.231 -0.055 0.114 0.292 0.589 1.000 0.440 -0.118 0.048 0.224
SCI 0.870 0.333 -0.052 0.682 -0.493 0.373 0.440 1.000 0.164 -0.105 0.245
UPOP 0.092 0.623 0.037 -0.165 -0.272 0.023 -0.118 0.164 1.000 0.398 0.581
MOB -0.180 0.417 0.116 -0.469 0.232 -0.069 0.048 -0.105 0.398 1.000 0.443
SER 0.131 0.822 0.114 -0.389 0.061 0.084 0.224 0.245 0.581 0.443 1.000
Source: Author’s calculations

REFERENCES

Aghion, P., Bergeaud, A., Lequien, M. ve Melitz, M. (2017), “The Impact of Exports on Innovation: Theo-
ry and Evidence”, Working Paper. https://scholar.harvard.edu/files/aghion/files/impact_of_exports.
pdf. Accessed 27 March 2018

Beltramello, A., De Bacher, K. ve Moussiegt, L. (2012), “The Export Performance of Countries within Glo-
bal Value Chains (GVCs)”. OECD Science, Technology and Industry Working Papers, 2012/02,
OECD Publishing, Paris

Butyter, D. ve Wachowska, M. (2015), “Foreign Trade and Innovation: Evidence From Ukraine”, Journal of
International Studies, Vol 8, No 1, s: 173-182

Desai, M., Fukuda-Parr, S., Johansson, C. ve Sagasti, F. (2002), “Measuring the Technology Achievement of
Nations and the Capacity to Participate in the Network Age”, Journal of Human Development, Vol
3, No 1, s: 95-122

Furman, J.L. ve Hayes, R. (2004), “Catching up or Standing Still? National Innovative Productivity Among
“follower” Countries, 1978-1999”, Research Policy, Vol 33, No 9, s: 1329-1354

Gujarati, D. (2004), “Basic Econometrics”, McGraw Hill, Fourth Edition, USA

Human Development Report 2001. (2001), “Making New Technologies Work For Human Development”,
UNDP Oxford University Press, New York

Khayyat, N. T. ve Lee, J. (2015), “A Measure of Technological Capabilities for Developing Countries”, Techno-
logical Forecasting and Social Change, 92, s: 210-223

Marquez-Ramos, L. ve Martinez-Zarzoso, I. (2010), “The Effect of Technological Innovation on International
Trade”, Economics: The Open Access, Open-Assessment E-Journal, Vol 4, 2010-11

134

THE ROLE OF INTERNATIONAL TRADE IN TECHNOLOGY CREATION

Elif Tunalı Çalışkan (Ege University)

Rodriguez, J.L. ve Rodriguez, R.M.G. (2005), “Technology and Export Behavior: A Resource-Based View Ap-
proach”, International Business Review, 14, s: 539-557

Roper, S. ve Love, J.H. (2002), “Innovation and Export Performance: Evidence from the UK and German
Manufacturing Plants”, Research Policy. 31, s: 1087-1102

Sandu, S. ve Ciocanel, B. (2014), “Impact of R&D and Innovation on High-tech Export”, Procedia Economics
and Finance, 15, s: 80-90

Schwab, K. (2016), “The Fourth Industrial Revolution”, World Economic Forum, Cenova, Switzerland

UNIDO. (2002), “Industrial Development Report 2002/2003, Competing Through Innovation and Lear-
ning”, United Nations Industrial Development Organization

Wu, J., Ma, Z. ve Zhuo, S. (2017), “Enhancing National Innovative Capacity: The Impact of High-Tech
International Trade and Inward Foreign Direct Investment”, International Business Review, 26, s:
502-514

135

10
DETERMINANTS OF HIGH TECHNOLOGY EXPORTS:
THE CASE OF TURKEY

YÜKSEK TEKNOLOJİ İHRACATININ BELİRLEYİCİLERİ:
TÜRKİYE ÖRNEĞİ
Sevcan Güneş (Pamukkale University), Tuğba Akın (Adnan Menderes University)

Abstract:

The openness index of countries has been increasing with the impact of globalization. That is why countries’ export per-
formance is important to achieve sustainable economic growth. There are many diverse factors affecting export perfor-
mance of the countries. These factors can be combined into two which are price related factors (like exchange rate, unit
labor cost) and non-price related factors (like innovation, foreign direct investments, and institutions). Nowadays, the
most searched topic is how countries can increase their high technology exports. Technology-intensive products have
a growing share in global foreign trade volume. The export value of the world high technology increased from USD
1.158 billion in 2000 to USD 2.146 billion in 2014. The fact that the price pressure on high-tech products is not as
high as other products and the income elasticity of demand is relatively higher. So, high technology exporter countries
can increase their export performance more easily. At the same time, an increase in the share of advanced technology
exports of a country also improves the terms of trade. These high technology sectors affect other sectors through forward
and backward linkages and cause external economies.

In this study, the effects of gross fixed capital formation and research and development (R&D) expenditures on
high-technology exports were analyzed in Turkey for the period 1990-2016 with the annual data by using Johansen
Co-integration test. According to findings from long-term analysis one-point increase in annual growth rate of gross
fixed capital formation and the share of R&D spending in GDP increase high-technology exports by about 0,05 and
2,32 units, respectively.

Keywords: High Technology Exports, R&D Expenditures, Gross Fixed Investment, Co-integration

1. Giriş

Küreselleşmenin etkisi ile ülkelerin dışa açıklık oranlarının hızla artması ihracat performansının büyümeyi belirleyen
en önemli değişkenlerden biri haline gelmesine yol açmıştır. Literatürde ihracat performansı; fiyata dayalı değişkenlerin
(reel kur, birim emek maliyeti) kullanıldığı modellerle açıklanmasının yanı sıra fiyat dışı faktörlerle (yenilik, talep
koşulları, doğrudan yatırımların düzeyi, kurumsal etkinlik) de analiz edilmeye başlanmıştır (Sertic, Vuckovic,
Peric;2015). Son dönemde ise en çok merak edilen konu ülkelerin nasıl yüksek teknoloji ihracatını artırabileceğidir.
Çünkü bu alanda üretilen ürünler üzerinde fiyat baskısının diğer ürünlerdeki kadar rekabetçi olmaması ülkeye daha
yüksek katma değer kazandırır. Bir diğer deyişle yüksek teknoloji ihracat payının artması ile ülkenin dış ticaret
hadlerinden elde edeceği gelirin artırması beklenir. Bu sava dayanarak Harvard Üniversitesi de ihracat edilen ürünün

136

YÜKSEK TEKNOLOJİ İHRACATININ BELİRLEYİCİLERİ: TÜRKİYE ÖRNEĞİ

Sevcan Güneş (Pamukkale University), Tuğba Akın (Adnan Menderes University)

karmaşıklık düzeyini belirleyen Ekonomik Karmaşıklık İndeksi (ECI, 2015) hazırlamıştır. Yaptıkları analizlerde
bu indekste üst sıralarda yer alan ülkelerin gelecekte daha hızlı büyüme potansiyeli gösterdiğini belirtmişlerdir.

Dünya yüksek teknoloji ihracat değeri 2000 yılında 1.158 milyar dolar iken 2014 yılında 2.146 milyar dolara
yükselmiştir. Yıllar itibariyle yüksek teknoloji ihracatının payı hızla artmakla beraber sadece 11 ülkenin yüksek
teknoloji ihracatı toplam yüksek teknoloji ihracatının %77 sini oluşturmaktadır. Çin 558 milyar dolar yüksek
teknoloji ihracatı ile 1. sırada yer alırken, Almanya ve Amerika Birleşik Devletleri sırasıyla 199 ve 155 milyar
dolar ile onu takip etmektedir. İlk 11 içindeki diğer ülkeler ise Singapur, Kore, Fransa, Japonya, Birleşik Krallık,
Hollanda, Malezya ve İsviçre’dir. Bunun yanı sıra Türkiye’nin yüksek teknoloji ihracatı 2 milyar dolardır ve toplam
ihracattaki payı %2.2 seviyelerindedir.

Bir ülkenin ihracatını içeren ürünlerin Ar-ge harcamalarının toplam katma değerdeki payı, girdi ve ara mamullerinin
teknoloji düzeyi dikkate alınarak OECD tarafından yüksek, orta yüksek, orta-düşük ve düşük teknoloji olarak 4
grupta sınıflandırılmaktadır (Hatzichronoglou, 1997). Ülkelerin en önemli kalkınma hedeflerinden biri yüksek
katma değere dayalı rekabetçi üretim ve satış yapabilmektedir. Ucuz işgücüne dayalı düşük fiyat rekabeti ile
üretim yaparak dış pazarlara açılmak sürdürülebilir değildir. İçsel büyüme modellerinde de öngörüldüğü üzere,
yenilik yaratan, katma değeri yüksek üretim sağlayan en önemli girdi unsurlarından birisi vasıflı işgücü olarak da
adlandırılan beşeri sermayedir. Üretimi artıracak teknolojinin gelişmesi kaynakların ve sermayenin en iyi ve akılcı
bir şekilde kullanılmasıyla mümkündür. Bunu sağlayan en önemli kaynak ise, eğitilmiş ve beşeri sermayesi yüksek
insan gücünün varlığıdır. Kremer’in (1993) belirttiği üzere üretimde kullanılan emek tek tip ve birbirine tam
ikame değildir. Beşeri sermayedeki küçük farklar dahi firmaların verimliliklerinde ve kârlarında büyük farklara yol
açmaktadır. Vasıflı emek, çalışanlarının yeteneklerine göre değerlendirildiği yüksek standartlara sahip firmalarda
daha başarılı olur. Ürünün nitelikli ve yüksek katma değerli olabilmesi için yüksek vasıflı işçilerin birlikte istihdam
edilmesi gerekmektedir. Ancak bu durumda üretim çıktısı maksimize edilmektedir. Böylelikle nitelikli, kaliteli ve
yüksek katma değerli ürünler elde edilebilir. Diğer taraftan ülkenin sahip olduğu sermaye düzeyinin artması da
sermaye yoğun malların üretilebilmesine olanak sağlar. Nitelikli ve katma değeri yüksek ürünler sermaye yoğun
teknoloji ile üretilmektedir. Küresel olarak rekabet edebilen sektörlerdeki Ar-ge harcamalarının payı da yenilik
yaratma kapasitelerinin devamlılığını sağlamak açısından önemlidir. Yüksek teknolojili ürün ihracatı, yüksek katma
değerli ürün anlamına gelir ve bu bir ülkenin refah artışının sağlanmasında kilit öneme sahiptir. Teknoloji yoğun
ürünler üreten sektörlerin küresel dış ticaretteki payı hızla artmaktadır. Ayrıca bu sektörlerin varlığı diğer sektörlere
de canlılık kazandırır ve pozitif dışsallık katar.

Literatürde beşeri sermaye, fiziki sermaye düzeyi, araştırma ve geliştirme harcamaları ve doğrudan yatırımlar gibi
değişkenlerle yüksek teknoloji ihracatı açıklanmaya çalışılmıştır. Dünya Bankasından elde edilen veri setine Türkiye’de
dâhil edilerek yüksek teknoloji ihracatına etkisi olabilecek kalemleri karşılaştırmalı analiz yapmak açısından kolay
olması için tek tabloda verilmiştir. En son güncel rakamlar 2015 yılına ait olduğu için 2015 yılı Tablo1’de sunulmuştur.
Tablo1 incelendiğinde Türkiye’nin diğer ülkelere kıyasla yüksek teknoloji ihracatının payı oldukça düşüktür. Yüksek
teknoloji ihracatı yapan 11 ülke ile kıyaslandığında Ar-ge Personeli/milyon başına ve Ar-ge Harcamalarının Milli
Gelirdeki payının Türkiye’de en düşük olduğu göze çarpmaktadır. Türkiye’de bu rakamlar sırasıyla 1.156 ve %1
iken, örneğin Kore’de 7.087 ve %4.2 olduğu göze çarpmaktadır. Diğer taraftan yüksek teknoloji ürün ihracatı
için sermaye yoğun üretim gerekmektedir. Dolayısıyla ülkedeki hem beşeri hem de fiziki sermaye düzeyinin de
ihracat performansını belirlemede etkisi olması beklenmektedir. 2015 yılı verisine incelendiğinde göreli olarak
Çin’in milyon başına düşen Ar-ge personel sayısı en düşük ülke gibi görünmekle beraber Çin’in nüfusu dikkate

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

137

alındığında en yüksek Ar-ge Personeli çalıştıran ülke olduğu görülmektedir. En yüksek yüksek teknoloji ihracatı
payına sahip Çin’in yine en yüksek sabit sermaye oluşumuna sahip olduğu görülmektedir.

Tablo1.Yüksek Teknoloji İhracatı Lider Ülkelerin ve Türkiye’nin Sosyo-Ekonomik Değişkenleri (2015)

Çin Almanya ABD Singapur Kore Fransa Japonya
Birleşik
Krallık Hollanda Malezya İsviçre Türkiye

Yüksek teknolojinin toplam
imalat ihracatındaki payı (%) 25 16 19 49 26.8 26 16 20 19 42 26 2.2
Nitelikli Eğitimli işgücü /
nitelikli eğitimli çalışma çağı
nüfus (%)

Veri
Yok 74

Veri
Yok Veri Yok 65 76 68 80.4 80 65 79.4 71

Sabit Sermaye Oluşumu
(2010 sabit fiyatlarla / Milyar
dolar) 4.141 735 3.315 74 395 598 1382 444 177 84 152 319
Sabit Sermaye/GSYİH (%) 43.8 19.9 19.8 26.1 29.3 21.6 23 16.6 19 26 23.8 29.7
Sabit Sermaye Değişimi
(yıllık) 6.9 1.5 3.5 1.1 5.1 1 0.1 2.8 11 3.6 2.1 9.3
Ar-Ge Personeli / milyon
başına 1176 4431 4232 6658 7087 4168 5230 4470 4548 2261 4481 1156
Arge Harcamaları GSYİH
içerisindeki Payı (%) 2.1 2.9 2.8 2.2 4.2 2.2 3.3 1.7 2 1.3 3 1

Kaynak: World Bank,,World Development Indicators, 2018

Ülkelerin yüksek teknoloji ihracat kapasitesini artıran faktörler arasında Doğrudan Yatırımlar değişkeni de analizlere
dâhil edilmiştir. Yurt dışından gelen doğrudan sermayenin ülkenin ihracat ve istihdam kapasitesini artırdığı ve getirdiği
yeniliklerle pozitif dışsallıklar sağladığı katma değer açısından göze çarpmaktadır. Fakat Türkiye özeline bakıldığında
yıllar itibariyle gelen doğrudan yatırımların en az %50’sinin hizmet sektörüne yapıldığı görülmektedir. Toplam brüt
sermaye girişlerinin en çok yatırım alan alt sektör Finans, Sigorta ve Bankacılık sektörüdür. Bu sektörü, sırasıyla
madencilik ve imalat sektörleri takip etmiştir (Uluslararası Doğrudan Yatırımlar Değerlendirme Raporu, 2017).
OECD sınıflandırmasında yüksek teknoloji grubu içerisinde yer alan uzay araçları, ofis ve bilgisayar ekipmanları,
ilaç ve sağlık ekipmanları, radyo, televizyon ve iletişim ekipmanlarında devamlılığı olan önemli oranda doğrudan
yatırım olmaması sebebiyle, bu çalışmada doğrudan yatırımların yüksek teknoloji ihracatına etkisi araştırılmamıştır.
Ülkelerin sahip olduğu beşeri sermaye düzeylerini kıyaslamak için kullanılan nitelikli eğitimli işgücü /nitelikli eğitimli
çalışma çağı nüfus (%) verisinin Türkiye açısından diğer ülkelere kıyasla rekabetçi olmadığı gözlemlenmiştir. O
nedenle bu değişken de ampirik araştırmaya dahil edilmemiştir.

Bu çalışmada Türkiye ekonomisinin yüksek teknoloji ihracatı belirleyen faktörler olarak sabit sermaye yatırımı
(sermaye değişkeni) ve toplam Ar-ge Harcamalarının milli gelirdeki payı (Ar-ge değişkeni) değişkenleri kullanılmıştır.
Bu kapsamda 1990-2016 dönemini kapsayan yıllık veriler kullanılarak Johansen Eşbütünleşme testi yapılmıştır.
Çalışmanın ikinci bölümünde, bu alanda yapılmış ampirik uygulamalar tartışıldıktan sonra üçüncü bölümde elde
edilen bulgular hakkında bilgi verilecektir.

138

YÜKSEK TEKNOLOJİ İHRACATININ BELİRLEYİCİLERİ: TÜRKİYE ÖRNEĞİ

Sevcan Güneş (Pamukkale University), Tuğba Akın (Adnan Menderes University)

2. Literatür

Literatürde ihracat performansını belirleyen değişkenleri analiz eden çok sayıda çalışma olmasına rağmen yüksek
teknoloji ihracatını belirleyen faktörleri analiz eden çalışma sayısı genel ihracat performansını analiz eden çalışmalara
kıyasla oldukça azdır.

Zhang (2007) yapmış olduğu çalışma ile doğrudan yatırımlar ve altyapının, yüksek teknoloji ihracatını belirleyen
en önemli değişkenler olduğunu belirtmiştir. Srholec (2007) ise ekonominin büyüklüğü, yükseköğretim okullaşma
oranı, bilgisayara ulaşabilme düzeyi, ebeveynlerin eğitim durumu gibi teknoloji kapasitesini belirleyen değişkenlerin
de yüksek teknoloji ihracatı üzerinde etkili olduğunu belirtmiştir. Braunerhjelm ve Thulin (2008) ise piyasa
büyüklüğünün istatistiksel olarak anlamlı etkisini bulmazken, Ar-ge harcamalarının OECD ülkelerinin yüksek
teknoloji ihracatını belirlemede en önemli değişken olduğunu belirtmiştir.

Tebaldi (2011) 1980-2008 dönemini kapsayan çalışmasında yüksek teknoloji ihracatının belirleyicileri olarak Beşeri
Sermaye, Doğrudan Yatırım Girişleri, Dışa Açıklık Oranı, Kurumsal Etkinlik, Sermaye düzeyi, tasarruf düzeyi ve
makroekonomik oynaklık değişkenlerini kullanmıştır. Çalışma, sermaye ve yatırım düzeyi ile makroekonomik
oynaklığın yüksek teknoloji ihracatı üzerine anlamlı etkisini bulmazken, kurumların etkisinin beşeri sermayeyi
çekmede etkisi nedeniyle dolaylı yönden yüksek teknoloji ihracatı üzerinde etkili olduğunu belirtmiştir. Aynı
zamanda, beşeri sermaye düzeyi, doğrudan yatırım girişleri ve dışa açıklık değişkenlerinin ise yüksek teknoloji
ihracatını açıklayan en önemli değişkenlerin olduğu sonucuna varılmıştır.

Türkiye’de yapılmış çalışmalar incelendiğinde; Kılıç, Bayar ve Özekicioğlu (2014) G8 ülkeleri için yaptıkları
çalışmada hem Ar-ge harcamalarının hem de reel efektif döviz kurunun yüksek teknoloji ihracatı üzerinde pozitif
etkisi olduğunu ve Ar-ge harcamaları ile yüksek teknoloji ihracatı arasında çift yönlü nedensellik ilişkisi olduğunu
bulmuştur. Özer ve Çiftçi (2009) 1993-2005 dönemi 19 OECD ülkesi için; Özkan ve Yılmaz (2017) ise 1996-
2015 dönemi AB’ye üye 12 ülke ve Türkiye için Ar-Ge harcamaları ile yüksek teknoloji ihracatı arasında pozitif
ve anlamlı bir ilişki bulmuştur.

Gökmen ve Türen (2013); Tebaldi’nin çalışmasında kurumların yüksek teknoloji ihracatına direk etkisinin ampirik
olarak bulunamadığı ama beşeri sermayeyi etkilemede önemli bir değişken olduğu için dolaylı etkisi olduğu ve
ülkeye gelen doğrudan yatırımları(FDI) etkilediği varsayımına dayanarak, İnsani Gelişme Düzeyi Endeksi (HDL)
ve Ekonomik Özgürlük Endeksinin (EFL) yüksek teknoloji ihracatı üzerine etkisini araştırmışlardır. 1995-2010
dönemi için AB-15 ülkelerini kapsayan çalışmanın sonucunda FDI, HDL, EFL değişkenlerinin yüksek teknoloji
ihracatı üzerine önemli ve pozitif bir etkisi olduğunu aynı zamanda bu değişkenler arasında karşılıklı nedensellik
ilişkisi olduğun sonucuna ulaşmışlardır.

Göçer (2013) 1996-2012 yıllarını ve 11 Asya ülkesini kapayan çalışmasında Ar-ge harcamalarının yüksek teknoloji
ihracatına pozitif ve anlamlı etkisi olduğu sonucuna ulamıştır. Kabaklarlı, Duran ve Üçler (2017) çalışmalarında
doğrudan yatırımlar ve patent başvuru sayısının seçili 14 OECD ülkesinin yüksek teknoloji ihracatını açıklamada
anlamlı ve pozitif etkisi olduğu sonucuna ulaşmışlardır. Kızılkaya, Sofuoğlu ve Ay (2017) çalışmalarında 2000-
2012 dönemi 12 gelişmekte olan ülke için yüksek teknoloji ihracatını etkileyen faktörleri araştırmışlar ve doğrudan
yabancı yatırımlar ve dışa açıklığın en önemli açıklayıcı değişken olduğu sonucuna ulaşmışlardır.

Tablo 2’de seçili literatür çalışmalarının (bağımlı değişken-ileri teknoloji ihracatı) ampirik analiz yöntemlerinin de
belirtildiği bir özeti sunulmaktadır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

139

Tablo 2.Seçili Literatür Çalışmalarının Özeti

Çalışma Ülke Model Açıklayıcı Değişkenler Sonuç
Kızılkaya,
Sofuoğlu ve Ay
(2017)

12 Gelişmekte
olan ülke
2000-2012

Panel Eşbütünleşme
Testi

Dışa açıklık,Doğrudan
yatırımlar,kişi başı gelir,
patent başvuruları,
Arge harcamaları

Dışa açıklık, doğrudan
yatırımlar, kişi başı gelir,
patent başvuruları pozitif ve
anlamlı

Kabaklarlı,Duran
ve Üçler (2017)

14 OECD
1989-2015

Panel Eşbütünleşme
Testi

Doğrudan yatırımlar ve
patent başvuru sayısı

Pozitif ve anlamlı

Gökmen ve Türen
(2013)

1995-2010
AB-15

Panel Eşbütünleşme
ve Nedensellik Testi

İnsani Kalkınma İndeksi
Özgürlük Endeksi

Pozitif ve anlamlı
Çift taraflı Nedensellik Var

Tebaldi (2011) 1980-2008
ABD ve ticaret
ortakları

Sabit Etki Panel Veri
Analizi

Ortalama Okullaşma Oranı
Doğrudan Yatırımlar
Dışa Açıklık
Sabit Sermayenin Milli Gelire
Oranı
Tasarruflar
Kurumsal değişkenler

Anlamlı pozitif
Anlamlı pozitif
Anlamlı pozitif
Anlamsız
Anlamsız
Anlamsız

Kılıç, Bayar ve
Özekicioğlu,
(2014)

1996-2011
G8 Ülkeleri

Panel Veri Analizi Ar ge Harcamalarının Milli
Gelirdeki Payı
Reel Efektif Döviz Kuru

Pozitif Anlamlı
Ar-ge harcamalarından
İhracata tek Yönlü
Nedensellik Var

Bu çalışmada, Türkiye’de sabit sermaye yatırımı ve Ar-ge harcamalarının milli gelir içerisindeki payının yüksek
teknoloji ihracatı üzerindeki etkisi, 1990-2016 dönemini kapsayan yıllık veriler ele alınarak analiz edilmiştir.
Çalışmada kullanılan yüksek teknoloji ihracatı dolar değeri, yorum kolaylığı olması açısından logaritması alınarak
analize dâhil edilmiştir. Sabit sermaye yatırımının ise yıllık büyüme oranı dikkate alınmıştır. Veriler Dünya Bankası
(http://databank.worldbank.org) ve OECD (https://data.oecd.org) web sitelerinden temin edilmiştir.

3. Model ve Yöntem

Çalışmada, sabit sermaye yatırımının büyüme oranının (INVG) ve Ar-ge harcamalarının milli gelir içerisindeki
payının (RD) yüksek teknoloji ihracatı (LNHT) üzerindeki etkisi şu şekilde modellenmiştir.

Tahmin edilen modelde kullanılan serilerin serilerin durağanlığı Genişletilmiş Dickey-Fuller (ADF) testi (1979) ve
Phillips-Perron (PP) testiyle (1988) analiz edilmiştir. Seriler arasındaki ilişki ve ilişkinin yönü Johansen Eşbütünleşme
testi (1990) ile tahmin edilmiştir. Analize konu olan seriler Johansen Eşbütünleşme analizi öncesinde birim kök
testleri ile sınanmış ve sonuçları Tablo 3’de raporlanmıştır.

140

YÜKSEK TEKNOLOJİ İHRACATININ BELİRLEYİCİLERİ: TÜRKİYE ÖRNEĞİ

Sevcan Güneş (Pamukkale University), Tuğba Akın (Adnan Menderes University)

Tablo 3. ADF ve PP Birim Kök Testi

Değişkenler

ADF Test İstatistiği %1 Kritik Değer PP Test İstatistiği %1 Kritik Değer

Sabit
Sabit ve
Trend Sabit

Sabit
ve Trend Sabit

Sabit ve
Trend Sabit

Sabit ve
Trend

LNHT -1.555 [0] -1.703[0] -3.712 -4.356 -2.132[8] -1.506[3] -3.712 -4.356
INVG -1.727[6] -3.122[3] -3.809 -4.416 -5.583***[1] -5.497***[1] -3.712 -4.356
RD 0.699[1] -2.444[0] -3.724 4.356 -0.161[2] -2.479[2] -3.712 -4.356
ΔLNHT -5.282***[0] -5.686***[0] -3.724 -4.374 -5.325***[3] -7.974***[8] -3.724 -4.374
ΔINVG -8.847***[0] -8.649***[0] -3.724 -4.374 -8.847***

[0]
-8.649***[0] -3.724 -4.374

ΔRD -6.561***[0] -5.441***[6] -3.724 -4.533 -6.353***[2] -6.599***[2] -3.724 -4.374

Not: Δ sembolü değişkenlerin birinci farkının alındığını ifade etmektedir. [] gecikme uzunluğu ve bant genişliğini
belirtmektedir. Serilerin %1 istatistik anlamlılık düzeyinde durağan olduğu *** ifadesi ile belirtilmiştir.

Serilerin, INVG değişkeni dışında, düzey değerleri ile birim kök içerdiği birinci farkları alındığında ise %1 anlamlılık
düzeyinde durağan olduğu tespit edilmiştir. INVG serisinin ise PP birim kök testine göre düzey değerinde durağan
olduğu görülmüştür. Johansen Eşbütünleşme analizinin ön koşulu olan serilerin birinci farkları alındığında durağan
olma durumu göz önünde bulundurularak, INVG değişkeni için ADF birim kök testi sonuçları dikkate alınmıştır.
Ayrıca çalışmaya konu olan modelde yapısal değişimin olup olmadığı ve regresyon katsayılarının istikrarlı olup
olmadığı Cusum Q testi (Brown, Durbin, and Evans, 1975) yöntemi ile analiz edilmiştir.

Grafik 1. Modelin CusumQ Grafiği

Kaynak: Eviews programı kullanılarak yazar tarafından oluşturulmuştur. %5 anlamlılık düzeyi.

Grafik 1 incelendiğinde, değişkenlerin %5 güven aralığı içinde kararlı olduğu ve yapısal kırılmaların mevcut olmadığı
görülmektedir. Bu sebeple incelenen dönem içerisinde yaşanan ekonomik krizler modele dâhil edilmemiştir.

Birden fazla değişkeninin analizini mümkün kılan Johansen Eşbütünleşme testi, Johansen (1988) ve Johansen
ve Juselius (1990) tarafından geliştirilmiştir. Aynı zamanda Johansen Eşbütünleşme testi birden fazla değişkenli
modeller için daha güçlü ve etkin kabul edilmektedir (Tarı, 2011: 426).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

141

Çalışmada Johansen Eşbütünleşme testi ön koşulu olan serilerin aynı dereceden durağan olma durumu sağlanmış
olup, diğer bir koşul olan optimum gecikme uzunluğunu tespiti gerçekleştirilmiştir. Tüm bilgi kriterleri testi
dikkate alındığında bir gecikmenin optimal gecikme uzunluğu olduğu ve 1 gecikmeli modelde değişen varyans
ve otokorelasyon problemi olmadığı görülmüştür. Bu kapsamda 1 gecikmeli model için Johansen Eşbütünleşme
testi uygulanmış ve elde edilen sonuçlar Tablo 4’ de sunulmuştur.

Tablo 4. Johansen Eşbütünleşme Testi

İz Testi
(Trace Test)

Maksimum Özdeğer Testi
(Maximum Eigenvalue Test)

Boş (

Hipotez

Alternatif
Hipotez

Test
İstatistiği

%5 Kritik
Değer

Boş (

Hipotez

Alternatif
Hipotez

Test
İstatistiği

%5 Kritik
Değer

r=0* r˃ 0 36.03866 35.19275 r=0 r=1 16.70461 22.29962
r≤1 r˃ 1 19.33405 20.26184 r=1 r=2 11.38347 15.89210
r≤2 r˃ 2 7.950578 9.164546 r=2 r=3 7.950578 9.164546

Not: * ifadesi reddedilen sıfır hipotezine işaret etmektedir.

Tablo 4’te görüleceği üzere her iki test için ele alınan seriler arasında iz testinde elde edilen sonuçlara göre uzun
dönem bir ilişkinin olduğu ve seriler arasında en az bir tane eşbütünleşme ilişkisinin var olduğu tespit edilmiştir. İz
testinde eşbütünleşme vektörünün bulunmadığını belirten temel hipotez (r=0) %5 anlamlılık düzeyinde reddedilmiş
ve en fazla bir eşbütünleşme ilişkisinin olduğunu belirten r˃0 kabul edilmiştir. Maksimum özdeğer testi sonuçlarına
bakıldığında eşbütünleşme ilişkisinin olmadığını ifade eden sıfır hipotezi (r=0) kabul edilmiştir. Bu durumda iz
testinde elde edile sonuçlar güvenilir kabul edilerek, yüksek teknoloji ihracatı (LNHT), sabit sermaye yatırımının
büyüme oranı (INVG) ve Ar-ge harcamalarının milli gelir içerisindeki payı (RD) değişkenleri arasında en az bir
eşbütünleşme ilişkisinin olduğuna karar verilmiştir.

LNHT, INVG ve RD değişkenleri arasında eşbütünleşme ilişkisinin olması serilerin uzun dönemde birlikte hareket
ettiğini göstermektedir. Uzun dönem analizinde, LNHT bağımlı değişkenine göre normalleştirilmiş eşbütünleşme
katsayıları ve denklemi elde edilerek Tablo 5’te raporlanmıştır.

Tablo 5. Uzun Dönem Eşbütünleşme Katsayıları

LNHT INVG RD Sabit Terim
1.000000 -0.051661 -2.230051 -18.77263

(0.01858) (0.91198)
[-2.77993]** [-2.44529]**

Not: () içindeki veriler standart sapmayı, [] içindeki veriler ise t- istatistiğini ifade etmektedir. ** %5 istatistiki
anlamlılık derecesini belirtmektedir.

Uzun dönem denklemi ise denklem 2’ de gösterildiği şekilde olacaktır.

142

YÜKSEK TEKNOLOJİ İHRACATININ BELİRLEYİCİLERİ: TÜRKİYE ÖRNEĞİ

Sevcan Güneş (Pamukkale University), Tuğba Akın (Adnan Menderes University)

Tablo 5’ te görüleceği üzere sabit sermaye yatırımı ve Ar-ge harcamaları değişkenlerini temsil eden katsayılar istatistiki
olarak anlamlıdır. İleri teknoloji ihracatının, sabit sermaye yatırımı ve Ar-ge harcamaları ile pozitif ilişki içinde olması
beklentiler ile uyumludur. Uzun dönem denkleminde de görüleceği üzere sabit sermaye yatırımlarında ve Ar-ge
harcamalarında meydana gelen bir birimlik artış ileri teknoloji ihracatını sırasıyla 0,05 ve 2,23 birim arttırmaktadır.
Her iki değişkende meydana bir artış ileri teknoloji ihracatına olumlu yansımaktadır. Değişkenler arasında yüksek
teknoloji ihracatı üzerindeki en büyük etkinin Ar-ge harcamalarından kaynaklandığı görülmektedir. Bu durum
Türkiye’nin yüksek teknoloji ihracatında dünya ekonominde önemli bir yer sahibi olabilmesi için, araştırma ve
geliştirme faaliyetlerine önemli ölçüde yatırım yapması gerekliliğini bir kez daha ortaya koymaktadır.

Hata düzeltme modeli uygulanarak elde edilen kısa dönem analiz sonuçları Tablo 6’da sunulmuştur.

Tablo 6. Kısa dönem analiz sonuçları (Hata Düzeltme Modeli)

Sabit Terim

-0.136743 -0.039645 0.000263 0.687454 0.115006
[-2.14774] [-0.20446] [0.09306] [0.68899] [1.85553]

= 0.269668

Not: [] içindeki veriler ise t- istatistiğini ifade etmektedir.

Kısa dönem analiz sonuçlarına göre, hata düzeltme teriminin (ECt-1) katsayısı negatif ve %5 anlamlılık düzeyinde
istatistiki olarak anlamlıdır. Bu durum hata düzeltme teriminin çalıştığını; uzun dönemde birlikte hareket eden
seriler arasında oluşan dönemsel sapmaların ortadan kalktığını ve serilerin uzun dönem denge değerlerine tekrar
yakınsadığını ifade etmektedir. Yüksek teknoloji ihracatı rakamlarının gözlemlenen değerleri ile uzun dönem denge
değerleri arasındaki farkın yaklaşık %14’ü zamanla azalarak ortadan kalkmaktadır.

SONUÇ

Çeşitli ve yüksek teknolojili mal ihracatı sermaye değişkenlerinden kurumsal değişkenlere kadar birçok değişkenin
birbiriyle etkileşimi ile ortaya çıkmaktadır. Bu çalışmada Türkiye’deki Ar-Ge harcamaları ve sabit sermaye değişkeninin
etkisine bakılmış ve bu değişkenlerin yüksek teknoloji ihracatı arttırmada istatistiksel olarak anlamlı ve pozitif bir
katkısı olduğu ortaya konulmuştur. Fakat Türkiye’nin yüksek teknoloji ihracatına bakıldığında toplam ihracatındaki
payının oldukça düşük olduğu göze çarpmaktadır. Yenilikçi kapasitesinin geliştirilmesi için bazı yapısal problemler
mevcuttur. Kamunun yapmış olduğu Ar-ge harcamaları özel sektör ile de desteklenmelidir. Ancak, Türkiye’deki
firmaların %90’ını küçük veya orta ölçekli (KOBİ) işletmelerdir. Bu işletmelerin çoğunluğu düşük verimlilik ve
sermaye ile çalışmaktadırlar. Bu nedenle araştırma geliştirme faaliyetleri için yeterli bütçe ayıramamaktadırlar. KOBİ’ler
(Küçük Orta Boy İşletmeler) uluslararası firmalara tedarik hizmeti vermeye başladıklarında ürün kalitelerinde ve
verimliliklerinde artış olduğu gözlenmektedir. Bu bağlamda, firmaların büyümesi için teşvikler verilmesinin ya da
uluslararası alanda faaliyet gösteren firmalarla işbirliği yapılmasının sağlanması ülkenin yenilikçi kapasitesinin uzun
vadede artırılabilmesi için önem taşımaktadır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

143

KAYNAKÇA

Brown, R. L., Durbin J., Evans J.M. (1975). “Techniques for Testing the Constancy of Regression Relationships
Over Time” Journal of the Royal Statistical Society. Series B (Methodological): 149-192.

Braunerhjelm, P., Thulin, P. (2008). “Can Countries Create Comparative Advantages? R&D Expenditures, Hi-
gh-Tech Exports and Country Size in 19 OECD Countries, 1981–1999”, International Economic
Journal, 22(1): 95–111.

Dickey, D. A., Fuller, W. A. (1979). “Distribution of the Estimators for Autoregressive Time Series with a Unit
Root”, Journal of the American Statistical Association, 74(366a): 427-431.

ECI,The Atlas of Economic Complexity (2015), http://atlas.cid.harvard.edu/book, (11.10.2015), Erişim tarihi:
02.02.2018.

Göçer, İ. (2013), “Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi Ve Ekonomik
Büyüme Üzerindeki Etkileri”, Maliye Dergisi (165): 215-240.

Gökmen,Y., Türen,U. (2013), “The Determinants of High Technology Exports Volume: A Panel Data Analysis
of EU-15 Countries”, International Journal of Management, Economics and Social Sciences, Vol.
2(3): 217 –232.

Johansen, S. (1988), “Statistical Analysis of Cointegration Vectors”, Journal Of Economic Dynamics and Cont-
rol, 12(2-3): 231-254.

Johansen, S., Juselius, K. (1990), “Maximum Likelihood Estimation and Inference on Cointegration—With
Applications to the Demand for Money”, Oxford Bulletin Of Economics and Statistics, 52(2): 169-
210.

Hatzichronoglou, T. (1997), “Revision of the High-Technology Sector and Product Classification”, OECD
Science, Technology and Industry Working Papers, 1997/02, OECD Publishing, Paris, http://dx.
doi.org/10.1787/134337307632.

Kızılkaya, O., Sofuoğlu, E., Ay, A. (2017), “Yüksek Teknolojili Ürün İhracatı Üzerinde Doğrudan Yabancı
Sermaye Yatırımları Ve Dışa Açıklığın Etkisi: Gelişmekte Olan Ülkelerde Panel Veri Analizi”, Doğuş
Üniversitesi Dergisi, 18 (1): 63-78.

Kılıç, C.,Bayar,Y., Özekicioğlu, H. (2014), “ Araştırma Geliştirme Harcamalarının İleri teknoloji Ürün İhracatı
Üzerindeki Etkisi:G-8 Ülkeleri İçin Bir Panel Veri Analizi”, Erciyes Üniversitesi İktisadi ve İdari
Bilimler Fakültesi Dergisi, (44): 115-130.

Kremer, M. (1993), “The 0-Ring Theory of Economic Development”, The Quarterly Journal of Economics
(Oxford University Press), 108 (3): 551-575.

Özer, M., Çiftçi, N. (2009). “Ar-Ge Harcamaları ve İhracat İlişkisi: OECD Ülkeleri Panel Veri Analizi”, Dum-
lupınar Üniversitesi, Sosyal Bilimler Dergisi (23): 39-50.

144

YÜKSEK TEKNOLOJİ İHRACATININ BELİRLEYİCİLERİ: TÜRKİYE ÖRNEĞİ

Sevcan Güneş (Pamukkale University), Tuğba Akın (Adnan Menderes University)

Özkan, G., Yılmaz, H. (2017), “Ar-Ge Harcamalarının İleri teknoloji Ürün İhracatı ve Kişi Başı Gelir Üzerin-
deki Etkileri: 12 AB Ülkesi ve Türkiye İçin Uygulama (1996-2015)”, Bilgi Ekonomisi ve Yönetimi
Dergisi, Cilt 12, Sayı:1.

Phillips, P. C., Perron, P. (1988), “Testing for a Unit Root in Time Series Regression”, Biometrika, 75(2): 335-
346.

Saray, M.O, Hark, R. (2015), “OECD Ülkelerinin İleri Teknoloji Ürinlerdeki Rekabet Güçlerinin Değerlendi-
rilmesi”, Çankırı Karatekin Üniversitesi İİBF Dergisi, Cilt 5, Sayı:1,ss:347-372.

Sertić, M B., Vučković, V., Perić, B.S.(2015). “Determinants of Manufacturing Industry Exports in European
Union Member States: A Panel Data Analysis”, Economic research-Ekonomska istraživanja 28 (1):
384-397.

Srholec, M. (2007), “High-tech Exports from Developing Countries: A Symptom of Technology Spurts or
statistical illusion?”, Review of World Economics/Weltwirtschaftliches Archiv, 143(2): 227–255.

Tarı, R. (2011), “Ekonometri” (7. Baskı), Kocaeli: Umuttepe Yayınları.

Tebaldi, E. (2011), “The Determinants of High-Technology Exports: A Panel Data Analysis”, Atlantic Econo-
mic Journal, 39: 343-353.

Uluslararası Doğrudan Yatırımlar Değerlendirme Raporu (2017), YASED Derneği, https://www.yased. org.
tr/ ReportFiles/2017/YASED_UDY_1%20 Çeyrek_degerlendirme_raporu_2017.pdf, Erişim Tari-
hi:12.03.2018.

World Bank (2018) World Development Indicators, http://databank.worldbank.org/data /reports.aspx ?source
=world-development-indicators, adresinden alınmıştır.

Zhang, K. H. (2007), “Determinants of Complex Exports: Evidence from Cross-Country Data for 1985–
1998”, International Economics, 60(1): 111– 122.

145

11
INTRA INDUSTRY TRADE AND EXPORT
DIVERSIFICATION IN FOREIGN TRADE OF TURKEY

TÜRKİYE’NİN DIŞ TİCARETİNDE İHRACATTA
ÇEŞİTLENDİRME VE ENDÜSTRİ İÇİ TİCARET
Mehmet Aydıner (Adnan Menderes University)

Abstract:

Export diversfication is one of the major precautions used by both developing and developed countries to mitigate
the risk of export income fluctuations. Diversification is crucial for maintaing and even rising export performans as
well. Intra IndustryTrade may be desired trade activity for countries since it contributes export performace but as time
passes by, it may force countries to become dependent to limited number of export markets. This study analyze mutual
trade of Turkey and European Union 15 countries for period of 2010-2017 by using Gini-Hirshman Index and
Grubel-Lloyd Index methods to explore relation between Intra Industry Trade an ddiversification. Results indicate that
althoughTurkey recorded great export performans in period of interest. In same period intra industry trade between
EU15 and Turkey increased impresively but export diversification index of Turkey wandered around same numbers.
Briefly speaking, Turkey succeded to improve intra industry trade in this period but the country could not diversified
exports as much as desired.

Key Words: IntraIndustryTrade, Export, Diversificationi, GH Index, GL Index

1.Giriş

Uluslar arası ticarette ülkelerin ihracat gelirlerindeki oynaklıkları azaltmak için başvurdukları temel araçlardan
biri ihracat ürün sepetinin ve ihraç pazarlarının çeşitlendirilmesidir. Yumurtaları aynı sepete koymama kuralına
benzeyen bu yaklaşımda ülkeler ihracat gelirlerinin belirli sayıda ürüne ve belirli sayıda pazara bağlı olması bir risk
olarak kabul ederek ihraç ürünlerinin yelpazesini genişletmeye ve pazar sayısı artırmaya çalışmaktadır. Bu davranış
tipi hem gelişmekte olan hem gelişmiş ülkelerde görülmektedir.

İhracatının büyük bir kısmını Avrupa Birliği (AB) ülkelerine yapan Türkiye 2008 krizi döneminde AB ülkelerinde
yaşanan talep daralmasına bağlı olarak ihracat gelirlerinde önemli bir düşüş yaşamıştır. Bu durum ihracatta ürün
nazında veya pazar bazında yoğunlaşmanın önemli bir risk olduğunu bir kez daha göstermiştir. Nitekim bu krizi
takip eden birkaç yıl içinde Türkiye’de hem yatırımlara hem de ihracata büyük teşvik ve devlet yardımları getiren
yeni teşvik sistemi geliştirerek uygulamaya koymuştur. Yeni teşvik sisteminin önemli ayaklarından biri yeni pazarlara
açılma desteği ve yeni ürün geliştirme desteğidir.

İhracatın hem yatay hem de dikey olarak çeşitlendirilmesi ekonomi kaynaklı riskleri azaltırken siyasi kaynaklı
ihracat geliri dalgalanmalarını bazı riskleri de azaltmaktadır. Türkiye’nin yüksek miktarda ihracatının olduğu Irak
meydana gelen siyasi durum bu ülkeye olan ihracatın önemli oranda düşmesine sebep olurken Rusya ile çıkan siyasi

146

TÜRKİYE’NİN DIŞ TİCARETİNDE İHRACATTA ÇEŞİTLENDİRME VE ENDÜSTRİ İÇİ TİCARET

Mehmet Aydıner (Adnan Menderes University)

kriz sonrası bu ülkeye olan tarım ürünleri ihracatı durma noktasına gelmiştir. Bu açıdan bakıldığında ihracatta
çeşitlendirme sadece ekonomik anlamda bir risk azaltılması değil aynı zamanda siyasi bazı risklerin de azaltılması
anlamını taşımaktadır.

İhracatın çeşitlendirmesini değişik boyutları ile ele almak mümkündür. Çeşitlendirmeyi etkileyen ürünün kendisi
başta olmak üzere, ülkenin hammadde olanakları, ihracat pazarlarına olan mesafe, kur ve faiz politikası, ülkenin
altyapısı, ülkenin gelir düzeyi, ARGE çalışmaları, ihracatçı firmaların yönetim anlayışı, sektörün yapısı gibi çok
sayıda faktör saymak mümkündür.

Ülkeler bir taraftan ihracatlarının ürün ve pazar yoğunluğunu azaltarak çeşitlendirmeyi artırmaya çalışırken bir
taraftan da ihracat miktarlarını artırmaya çalışmaktadır. Özellikle gelişmekte olan ülkelerin çoğunlukla büyük kısmı
dış ticaret açığından kaynaklanan yüksek cari açıklarını kapatma zorunlulukları ülkeleri genellikle kısa dönemde
sonuç alması zor olan çeşitlendirme ile kısa dönemde zorunluluk olan ihracat miktarını artırma arasında tercih
yapmaya zorlamaktadır. Bu durumda ülkelerin genellikle kısa dönemde ihracat miktarını artırarak döviz ihtiyacını
karşılama seçeneğini tercih ettikleri görülmektedir. Bu kısa dönem tercihi çoğunlukla döviz ihtiyacının sonucu
olan bir zorunluktur. Nitekim Türkiye son 20 yıldır ihracatın çeşitlendirmesine yönelik politikalar uygulamasına
ve değişik teşvik ve destekler sağlamasına karşın 2017 yılı itibarıyla ülke toplam ihracatının %50’dan fazlasını 10
ülkeye yaparken toplam ihracatın %65’lik kısmını ilk 10 fasıl ihracatı oluşturmuştur. Yine toplam ihracatın üçte
bir ilk üç fasılda, aynı şekilde ithalatında üçte biri ilk üç fasılda gerçekleşmektedir. Bu durumun ülkenin ihracatının
hem ürün bazında hem de pazar bazında yük oranda yoğunlaştığını göstermektedir. Ülkenin ithalatının % 50’lik
kısmı ise yine ilk 10 ülkeden yapılmaktadır.

Tablo 1: Türkiye’nin Dış Ticaretin İlk 12 Ülke

İhracatta İlk 12 Ülke İthalatta ilk 12 Ülke
1 Almanya 15 119 957 Çin 23 370 697
2 İngiltere 9 604 387 Almanya 21 302 136
3 BAE 9 184 169 Rusya Federasyonu 19 514 097
4 Irak 9 055 211 ABD 11 945 435
5 ABD 8 654 540 İtalya 11 304 985
6 İtalya 8 474 564 Fransa 8 070 975
7 Fransa 6 584 629 İran 7 492 160
8 İspanya 6 302 758 İsviçre 6 899 988
9 Hollanda 3 864 904 Güney Kore 6 608 867
10 İsrail 3 407 518 İngiltere 6 548 622
11 İran 3 259 343 İspanya 6 373 042
12 Belçika 3 151 739 Hindistan 6 216 603

Yoğun olarak enerji ithalatının yapıldığı İran ve Rusya dışarıda bırakılırsa en çok mal ihracat ve ithalatı yapılan ilk
10 ülke içinde 6 ülkenin aynı ülkeler olması ihracatta hatta dış ticaretin genelinde bir Pazar yoğunlaşmasını işaret
etmektedir. Bunun yanında en çok ihracat yapılan ilk 10 fasıl içinde bulunan 7 faslın aynı zamanda en çok ithalat
yapılan ilk 10 fasıl arasında bulunması akla endüstri içi ticareti getirmektedir. İhracatta hem ürün bazında hem pazar
bazında yoğunlama bulunması aynı fasıllarda yüksek düzeyde hem ihracatın hem ithalatın olması bu yoğunlaşma
veya çeşit düşüklüğü ile aynı endüstriler arasındaki ticaretin arasındaki ilişkinin incelenesi gerekliliğini ortaya
çıkarmaktadır. Endüstri içi ticaretin ihracatta yoğunlaşmaya etkisinin araştırılması bu çalışmanın temel amacıdır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

147

Tablo 2: Türkiye’nin Dış Ticaretinde 2017 yılı İlk 10 Fasıl (bin dolar)

İhracatta İlk 10 fasıl İthalatta ilk 10 Fasıl
Fasıl İhracat Fasıl İthalat

1 87 23 942 748 27 37 204 850
2 84 13 826 873 84 27 164 852
3 71 10 879 244 85 21 152 111
4 61 8 842 524 71 17 443 554
5 72 8 231 212 87 17 428 040
6 85 8 090 424 72 16 761 976
7 62 5 948 511 39 13 264 956
8 73 5 599 164 29 5 387 711
9 39 5 474 648 90 4 999 050
10 27 4 327 377 30 4 449 079

2.Endüstri İçi Ticaret:

Endüstri içi ticaret genel olarak aynı endüstrideki malların aynı zaman dilimi içinde veya eşanlı olarak ihracatını
ve ithalatı olarak tanımlanmaktadır. Endüstri içi ticareti farklı şekillerde tanımlamak da mümkündür. Endüstri içi
ticaret kavramının ortaya çıkmasında mevcut ticaret teorilerinin dünya ticaretindeki gelişmeleri açıklamada yetersiz
kalması etkili olmuştur. Endüstri içi ticareti yatay endüstri içi ticaret ve dikey endüstri içi ticaret olarak sınıflamak
da mümkündür. (Sahin, 2015).

Endüstri içi ticaretin ölçülmesine yönelik değişik yaklaşımlar olsa da en kullanılan yöntem Grubel-Lloyd yöntemidir.
Grubel-Lloyde ndeksini ele alacak olursak Grubel ve Lloyd(1975), endüstri içi ticareti ölçen endeksi şu şekilde
göstermektedir:

Bu endeksin bir başka türevi olarak tanımlanabilecek olan yaklaşım ağırlıklandırmadır. Ağırlıklı ortalama EİT
endeksi aşağıdaki biçimde formüle edilmiştir;

Xi ve Mi sırasıyla ele alınan ülkenin j ülkesine i ürün grubu ihracatını ve j ülkesinden i ürün grubu ithalatını
göstermektedir. Endeks temel olarak ticaret dengesizliğini dikkate almamaktadır. Grubel-Lloyd Endeksi 0 ile 1
arasında değişen değerler almaktadır. Eğer bir ülkenin bir sektördeki ithalat ve ihracatı birbirine oldukça yakın
miktarlarda ise endeks 1’e yaklaşırken ihracat ile ithalat arasındaki fark büyük ise endeks 0 yakın olmaktadır.
Endeksin 1’e yaklaşması güçlü bir endüstri içi ticareti gösterirken 0’a yaklaşması zayıf bir endüstri içi ticareti işaret
etmektedir. Endüstri tanımları ve sınıflaması değişik şekillerde yapılabilmektedir. Bu çalışmada aynı fasılda yer alan
ürünler aynı endüstri ürünleri kabul edilerek analiz yapılmıştır.

İhracatta çeşitlendirme ölçümü için Gini- Hirschman (GHI) Yoğunlaşma tersi olarak da Çeşitlendirme İndeksi
kullanılmıştır.

148

TÜRKİYE’NİN DIŞ TİCARETİNDE İHRACATTA ÇEŞİTLENDİRME VE ENDÜSTRİ İÇİ TİCARET

Mehmet Aydıner (Adnan Menderes University)

Xkt : Ülkenin X ürününden t yılındaki ihracatını gösterir.

Xt : Ülkenin t yılındaki toplam ihracatını göstermektedir.

GHI yoğunlaşma indeksi 0-1 arasında veya diğer yaklaşımıyla 0-100 arasında bir değer almaktadır. Ülkenin ihraç
ettiği mal sayısı ne kadar fazla ve ihracat bu mallar arasında ne kadar dengeli dağılıyorsa indeks sıfıra yaklaşmaktadır.
İndeksin“0” değerini alması yoğunlaşmanın en aza indiğini diğer bir ifadeyle çeşitlenmenin arttığını gösterirken,
“100” değeri mutlak yoğunlaşmayı ya da ihracatta çeşitliğin olmadığını göstermektedir.

Bu çalışmada Türkiye ile Avrupa Birliği arasındaki SITC REV3 Düzey2 ticareti -Türkiye’nin 2017 yılı itibarıyla
bir milyar dolar ve daha fazla ihracatı olan sektörler- incelenmiştir. Veriler TÜİK resmi veri kaynağından alınmıştır.
Kısa bir literatür tarama bölümünden sonra ulaşılan sonuçlar bulgular kısmında verilmiştir.

3. Literatür

Türkiye’nin dış ticaretinde endüstri içi ticaretin yerini ve boyutları değişik dönemler için inceleyen çalışmalar
bulunmaktadır. Bu çalışmalardan Erk (2001) 1993-1998 dönemini incelemiş ve Türkiye ve AB ülkeleri arasındaki
ticaretin önemli bir kısmının EİT yapısında dikey mal farklılaşması olduğunu tespit etmiştir. Gönel (2001)
Türkiye^nin AB ile olan endüstri içi ticaret toplamının dünya ile olan endüstri içi ticaret toplamından daha düşük
olduğunu bulmuştur. Çepni (2003) çalışması sonunda kişi başına düzen gelirin, mesafenin ve dış ticaret engellerinin
endüstri içi ticareti etkileyen önemli faktörler olduğunu bulgulamıştır. Erlat (2003) 1969-1999 dönemi için, 15
AB üyesi ülke ile Türkiye’nin endüstri içi ticaretinin statik ve dinamik yapısını analiz etmiş ve ticaretin genel
olarak endüstriler arası ticaret yapısı gösterdiğini, yapının 1980 sonrası dönemde endüstri içi ticarete dönüştüğü
bulmuştur. Deviren (2004) Türkiye ile AB arasındaki ticarette endeks değerinin 0.50 altında olduğunu bu sebeple
de bu taraf arasındaki ticaretin endüstriler arasında ticaret olduğunu tespit etmiştir. Çakmak (2006) Türkiye ile
Almanya, İtalya, Fransa ve İngiltere arasında imalat endüstrisi dış ticaretinde EİT’nin yapısını incelemiş 1991-2004
dönemi için başlangıçta Türkiye ile imalat endüstrisinde EİT düzeyi en yüksek ülkeler sırasıyla İngiltere, İtalya,
Almanya ve Fransa olduğunu dönemin sonlarına doğru bu sıralamanın Fransa, İtalya, Almanya ve İngiltere olarak
değiştiğini tespit etmiştir. Kaya (2007) Türkiye ile belli başlı AB ülkeleri arasında 1990-2005 dönemi için kimya
sanayi ticaret verileri inceleme yapmıştır. Çalışmada, Türkiye’nin kimya sanayi endüstri içi ticaret düzeyinin sektör
tüketiminin dışa bağımlı olması nedeniyle düşük olduğunu bulmuştur. Aydın (2008) 1985-2005 dönemi için indeks
hesaplaması yapmış ve endüstri içi ticaret artışının kalkınmaya ve rekabet gücüne katkı yapacağını bildirmiştir.

4. Bulgular

Türkiye’nin en büyük dış ticaret ortağı Avrupa Birliğidir. 2017 yılında Türkiye ihracatının %45’lik kısmını AB
üyesi ülkelere yaparken toplam ithalatının yaklaşık %30’luk kısmını da bu ülkelerden yapmıştır. AB üyesi ülkelerden
Almanya, Fransa, İngiltere, İtalya ve İspanya hem ihracatta hem ithalatta ilk on ülke içinde yer almaktadır. 2017
yılında Türkiye AB üyesi ülkelere 63 milyar dolar civarında ihracat yaparken bu ülkelerden 75 milyar Dolara yakın
ithalat yapmıştır. Bu yıl içinde Türkiye AB ile hemen hemen tüm fasıllarda ihracat veya ithalat gerçekleştirmiştir.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

149

Tablo 3: Türkiye –AB Dış Ticareti (Milyon Dolar)

Yıl
TürkiyeAB’ye
ihracat

Türkiye AB’den
ithalat

Türkiye Toplam
ihracat

Türkiye Toplam
İthalat

AB Toplam
İthalat

AB Toplam
İhracat

2005 36 693 49 907 73 476 116.774 3 657 416 3 629 817
2006 42 135 55 260 85 534 139.576 4 196 794 4 096 681
2007 51 409 63 561 107 271 170.062 4 843 631 4 717 743
2008 55 043 68 869 132 027 201.963 5 390 078 5 183 474
2009 43 704 50 648 102 142 140.928 4 091 950 3 998 939
2010 46 779 63 948 113 883 185.544 4 603 336 4 476 982
2011 54 135 81 739 134 906 240.841 5 354 354 5 197 369
2012 52 026 78 358 152 461 236.545 5 003 553 4 979 618
2013 53 687 87 419 151 802 251.661 5 067 540 5 234 566
2014 60 090 79 506 157 610 242.177 5 111 164 5 228 416
2015 59 327 68 454 143 838 207.234 4 414 518 4 563 475
2016 59 813 67 077 142 529 198.618 4 391 465 4 496 259
2017 63719 74513 157 000 234 000 - -

Kaynak: Trademap

Türkiye ile AB arasında 1996 yılında kurulan gümrük birliği sonrasında iki taraf arasındaki ticaret belirgin şekilde
artmaya başlamıştır. 2008 yılında 55 milyar dolar seviyesine gelen Türkiye’nin ihracatı 2008 ve sonraki bir yılda
etkisini gösteren ekonomik kriz nedeniyle keskin bir düşüş yaşayan ihracat aynı seviyesini yaklaşık beş yıl sonra
yakalamış 2010 yılında 60 milyar Doları aşmıştır. 2017 yılında 63 milyar Dolar hacmine ulaşmıştır.

Aynı dönem içinde AB’nin Türkiye’ye olan ihracatında da belirgin bir artış yaşanmıştır. 2008 yılında 69 milyar
Dolar düzeyine gelen Türkiye’nin AB’den ithalatı ekonomik kriz döneminde belirgin bir düşüş göstermiş 2013
yılında zirveye ulaşarak 87 milyar Dolara çıkmıştır. 2017 yılında AB’nin Türkiye’ye ihracatı yaklaşık 75 milyar
Dolar olmuştur.

Türkiye’nin AB’nin toplam ithalatı içindeki payı 2005 yılında %1 civarında iken, pay 2010 yılında aynı seviyesini
korumuş 2016 yılında yüzde %1.3 dolayına gelmiştir. AB 2008 yılında 5 trilyon Doların üstünde bir ithalat
yaparken 2009 yılında çok keskin bir düşüş gerçekleşmiş ve ithalat 4 trilyon Dolar civarına inmiştir. 2016 yılında
toplam ithalat yaklaşık 4.5 trilyon Dolar olmuştur.

Tablo 5.1 : Türkiye –AB15 dış Ticaretinde GHI ve GL İndeksleri SITC REV3 (2010-2016)

GHI GL
5 62 65 67 68 69 71

2010 0,321 0,069 0,729 0,579 0,556 0,950 0,990 0,400
2011 0,313 0,081 0,567 0,295 0,842 0,682 0,905 0,943
2012 0,308 0,068 0,738 0,557 0,466 0,963 0,977 0,495
2013 0,313 0,072 0,449 0,310 0,888 0,539 0,962 0,996
2014 0,314 0,060 0,698 0,497 0,536 0,912 0,935 0,556
2015 0,313 0,078 0,732 0,479 0,526 0,957 0,961 0,516
2016 0,312 0,017 0,064 0,747 0,461 0,653 0,980 0,968
2017 0,309 0,076 0,739 0,469 0,847 0,947 0,917 0,533

150

TÜRKİYE’NİN DIŞ TİCARETİNDE İHRACATTA ÇEŞİTLENDİRME VE ENDÜSTRİ İÇİ TİCARET

Mehmet Aydıner (Adnan Menderes University)

Türkiye’nin AB(15) grubuna 2017 yılı için 1 Milyar dolar ve üzerinde ihracat yaptığı SITC REV3 fasılları bazında
endüstri içi ticaret GL indeksleri hesaplanmıştır. Tüm fasıllar bazında da Türkiye’nin bu ülkelere olan ihracatı için
GHI yoğunlaşma diğer bir yönüyle de çeşitlendirme indeksleri hesaplanmıştır.

Tablo 5.2: Türkiye –AB15 dış Ticaretinde GHI ve GL İndeksleri SITC REV3 (2010-2016)

GHI GL
74 76 77 78 79 84 89

2010 0,321 0,389 0,697 0,947 0,997 0,456 0,058 0,734
2011 0,313 0,242 0,322 0,610 0,968 0,913 0,629 0,090
2012 0,308 0,386 0,434 0,901 0,951 0,460 0,062 0,767
2013 0,313 0,247 0,302 0,530 0,965 0,968 0,734 0,089
2014 0,314 0,418 0,481 0,889 0,923 0,687 0,066 0,814
2015 0,313 0,410 0,402 0,865 0,981 0,495 0,068 0,838
2016 0,312 0,456 0,425 0,444 0,872 0,872 0,495 0,065
2017 0,309 0,408 0,076 0,739 0,869 0,847 0,447 0,917

2017 yılı verilerine göre Türkiye 14 ürün grubunda bir milyar Dolar ve üzerinde ihracat yapmaktadır. Bu 14 ürün
grubunun toplam ihracat içindeki payı %70 üzerindedir. Endüstri içi ticaret indekslerine bakıldığında en yoğun
endüstri içi ticaret 78 nolu fasılda yapılmaktadır. GL indeksinin çok yüksek çıkması veya 1 değerine yaklaşması
bu ürün için karşılaştırmalı üstünlüğün olmadığını göstermektedir. Benzer şekilde 67, 68, 69 ve 89. nolu ürün
grupları için GL indeksi çok yüksek çıkma bu durum bu ürünler için de karşılaştırmalı üstünlükten söz etmek
mümkün değildir.

GL indeksi bazı ürünler için çok değişkenlik göstermiştir. 79 nolu ürün grubu için indeks belirli bir dönem düzenli
olarak artmasına karşın sert artış ve düşüşler göstermiştir. Benzer dalgalanmayı diğer ürünlerde görmek mümkündür.
En düzenli indeks 65 ve 74 nolu ürün grubundadır. Bu ürünler için indeks çoğu yıllarda aynı düzeyde seyretmiştir.

Ticaretin dengesi açısından bakıldığında ise indeks değeri 0.5 civarında dolaşan ürünler 65, 76 ve 74 nolu ürünlerdir.
Bu ürün grupları için dengeli indeks seyri olduğu görülmektedir. Genel olarak tüm ürünler için Türkiye ile AB
arasında ciddi bir endüstri içi ticaretin bulunduğunu görülmektedir. Zaman zaman değişik sebepleler dalgalanmalar
görülse bile AB15 Türkiye’nin önemli bir endüstri içi ticaret ortağıdır. AB15 üyesi Almanya, Fransa, İtalya ve İspanya
gibi ülkeler toplam dış ticaret içinde de Türkiye’nin hem ihracatında hem de ithalatında ilk 10 ülke arasında yer
almaktadır. Bu ülkelerden Almanya en çok ihracatın yapıldığı ülke olup toplam ihracatın yaklaşık %15’lik kısmı
bu ülkeye yapılmaktadır. Almanya em ithalat yapılan ikinci ülke durumundadır.

GL indekslerinin hesaplandığı 2005-2017 dönemi için Türkiye’nin AB15 ülkelerine yaptığı ihracatta ürün
çeşitlendirmesi için GHI yoğunlaşma indeksi hesaplanmıştır. GHI indeksi 2010 yılında 0.32 civarındadır. Tersinden
düşüldüğünde yüksek bir ürün yoğunlaşmasının olduğunu, çeşitlendirmenin nispeten az olduğu görülmektedir.
Ticaret verileri bu sonucu teyit etmektedir. Türkiye’nin AB15 ülkelerine olan ihracatı belirli ürün gruplarında
yoğunlaşmıştır.

İndeks incele konusu olan dönemde 0.31 civarında dolaşmıştır. Bu durum Türkiye son 7 yıllık dönemde bu ülkelere
olan ihracatında çok büyük çeşitlilik gerçekleştirememiş, belirli ürünlerdeki yoğunlaşma devam etmiştir. Türkiye

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

151

tüm dünyaya olan genel ihracatı içinde son yıllarda çok fazla çeşitlendirme gerçekleştirememiş toplam ihracatın
üçte biri üç fasılda gerçekleşmiştir.

GHI ve GL indeksleri birlikte değerlendirildiği GL indeksinin çoğu ürün grubu ürün 0.8 ve üzerinde olması güçlü
bir endüstri içi ticaretin yapıldığını göstermektedir. Güçlü endüstri içi ticaretin yapıldığı ürünlerin toplam ihracat
içindeki payının yüksek olması da göz önüne alındığında çeşitlendirmenin aynı seviyelerde seyretmesi beklenen
bir durumdur.

Sonuç

Bu çalışmada 2010 -2017 dönemi için Türkiye ile AB15 ülkeleri arasındaki ticaret için GHI yoğunlaşma diğer bir
yönüyle ihracatta çeşitlendirme indeksi ile GL endüstri içi ticaret indeksinin değişimi incelenmiştir. AB15 ülkeleri
Türkiye’nin hem ihracatta hem de ithalatta en büyük dış ticaret ortağı olduğundan bu ülkeler üzerine yapılacak bir
incelemenin genel ihracat için de önemli bilgiler vereceği tahmin edilerek başlanılan çalışmada 2017 yılı itibarıyla
Türkiye’nin SITC REV3 bazında bu ülkelere bir milyar dolar ve üzerinde ihracat yaptığı ürünler incelenmiştir.

Bulgular Türkiye’nin 2010-2017 döneminde AB15 ülkelerine yaptığı ihracatta belirgin bir çeşitlendirme yapamadığını,
ihracatın belirli ürünlere yoğunlaştığını göstermiştir. GHI indeksinin birden çıkarılması elde edilen çeşitlendirme
indeksi 2010 yılında 0.32 civarında iken sonraki yıllarda az da olsa düşüş göstermiş 2017 yılında 0.30 düzeyine
gerilemiştir. Ancak genel olarak indeks söz konusu dönemde hemen hemen aynı düzeyde 0.31 civarında seyretmiştir.
Bu durum Türkiye’nin söz konusu ülkelere olan ihracatında bir çeşitlendirme gerçekleştiremediğini göstermektedir.
Nitekim 2017 yılında Türkiye’nin tüm ülkelere olan toplam ihracatının üçte birinin üç fasılda gerçekleşmiştir.

GL indeksi sonuçlarına göre Türkiye ile AB15 arasında 67, 68, 69, 78, 79 ve 89 nolu gibi ürünlerde güçlü bir
endüstri içi ticaret görülürken diğer ürünlerde zayıf bir endüstri içi ticaret bulunmaktadır. Ancak genel olarak
bakıldığında en ihracat yapılan 14 ürün grubu esas alındığında 14 ürün grubundan 8 tanesinden güçlü bir endüstri
içi ticaretin olduğu tespit edilmiştir. Bu durum Türkiye ile AB15 arasında dış ticarette önemli payı olan ürün
gruplarında güçlü endüstri içi ticaretin olduğunu göstermektedir.

En çok ihracat yapılan 14 ürün içinde 8 tanesinde Türkiye’nin yüksek düzeyde ticaret fazlası vermesi ihracatta
yoğunlaşmayı da beraberinde getirmiştir. Bu durumun doğal sonucu olarak çeşitlendirme indeksinde söz konusu
dönem içinde belirgin değişme tespit edilememiştir.

Türkiye’nin ihracatta AB pazarlara çok yoğunlaşmış ve bu pazarlara olan ihracatta çeşitlendirme sağlanamamış
olması nedeniyle önümüzdeki yıllarda olası bir ekonomik veya siyasi krizler döneminde ihracat gelirlerinde önemli
dalgalanmalar yaşayabileceği öngörülmektedir. Bu sebeple hem ürün çeşitlendirilmesi hem de Pazar çeşitlendirilmesi
için daha etkin politikaların uygulanması yararlı olacaktır.

KAYNAKÇA

Aydın, A. (2008), “Endüstri-içi Ticaret ve Türkiye: Ülkeye Özgü Belirleyicilerin Tespitine Yönelik Bir Araştır-
ma”, Marmara Üniversitesi İ.İ.B.F. Dergisi, C. XXV, S. 2, ss.881-921.

Çepni E. ve Köse, N. (2003), “Intra-Industry Trade Patterns Of Turkey: A Panel Study”, G.Ü.I.I.B.F. Dergisi,
S. 3, ss.13–28.

152

TÜRKİYE’NİN DIŞ TİCARETİNDE İHRACATTA ÇEŞİTLENDİRME VE ENDÜSTRİ İÇİ TİCARET

Mehmet Aydıner (Adnan Menderes University)

Deviren, N. V. (2004), “Türkiye ile Avrupa Birliği Ülkeleri Arasında Sınai Ürünleri Endüstri-içi Ticareti”, İkti-
sat İşletme ve Finans Dergisi, Eylül, SS. 107-127.

Erk, N. ve Tekgül, Y. (2001), “Ekonomik Entegrasyon ve Endüstri-içi Ticaret: Türkiye-AB Ülkeleri Arasındaki
Endüstri-içi Ticaretin Ölçülmesi ve Ticaret Tipinin Belirlenmesi”, METU International Conference
on Economics V, Ankara.

Erlat, G. ve Erlat, H. (2003), “Measuring Intra-Industry And Marginal Intra-IndustryTrade: The Case For
Turkey”, Emerging Markets Finance and Trade, 39, P.5–38.

Gönel, D. F. (2001), “How Important Is Intra-Industry Trade Between Turkey And Its Trading Partners? A
Comparison Between The European Union and Central Asia Turkic Republics”, Russian and East
European Finance and Trade, 37, P.61-76.

Grubel, H. ve Lloyd, P.J. (1975), The Empirical Measurement of Intra- industryTrade, Economic Record, v.
470, P. 494-517.

Kaya, A. A. ve Atış, A. 2007. Türkiye Kimya Sanayi Endüstri İçi Ticaretinin Statik ve Dinamik Analizi: Avrupa
Birliği Üye ve Aday Ülkeleri, Rusya Federasyonu, Ukrayna ve Çin, Ege Akademik Bakış, 7(1).

Şahin, D. (2015), “Türkiye’nin Tarımsal Gıda Ürünlerinin Endüstri-İçi Ticaretinin Analizi: AB-15 Ülkeleri ile
Karşılaştırmalı Analiz”. Uluslararası Hakemli Ekonomi Yönetimi Araştırmaları Dergisi, Sayı: 4, SS.
171-192.

Şimşek, N. (2005), “Türkiye’nin Yatay ve Dikey Endüstri-içi Dış Ticareti”, D.E.Ü. İ.İ.B.F. Dergisi, C.20, S. 1,

153

12
ECONOMIC IMPACTS OF INDUSTRY 4.0

SANAYİ 4.0’IN EKONOMİK ETKİLERİ
Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

Abstract:

Industrialization leads to drastic changes in all areas of life. The world is on the verge of the fourth industrial revo-
lution by the effect of transformations in production technologies, which today, is called Industrial 4.0. The process
indicates significant transformations in countries’ production structures, through which cyber systems are integrated
with physical systems and the tools of production communicate with each other via internet. While digitizing produc-
tion processes give speed, flexibility and efficiency to production, the growth rates and competitiveness of the countries
increase. The change in the production structures of the countries leads to increases in the production capacities, while
the economic life is reshaped in terms of growth, productivity, investment and employment. In this context, this paper
explains the main characteristics and principles of Industry 4.0 and discusses the possible impacts of Industry 4.0 on
economy.

Key Words: Industry 4.0, Production, Growth

1.Giriş

Tarihsel süreçte yaşanan tüm sanayi devrimleri ile değişen üretim süreçleri, ekonomik yapıları dönüştürmek suretiyle
toplumlar üzerinde iktisadi ve sosyal pek çok etki yaratmıştır. Her sanayi devrimi bir öncekinden daha büyük ve
hızlı değişimlere sebep olmuş, toplumsal yaşamı yeniden şekillendirmiştir. Yeni bir sanayileşme dalgasının eşiğinde
olan dünya, bugün üçüncü sanayi devrimi ile dördüncü sanayi devrimi olarak adlandırılan Sanayi 4.0 sürecinin
ortasında, yeniden şekillenen üretim süreçlerinin hayata geçirilmesi çabasındadır. Bilişim teknolojilerindeki gelişimin
daha da hızlanmasıyla artık bu teknolojilerin üretim süreçlerinde daha fazla yer aldığı görülmektedir. Üçüncü sanayi
devriminin dinamikleri üzerinde dördüncü sanayi devrimi daha hızlı şekillenmektedir.

Siber-fiziksel sistemler üzerinden yeniden yapılandırılan üretim süreçleri ile üretim araçları birbirine bağlanmakta
ve birbirleriyle iletişim kurmaktadır. Veriler anlık olarak toplanmakta, saklanmakta, analiz edilmekte, bu veriler
üzerinden üretim araçlarına karar alma yetenekleri kazandırılmakta ve süreçler sanal ortamda simüle edilerek hata
payları minimum düzeye çekilmektedir. Ülkeler gelişmişlik seviyeleri ile orantılı olarak bu dönüşümü yaşamakta,
hatta Almaya gibi ülkeler adeta dönüşünüm kendisi olmaktadır. Diğer yandan gelişme hızı daha düşük ülkeler
yeniden yapılanmak için belirli bir zamana ihtiyaç duymaktadır.

Önceki sanayi devrimlerinden farklı olarak Sanayi 4.0’ın ayırt edici unsurları hız, genişlik, derinlik ve sistem etkisi
olmaktadır. Diğer devrimlerin aksine doğrusal değil, üstel bir hızla gelişen, bağlantılı ve çok yönlü bir dünya
kurgulanmaktadır. Teknolojik yeniliklerin ve dijitalleşmeye bağlı olarak ortaya çıkan bu devrim ekonomi, toplum
ve birey üzerinde yeni paradigmalar yaratacaktır. Etkileri henüz net olarak belirginleşmemekle birlikte muhtemel
etkiler, gelişmişlik seviyelerine göre her ülkede farklılıklar gösterecektir. Özellikle gelişmekte olan ekonomilerin yeni

154

SANAYİ 4.0’IN EKONOMİK ETKİLERİ

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

olanaklardan nasıl yararlanacakları dünya refahı açısından önemlidir. Bu noktada, gereken stratejilerin anlaşılması,
geliştirilmesi ve adaptasyonu ülkeler için büyük önem taşımaktadır (Schwab, 2016).

2.Sanayi 4.0

Bilgi, iletişim ve sanayi teknolojilerinin entegrasyonuna dayanan Sanayi 4.0 sürecinde siber-fiziksel sistemlerin
vasıtasıyla daha esnek bir üretim modelinin kurulması, üretim süreci içerisinde insan, ürün ve araçların gerçek
zamanlı olarak etkileşimi amaçlanmaktadır. Sanayi 4.0, endüstriyel üretim metotlarının dijital sistemlerin kullanımıyla
birlikte daha zeki hale getirilmesi, üretimin dijitalleşmesi olarak ifade edilmektedir (Zhou, Liu, Zhou, 2015). Üretim
ve tüketim ilişkilerini yeniden yapılandıracak olan Sanayi 4.0, tüketicinin değişen ihtiyacına anlık cevaplar veren
üretim sistemlerinin tesisini hedeflemektedir. Bu bağlamda makineler ve diğer tüm üretim araçlarının birbirleriyle
ve ürünlerle iletişim halinde olmasını sağlayarak yüksek düzeyde kişiselleştirilmiş ve çapraz bağlantılandırılmış
üretim süreçlerini pratiğe dönüştürmektedir (Alçın, 2016; Ege, 2014).

İlk üç sanayi devrimi ile mekanik, elektrik ve enformasyon teknolojilerinin temelinde bir dizi endüstriyel gelişime
yaşanmıştır. Birinci sanayi devriminde buhar gücünün kullanımı üretimde verimliliğin artmasını sağlamıştır. İkinci
sanayi devriminde elektrik ile birlikte seri üretim başlamıştır (Zhou, Liu, Zhou, 2015). Üçüncü sanayi devrimi ise
1970’li yıllardan itibaren bilişim ve iletişim teknolojilerinde yaşanan gelişmeler ışığında dijitalleşen üretim süreçleri
ile kendini göstermiştir. Yarı-yapay zekaya sahip makinelerin programlanması ile 20. yüzyılın son çeyreğinde üretim
süreçlerinde daha esnek bir yapıya geçilmiş, bilgisayarların sanayi üretiminde daha fazla yer alması ile tedarik ve
lojistik gibi alanlarda değişimler yaşanmıştır (Stock ve Seliger, 2016). Ortaya çıkan yeni pazarların ihtiyaçlarına
yönelik üretim ve pazarlama metotlarının geliştirildiği bu dijital çağda, ölçek ekonomisi de yerini kapsam ekonomisine
bırakmıştır. Üretim dijitalleşmiş, büyük bir hızla devam eden teknolojik gelişmeler dördüncü sanayi devriminin
zeminini hazırlamıştır (Özsoylu, Endüstri 4.0, 2017).

Teknolojik gelişmeler sayesinde yeni nesil sensörlerle tüm bilgiler her zaman ve her yerde rahatlıkla algılanıp
toplanabilmekte, robotik alanındaki gelişmelerle fiziksel kısıtlamalar aşılmakta ve insanın fiziksel gücünün
gerçekleştirebileceğinin ötesinde yetenekler ortaya çıkarılmaktadır. Kablosuz ağlar, geniş bant ve internet teknolojilerinin
gelişimi, iletişim kapasitesini arttırırken, bulut bilişim ve yapay zeka ile analitik yeteneklerin gelişmesi mümkün
olmaktadır (Chen, 2012).

3.Sanayi 4.0’ın Unsurları

Yeni bir üretim modeli olarak ortaya çıkan Sanayi 4.0 ile içeriğindeki dijital ve akıllı unsurlar ile yeni nesil ürün ve
üretim süreçleri tasarlanmakta, kontrol ve koordine edilebilmekte ve bu sayede daha hızlı, etkin ve hatasız üretim
gerçekleşmektedir. Bu bağlamda süreç içerisinde yer alan unsurlar Sanayi 4.0’ın etkilerinin ortaya konulması
açısından belirleyici olmaktadır. Dördüncü sanayi devrimi siber fiziksel sistemler, nesnelerin interneti, büyük veri,
bulut sistemi, akıllı fabrikalar, eklemeli üretim, otonom robotlar, yapay zeka, artırılmış gerçeklik, yatay ve dikey
entegrasyonlar, simülasyon ve siber güvenlik gibi unsurlar ile şekillenmektedir.

3.1. Siber-Fiziksel Sistemler

İnternet üzerinden veri erişimi ve veri işleme servislerine ulaşım sağlayan siber-fiziksel sistemler, fiziksel dünya
ve onun devam süreçleriyle bağlantı içinde olan sistemler bütünüdür. Günümüzde bu sistemlerin sürücüsüz

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

155

arabalar, robotik cerrahi, akıllı binalar, akıllı elektrik şebekesi, akıllı üretim gibi birçok uygulama örneği mevcuttur
(Monostori, 2014). Merkezi olmayan bu sistemler topladıkları veriyi karmaşık algoritmalar halinde işlemekte ve
sonuçları daha ileri gömülü sistemlere ve büyük merkezi bilgi işlem tesislerine aktarmakta, yüksek performanslı
bilgisayar ağlarından, veri tabanlarından ve diğer sistemlerden de veri alabilmektedir (Berger, Hees, Braunreuther,
Reinhart, 2016).

3.2. Nesnelerin İnterneti

İlk olarak Amerikalı bilgisayar bilimci Mark Weiser’in 1991 yılında yayımladığı “The Computer for the 21st Century”
başlıklı makalesinde ortaya atılan nesnelerin interneti kavramı ise 1999 yılında teknoloji ve radyo frekansı tanımlama
uzmanı İngiliz Kevin Ashton tarafından adlandırılmıştır. Bilgisayarların sensörlerle veri alışverişinde bulunduğu bir
sistem olarak tanımlanan nesnelerin interneti kavramı, günümüzde tüm süreç, veri, kişi gibi unsurların içerisinde
yer aldığı bir sistem olarak ifade edilmektedir. Kişisel bilgisayarlara duyulan ihtiyacın giderek azalacağı ve yerini
giysiler, binalar, ulaşım araçları gibi çeşitli araç ve gereçlerle entegre olan sensörlerle donatılmış, internet yoluyla
iletişime geçen akıllı elektronik sistemlere bırakacağı bir gelecek kurgulanmakta ve nesnelerin interneti ile insan
müdahalesine gerek duyulmadan gündelik yaşamın kolaylaştırması amaçlanmaktadır (Ege, 2014). Verilerin farklı
kaynaklardan toplanması, çoğaltılması ve organize edilmesini ifade eden, akıllı fabrikaların, ürünlerin ve servislerin
temelini oluşturan nesnelerin interneti, sunduğu bağlantısız veri yönetimi ile süreç kontrollerinin hızlandırılmasına
imkan tanımakta, büyük veriden alınan bilginin siber-fiziksel sisteme aktarılmasında etkili olmaktadır (Alçın, 2016).

3.3. Büyük Veri ve Bulut Sistemi

Büyük veri boyut itibariyle çok miktarda kümelenmiş, tipik veri tabanlı yazılım araçlarının saklama, yönetme,
analiz etme gibi fonksiyonları sürdüremeyeceği ölçüdeki veri setlerini ifade etmektedir (Yin ve Kaynak, 2015). Akıllı
fabrikalardaki iş süreçlerinin işlerliği, bulut bilişim sistemlerinde bulunan büyük verilerin makineler tarafından
kullanılması ile mümkün olmaktadır. Üretim sürecinin otomatik olarak işlemesine sunduğu katkıların yanında
büyük veri, ürün tasarımı ve planlaması gibi aşamalarda da önemli roller üstlenmektedir (Yıldız, 2018).

Bulut sistemi ise kullanıcıların yazılım uygulamaları, veri depolama ve işlem kapasitesi hizmetlerine zaman ve
mekandan bağımsız olarak internet üzerinden erişimine olanak tanıyan bir teknoloji olarak tanımlanmaktadır
(Yıldırım ve Önay, 2013). Self-servis, geniş ağ erişimi, kaynak havuzu, hızlı elastikiyet ve ölçülebilir hizmet
olanakları olmak üzere beş karakteristik özelliği bulunan bulut sistemi, fiziki sistemlere oranla daha fazla veri
saklama kapasitesine sahip olması, tasarruf yaratması ve bilgiye daha kolay erişime aracılık etmesi gibi önemli
faydalara sahiptir (Bhardwaj, Jain, Jain, 2010). Kurumsal kaynak planlaması, finansal yönetim ve veri analizi gibi
operasyon yönetimlerini dönüştüren bulut sistemi, ayrıca ürün geliştirme maliyetlerini düşüren ve pazara daha hızlı
çıkış imkanı tanıyan yenilikleri ile ürün araştırması, tasarlanması ve geliştirilmesi aşamalarında da önemli avantajlar
sağlamaktadır (American Enterprise Institute ve Information Technology and Innovation Foundation, 2017).

3.4. Akıllı Fabrikalar

Üretimin tamamen sensörlerle ve otonom sistemlerle gerçekleştirildiği yapılardan oluşan akıllı fabrikalar, bütünsel
olarak dijitalleşmiş üretim ve fabrika modelleri ile bilişim teknolojilerinin bir araya geldiği akıllı teknolojinin
kullanım alanlarıdır (Lasi, Fettke, Feld, Hoffmann, 2014). En belirgin özelliği bilgi şeffaflığı, otonom kontrol

156

SANAYİ 4.0’IN EKONOMİK ETKİLERİ

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

ve sürdürülebilir imalatı mümkün kılması olan akıllı fabrikalar, birbirleriyle ve diğer sistemlerle sürekli iletişim
halinde olan malzemeler, depolar ve makinelerden oluşmaktadır. Akıllı fabrikalar yer ve zamandan bağımsız olarak
üretimi veya hizmeti kontrol ve izleme imkanı sunarken, mevcut koşullara ve tüketici verilerine göre en uygun
çalışma şeklini belirlemekte, böylece akıllı ürünler üretmektedir (Radziwon, Bilberg, Bogers, Madsen, 2014).
Sensör teknolojileri, veri aktarım sistemleri ve bilgisayar ağlarının artan oranda kullanımı ile yoğunlaşan rekabet,
günümüz sanayi kuruluşlarını ileri teknoloji uygulamalarına yöneltmektedir. Akıllı fabrikaların yaygınlaşmasıyla
birlikte üretim verimliliğin artması, farklılaşan ve anlık değişimler gösteren tüketim eğilimlerine anında yanıt veren
fabrikalar oluşması söz konusu olmaktadır (Alçın, 2016).

3.5. Eklemeli Üretim

Eklemeli üretim, nesnelerin internetinin endüstriyel alanda kullanımıyla üretim yapılmasını sağlayan bir teknolojidir.
3D yazıcılar, bilgisayarda tasarlanan bir görüntüyü üç boyutlu bir nesne halinde basabilmektedir. Uçak, araba
ve hatta sağlık sektöründe kullanılan endüstriyel nesneleri üretebilen üç boyutlu yazıcılar, daha ucuz ve hızlı bir
üretim modeli sunmaktadır (Gilchrist, 2016). Karmaşık yapıdaki teçhizata gereksinim duymadan çok karmaşık
ürünler yaratabilen üç boyutlu yazıcılar plastik, alüminyum, çelik, seramik ya da farklı alaşımlar kullanabilmekte
ve bir fabrikanın yapabileceği her şeyi kendi başına üretebilmektedir (Schwab, 2016).

3.6. Otonom Robotlar

Otonom robotlar, algılama, analiz ve veri depolama hususlarında her geçen gün daha yetenekli hale gelmektedir.
Eski tip robotlar, genellikle vasıfsız alanlarda üretime destek verirken, otonom robotlar üst düzey zeka, algılama ve
karar alma yeteneğine sahip olması yönüyle üretim sürecinde daha etkili alanlarda görev almakta, insani özelliklerle
donatılarak bağımsızlaştırılmaktadır. Otonom robotlar, nesnelerin interneti ile uzaktan algılama sistemleri sayesinde
ve diğer gelişmiş teknolojik sistemlerin desteğiyle kendi başlarına üretim faaliyetlerinde bulunabilmektedir (Görçün,
2017).

3.7. Artırılmış Gerçeklik

Artırılmış gerçeklik, sanal çevre veya daha yaygın kullanımıyla sanal gerçeklik kavramının bir varyasyonudur. Sanal
gerçeklik teknolojileri, kullanıcıları sentetik bir dünyanın içine çekmekte ve bu esnada kullanıcının gerçek dünya
ile iletişimini kesmektedir. Buna karşın artırılmış gerçeklik, dijital veya bilgisayarlar tarafından üretilen imaj, ses,
video ya da dokunsal bilgilerin gerçek zamanlı olarak değerlendirilmektedir. Artırılmış gerçeklikten beş duyuyu
geliştirmeye yönelik faydalanılmakla beraber daha çok görsel alanda kullanılmaktadır. Sanal gerçeklikten farklı
olarak, sanal nesneler ile gerçek dünyayı birleştirmesi sayesinde kullanıcıların gerçek dünyayı da görebilmesine
olanak tanımaktadır. Bu yönüyle gerçeklikle tamamen yer değiştirmek yerine, sanal ve gerçek olanı harmanlayan
bir özelliğe sahip olan artırılmış gerçeklik, bilginin görsel olarak sunulmasına izin vermektedir. Artırılmış gerçeklik
yalnızca tek bir teknoloji değil, birlikte çalışarak dijital bilgiyi algılanabilir bir görsele dönüştüren birçok teknolojinin
kombinasyonu olarak değerlendirilmelidir (Kipper ve Rampolla, 2012).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

157

3.8. Yapay Zeka

Yapay zeka alanındaki ilk sistem, 1950 yılında Alan Turing’in yapay oyun ismini verdiği ve özünde yapay zekanın
işlevsel bir testine dayanan problem çözme uygulamasıyla ortaya çıkmıştır. Alan Turing’in yapay oyununun ardından,
1955 yılında ilk yapay zeka sistemi, Allen Newell ve Herbert A. Simon tarafından tasarlanmış, J. Clifford Shaw
tarafından Carnegie Mellon Üniversitesi’nde uygulanmıştır (Flasinski, 2016). Endüstriyel bağlamda yapay zeka,
bir sanayi kolunda mevcut durumun makine zekasıyla nasıl artırılabileceği veya makine sensörlerinin, nesnelerin
ve insan etkileşimine dayalı kombinasyonun nasıl gerçekleştirilebileceği ile ilgilenmektedir. Dördüncü sanayi
devriminde kullanılan tüm teçhizatların yapay zeka temelli akıllı sistemler ile birleştirilmesi söz konusu olmaktadır
(Skilton ve Hovsepian, 2016).

3.9. Yatay ve Dikey Sistem Entegrasyonu

Bilgi teknolojileri sistemlerinin büyük çoğunluğu birbirine tamamen entegre değildir. Ancak Sanayi 4.0 ile
şirketler, departmanlar, fonksiyonlar ve yetenekler daha uyumlu hale gelmektedir. Çünkü, veri entegrasyon ağları
evrimleşmekte ve tamamen otomatikleşmiş değer zincirleri etkinleşmektedir (Rüßmann et al., 2015). Yatay
entegrasyon, iş ortakları ve müşteriler gibi farklı aktörler ile iş ve işbirliği modellerinin entegrasyonunu içeren değer
yaratma ağlarının oluşturulması anlamına gelirken, dikey ağlar akıllı üretim sistemleri, akıllı ürünler, akıllı lojistik
ağları, üretim ve pazarlama ile hizmet gibi alanlarla ilgili olmaktadır (Mrugalska ve Wyrwicka, 2017).

3.10. Siber Güvenlik

Günümüzde birçok sistem hala bağlantısız, kapalı yönetim ve üretim sistemleri üzerinden çalışmaktadır. Ancak
Sanayi 4.0 ile birlikte standart iletişim protokollerinin artan kullanımı, kritik endüstriyel sistemlerin siber
saldırılara karşı korunması ihtiyacını doğurmaktadır. Nitekim makinelerin ve kullanıcıların karmaşık kimlik ve
erişim yönetiminin yanı sıra güvenli iletişim kurması gerekmektedir (Rüßmann et al, 2015). Siber güvenlik, bilgi
güvenliği ve bilgisayar güvenliği kavramları ile benzer anlamlarda kullanılmaktadır. Bilginin gizliliği, bütünlüğü ve
erişilebilirliği hususları öne çıkmaktadır. Gizlilik, bilginin kapalı olmasını değil, yalnızca yetkili kişilerce erişilebilir
olmasını ifade ederken, bilginin bütünlüğü ise depolanan verinin değiştirilmemiş, tahrif edilmemiş veya silinmemiş
olmasıdır. Erişilebilirlik ise bilginin gizlilik ilkesi bağlamında, yetkililerce gerektiğinde kolayca ulaşılabilir olması
durumudur (Hekim ve Başıbüyük, 2013). Siber güvenliğin sağlanamaması durumunda ortaya çıkacak olumsuz
sonuçların öngörülmesi zordur. Bu açıdan Sanayi 4.0 uygulayıcıları için güçlü bir siber güvenlik konseptinin
oluşturulması önemli olmaktadır (Oks, Fritzsche ve Möslein, 2016).

3.11. Simülasyon

Simülasyon, gerçek bir sistemin modellenmesini, bu sayede sistem davranışlarının anlaşılması ve sistemin işleyişine
yönelik stratejilerin oluşturulması ve değerlendirilmesi işlemlerini ifade etmektedir (White ve Ingalls, 2008).
İş sistemlerinin dinamiklerinin anlaşılmasında önemli roller üstlenen simülasyon, Sanayi 4.0 sürecinin önemli
unsurlardan biri olmaktadır. Operasyonel ve stratejik planlama süreçlerinin vazgeçilmez bir aracı konumundadır.
Artan ürün çeşitliliği ve özelleştirilmiş ürünler için daha esnek üretim sistemlerine ihtiyaç duyulmaktadır. Sanayi
4.0 sürecinde üretim ve diğer sistemlerin, akıllı fabrikalar ve süreç kontrollerinde kullanılan, operasyonel sistemleri
düzenleyen otonom robotları da içeren yapay zeka üzerinden modellenmesine ihtiyaç duyulmaktadır. Bu kapsamda

158

SANAYİ 4.0’IN EKONOMİK ETKİLERİ

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

yeni modelleme paradigması, modellemenin tüm aşamalarında simülasyonun yaygınlaştırılmasını, ürünlerin sanal
ortamlarda geliştirilmesini ve test edilmesini ifade eden dijital ikiz kavramı ile açıklanmaktadır. Dijital ikiz kavramı,
gerçek yaşam verilerini simülasyon verileri ile birleştirerek doğru üretim ve bakım tahminlerinin yapılmasını
sağlamaktadır (Rodic, 2017).

4. Sanayi 4.0’ın Prensipleri

Siber-fiziksel sistemler yoluyla akıllı fabrikalardaki süreçlerin izlenmesini ve fiziksel dünyanın sanal kopyasının
oluşturularak merkezden bağımsız karar alma olanaklarının sunulmasını sağlayan Sanayi 4.0, teknoloji ve teknolojiye
dayalı unsurların ortak organizasyonudur. Nesnelerin interneti sayesinde siber-fiziksel sistemler birbirleriyle gerçek
zamanlı iletişim kurarak aralarında işbirliği tesis etmektedir. Sanayi 4.0 süreci birlikte işlerlik, sanallaştırma,
merkezsizleştirme, gerçek zamanlı yetenek, hizmet oryantasyonu ve modülerlik olmak üzere altı temel prensibe
dayanmaktadır (Hermann, Pentek ve Otto, 2015).

Birlikte işlerlik iki sistemin birbirini anlaması ve birbirlerinin işlevselliğini kullanabilmesi olarak ifade edilmekte, iki
sistemin bilgi paylaşımı ve veri değişimi kapasitesini göstermektedir. Birlikte işlerlik, Sanayi 4.0’ın yazılım bileşenlerini,
uygulama çözümlerini ve iş süreçlerini çeşitlendirilmiş, heterojen ve otonom prosedürlerle sentezlemektedir. Bu
prensip; operasyonel, sistematik, teknik ve semantik olmak üzere dört düzeyde oluşturulmaktadır. Operasyonel
birlikte işlerlik, siber-fiziksel sistemler ile Sanayi 4.0’a yönelik kavram, standart, dil ve ilişkilerin genel yapılarını
ifade etmektedir. Sistematik birlikte işlerlik ise metodoloji, standartlar, alanlar ve modellerin genel ilkelerini
tanımlamaktadır. Teknik birlikte işlerlik, bilgi ve iletişim teknolojileri ile buna bağlı yazılımlara yönelik tüm araç
ve platformları açıklarken, semantik birlikte işlerlik ise insan, uygulama ve kurumlar arasındaki bilgi alışverişini
ifade etmektedir (Lu, 2017).

Sanallaştırma prensibi güncel işlemlerin ve makinelerin takibinin fiziksel dünyada gerçekleştirilerek sensör verilerine
dönüştürülmesini ve bu verilerin simüle edilerek modellenmesini ifade etmektedir. Bu süreçte, işlem mühendisleri
ve tasarımcılar, sanallaştırdıkları fiziksel süreçleri etkilemeksizin değişiklikleri ve güncellemeleri özelleştirebilmekte
ve test edebilmektedirler. Sanayi 4.0 üreticileri, akıllı fabrikanın sanal ikizini yaratmak suretiyle mevcut ürün ve
süreçleri geliştirerek yeni ürün modelleme sürecini kısaltmaktadır (Gilchrist, 2016).

Belirli koşullar altında üretimin sürekliliği için daha hızlı karar alma süreçlerine ihtiyaç duyulmakta, bu ise ancak
organizasyonel hiyerarşinin azaltılmasına olanak tanıyan ve bağımsız karar alma yeteneğini ifade eden merkezsizleşme
ile mümkün olmaktadır (Lasi, Fettke, Feld, Hoffmann, 2014). Büyük veri analizinde merkezilik bir bakıma daha
avantajlı olsa da üretim süreci gibi gerçek zamanlı işlerde merkezsizleşmiş modüller büyük faydalar sağlamaktadır.
Siber-fiziksel sistemler, merkezsizleşme prensibinin işlediği en önemli unsurlardandır. Etkileştirici faktör, işlem
gücündeki artış ile birlikte teknik birleşenlerin sürekli minyatürleşmesidir. Böylelikle, çoklu karmaşık süreçler artık
bilgi sistemleri birimlerine bağlı olmamakta, merkezsizleştirilmiş ağ çözümlerine dayalı olarak daha yalın ve daha
hızlı bir şekilde gerçekleşmektedir (Oks, Fritzsche ve Möslein, 2016).

Üretim sürecinde veri toplanması, geri bildirimlerin alınması ve tüm süreçlerin izlenmesi aşamalarının gerçek
zamanlı kılınması hedeflenmektedir (Gilchrist, 2016). Gerçek zamanlılık verilerin anlık temin edilmesi, toplanması
ve analiz edilmesi yeteneği olarak tanımlanmaktadır. Böylelikle sistem, bir makinenin arızasına tepki verebilmekte
ve üretimi yeniden başka bir makineye yönlendirebilmektedir (Lom, Pribyl ve Svitek, 2016)

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

159

Modüler sistemler ile tüm bireysel modüllerin genişletilerek veya dönüştürülerek değişen taleplere uyum sağlamasını
mümkün kılmaktadır (Wang ve Wang, 2016). Esneklik sayesinde akıllı fabrikalar kendilerini değişen koşul ve
ihtiyaçlara adapte edebilmektedir. Modüler ürünler tasarlayan ve üretim sistemleri inşa eden bu fabrikalar, üretimde
esneklik ve farklılaşma yaratabilmektedir. Üreticiler ise ürün hatlarını değiştirebilmekte, genişletebilmekte ve
geliştirebilmektedir (Gilchrist, 2016). Akıllı ürünlere gerektiğinde genişletilmiş işlevsellik şansı da veren modülerlik,
ürünlerin kullanıcıların tercihlerine göre ayarlanmasını sağlamaktadır (Oks, Fritzsche ve Möslein, 2016).

Hizmet oryantasyonu ile siber-fiziksel sistemler, insanlar ve şirketler nesnelerin interneti üzerinden erişilebilir
olmakta ve tüm siber-fiziksel sistemlerin fonksiyonları bir web sitesi şekline dönüştürülmektedir. Siber-fiziksel
sistemleri birlikte işlerlik, sanallaşma ve merkezsizleşme prensiplerine dayanırken, nesnelerin interneti birlikte işlerlik
prensibine dayanmaktadır. Akıllı fabrikalar ise birlikte işlerlik, sanallaşma, merkezsizleşme, gerçek zamanlılık ve
hizmet oryantasyonu prensipleriyle çalışmaktadır (Wang ve Wang, 2016).

5. Sanayi 4.0’ın Ekonomik Etkileri

Ürün maliyet ve fiyatları ile ihtiyaç duyulan sermaye düzeyinin optimizasyonuna dayanan günümüz sanayi üretim
modeli, daha fazla üretimin, daha az birim maliyetle üretilmesini, üretim kapasitesinin yükseltilirken maliyetlerinin
düşürülmesini amaçlamaktadır (Roland Berger, 2016). Sanayi 4.0 sürecinin ekonomik etkilerinin değerlendirilmesinde
mevcut üretim süreçlerinin yeniden yapılandırılması suretiyle kaynak kullanımında etkinlik sağlanması, emek
faktörünün değerlendirilmesi gibi temel konular önem arz etmektedir. Sanayi 4.0’ın temel birleşenlerinin tüm
süreçlere adaptasyonunun verimlilik, büyüme, yatırım ve istihdam üzerinde önemli etkilere yol açması beklenmektedir.
Dönüşümün devam ettiği bu süreçte ortaya çıkabilecek olası etkileri belirlemeye yönelik gerçekleştirilen birçok
çalışmada büyüme ve sürdürülebilir kalkınma odağından hareket ile çeşitli analizlerde bulunulmuştur.

Geleceğin sanayi üretiminin nasıl şekilleneceği ve Sanayi 4.0 unsurlarının bu süreçte nasıl katkılar sağlayacağının
ortaya konulabilmesi için bu unsurların potansiyel etkilerinin anlaşılması gerekmektedir. Bu kapsamda üretimin çeşitli
aşamalarında sağlanacak birtakım yararlar mevcuttur. Doğacak etkiler süreç unsurları üzerinden değerlendirilmelidir
(Rüßmann et al., 2015):

•	 Üretimde kullanılmaya başlanan büyük veriler ve analiz yöntemleri ile kalite artmakta, enerji tasarrufu sağlanmakta
ve ekipman hizmetleri kolaylaşmaktadır. Sanayi 4.0 kapsamında üretim sistemlerinde olduğu gibi kurumsal ve
müşteri odaklı yönetim sistemlerinde de birçok farklı verinin toplanması ve değerlendirilmesi mümkün olmakta,
gerçek zamanlı karar alma süreçleri standartlaşmaktadır.

•	 Çeşitli sektörlerde üreticiler tarafından kullanılan robot teknolojisi ile yetkinlikler geliştirilmekte ve daha otonom,
esnek ve işbirliğine yatkın bir yapı oluşturulmaktadır. Bu yeni süreç içerisinde robotların birbiriyle etkileşimleri
artarken, insanlar ile yan yana daha güvenli bir şekilde çalıştırılmaları ve öğrenme kabiliyetlerini geliştirmeleri
mümkün olmaktadır.

•	 Ürün, malzeme ve üretim süreçlerinde üç boyutlu simülasyondan yararlanılmaktadır. Gerçek zamanlı veriler
ile yapılandırılan sanal modeller, makine, ürün ve insanları içermekte ve fiziksel dünyanın sanal gerçekliği
oluşturmaktadır. Üretim aşamalarında, öncelikle sanal dünyada test yapılmakta, makine parametreleri bu testler
doğrultusunda ayarlanabilmektedir. Bu sayede makine kurulum ve hazırlık süreleri kısalırken, ürün kalitesi de
yükselmektedir.

160

SANAYİ 4.0’IN EKONOMİK ETKİLERİ

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

•	 Bilişim teknolojisi ile desteklenen unsurların entegrasyonu sayesinde karmaşık operasyon süreçleri basitleşmekte,
birbirine uyumlu hale getirilmekte ve birbirine bağlanmaktadır. Tasarım ile üretim ve sonrasında da hizmet
fonksiyonlarını uçtan uça birbirine bağlayan yatay ve dikey sistem entegrasyonu ile süreçlerin etkin yönetilmesi
sağlanmaktadır.

•	 Nesnelerin interneti ile bugün sınırlı yapay zeka ve otomasyon kontrol sistemlerine sahip sensör ve cihazların
ötesinde daha fazla cihaza, belli ölçüdeki yarı mamüllerin dahi standart teknolojiler ile birbirine bağlanarak
tümleşik veri işlemeden faydalanmasına izin veren bir kapı açılacaktır. Böylelikle donamımlar hem birbirleriyle
hem de merkezi kontrol sistemleriyle iletişim kurabilecek, karar alma süreçlerinin merkezsizleşmesiyle gerçek
zamanlı karar alma süreçleri hayata geçecektir.

•	 Bağlanabilirliğin artması ile endüstriyel sistemler ve üretim hatları siber güvenlik tehditleri ile saldırılara açık
hale gelmektedir. Bu doğrultuda makinelerin kimliklerinin belirlenmesi ve bu makinelere erişimin güvenli bir
şekilde tesisi gerekmektedir.

•	 Birtakım kurumsal ve analitik uygulamalarda kullanılan bulut tabanlı yazılımlar üzerinden ileri dönemlerde
tarafların ürünler ile ilgili daha fazla veri paylaşması gerekecektir. Bulut teknolojilerinin performansındaki artış
ile milisaniyeye düşecek tepki süresi sayesinde bu platformda yer alan makinelere ait veriler ve işlevsellikleri
artacak ve üretim sistemlerinde veriye dayalı daha fazla hizmet sunulacaktır. Bunun ötesinde bu süreçlerin takip
ve kontrollerinin de bulut tabanlı yürütülmesi de söz konusu olabilecektir.

•	 Üç boyutlu baskı ile parçaların prototipini oluşturmak ve üretimini yapmak gibi eklemeli üretim tekniklerinin
hayata geçmesi ile ileride daha karmaşık ve hafif tasarımlar oluşturulabilecek, özel ürünlerin de az sayıda üretimi
mümkün olacaktır. Yüksek performanslı ve merkezi olmayan bu üretim sistemleri ile lojistik maliyetleri, ve stok
seviyeleri azalacaktır.

•	 Parça seçimi ve mobil cihazlara tamirat talimatı göndermek gibi çeşitli destekleri sağlayan artırılmış gerçeklikten
yararlanan sistemlerin, ileride karar alma ve operasyon süreçlerini iyileştirerek ve çalışanlara gerçek zamanlı bilgi
taşıyarak yararlar sağlaması beklenmektedir.

Sanayi 4.0 ile İyileşen üretim süreçlerinde kaynak kullanımda fireler azalacaktır. Siber-fiziksel sistemler süreçlerin
gerçek zamanla gözlenmesine olanak tanırken, imalatın hızlı ve hatasız gerçekleşmesi de kaynak maliyetlerini
düşürecektir. Üretimdeki sorunlara otomatik ve hızlı bir şekilde müdahale edilme olanağı doğması ile üretimde
%3-5 seviyesinde verimlilik artışı sağlanması beklenmektedir. Makinelerin performanslarının yükseltilmesine yönelik
bakımların akıllı sistemler sayesinde önceden tahmin edilmesi ve gerçekleştirilmesi sayesinde üretimde karşılaşılabilecek
problemler önlenebilecektir. Üretimin farklı aşamaları arasındaki bekleme süreleri kısalacak, hızlanan Ar-Ge
çalışmaları ile insan-robot işbirliği artacak ve işgücü verimliliği yükselecektir. Gelişen süreç kontrolleri sayesinde
istikrasız üretim, yeniden işleme ve buna bağlı ekstra maliyeler engellenecek, bu sayede ürün kalitesinin yükselmesi
ve %10-20 düzeylerinde maliyetlerde tasarruf sağlanması söz konusu olabilecektir. Doğru üretim planlaması ve
gerçek zamanlı tedarik zinciri optimizasyonu ile stok maliyetlerinde %20-50 oranında düşüşler öngörülmektedir.
Talebin en iyi şekilde karşılanması ile talep tahmin paylarının %85 seviyesine yükselmesi, gereksiz envanter ve
depolama maliyetlerini önleyecektir. Süreçle birlikte hızlı ürün tasarımı, üretimi ve pazarlanması, gelirlerin artmasına
neden olacaktır (Werthmann ve Blunck, 2017).

İşgücünün de dönüşümüne ihtiyaç duyulan süreç içerisinde robotların insan gücü yerine kullanılacağı ve işsizliğin
oluşacağı öngörüsüne karşın günümüzde bir milyon civarında kullanılmakta olan endüstriyel robotun üç milyon
yeni işin oluşmasına neden olduğu ifade edilmektedir. Robotlaşma ve yapay zeka ile birlikte yaşanacak dönüşümden

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

161

ilgili endüstrilerdeki işgücü şüphesiz etkilenecektir. Özellikle değişime açık olmayan işgücü yapılarında bu etki
fazlaca hissedilecektir. Ancak yeni nesil işgücünün bilişim sistemleri bilgisi ve yetenekleri yüksek, veri ve bilgi işleme
yetkinliğine sahip, analitik, istatistiki bilgi birikimi olan, organizasyon ve iş süreçlerini iyi anlayabilen, değişime
açık, sosyal ve iletişim becerileri yüksek, takım çalışmasına yatkın olması beklenmektedir (Özdoğan, 2017).

SONUÇ

Sanayi 4.0 ile üretim araçlarının ağlar üzerinden birbiriyle iletişime geçtiği ve bağımsız hareket edebildiği yeni bir
sistem ortaya çıkmaktadır. Otonom robotlar, akıllı makine ve fabrikalar, yapay zeka gibi teknoloji tabanlı unsurların
üretim süreçlerine adapte edilmesiyle emek faktörü yapısal bir değişime uğrayacaktır. Üretim ve üretim sonrası
süreçlerin yönetimi, koordinasyonu ve kontrolünün akıllı sistemler ile gerçekleştirilmesi mümkün olmaktadır.
Böylelikle ilgili süreçlerde sağlanacak hız ve etkinlik ile maliyetlerde düşüş, kalitede artış sağlanacaktır.

Ekonomiler üzerinde önemli etkiler yaratacak olan dördüncü sanayi devrimi olarak adlandırılan bu sürecin getireceği
pek çok yenilik ve sağlayacağı avantaj, ülkelerin bu sürece uyum kabiliyetleri ile yakından ilgili olacaktır. Süreç
unsurlarının ekonomiler üzerinde yaratacağı potansiyel etkiler ve bu unsurların üretim süreçlerini nasıl şekillendireceği,
ilgili unsurların kullanım alanı bulmalarıyla ortaya çıkabilecektir. Gelişmiş ülkelerde daha hızlı kullanım alanı bulan
teknoloji tabanlı tüm yenilikler ile artık yeni bir çağ başlamıştır. Siber bir devrim niteliğindeki Sanayi 4.0 ile elde
edilecek pek çok kazanım mevcuttur. Ancak yaşanacak bu dönüşümün nitelik itibariyle gelişmiş ülkelerde daha hızlı
gerçekleşmesi ülkeler arasındaki uçurumların artmasına da neden olabilecektir. Az gelişmiş ülkelerin yetersiz gelir,
tasarruf ve yatırım düzeyleri, yeni nesil üretim araçlarının edinilmesi ve Sanayi 4.0 unsurlarının üretim yapılarına
adapte edilmesi gibi hususlarda bu ülkeleri zorlayacaktır.

Genel çerçevede Sanayi 4.0’ın verimlilik, büyüme, yatırım ve istihdam üzerinde birtakım etkiler yaratması
beklenmektedir. Şüphesiz yeni nesil üretim süreçleri ile maliyet düşüşleri ile üretim aşamalarında büyük tasarruflar
sağlanacak, seri üretim ve özelleştirilebilen ürünler çoğalacak, milli gelirde artış kaydedilerek makroekonomik
büyüme ve refah artışı gerçekleşecektir. Ancak ülkelerin dönüşümlerini gerçekleştirebilmelerine yönelik olarak
ihtiyaç duydukları tedbirleri almaları gerekmektedir. Yenilikçi bir eksende hareket etmek ve Ar-Ge yatırımlarını
arttırmak, küresel işbirlikleri tesis etmek ve bu suretle sahip olmadıkları teknolojilerden yararlanabilmek gibi çözümler
geliştirmek, daha da yoğunlaşan rekabet ortamında sürdürebilir büyümeyi mümkün kılacaktır. Diğer yandan
istihdamın yapısında meydana gelecek değişimler ön vadede işgücü piyasalarında olumsuzluk yaratabilecekken,
ileri vadede farklı yetkinliklere sahip nitelikli işgücünün istihdam edilmesi söz konusu olacak, yeni iş kollarının
yaratılmasıyla yararlar artacaktır. Bu doğrultuda mevcut işgücünün akıllanan makine ve süreçleri yaratabilecek
ve yönetebilecek şekilde dönüşümünün gerçekleştirilmesi ve yeni nesil işgücüne, ihtiyaç duyulan yetkinliklerin
kazandırılması gerekmektedir.

KAYNAKÇA

Alçın, S. (2016), “Üretim İçin Yeni Bir İzlek: Sanayi 4.0”, Journal of Economics, 8: 19-30.

American Enterprise Institute ve Information Technology and Innovation Foundation. (2017), “How Cloud
Computing Enables Modern Manufacturing”, (Ed.) Ezell, S. ve Swanson, B, Washington DC.

162

SANAYİ 4.0’IN EKONOMİK ETKİLERİ

Uğur Salğar (İstanbul University), Deniz Dilara Dereli (İstanbul Kültür University)

Berger, C., Hees, A., Braunreuther, S., ve Reınhart, G. (2016), “Characterization of Cyber-Physical Sensor
Systems”, Procedia CIRP, 41: 638-643.

Bhardwaj, S., Jain, L., ve Jain, S. (2010), “Cloud Computing: A Study Of Infrastructure As A Service (IAAS)”,
International Journal of Engineering and Information Technology, 2(1): 60-63.

Chen, Y. (2012), “Challenges and Opportunities of Internet of Things”, Asia and South Pacific Design Auto-
mation Conference, Sydney.

Ege, B. (2014), “4. Endüstri Devrimi Kapıda Mı?”, Bilim ve Teknik: 27-29.

Flasinski, M. (2016), “Introduction to Artificial Intelligence”, Switzerland, Springer.

Gilchrist, A. (2016), “Industry 4.0: The Industrial Internet of Things”, New York, Apress.

Görçün, Ö.F. (2017), “Endüstri 4.0”, Ankara, Beta Basım.

Hekim, H. ve Başıbüyük O. (2013), “Siber Suçlar ve Türkiye’nin Siber Güvenlik Politikaları”, Uluslararası
Güvenlik ve Terörizm Dergisi, 4(2): 135-158.

Hermann, M., Pentek, T., Otto, B. (2015), “Design Principles for Industrie 4.0 Scenarios: A Literature Re-
view”, https://pdfs.semanticscholar.org/069c/d102faebef48fbb7b531311e0127652d926e.pdf, Eri-
şim tarihi: 01.11.2017.

Kipper, G. ve Rampolla, J. (2012), “Augmented Reality”, http://web.b.ebscohost.com/ehost/ebookviewer/ebo-
ok/ZTAwMHh3d19fNDg2NjM0X19BTg2?sid=b26b7fe4-ec22-4a51-a30b-590af3c917cc@sessi-
onmgr103&vid=1&format=EB&rid=6 adresinden alınmıştır.

Lasi, H., Fettke, P., Feld, T., Hoffmann, M. (2014), “Industry 4.0”, Business and Information Systems Engine-
ering, 6(4): 239-242.

Lom, M., Pribyl, O., Stivek, M. (2016), “Industry 4.0 as a Part of Small Cities”, Smart Cities Symposium: 1-6.

Lu, Y. (2017). “Industry 4.0: A Survey on Technologies, Applications and Open Research Issues”, Journal of
Industrial Information Integration, 6: 1-40.

Monostori, L. (2014), “Cyber-Physical Production Systems: Roots. Expectations and R&D Challenges”, Pro-
cedia CIRP, 17: 9-13.

Mrugalska, B. ve Wyrwicka, M.K. (2017), “Towards Lean Production in Industry 4.0”, Procedia Engineering,
182: 466-473.

Oks, S.J., Frıtzsche, A. ve Mösleın, K.M. (2016), “An Application Map for Industrial Cyber-Physical Systems”.
(Eds.), Sabina Jeschke, Christian Brecher, Houbing Song, Danda B. Rawat, Industrial Internet of
Things: Cybermanufacturing Systems, Switzerland, Springer: 21-46.

Özdoğan, O. (2017), “Endüstri 4.0”, İstanbul, Pusula 20 Teknoloji ve Yayıncılık.	

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

163

Özsoylu, A.F. (2017), “Endüstri 4.0”, Çukurova Üniversitesi İİBF Dergisi, 21(1): 41-64.

Radziwon, A., Bilber, A., Bogers, M., ve Madsen, E.S., (2014), “The Smart Factory: Exploring Adaptive and
Flexible Manufacturing Solutions”, Procedia Engineering, 69: 1184-1190.

Rodič, B. (2017), “Industry 4.0 and the New Simulation Modelling Paradigm”, Organizacija, 50(3): 193-207.

Roland Berger. (2016), “The Industrie 4.0 Transition Quantified: How The Fourth Industrial Revolution Is
Reshuffling The Economic, Social and Industrial Model”, (Ed.) Dujin, A. ve Geissler, C., Munich.

Rüßmann, M., Lorenz, M., Gerbert, P., Waldner, M., Justus, J., Engel, P. ve Harnisch, M. (2015), “Industry
4.0: The Future of Productivity and Growth in Manufacturing Industries”, The Boston Consulting
Group.	

Schwab, K. (2016), “Dördüncü Sanayi Devrimi”, Çev.: Zülfü Dicleli, İstanbul, Optimist Yayınları.

Skilton, M. ve Hovsepian, F. (2016), “The 4th Industrial Revolution: Responding to the Impact of Artifical
Intelligence on Business”, Palgrave Macmillan.

Stock, T., Seliger; G. (2016), “Opportunities of Sustainable Manufacturing in Industry 4.0”, Procedia CIRP,
40: 536-541.

Wang, L. ve Wang, G. (2016), “Big Data in Cyber-Physical Systems, Digital Manufacturing and Industry 4.0”,
International Journal of Engineering and Manufacturing, 6(4): 1-8.

Werthmann, H. ve Blunck, E. (2017), “Industry 4.0: An Opportunity to Realize Sustainable Manufacturing
and Its Potential For A Circular Economy”, Dubrovnik International Economic Meeting, 3(1): 644-
666.

White, K.P. ve Ingalls, R.G. (2008), “Introduction to Simulation”, (Eds.) S. J. Mason, R. R. Hill, L. Mönch, O.
Rose, T. Jefferson ve J. W. Fowler, Proceedings of the 2008 Winter Simulation Conference: 17-26.

Yıldırım, B.F. ve Önay, O. (2013), “Bulut Teknolojisi Firmalarının Bulanık AHP-MOORA Yöntemi Kullanıla-
rak Sıralanması”, İstanbul Üniversitesi İşletme Fakültesi İşletme İktisadı Enstitüsü Yönetim Dergisi,
24(75): 59-81.

Yıldız, A. (2018), “Endüstri 4.0 ve Akıllı Fabrikalar”, Sakarya Üniversitesi Fen Bilimleri Enstitüsü Dergisi,
22(2): 546-556.

Yin, S. ve Kaynak, O. (2015), “Big Data for Modern Industry: Challenges and Trends”, Proceedings of the
IEEE, 103(2): 143-146.

Zhou, K., Lıu, T. ve Zhou, L. (2015), “Industry 4.0: Towards Future Industrial Opportunities and Challenges”,
12th International Conference on Fuzzy Systems and Knowledge Discovery (FSKD). Institute of
Electrical and Electronics Engineers Inc.: 2147-2152.

PART IV / BÖLÜM IV

Economic Growth and
Development Economics

167

13
THE NEXUS BETWEEN EXTERNAL DEBT AND
GOVERNMENT EXPENDITURES: THE CASE OF
EMERGING ASIAN ECONOMIES AND TURKEY
Mehmet Bölükbaş (Gumushane University), Mehtap Tarhan Bölükbaş (Adnan Menderes University)

Abstract:

The relationship between external debt and government expenditure is both theoretically and empirically a matter of
many studies. The aim of this study is to research the relationship between external debt and government expenditure
for 7 Emerging Asian Economies (China, India, Indonesia, Malaysia, Pakistan, Philippines, Thailand) and Tur-
key for the period of 1990-2016. The data used in the study were obtained from World Bank and Bootstrap Panel
Granger Causality Test which takes into consideration cross-section dependency and developed by Kónya (2006) was
used for econometric analysis. In this second generation panel test, firstly we examined cross-sectional dependency and
heterogeneity of the series and then the causality relationship between external debt and government expenditure was
researched. According to the findings of econometric analysis, there are bidirectional causality between external debt
and government expenditure in Philippines and unidirectional causality from government expenditure to external
debt in Thailand. In addition to these findings, there is also a unidirectional causality from external debt to govern-
ment expenditure in China and Turkey.

Key Words: External Debt, Government Expenditures, Panel Bootstrap Granger Causality.

1. Introduction

Emerging economies, quite interesting term devised in 1981, first appeared when mutual fund investments were
encouraged in the developing countries. Dated from, it was used in different associations for various economies.
Therefore, it is possible to say that emerging markets are a true indicator of the socio-political and economic
landscape of a country (Bajpai, 2015). It is well-known that risky forms of debt (especially short-term and/or foreign
currency debt) make emerging market countries prone to crises and render these crises more difficult to manage
(Jeanne & Guscina, 2006, pp. 3). Nevertheless, the nexus between external debt and government expenditures is
empirically researched in the literature. Within this context, this study examines the relationship between external
debt and government expenditures for 7 Emerging Asian Economies (China, India, Indonesia, Malaysia, Pakistan,
Philippines, Thailand) and Turkey for the period of 1990-2016.

The 2008 global financial crisis and the European debt crisis have raised growing research interest in the credit
bubble and debt problem worldwide. Against to this situation, debt problem of China has also excited attention
considerable worry, inasmuch as China’s economic stimulus package implemented for weathering the global
financial crisis has significantly expanded the leverage both in the local government sector and the private sector
(Sun, 2015, pp. 2). The debt problem has become an important problem not only China but also for many other
emerging economies. According to Jeanne & Guscina (2006, pp. 11) many emerging economies –especially Asian

168

THE NEXUS BETWEEN EXTERNAL DEBT AND GOVERNMENT EXPENDITURES: THE CASE OF
EMERGING ASIAN ECONOMIES AND TURKEY

Mehmet Bölükbaş (Gumushane University), Mehtap Tarhan Bölükbaş (Adnan Menderes University)

emerging economies-, have debt structures that are very similar to those in advanced countries, with a high share
of long-term domestic-currency debt. In addition to this, Daniel et al (2003, pp. 129) stated that especially public
debt has increased at the beginning of 2000’s across emerging economies, there have been debt defaults or debt
restructuring in Argentina, Ecuador, Pakistan, Russia, Ukraine and Uruguay, and other countries – e.g., Turkey –
have lived through severe fi scal problems. Th erefore, the external debt situation in these emerging countries seems
to be similar. In this regard, Figure 1.1. presents external debt stock (% of GNI) ratios for the countries which
are used in our empirical analysis from 1990 to 2015;

Figure 1.1. External Debt Stocks (% of GNI) of Countries

Source: World Bank (2018).

As we see in Figure 1.1., the countries look like similar about external debt stocks situation, if we ignore Indonesia’s
situation in the period between 1995-2005. For example, the ratio is about 22% in India, Pakistan, and Philippines,
about 35% in Indonesia and Th ailand, 46% in Turkey and 66% in Malaysia for the period of 2015. China has
the best external debt stock ratio with 12% in these emerging markets. When we consider that external debt is
used as one of the funding sources in order to avoid the fi nancial capital problem in many emerging economies,
it can be said that emerging markets see external debt as an important factor for fi nancial sustainability. Besides
that, it is also wondered that the impact of external debt on government expenditures of these emerging countries.
In this context, we decided to examine the nexus between external debt and government expenditures for these
emerging countries within the 1990-2006 period.

Th e rest of this paper is organized in three sections. Following this introduction, a theoretical framework and
empirical review are intended to put the theoretical and empirical background. Th en, empirical methodology and
fi ndings are presented. Lastly, the interpretations and recommendations are included in the conclusion chapter.

2. Th eoretical Framework and Empirical Review

External debt and government expenditures are separately fi scal policies and the Keynesian approach suggests that
eff ects of these policies on economic activity may diff er. In response to this, New Classical Economists rule out
fi scal policies whether based on expenditure or debt and they assert that the policies will not produce real eff ects

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

169

on economy. In parallel with New Classical Economic Approach, Barro (1974, pp. 1116) stated that “fiscal effects
which involving changes in the relative amounts of tax and debt finance for public expenditure would do not have
any effect on capital formation, interest rate, and aggregate demand”. After Barro (1974) questioned if government
bonds are net wealth or not, many of studies in the literature have researched the subject both on the theoretically
and the empirically. If the answer to the Barro’s (1974) question is no, changes in the government expenditure
finance do not have any real effect on consumption. Then, the approach “Ricardian equivalence” states that debt
or taxes have the similar effect on consumption. That is to say, debt is considered to be impartial with respect to
consumption (Ricciuti, 2001, pp. 2). In a nutshell, we may say that Ricardian equivalence approach which was
based on Barro’s (1974) study, have an important role in macroeconomics to understand the impacts of fiscal
policies on economic activity.

The recent empirical literature on the relationship between external debt and government expenditures generally
suggest that there is a significant nexus between them. For example, the potential effects of public debt which
includes external and domestic debt and social expenditure in Latin America was studied in a paper by Lora &
Olivera (2006) for the period of 1985-2003 by using unbalanced panel of around 50 countries. The results of the
study show that higher debt ratios do reduce social expenditures, as popular opinion holds. The author also stated
that the effect comes mostly from the stock of debt and not from debt service payments.

One of the paper where the issue has been addressed econometrically by Lora (2007). Panel data for seven Latin
American countries was used in the paper and the influence of public indebtedness on public investment in
infrastructure was researched in the period of 1987-2001. However, the author does not found any evidence that
debt defaults affect public investment in infrastructure.

Fosu (2010) studied the effect of external debt-servicing on the sectoral composition of government expenditures
for the African economies. The study includes SUR method and 1975-1994 five-year panel data for 35 countries.
According to the findings, debt service is found to be a poor predictor of expenditure consecration, implied debt
service burden adversely affects the share of public spending in the social sector, with similar impacts on health
and education.

In the other study, Mah et al (2013) examined the effect of government incomes and government expenditures on
public debt by using annual data from 1976 to 2011. The authors found a significant positive relationship between
variables in the study. For all that, the authors said that gross national expenditure’s past values and gross national
income have a prediction knack in determining the gross government debt’s present value and not vice versa.

Eboigbe & Idolar (2013) researched the influence of external debt on governemnt investment in Nigeria with
cointegration analysis for the period of 1980-2011. The findings of paper show that there is a positive relationship
between variables and meaning that an increase in debt stock will cause an increase in capital expenditure and
public investments in turns.

Le et al (2015) analysed the relationship between government expenditure, taxes, public debt, and economic growth.
In the study, they showed that an increase in the tax ratios induces an increase in domestic debt, consumption,
and government expenditures. In addition to this, they stated that the productivity of capital on production is
high (low) and the tax rate is higher (lower) than a threshold, the relation between external debt and the tax rate
has a bell-shaped form, i.e. external debt rises then decreases with the tax rate.

170

THE NEXUS BETWEEN EXTERNAL DEBT AND GOVERNMENT EXPENDITURES: THE CASE OF
EMERGING ASIAN ECONOMIES AND TURKEY

Mehmet Bölükbaş (Gumushane University), Mehtap Tarhan Bölükbaş (Adnan Menderes University)

One of the recent studies was done by Uguru (2016). The study empirically examined the relationship between
government expenditures and public debt in Nigeria for the period of 1980-2013. Uguru (2016) found a relationship
between variables in Nigeria.

In the study of Mudayen (2017), the effects of government’s external debt on fiscal sustainability of Indonesia was
researched for the period of 1979-2016. The paper’s results show that government external debt, fiscal sustainability
which derives from the reduced-form equation and primary balance have a significant impact on the growth of
economy in Indonesia positively.

Tarhan Bölükbaş et al (2017) analysed the relationship between external debt and government expenditures in
Turkey for the period of 2003-2017. They used time series analysis and concluded that a positive relationship
between external debt and government expenditures. According to the results of cointegration analysis 1% increase
in government expenditures increases external debt by 1.21% in Turkey for the mentioned period. In addition,
Granger causality test resulted in a unidirectional causality from government expenditures to external debt.

As it is seen, while the evidence clearly indicates that the relationship between external debt and government
expenditures, there is not so much empirical paper which offer evidences against to these findings. Unlike the
other studies, we used second generation panel data method by considering the period of 1990-2016 to analyse
the relationship between external debt and government expenditures and our expectation is to find a significant
relationship between external debt and government expenditures in many of emerging economies.

3. Empirical Methodology and Findings

In this section of the study, the causality relationship between external debt and government expenditures was
conducted on 7 Emerging Asian Economies (China, India, Indonesia, Malaysia, Pakistan, Philippines and
Thailand) and Turkey through a 27-year period between 1990-2016. Within this context, firstly, we provide
model specification and data, then cross-sectional dependence and slope homogeneity test were applied after that
bootstrap panel Granger causality test was included in econometric analysis.

3.1. Model Specification and Data

External debt and government expenditures data for the period of 1990-2016 belonging to 8 emerging economies
were used in this study1. Table 3.1. below shows dataset of the study.

Table 3.1. Dataset of the Study

Variables Indicator Description Source
External debt ED External debt stocks

(% of GNI)
World Bank

Government expenditures GE General government final
consumption expenditure
 (% of GDP)

World Bank

Source: World Bank (2018).

1	 MSCI emerging markets index was used in country selection. For details, see https://www.msci.com/

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

171

After the selection of the data set, the model used in the study was established. The model is constructed as in
the equation (1) below;

 (1)

In the equations, i stands for countries (i=1,2, …, 8), t denotes time period (t=1990, 1992,.…2016), ED and
GE is external debt and government expenditures of countries respectively, β0 is constant term and is the error
term. The empirical analysis of the study covers this panel data model forecast. The panel data model is created
to forecast the causality relationship between external debt and government expenditures. The model is based on
the panel bootstrap Granger causality test by Kónya (2006). This test has some advantages over other tests; We
do not need to do pre-tests like the stationarity and also the test relies on a more realistic assumption as it allows
for cross-sectional dependence. However, the test consists of two phases. In the first phase, whether cross-sectional
dependence and panel heterogeneity is valid for the whole panel is observed. The second phase involves forecasting
Granger causality for each country based on the method of seemingly unrelated regression (SUR). Thus next part
of the study includes these phases and empirical analysis findings.

3.2. Testing Cross-Sectional Dependence and Homogeneity

Cross-sectional dependence signifies whether the cross-sections are correlated or not. If the countries are affected
by the common factors, we expect that cross-sections are correlated. As the dependence among the countries is
high in today’s world, it is of high probability that a shock regarding public debts or unemployment within a
country will affect other countries as well. If there is a cross-sectional dependence between the series and the analysis
is carried out without consideration of this situation, the results of analysis may not be reliable. Therefore, we
need to test whether there is a cross-sectional dependence in both series and the model as a first phase before the
analysis. If this potential relationship is not taken into account, the results obtained will be biased and inconsistent
(Breusch & Pagan, 1980; Pesaran, 2004). In this study, we investigated cross-sectional dependence with CDLM1
test developed by Breusch & Pagan (1980), CDLM2 and CD tests developed by Pesaran (2004) and LMadj test
developed by Pesaran et al (2008). These tests demonstrate asymptotic normal distribution and the hypotheses of
the tests are as follows (Pesaran et al 2008);

H0: No cross-sectional dependence

H1: Cross-sectional dependence

If this test result probability is less than 0.05, H0 is rejected at 5% significance level and it is put forth that there
is cross-sectional dependence between the panel countries. Breusch & Pagan (1980) suggested Lagrange Multiplier
(LM) test statistic that provides chi-square distribution N(N-1)/2 degrees of freedom as shown in the equation
(2) in order to test cross-sectional dependence.

 (2)

As we mentioned above, the null hypothesis means that there is no cross-sectional dependence
for all t and while the alternative hypothesis states that there is cross-sectional dependence for at least one

172

THE NEXUS BETWEEN EXTERNAL DEBT AND GOVERNMENT EXPENDITURES: THE CASE OF
EMERGING ASIAN ECONOMIES AND TURKEY

Mehmet Bölükbaş (Gumushane University), Mehtap Tarhan Bölükbaş (Adnan Menderes University)

pair for at least one pair of . In the equation (2), is the pair-wise
correlation coefficient of the residuals of ordinary least square forecasts for each i. This LM statistic is used to test
cross-sectional dependence when T→∞ and N is constant, i.e. T > N. However, when N is high, the power of
the LM statistic is limited. In order to solve this problem, Pesaran (2004) proposed two different tests that display
asymptotic standard normal distribution: LM2 for T→∞ and N→∞ (T>N); CD for cases in which N is high and
T is relatively low, i.e. N>T. These test statistics are stated as indicated in the equations (3) and (4).

(3)

(4)

In cases where the group mean is zero as against the individual means being more or less than zero, LM2 and
CD tests fail in rejecting the null hypothesis. Pesaran et al (2008)—by utilizing the mean and the variance of
the LM statistic—suggested bias-adjusted LM statistic with asymptotic standard normal distribution for cases in
which T→∞ and N→∞ to overcome this issue. The bias-adjusted LM statistic is expressed in the equation (5).

 (5)

In the equation (5), and are, respectively, the mean and the variance of as suggested by
Pesaran et al (2008).

The cross-sectional dependence results are shown in Table 3.2. Keeping in mind that in this study T (=27)>N(=8)
and CD test is more efficient when N>T, the cross-sectional dependence tests indicate that the null hypothesis for
the forecast models is rejected according to the common results of three test statistics (CDLM1, CDLM2, and LMADJ).

Table 3.2. Cross-Sectional Dependence Test Results

ED Statistics 57.071 3.885 -1.853 4.830
Prob. 0.001 0.000 0.032 0.000

GE Statistics 52.266 3.243 -3.215 3.179
Prob. 0.004 0.001 0.001 0.001

Model 1
ED=f(GE)

Statistics 109.043 10.830 4.152 5.755
Prob. 0.000 0.000 0.000 0.000

Model 2
GE=f(ED)

Statistics 89.532 8.223 1.466 5.964
Prob. 0.000 0.000 0.071 0.000

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

173

According to cross-sectional dependence test results, the H0 hypothesis (null hypothesis) which claims that there
is no cross-sectional dependence for both series and the model is strongly rejected at the 1% significance level. In
this case, we can talk about the presence of cross-sectional dependence between the panel countries. Based on this
result, it can be said that a shock seen in the level of external debt and government expenditures in mentioned
emerging economies may affect other countries. We also need to test the homogeneity of the panel due to another
assumption in Kónya (2006) bootstrap panel Granger causality test is the homogeneity of slope coefficients. Swamy
(1970) proposed Swamy slope homogeneity statistic to test this assumption. This test is efficient when T>N. This
test was developed by re-scaling Swamy (1970) test statistic by Pesaran & Yamagata (2008). Pesaran & Yamagata
(2008) have put forth a different standardized version of Swamy’s test which facilitates applicability to larger panels.
Denoted as ∆̃, the first step is to calculate the modified Swamy (S̃) statistic as illustrated in the equation (6).

(6)

In the equation (6), is the pooled OLS estimator; , weighted and fixed effect pooled estimator; the
identity matrix; and is the estimator of As the next step, the standardized version of Swamy statistic with
asymptotic normal distribution is generated as in the following Equation (7):

(7)

On the condition of , the null hypothesis that slope coefficients are homogeneous when
 is tested against to the alternative hypothesis that slope coefficients are heterogeneous

. In addition to this, Pesaran et al (2008) suggested bias adjusted test that is
applicable for small samples and whose error terms are distributed normally as shown in the equation (8) below:

(8)

The delta test was employed to determine whether the model has common or dynamic character for emerging
economies. According to Pesaran & Yamagata (2008), the delta test statistic should be used for large samples
and the adjusted delta (adj) test statistic should be used for small samples. Homogeneity test was done by using
this information and the results are presented in Table 3.3. below;

Table 3.3. Homogeneity Test Results

adj
Model 1
ED=f(GE)

Statistics 8.096 8.568
Prob. 0.000 0.000

Model 2
GE=f(ED)

Statistics 3.322 3.515
Prob. 0.000 0.000

174

THE NEXUS BETWEEN EXTERNAL DEBT AND GOVERNMENT EXPENDITURES: THE CASE OF
EMERGING ASIAN ECONOMIES AND TURKEY

Mehmet Bölükbaş (Gumushane University), Mehtap Tarhan Bölükbaş (Adnan Menderes University)

As exhibited in Table 3.3., the H0 hypothesis (null hypothesis) which considers that the homogeneity of slope
coefficients is rejected at 1% significance levels for the model (1) and (2). This result implies that the relationship
between external debt and government expenditures may differ across countries. We may state that the
presuppositions of Kónya (2006) panel bootstrap Granger causality test are valid as cross-sectional dependence
and panel heterogeneity are detected within the panel.

3.3. Testing Panel Bootstrap Granger Causality

After the testing of cross-sectional dependency and slope homogeneity test, panel bootstrap Granger causality
test is also utilized in this study. Kónya (2006) panel bootstrap Granger causality test is chosen as panel causality
test. In the causality test phase of this method, Wald test statistics and bootstrap critical values are computed by
means of SUR system forecast developed by Zellner (1962). The test provides more effective results than other
panel causality tests since the critical values of cross-sections are obtained by bootstrap, the series are handled with
their initial values and the stationarity test on cross-sections is not required. Wald test was used in this study to
examine the causality relationship between variables. The forecasted two sets of equations based on SUR system
can be stated as the following equations (9) and (10) (Kònya, 2006: p.981);

(9)

and

 (10)

Within the equations, Y external debt stocks rates (% of GNI); X General government final consumption expenditure
(% of GDP); N is the number of countries; t is the time period while and are common factors and
is the disturbance. The lag length variances are allowed in equations systems; nevertheless, it is assumed that they

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

175

do not vary by cross-sections. The maximum lag length is set as 4 and the appropriate lag lengths for the systems
have been determined according to Akaike (AIC) and Schwarz (SBC) information criterion.

According to Kònya (2006, p. 981); with respect to these SUR systems, in country i there is unidirectional Granger
causality running from X to Y if in (9) not all but in (10) all , there is unidirectional Granger
causality from Y to X if in (9) all but in (10) not all , there is bidirectional Granger causality
between Y and X if neither all ,nor all , and there is no Granger causality between Y and X if
all and . The sum of the test results is shown in Table 3.4.

Table 3.4. The Bootstrap Panel Granger Causality Test Results

Countries

ResultsWald
Statistics

Bootstrap Critical Values Wald
Statistics

Bootstrap Critical Values

1% 5% 10% 1% 5% 10%

China 0.206 5.27 2.55 1.78 5.94** 9.38 5.12 3.74

India 0.054 3.86 2.15 1.34 2.137 7.51 4.50 3.12

Indonesia 3.236 30.45 22.49 19.14 0.203 44.72 31.13 26.38

Malaysia 0.151 8.99 5.91 4.38 0.032 6.70 3.43 2.55

Pakistan 6.175 13.05 9.28 7.41 2.024 6.06 3.05 2.27

Philippines 16.958** 18.35 11.63 9.86 1.615** 2.53 1.49 1.06

Thailand 5.465*** 8.11 6.19 4.94 2.048 5.73 3.96 3.15

Turkey 0.199 9.78 4.85 3.36 8.473** 8.98 5.05 3.48

Table 3.4. summarizes the findings on whether there is a causality relationship between ED and GE and if the
answer is positive, on what is the direction of causality in countries subject to analysis. The results indicate that there
is a bidirectional causality between external debt and government expenditure in Philippines and a unidirectional
causality from GE to ED in Thailand. In contrast, the direction of causality is from ED to GE in China and
Turkey. Last but not the least, there is no causality between ED and GE in India, Indonesia, Malaysia and Pakistan
unlike the above-mentioned countries.

4. Conclusion

The aim of this paper is to study the nexus between external debt and government expenditures for 7 Emerging
Asian Economies (China, India, Indonesia, Malaysia, Pakistan, Philippines, Thailand) and Turkey for the period
of 1990-2016. The recent empirical papers on this topic present that there is a significantly relationship between
external debt and government expenditures. Unlike other studies, we need to analyse the nexus between mentioned
variables for Emerging Asian Economies and Turkey. These countries are similar in terms of external debt stocks
and economic activities. However, many of these emerging economies have taken serious measures towards external
debt management over the last decades. Since one of the main reasons for the application of these countries to

176

THE NEXUS BETWEEN EXTERNAL DEBT AND GOVERNMENT EXPENDITURES: THE CASE OF
EMERGING ASIAN ECONOMIES AND TURKEY

Mehmet Bölükbaş (Gumushane University), Mehtap Tarhan Bölükbaş (Adnan Menderes University)

external debt is government expenditures, we think that it is necessary to examine the impact of government
expenditures on external debt.

In this regard, we established a second generation panel model. Firstly, we examined cross-sectional dependency
and heterogeneity of the series and then we found the causality relationship between external debt and government
expenditures. According to the findings of our panel data analysis, there are bidirectional causality between external
debt and government expenditure in Philippines and unidirectional causality from government expenditure to
external debt in Thailand. In addition to these findings, there is also a unidirectional causality from external
debt to government expenditure in China and Turkey. That means developments in external debt stocks have
a decisive role in government expenditures in China and Turkey. This may be related to recent fiscal policies in
these countries. Based on the above findings, we recommend that the mentioned countries which have nexus
between external debt and government expenditures should make a change about financing of their government
expenditures. We mean that it will be better if the government features to finance the government expenditures
with government revenues instead of external debt. Therefore, the countries have to borrow less and it could be
easy to avoid the detrimental effect of external debt.

References

Bajpai, P. (2015). “Emerging Markets in Asia: Insights on China, India, and 6 Other Nations”, Available:
https://www.nasdaq.com/article/emerging-markets-in-asia-insights-on-china-india-and-6-other-na-
tions-cm529737 [Accessed 02 April 2018].

Barro, R. J. (1974). “Are Government Bonds Net Wealth?”, Journal of Political Economy, 82(6), 1095-1117.

Breusch, T. S., & Pagan, A. R. (1980). “The Lagrange Multiplier Test and Its Applications to Model Specifica-
tion in Econometrics”, The Review of Economic Studies, 47(1), 239-253.

Daniel, J., Callen, T., Terrones, M. E. Debrun, X. & Allard, C. (2003). “Public Debt in Emerging Markets: Is
It Too High?”, World Economic Outlook.

Eboigbe, S. & Idolor, E. J. (2013). “External Debt and Public Sector Investment: The Nigerian Perspective”,
Journal of Accounting and Contemporary Studies, 2(1), 7– 16.

Fosu, A. (2010). “The External Debt-Servicing Constraint and Public-Expenditure Composition in Sub-Saha-
ran Africa”, African Development Review, 22(3), 378–393.

Jeanne, O. & Guscina, A. (2006). “Government Debt in Emerging Market Countries: A New Data Set”, IMF
Working Paper, 06(98).

Kónya, L. (2006). “Exports and Growth: Granger Causality Analysis On OECD Countries with a Panel Data
Approach”, Economic Modelling, 23(6), 978-992.

Le, D., Van, C. L., Nguyen-Van, P. & Barbier-Gauchard, A. (2015). “Government Expenditure, External and
Domestic Public Debts, and Economic Growth”, Working Papers of BETA 2015-25, Bureau d’Eco-
nomie Théorique et Appliquée, UDS, Strasbourg.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

177

Lora, E. (2007), “Public Investment in Infrastructure in Latin America: Is Debt the Culprit?” Inter-American
Development Bank, Banco Interamericano de Desarrollo (BID) Research Department Departemen-
to De Investigacion Working Paper 595.

Lora, E. & Olivera, M. (2006). “Public Debt and Social Expenditure: Friends or Foes?” Inter-American Deve-
lopment Bank Banco Interamericano de Desarrollo (BID) Research Department Departamento de
Investigación Working Paper, 563.

Mah, G., Mukkudem-Petersen, J., Miruka, C. & Petersen, M. A. (2013). “The Impact of Government Expen-
diture on the Greek Government Debt: An Econometric Analysis”, Mediterranean Journal of Social
Sciences, 4(3), 323 – 330.

Mudayen, Y. M. V. (2017). “The Impact of Government’s Foreign Debt on Fiscal Sustainability of Indonesia”,
International Journal of Economics and Financial Issues, 7(3), 746-751.

Pesaran, M. H. (2004). “General Diagnostic Tests for Cross Section Dependence in Panels”, Faculty of Econo-
mics, University of Cambridge Working Papers in Economics No. 0435.

Pesaran, M. H., Ullah, A., & Yamagata, T. (2008). “A Bias-adjusted LM Test of Error Cross-section Indepen-
dence”, The Econometrics Journal, 11(1), 105-127.

Pesaran, M. H., & Yamagata, T. (2008). “Testing Slope Homogeneity in Large Panels”, Journal of Economet-
rics, 142(1), 50-93.

Ricciuti, R. (2001). “Assessing Ricardian Equivalence”, Societa Italiana di Economia Pubblica Working Papers.

Sun, L. (2015). “China’s Debt: Structure, Determinants a”nd Sustainability”, MPRA Paper, 68548.

Swamy, P. A. (1970). “Efficient Inference in a Random Coefficient Regression Model”, Econometrica, 38(2),
311-323.

Uguru, L. C. (2016). “The Link Between Public Debt and Government Expenditure Pattern: The Nigerian
Experience”, IOSR Journal of Business and Management, 18(1), 37-41.

Tarhan Bölükbaş, M., Yenipazarlı, A. & Bölükbaş, M. (2017). “Kamu Harcamaları ve Dış Borçlanma Ilişkisi:
Türkiye İçin Ekonometrik Bir Analiz”, Global Journal of Economics and Business Studies, 6(12),
164-176.

World Bank (2018). “World Bank Open Data”, Available: https://data.worldbank.org/ [Accessed 29 March
2018].

Zellner, A. (1962). “An Efficient Method of Estimating Seemingly Unrelated Regressions and Tests for Aggre-
gation Bias”, Journal of The American Statistical Association, 57(298), 348-368.

178

THE NEXUS BETWEEN EXTERNAL DEBT AND GOVERNMENT EXPENDITURES: THE CASE OF
EMERGING ASIAN ECONOMIES AND TURKEY

Mehmet Bölükbaş (Gumushane University), Mehtap Tarhan Bölükbaş (Adnan Menderes University)

Appendix

Table A.1. External Debt Stocks (% of GNI) of Countries

Source: World Bank (2018)

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

179

Table A.2. General government final consumption expenditure (% of GDP) of Countries

Source: World Bank (2018)

181

14
DOES UNEMPLOYMENT HYSTERESIS EQUAL
EMPLOYMENT HYSTERESIS?: EVIDENCE OF LM AND
RALS-LM UNIT ROOT TESTS WITH STRUCTURAL BREAKS

İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE EŞİT
Mİ? LM VE YAPISAL KIRILMALI RALS-LM BİRİM KÖK
TESTLERİNDEN KANITLAR
Gülten Dursun (Kocaeli Üniversitesi)

Abstract:

This study investigates whether decisions on the validity of the natural rate or hysteresis effect in labor markets have
changed depending on unemployment or employment rates. In this respect, it is aimed to investigate not only the
unemployment rates but also the effects of employment shocks in hysteresis studies. To this aim, we test whether unem-
ployment rates and employment rates are stationary by using the recently developed two-step Lagrange Multipler (LM)
and three-step residual augmented least squares-Lagrange Multiplier (RALS-LM) unit root tests that accommodate up
to two endogenously determined structural breaks in data. The focus of the analysis is the functioning of labour mar-
kets in Australia, Austria, Canada, Finland, Sweden, the UK, the USA and Turkey. With regard to unemployment
rates, the evidence strongly supports the hysteresis hypothesis only for the Australia, Canada and the USA. Relation to
employment rate, we find that shocks are persisten for all countries except for the Austria, Finland and Sweden. The
results indicate that labor markets in Australia, Canada and the United States are characterized by unemployment
and employment hysteresis hysteresis. On the other hand, our results indicate that the assumption of a constant labour
supply may not be valid in all conditions as in the UK and Turkey, for example.

Key Words: Labour markets, Structural breaks, Unit root tests.

1. Giriş

İşsizlik özellikle 2008 küresel krizinden bu yana birçok ülkede önemli bir sorun olmuş ve hem politika yapıcılar hem
de toplumlar için büyük bir endişe kaynağına dönüşmüştür. İşgücü piyasası histerisi teorileri işgücü piyasalarının
nasıl işlediği ve uygulanan ekonomi politikalarının uzun dönem sonuçları açısından büyük önem taşımaktadır. Bu
teorilerin temel tahmini işgücü piyasalarına yönelik bir defalık şokların kalıcı etkilerinin olduğu yönündedir. Çok
sayıda ampirik çalışma işgücü piyasalarına bir kez gelen şokları incelerken işsizlik oranları kullanılarak birim kök testleri
ile sınanmaktadır. Gustavsson ve Österholm (2007)’a göre bu yöntemin iki önemli dezavantajı bulunmaktadır. İlk
olarak, kimin işsiz olduğu ve kimin işgücünden ayrıldığının belirlenmesi zordur. Çalışmayan birçok insanın işgücü
piyasasındaki durumu işsizlik ve hareketsizlik arasındaki sınırdadır (Coleman, 1989; Brandolini vd. 2006). Diğer
bir dezavantaj ise önceki çalışmaların işsizlik ve istihdam arasındaki bire bir ilişkinin açık veya kapalı varsayımlar
olarak yer almasıdır. Oysa istihdam oranları üzerindeki büyük bir şok uzun dönem işsizlik oranlarının artmasıyla
bireylerin gelecekteki iş olanaklarından vazgeçmelerine, aktif olarak iş aramalarını azaltmalarına neden olabilir. Bu

182

İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE EŞİT Mİ? LM VE YAPISAL KIRILMALI RALS-LM
BİRİM KÖK TESTLERİNDEN KANITLAR

Gülten Dursun (Kocaeli Üniversitesi)

durum ülkede işgücüne katılım oranlarının düşmesine neden olabilir. Dolayısıyla işsizlik oranları serileri işgücü
piyasalarındaki histeri etkisinin araştırılmasında iyi bir gösterge olmayabilir.

İstihdam ve işsizlik kavramları, teorik tartışmalarda önemli bir konuma sahip olmakla birlikte, bu kavramların
yorumlanmasında ve tanımında farklılıklar bulunmaktadır. Neoklasik görüşe göre istihdam ve işsizlik sadece
zamanın alternatif kullanımlarını temsil eder. Bireysel işçiler, (verilen) tercihlerine ve reel ücret düzeyine bağlı olarak,
çalışıp çalışmayacakları ve ne kadar süre ile çalışacaklarına efektif bir şekilde karar verebildikleri varsayılmaktadır.
Dolayısıyla emek arzı bireylerin “boş zaman” ve “çalışmak” arasındaki tercihlerinin bir sonucudur. Neoklasik
iktisatçılar, para ya da reel ücretlerde herhangi bir katılık olmadığında, işgücü arz ve talebinin birbirine eşit olacağını
varsaymaktadır. Bu varsayım altında işgücü piyasaları emeğin tam istihdamıyla uyumlu bir biçimde temizleyici
bir işlev görmektedir. İşçiler işgücü piyasalarındaki konumlarını işgal ettikleri sürece “gönülsüz işsizlik” ortadan
kalkacaktır (Spencer, 2006,pp.460).

Histeri (kesiklik) ifadesi doğa bilimlerinden benimsenmiş ancak ekonomide çok benzer örnekleri olan doğrusal
olmayan bir mekanizmadır (Dosi vd., 2018). Histeri tanımına ilişkin farklı tanımlar söz konusudur. Genel olarak
üç farklı tanım özetlenebilir. İlk olarak, denge patikasından kalıcı sapma anlamında formüle edilmektedir. İkincisi,
dengenin kendisinde rassal bir yürüyüş dinamiği olarak ve üçüncüsü, heterojen ve sistemin doğrusal olmayan tepkisi
anlamında çoklu denge yoluyla karakterize edilmektedir. Piscitelli vd. (2000, pp.59-60) ilk iki histeri kavramını
sahte kullanım olarak tanımlamaktadır. Yazarlara göre işgücü piyasaları ile ilgili olarak en yaygın kullanılanın
Blanchard ve Summers (1986)’ın 1980’lerde çoğu Avrupa ülkesinin %10’lar civarında işsizlik oranları ve denge
işsizlik düzeyinden oldukça uzak olan yapısal işsizliği açıklamak için kullandıkları ikinci tanım olduğunu ileri
sürmektedirler.

Şokların kalıcı veya geçici etkiler yaratıp yaratmadığı bir ekonomik değişkenin uzun dönem bileşeninin modellenmesine
bağlıdır (Wolters,1994). Bu çalışmada işgücü piyasalarında doğal oran ya da histeri etkisinin geçerliliğine ilişkin
kararların verilmesinde işsizlik ya da istihdam oranlarına bağlı olarak değişip değişmediği araştırılmaktadır. Çalışmada
modern zaman serisi yöntemleri kullanılarak sonuçların işsizlik oranlarından ziyade istihdam oranlarına duyarlı
olup olmadığı incelenmektedir. Şayet işsizlik ile istihdam arasında bire bir ilişki varsa her iki zaman serisi için
aynı sonuçlara ulaşılacaktır. Bu bağlamda bu çalışmada Meng vd. (2013), Mishra ve Smyth (2017) ve Payne vd.
(2017) takip edilerek yeni geliştirdikleri LM (Lagrange Multiplier) ve yapısal kırılmaların endojen olarak belirlendiği
RALS-LM (Residual Augmented Least Squares-Lagrange Multiplier) birim kök testleri kullanılmaktadır.

İşgücü piyasalarında histeri ile ilgili çok sayıda birim kök testi kullanılabilmektedir. Bu çalışmada kullanacağımız LM
ve RALS-LM testleri pek çok avantaj sağlamaktadır. Bilindiği gibi bir seride açıkça görülen yapısal kırılmalar dikkate
alınmadığında uygulanan birim kök testinde güç kaybına neden olabilmektedir. Böylece durağanlık yönündeki
temel hipotezin yanlış bir şekilde reddedilmesine karar verilebilmektedir. LM ve RALS-LM birim kök testleri
kırılma yerlerinin belirlenmesine izin vermektedir. Dönüştürülmüş LM testleri kırılma yerleri ile birleştirildiğinde
sorunlu parametreden bağımsızdır. Bu birim kök testleri Im ve Schmidt (2008) ve Meng, Im, Lee ve Tieslau (2014)
tarafından da belirtildiği gibi RALS prosedürünün ilave olarak kalıntılarla genişletilmiş terimlerinin adaptasyonu ile
kalıntıların normal olmayan dağılım bilgisini kullanılmakta ve böylece testin gücü artırılmaktadır. Dolayısıyla bu
çalışmanın en önemli katkısı özünde metodolojiktir. Bu çalışmada kalıntıların normal dağılmama bilgisini dikkate
alan ve aynı zamanda endojen olarak yapısal kırılmalara izin veren yeni bir test kullanılmaktadır.

Girişten sonraki 2. Bölümde işgücü piyasalarına yönelik literatür taraması yapılmaktadır. Bölüm 3 de veri ve
metodoloji tanıtılarak ampirik sonuçlara yer verilmektedir. Bölüm 4 sonuçla tamamlanmaktadır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

183

2. Teorik ve Ampirik Literatür

İşgücü piyasalarında histeri konusuna ilişkin çalışmalar Blanchard ve Summers (1986)’ın çalışmalarından bu yana
süregelmektedir. Diğer yandan Phelps (1967) ve Friedman (1968) tarafından ileri sürülen doğal oran hipotezine
göre işsizlik doğal oranından bir sapma geçicidir ve işsizlik oranları sürekli olarak ortalamaya geri dönüş süreci
içerisinde olmalıdır. Yapısalcı görüşe göre ise işsizlikteki şokların çoğu geçicidir, doğal oran yapısal faktörlerdeki
değişikler nedeniyle (işgücü verimliliği, teknolojik değişim, faiz oranları, reel döviz kurları ve enerji fiyatları gibi)
nadiren kalıcı bir şekilde değişmektedir (Phelps,1994)1. Böylece histeri konusu doğal işsizlik oranıyla tutarsızdır.
Histeri kavramı özellikle 1970 ve 1980’li yıllarda Avrupa’da görülen yüksek işsizlik oranlarının sürekli hale gelmesi
ile araştırmacıların alternatif bir açıklama getirme çabası içerinde ortaya çıkmıştır. Buna göre, işgücü piyasasındaki
döngüsel dalgalanmalar işsizlik oranını kalıcı bir şekilde etkileyebilmektedir. Bir başka deyişle ekonomide toplam
talepte genişleme sonrasında dahi işsizlik oranındaki artışlar kalıcı olma eğilimindedir (Jha, 1990,p.244).

Blanchard ve Summers (1986) histerinin geçmişte mevcut istihdam düzeyine yüksek ölçüde bağlı olduğunu ifade
etmektedir2. Bu tanım ayrıca Layard vd. (1991) tarafından zaman serileri pür histerisinde birim kökün özel bir
durumu olarak adlandırılmaktadır. Bundan sonra histeri terimi işsizlik oranlarında birim kökle eşanlamlı bir şekilde
kullanılmaya başlanmıştır. Daha sonraki çalışmalarda ise histeri kavramı çoklu dengeye izin veren doğrusal olmama
durumu ile ilişkilendirilmiştir (Amable vd. 1995). Bu tür modellerde bazı şoklar geçici etkiye sahip iken, diğerleri
kalıcı etkiye sahip olabilir ve böylece ekonomi yeni bir doğal denge düzeyine doğru yol alabilir.

Blanchard ve Summers (1986)’a göre histeri ücret pazarlığında “içerideki”lerin rolü nedeniyle ortaya çıkmaktadır.
Modelde istihdam rastgele bir yürüyüş izlemektedir, çünkü dışarıdan gelenlerin faydasını umursamayan içeridekiler
ücret pazarlığına hakim olmaktadırlar3. Gustavsson ve Östersholm (2007) Blanchard ve Summers’ın modelinin
işsizlik yerine istihdam için geçerli olduğunu belirtmektedir. İşgücü piyasaları işgücü talebini, işgücü arzını ve iktisadi
faaliyetin organizasyonunu etkileyen uzun dönem çeşitli faktörlerin konusudur (Chinn vd. (2014). İşgücü arzının
sabit olduğu varsayımı, işsizliğin dinamiğinin araştırılmasına konu olsa da bu varsayımın işgücünden giriş ve çıkış
nedeniyle geçerli olması olası değildir. Örneğin işgücüne katılım oranlarında değişiklikler olması durumunda işsizlik
oranlarının işsizliğin iyi bir göstergesi olmadığı yönünde giderek artan bir farkındalık vardır. Özellikle ekonomik
daralma dönemlerinde istihdam oranlarındaki düşüş hem işsizlik oranlarının artmasına hem de cesareti kırılan
işgücü etkisi (discouraged worker effect) nedeniyle işgücünün işten çıkarılma durumunu yansıtmaktadır (Tansel
vd., 2016). Dolayısıyla işsizlik oranları cesareti kırılan işgücünü dikkate almaması nedeniyle işgücü piyasalarının
gerçek durumu hakkında bilgilendirici olmayabilmektedir.

1	 Birim kök testlerinde yapısal kırılmaların varlığında birim kök temel hipotezinin reddedilmesi yapısalcı görüşü desteklerken,
yapısal kırılmaların modelde yer almadığı durumda birim kökün reddedilmesi doğal oran hipotezini desteklemektedir (Romero-
Avila ve Usabiaga, 2007, p.457).

2	 Blanchard ve Summers (1986) işsizlik serilerinde histeri etkisinin gibi bir otoregresif süreçte
nun 1’e eşit ya da 1’den büyük olduğu durumda görülebileceğini tahmin etmektedir.

3	 İçeridekiler ve dışarıdakiler (insider-outsider) arasındaki ayrım sendikalı ve sendikasız işçi ya da istihdam edilen ve edilmeyen işçi
arasındaki ayrımdan daha genel bir ayrımdır. Örneğin, kısa bir süre için işsiz kalanlar, içeridekiler grubuna dahil edilebilirken, uzun
bir süre işsiz kalan işçiler, dışarıdaki gruba dahil edilecektir. İçeridekiler öncelikle reel gelirlerini maksimize etmek ve istihdamla
ilgili konumlarını korumak isteyecektir. Ancak işsizlikle ilgili bir değişim olduğunda içerideki grup üyelerinde de değişiklikler
olacaktır. İçeridekiler reel ücretlerini garantileyecek piyasa gücüne sahiptir. Örneğin, işsizlik arttığı zaman içeridekilerin sayısı
düşecektir. Müteakip ücret anlaşmalarında içerideki kişi sayısı daha yüksek bir ücret düzeyi için pazarlık edecektir. Dışarıdakiler
ise ücret teklif edemeyecektir. Bu nedenle işsizliğin artması kalıcı olma eğiliminde olacaktır. Sonuç olarak, genişlemeci toplam talep
politikaları işsizliği önemli ölçüde azaltamayabilir ve bunun yerine yalnızca içeridekiler için daha yüksek ücretlere yol açabilir (Jha,
1990:245).

184

İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE EŞİT Mİ? LM VE YAPISAL KIRILMALI RALS-LM
BİRİM KÖK TESTLERİNDEN KANITLAR

Gülten Dursun (Kocaeli Üniversitesi)

Ayrıca son yıllarda kadının işgücüne katılım oranlarının ve istihdamının artması ve aynı zamanda özellikle gelişmiş
ülkelerde yaşlı erkeklerin azalan katılım oranları bir kereye mahsus şokların sürekli etkilerinin olup olmadığını
incelerken işsizlik oranları zaman serisi kullanımının terk edilmesi konusunda güçlü argümanlar sağlamaktadır
(Gustavsson ve Österholm, 2006; 2007 ve Connaughton ve Madsen, 2012). Dolayısıyla bu çalışmada Bengali vd.
(2013) ya da Aaronson ve Brave (2013)’ın işaret ettiği gibi, katılım oranının evrimiyle ilgili belirsizlik göz önüne
alındığında, işsizlik oranları yanı sıra doğrudan istihdam seviyelerine odaklanmayı tercih ediyoruz.

İşsizlik üzerine gelen şoklar sonrası işgücü piyasalarının dinamiklerini inceleyen çok sayıda çalışma mevcuttur.
Ancak istihdam oranlarına ilişkin çalışmaların sayısı oldukça sınırlıdır. Blanchard ve Katz (1992)’ın 1976-1990
dönemi verileriyle yaptıkları kanonik analizde tersine bir istihdam şokunun ancak altı yıl gibi bir sürede işsizliğin,
katılım oranlarının ve istihdam oranlarının denge yoluna geri döndüğünü kanıtlamıştır. Jimeno ve Bentolina (1998)
İspanya’da bölgesel işsizliğe gelen şokların kalıcılığının derecesini araştırmak üzere Blanchard ve Katz (1992)’ın
modelini genişletmişlerdir. Elde ettikleri bulgulara göre bölgesel ücretler, göreli işsizlik ve katılım oranlarında yüksek
derecede histeri etkisi görülürken, istihdamdaki büyüme bu kalıcılığa eşlik etmemektedir.

Fleischman ve Gallin (2001) ABD için yaptığı çalışmada kohort düzeydeki istihdam oranlarındaki histeri etkisini
araştırmıştır. Yazarlar mevcut nüfus anketlerinden sentetik kohortlar (belirli demografik gruplar) oluşturmuşlardır
ve elde ettikleri bulgulara göre istihdam oranlarında önemli ölçüde histeri etkisi mevcut değildir. Buna göre
toplam şokların etkileri üç yıl gibi bir süre içerisinde ortadan kalkmaktadır. Daha ayrıştırılmış bir düzeyde ise genç
işgücünün istihdamının daha eski ya da yaşlı işgücüne göre toplam şoklara daha büyük ve daha kalıcı bir tepki
gösterdikleri ortaya çıkmaktadır.

Gustavsson ve Österholm (2007) aylık veriler kullanılarak ADF, KSS ve yapısal kırılmalı KPSS gibi birim kök
testlerini uyguladıkları çalışmalarında Avustralya, Kanada ve ABD için istihdam oranlarında histeri kanıtları elde
etmişlerdir. Benzer bir şekilde, Jaimovich ve Siu (2012) Amerika Birleşik Devletleri’nde çeşitli ekonomik durgunluk
dönemleri için (1970, 1975, 1982, 1991, 2001, 2009) ekonomik toparlanma hızını analiz etmiştir. Yazarların elde
ettikleri sonuçlar, ilk üç kriz döneminde istihdamdaki gerilemenin dip yaptığı nokta sonrasında altı ay içerisinde
genişlemeye başladığı, son üç kriz döneminde ise 20 ay kadar bir süre iş kontratların devam ettiğini göstermektedir.
Ancak 2013 yılı sonunda istihdamın kriz önceki düzeye dönmediği çalışmanın diğer bulguları arasındadır.

Abraham vd. (2016) uzun dönem işsizliğin istihdam olasılığı ve kazançlar üzerindeki etkisini araştırdıkları çalışmalarında
uzun dönem işsizliğin hem iş bulma oranları hem de kazanç fırsatları ile negatif ilişkili olduğu bulgusunu elde
etmişlerdir. Hotchkiss ve Moore (2018) ABD’de eyalet düzeyinde yaptığı çalışmada işgücü piyasasında pozitif
histeri için kanıtlar bulmaya çalışmaktadır. Yazarlar Ulusal Gençlik Araştırmaları verilerini kullanarak elde ettikleri
bulgulara göre yüksek işsizlik dönemlerinde oluşan negatif işgücü piyasası sonuçları önceki genişleme sırasında
yüksek basınçlı bir ekonomiye maruz kalmasıyla hafiflemektedir.

Yagan (2017) ABD işgücü piyasalarını konu aldıkları çalışmasında 2007-2009 resesyonunun 2015 yılındaki
istihdam üzerindeki etkilerini incelemiştir. Buna göre çalışma %1 puanlık yerel işsizlik şokunun çalışma çağındaki
bireylerin, işsizlikteki iyileşmelere rağmen 2015 yılında istihdam edilme olasılığını 0.4 puan azaltabileceğini ortaya
koymuştur. Bu bulgu iş döngülerinin geleneksel görüşü ile çelişmektedir. Bunun yerine, yazar büyük durgunluğun,
işgücü çıkışı yoluyla trend istihdamını düşürdüğü görüşündedir. Bu şokların bir etkisinin de gelir dağılımı üzerine
etki yaparak eşitsizliği artırdığı çalışmalarının bir diğer bulgusudur.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

185

3. Veri, Metodoloji ve Ampirik Sonuçlar
3.1. Veri

Ampirik analizde işsizlik oranları ve istihdam oranları serileri için aylık ve çeyrek dönemlik veriler kullanılmıştır-
ve İşsizlik oranları toplam işgücü içerinde yer alanlar içerisindeki işsizlerin oranı olarak tanımlanırken, istihdam
oranları 15-64 yaş nüfusun içerisinde istihdam edilenlerin oranı olarak tanımlanmıştır. İşsizlik oranlarına ilişkin
veriler IMF, Uluslararası Finansal İstatistikler (IFS- International Financial Statistics) ve TÜİK veri tabanından
elde edilmiştir. İstihdam oranları verisi ise LABORSTA, FRED, İngiltere Ulusal İstatistik Kurumu ve TÜİK veri
tabanından alınmıştır.

 Avustralya 	 Avusturya 		 Kanada

4

5

6

7

8

9

10

11

12

94 96 98 00 02 04 06 08 10 12 14 16

UNP

 3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

2000 2002 2004 2006 2008 2010 2012 2014 2016

UNP_D11

 5

6

7

8

9

10

11

12

94 96 98 00 02 04 06 08 10 12 14 16

CAN_D11

 Finlandiya İsveç 			 İngiltere

6

7

8

9

10

11

12

1998 2000 2002 2004 2006 2008 2010 2012 2014 2016

UNP

3

4

5

6

7

8

9

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

UNP_D11

2

3

4

5

6

7

8

9

10

11

94 96 98 00 02 04 06 08 10 12 14 16

UK_D11

		 	 ABD 			 Türkiye

3

4

5

6

7

8

9

10

11

94 96 98 00 02 04 06 08 10 12 14 16

US_D11

 8

9

10

11

12

13

14

05 06 07 08 09 10 11 12 13 14 15 16 17

UNP_D11

Şekil 1. İşsizlik Oranları (yüzde)

186

İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE EŞİT Mİ? LM VE YAPISAL KIRILMALI RALS-LM
BİRİM KÖK TESTLERİNDEN KANITLAR

Gülten Dursun (Kocaeli Üniversitesi)

	 Avustralya 		 Avusturya 		 Kanada

64

66

68

70

72

74

94 96 98 00 02 04 06 08 10 12 14 16

EMP_D11

66

67

68

69

70

71

72

73

2000 2002 2004 2006 2008 2010 2012 2014 2016

EMP

88

89

90

91

92

93

94

95

94 96 98 00 02 04 06 08 10 12 14 16

EMP_D11

	 Finlandiya 		 İsveç 		 İngiltere

62

64

66

68

70

72

1998 2000 2002 2004 2006 2008 2010 2012 2014 2016

EMP

71

72

73

74

75

76

77

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17

EMP

89

90

91

92

93

94

95

96

94 96 98 00 02 04 06 08 10 12 14 16

EMP_D11

 ABD Türkiye

89

90

91

92

93

94

95

96

97

94 96 98 00 02 04 06 08 10 12 14 16

EMP_D11

38

40

42

44

46

48

50

05 06 07 08 09 10 11 12 13 14 15 16 17

EMP_D11

Şekil 2. İstihdam Oranları (yüzde)

Çalışmada ele alınan ülkeler sırasıyla Avustralya, Avusturya, Kanada, Finlandiya, İsveç, ABD, İngiltere ve Türkiye’dir.
Çalışma birkaç farklı başlangıç ve bitiş tarihi içermekle birlikte her bir seri güvenilir ampirik analiz için yeterli
uzunlukta ve sıklıktadır. Çalışmada Avustralya (1993M1-2017M8), Kanada (1993M1-2018M2), İngiltere (1993M1-
2017M10) ABD (1993M1-2018M1) ve Türkiye (2005M1-2017M12) için aylık seri kullanılırken, Avusturya

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

187

(1999Q1-2017Q3), Finlandiya (1998Q1-2017Q3) ve İsveç (2001Q1-2017Q3) için çeyrek dönem verileri
kullanılmıştır. Türkiye’ye ait veriler 2005 sonrası için adrese dayalı nüfus sayım listesine göre hazırlanmıştır. Yüksek
frekans aralığı Choi ve Chung (1995)’un belirttiği üzere birim kök testlerinin gücünü artırması açısından önemlidir.
Her bir seri mevsimsel düzeltmeye tabi tutulmuştur. Çalışmada her bir serinin doğal logaritması alınmıştır. Şekil 1
ve Şekil 2 işgücü piyasalarına ilişkin eğilimi sergilemektedir. Şekil 1 ve Şekil 2 incelendiğinde 2008 yılında gerek
işsizlik gerekse de istihdam oranlarının hem eğiminde hem de düzeyinde en azından bir kırılmanın gerçekleştiği
görülmektedir.

Çalışmada ele alınan ülkelerden İsveç ve Finlandiya gibi ülkeler sendikaların güçlü olduğu ve daha düzenli işgücü
piyasalarının bulunduğu ülkelerdir. ABD’de ise tam tersidir (Cahuc ve Zylberberg, 2004). İngiltere dışında ele alınan
Avrupa ülkelerinde Avustralya, Kanada ve ABD’ye göre işgücü piyasaları daha düzenli ve sendikalar daha güçlüdür.

3.2. Metodoloji

Bu çalışmada, Meng ve Lee (2012) ve Meng vd. (2013) tarafından ileri sürülen normal olmayan hataları ve çoklu
trend kırılmaları dikkate alan Kalıntılarla Artırılmış En Küçük Kareler- Lagrange Çarpanı (Residual Augmented
Least Squares–Lagrange Multiplier) (RALS-LM) birim kök testi kullanılmaktadır. Bu testlerde, trend-değişimler
yapısal değişiklikleri içerecek şekilde genişletilerek aynı zamanda normal olmayan hatalar hakkındaki bilgiler dikkate
alınmaktadır. Yeni yaklaşımın en önemli avantajı testin gücünü artırmak için olası tüm bilgilerin kullanılarak
yapısal kırılmaların yerlerini gösteren bozucu (nuisance) parametrelerden bağımsız bir şekilde test yapılmasıdır. Yeni
test yokluk boş hipotezi altında yapısal kırılmaları varsayarak oluşan sahte ret probleminin konusu olmamaktadır
(Meng vd., 2016).

RALS metodolojisi Im ve Schmidt (2008) tarafından geliştirilirken, Meng vd. (2014) RALS-LM testi ile normal
olmayan hatalarla daha güçlü bir test geliştirmek suretiyle doğrusal olmayan bazı formlarda oldukça sağlam
bir test önermektedir. Lee vd. (2012), Meng ve Lee (2012) ve Meng vd. (2013)’nin önerdikleri test prosedürü
gözlemlenmeyen bileşen gösterimi üzerine temellenen LM birim kök testi aşağıdaki gibi bir veri yaratma süreci
içermektedir:

 					 (1)

Burada ekzojen değişkenleri içeren vektörü göstermektedir. özelliğini gösteren kalıntıları ifade
etmektedir. ’ olarak tanımlanan çoğu genel denge modeli düzeyde ve trendde kırılmalar yoluyla
elde edilmektedir. Burada çoklu kırılmalara izin veren gölge değişkenler modele dahil edilmektedir.

’							 (2)

Burada kırılmayı dikkate almak için kırılma anını, t ise zamanı göstermek üzere
için , aksi durumda 0 olacaktır. Veri yaratma süreci temel hipotez altında kırılmaları içerirken
(, alternatif hipotez şeklindedir. Test LM prensibi üzerine temellenmiştir ve birinci aşamada
aşağıdaki regresyon elde edilmektedir:

					 				 (3)

188

İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE EŞİT Mİ? LM VE YAPISAL KIRILMALI RALS-LM
BİRİM KÖK TESTLERİNDEN KANITLAR

Gülten Dursun (Kocaeli Üniversitesi)

Bu ifadede ’, Daha sonra birim kök test istatistiği (4) numaralı regresyondan
elde edilmektedir.

								 (4)

trendden arındırılmış seriyi göstermektedir.

									 (5)

Bu ifadede (3) numaralı regresyonda ’nin üzerine regresyonun kurulmasıyla elde edilmektedir.
ile elde edilmektedir. ve ilgili değişkenlerin ilk elemanlarını göstermektedir. O halde ile

ifade edilen tahmin edilen katsayı kullanılarak seri trendden arındırılmaktadır. Bununla birlikte trendden arındırma
prosedürü trend kırılmalı modelde sorunlu parametreye bağımlılığı gidermemektedir. Lee vd. (2012)’e göre trend
kırılmalı modelde test istatistiğinin asimptotik dağılımı sorunlu parametreye () bağlıdır. her bir rejimdeki
alt örneklemin fraksiyonunu göstermektedir. ve . Böylece sorunlu parametreye bağımlı olan test
istatistiği Lee vd. (2012) önerdiği şekilde dönüştürme işlemi yapılarak giderilmiş olmaktadır. Dönüştürülmüş
LM testleri sorunlu parametreye bağlı değildir ve temel hipotez altında trend kırılmalara izin vermektedir (Meng
vd., 2013). için , için , ya da için . Dolayısıyla (4)
numaralı eşitlikte , ile aşağıdaki gibi yer değiştirmektedir:

 						 (6)

Burada birim kök temel hipotezi için hipotezi t-istatistiği ile sınanmaktadır. Bu dönüşüm sayesinde birim
kök test istatistiği, , trend kırılmalı modelde sorunlu parametreye bağlı değildir. Bu durumda dağılım R+1
bağımsız stokastik terimin toplamı olarak verildiği için ’in asimptotik dağılımı sadece trend kırılma sayısına
bağlı olacaktır. Tek bir trend kırılma (R=1) durumunda dağılımı 𝛌=1/2 kullanılarak kırılmaların başlangıç
yeri dikkate alınmadan dönüştürülmemiş testle aynı olacaktır. Benzer şekilde iki kırılma durumunda, (R=2),

 dağılımı 𝛌1=1/3ve 𝛌2=2/3 kullanılarak dönüştürülmemiş testle (aynı olacaktır. Böylece yeni kritik
değerlerin simülasyonu tüm olası kırılma noktası kombinasyonlarında gereksiz olacaktır. Burada önemli ve gerekli
olan, kırılma sayısına denk gelen kritik değerlerdir4.

Bu çalışmada yer verilen ikinci test Meng ve Lee (2012) tarafından önerilen RALS-LM birim kök testidir. Bu
testte hataların normal dağılmama bilgisini kullanmak ve dönüştürülmüş LM test istatistiğinin gücünü daha da
artırmak amacıyla kalıntılarla genişletilmiş en küçük kareler (RALS)yöntemi kullanılmaktadır (bkz. Im, Lee ve
Tieslau, 2014; Meng ve Lee, 2012; Meng vd. 2013, Meng vd.,2014). RALS prosedüründe aşağıdaki denklemde
yer alan terimi eklenerek, (6) numaralı regresyon denkleminin test edilmesi için genişletilmektedir.

								 (7)

4	 Kritik değerler değerlerine göre değişebilmektedir. Böylece farklı değerlerine sahip olan her bir ülke için anlamlılık düzeylerine
göre farklı kritik değerlere sahip olacaktır. Kritik değerler Ming Meng tarafından yazılmış RATS kodları kullanılarak 100.000
tekrarla Monte Carlo simülasyonları ile elde edilmiştir. Aynı zamanda LM ve RALS-LM testleri için kritik değerler Lee vd. (2012)
ve Meng ve Lee (2012) makalelerinde farklı gözlem ve kırılma değerleri için rapor edilmiştir.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

189

Burada ’, =

).	
’nin ikinci ve üçüncü momenti, içerisinde normal olmayan kalıntı bilgisini kullanmak üzere dahil

edilmiştir. Daha sonra , artırılmış terim aşağıdaki gibi tanımlanabilir:

’							 (8)

ise, yüksek momentlerin bilgisinin bilgilendirici olmadığı dikkate alındığında, artırılmış
terimler artıklık koşulundan elde edilmektedir. Artıklık koşulu sadece normal dağılımla tutarlıdır. Normal
dağılmayan hata terimleri söz konusu olduğunda bu koşul tutarlı değildir ve ile artırılmış (6) numaralı regresyon
etkinliği artırmaktadır. Bundan sonra, aşağıda takip eden regresyonda dönüştürülmüş RALS-LM test istatistiği
elde edilmektedir.

					
(9)

Bu ifadede yer alan sayesinde kalıntıların yüksek momentleri modele dahil edilebilmektedir. (9) numaralı
regresyonun en küçük kareler yöntemi ile tahmin edilmesi ile RALS-LM tahmincisi elde edilmektedir. Dönüştürülmüş
RALS-LM testi için -istatistiği için olarak ifade edilmektedir. Tüm olası kırılma yeri kombinasyonları
için yeni kritik değerlerin simüle edilmesine gerek kalmamaktadır.

3.3. Ampirik Bulgular

İşsizlik oranları ve istihdam oranları serileri için bir yapısal kırılma içeren LM ve RALS-LM test sonuçları Tablo 1
ve Tablo 2’de verilmiştir. Hem LM hem de RALS-LM testinde sekiz ülkeden beş ülkede birim kök boş hipotezi
reddedilmektedir. Bu ülkelerden Avusturya için sadece LM testi birim kök boş hipotezi reddedilirken, İngiltere
için sadece RALS-LM birim kök testinde birim kök boş hipotezi reddedilmektedir. İsveç ve ABD için her iki test
sonucu birim kök boş hipotezinin reddedilemeyeceği yönündedir. Kırılma tarihi dört ülke için (İngiltere, Finlandiya,
Kanada ve Avustralya) 2008 ve 2009 yıllarına işaret etmektedir. Connaughton ve Madsen (2012)’e göre 2008/2009
resesyonu dünyanın 2. Dünya savaşından sonra görmüş olduğu en kötü resesyondur. Sadece ABD’de işsizlik oranı
iki yıl gibi kısa bir süre içerisinde %5’den %10’lara çıkmıştır. Reel GSYH büyüme oranları 2009 yılının ilk yarısına
kadar negatif değerler almış ve sekiz milyondan fazla işyeri kaybolmuştur (Connaughton ve Madsen 2012). Böylece
mali krizi ve ardından devam eden büyük durgunluğu takip eden en önemli bulmacalardan biri, Haziran 2009‘da
başlayan toparlanma sırasında istihdamdaki durgunluk olmuştur (Chinn vd. 2014).

190

İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE EŞİT Mİ? LM VE YAPISAL KIRILMALI RALS-LM
BİRİM KÖK TESTLERİNDEN KANITLAR

Gülten Dursun (Kocaeli Üniversitesi)

Tablo 1. İşsizlik Oranları Serisi için Bir Kırılmalı LM ve RALS-LM Birim Kök Test Sonuçları

Ülkeler LM Kritik Değerler

1% 5% 10%

Avustralya -4.171** -4.099** 0.966 2009:01 12 -4.178 -3.646 -3.376

Avusturya -3.893** -1.212 0.489 2003:03 2 -3.788 -3.203 -2.895

Kanada -4.762*** -4.405*** 0.935 2008:11 11 -4.159 -3.623 -3.352

Finlandiya -3.871** -3.783** 0.924 2008:01 2 -4.153 -3.615 -3.344

İsveç -2.597 -1.690 0.386 2012:02 12 -3.652 -3.060 -2.737

İngiltere -2.805 -2.933** 0.211 2008:03 4 -3.377 -2.734 -2.392

ABD -3.113 -3.270 0.949 2000:03 9 -4.167 -3.634 -3.363

Türkiye -3.501* -3.491* 0.975 2016:03 4 -4.184 -3.653 -3.383

Not: birinci fark teriminin optimal gecikme sayısıdır. ve , LM ve RALS-LM test istatistiğidir. kırılma tarihlerini göster-
mektedir. RALS-LM test istatistiğinin kritik değerleri son üç sütunda gösterilmiştir. Dönüştürülmüş testler uygulandığı için test istatistikleri trend
kırılma yerleri için değişmemektedir. LM ve RALS-LM testleri, kırılma noktalarını ve karşılık gelen optimal gecikmeleri ararken aynı prosedürü
paylaştıklarından, alandan tasarruf etmek için bir kez rapor edilmiştir. LM test istatistiği için 300 gözlem için kritik değerler sırasıyla %1, %5
ve %10 için -4.199, -3671 ve -3.403’tür. 100 gözlem için -4.288, -3.700, -3.431; 50 gözlem için -4.409, -3.780, -3.484’tür. *, **,*** sırasıyla
%10, %5 ve %1 düzeyde anlamlılığı göstermektedir.

Tablo 2’de yer alan istihdam oranları ile ilgili LM ve RALS-LM test sonuçları daha farklı sonuçlar üretmiştir. LM
testi sekiz ülkeden dördü için birim kök boş hipotezi reddedilirken, RALS-LM test sonuçları sekiz ülkeden sadece
üçü için birim kök boş hipotezi reddedilmektedir. İngiltere, ABD, Finlandiya, Avusturya için ise her iki test sonucu
istihdam oranları serisinin birim kök temel hipotezinin reddedilemeyeceğini göstermektedir.

Tablo 2. İstihdam Oranları Serisi için Bir Kırılmalı LM ve RALS-LM Birim Kök Test Sonuçları

Ülkeler LM Kritik Değerler

1% 5% 10%

Avustralya -4.049** -4.311*** 0.922 2008:09 10 -4.151 -3.614 -3.342

Avusturya -3.222 -2.479 0.387 2005:04 2 -3.654 -3.062 -2.739

Kanada -4.683*** -4.799*** 0.943 2008:11 11 -4.164 -3.629 -3.358

Finlandiya -2.878 -2.319 0.815 2008:02 2 -4.093 -3.532 -3.250

İsveç -6.115*** -5.895*** 0.977 2014:01 11 -4.185 -3.654 -3.385

İngiltere -1.919 -1.971 0.896 2006:06 12 -4.136 -3.595 -3.321

ABD -2.666 -3.104 0.959 2012:12 12 -4.174 -3.641 -3.371

Türkiye -3.739** -3.327 0.916 2010:08 5 -4.148 3.610 -3.337

Not: birinci fark teriminin optimal gecikme sayısıdır. ve , LM ve RALS-LM test istatistiğidir. kırılma tarihlerini göster-
mektedir. RALS-LM test istatistiğinin kritik değerleri son üç sütunda gösterilmiştir. Dönüştürülmüş testler uygulandığı için test istatistikleri trend
kırılma yerleri için değişmemektedir. LM ve RALS-LM testleri, kırılma noktalarını ve karşılık gelen optimal gecikmeleri ararken aynı prosedürü
paylaştıklarından, alandan tasarruf etmek için bir kez rapor edilmiştir. LM test istatistiği için 300 gözlem için kritik değerler sırasıyla %1, %5
ve %10 için -4.199, -3671 ve -3.403’tür. 100 gözlem için -4.288, -3.700, -3.431; 50 gözlem için -4.409, -3.780, -3.484’tür. *, **,*** sırasıyla
%10, %5 ve %1 düzeyde anlamlılığı göstermektedir.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

191

Analiz sonuçlarına göre bir kırılma içeren LM testi İngiltere ve ABD’de işgücü piyasalarının işsizlik ve istihdam
histerisi ile karakterize edildiğini gösterirken, RALS-LM testi sadece ABD için işgücü piyasalarında hem işsizlik
hem de istihdam histerisine işaret etmektedir. Diğer yandan RALS-LM test sonuçlarına göre İngiltere, Finlandiya
ve Türkiye’de işsizlik histerisi söz konusu değilken, istihdam oranlarında histeri etkisi geçerlidir. Aynı şekilde İsveç
için işsizlik histerisi geçerli değilken, istihdam oranlarında histeri etkisi geçerlidir. Bu durum işgücü piyasalarında
sabit işgücü arzı varsayımının geçerli olmadığını göstermektedir.

İşsizlik oranları ve istihdam oranlarına ilişkin düzeyde ve trende iki yapısal kırılmalı LM ve RALS-LM test
sonuçları Tablo 3 ve Tablo 4’de yer almaktadır. İşsizlik oranları serisi için birim kök boş hipotezi LM testi için
Avusturya, Finlandiya, İsveç ve İngiltere’de %1 anlamlılık düzeyinde reddedilmektedir. RALS-LM test sonuçları ise
Avusturya, Finlandiya, İsveç ve İngiltere için %1 Türkiye için %10 anlamlılık düzeyinde birim kök temel hipotezi
reddedilmektedir. Avusturya ve İsveç dışında tüm ülkelerde kırılma tarihleri küresel krizin ortaya çıktığı yıl olan
2008 ve 2009 yıllarında gerçekleşmektedir.

Tablo 3. İşsizlik Oranları Serisi için İki Kırılmalı LM ve RALS-LM Birim Kök Test Sonuçları

Ülkeler LM Kritik Değerler

1% 5% 10%

Avustralya -2.886 -3.012 0.991 2008:09 2009:08 12 -4.683 -4.174 -3.912

Avusturya -8.872*** -9.725*** 0.831 2002:03 2003:02 0 -4.549 -4.018 -3.742

Kanada -2.637 -2.381 0.925 2008:08 2009:05 12 -4.637 -4.110 -3.843

Finlandiya -4.177*** -4.656*** 0.810 2008:01 2009:03 6 -4.527 -3.997 -3.719

İsveç -6.243*** -6.024*** 0.968 2004:03 2005:02 3 -4.699 -4.333 -4.024

İngiltere -18.025*** -21.169*** 0.645 2008:12 2009:03 5 -4.355 -3.794 -3.505

ABD -2.618 -2.947 0.925 2008:03 2009:06 9 -4.637 -4.110 -3.843

Türkiye -3.408 -3.844* 0.906 2008:04 2009:04 8 -4.624 -4.092 -3.823

Not: birinci fark teriminin optimalgecikme sayısıdır. ve , LM ve RALS-LM test istatistiğidir. kırılma tarihlerini göster-
mektedir. RALS-LM test istatistiğinin kritik değerleri son üç sütunda gösterilmiştir. Dönüştürülmüş testler uygulandığı için test istatistikleri trend
kırılma yerleri için değişmemektedir. LM ve RALS-LM testleri, kırılma noktalarını ve karşılık gelen optimal gecikmeleri ararken aynı prosedürü
paylaştıklarından, alandan tasarruf etmek için bir kez rapor edilmiştir. LM test istatistiği için kritik değerler 300 gözlem için sırasıyla %1, %5
ve %10 için -4.689, -4.183 ve -3.921’dir. 100 gözlem için -4.807, -4.244, -3.972’dir. 50 gözlem için -5.009, -4.373 ve -4.061’dir. *, **,***
sırasıyla %10, %5 ve %1 düzeyde anlamlılığı göstermektedir.

İstihdam oranlarına ilişkin analiz sonuçları birim kök boş hipotezinin LM testi için Avusturya (%1), Finlandiya
(%10) ve İsveç (%5) reddedildiğini göstermektedir. RALS-LM test sonuçları Avusturya (%1), Finlandiya(%10) ve
İsveç (%5) için birim kök boş hipotezi reddedilmektedir. Avustralya, Avusturya ve İngiltere dışında yapısal kırılma
tarihleri 2008 ve 2009 yıllarında gerçekleşmektedir.

192

İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE EŞİT Mİ? LM VE YAPISAL KIRILMALI RALS-LM
BİRİM KÖK TESTLERİNDEN KANITLAR

Gülten Dursun (Kocaeli Üniversitesi)

Tablo 4. İstihdam Oranları Serisi için İki Kırılmalı LM ve RALS-LM Birim Kök Test Sonuçları

Ülkeler LM Kritik Değerler
1% 5% 10%

Avustralya -3.677 -3.651 0.966 2003:01 2003:04 12 -4.665 -4.150 -3.886
Avusturya -7.840*** -8.769*** 0.685 2003:03 2004:02 3 -4.398 -3.842 -3.650
Kanada -2.892 -2.754 0.956 2008:08 2009:05 12 -4.659 -4.140 -3.875
Finlandiya -4.235** -4.031* 0.976 2008:03 2009:03 7 -4.672 -4.160 -3.896
İsveç -4.672** -4.347** 0.774 2008:01 2009:03 12 -4.699 -4.088 -3.780
İngiltere -3.537 -3.459 0.923 2005:07 2011:10 12 -4.636 -4.108 -3.841
ABD -2.465 -2.592 0.970 2008:01 2009:09 10 -4.666 -4.152 -3.888
Türkiye -3.208 -2.980 0.878 2008:09 2009:04 3 -4.597 -4.064 -3.793

Not: birinci fark teriminin optimal gecikme sayısıdır. ve , LM ve RALS-LM test istatistiğidir. kırılma tarihlerini göster-
mektedir. RALS-LM test istatistiğinin kritik değerleri son üç sütunda gösterilmiştir. Dönüştürülmüş testler uygulandığı için test istatistikleri trend
kırılma yerleri için değişmemektedir. LM ve RALS-LM testleri, kırılma noktalarını ve karşılık gelen optimal gecikmeleri ararken aynı prosedürü
paylaştıklarından, alandan tasarruf etmek için bir kez rapor edilmiştir. LM test istatistiği için kritik değerler 300 gözlem için sırasıyla %1, %5
ve %10 için -4.689, -4.183 ve -3.921’dir. 100 gözlem için -4.807, -4.244, -3.972’dir. 50 gözlem için -5.009, -4.373 ve -4.061’dir. *, **,***
sırasıyla %10, %5 ve %1 düzeyde anlamlılığı göstermektedir.

İki yapısal kırılma içeren LM ve RALS-LM test sonuçları Avustralya, Kanada ve ABD’de işgücü piyasalarının hem
işsizlik hem de istihdam histerisi ile karakterize edildiğini göstermektedir. Analiz sonuçları İngiltere ve Türkiye
örneğinde olduğu gibi işgücü arzının sabit olduğu varsayımının her zaman geçerli olmadığını göstermektedir. Bir
başka deyişle elde edilen bulgular işsizlik ve istihdam oranları arasında birebir ilişkinin her zaman geçerli olmadığı
yönündedir.

4. Sonuç

Bu çalışmada, işgücü piyasalarında doğal oran ya da histeri etkisinin geçerliliğine ilişkin kararların verilmesinde
işsizlik ya da istihdam oranlarına bağlı olarak değişip değişmediği araştırılmıştır. Bu amaçla son yıllarda geliştirilen
hem sabit terimde hem de eğimde yapısal kırılmalara izin veren LM ve RALS-LM testleri kullanılmıştır. Bu
testlerden RALS-LM testi hata teriminin normal olmayan bir dağılım izlemesi durumunda daha güçlü bir sonuç
elde etmek üzere kalıntılarla artırılmış en küçük kareler (RALS) prosedürünü benimsemektedir. LM testine göre
daha güçlü bir test olan RALS-LM testi yapısal kırılmaların yerlerini belirleyen bozucu (nuisance) parametreler
içermemekte, aynı zamanda temel hipotezi sahte bir şekilde reddetme sorununu da ortadan kaldırmaktadır. Bu
açıdan Meng vd. (2016)’a göre bu test prosedüründe temel hipotezin reddi durağanlığın daha doğru bir kanıtı
olarak görülebilmektedir.

Elde edilen bulgular işgücü piyasalarında şokların işsizlik ya da istihdam oranlarına bağlı olarak farklı olabileceğini
göstermektedir. İki kırılmalı RALS-LM test sonuçları işsizlik oranlarına uygulandığında Avustralya, Kanada ve ABD
için işsizlik oranının birim köklü bir süreç tarafından oluşturulduğu sonucuna varılmıştır. İstihdam oranları ile
ilgili olarak sonuçlar Avustralya, Kanada, İngiltere, ABD ve Türkiye için birim köklü bir sürece işaret etmektedir.
LM ve RALS-LM test bulguları Avustralya, Kanada ve ABD’de işgücü piyasalarının hem işsizlik hem de istihdam
histerisi ile karakterize edildiğini göstermektedir. Bu ülkelerde işsizlik ve istihdam oranları serisi zaman boyunca
değişen bir ortalama etrafında durağan olmayan bir süreçle karakterizedir. Analiz sonuçları İngiltere ve Türkiye
örneğinde olduğu gibi işgücü arzının sabit olduğu varsayımının her zaman geçerli olmadığını göstermektedir. Bir

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

193

başka deyişle elde edilen bulgular işsizlik ve istihdam oranları arasında birebir ilişkinin her zaman geçerli olmadığı
yönündedir. Avusturya, Finlandiya ve İsveç için histeri hipotezi hem LM hem de RALS-LM test sonuçları hem
işsizlik hem de istihdam oranlarında reddedilmektedir. Dolayısıyla bu ülkeler için histeri hipotezine ilişkin yapısalcı
görüşü desteklediği söylenebilir.

Sonuçlar Blanchard ve Summers (1986) tarafından ileri sürülen içeridekiler-dışarıdakiler modeli ile uyuşmamaktadır.
Bu modelde histeri etkisinin açık ya da örtük nedeni olarak güçlü sendikalar ve düzenlenmiş işgücü piyasaları
olarak gösterilmektedir. İstihdam oranlarında birim kök sürecine işaret eden Avustralya, Kanada, ABD, İngiltere ve
Türkiye gibi ülkelerde işgücü piyasaları yeterince güçlü değildir. Sonuçlarımız Gustavsson ve Österholm (2007)’un
çalışmasını kısmen desteklemektedir. İşgücü piyasalarına yönelik histeri araştırmalarında işsizlik oranları yanı sıra
istihdam, işgücüne katılım oranları, iş arama oranları gibi değişkenlerin dikkate alınması ve histerinin nedenlerine
ilişkin daha fazla araştırmanın yapılması gerekmektedir. Ayrıca işgücü piyasalarının eşit donanıma sahip olmayan
farklı sınıflardan oluştuğu gerçeğinden hareket etmek ve toplumda dezavantajlı bulunan kesimlerin modellere dahil
edilmesi ile işgücü piyasaları dinamiklerinin daha kapsamlı bir bakış açısıyla analizi mümkün olacaktır.

KAYNAKÇA

Abraham, K. G., Haltiwanger, J. C, Sandusky, K., & Spletzer, J. (2016). The Consequences of Long Term
Unemployment: Evidence from Matched Employer-Employee Data. NBER Working Paper 22665,
National Bureau of Economic Research.

Aaronson, D., & Brave, S. (2013). Estimating the Trend in Employment Growth. Chicago Fed Letter, No.
312, July.

Amable, B., Henry, J., Lordon, F., & Topol, R. (1995). Hysteresis Revisited: A Methodological Approach, in
Cross, R. (ed.), The Natural Rate of Unemployment. Cambridge University Press, Cambridge, UK,
153–80.

Bengali, L., Daly, M., & Valletta, R. (2013). Will Labor Force Participation Bounce Back?. FRBSF Economic
Letter, 2103–14, May.

Blanchard, O.J., & Summers, L.H. (1986). Hysteresis and The European Unemployment Problem. NBER
Macroeconomics Annual, 1, 15–78.

Blanchard, O., & Katz, L. (1992). Regional evolutions. Brookings Papers on Economic Activity, 1, 1–75.

Brandolini, A., Cipollone, P. & Viviano, E. (2006). Does the ILO Definition Capture All Unemployment?.
Journal of the European Economic Association, 4(1), 153–79.

Cahuc, P., & Zylberberg, A. (2004). Labor Economics. MIT Press, Cambridge, MA.

Chinn, M., Ferrara, L., & Mignon, V. (2014). Explaining US Employment Growth After the Great Recession:
The Role of Output-Employment Non-linearities. Journal of Macroeconomics, 42, 118-129.

Choi, I., & Chung, B. S. (1995). Sampling Frequency and The Power of Tests for a Unit Root: A Simulation
Study. Economics Letters, 49(2), 131-136.

194

İŞSİZLİK HİSTERİSİ İSTİHDAM HİSTERİSİNE EŞİT Mİ? LM VE YAPISAL KIRILMALI RALS-LM
BİRİM KÖK TESTLERİNDEN KANITLAR

Gülten Dursun (Kocaeli Üniversitesi)

Coleman, T.S. (1989). Unemployment Behaviour, Evidence from the CPS Work Experience Survey. The Jour-
nal of Human Resources, 24(1), 1–38.

Dosi, G., Pereira, M.C., Roventini, A., & Virgillito, M.E. (2018). Causes and Consequences of Hysteresis:
Aggregate Demand, Productivity and Employment. Texto Para Discus o, ISSN 0103-9466.

Fleischman, C., & Gallin, J. (2001). Employment Persistence. Federal Reserve Board Finance and Economics
Discussion Series 2001-25.

Friedman, M. (1968). The Role of Monetary Policy. American Economic Review, 58 (1), 1-17.

Gustavsson, M., & Österholm, P. (2006). The Informational Value of Unemployment Statistics: A Note on the
Time Series Properties of Participation Rates. Economics Letters, 92, 428–33.

Gustavsson, M. & Österholm, P. (2007). Does Unemployment Hysteresis Equal Employment Hysteresis. The
Economic Record, 83(261), 159-173.

Hotchkiss, Julie L., & Moore, Robert E. (2018). Some Like It Hot: Assessing Longer-Term Labor Market
Benefits from a High-Pressure Economy. Federal Reserve Bank of Atlanta Working Paper 2018-1.

Im, K.S., & Schmidt, P. (2008). More Efficient Estimation Under Non-Normality when Higher Moments do
not Depend on The Regressors, Using Residual-Augmented Least Squares. Journal of Econometrics,
144, 219–33.

Im, K. S., Lee, J., & Tieslau, M. (2014). More Powerful Unit Root Tests with Non-Normal Errors”. In R. C.
Sickles & W. C. Horrace (Eds.), Festschrift in Honor of Peter Schmidt: Econometric Methods and
Applications (pp. 315–342). New York: Springer.

Jaimovich, N., & Siu, H. E. (2012). The trend is The Cycle: Job Polarization and Jobless Recoveries. NBER
Working Paper 18334, National Bureau of Economic Research.

Jha, R. (1990). Hysteresis and the Natural Rate of Unemployment—A Review. Indian Economic Review, New
Series, 25(2), 241-258.

Jimeno, J. F., & Bentolila, S. (1998). Regional Unemployment Persistence, (Spain, 1976–1994). Labour Eco-
nomics, 5, 25–51.

Layard, R., Nickel, S. and Jackman, R. (1991), Unemployment, Macroeconomic Performance and the Labour
Market, Oxford University Press, Oxford.

Lee, J., Meng, M., & Strazicich, M.C. (2012). Two-Step LM Unit Root Tests with Trend Breaks. Journal of
Statistical and Econometric Methods, 1(2), 81-107.

Meng, M., & Lee, J. (2012). More Powerful LM Unit Root Tests with Trend-Breaks in The Presence of
Non-Normal Errors (Working Paper). University of Alabama.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

195

Meng, M., Payne, J.E., & Lee, J. (2013). Convergence in Per Capita Energy Use Among OECD Countries.
Energy Economics, 36, 536–45.

Meng, M. Im, K. Lee, J., & Tieslau, M. (2014), More Powerful LM Unit Root Tests with Non Normal Errors.
A Festschrift in Honor of Peter Schmidt, Econometric Methods and Applications, Springer Pub. Co.

Meng, M., Lee, J., & Payne, J. E. (2016). RALS-LM Unit Root Test with Trend Breaks and Non-Normal
Errors: Application to the Prebisch-Singer Hypothesis. In B. Mizrach (ed.), Studies in Nonlinear
Dynamics & Econometrics, 21(1), 31-45.

Mishra, V., & Smyth, R. (2017). Conditional Convergence in Australia’s Energy Consumption at the Sector
Level”, Energy Economics, 62, 396-403.

Payne, James E., Maruska, V., & Lee, J. (2017). Stochastic Convergence in Per Capita Fosil Fuel Consumption
Across U.S. States. Energy Economics, 62, 382-395.

Phelps, E. S. (1967). Phillips Curves, Expectations of Inflation and Optimal Unemployment Over Time. Eco-
nomica, 34 (135), 254-281.

Phelps, E.S. (1994). Structural Slumps: The Modern Equilibrium Theory of Unemployment, Interest and As-
sets. Harvard University Press, Cambridge (Mass.)

Piscitelli, L., Cross, R., Grinfeld, M., & Lamba, H. (2000). A Test for Strong Hysteresis. Computational Eco-
nomics, 15 (1-2), 59–78.

Romero-Avila, D., & Usabiaga, C. (2007). Unit Root Tests and Persistence of Unemployment: Spain vs. the
United States. Applied Economics Letters, 14(6), 457-461.

Tansel, A., Ozdemir, Z. A., & Aksoy, E. (2016). Unemployment and Labor Force Paticipation in Turkey, App-
lied Economic Letters, 23(3), 184- 187.

Wolters, J. (1994). Persistence and Seasonality in Output and Employment of the Federal Republic of Ger-
many. In K. F: Zimmermann (ed.), Output and Employment Fluctuations, Springer-Verlag Berlin
Heidelberg, 179- 197.

Yagan, D. (2017). Employment Hysteresis from The Great Recession. NBER Working Paper Series, 23844,
https://doi.org/10.3386/w23844.

197

15
THE CHANGING ECONOMIC ORDER AFTER
THE GLOBAL CRISIS: AN EVALUATION OF
MACROECONOMIC INDICATORS OF THE MINT
COUNTRIES

KÜRESEL KRİZ SONRASI DÖNEMDE DEĞİŞEN
EKONOMİK DÜZEN: MINT ÜLKELERİNİN
MAKROEKONOMİK GÖSTERGELERİNİN
DEĞERLENDİRİLMESİ
A. Öznur Ümit (Ondokuz Mayıs University)

Abstract:

A decelaration is observed in the economic performance of BRICS countries (Brazil, Russia, India, China, South
Africa) after the period of 2008 global crisis. The belief that the BRICS group will not be able to achieve its pre-crisis
performance has become widespread and so, MINT group including Mexico, Indonesia, Nigeria and Turkey has been
defined as the “New Quartet” of the world economy at the end of 2013. In this study, macroeconomic performances
of MINT countries between 2013-2016 were analyzed by TOPSIS (Technique for Order Preference by Similarity
to Ideal Solution), which is one of multi-criteria decision-making methods. During the application of method, GDP,
economic growth, GDP according to PPP, GDP per capita, GDP per capita according to PPP, net foreign direct
investment inflow/GDP ratio, current deficit/GDP ratio, unemployment and inflation ratio, total external debt were
considered as the performance factors. According to the analysis results, Mexico and Indonesia achieved good macro-
economic performance in 2013-2016. Moreover, the analysis results show that Nigeria did not continue its macroe-
conomic performance in 2015 and 2016, which was exhibited in 2013-2014. It is concluded that Turkey has also
exhibited good macroeconomic performance between 2013-2015 years, however, could not continue this performance
in 2016.

Key Words: MINT Countries, Macroeconomic Indicators, TOPSİS

1.Giriş

Yirmi birinci yüzyılda yaşanan küreselleşme süreciyle birlikte özellikle de gelişmekte olan ülkelerde politik,
ekonomik ve sosyo kültürel değişimler yaşanmıştır. Bu gelişmeler makro ekonomik performans açısından; batılı
ülkelerin gerilemesine, yükselen piyasa ekonomileri arasında yer alan gelişmekte olan ülkelerin ise ilerlemesine
neden olmuştur (Narin ve Kutluay, 2013).

Son yıllarda yükselen piyasa ekonomileri kapsamında ülkelerin yer aldığı farklı isimlerle anılan ülke grupları ortaya
çıkmıştır. Bu gruplardan biri de uluslararası yatırım bankası olan Goldman Sachs’ın eski başkanı Jim O’Neill
tarafından 2001’de yayımlanan bir raporda literatüre kazandırılan Brezilya (Brazil), Rusya (Russia), Hindistan (India)

198

KÜRESEL KRİZ SONRASI DÖNEMDE DEĞİŞEN EKONOMİK DÜZEN: MINT ÜLKELERİNİN
MAKROEKONOMİK GÖSTERGELERİNİN DEĞERLENDİRİLMESİ

A. Öznur Ümit (Ondokuz Mayıs University)

ve Çin (China) ülkelerinin oluşturduğu BRIC grubudur. BRIC ülkelerinin ortak özellikleri, doğal kaynaklarının
zengin olması, doğrudan yabancı yatırımları ülkelerine çekebilmeleri, nüfuslarının fazla oluşu, hızlı büyümeleri,
sanayileşme yolunda ilerlemiş olmaları ve tüketici sayısının fazlalığıdır. Ayrıca, bu ülkelerin toplam yüzölçümü
dünya yüzölçümünün %25’inden, toplam nüfusları dünya nüfusunun %40’ından fazladır. Aralık 2010 tarihinde
ise BRIC ülkelerine Güney Afrika (South Africa) eklenmiş ve söz konusu grup BRICS olarak adlandırılmıştır.

BRICS grubu son 10 yılı aşkın dönemde yükselen piyasa ekonomileri arasında yatırımcılar açısından en gözde
ekonomiler arasında yer almıştır. Bu dönemde BRICS grubu çift haneli büyüme rakamlarına bile ulaşmış ve fakat
2008 küresel krizi sonrası dönemde BRICS grubunun ekonomik performansı yavaşlamıştır. BRICS grubunun küresel
kriz öncesi makroekonomik performansına dönemeyeceği düşüncesinin yaygınlaşması alternatif piyasa arayışlarını
da beraberinde getirmiştir (Karahan, 2014). Bu bağlamda, yine Jim O’Neil tarafından 2013 yılı sonunda dünya
ekonomisinin “Yeni Dörtlüsü” olarak gösterilen Meksika (Meksico), Endonezya (Indonesia), Nijerya (Nigeria)
ve Türkiye (Turkey) ülkelerinin oluşturduğu MINT grubu ortaya atılmıştır. Nitekim O’Neil, MINT ülkelerinin
demografik canlılık ve stratejik konumlar bağlamında önümüzdeki 20 yıl içerisinde geleceğin ekonomileri arasında
olacağını ileri sürmüştür.

MINT ülkelerinin tarihi, kültürel ve jeopolitik yapılarındaki farklılıklara rağmen söz konusu ülkeler ekonomik
olarak bazı ortak özelliklere sahiptirler. Bu ortak özelliklerin başında, MINT ülkelerinin hepsinin ekonomilerinin
hızlı büyümesine sebep olan genç ağırlıklı bir nüfusa sahip olmaları gelmektedir. Nitekim önümüzdeki on
yılda Çin dâhil birçok gelişmiş ülkenin yaşlanan ve azalan nüfusa sahip olması, söz konusu ülkelerin büyüme
oranlarının düşmesine neden olacaktır. Bununla birlikte, Çin’e yakın olan Endonezya, Amerika’nın kapı komşusu
olan Meksika, Afrika’nın ekonomi merkezi olma potansiyeline sahip olan Nijerya ile hem doğu hem de batıya
komşu olan Türkiye, coğrafi açıdan avantajlı konumdadırlar. Ayrıca, Meksika, Endonezya ve Nijerya hammadde
üreticisi ülkelerdir. Diğer yandan Nijerya hariç diğer üç ülke, gelişmiş ve gelişmekte olan ülkelerin oluşturduğu
G20 grubunun üyesidir (Durotoye, 2014).

Öte yandan son yıllarda MINT ülkelerinin yürüttüğü ekonomi politikaları, bu ülkelerin ekonomik performanslarının
yükselmesine neden olmuştur. Diğer bir ifadeyle, Türkiye’nin ihracat yaparak cari açığı kapatma/azaltma ve büyümeyi
arttırma çabaları, Meksika’nın petrol yatırımları ve işçi dövizlerini çekme çabaları, Nijerya’nın tarım yatırımları
ve Endonezya’nın hammadde ihracatıyla birlikte üretime odaklanması, bu ülkelerin ekonomik performanslarını
yükseltmiştir. Bu durum, söz konusu ülkelerin geleceğin ekonomileri arasında yer alma potansiyeli açısından odağa
alınmalarına neden olmuştur (Yılmaz, 2015).

Bu çalışmanın amacı, çok kriterli karar verme yöntemlerinden biri olan TOPSİS (Technique for Order Preference by
Similarity to Ideal Solution) yöntemi kullanılarak MINT ülkelerinin 2013-2016 yılları arasındaki makroekonomik
performanslarını analiz etmektir. Çalışmada TOPSİS yöntemi uygulanırken performans faktörleri olarak; gayrisafi
yurtiçi hasıla (GSYH), ekonomik büyüme, satın alma gücü paritesi (SAGP)’ ne göre kişi başına düşen GSYH,
doğrudan net yatırım girişleri/GSYH oranı, cari açık/GSYH oranı, işsizlik ve enflasyon oranı, toplam dış borç
alınmıştır. Analiz sonuçlarına göre, 2013-2016 yıllarında MINT ülkeleri, makroekonomik performansları açısından
sıralanarak söz konusu ülkeler değerlendirilmiştir. Ayrıca, inceleme sonucunda Türkiye’nin bu ülke grubu arasında
yer almasını sürdürmesi veya ileriki yıllarda ortaya çıkacak dünya ekonomisini yönlendiren ülke grupları arasında
yer almasını sağlamak için politika önerileri sunmaktır. Çalışmanın izleyen birinci bölümünde MINT ülkeleri,
ikinci bölümünde TOPSİS analiz yöntemi, üçüncü bölümde analiz sonuçları, dördüncü bölümde sonuç ve politika
önerileri yer almaktadır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

199

2. MINT Ülkeleri
2.1. Meksika

Meksika, 1.964.375 km2’ lik yüzölçümü ile yüzölçümü açısından Latin Amerika ülkeleri arasında Brezilya ve
Arjantin’den sonra 3. büyük ülkedir (TC. Ekonomi Bakanlığı, 2018a). Uluslararası Para Fonu (International
Monetary Fund-IMF)’nun 2018 yılı nüfus tahminine göre, yaklaşık 124 milyonluk nüfusu ile dünyada en fazla
nüfusa sahip 12. ülke olan Meksika’da nüfus artış hızı %1,1; yaş ortalaması 27,6’dır. Nüfusun %27,6’sı 0-14 yaş
arasında, %65,6’sı 15-64 yaş arasında, %6,8’i de 65 yaşın üstündedir. 30 yaşın alındaki nüfusun oranı ise %60
‘tır (TC. Ekonomi Bakanlığı, 2018a).

Latin Amerika’nın en güçlü ekonomilerinden biri olan Meksika, dünyanın 14. büyük ekonomisidir. 1980’li yıllardan
itibaren geçirdiği ekonomik dönüşümün ve 1994 yılında yürürlüğe giren NAFTA (North American Free Trade
Agreement-Kuzey Amerika Serbest Ticaret Anlaşması)’nın etkisi ile Amerika Birleşik Devletleri (ABD) ve Kanada
ile ticaretini üç kat arttıran Meksika, liberal ekonomiye sahiptir (TC. Ekonomi Bakanlığı, 2018a).

Ülkenin petrol gelirleri ihracat gelirlerinin %10’unu ve tüm kamu gelirlerinin üçte birini oluşturmakta ve fakat
ülkenin petrol gelirlerinin ülke ekonomisi içindeki payı azalmaktadır. Pemex, devlete ait bir petrol şirketi olmakla
birlikte dünyanın 7. büyük petrol şirketidir. Bununla birlikte, ülkede 2014 yılından itibaren yabancı şirketlerde
petrol sektöründe faaliyet göstermektedir (TC. Ekonomi Bakanlığı, 2018a).

Ülkenin başlıca doğal kaynakları; petrol, gümüş, bakır, altın, kurşun, çinko, doğalgaz ve kerestedir. Diğer yandan
Meksika sanayisi gıda, tütün, kimyasallar, demir-çelik, petrol, madencilik, tekstil ve hazır giyim, otomotiv ve dayanıklı
tüketim mallarından oluşmaktadır. Ekonomik faaliyetler, genel olarak başkentte yoğunlaşmakla birlikte gayrisafi
yurtiçi hasılanın %20’sinin üretildiği başkent Mexico City’nin bağlı olduğu eyalet, ağır sanayinin merkezidir. Kuzey
sınırındaki altı eyalet ise Meksika’nın imalat sanayi ve özellikle ABD’ye ihraç edilen üretim mallarının üretildiği
ve satıldığı fabrikaların yoğunlaştığı bölgedir (TC. Ekonomi Bakanlığı, 2018a).

Meksika, bölge ihracat ve ithalatının üçte birini gerçekleştirmekle birlikte Latin Amerika ve Karayip ülkeleri arasında
da ihracat ve ithalat açısından en yüksek paya sahiptir. Ülke 2016 yılında dünyanın en büyük 12. ithalatçısı ve
13. büyük ihracatçısıdır. Ülkenin 2016 yılı ihracatının %90’ı imalat sanayi sektöründen, %5’i petrol sektöründen,
%4’ü ise tarım ürünlerinden oluşmaktadır. 2016 yılında ülke ithalatının %76’sı ara mallarından, %10’u sermaye
mallarından ve %13’ü de tüketim mallarından oluşmuştur. Diğer yandan ülke dış ticaretinde ABD’ye olan bağımlılığını
azaltmak, ürün ve pazar çeşitliliğini sağlamak için üçüncü ülkelerle serbest ticaret anlaşmaları imzalamış ve fakat
Meksika’nın 2016 yılı ihracatında ilk sırada ABD yer almıştır (TC. Ekonomi Bakanlığı, 2018a).

2.2. Endonezya

Endonezya, 1.904.443 km2 yüzölçümüne sahip olup, 2016 yılında 261 milyon 989 bin nüfusu ile Çin, ABD
ve Hindistan’ın ardından dünyanın en kalabalık 4. ülkesidir (TC. Ekonomi Bakanlığı, 2018b). Güneydoğu
Asya’nın en büyük ülkesi konumunda olan Endonezya, Güneydoğu Asya bölgesinde bulunan tek G20 ülkesidir
(Dış Ekonomik İlişkiler Kurulu, 2014).

Bağımsızlığını 1945 yılında kazanan Endonezya, 1950’li ve 1960’lı yıllarda yaşadığı büyük iktisadi sorunların
ardından ekonomi hedeflerini 5 yıllık kalkınma planları ile belirlemiştir. Bu durum, ülkenin istikrarlı bir büyüme

200

KÜRESEL KRİZ SONRASI DÖNEMDE DEĞİŞEN EKONOMİK DÜZEN: MINT ÜLKELERİNİN
MAKROEKONOMİK GÖSTERGELERİNİN DEĞERLENDİRİLMESİ

A. Öznur Ümit (Ondokuz Mayıs University)

oranını gerçekleştirmesine neden olmuştur. Diğer bir ifadeyle ülke 1970-1996 döneminde %6’nın üzerinde bir
büyüme gerçekleştiren Endonezya, 1960’larda fakir ülkeler sınıfında iken 1996’da 1.150 dolarlık kişi başına gelirle
orta gelirli ülkeler sınıfına girmiştir. Ancak 1997 yılında yaşanan Güneydoğu Asya krizinden gerek ekonomik
gerekse de politik olarak en fazla etkilenen ülke olan Endonezya, 1998 yılında %13 küçülmüştür. Bu bağlamda,
Ekim 1997 tarihinde, Endonezya hükümeti IMF ile makroekonomik dengeyi ve devleti zarara uğratan ekonomik
politikaları kaldırmayı amaçlayan bir ekonomik reform programının uygulanması konusunda anlaşmaya varmıştır.
Ülkede uygulanan makroekonomik reformların etkisiyle son 25 yılda gösterdiği büyüme performansı ile Uzak
Doğu ülkelerinin kaplanları arasında sayılmaya başlanmıştır (Dış Ekonomik İlişkiler Kurulu, 2014).

Endonezya ekonomisi birinci derecede petrol ve doğalgaza dayanmakla birlikte halkın çoğunluğunun geçim
kaynağı tarım, hayvancılık ve balıkçılıktır. Endüstri sektörü GSYH içinde en büyük paya sahip olmakla beraber
ülke ekonomisinin itici gücü imalat sanayidir. Ülkenin belli başlı sanayi sektörleri arasında tekstil, kâğıt, motorlu
araçlar, demir-çelik, petrol rafinerileri, petrol kimyasallar, çimento ve ileri teknoloji sanayileri yer almaktadır. Ülke
sanayisinin gelişmesinde nüfusun ve hammadde çeşitliliğinin fazla olmasının önemli bir rolü vardır. Diğer yandan
tekstil ve hazır giyim sektörü, petrol ve gazdan sonra ihracatın büyük bir kısmını oluşturmakta ve istihdam olanakları
açısından da önem taşımaktadır. Ayrıca, son yıllarda ülke ekonomisindeki tarım sektörünün payı düşerken imalat
sektörü büyümeyi sürdürmektedir (Dış Ekonomik İlişkiler Kurulu, 2014).

Maden rezervleri açısından zengin olan Endonezya, kömür, kalay, bakır, nikel, boksit, altın, gümüş, demir cevheri,
kaolin, mermer, granit kaynaklarına sahiptir. Ayrıca ülke, orman ürünleri ve su ürünleri bakımından da zengindir.
ABD ve Çin’den sonra dünyada en büyük kömür rezervine sahip olan Endonezya, Avustralya’dan sonra dünyanın
ikinci büyük kömür ihracatçısıdır. Ayrıca ülkede, gelecekte petrole alternatif enerji kaynağı olarak düşünülen kömür
madeninin çıkarılmasında da artış söz konusudur (Konya Ticaret Odası, 2015).

Öte yandan, ülke ekonomisinin güçlü yönleri arasında genç ve kalabalık nüfus, zengin doğal kaynaklar, disiplinli
mali politikalar, düşük kamu borcu, küresel finansal krize dirençli bankacılık sistemi, istikrarlı uluslararası ilişkiler yer
almaktadır. Ülkenin zayıf yönleri arasında ise döviz kuru dalgalanmalarına ve dış şoklara karşı kırılganlığı, Malezya
ve Tayland gibi bölge ülkeleriyle karşılaştırıldığında altyapısının eksikliği, emtia ihracatına özellikle Çin’e olan
aşırı ihracat bağımlılığı ve yüksek derecede gelir dağılımı eşitsizliği gelmektedir (TC. Ekonomi Bakanlığı, 2018b)

2.3. Nijerya

IMF 2017 verilerine göre, 189 milyon nüfusu ile Afrika’nın en fazla nüfusuna sahip Nijerya’nın yüzölçümü
923.770 km2’ dir (TC. Ekonomi Bakanlığı, 2018c). Nijerya’da nüfusun %40’ından fazlasının 15 yaşın altında
olması ülkenin gelecekte büyük bir işsizlik sorunu ile kalabileceğinin göstergesidir (Konya Ticaret Odası, 2016,
ss. 7). Bununla birlikte işsizlik, Nijerya’nın en önemli sosyal ve makroekonomik sorunları arasındadır. Ülkenin
kalkınmasını engelleyen ve işsizlik oranının artmasında rol oynayan faktörler ise ülkenin kötü yönetilmesi, savaşlar
ve askeri yönetimlerdir (Konya Ticaret Odası, 2016).

Dünyanın 12. büyük petrol üreticisi, 8. büyük petrol ihracatçısı ve 10. büyük petrol rezervine sahip olan Nijerya,
ABD’nin Sahra altı Afrika’daki en büyük ticaret ortağıdır. Nitekim ABD toplam ham petrol ithalatının %11’ini
Nijerya’dan gerçekleştirmekte ve bu rakam Nijerya’nın toplam ham petrol ihracatının %46’sını oluşturmaktadır
(Konya Ticaret Odası, 2016). Ancak, ülkenin en önemli petrol sahası olan Nijer Deltası’ndaki siyasi gerilim ve
petrol tesislerine yapılan sabotajlar ülkenin petrol üretim ve ihracatını azaltmaktadır (TC. Ekonomi Bakanlığı,

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

201

2018c). Bununla birlikte, Nijerya ekonomisinde petrol sektörünün yanı sıra tarım sektörü ve sınırlı seviyede gelişmiş
imalat sanayi mevcuttur. Ülkenin bağımsızlığını kazandığı 1960 yılından 1970 yılına kadar tarım sektörü, ihracat
gelirlerinin temel kaynağını oluşturmuştur. 1970’li yıllardan itibaren ise petrol sektöründeki hızlı gelişme büyümenin
en önemli kaynağı olmuş ve fakat tarım sektörü de ekonomideki ağırlığını sürdürmüştür. Dünya Bankası’nın 2015
yılı verilerine göre, Nijerya’nın GSYH’sı içinde tarımın payı %21, sanayinin payı %20 ve hizmetler sektörünün
payı %59’dur (TC. Ekonomi Bakanlığı, 2018c). Diğer yandan ağır sanayi sektörünün yeteri kadar gelişmediği
ülkede petrol gelirlerindeki artış, hükümetin özellikle çelik, petrokimya, gübre ve metal sanayinin devlet tarafından
geliştirilmesine yönelik ağır sanayi politikasını benimsemesini sağlamıştır (Konya Ticaret Odası, 2016).

Nijerya özellikle son 10 yılda petrol fiyatlarının artmasına bağlı olarak diğer birçok Afrika ülkesinin aksine dış
ticaret fazlası veren bir ülke konumundadır. Bu gelişmelere rağmen Nijerya, dünyada gelir dağılımının en bozuk
olduğu ilk 10 ülke arasında yer almaktadır. Bu bağlamda, IMF 2016 yılında Nijerya ekonomisine yönelik başlıca
tavsiyelerde bulunmuştur. Söz konusu tavsiyeler; yoksulluğun ve ekonomik eşitsizliğin azaltılması, KDV oranının
yükseltilmesi ve vergi tabanının genişletilmesi, dış şoklara karşı dayanaklılığın arttırılması için esnek kur politikasına
geçilmesi, tasarrufun arttırılabilmesi amacıyla bankacılık sisteminin (kredi verme mekanizmasının) iyileştirilmesi,
iş (ticaret) dostu para politikasının uygulanması, yoksul tabakanın pek istifade edemediği yakıt sübvansiyonunun
kaldırılması, iç ulaşım (kara ve demiryolu) ağının iyileştirilmesi ve genişletilmesi, kurulu elektrik gücünün artırılması,
ekonomi yönetiminde şeffaflığın ve hesap verilebilirliğin geliştirilmesi, yolsuzlukla mücadelenin yoğunlaştırılması,
kamu (sağlık, altyapı, eğitim) hizmetlerinin iyileştirilmesi, işsizliğin azaltılması, konut açığının giderilmesi, özetle
ekonomide yapısal reformların hayata geçirilmesidir (TC. Ekonomi Bakanlığı, 2018c).

2.4. Türkiye

Türkiye, 783.562 km2’ lik yüzölçümüne ve Türkiye İstatistik Kurumu (TÜİK) 2017 yılı verilerine göre, 80 milyon
810 bin nüfusa sahiptir. Türkiye, MINT grubu içerisinde en düşük nüfusa sahip olan ülkedir. Türkiye ekonomisi
1980 yılının başında dış ticarete açılmış ve 1989 yılında da uluslararası sermaye hareketlerinin serbestleştirilmesine
yönelik düzenlemelerle finansal serbestleşme sürecine geçmiştir (Ümit, 2015). Türkiye’de 2001’de yaşanan likidite
krizi sonrasında ise IMF’nin desteğiyle 2001 yılının Mayıs ayında “Güçlü Ekonomiye Geçiş” programı uygulanmaya
konulmuştur. Bu program çerçevesinde, kurlar dalgalanmaya bırakılmış, enflasyonun düşürülmesi ve ekonomik
büyümenin arttırılmasına yönelik mali disipline dayalı ekonomik program uygulanmıştır (Ümit, 2016). Söz konusu
program, Türkiye’nin makro ekonomik göstergelerini olumlu yönden etkilemiştir. Nitekim Türkiye ekonomisinde
reel GSYH’nin ortalama büyüme hızı, 2002-2006 yılları arasında %8, 2003-2015 yılları arasında ise %6 olarak
gerçekleşmiştir (Türkiye Cumhuriyet Merkez Bankası, Elektronik Veri Dağıtım Sistemi). Ayrıca, 2003 yılından
itibaren de Türkiye ekonomisi üst orta gelirli ülke konumuna gelmiştir. Nitekim Dünya Bankası’nın 2016 yılı
verilerine göre, Türkiye’nin kişi başına düşen milli geliri 14 bin 116 dolardır.

Diğer yandan, cari işlemler açığı ve işsizlik sorunu Türkiye ekonomisinin karşılaştığı en önemli makro ekonomik
sorunlardan biridir. İşsizlik sorununun ortaya çıkmasının en önemli nedenleri arasında ise 2001 yılından itibaren
tarım sektörünün payının azalması ve hizmetler sektörünün payının artması ile Türkiye’nin üretim yapısının
değişmesi gelmektedir. Diğer bir ifadeyle, Türkiye’de tarım sektöründe istihdam edilen niteliksiz işgücünün nitelikli
işgücü istihdamına dayanan hizmetler sektöründe istihdam edilememesi nedeniyle işsizlikte bir artış gözlemlenmiştir.
Bununla birlikte gelişmekte olan ülke konumunda olan Türkiye’nin aramalı, hammadde ve enerjiyi dışarıdan ithal
etmesi ise ülkemizin cari işlemler hesabında açığın oluşmasının en önemli nedeni arasında gelmektedir.

202

KÜRESEL KRİZ SONRASI DÖNEMDE DEĞİŞEN EKONOMİK DÜZEN: MINT ÜLKELERİNİN
MAKROEKONOMİK GÖSTERGELERİNİN DEĞERLENDİRİLMESİ

A. Öznur Ümit (Ondokuz Mayıs University)

3. Yöntem

Bu çalışmada esas itibariyle MINT ülkelerinin 2013-2016 yılları arasındaki makroekonomik performanslarının
karşılaştırılması amaçlanmıştır. Bu amaç doğrultusunda verilerin yanlış yorumlanabilmesi nedeniyle varılabilecek
hatalı öngörüleri ortadan kaldırabilmek için bilimsel temellere dayalı yöntemlerin kullanılması daha doğru
öngörülerin yapılmasını sağlayacaktır. Bu nedenledir ki bahsedilen karşılaştırmanın yapılmasında 1981 yılında
Hwang ve Yoon tarafından geliştirilen (Chen, 2000) çok kriterli karar verme yöntemlerinden biri olan TOPSİS
yöntemi kullanılmıştır. Söz konusu yöntem çok sayıda alternatifin, yine çok sayıda değerlendirme faktörünün
dikkate alınarak karşılaştırılması ve içlerinden en iyisinin seçilmesine imkân tanıyan bir yöntemdir. Yöntemle her
bir alternatife ilişkin yakınlık katsayısı hesaplanmaktadır. Bu yakınlık katsayıları alternatiflerin pozitif ve negatif ideal
çözümlere olan uzaklıklarına göre belirlenmektedir. Pozitif ideal çözüm 1 ile temsil edilirken negatif ideal çözüm 0’a
karşılık gelmektedir. Herhangi bir alternatifin yakınlık katsayısı 0’dan uzaklaşıp 1’e yaklaştıkça, o alternatifin diğer
alternatiflere göre tercih edilme olasılığı o kadar yükselmektedir (Uludağ ve Doğan, 2016). Yöntemin uygulandığı
çalışmalarda çözüm için önerilen aşama sayısı farklılaşabilmekle birlikte, yöntemin temel aşamaları aynıdır. Bu
bağlamda, çalışmanın analiz aşamasında Chen ve Hwang (1992) tarafından önerilen çözüm süreci kullanılmıştır.
“t” adet karar noktası (4), “z” adet performans faktörü (10) olmak üzere i = 1,..,t; j = 1,…,j)’dir. Analizin temel
aşamaları ise aşağıda yer almaktadır.

Süreç 1: “t” adet karar noktası ve “z” adet performans faktörü için başlangıç karar matrisinin (K) oluşturulması.

Süreç 2: Başlangıç karar matrisinden hareketle normalize edilmiş değerlerin hesaplanması (nij) ve normalize edilmiş
karar matrisinin (N) düzenlenmesi.

Süreç 3: (4) ve (5) numaralı eşitliklerde gösterilen denklemler kullanılarak, ağırlıklı normalize edilmiş karar
matrisinin (B) oluşturulması. Burada hj, j’inci performans faktörünün ağırlığını; bij ise, i’inci karar noktasının
j’inci performans faktörüne göre ağırlıklı normalize edilmiş değerini ifade etmektedir.

Süreç 4: Pozitif İdeal Çözüm (V+) ve Negatif İdeal Çözüm (V-) değerlerinin belirlenmesi.

Süreç 5: Alternatiflerin Pozitif ve Negatif İdeal Çözüm ’den uzaklıklarının hesaplanması için (9) ve (10) numaralı
eşitliklerin kullanılması. (i=1,2,………,t ve j=1, 2,………,z)

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

203

Süreç 6: (11) numaralı eşitlik kullanılarak her bir alternatifin yakınlık katsayısının hesaplanması ve karar noktalarının
yakınlık katsayılarına göre sıralanması.

4. Analiz

Çalışmada MINT ülkelerinin 2013-2016 yılları arasındaki makro ekonomik performansları incelenmiştir. MINT
ülkelerinin makro ekonomik performanslarının değerlendirilmesi için TOPSIS yöntemi kullanılmıştır. Seçilen
yöntem gereği karar noktalarının ve performans faktörlerinin belirlenmesi gerekmektedir. Bu bağlamda MINT
grubu olarak kabul edilen; Meksika, Endonezya, Nijerya ve Türkiye karar noktaları olarak seçilmiştir. Performans
faktörleri olarak ise; GSYH, ekonomik büyüme, SAGP’ye göre GSYH, kişi başına düşen (KBD) GSYH, SAGP’ye
göre kişi başına düşen GSYH, doğrudan net yatırım girişleri/GSYH oranı, cari açık/GSYH oranı, işsizlik ve enflasyon
oranı, toplam dış borç alınmıştır. Analizi uygulama sürecinde her bir performans faktörüne eşit ağırlık verilmiştir.
Analize konu olan dönem olarak 2013-2016 yılları arası seçilmiş olup, her yıl için hesaplamalar ayrı ayrı yapılmış;
fakat sayfa sınırlaması nedeniyle sadece her yıl için başlangıç karar matrislerine yer verilmiş (bkz. Tablo 1), tüm
yıllar için sadece elde edilen yakınlık katsayıları gösterilmiştir (bkz. Şekil

Tablo 1: TOPSİS Yöntemi Başlangıç Karar Matrisi

 2013

GSYH (2010 Baz
Yılı, Milyon $)

Büyüme
Oranı
(%)

SAGP GSYH
(Milyon $)

KBD
GSYH
(Bin
$)

SAGP
KBD
GSYH
(Bin $)

Cari
Açık/
GSYH
(%)

Doğrudan
Yatırım/
GSYH
(%)

İşsizlik
Oranı
(%)

Enflasyon
Oranı (%)

Toplam Dış
Borç (Milyon $)

Meksika 1.153.059.224.944 1,4 1.999.280.048.752 9.410 16.316 -2,5 3,7 44,9 3,9 41.606.599.000
Endonezya 897.261.717.987 55,6 2.430.416.378.088 3.560 9.643 -3,2 2,6 66,2 6,4 42.267.618.000
Nijerya 425.440.429.014 55,4 941.462.775.527 2.476 5.479 3,7 1,1 77,1 8,5 495.657.000
Türkiye 975.055.500.257 88,5 1.640.853.112.764 12.866 21.651 -6,7 1.4 88,7 7,5 63.833.910.000

2014
Meksika 1.179.234.516.998 22,3 2.044.665.175.587 9.493 16.460 -1,8 2,3 44,8 4,01 49.367.412.000
Endonezya 897.261.717.987 55,6 2.430.416.378.088 3.560 9.643 -3,2 2,5 66,2 6,4 61.702.980.000
Nijerya 425.440.429.014 55,4 941.462.775.527 2.476 5.479 3,7 1,1 77,1 8,5 4.545.934.000
Türkiye 975.055.500.257 88,5 1.640.853.112.764 12.866 21.651 -6,7 1,4 88,7 7,5 58.018.128.000

2015
Meksika 1.210.480.781.402 22,7 2.098.842.820.299 9.615 16.672 -2,5 3,1 44,3 2,7 54.277.331.000
Endonezya 988.127.958.653 44,9 2.676.546.124.966 3.828 10.368 -2,03 2,3 66,0 6,4 55.717.821.000
NNijerya 464.282.244.064 22,6 1.027.416.343.899 2.562 5.671 -3,3 0,7 44,3 9,02 1.463.890.000
TTürkiye 1.087.840.328.650 66,1 1.830.650.859.347 13.898 23.389 -3,7 2,04 110,2 7,7 21.873.679.000

2016
MMeksika 1.238.150.693.413 22,3 2.146.819.456.572 9.708 16.833 -2,2 3,2 33,9 2,8 79.076.138.000
Endonezya 1.037.688.093.482 55,02 2.810.789.858.955 3.974 10.765 -1,8 0,4 55,6 3,5 67.972.971.000
NNijerya 456.775.408.619 -1,6 1.010.804.368.047 2.456 5.435 0,7 1,1 55 15,7 2.502.822.000
tTürkiye 1.122.475.332.172 33,2 1.888.935.698.850 14.117 23.757 -3,8 1,4 110,8 7,8 75.952.567.000

Kaynak: WB, World Development Indicators, (2018a).

204

KÜRESEL KRİZ SONRASI DÖNEMDE DEĞİŞEN EKONOMİK DÜZEN: MINT ÜLKELERİNİN
MAKROEKONOMİK GÖSTERGELERİNİN DEĞERLENDİRİLMESİ

A. Öznur Ümit (Ondokuz Mayıs University)

Şekil 1: TOPSİS Yöntemine Göre MINT Ülkelerinin Makro Ekonomik Performansları

Yıllar itibariyle yakınlık katsayılarına göre MINT ülkelerinin makroekonomik performansları değerlendirildiğinde,
2013 ve 2014 yılında Nijerya ilk sırada, Meksika ikinci sırada, Türkiye üçüncü sırada ve dördüncü sırada Endonezya
gelmektedir. 2015 yılında Türkiye ilk sırada, Meksika ikinci sırada, Endonezya üçüncü sırada ve Nijerya dördüncü
sırada yer almaktadır. 2016 yılında da Meksika ilk sırada, Endonezya ikinci sırada, Türkiye üçüncü sırada ve
Nijerya dördüncü sırada gelmektedir (bkz. Şekil 1)

Öte yandan, 2013-2016 yılları arasında MINT ülkelerinden Meksika ve Endonezya’nın yakınlık katsayılarının
yükselerek 1’e yaklaştığı, diğer bir ifadeyle söz konusu ülkelerin makroekonomik performanslarında bir iyileşme
olduğu söylenebilmektedir. Yakınlık katsayısı 2013 ve 2014 yılında yüksek olan Nijerya ekonomisinin yakınlık
katsayısında 2015 yılında ciddi bir düşüş ve 2016 yılında da bir miktar yükselme gerçekleşmiştir. Bu sonuçlar,
Nijerya’nın 2013-2014 yıllarında sergilediği makroekonomik performansı izleyen yıllarda gerçekleştiremediğini
göstermektedir. Türkiye’nin yakınlık katsayısı ise 2013-2015 yılları arasında yükselmiş, diğer bir ifadeyle Türkiye,
makroekonomik açıdan iyi bir performans sergilemiş ve fakat 2016 yılında Türkiye’nin makroekonomik performansı
önemli ölçüde düşmüştür. Bu durum, Türkiye’de 2016 yılında terör olaylarının artmasından, Rusya ile yaşanan
sorunlardan ve başarısız darbe girişiminden kaynaklanmıştır (Türkiye Cumhuriyet Merkez Bankası, 2016:37).

5. SONUÇ VE ÖNERİLER

Yükselen piyasa ekonomileri arasında yer alan BRICS grubu, yüksek büyüme performanslarıyla son on yılda
yatırımcılar için en gözde ülkeler arasında yer almıştır. 2008 küresel kriz sonrası dönemde ise BRICS grubunun
makroekonomik performansı düşmüş ve böylelikle BRICS grubunun küresel kriz öncesi dönemde sergilediği
makroekonomik performansa dönemeyeceği düşüncesi yaygınlaşmıştır. Bu bağlamda 2013 yılı sonunda Jim O’Neil,
Meksika (Meksico), Endonezya (Indonesia), Nijerya (Nigeria) ve Türkiye (Turkey) ülkelerinin oluşturduğu MINT
grubunun geleceğin ekonomileri arasında yer alacağını ileri sürmüştür.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

205

Bu çalışmada MINT ülkelerinin 2013-2016 yıllarında sergilediği makroekonomik performansları çok kriterli karar
verme yöntemlerinden biri olan TOPSİS yöntemi ile analiz edilmiştir. Analiz sonuçlarında elde edilen yakınlık
katsayıları, 2013-2016 yıllarında Meksika ve Endonezya’nın iyi bir makroekonomik performans sergilediğini
göstermiştir. Ayrıca, Nijerya’nın 2013-2014 yıllarında sergilemiş olduğu ekonomik performansı izleyen yıllarda
sürdürmediği sonucuna ulaşılmıştır. Türkiye’nin yakınlık katsayısı sonuçları ise 2013-2015 yılları arasında ülkemizin
iyi bir makroekonomik performans sergilediğini ve fakat 2016 yılında bu performansı sürdüremediğini göstermiştir.

Çalışmada elde edilen analiz sonuçlarına ve seçilmiş bazı makro ekonomik göstergelere göre Türkiye ekonomisi
değerlendirildiğinde, Türkiye’nin GSYH, SAGP’ye göre GSYH, büyüme oranı, kişi başına düşen GSYH ve
SAGP’ye göre kişi başına düşen GSYH göstergelerinin Meksika, Endonezya ve Nijerya’dan daha iyi olduğu
söylenebilmektedir. Diğer yandan, söz konusu yıllarda Türkiye; cari açık, enflasyon, işsizlik ve dış borç bakımından
MINT grubu içerisindeki diğer ülkelerden daha kötü bir performansa sahiptir. Bu sonuçlar çerçevesinde, Türkiye’nin
cari açığını azaltması için öncelikle ara malına, hammaddeye ve enerjiye yönelik olarak dışa bağımlılığını azaltması
gerekmektedir. Ayrıca, Türkiye’nin katma değeri yüksek olan ürünleri daha fazla üretmesi, ileri teknolojik ürünlerin
ihracat içerisindeki payının arttırılması önerilmektedir. Bunların gerçekleştirilmesi ise öncelikle araştırma-geliştirme
(Ar-Ge) harcamalarına daha fazla önem verilerek Ar-Ge harcamalarının GSYH içindeki payının ve beşeri sermayenin
arttırılmasına bağlıdır. İlaveten, Türkiye’de yeni yatırım sahalarının yaratılması önerilmektedir.

KAYNAKÇA

Boosler, M. (2013), http://www.businessinsider.com/jim-oneill-presents-the-mint-economies-2013-11, Erişim
tarihi: 24.03.2018

Chen, C.T. (2000), “Extensions of the TOPSIS for Group Decision-Making Under Fuzzy Environment”, Fuzzy
Sets and Systems, (114), 1-9.

Chen, S.J., Hwang, C.L. (1992), Fuzzy Multiple Attribute Decisin Making Methods and Applicatons, Berlin
Heidelberg: Springer-Verlag.

Dış Ekonomik İlişkiler Kurulu (2014), “Türk – Endonezya İş Konseyi Endonezya Ülke Bülteni Ağustos 2014”,
https://www.deik.org.tr/uploads/endonezya-ulke-bulteni-2014.pdf Erişim tarihi: 30.03. 2018

Durotoye, A. (2014). “The MINT Countries as Emerging Economic Power Bloc: Prospects and Challenges”,
Developing Country Studies, 4(15), 99-106.

Karahan, H. (2014). “Küresel Ekonomi Taze Bir Soluk Ararken Hoşçakal BRIC, Merhaba MINT”, Seta Analiz,
(100), 1-28.

Konya Ticaret Odası, Dış Ticaret Servisi (2015), “Endonezya Ülke Raporu Ağustos 2015”, www.kto.org.tr/d/
file/endonezya-ulke-raporu_2015.20170825114529.pdf, Erişim tarihi: 30.03. 2018

Konya Ticaret Odası, Dış Ticaret Servisi (2016). “Nijerya Ülke Raporu Şubat 2016”. www.kto.org.tr/d/file/
nijerya_ulke-rapru_2016.20170825104332.pdf Erişim tarihi: 01.04. 2018

Narin, M., Kutluay, D. (2013), “Değişen Küresel Ekonomik Düzen: BRIC, 3G ve N-11 Ülkeleri”, Ankara
Sanayi Odası Yayın Organı, Ocak-Şubat 2013, 1-21.

206

KÜRESEL KRİZ SONRASI DÖNEMDE DEĞİŞEN EKONOMİK DÜZEN: MINT ÜLKELERİNİN
MAKROEKONOMİK GÖSTERGELERİNİN DEĞERLENDİRİLMESİ

A. Öznur Ümit (Ondokuz Mayıs University)

O’Neill, J. (2001), “Building Better Global Economic BRICs”, Goldman Sachs Global Economics Latter, Paper
No: 66, 1-16.

TC. Ekonomi Bakanlığı, (2018a), https://www.ekonomi.gov.tr/portal/faces/home/disIliskiler/ulkeler/ulke-de-
tay/Meksika, Erişim tarihi: 30.03. 2018

TC. Ekonomi Bakanlığı, (2018b), https://www.ekonomi.gov.tr/portal/faces/home/disIliskiler/ulkeler/ulke-de-
tay/Endonezya?, Erişim tarihi: 30.03. 2018

TC. Ekonomi Bakanlığı, (2018c), https://www.ekonomi.gov.tr/portal/faces/home/disIliskiler/ulkeler/ulke-de-
tay/Nijerya?, Erişim tarihi: 01.04. 2018

TC. Merkez Bankası (2016), “Yıllık Rapor 2016”, http://www3.tcmb.gov.tr/yillikrapor/2016/files/tr-tc-
mb2016.pdf Erişim tarihi: 02.04.2018

TC. Merkez Bankası, (2018), Elektronik Veri Dağıtım Sistemi, http://evds.tcmb.gov.tr/ Erişim tarihi:
01.04.2018

Türkiye İstatistik Kurumu (2018). https://biruni.tuik.gov.tr/medas/?kn=95&locale=tr Erişim tarihi: 01.04.2018

Uludağ, A.S., Doğan, H. (2016), “Çok Kriterli Karar Verme Yöntemlerinin Karşılaştırılmasına Odaklı Bir Hiz-
met Kalitesi Uygulaması”, Çankırı Karatekin Üniversitesi, İktisadi ve İdari Bilimler Fakültesi Der-
gisi, 6 (2), 17-47.

Ümit, A. Ö. (2015), “Türkiye’de Ticari Açıklık, Kredi Hacmi ve Ekonomik Büyüme Arasındaki İlişkiler: Çoklu
Yapısal Kırılmalı Zaman Serisi Analizi”, Çankırı Karatekin Üniversitesi İktisadi ve İdari Bilimler
Fakültesi Dergisi, 6(1), 471-499.

Ümit, A. Ö. (2016), “Türkiye’de Banka Kredi Kanalının İşleyişini 2001 krizi Sonrasında Yeniden Değerlen-
dirme: Ampirik Analiz”, Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 16(1),
97-123.

The World Bank (WB), “World Development Indicators”. http://databank.worldbank.org/data/reports.aspx?-
source=world-development-indicators, Erişim tarihi: 25.03.2018

Yılmaz, E. (2015), “Ekonomik Düzlemde Yeni Senaryo: BRIC Ülke Bloku Yerine Türkiye’li MINT”. Konya
Ticaret Odası Etüt Araştırma Servisi, 1-10. http://www.kto.org.tr/d/file/ekonomik-duzlemde-ye-
ni-senaryo---birc-bloku-yerine-turkiyeli-mint.pdf, Erişim tarihi: 27.03.2018

207

16
CAUSALITY RELATIONS BETWEEN ECONOMIC
GROWTH AND ENERGY CONSUMPTION IN TURKEY:
A FREQUENCY-DOMAIN APPROACH

TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ
TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ:
FREKANS ALANI YAKLAŞIMI
Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

Abstract:

The relationship between energy consumption and income is an important study field for the energy economy. Because
the direction of causality between energy consumption and economic growth has important consequences. In the case
of one-way causality from economic growth to energy consumption, policies related to energy conservation may result
in little or no effect on economic growth. The aim of this study is to investigate the causal relationship between energy
consumption and economic growth in Turkey. For this purpose, time series analysis techniques were used between
1982 and 2014 period through the variables of coal, natural gas and oil consumption and gross domestic product
(GDP). Firstly, a long-run relationship between coal, natural gas and oil consumption and economic growth has been
examined. According to the Johansen Cointegration analysis, there is a long-term cointegration relationship between
coal, natural gas, oil consumption and economic growth. Subsequently, the causality relation between the series was
investigated by the causality test of the Breitung-Candelon Frequency Domain Approach. This test is different from
Granger and Toda-Yamamoto Causality tests well known in the literature. The Granger and Toda-Yamamoto causal-
ity tests examine the causality relationship between the variables in the model for a single test statistic. However, the
Breitung-Candelon Frequency Domain test investigates changes in causality over time. In this context, that provides
information about causality relation between short, medium and long term series. According to the findings, short,
medium and long term causality from GDP to natural gas and coal consumption was found. On the other hand,
short-term causality from oil consumption to GDP was determined.

Key Words: Economic Growth, Energy Consumption, Frequency-Domain Causality Test

1. Giriş

Gelişmekte olan ülkelerde ekonomik gelişme süreci güçlü bir enerji talebi artışına neden olmuştur. Teoride, enerji
önemli bir üretim faktörüdür. Üretim düzeyi de ekonomik büyüme için oldukça önemlidir. Bu zincir büyük
ölçüde kabul edilmekle birlikte ana akım büyüme teorilerinde, enerjinin rolü pek dikkate alınmamıştır. Stern ve
Cleveland’a (2004) göre, ekonomik aktivite ve enerji kullanımı birbirine sıkı sıkıya bağlı ise bu tip ekonomilere
enerji bağımlısı denilmektedir ve herhangi bir enerji politikası ekonomik büyümeyi etkilemektedir.

208

TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ:
FREKANS ALANI YAKLAŞIMI

Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

Geleneksel görüş, enerji tüketiminin ekonomik büyüme üzerinde pozitif etkiye yol açtığı yönündedir. Bununla
birlikte enerji tüketimi ile ekonomik büyüme arasındaki ilişkinin var olup olmadığı literatürde daima ilgi çekmiştir.
Enerji tüketimi ile ekonomik büyüme arasındaki ilişkinin var olup olmadığı sorusunun cevabı enerji politikası
yapıcıları için büyük önem taşımaktadır. Enerji tüketimi ile ekonomik büyüme arasındaki ilişkinin varlığı kadar
nedenselliğin yönü de enerji politikası açısından önemli etkilere sahiptir. Bu konunun sorgulanmasının nedeni,
kısmen 1970’lerin başındaki petrol şoklarının enerji fiyatları üzerinde yarattığı etki ve Kyoto protokolü anlaşmasının
enerji korunumu ve sera gazı emisyonlarının azaltılması için bir dizi sanayileşmiş ve gelişmekte olan ülkeye yarattığı
etkidir (Payne; 2010:53-54).

Enerji tüketimi ile ekonomik büyüme arasındaki nedensellik ilişkisi çok sayıda ampirik çalışmaya konu olmuş ve
birbirinden farklı sonuçlara ulaşılmıştır. Bu konuyla ilgili öncü çalışma ABD’ye ait 1947 ve 1974 dönemi verileri
kullanılarak Kraft ve Kraft (1978) tarafından yapılmıştır ve çalışmada gayrisafi milli hasıladan enerji tüketimine
doğru nedensellik olduğu sonucuna ulaşılmıştır. Enerji korunumunun ekonomik aktivite üzerinde olumsuz bir
etkisi olmayacağı sonucuna varmışlardır. Fakat Akarca ve Long (1980) yaptıkları çalışmada Kraft ve Kraft’ın veri
setini iki yıl kısaltmışlar ve istatistiksel olarak anlamlı bir nedensellik ilişkisi bulamamışlardır. Kraft ve Kraft’ın elde
ettiği sonuçların sahte olduğunu, sonuçların veri setine iki yıl daha eklenmesiyle ortaya çıktığını savunmuşlardır.
Literatürde ABD için yapılan gelir ve enerji tüketimi arasında nedensellik ilişkisi olmayan diğer çalışmalar Yu ve
Hwang (1984), Yu ve Jin (1992) ve Cheng (1995)’dur. Ayrıca Yu ve Choi (1985) tarafından yapılan çalışmada
ABD’de gelir ve enerji tüketimi arasında nedensellik ilişkisine rastlanmazken, bu çalışmada yer alan bazı ülkelerde
nedensellik ilişkisine rastlanmıştır. Bu görünüşte birbiriyle çelişen istatistiksel bulguların başlıca nedenlerinden
biri, bir ülke için yapılan çalışmaların farklı zaman dilimlerinde nedensellik ilişkisinin farklı tahminlerinin mevcut
olabilmesidir. İlişkinin yönüne ilişkin tutarsız sonuçlar seçilen zaman dilimine bağlı olabileceği gibi metodolojik
farklılıklardan da meydana gelebilir.

Çalışmada Türkiye’de enerji tüketimi ile ekonomik büyüme arasındaki nedensellik ilişkisinin yönünü 1982-2014
döneminde zaman serisi tekniklerinden yaralanarak ortaya koymak amaçlanırken, çalışmanın literatüre sunduğu
katkı Türkiye ekonomisinde GSYH ile farklı türden enerji tüketimleri (petrol, doğalgaz ve kömür) arasındaki
nedensellik ilişkisini daha önce yapılmadığı üzere Breitung-Candelon Frekans Alanı Nedensellik Analizi ile
incelemesidir. Bu amaç doğrultusunda, bölüm 2’de enerji tüketimi ile ekonomik büyüme ilişkisi ile ilgili hipotezler
açıklanmıştır. Bölüm 3’de Türkiye’de enerji piyasasının genel görünümü ile ilgili açıklamalarda bulunulmuştur.
Bölüm 4’te Türkiye’de enerji tüketimi ve ekonomik büyüme ile ilgili literatür incelenmiştir. Bölüm 5’te veri seti
açıklanmış, kullanılan metodoloji anlatılmış, ulaşılan ampirik sonuçlar verilmiştir. Bölüm 6’da da çalışmadan elde
edilen sonuçlar yorumlanmıştır.

2. Enerji Tüketimi – Ekonomik Büyüme İlişkisi ile İlgili Hipotezler

Enerji tüketimi ile ekonomik büyüme ve buna bağlı politika sonuçları arasındaki ilişki, araştırmacılar tarafından bir
dizi test edilebilir hipotezde ortaya konmuştur. Birincisi Büyüme Hipotezi olup; enerji tüketiminin, hem doğrudan
hem de dolaylı olarak emek ve sermaye girdilerinin tamamlayıcısı olarak büyüme sürecini etkilediğini öne sürmektedir.
Granger nedenselliği bağlamında, enerji tüketimindeki artış reel gayri safi yurtiçi hasılada (GSYH) bir artışa neden
olursa büyüme hipotezi desteklenmektedir. Bu hipotez altında, enerji tüketimden ekonomik büyümeye tek yönlü
bir nedensellik vardır. Enerji tüketimindeki artış ekonomik büyümeyi olumlu yönde etkiliyorsa, enerji tüketimini
azaltan enerji korunumu odaklı politikalar ekonomik büyümeyi olumsuz yönde etkileyebilir. Alternatif olarak,

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

209

enerji tüketimi ekonomik büyümeyi olumsuz etkiliyorsa bu durumun bir dizi nedeni vardır. Örneğin üretim daha
az enerji yoğun olan hizmetler sektörüne kayarsa büyüyen ekonomi daha az enerji tüketimine ihtiyaç duyabilir.
Diğer nedenler ekonominin verimsiz sektörlerinde aşırı enerji tüketimi, kapasite kısıtlamaları veya verimsiz enerji
arzı olabilir (Apergis & Payne; 2011:344).

İkincisi Korunum Hipotezi olup; enerji tüketimini ve enerji atıkları azaltmak için tasarlanan enerji koruma
politikalarının (sera gazı emisyonlarının azaltılması ve talep yönetimi politikaları) ekonomik büyüme üzerinde
olumsuz bir etkisi olmayabileceğini belirtmektedir. Ekonomik büyümedeki bir artış enerji tüketiminde bir artışa
neden olursa koruma hipotezi desteklenir. Ekonomik büyümeden enerji tüketimine doğru tek yönlü nedensellik
varsa koruma hipotezi doğrulanır. Diğer yandan, politik nedenlerden, altyapıdan veya kaynakların yanlış yönetilmesi
nedeniyle büyüyen bir ekonominin kısıtlanmasının verimsizliğe ve enerji tüketimi de dâhil olmak üzere mal ve
hizmet talebinin azalmasına neden olabileceği düşünülebilir. Böyle bir durumda, ekonomik büyümedeki artış
enerji tüketimini olumsuz yönde etkileyecektir (Apergis & Payne; 2011:344).

Üçüncüsü olan Yansızlık hipotezi’nde ise enerji tüketiminin bir ekonominin genel çıktısının küçük bir bileşeni
olduğunu ve dolayısıyla ekonomik büyüme üzerinde çok az etkisinin olduğunu ya da ekonomik büyümeyi hiç
etkilemeyeceğini belirtmektedir. Koruma hipotezine benzer şekilde, enerji koruma politikaları yansızlık hipotezinde
de ekonomik büyüme üzerinde olumsuz bir etkiye sahip olmayabilir. Bu hipotez altında, iki değişken arasında
bir nedensellik yoktur.

Dördüncüsü olan geri bildirim hipotezi’nde enerji tüketimi ile ekonomik büyüme arasındaki birbirine bağlı
ilişkiyi vurgulanmaktadır. Enerji tüketimi ile ekonomik büyümenin birbirini tamamlayıcı nitelikte olabileceğini
göstermektedir. Bu durum enerji tüketimi ile reel GSYH arasındaki nedenselliğin iki yönlü olduğunu varsayar. Enerji
tüketimindeki artışlar (azalmalar) reel GSYH’de artışlara (azalmalara) neden olur ve aynı şekilde reel GSYH’daki
artışlar (azalmalar) enerji tüketimindeki artışlara (azalmalara) yol açar. Dolayısıyla, enerji tüketiminde etkinliği
arttırma yönündeki bir enerji politikası reel GSYH’yı olumsuz yönde etkilemeyebilir. Bu farklı hipotezler farklı
enerji politikaları tasarımlarına yol açacağı için aralarındaki ilişkiyi anlamak önemlidir.

3. Türkiye’de Enerji Piyasasının Genel Görünümü

Enerji ihtiyacı sanayileşme, kentleşme, nüfus artışı, ekonomik büyüme ile birlikte artmaktadır. Özellikle doğal
kaynak zengini olmayan veya gelişmekte olan ülkeler enerji ihtiyacını ithal kaynaklardan karşılamaktadır. Türkiye’de
petrol, doğalgaz ve kömür bakımından ihtiyacının çok az kısmını üretebilmektedir.

Türkiye’de enerji tüketimi son on yılda %45.7 artış gösterirken, enerji üretimini ise %27.7 arttırılabilmiştir.
Dolayısıyla, enerji üretimindeki artış enerji tüketimindeki artış hızının önemli ölçüde gerisindedir. Bu nedenle,
yerli üretimin tüketimi karşılama oranı on yıl önce %27.3 düzeyindeyken 2015 yılı itibariyle %23.9’a düşmüştür
(TKİK, 2017). 2002-2016 yılları arasında ham petrol tüketimine baktığımızda 15 yıllık sürecin sonunda 2002
yılına göre 2016 yılında ham petrol tüketimi yaklaşık %5.7 artmıştır. Doğalgaz tüketimi ise 2002 yılına kıyasla
2016 yılında 2.7 katına çıkmıştır (Enerji ve Tabi Kaynaklar Bakanlığı, 2017).

210

TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ:
FREKANS ALANI YAKLAŞIMI

Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

Tablo 1. 2016 Yılı İtibari ile Türkiye’de ve Dünyada Birincil Enerji Kaynaklarının Tüketimi (2016)

Petrol Doğalgaz Kömür Nükleer Hidroelektrik Yenilenebilir Toplam

Türkiye 41.2 37.9 38.4 -- 15.2 5.2 137.9
Toplam İçindeki Pay
(%) 29.88 27.48 27.85 -- 11.02 3.77 100.00

Dünya 4418.2 3204.1 3732 592.1 910.3 419.6 13276.3
Toplam İçindeki Pay
(%) 33.28 24.13 28.11 4.46 6.86 3.16 100.00

Not: Petrol Tüketimi ölçü birimi milyon ton, diğer enerji türleri ise milyon ton petrol eşdeğeridir.

Kaynak: BP Statistical Review of World Energy 2017.

Tablo 1’de görüldüğü gibi, 2016 yılı itibariyle Türkiye’nin birincil enerji tüketim ihtiyacını karşılayan ilk enerji
kaynağı %29.88 ile petrol olurken, %27.85 ve %27.48 kömür ve doğalgaz petrolü izlemektedir. Türkiye enerji
ihtiyacının neredeyse tamamını (%85.21) fosil kaynaklardan (petrol, doğalgaz, kömür) karşılamakta %14.79
oranında bir kısmını da hidroelektrik ve yenilenebilir enerji kaynaklarından karşılamaktadır. 2016 yılı itibariyle ise
nükleer enerjinin toplam içerisindeki payı sıfırdır. Ancak ilerleyen dönemde Akkuyu Nükleer Güç Santrali’nden
yılda 35 milyar kWh, Sinop Nükleer Güç Santrali’nden ise 34 milyar kWh elektrik üretilmesi planlanmaktadır.
Ayrıca üçüncü nükleer güç santral projesinin geliştirilmesi için de mutabakat zaptı imzalanmıştır (Enerji ve Tabi
Kaynaklar Bakanlığı,2017).

Türkiye özellikle elektrik ihtiyacının önemli bir kısmını üç ana kaynaktan (Doğalgaz, Kömür, Hidroelektrik)
karşılamaktadır. Türkiye’nin toplam elektrik üretimi 2016 sonu itibariyle 273389 Gwh, elektrik üretiminde
doğalgazın payı %32.92 ve 89999 Gwh’dir. Türkiye’nin hidroelektrik santrallerinden sağladığı enerji %24.61
düzeyindedir. Yenilenebilir kaynakların (rüzgar, güneş, jeotermal) toplam üretim içinde payının %7.77 gibi düşük
bir oranda olduğu görülmektedir.

Tablo 2. Türkiye’de Elektrik Enerjisi Üretiminin Birincil Enerji Kaynaklarına Göre Dağılımı (2016)

Petrol Doğalgaz Kömür Hidrolik Yenilenebilir
Toplam Elektrik

Üretimi
Elektrik Üretimi
(Gwh)

2653 89999 92238 67268 21231 273389

Toplam içindeki pay
(%)

0.97 32.92 33.74 24.61 7.77 100.00

Kaynak: Enerji ve Tabi Kaynaklar Bakanlığı, 2017

Türkiye ekonomisinin enerjide dışa bağımlılığı ve cari açığın önemli bir kısmının enerji ithalinden kaynaklandığı
düşünüldüğünde hem makroekonomik dengeler hem de uluslararası siyaset açısından enerji politikaları stratejik
bir alan haline gelmektedir.

Türkiye doğalgaz’ da %99.47 oranında ithalatçı yani toplam tüketiminin tamamını ithal etme pozisyonundadır.
2018 ocak ayı yılı verilerine göre Rusya Türkiye’nin doğalgaz ithalatının %45.46’ini karşılarken, onu %13.45 ile
İran, %10.44 ile Katar ve %9.56 ile Azerbaycan takip etmektedir. Cezayir, Nijerya, ABD, Norveç ve Fransa da

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

211

Türkiye’nin doğalgaz ithalatından pay almaktadır (EPDK,2018a). Toplam ithalatta ülkelerin payları göz önüne
alındığında enerji arz güvenliğinin de dikkate alınması gerektiği anlaşılmaktadır.

Benzer bir durum kömür de karşımıza çıkmaktadır. Kolombiya 2016 yılı itibariyle Türkiye’nin kömür ithalatının
%42.2’ sini karşılarken, onu %33.5 ile Rusya, %6.2 ile Avusturalya ve Güney Afrika takip etmektedir (TKİK, 2017).
Petrolde ise Rusya 2018 yılı Ocak ayı itibariyle Türkiye’nin petrol ithalatının %27.20’ sini karşılarken, onu %22.07
ile İran, %9.73 ile Hindistan ve %6.73 ile Suudi Arabistan takip etmektedir (EPDK,2018b). Toplamda Rusya ve
İran Türkiye’nin birincil enerji ithalatının önemli bir bölümünü karşılayan ülkeler olarak karşımıza çıkmaktadır.

Türkiye’de Birincil Enerji Kaynaklarının Tüketimi yıllara göre incelendiğinde doğalgaz tüketimin 1985’ten itibaren
hızlı bir şekilde arttığı ve petrolün payının giderek azaldığı görülmektedir. Kömür tüketiminde ise oransal olarak
anlamlı bir değişiklik gözlenmemekte %30 düzeyinde seyretmektedir.

Şekil 1. Türkiye’de Birincil Enerji Kaynaklarının Tüketimi 1982-2014

0
25

50
75

10
0

Y
üz

d
e

(%
)

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

Yıl

Kömür Petrol Doğalgaz

Kaynak: The U.S. Energy Information Administrations (ABD Enerji Bilgi İdaresi)
tarafından sunulan International Energy Statistics (Uluslararası Enerji İstatistikleri)

Şekil 2. Türkiye’de Enerji Tüketimi ve Büyüme Oranı 1982-2014

Kaynak: The U.S. Energy Information Administrations (ABD Enerji Bilgi İdaresi) tarafından sunulan
International Energy Statistics (Uluslararası Enerji İstatistikleri)

212

TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ:
FREKANS ALANI YAKLAŞIMI

Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

Gayri safi yurtiçi hasıla büyüme oranı ve petrol, kömür, doğalgaz tüketimi artış oranı birlikte değerlendirildiğinde
serilerin birlikte hareket ettiği görülmektedir. Bu durum eşbütünleşme ilişkisinin grafiksel ispatıdır. 1982-1990
yılları arasında ise doğalgaz tüketimi artış oranının diğer üç seriden bağımsız hareket ettiği görülmektedir. Bu
durumun temel nedeni, ilgili yıllarda doğalgaz ithalatının tam anlamıyla istikrarlı bir şekilde gerçekleştirilememesi
ve kullanım alanına ilişkin altyapının tam olarak oturmamış olmasıdır.

4. Türkiye’de Enerji Tüketimi ve Ekonomik Büyüme İlişkisi ile İlgili Literatür

Yukarıda bahsedilen hipotezler açısından incelendiğinde enerji tüketimi ile büyüme ilişkisinin ampirik test sonuçları
birbirinden farklıdır. Enerji tüketimi ile büyüme arasındaki ilişki konusunda net bir fikir birliğinin olmaması; iklim
koşullarındaki heterojenliğe, değişen enerji tüketimi kalıplarına, bir ülkedeki ekonomik kalkınmanın yapısına ve
aşamalarına, kullanılan alternatif ekonometrik yöntemlere, yapılan çalışmalarda ele alınan döneme bağlıdır. Tablo
3, Türkiye için farklı enerji kaynakları ile gelir arasındaki nedensellik ilişkisini inceleyen literatürün kronolojik bir
listesini, analize dahil edilen değişkenleri, kullanılan ekonometrik yöntemleri ve ampirik sonuçları vermektedir.

Tablo 3. Türkiye’de Enerji Tüketimi ve Ekonomik Büyüme İlişkisi ile İlgili Literatür

Yazarlar Periyot Enerji Türü Nedensellik İlişkisi Yöntem

Altınay ve Karagöl
(2004)

1950-
2000

Toplam Enerji
Tüketimi

Nedensellik İlişkisi
Yok

Yapısal Kırılmalı Birim Kök,
Granger HSAIO Nedensellik
Analizi

Aktaş ve Yılmaz
(2008)

1970-
2004

Petrol Tüketimi Petrol ↔GSYH
Johansen Eşbütünleşme
Hata Düzeltme Analizi

Kar ve Kınık (2008)
1975-
2005

Elektrik Tüketimi Elektirik→GSYH
Granger Nedensellik
Johansen Eşbütünleşme
Hata Düzeltme Analizi

Özata (2010)
1970-
2008

Toplam Enerji
Tüketimi

GSYH → Enerji
Granger Nedensellik
Johansen Eşbütünleşme
Hata Düzeltme Analizi

Polat vd. (2011)
1950-
2006

Elektrik Tüketimi Elektirik→GSYH
Granger Nedensellik
ARDL Sınır Testi

Çetin ve Şeker (2012)
1970-
2009

Toplam Enerji
Tüketimi

Enerji →GSYH
Johansen ve Stock-Watson
Eşbütünleşme Testleri
Toda-Yamamoto Nedensellik Testi

Yapraklı ve
Yurttançıkmaz (2012)

1970-
2010

Elektrik Tüketimi Elektirik ↔ GSYH
Granger Nedensellik
Johansen Eşbütünleşme
Hata Düzeltme Analizi

Öcal ve Aslan (2013)
1990–
2010

Yenilenebilir Enerji
Kaynakları

GSYH → Y. Enerji
Toda-Yamamoto Nedensellik Testi
ARDL Sınır Testi

Şanlı ve Tuna (2014)
1980-
2011

Petrol Tüketimi
Nedensellik İlişkisi
Yok

Johansen Eşbütünleşme
Granger Nedensellik Testi

Ceylan ve Başer
(2014)

1965-
2011 Petrol Tüketimi Petrol →GSYH

Johansen-Juselius Eşbütünleşme
Hata Düzeltme Analizi

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

213

Yazarlar Periyot Enerji Türü Nedensellik İlişkisi Yöntem

Altıntaş ve Koçbulut
(2014)

1960-
2011

Elektrik Tüketimi Elektirik→GSYH
Granger Nedensellik
Johansen Eşbütünleşme
ARDL Sınır Testi

Uçak ve Usupbeyli
(2015)

1971-
2013

Petrol Tüketimi
Nedensellik İlişkisi
Yok

Granger Nedensellik
Johansen Eşbütünleşme

Hepaktan ve Sertkaya
(2016)

1971-
2013

Elektrik Tüketimi,
CO2 Emisyonu ve
Petrol Tüketimi

Elektirik↔ GSYH
Petrol↔ GSYH
CO2↔ GSYH

Granger Nedensellik Testi
Johansen Eşbütünleşme
Hata Düzeltme Analizi

Keskin (2017)
1980-
2016

Petrol Tüketimi Petrol → GSYH
Yapısal Kırılmalı Birim Kök,
Gregory-Hansen Eşbütünleşme,
Toda-Yamamoto Nedensellik Testi

Pata ve Kahveci
(2017)

1978-
2013

Elektrik Tüketimi
Elektirik→GSYH ARDL Sınır Testi

Hata Düzeltme Analizi

Khobai (2018)
1990-
2014

Yenilenebilir Enerji
Kaynakları

GSYH → Y. Enerji
Granger Nedensellik,
ARDL Sınır Testi
Hata Düzeltme Analizi

5. Ampirik Analiz

5.1. Veri Seti ve Modeller

Bu çalışmada Türkiye’de enerji tüketimi ile ekonomik büyüme arasındaki nedensellik ilişkisini sınamak amacıyla
1982-2014 dönemine ait yıllık verilerden yararlanılmıştır. Bu amaç doğrultusunda, Gayri Safi Yurtiçi Hasıla (GDP),
kömür tüketimi (COAL), petrol tüketimi (OIL) ve doğalgaz tüketimi (GAS) değişkenleri analize dahil edilmiştir.
Çalışmada kullanılan veri setinde (GDP) Penn World Table (PWT) 9.0’dan elde edilmiş olup, 2011 fiyatları ile
reel hale getirilmiştir. Öte yandan kömür tüketimi (COAL), petrol tüketimi (OIL) ve doğalgaz tüketimi (GAS)
verileri The U.S. Energy Information Administrations (ABD Enerji Bilgi İdaresi) tarafından sunulan International
Energy Statistics (Uluslararası Enerji İstatistikleri)’den derlenmiş olup, her üç değişken de petrol eşdeğeri milyon
metrik ton olarak alınmıştır. Tüm değişkenlerin doğal logaritması alınmış ve Türkiye’de enerji tüketimi ile ekonomik
büyüme arasındaki nedensellik ilişkisini araştırmak için zaman serisi tekniklerinden yararlanılmıştır. Bu çerçevede,
üç farklı model kurulmuş ve bu modeller (1) numaralı eşitlikte verilmiştir.

Model 1

(1)Model 2

Model 3

Tüm modellerde GDP bağımlı değişken olarak alınırken, bağımsız değişken olarak her bir modelde sırasıyla kömür
tüketimi, petrol tüketimi ve doğalgaz tüketimi kullanılmıştır.

214

TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ:
FREKANS ALANI YAKLAŞIMI

Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

5.2. Birim Kök Testleri

Çalışmada değişkenler arasındaki eşbütünleşme ve nedensellik ilişkilerine bakmadan önce serilerin durağanlık
özelliklerine bakılmıştır. Bu çerçevede Genişletilmiş Dickey-Fuller (ADF) (1981) ve Phillips-Perron (1988) birim
kök testlerinden yararlanılmıştır.

Tablo 4. Birim Kök Testi Sonuçları

ADF Birim Kök Testi
Düzey Birinci Fark

Değişkenler
ADF-Test
İstatistiği

Kritik
Değer

Gecikme
Uzunluğu

ADF-Test
İstatistiği

Kritik Değer
Gecikme
Uzunluğu

a -0.811 -2.957 1 -6.266** -2.960 1
a -2.153 -2.957 1 -5.067** -2.960 1

a -2.134 -2.957 1 -6.577** -2.960 1
a -1.780 -2.972 4 -7.216** -2.976 4

Phillips-Perron Birim Kök Testi
Düzey Birinci Fark

Değişkenler PP-Test İstatistiği
Kritik
Değer

Bandwith PP-Test İstatistiği Kritik Değer Bandwith

a -1.060 -2.957 6 -7.383** -2.960 6
a -2.674 -2.957 13 -5.433** -2.960 14

a -2.314 -2.957 1 -6.504** -2.960 3
a -2.055 -3.558 4 -5.587** -2.960 2

Not: Gecikme uzunlukları Schwartz Bilgi Kriterine göre belirlenmiştir. Maksimum gecikme uzunlukları 4 olarak
alınmıştır. ** %5 düzeyinde istatistiksel olarak anlamlılığı göstermektedir. a notasyonu sabitli modeli; b notasyonu
ise trendli ve sabitli modeli göstermektedir. PP Birim Kök Testi’nde Barlett Kernel metodu kullanılmış olup,
Bandwith Genişliği Newey-West yöntemi ile belirlenmiştir.

Tablo 4’te hem ADF hem de PP birim kök testi sonuçlarına baktığımızda tüm serilerin düzeyde birim kök içerdiği
görülmektedir. Seriler, birinci mertebeden farkı alındığında istatistiksel olarak %5 anlamlılık düzeyinde durağan hale
gelmektedir. Dolayısıyla, tüm seriler I(1) özelliği göstermektedir. Bu durum sonraki aşamalarda hem eşbütünleşme
testinde hem de nedensellik testinde dikkate alınacaktır.

5.3. Eşbütünleşme Testi

Tüm değişkenler farkı alındığında durağan hale geldiği için değişkenler arasındaki uzun dönemli eşbütünleşme
ilişkisinin araştırılmasında Johansen ve Juselius (1990) tarafından geliştirilen eşbütünleşme testi kullanılmıştır. Tablo
5’te çalışmada kullanılan 3 modele ilişkin iz istatistiği ve maksimum özdeğer istatistikleri sunulmuştur. İstatistik
değerlerinin kritik değerlerden büyük olduğu durumda eşbütünleşme ilişkisinden söz edilebilmektedir. Tablo 5’te
sunulan bulgulara göre, üç modelde de değişkenler arasında uzun dönemli eşbütünleşme ilişkisi vardır. Buna göre,

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

215

Türkiye’de GSYH ile sırasıyla kömür tüketimi, petrol tüketimi ve doğalgaz tüketimi arasında uzun dönemli ilişki
söz konusudur.

Tablo 5. Johansen Eşbütünleşme Testi Sonuçları

Model 1: Bağımsız Değişken
Eşbütünleşik Vektör
Sayısı

Özdeğer İz
İstatistiği

%5 Kritik
Değer

Maksimum Özdeğer
İstatistiği

%5 Kritik
Değer

0.496 34.505** 15.495 20.265** 14.265

0.372 13.959** 3.841 13.959** 3.841

Model 2: Bağımsız Değişken
Eşbütünleşik Vektör
Sayısı

Özdeğer İz
İstatistiği

%5 Kritik
Değer

Maksimum Özdeğer
İstatistiği

%5 Kritik
Değer

0.545 31.160** 15.495 18.159** 14.265

0.352 13.001** 3.841 13.001** 3.841

Model 3: Bağımsız Değişken
Eşbütünleşik Vektör
Sayısı

Özdeğer İz
İstatistiği

%5 Kritik
Değer

Maksimum Özdeğer
İstatistiği

%5 Kritik
Değer

0.770 52.046** 15.495 39.672** 14.265

0.368 12.374** 3.841 12.374** 3.841

Not: Gecikme uzunlukları Schwartz Bilgi Kriterine göre belirlenmiş diğer bilgi kriterleri ile desteklenmiştir.
Maksimum gecikme uzunlukları 4 olarak alınmıştır. ** %5 düzeyinde istatistiksel olarak anlamlılığı göstermektedir.
Her bir model için AR karakteristik polinomun ters köklerinin birim çember içinde yer aldığı gözlemlenmiştir.
Ayrıca her bir model için otokorelasyon ve değişen varyans testleri yapılmış ve modellerde otokorelasyon ve değişen
varyans sorunu olmadığı sonucuna ulaşılmıştır.

5.4. Breitung-Candelon Frekans Alanı Nedensellik Testi

Literatürde değişkenler arasında nedenselliğin zaman içerisinde gösterdiği değişimi dikkate alan çalışmalar söz
konusudur. Bu çerçevede, Geweke (1982) ve Hosoya (1991)’nın yaptığı katkılarla Breitung ve Candelon (2006)
tarafından geliştirilen kısa, orta ve uzun dönem nedenselliği tahmin eden Frekans Alanı Nedensellik Testi
bu çalışmada kullanılmıştır. Öncelikle Geweke (1982) ve Hosoya (1991) spektral yoğunluk fonksiyonlarının
ayrıştırılmasına ilişkin bir özellik içeren frekanslara dayalı nedensellik ölçümü sunmuşlardır. Nedenselliği
ölçebilmek için iki boyutlu zaman serisi vektörü oluşturmuşlardır . Bu vektörde sonlu sıralı
VAR modeli şeklindedir.

216

TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ:
FREKANS ALANI YAKLAŞIMI

Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

(2)

Burada ile 2x2 gecikme boyutlu polinom eşitliğini göstermektedir.
Hata vektörü beyaz gürültü (white noise) varsayılmaktadır ve ve şeklinde olup , pozitif
tanımlıdır. , Cholesky ayrıştırmasının düşük üçgen matrisi olarak tanımlanırsa, ve beklenen değeri

 olup burada ’dir. Sistemin durağan bir yapıda olduğu varsayımı altında
ve olmaktadır. Bu durumda MA süreci (3) numaralı eşitlikteki gibi ifade edilebilir.

(3)

Bu eşitlikler yardımıyla elde edilen spektral yoğunluk fonksiyonu (4) numaralı eşitlikteki gibidir.

(4)

Geweke (1982)’de verildiği üzere Granger nedenselliğin farklı frekanslarda ölçümü aşağıdaki gibi olacaktır.

(5)

Buna göre, herhangi bir frekansında ise olacağından değişkeninden
değişkenine doğru bir nedensellik ilişkisi söz konusu olmayacaktır. Eğer ’nin bileşenleri birinci dereceden
bütünleşik yani I(1) ise ve eşbütünleşme söz konusu ise otoregresif polinom birim köke sahip olacak ve
polinomun kökleri birim çemberin dışında kalacaktır. Bu durumda (2) numaralı eşitliğin her iki tarafından
çıkartılırsa (6) numaralı eşitliğe ulaşılır.

 (6)

Geweke (1982) ve Hosoya (1991) spektral yoğunluğun ayrışmasına dayanan özel frekansa göre nedenselliğin
ölçümünü geliştirmiştir. Breitung ve Candelon (2006) ise, otoregresif parametreler üzerine doğrusal kısıtlar koyarak
bir test süreci geliştirmişlerdir. Bu sayede test süreci hem eş bütünleşme ilişkilerini hem de çok boyutlu sistemleri
inceleyebilecek şekilde geliştirilmiştir.

 yani frekansında ’den ’e doğru bir nedensellik ilişkisi yoksa değeri sıfıra eşit
olacaktır. eşitliğinden yararlanarak eşitliği elde edilir. Bu eşitlikte ;
matrisinin düşük diagonal elemanların, ise ’nin determinant değerini vermektedir. , matrisinin

 elemanlarını göstermek üzere ’nin ’in nedeni olup olmadığı hipotezi (7) numaralı eşitlikteki gibi sınanır.

(7)

(7) numaralı eşitlik, olabilmesi için yeterli şarttır.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

217

(8)

(9)

Breitung ve Candelon (2006) doğrusal kısıtlamaları yani ve ’yi yukarıda ki denklemlere
uygulamıştır. Sonrasında için VAR modeli (10) numaralı denklemdeki gibi ifade edilebilir.

(10)

Yokluk hipotezi ve ile doğrusal kısıtlamaya eşit olmaktadır.

(11)

ve

(12)

ile gösterilir. için nedensellik F-istatistiği ile test edilmektedir. Test süreci serbestlik derecesi
ile F-dağılımı göstermektedir.

Tablo 6. Breitung ve Candelon Nedensellik Testi Sonuçları

Uzun Dönem Orta Dönem Kısa Dönem

0.01 0.05 1.00 1.50 2.00 2.50

3.15* 3.15* 3.16* 3.16* 3.15* 3.15*

0.72 0.72 0.81 0.79 0.06 0.01

0.67 0.67 0.67 0.67 0.67 0.67

1.24 1.24 1.35 2.14 2.60* 2.44

3.39** 3.39** 3.39** 3.64** 3.84** 3.82**

0.55 0.55 0.53 0.50 0.49 0.50

Not: Uygun gecikme uzunluğu Schwartz bilgi kriterine göre 1 olarak seçilmiştir. (2.T-2.p) serbestlik derecesi altında
kritik değerler: %1, 5.39; %5, 3.32; %10, 2.49. *, ** ve *** sırasıyla %10, %5 ve %1 düzeyinde istatistiksel olarak
anlamlılık seviyelerini göstermektedir. notasyonu, frekans alanını göstermektedir.

Breitung ve Candelon (2006) tarafından geliştirilen Frekans Alanı Nedensellik Testi’nin ön koşullarından bir tanesi
nedensellik analizine dahil edilen değişkenler arasında eşbütünleşme ilişkisi olmasıdır. Johansen Eşbütünleşme Testi
sonuçlarından hatırlanacağı üzere kurulan üç modelde de değişkenler arasında eşbütünleşme ilişkisi tespit edilmiştir.
Tablo 6’da Breitung ve Candelon (2006) Frekans Alanı Nedensellik Testi’ne ilişkin bulgular yer almaktadır. Elde edilen
bulgulara göre, GSYH kömür ve doğalgaz tüketiminin kısa, orta ve uzun dönemde nedenidir. GSYH’dan petrol

218

TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ:
FREKANS ALANI YAKLAŞIMI

Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

tüketimine doğru kısa, orta ve uzun dönemde nedensellik ilişkisi söz konusu değildir. Öte yandan, petrol tüketimi
de kısa dönemde GSYH’nın nedenidir. Orta ve uzun dönemde ise bu nedensellik ilişkisi ortadan kalkmaktadır.
Ayrıca doğalgaz ve kömür tüketiminden de GSYH’ya doğru herhangi bir nedensellik ilişkisi tespit edilmemiştir.

6. Sonuç

Bu çalışmada Türkiye için 1982-2014 dönemine ait veriler yardımı ile kömür, petrol ve doğalgaz tüketimi ile
ekonomik büyüme arasındaki nedensellik ilişkisi araştırılmıştır. Bu çerçevede, GSYH bağımlı değişken iken sırasıyla
kömür, petrol ve doğalgaz tüketimlerinin bağımsız değişken olduğu üç farklı model oluşturulmuştur. Söz konusu
modeller çerçevesinde öncelikle serilere ait birim kök özellikleri araştırılmış ve serilerin düzeyde durağan olmadığı
sonucuna ulaşılmıştır. Daha sonra değişkenler arasındaki eşbütünleşme ilişkisine bakılmış ve her üç model içinde
değişkenler arasında uzun dönemli eşbütünleşme ilişkisi olduğu sonucuna ulaşılmıştır. Enerji tüketimi ile ekonomik
büyüme arasındaki nedensellik ilişkisi ise literatürde yer alan diğer çalışmalardan farklı olarak Breitung-Candelon
(2006) tarafından geliştirilen Frekans Alanı Nedensellik testi ile araştırılmıştır. Bu testin diğer nedensellik testlerinden
üstün yanı eşbütünleşme ilişkisinin söz konusu olduğu durumlarda, kısa, orta ve uzun dönem nedensellikler
hakkında bilgi vermesidir. Elde edilen bulgulara göre Türkiye’de GSYH, kömür ve doğalgaz tüketiminin kısa, orta
ve uzun dönemde nedenidir. Ancak kömür ve doğalgaz tüketimi ise GSYH’nın nedeni değildir. Petrol tüketiminde
ise orta ve uzun dönemde GSYH arasında karşılıklı bir nedensellik ilişkisi bulunamazken, kısa dönemde petrol
tüketiminden GSYH’ya doğru bir nedensellik söz konusudur. Bununla birlikte GSYH’dan petrol tüketimine doğru
kısa dönemde herhangi bir nedensellik ilişkisine rastlanmamıştır.

Elde edilen bulgulardan en önemli sonuç, ekonomik büyümeden enerji tüketimine (kömür ve doğalgaz tüketimi)
doğru bir nedensellik ilişkisinin olması Türkiye’de bu iki enerji türünde koruma hipotezinin geçerli olduğunu
göstermektedir. Bu noktada belirtilmesi gereken en önemli husus, Türkiye’nin kömür üretiminde kendi rezervlerinden
yararlanmasına karşın, petrol ve doğalgaz arzında tamamen dışa bağımlı olmasıdır. Yurtiçi üretimi yüksek olan
kömürün Türkiye’de en çok kullanıldığı alanlar elektrik enerjisinin üretimi ile ısınmadır. Elektrik enerjisinin
üretiminde kullanılması ekonomik büyüme üzerinde doğrudan değil fakat dolaylı bir etki yarattığı söylenebilir.
Bununla birlikte, ısınmada kullanılan kömürün ekonomik büyüme üzerinde bir etki yaratması söz konusu değildir.

Öte yandan doğalgaz konusunda da dışa bağımlı olan Türkiye’de doğalgaz tüketiminin ekonomik büyümenin
nedeni olmamasının en önemli nedenlerinden birisi doğalgaz arzına ilişkin coğrafi ve altyapı faktörlerinin büyük
önem arz etmesi olabilir. Zira doğalgaz, hem kaynağa yakınlık bağlamında hem de doğalgaz arzının kesintisiz ve
doğrudan tüketiciye aktarımı hususunda diğer iki birincil enerji kaynağından farklıdır. Son yıllara kadar Türkiye’de
sadece büyükşehirlerde olan doğalgaz dağıtım ağının ekonomik aktivite üzerinde etkisi oldukça kısıtlı olmakta
idi. Bu durum doğalgaz tüketiminden ekonomik büyümeye doğru bir nedensellik ilişkisinin ortaya çıkmamasının
önemli bir nedeni olabilir.

Bununla birlikte ekonomik büyümeden kömür ve doğalgaz tüketimlerine doğru bir nedensellik ilişkisinin elde
edilmiş olması, yüksek bir büyümenin daha yüksek kömür ve doğalgaz tüketimine neden olduğunu ifade edebiliriz.
Ayrıca bu durum kömür ve doğalgaz kaynaklarında gerçekleştirilecek enerji tasarrufuna yönelik politikaların
ekonomik büyümeyi olumsuz yönde etkilemeyeceğini göstermektedir.

Petrol tüketiminin ekonomik büyümenin nedeni olmamasını ise, ele alınan dönemde petrol tüketiminin birincil
enerji kaynakları içerisindeki payının zamanla azalması ile açıklanabilir. Ayrıca petrolün kullanım alanlarının

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

219

ulaşım sektörü, tarım ve hammadde olarak petrokimya olduğunu da unutmamak gerekir. Bunlara ek olarak,
Türkiye’nin petrol arzı konusunda dışa bağımlı olması, dış ticarette yarattığı açık bağlamında ekonomik büyüme
üzerinde bir kısıt oluşturduğunu söylemek yanlış olmayacaktır. Ayrıca ekonomik büyümeden petrol tüketimine
doğru orta ve uzun dönemde nedensellik ilişkisinin olmaması da petrol tüketimi ile ekonomik büyüme arasında
yansızlık hipotezinin geçerli olduğunu göstermektedir. Elde ettiğimiz tüm bu sonuçlar, literatürde yer alan Altınay
ve Karagöl (2004), Özata (2010), Şanlı ve Tuna (2014) ve Uçak ve Usupbeyli (2015)’nin çalışmaları ile bazı
yönlerden benzerlik göstermektedir.

Tüm bunlara ek olarak unutulmaması gereken Türkiye’de enerji arz güvenliğinin sağlanmasıdır. Ayrıca birincil
enerji kaynaklarından ikisinde dışa bağımlı olan Türkiye’nin alternatif -özellikle de yenilenebilir- enerji kaynaklarına
yönelmesi büyük önem arz etmektedir.

KAYNAKÇA

Akarca, A. T. and Long, T. V. (1980). “On the Relationship Between Energy and GNP: A Reexamination”, The
Journal of Energy and Development, 5(2): 326-331.

Aktaş, C. ve Yılmaz, V. (2008). “Türkiye’de Petrol Tüketimi Ve Ekonomik Büyüme Arasındaki Nedensellik
İlişkisi”, Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, (15): 45-55.

Altinay, G. and Karagol, E. (2004). “Structural Break, Unit Root, and the Causality Between Energy Consump-
tion and GDP in Turkey”, Energy Economics, 26(6): 985-994.

Apergis, N. and Payne, J. E. (2011). “The Renewable Energy Consumption–Growth Nexus in Central Ameri-
ca”, Applied Energy, 88(1): 343-347.

Breitung, J. and Candelon, B. (2006). “Testing for Short- and Long-run Causality: A Frequency-Domain Ap-
proach”, Journal of Econometrics, 132(2): 363-378.

Ceylan, R. ve Başer, S. (2014). “Türkiye’de Petrol Tüketimi ile Reel GSYİH Arasındaki Uzun Dönem İlişkinin
Johansen Eşbütünleşme Yöntemi ile Analiz Edilmesi”, Business and Economics Research Journal,
5(2): 47-60.

Cheng, B. S. (1995). “An Investigation of Cointegration and Causality Between Energy Consumption and
Economic Growth”, The Journal of Energy and Development, 21(1): 73-84.

Çetin, M. ve Şeker, F. (2012). “Enerji Tüketiminin Ekonomik Büyüme Üzerindeki Etkisi: Türkiye Örneği”,
Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 31(1): 85-106.

Dale, S. (2017). BP Statistical Review of World Energy June 2017. https://www.bp.com/content/dam/bp/
en/corporate/pdf/energy-economics/statistical-review-2017/bp-statistical-review-of-world-ener-
gy-2017-full-report.pdf (01.04.2018). adresinden alınmıştır.

Dickey, A. D. and Fuller, W. A. (1981). “Likelihood Ratio Statistics for Autoregressive Time Series with a Unit
Root”, Econometrica, 49: 1057-1072.

220

TÜRKİYE’DE EKONOMİK BÜYÜME İLE ENERJİ TÜKETİMİ ARASINDAKİ NEDENSELLİK İLİŞKİSİ:
FREKANS ALANI YAKLAŞIMI

Mehmet Songur (Munzur Üniversitesi), Yusuf Muratoğlu (Hitit Üniversitesi), Devran Şanlı (Bartın Üniversitesi)

Geweke, J. (1982). “Measurement of Linear Dependence and Feedback Between Multiple Time Series”, Journal
of the American Statistical Association, 77: 304-313.

Hepektan, E. ve Sertkaya, Y. (2016).	“Türkiye’de Elektrik Tüketimi, Kişi Başına GSYİH, CO2 Emisyonu ve
Petrol Tüketimi İlişkisi”, Yalova Üniversitesi Sosyal Bilimler Dergisi, 6(12): 163-182.

Hosoya, Y. (1991). “The Decomposition and the Measurement of the Interdependence Between Second-Order
Stationary Process”, Probability Related and Theory Fields, 88: 429-444.

Johansen, S. (1991). “Estimation and Hypothesis Testing of Cointegration Vectors in Gaussian Vector Autoreg-
ressive Models”, Econometrica, 59(6): 1551-1580.

Kar, M. ve Kınık, E. (2008). “Türkiye’de Elektrik Tüketimi Çeşitleri ve Ekonomik Büyüme Arasındaki İlişkinin
Ekonometrik Bir Analizi”, Afyon Kocatepe Üniversitesi İİBF Dergisi, 10(2): 333-353.

Keskin, R. (2017). “Yapısal Kırılmalar Altında Türkiye’de Ekonomik Büyüme ve Petrol Tüketimi Arasındaki
İlişki”, Yönetim ve Ekonomi: Celal Bayar Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi,
24(3): 877-892.

Khobai, H. (2018). “Renewable Energy Consumption and Economic Growth in Turkey. An ARDL Bounds
Testing Approach”, Working Paper (No. 1807). Department of Economics, Nelson Mandela Uni-
versity.

Kraft, J. and Kraft, A. (1978). “On the Relationship Between Energy and GNP”, The Journal of Energy and
Development: 401-403.

Ocal, O. and Aslan, A. (2013). “Renewable Energy Consumption-Economic Growth Nexus in Turkey”, Re-
newable and Sustainable Energy Reviews, 28: 494-499.

Özata, E. (2015). “Türkiye’de Enerji Tüketimi ve Ekonomik Büyüme Arasındaki İlişkilerin Ekonometrik İnce-
lemesi”, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, (26): 104-114.

Pata, U. K. and Kahveci, S. A (2017). “Multivariate Causality Analysis Between Electricity Consumption and
Economic Growth in Turkey”, Environment, Development and Sustainability, 12(9): 765-771.

Payne, J. E. (2010). “Survey of the International Evidence on the Causal Relationship Between Energy Con-
sumption and Growth”, Journal of Economic Studies, 37(1): 53-95.

Phillips, C. B. P. and Perron, P. (1988). “Testing for A Unit Root in Time Series Regression”, Biometrica, 75(2):
335-346.

Polat, Ö., Uslu, E. E. ve San, S. (2011). “Türkiye’de Elektrik Tüketimi, İstihdam ve Ekonomik Büyüme İlişkisi”,
Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 16(1): 349-362.

Stern, D. and Cleveland, C. J. (2004). “Energy and Economic Growth”, Working Paper, Rensselaer Polytechnic
Institute, Department of Economics.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

221

Şanlı, F. B. ve K. Tuna, (2014). “Türkiye’de Petrol Tüketimi ile Ekonomik Büyüme Arasındaki İlişkinin Anali-
zi”, Maliye ve Finans Yazıları, (102), 47-64.

Uçak, S. ve Usupbeyli, A. (2015). “Türkiye’de Petrol Tüketimi ve Ekonomik Büyüme Arasındaki Nedensellik
İlişkisi”, Ankara Üniversitesi SBF Dergisi, 70(3): 769-787.

Yapraklı, S. ve Yurttançıkmaz, Z. Ç. (2012). “Elektrik Tüketimi ile Ekonomik Büyüme Arasındaki Nedensellik:
Türkiye Üzerine Ekonometrik Bir Analiz”, CÜ iktisadi ve idari Bilimler Dergisi, 13(2): 195-215.

Yu, E. S. and Hwang, B. K. (1984). “The Relationship Between Energy and GNP: Further Results”, Energy
Economics, 6(3): 186-190.

Yu, E. S. and Choi, J. Y. (1985). “The Causal Relationship Between Energy and GNP: An International Com-
parison”, The Journal of Energy and Development, 10(2): 249-272.

Yu, E. S. and Jin, J. C. (1992). “Cointegration Tests of Energy Consumption, Income, and Employment”,
Resources and Energy, 14(3): 259-266.

2018 yılı Ocak Ayı Elektrik Piyasası Sektör Raporu (2018a), http://www.epdk.org.tr/TR/Dokumanlar/Elekt-
rik/YayinlarRaporlar/AylikSektor adresinden alınmıştır, 30 Mart 2018

2018 yılı Ocak Ayı Petrol Piyasası Sektör Raporu (2018b), http://www.epdk.org.tr/TR/Dokumanlar/Petrol/
YayinlarRaporlar/Aylik adresinden alınmıştır, 30 Mart 2018

Enerji ve Tabii Kaynaklar Bakanlığı, Dünya ve Türkiye Enerji Ve Tabii Kaynaklar Görünümü Raporu (2017),
15, http://www.enerji.gov.tr/Resources/Sites/1/Pages/Sayi_15/files/downloads/Sayi_15.pdf adresin-
den alınmıştır, 30 Mart 2018

Türkiye Kömür İşletmeleri Kurumu (2017). “Kömür Sektör Raporu 2016”, http://www.tki.gov.tr/depo/fi-
le/k%C3%B6m%C3%BCr%20sekt%C3%B6r%20raporu/k%C3%B6m%C3%BCr%20sekt%-
C3%B6r%20raporu%202016.pdf adresinden alınmıştır, 29 Mart 2018

223

17
CLUSTER MODEL BASED ON THE COMMON USE OF
MAIN PRODUCTION TOOLS AND EQUIPMENTS
Hüseyin Avunduk (Dokuz Eylül University)

Abstract:

Overall the world including Turkey, regional development approach geared at identifying and solving regional prob-
lems via exploiting regional potential has recently become a widely-accepted method. As a natural outcome of this
process, “cluster model” that aims to remedy regional problems by utilizing regional resources and potential assets in
close collaboration with public, private and Nongovernmental Organizations (NGO) has been featured. Within this
framework it is the purpose of this study to introduce a new cluster model that can operate in underdeveloped and/
or undeveloped regions in which traditional approaches forged with the dynamics of liberal economy fail to effective-
ly function due to geographical limitations, financial lacks, demographic features, market conditions and similar
grounds. In the suggested approach, instead of purchasing or importing a large number of simple commodities and
services required in these regions, the essential tools and equipment for the main production are collectively used and
manufactured in the very same region by micro-entrepreneurs themselves. The key principle and hypothesis of this
study is that any given underdeveloped and/or undeveloped region decidedly possesses a potential that needs further
development. In this study, cluster model hypothesis has been presented in its generic framework to establish a favorable
ground to fuel further academic and political discussions.

Key Words: Cluster, Regional Development, Regional Development Agencies, Micro-Enterprise

1.Giriş

Economic growth and development is the most evident goal of all the countries. To achieve that goal, main principle
is exploiting existent resources and assets of the country in the most rational and effective manner. Economic and
social activities that are focused in one natural center in almost all countries triggered developmental variations
across regions and fueled huge imbalances amidst districts. This process also disrupted economic activities and
population distribution of the regions and deteriorated the holistic composition of cities, environment and habitat;
increased economic and social costs of the development process which in effect put barriers on the road to further
development. Concept of interregional-developmental difference expectedly brought with itself approaching
underdeveloped regions to developed regions in terms of social welfare. Such approaches led to analyzing the
concepts of “region” and “development” as a unity and also foregrounded a search for alternative policies in
the planning and regional development initiatives. The long-dated approach of regional planning and regional
development agencies that has been emphasized and widely practiced in developed countries failed to receive
wider acclaim in developing countries and was merely restricted with funding a list of infrastructure investments.
Till the 2000s, Turkey had adopted a development model planned on a national scale and failed to commence
regional planning initiatives on grounds of certain causes. Instead, provincial planning model as a traditional
top-down approach was selected and to the end of minimizing regional development differences, the program

224

CLUSTER MODEL BASED ON THE COMMON USE OF MAIN PRODUCTION TOOLS AND EQUIPMENTS

Hüseyin Avunduk (Dokuz Eylül University)

of “priority regions for development” was then focused on. It has been witnessed that provincial planning model
being applied in Turkey for many decades failed to achieve the expected and desired pace of development. It is
thus suggested to forsake the antiquated and outdated concept of region and adopt the concept of region and
cluster. Identification of incentives, institutionalization and organizations within a regional-plan discipline and
spotting each region within the framework of a cluster suited to its features would be, as argued, a means to
foreground the regional potential of the said province. Within the framework of this approach, it is the purpose
of this study to introduce a new cluster model that can operate in underdeveloped and/or undeveloped regions
in which traditional approaches forged with the dynamics of liberal economy fail to effectively function due to
geographical limitations, financial lacks, demographic features, market conditions and similar grounds. In the
suggested approach, instead of purchasing or importing a large number of simple commodities and services required
in these regions, essential tools and equipments for the main production are collectively used and manufactured in
the very same region by micro-entrepreneurs themselves. The key principle and hypothesis of this study is that any
given underdeveloped and/or undeveloped region decidedly possesses a potential that needs further development.
In parallel with this purpose and hypothesis, an innovative bottom-top cluster model is suggested to the end of
utilizing the potential assets of relevant region, climbing up its efficiency, enabling in-situ production of a large
number of simple commodities and services where scale economies are inoperable. The first step of this study
is to analyze theoretical and practical literature related to the research topic. Next, transformation of regional
development agencies and regional development policies in the world and in Turkey has been explored. Lastly
cluster model hypothesis has been presented in its generic framework to establish a favorable ground to fuel further
academic and political discussions.

2. Theoretical And Practical Literature

In this part of the research, an overall picture of certain theoretical and practical literature studies related to
regional development, interregional development level, minimizing of interregional income differences and role
of development agencies have been exemplified.Regional development is a concept being introduced to the
literature of economics at the end of the Second World War thus the issue of financial and social development
then attained a spatial dimension. During this period it was witnessed that researchers such as Perroux (1950),
Hirschman (1958), Rostow (1960) and Mrydal (1971) had already conducted analyses on regional development
and unbalanced growth (Ildırar, 2004, p. 16).Once static facts are adjoined with conjectural crises and structural
crises stemming from outdated technology, it is only natural that forging novel policies in the search for regional
development becomes the prioritized item on the agenda. Theoretical approaches on improving relevant policies
and minimizing interregional differences stand out as neo-classical approach based on regional growth ratios,
export-driven approach, methods based on polarization hypotheses, techniques based on general social capital,
central-structure approach (central planning) as the five distinctive perspectives (Arslan, 2005:283).A vast body of
literature exists on the role and effects of development agencies. These studies extensively put forth the benefits of
agencies via exemplifying successful countries and project models. In these studies it is highlighted that to the end
of minimizing regional unbalances; supporting education and entrepreneurism, contributing to business formation
and providing funds to the projects by being a part of EU projects, aiding the projects that boost agriculture and
livestock sector, devising projects that fuel competition, and training of qualified laborforce are the most salient
factors to enhance rural development(Aslan, 2009; Özer, 2008; Yazkan, 2008; Young, 2008; Kaya, 2007; Reeves,
2006; Koyuncu, 2006; McMaster, 2006; Borren, 2000; Işık, Baysal and Ceylan, 2010).There are also certain

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

225

studies claiming that it is vital to reanalyze development agencies, regional development policies, incentive systems
and existent structures even further deepened the difference by increasing interregional competition and separation
let alone minimizing regional unbalances (Karaarslan, 2008; Güner, 2007; Peşelioğlu, 2007; Yüceyılmaz, 2007;
Halkier, 2006; Walburn, 2006; Kovacks, 2006; Harding, 2006; Şahin and Uysal, 2011; Apalı and Yıldız, 2014).

3. Regional Development Agencies And Their Policies In The World

Table 1 displays establishment periods of development agencies in selected countries. As seen the first development
agency, a.k.a Tennessee Valley Authority (TVA), was founded in the USA in 1933. As of the 1950s such
enterprises received wider popularity to swiftly minimize interregional differences that emerged in the ruined
Western Europe after the Second World War. For instance, except Paris, all the other regions in France were
extremely backward in this period. On the other hand the difference between north regions and south regions of
Italy was no different than the dissimilarities between two different countries.With the advent of 1970s, a shift
from Fordist (large scale) approach that immensely contributed to global development agencies by transforming
production quality of the companies all over the world to a post-Fordist model was experienced. Particularly in
developing economies after the 1970s, spreading enterprises assumedly to be a lifeguard in recovering from post
effects of global crises effortlessly, adaptive to fluctuating demands, and utilizing a more flexible manufacturing
style unlike earlier Fordist model became widely popular. Currently this model is embodied as SMEs (small and
medium scale enterprises) (Ataay, 2005).In Europe there are over 20 development agencies with representation
offices in major international centers and they are organized under the supreme board of EURADA: (European
Association of Regional Development Agencies) (Maç, 2006: 3). On a global scale there are circa 20.000 enterprises
that operate like development agencies (Turan, 2007: 30).

Table 1: Development Agencies in Global Countries

Years Countries

1933 USA

1950 Brazil, Austria, Belgium, France, Ireland, Japan

1960-1970 Germany, England, Italy, the Netherlands

1980-1990 Greece, Spain, Finland, Denmark

1990- Bulgaria, Czech Republic, Estonia, Hungary, Lithuania, Poland, Portugal, Slovakia,
Sweden, Ukraine

Resource: Özmen, F. (2008), Key Problematic Areas that Turkish Regional Development Agencies likely to
experience in EU membership process, http://iibf.sdu.edu.tr/dergi/files/2008-3-17.pdf, Date Accessed: 23.01.2018.

Though varied with respect to structure, development agencies in the world started to be financed by the EU as
of the 1990s and then became settled in Eastern European states as well. European Union is a regional movement
formed with the partnership of 28 member countries with different languages, historical and cultural backgrounds.
There are specific developmental differences among countries and different regions even in the very same country.
To minimize such differences, the first common regional policies were signed in the Treaty of Rome. Treaty of
Maastricht also aimed to prevent emergent regional differences. Currently there is virtually no transitional economy
without a development agency in its existing structure.

226

CLUSTER MODEL BASED ON THE COMMON USE OF MAIN PRODUCTION TOOLS AND EQUIPMENTS

Hüseyin Avunduk (Dokuz Eylül University)

3. Regional Development Agencies And Their Policies In Turkey

In Turkey, as of the 17th century, economic developments had concentrated on just a bunch of Western and
Southern cities with the effect of partial commercial integration factor toward procuring raw materials to
developed countries, thereby triggering notable differences against the advantage of Eastern, Southeastern,
Black Sea and Central Anatolian regions. During ‘nation building’ period after the Republican era, it was seen
that due to sociopolitical factors then Eastern regions were once again excluded from the development axle. In
the ensuing liberal economy of the 1950s and planned development policies of the 1970s growth gap widened
in favor of Western regions. As a response to existing differences, with the advent of 1980s, practices which
could be termed as traditional regional policies in the strict sense that was symbolized via premium allocation
to investors became landmarked for the very first time by motivating private investments to Eastern regions
to accentuate specific focal points of development (Arslan, 2005: 288).In the 1990s, due to security problems
and resource bottleneck in public sector, this policy became no longer sustainable and instead of embracing the
dynamic and systematic macroeconomic policy of Western countries, it had to be interrupted to a large scale.
In the same period the problem of bolstering national competitive power was experienced in Turkey as elevating
exportation via financial incentives and with the effect of this partial international integration, there could be
no path to a structural transformation of economy and shifting the role played by public sector (Ercan, 1999:
118).With the onset of 2000s economic stabilization and reform program effectuated after the financial crises
that heavily devastated Turkish economic assets is acknowledged to be the first step toward creating a favorable
environment to implement regional policies. Additionally with the commencement of pre-membership process
for EU, Turkey was forced to accept a list of liabilities that also entailed adaptation with regional policies of
EU.Attempts to remedy regional unbalances that widened in due course were initiated with 5-year development
plans as of the 1960s. Undoubtedly the underlying motive behind these policies was assisting in the development
of socio-economically disadvantaged regions of the country. Prior to adopting development agencies model,
eight development plans had been devised to implement in Turkey but the specified projects in these plans
were either not commenced or left unfinished due to reasons such as; authority confusion, failure to establish
coordination among institutes, failure of plans and projects to be based on the reality of the country but rather
they reflected subjective approaches of the ruling government in that period. Some of these plans were Eastern
Marmara Project, Antalya Project, Çukurova Region Project, Southeastern Anatolia Project, Zonguldak-Bartın-
Karabük Region Project, Eastern Anatolia Project Scheme and Eastern Black sea Regional Development Scheme
(Yüceyılmaz, 2007: 51-52). As a development policy tool in this process; investment incentives, prioritized
region for development (PRD), organized industrial sites, rural development policies were a few of the employed
tools (Tutar and Demiral, 2007: 71).Globalization process became the source of a range of innovations in the
economic and social fields. In time this process also shifted public administration approach and new governance
mechanisms formed from bottom to top level took over as will be explained hereinafter. As is demanded from
any member country, EU required a shift in Turkey’s regional policies and Turkey could meet the concept of
development agencies in 1999-dated Helsinki Summit. The prerequisite criteria to conform Turkey’s regional
policies with the EU norms are specified under Accession Partnership Documents. Out of the 35 headings,
22 headings where Turkey’s negotiations are on progress have directly been related to regional policies (Reeves,
2006: 35). In 2001 and 2003-dated Accession Partnership Documents, conditions to meet in regional policies
for the aim of hastening Turkey’s EU membership process and enabling to benefit from EU-financial funds as
a member state were listed. Within that scope, firstly, Nomenclature of Units for Territorial Statistics (NUTS)
as applied in EU was implemented. Here main objectives are; data formation in a more ordered and statistical

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

227

manner; establishing data bases that allow regional comparison not only with intra regions but also with the EU
members; conducting more accurate socio-economic analyses of the regions.NUTS proposes that with respect
to criteria viz. population density, population size and GDP (gross domestic product) Turkey is divided into
3 main categories as Level 3, Level 2 and Level 1. Level 3 encompasses all cities and it has 81 items in sum.
Level 2 regions are the provinces where development agencies would be founded and after grouping Level 3
region a total of 26 regions were formed. Level 1 region is created by grouping Level 2 regions and it has a
sum of 12 items. In February 2006 after the enactment of the law on development agencies by the Cabinet
fi rstly Çukurova (TR 62) and İzmir (TR31) development agencies were set up on 6 July 2006 and commenced
relevant activities. Subsequently in 8 regions from Level 2 too, development agencies were founded. Finally the
regulation on founding development agency in the remaining 16 region in Level 2 was put into eff ect upon
issuing 14 June 2009 dated law.On the other hand the most widespread tool utilized for regional development
in Turkey has been an incentive system that varied with respect to sectors and regions. Th is system is applied
in dissimilar ratios depending on the growth levels of concerned cities and types of investment. In Turkey, the
framework of public incentives catered for investments has been modifi ed and improved for four times since
2004. Th e fi rst modifi cation took place with the law publicly termed as no 5084 resolution fi rst started to be
applied in 2004. Th e second one took place with the enactment of 2006-dated no 5035 law that modifi ed
previous law numbered as 5084. Th e third one was put into eff ect with the incentive system that was devised
from scratch in 2009. Subsequent to incentive system being eff ectuated in 2009, a novel incentive system was
concocted and announced to the general public in 2012.Th e mission of investment incentive system eff ectuated
in 2012 was lowering current defi cit, bolstering added value of production, multiplying investment funds for
the most underdeveloped regions, minimizing regional development diff erences and supporting cluster activities.
Its features are as displayed in Table 2.

Table 2: Features of the Incentive System put into eff ect in 2012

Regional Scope
Incentive Tools

Do Support
Ratios fuel
a difference
between
regions?

Sector
Choice

Horizontal
spots

Major
Investments

Cluster
Support

Turkey-wide (Based
on the recent
socioeconomic
development
index issued by
the Ministry of
Economy, Turkey
is divided into 6
regions)

VAT exemption,Customs-duty
exemption,Tax reduction,
Insurance premium support
(minimum wage rate)
Interest Fund, Allocation of
investment sites, Income Tax
Withholding Support VAT
Refund

Resource: Acar, Ozan, Esen Çağlar, (2012), “An Analysis on the New Incentive Package”, Economic Policy Research
Foundation of Turkey (TEPAV), Policy Notes, April 2012, N201221.

In Turkey the key tool employed after the incentives has been public investments. It was witnessed that investments
on public services and infrastructure are eff ective tools for economic growth. Yet, public investments that were

228

CLUSTER MODEL BASED ON THE COMMON USE OF MAIN PRODUCTION TOOLS AND EQUIPMENTS

Hüseyin Avunduk (Dokuz Eylül University)

utilized as effective tools at the start not only decreased in quantity but also became less effective recently hence
it was forsaken to utilize public industrial investments as a tool for regional development and the key role was
then assigned to private investments for industrialization motives. To influence site selection of the sector and to
indirectly support regional development another tool harnessed in Turkey has been funding organized industrial
zones (OIZ) and founding small industrial sites (SIS).

4. Evolution of Regional Development Policies

Economic depression experienced globewide in 1929 led to adopting Keynesian policies. With the investments
continued till the Second World War, interregional inequalities were minimized but this positive atmosphere
came to a halt upon the outbreak of war.Also in the regional policies implemented during the second half of the
20th century the dominant approach was Keynesian model. In the 1960s, state-funded Keynesian regional policies
based on standardized incentive system helped to increase employment and income levels in the world’s most
underdeveloped regions but when compared with developed regions it failed to be equally strong in boosting overall
efficiency (Tutar and Demiral, 2007: 66). With the onset of the 1970s, initiatives that proved to be relatively
successful in the past had to face a closure particularly in underdeveloped countries of which economies were
unguarded against exogenous shocks.As of the 1980s Keynesian regional development policies were taken over by
pro-market neoliberal approach. Since neoliberal policies are based on the key principle of removing the barriers on
foreign trade and international investment and interest ratios are stabilized to be set by market conditions at least
in a wider portion of developing countries, it triggered even worse outcomes for regional development (Çakmak,
2006: 42–43). Both Keynesian and neoliberal practices were maintained till the ends of 1980s and these policies
advocated a top-down development approach.State-centric development featuring a top-down development approach
failed to offer a solution to existent regional inequality. After the 2000s regional development movements were
saved from top-down traditional model and transitioned to bottom-top innovative model. In Table 3 there is an
outline of the features and differences of these two models.

Table 3: Innovative Bottom-top Approach versus Traditional Top-down Approach

Features Traditional Model Innovative Model

Dominant-Policy
Oriented

Top-down Bottom-top

Management Pattern Centralized Delegation of authority
Approach State Dominant Partnership Dominant
Organizational Model Fordist (General) Post-Fordist (specialized)
Primary Corporate
Purpose

Maximum Support to Regional
Economic Growth

Balanced Regional Development

Target of Main Policy Large Manufacturing Companies
An Assortment of Companies in Different Sizes and
Types

Policy Tools

Bureaucratic Regulation Autonomous Regulation
Financial Incentive Financial Support to the Maximum Level
Recommendation Services Recommendation and Funding Services
General Public Services Public/Private/Volunteering Services

Economic Objectives
Interregional Equality Interregional Competition
National Economic Growth Regional Economic Growth

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

229

Features Traditional Model Innovative Model

Economic Focus Public Section Investment Public and Private Section Investment
Key Competitiveness
Factors

Forging a Financial Scale
Innovation-Exploration, Forming Networks and
Partnership

Social Context Lower and Patronage-Based Based on Accentuating the Role of Society

Functional Method
Automatic\Optional Optional

Reactionary to the Problems
Provisionary of Potential Problems and Suggesting
Preventive Measures

Resource: Yılmaz, S. (2006), Regional Development Agencies 2, http://v3.arkitera.com/UserFiles/File/ download/
imp/bka_2_brosur_A4.pdf, Date accessed: 23.01.2018

After the 2000s, the favored approach of transferring public services directly to the region and creating employment
via central policies was gradually forsaken. Krugman separated the features of local economies in developed and
developing countries as below; (Apalı and Yıldız, 2014;70).

- Rise of urban economies

- Clustering

Rise of urban economies can start when companies take action to invest in a region as per the investment advantages
offered by this region. Being led by scale economies and high- profit ratios, companies play a notable role in the
region to climb urban economies above. “Scale economies refer to the positive outcomes that are caused by the
factors originating from relevant size of companies, lowering of costs, bolstering efficiency and production which
collectively increase savings” (Apalı and Yıldız, 2014;70).In any region scale economies give birth to division of
labor and specialization, mechanization and a search for unexplored markets. This overall process renders a positive
impact on the company’s production ratios. Having reached a certain level of output the company can then bolster
production efficiency by procuring higher ratios of output by spending lower ratios of input. Hence export assets
of companies would also increase. This process makes the region even more attractive for investors. Flourishing
scale economies can motivate certain enterprises to operate in the region. On the other hand companies with a
sluggish structural body would resist to technology and any other changes. Because of such structural problems,
scale economies should give their place to cluster approaches.Cluster is defined as; “accumulation of enterprises
operating in the same sector working as rivals as well as partners; suppliers that cater their goods/services; relevant
institutions (universities, professional organizations, agencies that specify and control the standards of relevant
sector) within the very same geographical region”. The main pillar of cluster approach is accentuating flexible
production, Research & Development and technology in lieu of mass production. Rapidly advancing technological
and global markets now feature the role of SMEs. Currently, clustering of SMEs plays crucial effect in developing
local economies. Flexible production approach of SMEs, capacity to lower or decrease their production ratio on
demand, ability to swiftly respond to technological changes, informal flow of information among themselves bring
some dynamism to local economy.

There are a number of must-have qualities to develop local economies. These qualities can be listed as below
(Çakmak, 2006: 54):

- Being local,

230

CLUSTER MODEL BASED ON THE COMMON USE OF MAIN PRODUCTION TOOLS AND EQUIPMENTS

Hüseyin Avunduk (Dokuz Eylül University)

- An integrated approach ,

- Decision-making role of local population,

- Regional resources,

- Corporate structure of local development initiatives.

As evidenced, these qualities aim to foreground local potential. Supportive and leader role of the public initiatives,
as had been a rooted norm till then, was thus transformed. Traditional top-down policies were ousted and replaced
with innovative bottom-up policies.Being one of the basic qualities of regional policies, integrated approach originates
from the role of public. It is geared at forging a regional strategy via maintaining an integrated approach with
the partnership of public, private and nongovernmental organizations. In the new local economical development
approach not only the said company or public actors but the entire actors of the region seek to offer a solution
to regional problems. In regional development, social and human factors are equally important as is technical
domain. Technical advances in the region introduce modifications in human capital. In a democratizing world,
it has become only natural for the general public to have a say in public administration. From that point of view
the role regional population played in the decisions impinging on their future unveiled decision-making role of
local population.Another quality relates to utilizing local resources. The said region can shape its own future by
exploiting its inherent potential. That is, however, should not be interpreted as the incapacity to attract investments
outside of the region. On the contrary, by featuring the region as an attraction center, it is aimed to shine as a
welcoming site for investment. The last quality is about corporate structure of local development. In this corporate
structure, central government representatives, professional organizations, chambers, unions, private sector agents
etc. play a role. Yet, in the absence of coordination amidst these units, it is likely to experience conflicts of interest.
“Co-production Centers” that we suggest in the cluster model below is the body that can stop these clashes once
working under the coordination and mediation of “Regional Development Agencies”.

5. A New Cluster Model Based On The Common Use of Main Production Tools And

5.1. Aim of Cluster Model

The aim of cluster model is, in underdeveloped and/or undeveloped regions where the dynamics of liberal economy
fail to effectively function due to geographical limitations, financial lacks, demographic features, market conditions
and similar reasons, instead of purchasing or importing a large number of simple commodities and services required
in these regions, promoting the essential tools and equipment for main production to be collectively used and
manufactured in the very same region by micro-entrepreneurs themselves. The referred meaning of goods and
services here is not the kind of mass-produced goods manufactured in scale economies but rather the type of full-
featured goods based on party production. One of the key factors stopping micro-enterprises to take further steps
is both the existent financial lacks and the need for main production tools that demand high-investment costs in
their fields due to their small size of operational scale. Thus the main hypothesis of the said cluster model is that
above-mentioned products that are based on party production can still be manufactured by micro-enterprises with
no previous management experience and background on condition that they are funded by the state to a certain
extent. A cluster model based on the common use of main production tools and equipments would thus activate
the potential assets of such micro-enterprises. With the implementation of suggested cluster model, below-listed
targets will be achieved;

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

231

1. In underdeveloped regions entrepreneurism will be motivated.

2. Immigration trend from underdeveloped regions to developed capitals will be lowered.

3. It will create an employment-booster eff ect.

4. It will allow inexperienced entrepreneurs to gain a background on business.

5. It will allow eff ective use of production tools and equipments (utilizing idle capacity, preventing the choice of
incorrect technology and capacity)

6. Effi ciency of public incentives will be raised.

7. Eff ect of regional development agencies will be multiplied.

5.2. Main Framework of Cluster Model (Its Design and Function)

Being based on the common use of main production tools and equipment cluster model entails four components.
Figure 1 displays these components;

1. Regional Development Agency

2. Cluster Control

3. Co-production center

4. Micro-Enterprises

Figure 1: Functioning of Cluster Model

Resource: Framed by the Authors.

Interrelations, functions, duties and liabilities of the four functional components in cluster model are as illustrated
below.

1.Regional Development Agency

Development agency that will be integrated to cluster model based on the common use of main production
tools and equipments, experience, organization between the partners and shareholders of cluster control as well

232

CLUSTER MODEL BASED ON THE COMMON USE OF MAIN PRODUCTION TOOLS AND EQUIPMENTS

Hüseyin Avunduk (Dokuz Eylül University)

as project forming and financing and also coordination and mediation tasks are vitally significant for the success
of this model. In this model the key component that development agency will interact with is Cluster Control.
The primary function undertaken by the Agency relates to the activities in the initial stage of cluster. Among
these activities the most accentuated one is selecting the geographical site and a simultaneously assigned Cluster
Control for a temporary period. In the process of geographical-site detection, main factors to take into account
are; population density, entrepreneur potential, market conditions, transportation means, development level of
the region, cluster requirements etc. Another activity to be simultaneously solved with geographical site selection
process is choosing the thematic field (land). In this process, factors to examine are characteristics and needs of the
said region. For instance in a region densely covered by mountain villages and abundant with certain mountain
plants collected by villagers, it is suggested to work on the central theme of food processing and packaging. In
the same manner if the region is qualified as producing a sophisticated cheese form, packaging and storing center
(cold storage) should be focused on. At the execution of such activities development agency should harness the
temporary cluster control largely formed by the local residents dwelling in the region. The Agency specifies main
rules, methods and principles as regards cluster control and assign cluster management affairs to the Board of
Cluster Control. In the next step the primary function of the Agency is to supervise cluster control and render
support to facilitate effective operation of the cluster. It also maintains relevant activities such as meeting the needs
of co-production center and coordinating the affairs with other public institutes.

2.Cluster Control

Cluster Control is forged in accordance with the principles determined by development agency. In cluster control
integrating agents from micro-enterprises, co-production center and public administration would assist in forming
a powerful administration body. As noted above Cluster Control works in line with the Agency in the selection
of geographical site and thematic field. One of the main functions of Cluster Control is to establish coordination
among development agency, micro-enterprises and co-production center. In addition it will work on activities
like announcing the cluster decision in the region and receive micro-enterprise applications to the cluster, perform
evaluation and approval processes and deciding on expelling from the cluster the micro-enterprise members who
had been passive for a long time. Its key roles will be effective functioning and supervising of co-production center
and establishing harmony between micro-enterprise members and co-production center. Furthermore it will
basically conduct future-oriented initiatives to improve the cluster and the intellectual knowledge on business of
cluster members. Cluster Control can also undertake the mission of setting and managing a supply chain entailing
activities such as procurement of raw-material and goods as well as sales and distribution of end products.

3.Co-Production Center

In light of the data resulting from the co-initiatives of development agency and cluster control the site, fitting,
software technology and capacity of co-production center are determined. Administrative body of cluster control
and co-production center is established. Administrative board of cluster control and co-production center will
take decisions on many aspects of production control. A few of the sample decisions to be taken by the board are
optimum location for co-production center, installation pattern of tools and equipments, and material management.
Management pattern of co-production center is the most critical item of cluster model based on the common use of
main production tools and equipments. For this management pattern, it is viable to generate endless options, but
since the main purpose of this study is to present an overall framework for the model this issue will not be further

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

233

detailed. In particular it is a must to correctly execute planning function that is one of the administrative functions
of co-production center. It will be required to establish an advanced coordination and communication between
co-production center and micro-enterprises. Also, the pricing decision for the service provided by co-production
center to micro-enterprises in accordance with the principles co-shared by cluster control and development agency
will be the next activity to be completed by co-production center. Different production and control models are
to be applied in dissimilar production processes.

4.Micro-Enterprises

As defined earlier micro-enterprises employing 1-5 personnel are among the main components of cluster. Main
responsibility of micro-enterprises is adhering to the basic rules determined by development agency and cluster
control while executing their primary activities. Micro-enterprises will be licensed to partake in cluster control
and administrative board of co-production center.

5.Discussion on the Limitations and Challenges of Cluster Model

There are certain limitations and challenges of the cluster model based on the common use of main production
tools and equipments. Below is a brief summary of these limitations and challenges; Identification of geographical
region and activities to be examined in the cluster: Need for extensive data to select the region and activity type
and accurate analysis of collected data; difficulties experienced in data collection and relative incapacity of data
analysis tools stand out as the basic limitation.Problem of selecting appropriate technology and capacity: Based on
the selected region and activity type determining the foresights for a specific time period, location and size of co-
production center and also identifying the technology and capacity of production tools and equipments constitute
the most fundamental data. To the end of presenting such projections, it is required to employ quantitative
techniques but data from previous dates are excruciatingly hard to obtain. It is only viable to procure qualitative
and specialized projections. Problem of controlling jointly used tool/equipment center: Problem of controlling
co-production center that will be used by a lot of micro-enterprises with endless and diversified production
demands is one of the most challenging problems of this model. In particular, effective presentation of planning
function would call for a higher level of coordination and communication. Once we pay heed to limited business
experience of micro-enterprises there is an emerging necessity of cultivating creative management models. Selection
of micro-enterprise members to the cluster: Problem of implementing a rational, transparent and fair process and
criteria designation in selecting micro-enterprise members.Current state of existent enterprises (manufacturers):
The possibility of causing unfair competition in the region for the micro and small enterprises currently engaged
in activities similar to the cluster thematic type and in the event that these enterprises face certain damages, it will
cause a barrier against accessing some of the target objectives.Problem of education and intellectual gap and need for
legal, financial and technical consultancy: With respect to the objective and scope of the said cluster model, there
will be a serious intellectual gap of potential micro-enterprises in the fields where cluster model is to be applied.
To minimize the expected negative results of this gap, the need for offering consultancy to cluster control and/or
agency for a limited time on varied topics would pose a problem.Need for Public Support: In order to motivate
micro-enterprise applications to the defined cluster model it is likely to face the problem of providing certain
public support for a specific period of time. These supports may be financial aids or exemption from a number
of public liabilities for a limited period of time. In that case there will be once again an unfair competition for
the currently-operating regional enterprises outside the cluster.

234

CLUSTER MODEL BASED ON THE COMMON USE OF MAIN PRODUCTION TOOLS AND EQUIPMENTS

Hüseyin Avunduk (Dokuz Eylül University)

6. Conclusion

In Turkey and a good number of countries unbalances among regions still pose critical problems. Already existent
variations with respect to historical, territorial background and available potential resources enabled some regions
within the same country to catch a rapid development trend while other regions were adversely affected from
this trend.

Keynesian and ensuing top-down development approach based on the dynamics of liberal economy failed to solve
regional equality problem. After the 2000s regional development movements left top-down traditional model
and transitioned to bottom-top innovative model. Based on this transition point, the underlying principle and
hypothesis of this study is that any underdeveloped and/or undeveloped region decidedly possesses a potential that
needs further development. In parallel with this purpose and hypothesis, an innovative bottom-top cluster model
is suggested to the end of utilizing the potential of relevant region, climb its efficiency, enable in-situ production
of a large number of simple commodities and services where scale economies are inoperable. The next research
topic is application of envisaged model to measure its success and test the hypothesis.

KAYNAKÇA

Akçakoca, C.(2012), “İnşaat İşlerinde İndirimli KDV İadesi”, www.muhasebetr.com,(23.02.2012) Erişim ta-
rihi: 13.09.2017

Acar, O., Çağlar, E. (2012), “An Analysis on the New Incentive Package”, Economy Policy Research Foundation
of Turkey (TEPAV), Policy Note, N201221, April 2012.

Apali, A. and Yıldız, R. (2014), “Regional Development Agencies: France and England Models”, Black sea
Journal, Year 6, No 23, Winter 2014, pp. 66-88.

Arslan, K. (2005), “An Efficient Tool in Minimizing Regional Development Differences: Regional Planning and
Regional Development Agencies”, İstanbul Commerce University Journal of Social Sciences, Year: 4,
No: 7, Spring 2005/1, pp.275-294

Aslan, Ö. (2009), “Role and Impacts of Regional Development Agencies on Rural Development: England Mo-
del”, Unpublished Master’s Thesis, Selçuk University, Institute of Sciences, Department of Urban
and Regional Planning.

Ataay, F. (2005), “Development Approach of Regional Development Agency Model”, available at: www.sendi-
ka.org/yazi.php?yazi_no=3662, (accessed: 21.03.2010).

Borren, S. (2000), “Development Agencies: Global or Solo Players?”, Development in Practice, 10, (384): 408-
419, available at: http://www.informaworld.com/smpp/ (accessed: 24.01.2018).

Çakmak, E., (2006) Local Economy and Regional Development Agencies, 1st ed. Ankara, İmaj Publishing
House.

Ercan, F. (1999) “A Holistic Approach to Regional Development Problem”, GAP and Industry Congress: Pro-
ceedings, TMMOB, MMO, Issue No: 231, Ankara.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

235

Güner, M. (2007), Regional Development Agencies and Turkey Practice, Unpublished Master’s Thesis, Gazi
University, Institute of Social Sciences, Department of Public Administration.

Halkier, H.(2006), Regional Development Agencies and Multilevel Governance: European Perspectives. Regio-
nal Development and Governance, quoted in European Perspective, IV. Regional Development and
Governance Symposium Ankara, pp. 3-15.

Harding, R. (2006), Region Development Agencies Experiences in England and Romania. quoted in Regional
Development and Governance Experiences, IV. Regional Development and Governance Symposi-
um, Ankara, pp.111-135.

Hirschman, A. O. (1958). The Strategy of Economic Development, Yale University Press, USA.

Hussain,D.,andYaqub,M.Z.(2010).Micro-Entrepreneurs:Motivations, uccess factors and challenges.

Ildirar, M. (2004). Regional Development and Development Strategies, Nobel Publications, October, Ankara.

Işik, N., Baysal D. and Ceylan O., “Development Agencies as a Policy Tool in minimizing Regional Develop-
ment Differences”, Niğde University Journal of Faculty of Economics and Administrative Sciences,
2010, Vol.:3, No:2, pp.1-18.

Karaarslan, G. (2008), Regional Policies and Development Agencies in EU and Turkey. Unpublished Master’s
Thesis, Ankara University, Institute of Social Sciences, Department of Economy- Finance.

Kaya, K.(2007), A New Model in Regional Development; Development Agencies and their Applicability in
Turkey, Unpublished Master’s Thesis, Atılım University, Institute of Social Sciences, Department of
Political Sciences and Public Administration.

Koyuncu, E. (2006), On Turkey’s Development Process the role of Regional Development Agencies and an
Application model, Unpublished Master’s Thesis, Dokuz Eylül University, Institute of Social Scien-
ces, Department of General Finance.

Maç, N. (2006), “Regional Development Agencies and Turkey”, available at: http://www.kto.org.tr/dosya/ra-
por/kalkınma ajansı .pdf, (accessed: 08.04.2010).

Mcmaster, I. (2006), “Czech Regional Development Agencies in a Shifting Institutional Landscape”, Europe-A-
sia Studies, 58(3), pp. 347-370. available at: http:// www.informaworld.com/smpp/content~db=al-
l~content=a745941755, (accessed: 24.01.2018).

Myrdal, G. (1971). Economic Theory and Underdeveloped Regions, Harper & Row Pub., New York.

Özer, Y. E. (2008), “Global Competition-Regional Development Agencies and Turkey ”, Review	 of Soci-
al, Economic&	 Business Studies, 9(10): pp. 389-408. available at: http://fbe.emu.edu.tr/journal/
doc/9-10/19.pdf, (accessed: 24.01.2018).

Özmen, F. (2008), “On the EU Membership Process Main Problems that Regional Development Agencies
can encounter in Turkey”, Süleyman Demirel University Journal of the Faculty of Economics and

236

CLUSTER MODEL BASED ON THE COMMON USE OF MAIN PRODUCTION TOOLS AND EQUIPMENTS

Hüseyin Avunduk (Dokuz Eylül University)

Administrative Sciences, 13(3), pp. 327-340Perroux, F. (1950). “Economic Space: Theory and App-
lications”, Quarterly Journal of Economics, Vol: 64, pp. 89-104.

Peşelioğlu, I. (2007), Within the Perspective of the EU the Means to Implement Regional Development Agen-
cies in Turkish Economy, Unpublished Master’s Thesis, Dokuz Eylül University, Institute of Social
Sciences, Department of Economics.

Reeves, T. (2006), Regional Development in the EU and Turkey. Regional Development and Governance ,
quoted in European Perspective,. IV. Regional Development and Governance Symposium, Ankara,
pp.29-39.

Rostow, W. W. (1960). The Stages of Economic Growth: A Non-Communist Manifesto, Cambridge University
Press, New York.

Şahin, M., UYSAL Ö. (2011), “Shift-Share Analysis of Investment Incentives within the Framework of Regio-
nal Development”, Journal of Finance, No 60, January -June 2011, pp. 111-138.

Turan, S. (2007), Regional Development Agencies, Global Practices and Turkey Model, Unpublished Master’s
Thesis, Selçuk University, Institute of Social Sciences, Department of Public Adm.

Tutar, F., Demirel M.,(2007),Local Actors of Local Economy; Regional Development Agencies ”, Osmangazi
University, Journal of Faculty of Economics and Administrative Sciences, I.2,1,pp.65-83.

Walburn, D. (2006), Regional Development Agencies: The Tool to Stimulate Economic Development in Regi-
ons. Regional Development and Governance, quoted in European Perspective, IV. Regional Deve-
lopment and Governance Symposium, Ankara, pp. 49-55.

Yazkan, E. (2008), The Role of Development Agencies in Regional Development Policies, Unpublished Mas-
ter’s Thesis, Kocaeli University, Institute of Social Sciences, Department of Political Science and
Public Administration.

Yilmaz,S.(2006),“Regional Development Agenc.2”,ava.at: http://www.arkitera.comace.: 23.01.18

Young, T. (2008), “The Potential for Effective Regional Development Agencies in Turkey:A ComparativeAnaly-
sis”,Regional and Federal Studies, 18(4): 375-402.

Yüceyilmaz, H. (2007), Regional Developments and Development Agencies on the European Union Member-
ship Process, Unpublished Master’s Thesis, Selçuk University.

237

18
GROWTH PROCESSING AND FINANCIALISATION
RELATIONSHIP IN DEVELOPING COUNTRIES

GELİŞMEKTE OLAN ÜLKELERDE BÜYÜME SÜRECİ VE
FİNANSALLAŞMA İLİŞKİSİ
Aslı Okay Toprak (Kırklareli University)

Abstract:

Supply-side economic policies of the 1980s brought together the era of global financialization. Within Financial
liberalization, revolutionary technological developments and neo-liberal understanding of state intervention, finance
has become active with its own internal dynamics, avoiding real production. The financial dominance established on
industrial capital, has affected both developed and developing countries. However, during this financial period apart
from the number of countries that provide convergence to early industrialized western economies, there remains a con-
tinuing presence of chronic differences between countries. Developing countries with the spread of the financing stream,
in the provision of the high amount of capital they need, have gone to financial liberalization in order to benefit from
their national savings as well as international capital flows. But over-speeding in financial liberalization is accompa-
nied by a higher risk. However, since the success of financial liberalization reforms depends on certain preconditions,
can be seen from various experiences that may be faced with undesirable situations in various geographies. Besides the
funding advantage you provide financial liberalization can inflate the growth processes of developing countries with
various shocks. The instability of the financial sector and the predisposing nature of speculative bubbles, as seen in the
2008 crisis, can lead to shocks and crises not only for developing countries but also in developed countries’ financial
systems. If the economy has a high level of financial innovation and a more dereferenced financial system, then the
impact of financialisation on economic growth is more uncertain and more difficult to predict. The ongoing financial
crises show the negative effects of financial fragility caused by an unregulated and uncontrolled financial system on
economic growth. However, financial crises in developing countries, have much more devastating consequences on
economic growth for the entire public sector. The need to reduce the impact of these devastating consequences, brought
with the need for more effective supervision of financial instruments and vehicles which have a highly dynamic struc-
ture. In this study, we will examine the causes of the disruptions in the process of financialisation in the real economy
and social structure in developing countries and in the process of economic growth.

Keywords: Financialization, Emerging Economies, Deregulation, Regulation, Economic Growth

1.Giriş

Gelişmiş ülkeler ile gelişmekte olan ülkeler arasındaki büyüme farklılığını anlamak için dünya tarihinin son 200-250
yılının analiz edilmesi gerekmektedir. Üstelik bu analiz sadece iktisadi olgular ile değil ancak aynı zamanda siyasal,
kurumsal ve kültürel öğeleri de içerdiğinde anlamlı bir bütün olabilmektedir (Gürak, 2015). Büyüme teorilerinde
tam istihdamın veri sayılması, sermaye yetersizliği, işsizlik gibi kronik sorunları olan gelişmekte olan ülkelerde

238

GELİŞMEKTE OLAN ÜLKELERDE BÜYÜME SÜRECİ VE FİNANSALLAŞMA İLİŞKİSİ

Aslı Okay Toprak (Kırklareli University)

ne derece etkili olacağı bir tartışma konusudur. Ancak eksik istihdamdan tam istihdama geçiş sırasında meydana
gelen üretim artışı da iktisadi büyümeyi ifade etmektedir (Kaynak, 2015). İktisadi büyüme oranlarını arttırmak,
gelişmekte olan ülkeler için vatandaşlarının yaşam standartlarını yükseltmek için en dolaysız yoldur. Dolayısıyla
büyüme oranlarını yükseltme hedefi ve stratejisi bu ülkeler için zaruridir (Rodrik, 2009).

Bunalım, yüksek enflasyon ya da savaş gibi nedenler ülkeleri yoksullaştırmaktadır. Ancak sadece üretkenliğin
büyümesi ülkenin zenginleşmesini sağlamaktadır (Krugman, 2001). Gelir düzeyleri açısından bakıldığında dünya
nüfusunun %20’si gelişmiş ülkelerde, %80’i ise gelişmekte olan ülkelerde yaşamaktadır. Aynı dengesiz dağılım
firmaların gelişmişlik düzeylerinde, küresel dağılımında, teknoloji seviyesinde, beşerî sermaye niteliğinde ve verimlilik
düzeyinde de gözlemlenmektedir (Gürak, 2006).

Gelişmişlik düzeyindeki farklılıklar, tasarruf eğilimi üzerinde de etkili olmaktadır. Gelişmekte olan ülkelerde
oransal olarak tüketim eğilimi ile tasarruf eğilimi arasındaki fark oldukça yüksektir. Gelişmiş ülkelerde üretim ve
gelir düzeyinin yüksek, buna karşın nüfus artışının düşük olması gibi nedenlere bağlı olarak temel gereksinimlerin
karşılanmasında gelişmekte olan ülkelere nazaran daha az sorun yaşanmaktadır. Ancak gelişmekte olan ülkelerde
hızlı nüfus artışı, sermaye birikimi yetersizliği, eski teknolojilere dayanan üretim gibi yapısal aksaklıklar nedeniyle
üretim ve gelir düzeyi düşük kalmakta bu da bireylerin temel gereksinimler konusunda doygunluğa ulaşamamasına
ve tasarruf eğiliminin düşük kalmasına yol açmaktadır. Bununla bağlantılı olarak gelişmekte olan ülkelerde bütün
ekonomik birimlerin fon açığı oldukça yüksektir ve atıl fonlar nispeten belirli ekonomik birimlerde yoğunlaşmaktadır
(Tunay, 2005). Ayrıca gelişmiş ülkelerde veri olan teknolojilerin büyük bir kısmı gelişmekte olan ülkelerde yeni
teknoloji olma özelliğine sahiptir. Teknoloji transferi ile bu yeni teknolojilerden faydalanmak gelişmekte olan ülkeler
için rasyonel bir davranış olarak nitelendirilmektedir. Ancak teknoloji transferlerinde gelişmiş ülkelerin firmalarının
çıkarlarını arttırmaya yönelik bir eğilim mevcut olduğundan, gelişmekte olan ülkelerin bu mekanizmadan sağladığı
fayda sınırlı düzeyde kalabilmektedir (Gürak, 2006). Üstelik gelişmiş ülkeler teknolojik dönüşümleri etkilemek ve
yönetmek adına sürekli önlem almaktadır (Çelik, 2009).

Küresel üretimin, gelişmiş ülkelerin firmaları lehine değişime uğraması, doğrudan yabancı yatırımlar vasıtasıyla
gelişmekte olan ülkelerin, ucuz işçiliğe dayalı fason üretim merkezlerine dönüşmesine yol açmaktadır. Küresel
düzeyde yatırım yapan gelişmiş ülke firmaları daha düşük maliyetli imkanlar sunan bir başka ülke bulduklarında
üretimlerini söz konusu ülkeye kaydırabilmektedir. Ucuz işçilik ve finansal teşvik sunan gelişmekte olan ülkeler
sundukları bu avantajı kaybettiklerinde yabancı üretim birimlerini ülkelerinde tutmakta zorlanmaktadır. Dolayısıyla
gelişmekte olan ülkeler ancak gelişmiş ülkeler ile rekabet edebilecek nitelikli işgücü ve teknolojiye sahip olduklarında
küresel güç dengelerini değiştirme fırsatı yakalayabileceklerdir (Gürak, 2006).

Dünya genelinde iktisadi büyüme trendine bakıldığında sanayileşme evresiyle erken tanışan ve hızla büyüyen Batı
Avrupa ve Kuzey Amerika ülkelerinin bu eğilimi gelişmekte olan ülkelerin birçoğunda ancak II. Dünya Savaşı’ndan
sonra gerçekleştiği görülmektedir. Günümüzde Japonya ve Güney Kore gibi az sayıdaki ülke dışında gelişmekte
olan ülkelerin halen yüksek gelirli ülkeler ile aralarındaki farkı kapatamadığı görülmektedir. Örneğin 1820-2010
yılları arasında kişi başına gelirler Batı Avrupa’da 18 kat, ABD’de 23 kat, Japonya dışındaki Asya’da ve Güney
Amerika’da 10 kat, Afrika’da ise sadece 4 kat artmıştır. Ülkeler arasındaki bu farklılığın temelinde sanayileşme ve
verimlilik artışı sağlayan teknolojilerin varlığı yer almaktadır. Sanayileşmenin sınırlı düzeyde kaldığı bölgelerde
ve ülkelerde gelir artışları sanayileşmiş ülkelerin çok gerisinde kalmıştır. Ancak 1950 sonrasında sanayileşmenin
gelişmekte olan ülkelere de yayılması ile dünya ölçeğinde eşitsizlik düzeyi, daha dalgalı bir görünüm sergilemeye
başlamıştır. Özellikle Çin Halk Cumhuriyeti (Çin) ve Hindistan’ın son 30 yıl içindeki kişi başına gelir düzeylerinde

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

239

yakaladıkları artış ile Doğu-Güney Asya bölgesinin ekonomik başarısı bu durumun önemli iki örneğidir (Pamuk,
2016; Tatar & Şadan, 2015). Ancak Çin’in yabancı teknoloji ithalatına ve düşük kaliteli, ucuz imalat ürünlerinin
ihracatına dayalı büyüme sürecinin Çin orta gelirli ülkelerdeki yaşam standartlarına ulaştığında sona ereceğini
savunan ekonomistler mevcuttur.

Acemoğlu ve Robinson, kapsayıcı ekonomik kurumlar üzerinde odaklandırdıkları teorilerinde Çin gibi otoriter ve
sömürücü ekonomik kurumlara sahip ekonomilerin büyüme artışlarının geçici olduğunu savunmaktadır (Acemoğlu
& Robinson, 2012). Bu görüş özellikle küresel finans krizinin akabinde politika düzenleyiciler tarafından daha sık
vurgulanmaya başlanan kapsayıcı büyüme kavramı ile ilişkilidir. Bu yaklaşımda iktisadi büyümeden sadece belirli
kesimlerin değil özellikle toplumdaki yoksul kesimlerin de faydalanmasını sağlanması gerektiği ifade edilmektedir
(Gür, 2015). Rahul Anand, Saurabh Mishra ve Shanaka J. Peiris, 2013 yılında gerçekleştirdikleri çalışmalarında
kapsayıcı büyümenin ölçümünde makroekonomik istikrar, beşeri sermayenin ve yapısal değişikliklerin, gelişmekte
olan ülkeler için belirleyici unsurlar olduğunu tespit etmiştir (Anand, Mishra, & Peiris, 2013).

Acemoğlu ve Robinson’a göre sömürücü kurumlara dayalı kapsayıcı olmayan büyümenin sürdürülebilir olamamasının
iki önemli nedeni mevcuttur. İlki bu yapıların ekonomik alandaki yeniliklere karşı direnen mevcut güç ilişkilerinden
çıkar sağlayan kesimleridir. Yaratıcı yıkımın beraberinde getirdiği istikrarsızlık ve dönüşüm bu kesimleri tedirgin
etmektedir. İkinci neden ise ülke kaynaklarının belirli bir zümrenin elinde tutulmasına bağlı olarak, bu kaynakları
ele geçirmek isteyen diğer gruplar arasındaki iktidar mücadelesinin yol açtığı siyasi istikrarsızlıktır (Acemoğlu
& Robinson, 2012). Siyasal rant uğruna ulusal kaynakların israf edilmesi ve etkinsiz kullanımı ülkelerin daha
yoksullaşmasına ve ulusal ekonominin düşük büyüme oranlarında seyretmesine neden olmaktadır (Gürak, 2006).
Gelişmekte olan ülkelerde hükümetler, kâr güdüsü ile değil, belirli firmaları kredilendirme eğilimi ile hareket
ettiğinden, yatırımların verimsizliği söz konusu olmakta bu da büyüme oranlarının düşmesine yol açmaktadır.
Bununla birlikte zayıf hukuki yapı, zayıf muhasebe standartları, hükümet regülasyonlarının zayıflığı, güdümlü
kredi programları, bankacılık sisteminin çoğunlukla kamu kesimi kontrolünde olması gibi nedenler çoğu gelişmekte
olan ülkenin neden hala yoksul olduğunu açıklamada öne sürülen nedenler arasındadır (Mishkin, 2000). Diğer
bir deyişle, ülkeler arasında kapanmayan gelir farklılıkları coğrafya ve kültür farklılığı gibi nedenlerden ziyade
mevcut sömürücü siyasi kurumlar ile desteklenen sömürücü ekonomik kurumlarına dayanmaktadır (Acemoğlu
& Robinson, 2012). Bu kurumların bir neticesi olarak verimli olmayan uzmanlaşma, politik istikrarsızlık, sermaye
mülkiyetinde eşitsizlikler meydana gelmektedir.

Thomas Piketty yoksul ve zengin ülkeler arasındaki farkın kapanmasının zenginlerin mülkleri ile değil ancak
uluslararası seviyede yaygınlaşan bilgi ile sağlanabileceğini savunmaktadır. Bu nedenle gelişmekte olan ülkelerin
hükümetlerine, uluslararası ticaretten teknoloji transferi sağlayabilmek için, eğitim yatırımları finansmanı bulma,
kamu kurumlarını seferber etme ve ekonomik aktörlere yasal bir güvence sağlama konusunda görev düştüğünü
belirtmektedir (Piketty, 2014). Çünkü yüksek ve istikrarlı iktisadi büyüme kendiliğinden gerçekleşen bir süreç
değildir (The World Bank Commission on Growth and Development , 2008). Özellikle gelişmekte olan ülkelerde
çok daha görünür olan sermaye mülkiyetinde ve gelirde meydana gelen eşitsizlikler büyüme için kötü sonuçlar
doğurmaktadır. Aghion ve Jefrey G. Williamson (1988) gelirin yeniden dağılımının makroekonomik oynaklığı
azaltarak, ekonomide yeni fırsatların önünü açtığını, borçlu teşviklerinin geliştiğini, dolayısıyla büyümenin arttırdığını
ifade etmişlerdir. Bununla birlikte eşitlik ve verimlilik hedefleri arasında bir takas olmadığını vurgulamışlardır (Aghion
& Williamson, 1988). Ancak gelir eşitsizliği günümüz dünyasında hem uluslararası hem de ulusal ekonomilerde

240

GELİŞMEKTE OLAN ÜLKELERDE BÜYÜME SÜRECİ VE FİNANSALLAŞMA İLİŞKİSİ

Aslı Okay Toprak (Kırklareli University)

en fazla dile getirilen sorunlardan biri haline gelmiştir. Bu noktada işlem hacmi giderek artan finans alanı etkisini
hissettirmektedir.

2. Finansallaşma Süreci

Bugün dünya genelindeki servet eşitsizliği neredeyse 1900’lu yıllarda gözlenen eşitsizliğe denk bir seviyede
seyretmektedir. En üst %1’lik kesimin sahip olduğu servet, dünyadaki toplam servetin %50’sine denk gelirken;
dünya nüfusunun en yoksul %50’lik kesiminin küresel servetten payına düşen ise %5’in altındadır (Piketty, 2014).
Bu dengesizliğin süreklilik arz etmesinde küresel sermaye hiyerarşisinin en tepesinde yer alanların gelirlerinin,
alt dilimde yer alanlara kıyasla çok daha büyük bir hızla artması etkili olmaktadır. Sermaye getirisinin bu denli
yüksek olması küresel servet düzeyinin dengesizliğini arttıran bir ıraksama kuvvetidir (Piketty, 2014). Bununla
birlikte küresel sermaye akımlarının teknolojilerin aynı olduğu varsayımı altında ülkelerin üretim yakınsamasını
hızlandırdığı ancak gelir yakınsamasını yavaşlatma eğilimi gösterdiği söylenebilir (Barro & Martin, 1992).
Dolayısıyla sermayenin yol açtığı eşitsizlik XXI. yüzyıl koşullarında uluslararası olmaktan ziyade ulusal bir sorun
haline gelmiştir. Her ülke içinde, zengin ve yoksul arasındaki uçurum daha da artma eğilimi içindedir (Piketty,
2014). Özellikle 1980’lerden sonra hızla yaygınlaşan neoliberal politikalar sürekli görünürlüğü artan bir eşitsizlik
sorununu da beraberinde getirmiştir (Can, 2017).

Neoliberal politikalar çerçevesinde gerçekleşen devletin ekonomideki ağırlığının kademeli olarak azaltılması,
özelleştirme, deregülasyon, sosyal devlet anlayışından uzaklaşma, piyasa mekanizmasının hakimiyetinin artışı,
finansal liberalleşme ile finans sektörünün ekonomideki etkisinin daha fazla hissedilmesi gibi değişimler özellikle
düşük ve orta gelirli kesimi etkileyen sonuçlar doğurmuştur (Baş, 2009). Bu kesimler için daha hayati bir önem
taşıyan eğitim ve sağlık hizmetlerinde çeşitli sosyal devlet kazanımlarında gerileme, bu sonuçların en önemlileri
arasındadır (Camacho & Nieto, 2009).

Dünya genelinde artan gelir eşit eşitsizliği finansal liberalleşme ile daha karmaşık bir biçim alan finans sektörü ile
ilişkilendirilmesi, ekonomik aktörlerin finansal aktif ve pasiflerinin, servet değerinden çok daha hızlı bir biçimde
artması ile bağlantılıdır. 2010’lu yıllarda ülkelerin sahip olduğu finansal aktif ve pasiflerin toplam tutarı ortalama
yirmi yıllık milli gelir seviyesinde seyretmektedir (Piketty, 2014). Buna karşın finans sektörü çok çeşitli ve karmaşık
enstrümanlar aracılığı ile denetlenmesi giderek zorlaşan bir yapı halini almıştır (Kurtoğlu, 2014).

Bu süreçte pek çok ülkenin ekonomik mekanizmaları, büyümeleri ve dalgalanmaları giderek finansal sistemlerin
işleyişi tarafından belirlenmeye başlamıştır (Knoop, 2008). Sermaye hareketlerinin uluslararası düzeyde artışı,
çok ülkeli üretim ağlarının ortaya çıkışı ve uluslarüstü şirketlerin yatırım faaliyetleri ile artan ülkeler arası yakın
entegrasyon, iyi ve kötü sonuçları ile birlikte küresel dünyanın sergilediği görüntünün en belirgin olgularıdır
(Yusuf & Stiglitz, 2001). Dolayısıyla uluslararası finans sistemin ulusal ekonomiler üzerindeki etkisi de çok
daha fazla hissedilir hale gelmiştir. Özellikle uluslararası sermaye hareketleri günlük 1,5 trilyon doları aşan işlem
hacmi ile uluslararası ticaretin önüne geçen bir büyüklüğe sahiptir (Özkan, 2009). Bu haliyle finans sistemi temel
fonksiyonları itibariyle gelişmekte olan ülkeler için dış finansman imkanlarını arttırmak gibi yakınsama kuvvetleri
ile özel sermaye getirisinin üretimdeki artış oranından fazla olması olarak ifade edilen ıraksama faktörünü birlikte
barındırmaktadır. Piketty’e göre bu ıraksama kuvveti geçmişte biriktirilmiş servetin, emek üzerinde giderek artan
düzeyde bir hakimiyet kurmasına yol açmaktadır (Piketty, 2014).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

241

Uluslararası sermaye hareketlerinin etki alanının bu derece artmasının arka planında çeşitli uluslararası gelişmelerin
ve dinamiklerin etkisi mevcuttur. Öncelikle Bretton Woods sisteminin 1971 yılında çökmesi ile kurların büyük
ölçüde piyasada belirlenmesi spekülatif hareketlere yatkın bir yapı oluşturmuştur. Yine 1970’li yıllarda yaşanan
petrol krizi ile Petrol İhraç Eden Ülkelerin (OPEC) artan döviz rezervlerinin uluslararası sermaye piyasasına
aktarılması, uluslararası bankaların varlıklarında büyük oranda artış meydana getirmiştir. Daha sonraki dönemlerde
Soğuk Savaşın sonra ermesi liberal düşüncenin ideolojik liderliğini beraberinde getirmiştir. Bu süreç Washington
Uzlaşması ile daha da kurumsallaşmış ve liberalleşme yönündeki reformlar gelişmiş ülkelerde olduğu gibi gelişmekte
olan ülkelerde de yaygınlık kazanmaya başlamıştır (Özkan, 2009). Söz konusu reformlarda, devletin, vergilerin ve
kuralların, yatırım ve tasarruf eğilimleri üzerindeki etkisine karşın temkinli davranılması gerektiğine dair mesajı
da aynı şekilde ön plana çıkmaktadır (Krugman, 2001).

Washington Uzlaşmasında yer alan politika reformlarının büyümeyi teşvik edici nitelikte olduğuna dair geniş bir
mutabakat olmakla beraber söz konusu reformların başarısının belirli ön koşullara bağlı olduğu ve çeşitli coğrafyalarda
istenmeyen durumlarla karşı karşıya kalınabileceği yaşanan çeşitli deneyimlerden görülebilmektedir (Rodrik, 2009).

Uluslararası finans sistemi gelişmekte olan ülkelerin modernizasyonu, sanayileşmesi ve kentleşmesi için gerekli
olan yüksek miktardaki sermayenin temininde yerli tasarrufların yanı sıra küresel kaynaklardan da faydalanılmasını
sağlamaktadır. Gelişmekte olan ülkeler, çok uluslu şirketlerin ürünleri için hızla büyüyen pazarlar sunarken, aldıkları
doğrudan yabancı yatırım hacmi ile işçiler için yeni iş imkanları sunabilmektedir (Yusuf & Stiglitz, 2001). Bu
avantajlara rağmen gelişmekte olan ülkelerin büyüme süreçleri çeşitli şoklarla sekteye uğramaktadır. Dani Rodrik
gelişmekte olan ülkelerde büyüme sürecindeki sorunların kaynağının ülkelerin mevcut koşullarına bakılmaksızın
aynı büyüme stratejilerinin benimsenmesi şeklinde değerlendirmektedir. Rodrik’e göre ülkelerin büyüme stratejileri
ulusal ekonomilerin sunduğu fırsatlara ve sahip olduğu kısıtlara göre düzenlenmelidir. Hükümetlerin karşı
karşıya bulundukları idari ve siyasi kısıtlar nedeniyle aynı anda birçok hedefi gerçekleştirmeye çalışmaktan ziyade
önceliklerini belirledikleri bir yol seçmeleri diğer bir değişle büyümenin neden düşük olduğunu belirlemeleri
daha faydalı olmaktadır. Gelişmekte olan ülkelerde büyüme sürecini sekteye uğratan faktörler oldukça çeşitlidir:
Yatırımların getirilerinin düşüklüğü, finans alanına erişimde güçlük, insan sermayesi veya altyapı yetersizliği, yüksek
vergiler, yetersiz mülkiyet hakları gibi birçok neden büyümeyi engelleyebilmektedir (Rodrik, 2009). Ayrıca güçlü
makroekonomik temellerden uzaklaşmayı gösteren yüksek kaldıraçlı kurumsal bilançolar, geniş cari hesap açıkları
ve yetersiz yabancı para rezervleri, ülke ekonomisine yönelik güven kaybına neden olmaktadır (Ee & Xiong, 2008).

Gelişmekte olan ülkelere özgü diğer bir kısıt ekonomik faaliyetlerin finansmanının yüksek maliyetine karşın,
faaliyetlerin getirisinin düşük olabilmesidir. Ayrıca getirilerin özel mülkiyete dönüştürülme olanakları da kısıtlıdır
(Rodrik, 2009). Bununla birlikte büyümeyi sürdürmenin, onu ateşlemekten daha zor olduğu ve daha kapsamlı
kurumsal reformlara gereklilik olduğunu belirtmemiz gerekmektedir. 1980’li yıllardan beri Latin Amerika ve
Sahraaltı Afrikası’nın yaşadığı istikrarsız tablo bu sonucu desteklemektedir. Bu nedenle gelişmekte olan ülkelerin
kısa ve orta vadeli büyüme başarıları uzun vadeli büyümeyi garantilememektedir (Rodrik, 2009).

Kredi tayınlama yaklaşımında belirtildiği gibi gelişmekte olan ülkelerde çeşitli kurumsal ve psikolojik faktörler
nedeniyle finansal kuruluşların gevşettikleri kredi koşulları yüksek büyüme rakamlarının yakalanmasına yol
açmaktadır. Ancak yurt dışından döviz cinsinden kısa vadeli alınan borçların ulusal özel sektörlere yerel para cinsinden
aktarılması, sermaye akışının aniden ters dönmesi durumunda, finansal krizin derinleşmesine katkı sağlamaktadır
(Özkan, 2009). Ayrıca gelişmekte olan ülkelerde ters seçim ve ahlaki tehlikeye karşın kullanılan ipotek ve sınırlayıcı
sözleşme araçlarının etkin kullanılamaması, iflas prosedürlerindeki yavaşlık, alacaklıların borçlunun niteliği ile ilgili

242

GELİŞMEKTE OLAN ÜLKELERDE BÜYÜME SÜRECİ VE FİNANSALLAŞMA İLİŞKİSİ

Aslı Okay Toprak (Kırklareli University)

sahip olduğu bilgiyi daha da önemli kılmaktadır. Zayıf bir hukuk sisteminde borçluların sınırlayıcı sözleşmelere
bağlı kalmasını sağlamak da oldukça güçtür (Mishkin, 2000). İstikrarsızlık ve krizle yüz yüze gelen gelişmekte olan
ülkelerde, en önemli kırılganlık nedeni olarak kamu ve özel sektörünün kısa vadeli dış yükümlülükleri, bankacılık
sektörünün gayri menkul sektörüne yoğunlaşan kredi riski ve yüksek borç/özsermaye etkenleri gözlenmektedir
(Şişman, 2011). Dolayısıyla özgün yapılarından bağımsız olarak gerçekleştirdikleri büyüme stratejileri, gelişmekte
olan ülke ekonomiler için çeşitli olumsuzluklar doğurmuştur.

3. Gelişmekte Olan Ülkelerde Regülasyon Tartışmaları

Gelişmekte olan ülkelerin büyüme stratejilerine baktığımızda 1950-1960 yılları arası büyük atılım hedeflerinin
olduğu planlama ve ithal ikamesi ön plandayken, 1970’lerle birlikte dışa açılmanın temel olduğu piyasa yönelimi
görüşü ağırlık kazanmaya başlamıştır. 1980’lere gelindiğinde ise piyasa yönelimi Washington Uzlaşması, büyümeyi
teşvik eden ve arzu edilen politika çerçevesi olarak belirlenmişti. Washington Uzlaşmasının ilk metninde serbest
piyasaya ilişkin unsurlar temel olarak mali disiplin, kamu harcamalarının yeniden düzenlenmesi, vergi reformu, faiz
oranlarının serbest bırakılması, rekabetçi döviz kurları, dış ticaretin serbestleştirilmesi, doğrudan yabancı yatırımlara
açılma, özelleştirme, deregülasyon ve mülkiyet haklarının korunması şeklinde özetlenebilmektedir. Ancak gelişmekte
olan ülkelerde gerekli kurumsal dönüşümler gerçekleştirilmeden piyasa yönelimi politikalarının yetersiz kalması
nedeniyle II. Washington Uzlaşması, kurumsal yönetim, yolsuzlukla mücadele, esnek emek piyasaları, dünya ticaret
örgütünün otoritesine ve uluslararası finansal kural ve standartlara bağlı kalma, serbest döviz rejimi, bağımsız merkez
bankası ve enflasyon hedeflemesi, yoksulluk ile mücadele başlıklarıyla genişletilmiştir (Rodrik, 2009).

Washington Uzlaşması doğrultusunda, finansal varlıkların GSYH’ye oranı giderek artarken ülkelerin uluslararası
rezervleri ve kısa vadeli dış borçları giderek artış göstermiştir. Küresel finans piyasalarına daha etkin dahil olmanın
yanında gelişmekte olan ülkeler açısından bu sürecinin bazı toplumsal maliyetleri olmuştur. Serbest sermaye akımları,
ülke içinde finans piyasasının ekonomi içindeki etkinliğini arttırırken beraberinde yoksulluk, gelir dağılımı eşitsizliği
gibi kronik sorunları arttırdığından eleştirilerin odağı haline gelmiştir (Painceira, 2009).

Neoliberal söylem, piyasa eksenli, toplumun devlet tarafından desteklenen araç ve kurumlardan mahrum bırakıldığı
bir yapıyı ön plana çıkararak katı bir biçimde piyasa dışında tüm düzenlemeleri dışlamaktadır (Akduran & Temelli,
2015). Sosyal Devlet politikalarının bu şekilde kademeli olarak azaltılması IMF ve Dünya Bankası öncülüğünde
gelişmekte olan ülkelerde uygulanan yapısal uyum politikaları aracılığı ile gerçekleştirilmiştir (Koç, 2015). Finansal
serbestleştirmeyi de içeren bu uyum politikaları neoklasik teorinin uluslararası sermaye akımlarının serbestliğinin (kısa
dönemli olanlar da dahil olmak üzere) dengeleyici ve ulusal ekonomide tüketim ve üretim eğilimlerini düzenleyici
bir fonksiyona sahip olduğu fikrine dayanmaktadır. Ancak Ajit Singh gerçek hayatta bu öngörünün tam tersinin
gerçekleştiğini savunmaktadır. Özellikle kısa dönemli sermaye hareketlerinin serbestliği 1990’lı yılların sonlarında
Asya ve Latin Amerika’da gerçekleşen krizlerin nedeni olarak değerlendirilmektedir (Singh, 2003). Türkiye’de
1994, 2000 ve 2001’de, Meksika’da 1994-95’te, Arjantin’de 1995’te, Güney Kore, Tayland, Malezya, Endonezya ve
Filipinler’de 1997’de, Rusya’da 1998’de, Brezilya’da 1999’da yaşanan finansal krizler, kapsamlı finansal reformlar ve
yüksek miktardaki sermaye girişleri akabinde gerçekleşmiştir. Farklı sosyo-ekonomik yapılara sahip olan bu ülkelerde
çıkan finansal krizlerin ortak noktası uluslararası yatırımcıların panik olmasıyla meydana gelen yoğun sermaye çıkışı
olmuştur (Özkan, 2009). 1994-95 yılları arasında Meksika’da deregülasyon, sermaye akımları ve hızlı büyüme;
1997-98 yılları arasında Tayland, Endonezya, Malezya, Güney Kore ve Brezilya’da ise yine deregülasyon, sermaye

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

243

akımı ve dış borçlanma ile banka kredileri, inşaat sektöründe patlama ve ahbap çavuş kapitalizmi ile gerçekleşen
parasal genişleme; 1990’lı yıllarda gerçekleşen finansal krizlerin kaynağını oluşturmaktadır (Kindleberger, 2008).

Gelişmekte olan ülkelerin birçoğu dışarıdan gelen fonların önemli bir kısmının üretken yatırımlara yöneltmek yerine
döviz kurlarındaki istikrarı sağlamak ve ani sermaye çıkışlarına karşı bir savunma mekanizması oluşturmak adına
döviz rezervi biriktirme stratejisini benimsediğinden kamu iç borcu büyük oranda artmıştır. Artan kamu borçları
finansal serbestleşme taraftarlarının beklentilerinin aksine sermaye akımının gelişmiş ülkelere doğru akmasına
neden olmuştur (Painceira, 2009). Bununla birlikte uluslararası sermaye hareketleri ile spekülatif saldırılara maruz
kalan, yetersiz döviz rezervine sahip Türkiye, Arjantin, Meksika ve Doğu Asya ülkeleri hazırlıksız yakalanmıştır
(Özkan, 2009). Söz konusu krizlerde meydana gelen olayların gelişim sırası da tıpkı oluşum nedenleri gibi benzerlik
göstermektedir. Banka bilançolarında kötüleşme, faiz oranlarının yükselmesi, borsanın düşüşü ve belirsizliğin artışı
ile başlayan süreç ters seçim ve ahlaki tehlike sorunlarının büyümesi, ekonomik faaliyetlerin daralması ve bankacılık
krizinin patlak vermesi ile devam etmektedir (Mishkin, 2000). Kısa dönemli sermaye hareketlerine bağımlı bir
yapı oluşturan gelişmekte olan ülkeler, hızlı bir büyümenin maliyeti olarak, yabancı yatırımcıların ani çıkışlarında
finansal piyasalarının portföy çeşitliliğinin sınırlı olmasına bağlı olarak girdikleri istikrarsız dönemde en çok reel
sektörlerinde hissedilen bir resesyonla karşı karşıya kalmışlardır (Açıkalın, 2015).

Washington Uzlaşması politikalarında gelişmekte olan ülkelerin lehine gerçekleşek ve yakınsama etkisi yaratacak,
sermaye akımının konjonktürün aksine ihtiyaç duyulduğu coğrafyaya doğru akması, sermayenin yüksek sermaye/
emek oranına sahip zengin ülkelerden düşük sermaye/emek oranına sahip daha fakir ülkelere aktarılması ve
sermayenin bu hareketliliğinin yüksek büyüme oranlarına ve küresel düzeyde verimlilik artışına neden olması
beklenmekteydi (Stiglitz, Ocampo, Spiegel, Ffrench-Davis, & Nayyar, 2006). Ancak Joseph Stiglitz’e göre bu
öngörü gerçekleşmedi ve sermaye akımları konjonktür yanlısı olarak gelişmekte olan ülkelerden dışarı akmaya
başladı ve söz konusu ülkeler, öngörülenin aksine daha fazla istikrarsızlık ve düşük büyüme oranlarıyla karşı karşıya
kaldılar (Stiglitz & Greenwald, 2015).

Uluslararası sermaye hareketlerinden faydalanmak isteyen ülkeler, finansal piyasalarının ve kurumlarının
organizasyon ve planlama eksiklikleri nedeniyle sermaye hareketlerinden kaynaklanan oynaklıklar karşısında
olumsuz etkilenebilmektedir. Gelişmiş finansal altyapıdan yoksun olan gelişmekte olan ülkelerde uluslararsı sermaye
hareketleri, istikrara kavuşamayan bir makroekonomik yapıyı da beraberinde getirmektedir (Açıkalın, 2015).

Stiglitz, gelişmekte olan ülkelerde finansal liberalizasyon kaynaklı sorunları çeşitli metaforlar ile açıklamaktadır.
İlk metaforda izole bir otobanda bir kaza gerçekleşmektedir. Serbestleşme taraftarları problemin sürücüden
kaynaklandığını savunmaktadır. Ancak aynı yerde üst üste sürekli kaza gerçekleştiğinde problemin yolda olabileceği
görüşü öne sürüldüğünde, serbestleşme taraftarları bu soruna karşın arabaları trafikten çekip yerine at arabalarını
koymak yerine otobanın genişletilmesi gerektiğini ifade etmektedirler. Aynı zamanda da yolun tasarımından daha
çok sürücülerin yetiştirilmesi üzerine odaklanılması gerektiğini savunmaktadırlar. Serbestleştirme sürecine eleştiri
getirenlere göre yolların da arabaların da sıradan (olağan) sürücülere göre tasarlanması gerekmektedir. Eğer mevcut
otobanda ve mevcut araçlar ile kaza yapmadan yol almak için yılların tecrübesine sahip bir ralli pilotuna olunması
gerekiyor ise bu sistemin yanlışlığına işaret etmektedir. Daha da ötesi uluslararası enstitülerin problem ile ilgili tek
onarım önerisi ise daha iyi yol işaretlerinin yerleştirilmesi şeklindedir (daha fazla bilgi).

Diğer bir metaforda, küçük gelişmekte olan ülkeler, azgın sulardaki teknelerdir. Çok iyi tasarlanmış ve usta bir kaptana
sahip bir tekne bile bu azgın sulardaki büyük bir dalga karşısında dayanamayıp alabora olabilmektedir. Üstelik

244

GELİŞMEKTE OLAN ÜLKELERDE BÜYÜME SÜRECİ VE FİNANSALLAŞMA İLİŞKİSİ

Aslı Okay Toprak (Kırklareli University)

IMF’nin finansal serbestleşme programı, sızıntılı tekneleri, eğitimsiz bir mürettebat ile can yeleksiz bir biçimde,
fırtınalı denizlere göndermesi, durumu daha da vahim hale getirmektedir (Stiglitz, Ocampo, Spiegel, Ffrench-Davis,
& Nayyar, 2006). Örneğin Taylan’da IMF tarafından hazırlanan kurtarma paketi, yüksek faiz oranları ve devlet
harcamalarında yüksek oranda kesinti talep etmekteydi. Bu haliyle Stiglitz’e göre Tayland ekonomisinden ziyade
yabancı sermayederleri koruma niteliği taşıyordu. Sonuç olarak kurtarma paketi, hem küçük ve orta ölçekli yerli
firmalar için hem de beşeri sermaye yatırımları için büyük bir gerilemeye yol açtı. Kısaca yeni sebestleşen piyasalara
akan irrasyonel bolluktaki sermaye dalgaları, piyasa durumunun değişimiyle ülkeden çıkınca döviz kurundaki ani
düşüş beraberinde döviz krizini getirebilmektedir. Döviz krizi birçok durumda beraberinde finansal ve ekonomik
krizi de getirmektedir. Özellikle yüksek faiz oranları küçük girişimler için ki bu girişimler (yabancı fonlardan
faydalanma gibi finansal aktivitelerle riskine girmeyen) iflasları arttırarak, büyüme ile ilgili olumsuz beklentileri
kalıcı hale getirmektedir (Stiglitz & Greenwald, 2015, pp. 232-233). Piyasalarını serbestleştirmiş gelişmekte olan
ülkelerdeki özellikle işçiler, küçük işletme sahipleri ve yoksul kesim oluşabilecek piyasa risklerinden korunma şansına
sahip olamamaktadır (Stiglitz, Ocampo, Spiegel, Ffrench-Davis, & Nayyar, 2006).

Stiglitz, gelişmekte olan ülkelerin istikrar-büyüme takasından korunmak için bulundukları gelişmişlik aşamasına
ve ülkenin yönetimsel kapasitesine göre finansal piyasalarında regülasyona ihtiyaç duyduklarını savunmaktadır.
Monoton bir sermaye piyasası regülasyonu ise arzu edilmeyen bir iktisadi küçülme ile sonuçlanabilir. İktisadi
büyümenin başlangıç seviyesinde yüksek oranda regüle edilmiş piyasalara ihtiyaç duyulurken, yönetimsel kapasite ve
piyasalar geliştikçe regülasyonlar biçim değiştirerek, geleneksel kontrollerden, dolaylı regülasyonları içeren tedbirlere
dönüşebilir. Ancak bu sürecin nasıl gelişeceği ekonomik ve kurumsal kapasite ile doğrudan bağlantılıdır. Sermaye
akımlarının tüm ülkelere mal olan dışsallıkları mevcuttur ve bu dışsallıklar çeşitli müdahalelerin oluşturulmasına
yol açmaktadır. Bu müdahaleleri makul bir maliyetle ve sınırlı olumsuz yan etkilerle etkin bir biçimde yönetmek
mümkün olabilmektedir. Ülkeler geliştikçe maliyetler de müdahalenin faydası da değişikliğe uğramaktadır. Gelişmiş
ülkelerde bile zaman zaman sermaye hareketlerine dönük regülasyonlara ihtiyaç duyulmaktadır (Stiglitz, Ocampo,
Spiegel, Ffrench-Davis, & Nayyar, 2006). Piyasa ekonomisi tek başına Pareto etkin dağılımını sağlayamadığından,
ekonomik etkinliği sağlamak adına piyasa aksaklıkları devletin ekonomiye müdahale etmesi için önemli bir gerekçe
olmaktadır (Öztürk & Bayraktar, 2010).

Khor Hoe Ee ve Kee Rui Xiong (2008), 2008 mortgage krizinden yola çıkarak politika yapıcıların dikkat etmesi
gereken üç temel prensip üzerinde durmaktadır. İlk prensip, kredi standartlarının her zaman muhafaza edilmesi
gerekliliğidir. Özellikle bol miktarda likidite ve güçlü iktisadi büyüme dönemlerinde kolay kredi aracı, ahlaki tehlikenin
etkilerini yansıtmaktadır ve finansal istikrarsızlığa yol açmaktadır. İkinci prensip, şeffaflığın finansal denetim ve
pazar disiplini için kritik bir önem taşımasıdır. Sıradan krediler, karmaşık ve şeffaf olmayan yapılandırılmış finansal
ürünlerle menkul kıymetleştirildiğinde ve bankaların bilanço dışı yatırım araçları da dahil olmak üzere herhangi bir
sayıda potansiyel yatırımcı tarafından çeşitli konsantrasyonlarda tutulduğunda, önemli bir risk ve belirsizlik kaynağı
haline gelmektedir. Bu durumda yeni finansal ürünler ile ilgili denetçilerin ve piyasa analistlerinin finansal sisteme
yönelik artan riskleri anlamaları ve izlemeleri için kapsamlı bilgiye sahip olmaları ve finansal bağları anlamaları
sağlanmalıdır. Son prensip ise, politika yapıcıların ve düzenleyicilerin, finansal piyasalardaki yenilikler ve gelişmelerle
ortaya çıkabilecek riskleri azaltmak için yeterli kaynağı, finansal gözetim, denetim ve risk yönetimine ayrılmasını
sağlamasıdır (Ee & Xiong, 2008).

Regüle edilmemiş finansal sistemler feci boyutlarda başarısızlığa uğrayabilmektedir. Ancak yanlış regülasyon
uygulamaları da istenenin aksine sonuçlar doğurabilmektedir. Bu noktada çoğu regülasyon yanlısı görüşün kastettiği

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

245

piyasa katılımcıları engellemekten ziyade onların hedeflerine ulaşmasında özendirici ekonomik önlemlerin hayata
geçirilmesidir. Teşvik edici regülasyon ile ifade edilen yapıda regülasyonlar, bütün kontrolü piyasa mekanizmasına
bırakmak yerine piyasa ile birlikte çalışmaktadır ve aynı zamanda finansal işlemler üzerinden gerçekleşecek çıkar
çatışması ve yolsuzluk fırsatlarını da azaltmaktadır. Bütün bunların yanı sıra etkin bir regülasyon ihtiyatlı risk
alma sürecini teşvik ederek çok az doğrudan yatırımı, az miktarda öz sermaye finansmanı, çok az uzun vadeli
finansman ve küçük firmalara ve yoksullara çok az borç vermeye neden olan çarpıklıkları gidermeye yardımcı
olmaktadır (The World Bank, 2001). Etkili ve güvenilir bir finansal piyasa ortamından, finansal piyasa katılımcıları
için teşvik edici, yasal kuralların ve uygulamaların hâkim olduğu bir altyapıya sahip olması beklenmektedir. Böyle
bir piyasa yapısının özellikle sistem dışına itilmiş dar gelirli kesimi de dahil ederek ekonomiyi daha yüksek bir
büyüme yörüngesine sokacağı iddia edilmektedir (The World Bank, 2001). Çünkü etkin finans sisteminin olmadığı
durumlarda, dar gelirli kesim ya tefecilerden ya da rehin karşılığı borç verenlerden aşırı yüksek ücretlerle düşük
kalitede hizmet almak durumunda kalmaktadır. Çoğu yoksul, yalnızca fakir oldukları için değil, sahip oldukları
sermayenin kendilerine resmi bir unvan ve mülk hakkı sağlayabilecek hukuk sistemine erişimi olmadığı için
teminattan yoksundur (Knoop, 2008).

Finans piyasasına ve bankacılık sektörüne özgü kırılganlık ülkenin gelir düzeyinden bağımsız olarak tüm ülkelerin
karşı karşıya olduğu bir durumdur. Erken sanayileşmiş birçok ülke 1980’li ve 1990’lı yıllarda yüzleştikleri banka
krizleri bu durumun önemli bir göstergesi olarak nitelendirilebilir. Ancak gelişmekte olan ülkeler açısından söz
konusu kırılganlığın çok daha büyük maliyetleri olmaktadır (The World Bank, 2001). Diğer taraftan 1997 Asya
Krizi ile 2008 ABD Krizlerinin benzerlikler taşıdığı da görülmektedir. Aşırı likidite ve kredi genişlemesi, kredi
koşullarında aşırı gevşeme ve esneklik, varlık fiyatlarının aşırı yükselmesi ve ahlaki tehlike sorunu her iki kriz
döneminde de gözlenmiştir (Bulut & Demirel, 2015).

Finansal yapıya ilişkin ortak sorunların yanısıra gelişmekte olan ülkelerde kırılganlığa yol açan çeşitli farklı etkenler
de mevcuttur. Söz konusu ülkelerde daha küçük ve belirli alanlarda yoğunlaşmış bir sektörel yapı gözlenmektedir.
Ayrıca ekonomi belirli ürünlerin ihracatına bağımlı olabilmektedir. Bu nedenle şokları absorbe etmekte ve risklerin
çeşitlendirilmesinde sorun yaşayabilmektedirler (The World Bank, 2001). Risklerin çeşitlendirilememesi söz konusu
ülkelerde finansal sistemin küçük boyutlarda olması ile ilişkilendirilmektedir. Daha küçük bir finansal sistem
dışsal şoklara karşı daha zayıf ve bu şokları izole etme yetisi daha sınırlı olan bir finansal yapıyı işaret etmektedir.
Küçük finansal sistemler, ölçek ekonomilerinden faydalanamadıkları ve ayrıca kısmen rekabetin az olduğu bir
çevrede olduklarından daha az sayıdaki hizmeti daha yüksek birim maliyeti ile sunmaktadırlar. Dolayısıyla küçük
boyuttaki finansal sistemlerin regülasyonu ve denetimi orantısız bir biçimde daha maliyetli olabilmektedir (The
World Bank, 2001).

4. Sonuç

Küreselleşmenin etkisiyle, finansal serbestleşme 1980’li yıllar itibariyle hızla artmış; 2010’lu yıllara gelindiğinde
pek çok ülkenin piyasa mekanizmalarının, iktisadi büyümelerinin ve dalgalanmalarının giderek finansal sistem
tarafından belirlendiği bir görünüm ortaya çıkmıştır. Bu süreçte finansal serbestleşme gelişmekte olan ülkelerin
modernizasyonu, sanayileşmesi ve kentleşmesi için gerekli olan yüksek miktardaki sermayenin temininde yerli
tasarrufların yanı sıra küresel kaynaklardan da faydalanılmasını sağlamıştır. Ancak finansal serbestleşme sunduğu
avantajların yanında gelişmekte olan ülkelerin büyüme süreçlerinin, finans sistemine özgü istikrarsızlık nedeniyle
çeşitli şoklarla sekteye uğramasına da yol açmıştır.

246

GELİŞMEKTE OLAN ÜLKELERDE BÜYÜME SÜRECİ VE FİNANSALLAŞMA İLİŞKİSİ

Aslı Okay Toprak (Kırklareli University)

Finansal serbestleşmeyi savunan görüş, hane halkının tasarruflarının üretken varlıklara aktarılması ile toplam reel
kredi arzı ve yatırım oranlarındaki artışın sağlanması üzerine kuruludur. Finansal serbestleşme kaynaklı yüksek
faiz oranlarının hane halkı tasarruflarını arttırması, finansal aracılık sürecini teşvik etmektedir. Diğer taraftan bu
süreçte özel sektör için mevcut olan borçlanılabilir fonların tedariki de hızlanmaktadır. Yatırım seviyelerine yansıyan
bu etki kaynakların etkin tahsisi ile iktisadi büyümeyi desteklemektedir. Finansal serbestleşme görüşünde ayrıca
teknolojik yenilikleri finansmanının, iktisadi büyüme üzerinde yarattığı olumlu etki de vurgulanmaktadır. Bu
doğrultuda gelişmekte olan ülkelerin gelişmiş ülkeleri yakalayabilmesi ve daha hızlı büyümesi için ekonomilerini
yeniden yapılandırarak, finansal sektörlerini daha gelişmiş ve tamamen serbestleştirilmiş piyasa odaklı sistemlere
dönüştürmeleri gerektiğini savunulmaktadır.

Finansal serbestleşmenin küresel düzeyde kurumsallaşması ise Washington Uzlaşması çerçevesinde gerçekleştirilmiş
ve serbestleşme yönündeki çeşitli reformlar, gelişmiş ülkelerde olduğu gibi gelişmekte olan ülkelerde de yaygınlık
kazanmaya başlamıştır. Bu çerçevede gerçekleştirilen faiz oranlarının serbest bırakılması, kredi tavanlarının
kaldırılması, merkez bankası bağımsızlığı, mevduat munzam karşılık oranlarının azaltılması, bankacılık sektörüne
giriş konusunda engellerin kaldırılması ve uluslararası sermaye hareketlerinin serbestleştirilmesi gibi bir dizi politika
önerisinin büyümeyi teşvik edici nitelikte olduğuna dair geniş bir mutabakat oluşmuştur. Dolayısıyla gelişmekte olan
ülkeler de, ihtiyaç duydukları yüksek miktardaki sermayenin temininde, ulusal tasarruflarının yanı sıra uluslararası
sermaye akımlarından faydalanmak için finansal serbestleşme yoluna gitmişlerdir. Ancak finansal serbestleşmede
aşırı hız beraberinde daha yüksek risk getirmektedir. Diğer yandan söz konusu reformların başarısının belirli ön
koşullara bağlı olduğu ve çeşitli coğrafyalarda istenmeyen durumlarla karşı karşıya kalınabileceği yaşanan çeşitli
deneyimlerden görülebilmektedir.

2008 krizi finans sektörünün istikrarsız doğasının, gelişmişlik düzeylerinden bağımsız olarak tüm ekonomileri
etkileyecek düzeyde entegre olduğunu ve giderek daha karmaşık bir hale geldiğini göstermektedir. Finansal
sistemler; finansal serbestleşme ve çeşitli finansal yeniliklerin etkisi ile iktisadi büyüme üzerinde öngörülmesi
oldukça zor etkiler yaratmaktadır. Dolayısıyla düzenlenmemiş ve denetlenmeyen bir finansal sistemin yol açtığı
mali kırılganlığın, iktisadi büyüme üzerinde olumsuz etkileri mevcuttur. Bu olumsuzlukların toplumsal maliyetleri
gelişmekte olan ülkelerde daha yüksek olduğundan, özellikle söz konusu ülkelerde koşulsuz bir piyasa mekanizması
hakimiyetinin iktisadi büyüme için faydadan daha çok zarara yol açabilmesi olasılığı da göze alınmalı ve bu yönde
politika tercihleri gerçekleştirilmektedir. Sonuç olarak her ülkede büyüme sorunlarına yönelik farklı çözüm yolları
üretilebilmektedir. Bu durum her ülkenin kendine özgü yapısı ile ilişkilendirilebilir.

KAYNAKÇA

Açıkalın, S. (2015), “Finansal Liberalleşme ile Büyüme ve Oynaklık İlişkisi”, Eskişehir, Nisan Kitabevi.

Acemoğlu, D., & Robinson, J. A. (2012), “Why Nations Fall: The Origins of Power, Prosperity and Poverty”,
New York, Crown Business.

Aghion, P., & Williamson, J. G. (1988), “Growth, Inequality and Globalization: Theory, History and Policy”,
Cambridge, Cambridge University Press.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

247

Akduran, Ö., & Temelli, S. (2015), “Politik İktisadın Yeni Gözdesi Olarak Teşvik Politikaları: Son Dönem İçe-
risinden Türkiye’ye Bakış”, H. Mıhcı (Dü.) içinde, Finansallaşma, Devlet ve Politik İktisat (s. 225),
Ankara, NotaBene Yayınları.

Anand, R., Mishra, S., & Peiris, S. J. (2013), “Inclusive Growth: Measurement and Determinants”, IMF Wor-
king Paper, IMF.

Baş, K. (2009), “Küreselleşme ve Gelir Dağılımı Eşitsizliği”, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü
Dergisi, 18(1), 49-70.

Barro, R. J., & Martin, X. S.-i. (1992), “Convergence. Journal of Political Economy”, 100(2), 231-251.

Bulut, E., & Demirel, B. (2015), “Uluslararası Parasal İktisat”, Ankara, Pelikan Yayıncılık.

Camacho, C. M., & Nieto, J. A. (2009), “Finansal Sermayenin Küreselleşmesi: 1997-2008”, C. Lapavitsas
(Dü.) içinde Finansallaşma ve Kapitalizmin Krizi (T. Öncel, Çev., s. 225-256), İstanbul, Yordam
Kitap.

Can, Y. (2017), “Yoksulluk, Yerel ve Küresel Eşitsizlikler”, Elektronik Sosyal Bilimler Dergisi, 16(63), 1111-
1126.

Çelik, N. (2009), “Gelişmekte Olan Ülkelerin Sanayileşme Süreçlerinde Teknolojik Öğrenme Deneyimleri:
Güney Kore Örneği ve Çin’in “Yetişme” Çabaları”, Elektronik Sosyal Bilimler Dergisi, 8(28), 91-
109.

Ee, K. H., & Xiong, K. R. (2008), “Asia: A Perspective on the Subprime Crisis”, Finance & Development,
19-23.

Gür, N. (2015), “Türkiye’de Kapsayıcı Büyüme”, Seta Perspektif, Seta.

Gürak, H. (2006), “Ekonomik Büyüme ve Küresel Ekonomi”, Ankara, Ekin Kitabevi.

Gürak, H. (2015), “Ekonomik Büyüme ve Kalkınma: Kuramlar, Eleştiriler ve Alternatif Bir Büyüme Modeli”,
Ankara, Nobel Akademik Yayıncılık.

Kaynak, M. (2015), “Büyüme Teorileri Giriş”, Ankara, Gazi Kitapevi.

Kindleberger, C. P. (2008), “Cinnet, Panik ve Çöküş: Mali Krizler Tarihi”, (H. Tunalı, Çev.) İstanbul, İstanbul
Bilgi Üniversitesi Yayınları.

Knoop, T. A. (2008), “Modern Financial Macroeconomics: Panics, Crashes and Crises”, Massachusetts, Bla-
ckwell Publishing .

Koç, A. (2015), “Küresel Kapitalizmin Finansallaşmasına Türkiye Ekonomisinin Eklemlenme Süreci (1980-
2013)”, Finansallaşma Devlet ve Politik İktisat, H. Mıhcı (Dü.) içinde Ankara, NotaBene Yayınları.

Krugman, P. (2001), “Politika Taşeronları, Azalan Beklentiler Çağında İktisadi Eğilimler ve Önemsizleşen Re-
fah”, (N. Domaniç, Çev.) İstanbul, Literatür.

248

GELİŞMEKTE OLAN ÜLKELERDE BÜYÜME SÜRECİ VE FİNANSALLAŞMA İLİŞKİSİ

Aslı Okay Toprak (Kırklareli University)

Kurtoğlu, R. (2014), “Küresel Ekonomik Kriz ve Yeni Dünya Düzeni”, Ankara, Orion Kitabevi.

Mishkin, F. S. (2000), “Finansal Piyasalar ve Kurumlar”, (İ. Şıklar, A. Çakmak, & S. Yıldız, Çev.) İstanbul,
Bilim Teknik Yayın Evi.

Özkan, G. (2009), “Küresel Finansal Kriz, Uluslararası Finans Sisteminin Yeniden Yapılandırılması ve Uluslara-
rası Güç Dengesine Etkileri”, Bursa, Dora Yayıncılık.

Öztürk, N., & Bayraktar, Y. (2010), “Dışsallıkların İçselleştirilmesinde Devletin Rolü”, Finans & Politik &
Ekonomik Yorumlar, 47(542), 19-31.

Painceira, J. P. (2009), “Finansallaşma Döneminde Gelişmekte Olan Ülkeler: Sürekli Açıktan, Döviz Rezervi
Biriktirmeye”, C. Lapavitsas (Dü.) içinde, Finansallaşma ve Kapitalizmin Krizi (T. Öncel, Çev., s.
294-295), İstanbul, Yordam Kitap.

Pamuk, Ş. (2016), “Türkiye’nin 200 Yıllık İktisadi Tarihi”, İstanbul, Türkiye İş Bankası Kültür Yayınları.

Piketty, T. (2014), “Yirminci Yüzyılda Kapital”, İstanbul, Türkiye İş Bankası Yayınları.

Rodrik, D. (2009), “Tek Ekonomi Çok Reçete: Küreselleşme, Kurumlar ve Ekonomik Büyüme”, (N. Domaniç,
Çev.) Ankara, Efil Yayınevi.

Singh, A. (2003), “Capital Account Liberalization, Free Long-Term Capital Flows, Financial Crises and Econo-
mic Development”, Eastern Economic Journal, 29(2), 191-216.

Stiglitz, J. E., & Greenwald, B. C. (2015), “Creating a Learning Society: A New Approach Growth, Develop-
ment and Social Progress”, New York, Columbia University Press.

Stiglitz, J. E., Ocampo, J. A., Spiegel, S., Ffrench-Davis, R., & Nayyar, D. (2006), “Stability with Growth:
Macroeconomics, Liberalization and Development”,. Oxford, Oxford University Press.

Şişman, M. (2011), “Uluslararası Paranın Ekonomi Politiği ve Kriz”, İstanbul, Kalkedon Yayıncılık.

Tatar, V., & Şadan, G. (2015), “Artan Petrol İhtiyacının Çin Dış Politikasına Etkisi”, H. Çomak, C. Sancaktar,
& Z. Yıldırım (Dü) içinde İstanbul, Beta.

The World Bank. (2001), “Finance for Growth, Policy Choices in a Volatile World”, New York, Oxford Uni-
versity Press.

The World Bank Commission on Growth and Development . (2008), “The Growth Report: Strategies for Sus-
tained Growth and Inclusive Development”, Washington, The World Bank.

Tunay, B. (2005), “Finansal Sistem:Yapısı, İşleyişi, Yönetimi ve Ekonomisi”, İstanbul, Birsen Yayınevi.

Yusuf, S., & Stiglitz, J. E. (2001), “Development Issues: Settled and Open”, In G. M. Meier, & J. E. Stiglitz
(Eds.), Frontiers of Development Economics: The Future in Perspective (pp. 227-268), New York,
Oxford University Press.

249

19
ATTRIBUTED TO VALUE OF THE MONEY: A
DISCUSSION ON BEHAVIORAL DIFFERENCES IN THE
MATERIAL DIFFERENCES

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN
DAVRANIŞSAL FARKLILIKLAR YARATMASI ÜZERİNE
BİR TARTIŞMA
Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

Abstract:

Whether individuals’ rise in living standards caused an increase in life satisfaction continues to be one of the topics dis-
cussed in the article. At the heart of this discussion is the material differences leading to behavioral differences. Within
the framework of this phenomenon, “after having had enough money to meet the needs of the individual, money; gives
less happiness because he/she thinks the individual will bring it to him/her “. Two main objectives have been identified
in working with the hypothesis. The first is to explain factors that affect the happiness of the individual on the basis
of material differences (income). The second is to analyze the subjective value that the individuals have attributed
to the money. Hypothesis testing and questionnaire technique were used in order to reach the goals. Hypotheses and
models established between dependent and independent variables were analyzed using Chi-square (X²) test statistic
and Multinominal Logistic regression analysis. According to the results, the hypothesis can not be rejected. Differences
in gender, age, marital status, and level of education as well as material (income) differences have been achieved as a
result of differentiation in the happiness tendency.

Key Words: Behavioral Economics, Value of Money, Relationship Between Income and Happiness.

1. Giriş

Sosyal bir varlık olarak her birey, hayatını devam ettirebilmek için gerekli ihtiyaçlarını karşılayabilmesi gerekmektedir.
Bireylerin günlük temel ihtiyaçlarını karşılayamaması durumu yoksulluktur. Her bir bireyin makul miktarlarda gelire
ihtiyacı varken, yaşamın daha iyi koşullarda sürdürülmesi, daha çok paraya sahip olmaktan ziyade bireylerin parayla
nasıl bir ilişki kurulduğuna bağlıdır. Öyle ki; para başlangıçta bir araç olarak görülüp belli amaçlar çerçevesinde işlem
görmektedir (Yazgan, 1975). Para, mal ve hizmet değişiminde genel kabul edilen herhangi bir şeydir. Psikolojik
açıdan bakıldığında halkın para işlevini gören araca güvenmesioldukça önemlidir. Ayrıca bireyler karar verdikleri
anda bu karardan doğacak sonucu tam olarak bilmemektedir. Demir Abaan (1998), temellerini Daniel Bernoulli’nin,
St. Petersburg Paradoksu için 1738’de önerdiği çözümden alan Beklenen Fayda Teorisi’ni ölçülebilir bir fayda
fonksiyonuna dayanarak belirsizlik halinde insan davranışlarını açıklamaya çalışır. Bir eylemin sonucu tam olarak
bilinmeden bu eylemi yapmak konusunda bir kararın önceden alınma gereği, iktisat teorisinde belirsizlik halinde
birey davranışlarını açıklayacak modellerin geliştirilmesine yol açmıştır. Paranın daha az kullanıldığı yüzyıllarda
hesap birimi, değişim aracı, tasarruf aracı ya da gelecek dönemler için bir ölçüt olmak üzere temelde üç işlevinden

250

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN DAVRANIŞSAL FARKLILIKLAR
YARATMASI ÜZERİNE BİR TARTIŞMA

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

söz edilmektedir. Günümüzde para ekonomisinin boyutlarının genişlemesi paranın işlevlerini artırmıştır(Parasız,
2005). Mevcut üç işleve; paranın ekonomik faaliyetleri etkileme, geliri yeniden dağıtma, egemenlik, yatırım aracı
olma, dağıtık merkezlere sahip olma işlevleri eklenmiştir. Paranın geleneksel işlevlerine çağdaş işlevlerin eklenmesiyle
para ekonomik, psikolojik ve sosyolojik olarak daha tartışılır hale gelmiştir.

Psikologlar, yıllardır mutluluk araştırmaları için refah anketlerini rapor ederek kullanırken, son zamanlarda
ekonomistlerde bu alana girmeye başlamıştır.Aristo’dan Bentham’a, Mill ve Smith’e kadar uzanan ilk ekonomistler
ve filozoflar çalışmalarında mutluluk arayışına girmişlerdir. Fakat ekonomi daha katı ve niceliksel olarak büyürken,
refahın daha kapsamlı tanımları ortaya çıkmıştır. Fayda, rasyonel bir kişinin parasal bütçe kısıtı içinde bireysel
seçimler ya da tercihler tarafından aracılık edildiği gibi sadece gelir kaynaklı olarak da ele alınmıştır. Walras,
Jevons, Gossen, Menger gibi kardinalistler tüketici bütçesindeki parayı çeşitli mallar arasında her mala ödediği son
liranın faydası (marjinal faydası) eşit olacak şekilde dağıttığında, toplam faydasını en yüksek düzeye çıkaracağını
öngörmektedir. Öyle ki; iktisadi faaliyetlerde amaç, fayda yaratmak ve yaratılan faydayı arttırmaktır. Daha ortodoks
bir çerçevede ele alınsa bile, tamamen gelir temelinde odaklanmak birçok ekonomistin zaman içinde kaydettiği
gibi, refaha ilişkin ana unsurların kaçırılmasına yol açmaktadır. Temelde bireyler, maddi ve maddi olmayan mallar
için farklı tercihlere sahiptir. Örneğin, daha düşük ücretli ama kişisel olarak daha ödüllendirici bir iş seçebilirler
(Graham, 2005).

Bir diğer kardinalist Marshall, azalan fayda yasasını fiyatlara uygularken diğer varsayımların eşit olduğu durumda
(paranın satın alma gücü ve sahip olunan paranın eşit olması) bir şeyin sahip olunan miktarı arttıkça marjinal
talep fiyatının azalacağını ileri sürmektedir.Öte yandan, azalan marjinal fayda ilkesinden hareketle bireysel talep
eğrisini elde etmekle birlikte; toplam talep eğrilerini, bireysel toplam talep eğrilerinden değil, sınıfsal toplam talep
eğrilerinden elde etmektedir. Marshall toplumu üç farklı gruba ayırarak bu grupların talep eğrilerinden piyasa talep
eğrisine ulaşmaktadır. Zengin grubunda bulunan bireylerin talep eğrisinin esnekliğinin düşük; orta gelir grubunda
bulunan bireylerin talep eğrilerinin zengin gruba göre yüksek esnekliğe sahip olacağını ve son olarak fakir gruba
dâhil olan bireylerin yüksek esnekliğe sahip bir talep eğrisine sahip olacaklarını iddia etmektedir (Marshall, 1962).

Paranın değeri ortalama fiyat düzeyi ile belirlendiği için emek-değer teorisini reddeden Neoklasik iktisatçılar, genelde
paranın değeri konusunda ‘’miktar teorisi’’ne bağlı kalmışlardır. Bu teoriye göre, paranın değerini belirleyen temel
unsur; dolaşımdaki para miktarıdır. Ordinalist iktisatçı olan Fisher’e ün kazandıran kitabı ‘’Paranın Satın Alma
Gücü’’dür. Bu kitapta Fisher, para miktarında meydana gelen değişmeler ile fiyat genel seviyesinde meydana gelen
değişmeler arasındaki ilişki test etmek amacıyla bir değişim denklemi kurmuştur. Bu denklemde para miktarındaki
bir artışın, fiyatlar genel düzeyini aynı oranda arttırdığını ifade etmiştir. Marshallyan mübadelesi ile Fisher mübadele
denklemi karşılaştırıldığında; Marshall’ın fiyatlar genel düzeyi ve para değerinin değişmesi konusunda açıklamaları
Fisher’in yaklaşıma benzerdir. Ancak Fisher para arzı değişimlerinin fiyatlar genel düzeyi seviyesi değişmelerine yol
açan temel bir unsur olarak görürken; Marshall’da para talebi modele etkin bir şekilde girer, arz ve talep kanunu
paranın değeri konusunda da genelleştirilmiş olur (Kazgan, 1997). Milton Friedman’a göre bireylerin tüketimi
cari gelire değil sürekli gelire bağlıdır. Bireyin meslek, yaş, eğitim gibi birçok faktörü dikkate alarak kazanmayı
düşündüğü ve tahmin ettiği gelecekte elde edeceği veya geçmişte elde ettiği tüm gelirlerin ortalamasını dikkate
almaktadır. Friedman, bireylerin paraya atfettikleri değeri gelirlerindeki değişmeye bağlı olarak geçici mi yoksa kalıcı
mı olduğu üzerinden değerlendirdiklerini ifade etmektedir. Geçici değişimler tüketimden çok tasarrufu etkilerken,
sürekli değişmeler ise tüketimi etkilemektedir.

Özetle, bireyler ihtiyaçlarını karşılarken ve satın alma kararları verirken çok sayıda faktörün etkisi altında kalacağını
teorilerden çıkarmak mümkündür.Bu faktörlerin başlıcaları; gelir, servet düzeyi, faiz oranı, fiyatlar, beklentiler,

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

251

gelir dağılımı, enflasyon, bireylerin eğitim durumları, meslekleri ve yaşları, tasarruflar, geçmiş tüketim, teknoloji
ve sosyo-kültürel faktörler olarak sayılabilir. Bu faktörlerin kaynağı olan para, insanoğlu hayatında talep etme ve
satın alma gücü yaratmanın ötesinde bir anlama sahiptir. Bir anlamda bireyin iradesinin, yeteneğinin, kendini
yönetmesinin bir göstergesidir. Para aynı zamanda; statü, güvence, başarı gibi değişik anlamlarda taşır. Dolayısıyla
parayı değerli kılan tüketiciye satın alma gücü yaratması kadar taşıdığı sembolik anlamdır.Öyle ki; bireylerin parayı
kullanma şekilleri yaşamlarını ve davranışlarını etkilemektedir. Çoğu birey daha nasıl zengin olabilirim kaygısı altında
hareket eder. Bu kaygılar bireylerin paraya olan ihtiyaçlarını arttırarak daha bencil davranmaya yöneltmektedir.
Ayrıca para, insani birtakım değerlerinde önüne geçerek haksızlığa ve adaletsizliğe yol açabilmektedir. Bunun
sonucu bireylerin zenginleşirken ‘’ben mutlu muyum’’ diye sormaya başladığı görülmektedir.Dolayısıyla en çok
merak edilen sorulardan biri de ‘’para mutluluk getiriyor mu’’ olmaktadır.

2. Mutluluk- Gelir İlişkisi

Sokrates öncesi düşünürlerden biri olan, hatta iktisadi düşünceyi bilimsel anlamda müjdeleyen Democritus’a göre
ahlaki değerler mutlak olduğu halde iktisadi değerler sübjektiftir. Belli bir şey bütün bireyler için iyi ve gerçektir;
fakat verdiği memnuniyet bir insandan diğerine farklıdır. Bir ruh bedenden ve bir insan hayvandan ne kadar
farklıysa, bireyler de kendi aralarında bir o kadar farklılaşır. Çok mutluluk veren şeyler, eğer ölçü kaçırılırsa çok
tatsız şeylere dönüşür. Eldeki mal, ileride gelecek olan mala kıyasla daha üstündür. Faydanın nispi/göreli niteliği
talepten kaynaklanır. Sınırlı bir talep zenginliği fakirliğe eşitler. Platon’a göre bireyler yaşamlarını sürdürmek için
nasıl birbirlerine muhtaç iseler, farklı yetenek ve kabiliyetleriyle ihtiyaçlarını karşılarken servetlerini arttırma çabası
içine girerler. Aşırı servet sahibi olmanın insanın erdemine zarar vereceğine inanır. O’na göre; ‘’aşırı derecede
zenginleşme ve geniş imkanlara sahip olma karşısında pek az insan ciddiyetini ve dürüstlüğünü koruyabilir. Pek
çoğumuz makul kararlarla yetineceğimiz yerde aşırı kazanç peşinde koşarız. Platon; altın ve erdemi bir terazinin
kefelerinde konan iki ağırlık olarak değerlendirir. Kefelerden biri yükselirse, diğeri alçalır (Kök, 1999).

Çalışmamızda elde aldığımız mutluluk-gelir ilişkisine yöneliklik kapsamlı araştırmalar, Easterlin’in (1974) öncü
çalışması ile başlamıştır. Literatürde, bu çalışmayı takip eden mutluluk paradoksunu inceleyen çok sayıda bilimsel
araştırma mevcuttur.Mutluluk-gelir ilişkisini ele alan ampirik çalışmaların bulguları, ele alınan dönemler, ülkeler ya
da ülke grupları itibariyle farklılık göstermektedir. Yaşam memnuniyeti ve mutluluk göstergeleri henüz Türkiye’de
yeterince ilgi görmese de milli gelir artışı ile birlikte daha çok önem kazanmaya başlayacaktır. Para ile mutluluk
ilişkisi üzerinde yapılan araştırmaların bir bölümü, gelir artışının mutluluk üzerinde bir etkisinin olmadığını
vurgularken, bir bölümü ilişkinin varlığından söz etmektedir.

Mutluluk araştırmaları ile tanınan Ruut Veenhoven;araştırmaları sonucu mutluluğu, hayatın bir bütün olarak
düşünüldüğünde yaşamaktan alınan haz şeklinde tanımlamıştır. ‘’Hayatınızı düşündüğünüzde ne kadar mutlusunuz?’’
sorusunun cevabı ise; psikolojik, materyalist ve sosyo-demografik faktörleri kapsamakta, böylece sürecin tamamının
genel bir değerlendirmesini ifade etmektedir (Graham,2005).

Paranın insanların mutluluk düzeyleri üzerinde önemli bir etken olduğu varsayımından hareketle, yüksek gelir
sahibi bireylerin daha mutlu oldukları görülmüştür (Easterlin, 2001; Diener&Seligman, 2004). Gelir ve mutluluk
arasındaki ilişkiyi açıklamada üç farklı teoriden yararlanılmaktadır. Bunlar; beklenti teorisi (expectation theory),
adaptasyon teorisi (adaptation theory) ve son olarak sosyal kıyaslama teorisidir (social comparison theory) (Köksal
ve Şahin, 2015).

252

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN DAVRANIŞSAL FARKLILIKLAR
YARATMASI ÜZERİNE BİR TARTIŞMA

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

Beklenti teorisine göre bireyler gelire dayalı, yani şuanda sahip oldukları ile geçmişte sahip oldukları veya gelecekte
sahip olmayı düşündükleri tüm beklentilerini karşıladıklarında mutlu olmaktadırlar. Bireylerin gelir beklentileri,
içerisinde yaşadıkları toplumun ortalama gelir düzeyi ve çevresindeki insanların gelir miktarıyla birlikte artmaktadır.
Ancak, yapılan birçok araştırma,kıyaslama yapan ve yüksek gelir beklentisi içerinde olan bireylerin mutluluğunun
düştüğünü göstermektedir. Genel anlamda bireyler bugün geçmişten, gelecekte ise bugünden daha mutluolacaklarını
düşünmektedirler. Bireyleri böyle bir düşünceye sevk eden temel unsur gelirlerinin artacağına dair inançlarıdır.
Ancak, gelirin artmasıyla beraber beklentilerin de yükselmesi sonucunda gerçekleşen mutluluk ile planlanan
mutluluk arasında önemli bir farklılık ortaya çıkmaktadır (Easterlin, 2001). Literatürde beklenti boşluğu olarak
bilinen bu durum mutsuzluğun nedeni olarak gösterilmektedir.

Bireylerin gelirleri ile mutluluk düzeylerini açıklayan bir diğer teoride adaptasyon teorisidir. Her ilave mal/hizmet
tüketimi ya da gelir artışı kısa süreli ekstra bir mutluluk getirirken, zaman içerisinde cazibesini kaybetmekte ve
böylece mutluluk orijinal düzeyine geri dönmektedir (Hagerty&Veenhoven, 2003; Firebaugh&Schroeder, 2009;
Dumludağ, 2013). Bu anlamda, gelirdeki değişim mutluluk üzerinde yalnızca geçici bir etkiye sahiptir. Çünkü bireyler
mevcut ekonomik koşullarına adapte olmaktadırlar. Teori,bireylerin pozitif ya danegatif olaylara uyum sağlama
yeteneklerinden söz etmektedir. Uyum sağlama yetenekleri yüksek olan bireyler, gelir düzeyindeki değişikliklere
kolaylıkla adapte olabilirler. Bunun gibi bireylerin mutluluk düzeyleri gelire göre değişiklik göstermemektedir
(Rojas, 2007).

Sosyal kıyaslama teorisine göre bireyler kendilerini, gelir, tüketim, statü, saygınlık ya da mutluluk gibi kriterler
itibariyle bir referans grubuyla karşılaştırmaktadırlar (Veenhoven, 1991; Stutzer, 2004). Yapılan araştırmalar
bireylerin elde ettikleri gelir referans grup düzeyinin altında kalırsa mutluluklarının azaldığını göstermektedir. Bu
anlamda, referans grubun ortalama gelirinin bireylerin mutlulukları üzerinde negatif yönlü bir etkisinin olduğunu
söylemek mümkündür. Kıyaslama etkisi, bireyin yalnızca kendi gelirini diğer insanların gelirleriyle karşılaştırmasını
değil, aynı zamanda bireyin bugünkü geliri ile geçmişteki gelir düzeyi arasında yaptığı kıyaslamayı ifade etmektedir
(Clark vd., 2008).

Bütün açıklamalardan hareketle, bireylerin gelirinin mutluluk üzerinde önemli bir etkiye sahip olduğunu söylemek
mümkündür.Bilişsel anlamda mutluluk; ‘’yaşam doyumu’’, yani kişinin yaşamını tatmin edici olarak algılamasını
yansıtmaktır.Bu yansımanın üzerinde hem iç hem dedış kıyaslamanın rolü vardır. Hem geçmişteki gelir kıyaslamasından
hem de toplumdaki ortalama gelirden etkilenen yüksek gelir beklentileri çoğunlukla bireylerin mutlu olmalarının
önüne geçmektedir. Öyle ki, Clark ve Oswald (1996) tarafından yapılan çalışmada mutluluk ve kıyaslamalı
ücret oranları arasında negatif yönlü bir ilişki bulunmuştur. Her ne kadar bireysel doyumun artan gelirle birlikte
yükseleceği fikri kabul görse de, Ball ve Chernova (2008) tarafından yapılan çalışmada diğer insanlarla yapılan
kıyaslama sonucunda ortaya çıkan gelir düzeyindeki sayısal değişimin, bireysel gelirdeki değişime göre mutluluk
üzerinde daha büyük bir etkiye sahip olduğu sonucuna ulaşılmıştır. Ayrıca, Caporale vd. (2009) tarafından Avrupa
ülkelerine yapılan kesitsel çalışmada gelir ve mutluluk arasında pozitif yönlü bir ilişki bulunmuş, ancak bu ilişki
şiddetinin referans grup algılaması tarafından azaltıldığı ortaya çıkmıştır. İlgili alan yazında gerçekleştirilen birçok
çalışmada da benzer sonuçlara rastlamak mümkündür (Near vd., 1978; Ferrer-i-Carbonell, 2005; Headey vd.,
2008; Firebaugh&Schroeder, 2009; McBride, 2010; Oishi vd., 2011; Oshio vd., 2011; Dumludag, 2013; Caner,
2014). Diğer taraftan, Diener vd. (2013) tarafından 135 farklı ulustan bireyler üzerinde yapılan çalışmada bir
ülkede diğer insanlarla yapılan gelir kıyaslamasının bireysel yaşam değerlendirmeleri için anahtar bir belirleyici
olmadığı, hatta bireysel gelirin mutluluk üzerinde daha güçlü bir etkiye sahip olduğu sonucuna ulaşılmıştır. Yapılan
araştırmalarda gelir kıyaslamasının mutluluğun güçlü bir belirleyicisi olduğu sonucuna ulaşan pek çok çalışmaya

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

253

rastlansa da, belli bir geçim düzeyinden sonra mutluluğun artmasını gelirden çok arkadaşlara, iyi aile yaşamına
bağlayan görüşlere karşılık; gelir karşılaştırmalarının, beklentilerin ve uyum sağlama gibi faktörlerinde ilişkinin
rolünü belirlemede önemli olduğu belirtilmiştir (Layard,R.,2005, Lane,R.E.,2000, Frey,S.B. &Stutzer, A.,2002).

2.1. Ülkeler Arasında Mutluluk Eğilimleri

Birleşmiş Milletler (BM) tarafından 2012 yılında başlatılan bir girişim olan Sürdürülebilir Kalkınma Çözümleri
Ağı’nın (SDSN) ürettiği rapora göre; 2017 yılı Dünya Mutluluk Raporunda Kuzey Avrupa ülkelerinin en mutlu
ülkeler olduğu belirtilmiştir. Sahra altı Afrika’daki ülkeler ile Suriye ve Yemen listede yer alan 155 ülke içerisinde
en mutsuz ülkeler arasında yerlerini almıştır. Türkiye ise sıralamada 69’uncu olarak yer aldı. Listenin ilk 10’unda
Norveç’in yanında Danimarka, İzlanda, İsviçre, Finlandiya, Hollanda, Kanada, Yeni Zelanda, Avustralya ve İsveç
oluşturdu. Listenin en sonunda ise yoksul Afrika ülkelerinin yer aldığı görülmektedir. Güney Sudan, Liberya,
Gine, Togo, Ruanda, Tanzanya, Burundi ve Orta Afrika Cumhuriyeti listenin sonlarında yerini almıştır (http://
worldhappiness.report/wp-content/uploads/sites/2/2017/03/HR17.pdf).

Bu değerlendirmede ülkelerin ortalama mutluluk seviyelerinin hesaba katıldığını unutmamak gerekir. Elbette
ülkelerin ortalama gelir seviyesi mutluluk ve yaşam doyumu için önemli bir faktördür. Fakat gelir, ya da para,
ülkeler arasındaki mutluluk farkını açıklamak için yeterli olmadığını belirtmek gerekir. Gelirin yanı sıra demokrasi,
sosyal haklar, insan hakları, güvenlik, güven gibi faktörlerin ülkelerin genel mutluluk seviyesinde çok önemli
etkenler olduğu belirtilmelidir.

Türkiye’de mutluluk ölçümleri Türkiye İstatistik Kurumu (TÜİK) tarafından yapılmaktadır. Resmi istatistik olarak
Türkiye’de yapılan, mutluluk konusunu ele alan ilk araştırma, TÜİK tarafından “Yaşam Memnuniyeti Araştırması”
bireylerin genel mutluluk algısını ölçmek amacıyla, 2003 yılından itibaren düzenli olarak gerçekleştirilmektedir.

Şekil 1: Genel Mutluluk Düzeyi (2011- 2017)

Kaynak:Türkiye İstatistik Kurumu Yaşam Memnuniyeti Araştırması 2017.
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=27590, Erişim Tarihi: 26 Şubat 2018

Şekil 1’de görüldüğü üzere mutlu olduğunu beyan eden bireylerin oranı 2016 yılında %61,3 iken 2016 yılında
%58,0 oldu. Mutsuz olduğunu beyan eden bireylerin oranı ise %10,4’ten %11,1’e yükselmiştir. TÜİK’in 2017
yılı Yaşam Memnuniyeti Araştırmasının sonuçları özetle aşağıdaki gibidir;

254

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN DAVRANIŞSAL FARKLILIKLAR
YARATMASI ÜZERİNE BİR TARTIŞMA

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

•	 Kadınlarda mutluluk oranı, 2016 yılında %64,5 iken 2017 yılında %62,4’e, erkeklerde bu oran %58,1’den
%53,6’ya düşmüştür.

•	 2016 yılında en yüksek mutluluk oranı %65,1 ile 18-24 yaş grubunda iken 2017 yılında en yüksek mutluluk
oranının %66,1 ile 65 ve üzeri yaş grubunda gerçekleşmiştir.

•	 Evli bireylerin, evli olmayanlara göre daha mutlu olduğu bulunmuştur.

•	 Okul bitirmeyen bireylerde mutluluk düzeyinin daha fazla olduğu görülmüştür.

•	 Kendilerini en çok sağlıklı olmanın mutlu ettiğini ifade edenlerin oranı %68 olurken, bunu sırasıyla; %16,6
ile sevgi, %9 ile başarı, %3,9 ile para ve %1,9 ile iş takip etmiştir.

TÜİK tarafından yapılan söz konusu araştırma verileri bireylerin genel mutluluk algısını, toplumsal değer yargılarını,
temel yaşam alanlarındaki genel memnuniyetini ve kamu hizmetlerinden memnuniyetini ölçmek, memnuniyet
düzeylerinin zaman içindeki değişimini takip etmek açısından büyük önem arz etmektedir.

3. Paraya Atfedilen Değer: Maddi Farklılıklar Davranışsal Farklılık Yaratır mı?

Beşeri birtakım ihtiyaçlar sınırlı iken arzu ve isteklerin sınırsız olmasıyla belli bir hedefe ulaşma amacı yerini hedeflerin
ötesine ulaşma çabasına bırakmıştır. Ne kadarına sahip olursa olsun birey, hep daha fazlasına yönelmeye meyillidir.
Princeton Üniversitesi’nden nörolojik bilimler uzmanı Jonathan Cohen, Ezop’un karınca ile ağustosböceğini konu
alan fablını hatırlatır. Her bireyin beyninde, zamana dayalı kararlarında baskın çıkmak için mücadele veren bir
ağustosböceği ile bir karınca mevcuttur. Duygusal hareket eden ağustosböceğinin temsil ettiği tepkisel beyin ile
analitik düşünen karıncanın simgelediği düşünsel beyinde karar alma davranışı açığa çıkar. Tüketicilerin harcamak,
ödünç almak ve hızlı bir şekilde alım satın kararı verme arzusu;pek çok hayvanla ortak noktamızı oluşturan tepkisel
beynin derinliklerinde yatar. Çok para harcama veya çok hızlı zengin olma arzusunun yarattığı o özel heyecan,
yaşamın bir uzantısıdır. Uzun döneme odaklanma olgusu, yalnızca bireylere has olan düşünsel beynin analitik
merkezinde hayat bulmaktadır. Ancak bireyler, bir kazanımın ne kadar büyük olduğu ve onu elde etmek için ne
kadar süre beklemek zorunda kalabilecekleri arasındaki dengeyi kurmak durumundadır. Aksi takdirde kazanımlar ile
kayıpların yarattığı duygusal etkilerin gücü bugün için kuvvetliyken zaman içerisinde azalmaya başlayacaktır. Öyle
ki;ağustosböceğinin dürtüsel gücünü kontrol altında tutan bireyler isabetli adımlar atmış olacaktır (Zweig, 2011).

Para, güç, statü ve tüketiciler arasındakiempatinin karşılıklı etkileşimi, algılama ve değerlendirmedeki farklılıklar
çağdaş ekonomilerde belirgin bir soruna dönüşmüştür.Bireylerin davranışları açısından bu sorunların temeli ,maddi
farklılıkların davranışsal farklılıklara yol açmasıdır.

Mutluluk kavramı üzerinde çalışan ekonomistler, bireylerin hayat standartlarındaki yükselişin yaşam doyumlarında bir
artışa neden olmamasını; bireysel ve toplu akıldışılık olmak üzere iki nedene bağlamaktadır (Kahneman ve Krueger,
2006). Paraya sahip olmanın yarattığı hazzı abartarak değerlendirmek bireysel akıldışılık olarak değerlendirilmiştir.
Buna karşın daha fazlasına ulaşma çabası, en zirvede yer almak gibi anlam taşıyan; toplu akıldışılıktır. Bu yönüyle
herkes gelir seviyesi açısından kendisinden daha yukarı seviyelerde yer alanlara bakmakta ve o düzeye ulaşmak için
gösterdiği çaba yaşamdan aldığı zevki azaltmaktadır. Yapılan bir araştırmada çalışan bayanların yıllık gelirleri 20 bin
doları aşmayan bireylerin, yılda 100 bin dolardan daha fazla gelire sahip bireylere kıyasla kendilerinin çoğunlukla
daha kötü hissettiklerini ortaya koydu. Oysa düşük gelir düzeyindeki bireyler kendilerini çok nadir olarak kötü
hissettiklerini söylüyorlardı. Öyle ki; bireylerin sahip olduğu paranın kendilerini nasıl hissettirdiği biraz da çevresindeki

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

255

bireylerin sahip oldukları paranın miktarına bağlıdır. Buna karşın yüksek gelirli bireylerin daha çok para kazanmak
uğruna daha fazla çalışarak hayali bir mutluluğun peşinden koştukları görülmüştür. Bu durum onların yaşamlarında
gerçek anlamda mutluluk kazandırabilecek şeylere daha az zaman ayırdıkları anlamına gelir. Neticede daha çok
para sahibi olmaya gereğinden fazla kıymet vermeyen bireyler, paranın değeri peşinde kazanç sağlamaya koşanlara
kıyasla daha mutlu oldukları görülmüştür (Zweig, 2011). Buradan hareketle farklı gelir düzeylerine sahip olan
bireylerin davranışsal farklılık yaratarak paraya atfettikleri değer ile mutluluk arasındaki ilişkiyi Dunning-Kruger1
Etkisi’nden esinlenilerek geliştirdiğimiz aşağıdaki şekil yardımıyla açıklayabiliriz.

Şekil 2:Paraya Atfedilen Değer/ Mutluluk İlişkisi (Paranın Laneti)

Kaynak:Yazarlar tarafından geliştirilmiştir.

Hiç kazanç elde edemeyen bireyin sahip olmadığı parayı harcamanın alternatif maliyeti de olamayacağından
paraya değer vermesi de mümkün değildir. Bu nedenle paraya atfedilen değer başlangıçta sıfırdır. Bu noktada
birey en temel yaşamsal ihtiyaçlarını dahi karşılayamadığından mutluluğu negatiftir (mutsuzdur). Sahip olunan
paranın artmasıyla birey bazı temel gereksinimlerini karşılamaya başlayınca paranın piyasa normları çerçevesinde
ekonomik,sosyal normlar çerçevesinde de sosyal değeri birey için artmaya başlayacaktır. Ancak bu noktada paranın
ekonomik değeri yani satın alma gücü daha güçlüdür. Temel gereksinimlerin tamamının karşılandığı noktada
birey için paraya atfedilen değer yüzde yüzdür. Çünkü birey parayı yaşamın bir değeri olarak görmektedir. Bunun
içindir ki bireyin mutluluğu da artmaya başlar.

Paraya atfedilen değerin yüzde yüz olduğu düzeyden sonra geliri ortalama kazanç düzeyi altında kalan yoksul
kesimdeki bireyin, gelir düzeyi arttıkça harcama sepetinde 1 birim paranın değeri düşmeye başlayarak azalarak
azalan bir seyir izler. Öyle ki; bireyler temel gereksinimlerini karşıladıkça, yani ortalama kazanç düzeyine yaklaştıkça,

1	 Dunning-Kruger Etkisi’ne ilişkin ayrıntılı bilgi için bknz; Kruger, Justin, Dunning, David, (1999), “Unskilled and unaware of
it: How difficulties in recognizing one’s own incompetence lead to inflated self-assessments”, Journal of Personality and Social
Psychology, Vol 77(6), Dec 1999, 1121-1134

256

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN DAVRANIŞSAL FARKLILIKLAR
YARATMASI ÜZERİNE BİR TARTIŞMA

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

hissedilen duygusal ve faydasal doyumla 1 birim paranın değeri azalmaya başlamıştır (I.Gossen Yasası ve Beklenen
Fayda Teorisi).Hissedilen duygusal ve faydasal doyumun artması ise mutluluktaki tırmanışı sürdürmektedir.

Temel gereksinimlerini karşılayan birey paraya daha çok sosyal ve kültürel değer yüklemeye başlayarak ekonomik
değeri sosyal değer ile ikame eder ve daha kolay para tüketir hale gelir. Bununla beraber birey sosyal ve kültürel
ihtiyaçlarını da karşılama eğilimine girdiğinden mutluluk artışı sürmektedir. Sosyal tabaka, yaşam biçimi veya
kişi başı gelir düzeyi açısından bireyin ortalama kazanç düzeyine gelmesi paraya atfedilen eşik değer olarak kabul
edilebilir. Bu noktada paraya atfedilen değer birey için olabilecek en düşük düzeydedir. Bu düzeyde birey temel
gereksinimlerini karşılamasının yanı sıra bazı sosyal ve kültürel gereksinimlerini de karşılayarak bulunduğu statüye
göre ortalama bir yaşam sürdürmektedir. Sahip olunan paranın tamamı tüketildiğinden paradan bir kazanç elde
etme güdüsü, servet yaratma çabası ve imkanı olmadığından paraya atfedilen değer de en düşük düzeyde olmaktadır.
Ancak bireyin hissettiği faydasal ve duygusal doyum mutluluk artışını sürdürmektedir. Yani paraya atfedilen değerin
minimum noktası ile hissedilen mutluluğun maksimum noktası simetri değildir.

Buna karşın geliri ortalamakazanç düzeyinden fazla olan varsıl kesimingelir düzeyi arttıkça temel gereksinimleri
dışında piyasa normları çerçevesinde paradan para kazanma güdüsü, daha fazla kazanç elde etme ve servet
biriktirme eğiliminin artması, sosyal normlar açısından da statü göstergesi olarak zenginliğin alınması harcama
sepetinde 1 birim paranın değeri her bir birey için artmaya başlar ve paranın değeri kişi içinsonsuza (+¥) gider.
Eşik değer üzerinde kazanç elde etmeye başlayan zengin kesimin paraya verdiği değer artarak artar (ölçeğe göre
artan değer). Ancak bu bölgede bireyin hissettiği mutluluk ile gelir artışı arasındaki ilişki ayrışmaya başlar.Maddi
yöndeki kazanımlar başlangıçta heyecan verse de, bir süre sonra psikologların hedonistik uyum dedikleri süreç
devreye girmeye başlar (Baltaş, 2015: 250). Bu noktada maddi olanın maddi olmayanın yerine geçmesi bireyde
psikolojik fakirlik yaratmaktadır. Bu eğilimle başlayan patolojik normallik hali içerisinde bireyler, insanlığın içini
boşaltan yerini nesnelerle dolduran duygusuz ve düşüncesiz davranış biçimleriyle hareket etme eğiliminde olur.
Birey, artan gelir düzeyi ile maddi doyuma ulaşırken psikolojik fakirlik yaşamasının doğal sonucu olarak gelir artışı
ile mutluluk arasındaki ilişki belli bir gelir eşik düzeyinden sonra kopmaktadır.

Maddi bir kazanım beklentisi içerisinde bulunmak, bireylerin tepkisel beynindeki nucleusaccumbens(limbik sistemin
ödüllendirilme merkezi) bölgesinde yoğun bir hareketlenmeye neden olmaktadır. Ancak para kazanıldığı andan
itibaren heyecanlı bekleyişler yerini sakin hareketlenmelere ve tatmin duygusuna bırakır. Çünkü gelecekteki serveti
hayal etmek, ona gerçekten sahip olunandan daha çok mutluluk beklentisi yaratarak beklenti boşluğu oluşturur.
Öyle ki; bireylerin zevk alma beklentilerinin yarattığı duygu, zevk almaktan daha kuvvetli hisler yaratır. Psikologlar,
dünya çapında yaptıkları araştırmalarda bireylerin yaşadıkları zaman içerisinde yaşamlarını nasıl değerlendirdiklerini
tartışmışlardır. Yapılan araştırma sonuçları neticesinde; Kenya ve Tazanya’nın çorak düzlüklerinde sürü güden Maasai
kabilesinin üyelerinin ölçek üzerinden ortalama 5,7 puan elde ettikleri görülmüştür. Aynı zamanda Grönland’ın
kuzeyinden, buzdan örülü bir yalnızlık içerisinde yaşayan Eskimolar ise ortalama 5,8 puana ulaşmışlardır. Aynı test
Forbes 400 olarak anılan ve Amerika’nın en zengin bireylerinin dahil olduğu ‘’zenginler listesine’’ uygulandığında
ise ortalama 5,8 puan çıktığı görülmüştür. Dolayısıyla Amerika’da büyük bir servete sahip olmanın ve lüks bir
yaşam sürmenin, Afrika’da kurumuş tezekten yaptığı kulübesinde yaşam sürdüren Maasai yerlisinden çok az farkla
daha mutlu olduklarına ulaşılmıştır (Zweig, 2011).

İsviçre’de yaşayan binlerce kişiye, tüm ihtiyaçlarını karşılamak için yeterli olacağını düşündükleri gelir düzeyi
sorulmuştur. Araştırmanın zaman içerisinde ortaya koyduğu netice; bireyler gelir düzeylerindeki her %10’luk
artış için %4 daha fazlasını kazanmayı arzulamıştır. Daha fazlasına ulaştıkça sahip olunandan daha fazlasını

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

257

isteme eğiliminin arttığı görülmüştür.Kahneman ve Deaton’un 2010 yılında yaptığı bir araştırmada, Amerika’da
yılda 75.000 Dolardan fazla para kazananlar, 75.000 Dolar kazananlarla karşılaştırılınca aslında bu rakamın
üstünde kazananların daha mutlu olmadıkları, daha doğrusu günlük duygusal durumlarının değişmediği görüldü.
Bireylerin elde ettiği kazanç kendi düşüncelerindeki yaşam standartlarını yakalamaya yetiyorsa, bu durum onları
mutlu olmaya teşvik etmektedir. Ancak bu gelir düzeyinden daha fazla kazanmak düşüncesi fazladan bir mutluluk
sağlamamaktadır. Bu konuyla ilgili diğer bir araştırmada; 1957’de ABD’de serveti 500 bin doların üzerinde olanların
%19’u ‘’yeterli miktarda paraya sahip olma konusu hayatımda sürekli kaygı oluşturuyor’’ ifadesini doğrulamıştır.
Diğer bir yandan birikimleri 10 milyon doların üzerinde olanlarda bu oranın %33’e çıkmasıdır. Görüldüğü üzere,
servet arttıkça para konusundaki kaygılar azalacağı yerde daha da büyümektedir. Bu ölçüde büyük servete sahip
bireylerden ‘’servetimi arttırdıkça daha mutlu oldum’’ ifadesine katılanlar yarıdan azdır (Baltaş, 2015).Benzer bir
araştırmada, ortalama bir beyaz yakalının 10.000 dolar dolayındaki kazancıyla televizyon, klima, bulaşık ve çamaşır
makinesinden yoksun olarak yaşadığı hayatı çok mutlu olarak nitelendirmesine rağmen, 2004 yılında kazancı
ortalama olarak üçe katlandığı halde tüketicilere sunulan tüm konfor arttırıcı araçlara sahip olan katılımcıların
sadece %34’ü çok mutlu olduklarını belirtmişlerdir (Baltaş, 2015). Dolayısıyla temel ihtiyaçları karşılamaya
yetecek kadar paraya sahip olduktan sonra, para insana getireceğini düşündüğünden daha az ‘’fazladan mutluluk’’
vermektedir. Bu noktada Schopemhauer’in ‘’Para deniz suyu gibidir, ne kadar çok içerseniz susuzluğunuz o kadar
çok artar’’ sözünün gerçeği yansıttığını söyleyebiliriz.Gelir artışının bireyler açısından sağladığı konfor, teknolojik
araçların, lüks restoranlarda yemek imkanlarının ve farklı ülkelere seyahat etme olanaklarının devamlı iyilik hali
üzerinde etkili olmadığı görülmektedir.

4. Grafiklerin Konumu

Giriş bölümünde de değinildiği gibi para başlangıçta bir araç olarak görülürken bireylerin parayla kurduğu ilişkiye
bağlı olarak belli amaçlar çerçevesinde işlem görmeye başlamaktadır. Yaşamın değeri, bu aracı hangi amaçlara
ulaşmak uğruna elde edildiğine, nasıl değerlendirildiğine ve kullandığına bağlı olarak anlam kazanmaktadır.

Şekil 3: Paraya Atfedilen Değer Azalışı/ Mutluluk Artışı

Kaynak:Yazarlar Tarafından Geliştirilmiştir.

258

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN DAVRANIŞSAL FARKLILIKLAR
YARATMASI ÜZERİNE BİR TARTIŞMA

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

Talep etme ve satın alma gücü yaratmanın ötesinde bir anlama sahip olan para aynı zamanda; statü, güvence,
başarı gibi değişik anlamlar da taşır. Paranın kendisi bu faktörler nedeniyle sembolik anlam kazanırken bireyde var
olan erdem(sizlik), kendini gerçekleştir(eme)me, bilge(siz)lik, (a)simetrik kararlar, (gayri) ahlaki davranışlar bireyin
paraya atfettiği değeri de değiştirmektedir. Bireyin kendini gerçekleştirme arzusundaki farklılaşmalar eşik değer
noktasını da bireyden bireye farklılaştırmaktadır. Erdemlik ve bilgelikteki artış paraya atfedilen değeri azaltarak eşik
değeri aşağıya, hissedilen mutluluğu ise yukarıya kaydırmaktadır (Şekil 3). Diğer yandan, bir anda para elde etme
fırsatının olması bireyi gayri ahlaki davranışlara iterek paraya atfedilen değerin artmasına ve eşik değerin yukarıya
konumlanmasına yol açabilir. Bu durumda hissedilen mutluluk önce hızla artarken zamanla ortalamanın da altına
düşerekazalma eğilimine girecektir.

5. Anket Sonuçlarının Değerlendirilmesi

Çalışmada “birey ihtiyaçlarını karşılamaya yetecek kadar paraya sahip olduktan sonra, para; bireyin kendisine
getireceğini düşündüğünden daha az mutluluk vermektedir” hipotezi ileri sürülmüştür. Hipoteze bağlı olarak
çalışmada oluşturulan iki amaçtan birincisi, bireyin mutluluğuna etki eden faktörleri maddi farklılıklar (gelir)
temelinde açıklamaktır. Bu amaçla bireyin maddi farklılıklarının davranışsal farklılık yaratıp yaratmadığını ve
bireyin mutluluk eğilimlerini ölçmeye yönelik anket formu hazırlanmıştır. Daha çok bireyin katılıma ulaşabilmek
üzere internet ortamında uygulanmış ve 855 katılımcıya ait verilere ulaşılmıştır. Anket soruları; temel demografik
ve açık uçlu 9 sorunun ardından Oxford mutluluk ölçeğinden yararlanılıp 5’li Likert Ölçekli katılım sorularını
içermektedir. Anket verileri öncelikle bir bağımlı ve bir bağımsız değişken arasında kurulan hipotezler verilerin
niteliğinden dolayı Ki-kare (X²) test istatistiği yönteminden yararlanılarak SPSS 20 paket programıyla analiz
edilmiştir. Ardından bir veya birden fazla bağımsız değişken ile bağımlı değişken arasındaki ilişkiyi modellemek
amacıyla Multinominal Lojistik Regresyon analizinden yararlanılmış ve veriler STATA paket programından
yararlanılarak değerlendirilmiştir.

5.1. Alt Hipotezlerin Değerlendirilmesi

Anket sorularının ölçek güvenilirliği, Cronbach alfa katsayısı ile kontrol edilmiş ve 0,815 değerine ulaşılmıştır.
Cronbach alfa katsayısının 0.70≤α<0.90 aralığında bulunması dolayısıyla ölçek güvenilirliği iyi olarak kabul
edilmiştir (Kılıç, 2016).

Temel hipotez çerçevesinde oluşturulan alt hipotezler ve bu hipotezlere aitKi-kare (X²) test istatistiği sonuçları şöyledir;

•	 bireylerin yaş dağılımları ile mutluluk eğilimleri arasında anlamlı bir ilişki olduğuna2,
•	 bireylerin eğitim durumları ile mutluluk eğilimleri arasında anlamlı bir ilişki olduğuna3,
•	 bireylerin cinsiyetleri ile mutluluk eğilimleri arasında anlamlı bir ilişki olduğuna4,
•	 bireyleringelir düzeyleri ile mutluluk eğilimleri arasında anlamlı bir ilişki olduğuna5 ulaşılmaktadır.

2	 X²= 22,399, Prob=0,011, Prob> %5, H0 hipotezi Red.
3	 X²= 7,881, Prob=0,001, Prob> %5, H0 hipotezi Red.
4	 X²= 19,335, Prob=0,012, Prob> %5, H0 hipotezi Red.
5	 X²=16,413, Prob=0,026, Prob> %5, H0 hipotezi Red.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

259

5.2. Gelir ile Mutluluk Eğilimi Arasındaki İlişki

Ki-kare test istatistiği sonuçlarından bireylerin gelir düzeyleri ile mutluluk eğilimi arasında anlamlı bir ilişkinin
varlığından söz edilmektedir.Söz konusu ilişkinin varlığı incelenmek üzere gelir dağılımları ile ‘’sahip olduğunuz
geliri/ paranızı göz önüne aldığınızda yaşamınızı nasıl değerlendirirsiniz’’ sorusuna verilen ‘’mutsuz’’, ‘’çok da
mutlu değil’’, ‘’oldukça mutlu’’, ‘’çok mutlu’’ yanıtları değerlendirilerek iki değişken arasındaki ilişkinin grafi ği
Şekil 4’te görülmektedir.

Şekil 4: Gelir ile Mutluluk Eğilimi İlişkisi

Şekilde gelir dağılımı üzerinde mutluluğun seyri incelenmiştir. Hiç kazancı olmayan bireylerden kazancı 4500
TL sınırında olan bireylerin yaşamsal ihtiyaçlarını karşılamakta yaşadıkları sıkıntılar dolayısıyla mutluluğun seyri
negatiftir. Bireylerin temel gereksinimlerini karşılamaya başlamalarıyla duygusal ve faydasal doyumun sağlandığını
ve mutluluğun pozitif seyre geçtiğini görülmektedir. Mutluluk eğilimindeki bu tırmanış üst doyum noktasına,
5501-10000 TL aralığı, kadar devam etmektedir. Bu doyum noktasından itibaren gelir artışı ile mutluluk eğilimi
ters yönlü bir ilişki söz konusudur. Bu bulgu “birey ihtiyaçlarını karşılamaya yetecek kadar paraya sahip olduktan
sonra, para; bireyin kendisine getireceğini düşündüğünden daha az mutluluk vermektedir” hipotezini destekleyici
kanıtlar sunmaktadır.

5.3. Mutluluğun Kaynağı olan Faktörler ile Multinominal Logit Model

Multinominal modeller, ikiden fazla seçenek arasında tercih yapılması söz konusu olduğunda kullanılan tercih
modelleridir. Sırasız tercih modellerinden biri olan Multinominal Logit modellerinde bağımlı değişken ikiden
fazla seçeneğe sahiptir. Bağımlı değişkeni oluşturan seçeneklerin birbirinden bağımsız olması gerekmektedir. Bu
seçeneklerden herhangi birisi diğerinden daha iyi veya daha kötü değildir, yani seçeneklerin arasında bir sıralama
bulunmamaktadır. Multinominal Logit (ML) model sonuçları Tablo 1’de sunulmuştur. Bağımlı değişkenler arasında
belirlenen tercihler arasından temel kategori ‘’tüm gelir grupları’’ olarak belirlenmiştir. ML modelinin kullanılması
için alternatifl erin karşılaştırılırken diğer alternatifl erin bağımsız olması şartı aranır (Gujarati, 2015:266-267). Bu
amaçla ön test olarak Hausman testi sonuçlarına bakılmış IIA varsayımının geçerli olduğu6 ve Multinominal Logit
modelin uygulanabilirliği ortaya çıkmıştır. Genellikle ML yöntemi kullanıldığında hesaplanan olabilirlik oran testini

6 Tablo 2’de verildiği üzere; P>%5 olması dolayısıyla hipotezi reddedilemez;
 = Model verileri itibariyle uygundur.
 = Model verileri itibariyle uygun değildir.

260

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN DAVRANIŞSAL FARKLILIKLAR
YARATMASI ÜZERİNE BİR TARTIŞMA

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

yapay yerine kullanılır. Hiçbir eğim katsayısının istatistiksel olarak anlamlı olmadığı şeklindeki sıfır hipotez
altında, hesaplanan logistik regresyon (LR) tahmin edilen eğim katsayılarının toplam sayısına eşit serbestlik dereceli
ki-kare dağılımını izler. Yaklaşık 455 olan LR tahmini istatistiksel olarak oldukça anlamlıdır. Tablo 1’deki tüm
modellerde ilk sütunda elde edilen katsayılar, ikinci sütunda z istatistiği ve üçüncü sütunda STATA’dan uygun
komutla olasılık değerleri hesaplanmıştır. Modeldemutluluk eğilimi ve etki eden faktörleri (cinsiyet dağılımı, yaş
grupları, medeni hal, eğitim düzeyleri) üç ayrı model içerisinde incelenmiştir.

= ‘’alt gelir grubu’’

= ‘’orta gelir grubu’’

= ‘’üst gelir grubu’’

Uygulama sonuçlarına göre;gelir ile mutluluk arasındaki ilişki değerlendirildiğinde maddi (gelir) farklılıkların
mutluluk eğiliminde farklılaşma yarattığı görülmektedir. Buna göre çok mutlu ve oldukça mutlu seçenekleri birlikte
değerlendirildiğinde düşük gelirin mutsuzluk yarattığını, orta gelir grubuna geçildiğinde gelir artışının mutsuzluğu
azalttığını, ancak üst gelir grubunda ise mutsuzluk seyrinin devam ettiğini görülmektedir. Bu bulgular araştırma
hipotezimizi doğrular kanıtlar sunmaktadır.

Cinsiyet dağılımı açısından; kadınların gelir grupları itibariyle mutlu olma eğilimleri azalırken, buna karşın orta
gelir grubundakierkeklerindemutlu olma eğilimleri azalmaktadır. Yaş grupları dağılımında; 20 ve altı, 21-25
yaş aralığında bireylerin sırasıyla gelir grupları itibariyle mutlu olma eğilimleri düşerken, 26-34 ve 35-49 yaş
aralığında orta gelir grubunda yer alan bireylerin diğer gelir gruplarına göre daha mutlu oldukları görülmektedir.
50 yaş üstü dönemini yaşayan bireylerin alt gelir grubundan üst gelir grubuna mutlu olma eğilimi artmaktadır.
Yaşamlarının birinci dönemlerinde gelirinin tüketimden ayrılan kısmını tasarruf olarak değerlendiren bireyler
ikinci dönemlerinde daha mutlu bir eğilim izlemektedir. Medeni durum açısından değerlendirildiğinde; orta gelir
grubu içerisinde yer alan bekar bireyler daha mutlu iken, evli bireylerin ise gelir grupları itibariyle mutlu olma
eğilimleri artmaktadır. Eğitim durumu açısından; ilkokul mezunlarının gelir grupları itibariyle mutlu olma eğilimi
artarken, ortaokul mezunlarından alt gelir grubunda yer alanların daha mutlu oldukları ve lise mezunlarının ise
gelir grupları itibariyle mutlu olma eğiliminin azaldığı görülmektedir. Yükseköğrenime geçildiğinde önlisans,
yüksek lisans ve doktora mezunlarının alt gelir grubunda yer alanlardan üst gelir grubuna doğru mutlu olma
eğilimi azalmaktadır. Orta gelir grubu içerisinde yer alan lisans mezunlarının ise daha mutlu olma eğiliminde
oldukları görülmektedir. Sektörel meslek grupları açısından; özel sektör çalışanlarından düşük gelir elde edenler
mutsuz iken, orta gelir grubunda yer alan çalışanların göreceli olarak mutlu olma eğilimi daha yüksek, üst gelir
düzeyinde bulunanların ise mutlu olma eğilimi azalmaktadır. Kamu çalışanları açısından; gelir grupları itibariyle
mutlu olma eğiliminin arttığı görülmektedir.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

261

Tablo 1: Multinominal Logit Model Analizi Sonuçları

6. Sonuç ve Değerlendirme

Bireyler, varoluşundan bu yana mutluluğu anlamaya, tanımlamaya ve yakalamaya çalışmıştır. Genel anlamda;
yaşamlarından aldıkları doyum, olumlu düşünce ve duyguların üstünlüğü mutluluk olarak belirtilmektedir. Mutluluk,
felsefenin olduğu kadar psikolojinin ve sosyal bilimlerin de üzerinde uğraştığı bir konu olmuştur. Dünyada tartışma
konuları arasında yer alan mutluluk kavramı, son dönemlerde iktisat biliminin de ilgi alanına girmiştir.

Mutluluk kavramı, bireyin mutluluk kaynaklarına verdiği önem düzeyinin karşılanmasıyla alakalıdır. Bu durum
hem çevre koşullarına, hem de bireyin kendisine bağlıdır.Yapılan çalışmalarda genel olarak mutluluğun kaynağı;
ekonomik güç, başarılar, sağlık, yaşam olayları, genetik faktörler, etkinlik ve uyum düzeyi mutluluğun önemli
belirleyicileri olarak belirlenmiştir.Türkiye’de bu kavrama ilişkin yapılan araştırmaları sürdüren TÜİK; mutluluk
kavramının demografik, ekonomik, fiziksel çevre, sosyal çevre, içinde yaşanılan ülkenin durumu gibi yaşam

262

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN DAVRANIŞSAL FARKLILIKLAR
YARATMASI ÜZERİNE BİR TARTIŞMA

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

koşullarını belirleyen bileşenlerin sonucunda oluştuğunu ifade etmektedir. Mutluluk kavramına ilişkin eğilimler ve
demografik özellikler çalışmamızda anket yöntemi kullanarak tek bir kaynaktan (bireylerden) veriler elde edilmiştir.

Literatürde yer alan birçok çalışma gelir ile mutluluk arasında pozitif ilişki kurarak bireylerin daha çok para kazanmak
uğruna daha fazla çalışarak mutluluğun peşinden koştuklarını bulgulamıştır. Buna karşın bazı çalışmalar da bireysel
ve toplu akıldışılıklar nedeniyle bireylerin yaşamlarında gerçek anlamda mutluluk kazandırabilecek şeylere daha az
zaman ayırdıklarını ve gelir ile mutluluk arasındaki ilişkiyi zayıf bulmuşlardır.

Bu çalışmamızda öncelikle bir değişkenin diğer değişkenle arasındaki ilişkinin anlamlı olup olmadığını test
eden Ki-kare analiz yönteminden yararlanılmıştır. Bu yöntemle bireylerin yaş, cinsiyet, eğitim ve gelir düzeyleri
ile mutluluk eğilimleri arasında anlamlı bir ilişki olduğu sonucuna ulaşılmıştır. Ardından bireylerin farklı gelir
düzeyleri altında gelir ile mutluluk arasındaki ilişkiyi karşılaştırmalı olarak bağımsız değişkenlerle analiz etmek
amaçlanmıştır. Bu amaçla mutluluğa etki eden faktörlerle birlikte gelir grupları arasındaki ilişki Multinominal
Logit Model kullanılarak analiz edilmiştir. Alt, orta ve üst gelir grupları ile mutluluk eğilimi arasında kurulan
modeller sonuçlarında, her bir bağımsız değişkenin bağımlı değişkenler üzerinde farklı etkilere sahip olduğunu
ortaya koymuştur. Elde edilen sonuçlar neticesinde farklı gelir gruplarındaki bireylerin mutlu olma eğilimlerinde
cinsiyetin, yaş gruplarının, medeni halin ve eğitim durumunun etkisi araştırılmıştır. Alt gelir grubundan üst gelir
grubuna doğru söz konusu değişkenlerin mutluluk eğilimi ile ilişkisi giderek etkisi azalmıştır.Başlangıçta kurulan
“birey ihtiyaçlarını karşılamaya yetecek kadar paraya sahip olduktan sonra, para; bireyin kendisine getireceğini
düşündüğünden daha az mutluluk vermektedir” araştırmahipotezi reddedilemeyerek; maddi farklılıkların mutluluk
eğiliminde değişim yaratarak davranışsal farklılaşmalara neden olduğu sonucuna ulaşılmıştır.

Sonuç olarak; gelir ile mutluluk eğilimi arasındaki ilişkinden hareketle yüksek gelir grubundaki bireylerin çok da
mutlu olmadıklarını ortaya koymaktır. Çalışmamızın ikinci amacı para atfedilen değer; bireylerin sahip olduğu
gelir düzeyine ve zamana göre değişmektedir. Anket yöntemiyle ölçüm yapılması ‘’para yanılgısı’’ olgusunu ortaya
çıkabilirdi. Örneğin; para yanılgısına kapılan bir kişi, fiyatlar iki kat artmışken parasal geliri de iki kat artarsa
kendisini daha zenginleşmiş gibi hissedebilir. Dahası bu kişi gerçek gelirinin arttığını varsayıp tüketim modelini
değiştirerek lüks mallara daha fazla ödeme yapmaya kalkışırsa irrasyonel bir davranış içine girmiş olur. Bu durum
insanı her zaman rasyonel davranmayan bir varlık olarak kabul edip, daha gerçekçi ve insan merkezli teoriler öne
süren davranışsal finans çerçevesinde ‘’kumarbaz yanılgısı’’ olarak nitelendirilmektedir. Bu nedenle paraya atfedilen
değeri anket aracılığıyla ölçmek zorlayıcı ve yanıltıcı sonuçlar verecektir. Bundan dolayı paraya atfedilen değeri
deneysel yöntemle ölçmek gerekir. Bu ise bir sonraki çalışmanın amacıdır.

KAYNAKÇA

Baltaş, A., (2015). ‘’Akılsız Duyguların Cezasını Kararlar Çeker’’. İstanbul: Remzi Kitabevi.

Clark, A.E., A.J. Oswald, (1996). “Satisfaction and Comparison Income”, Journal of Public Economics, 61,
359-381.

Clark, A.E. , P. Frijters, M.A. Shields, (2008), “Relative Income, Happiness and Utility: An Culture and Subje-
ctive Well-Being, Cambridge, MA: MIT Press, 185-218.

Diener, E., E. Sandvik& L. Seidlitz& M. Diener (1993). “The Relationship Between Income and Subjective
Well-Being: RelativeorAbsolute?”, Social Indicators Research, 28, 195-223.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

263

Diener, E., S. Oishi, (2000), “Money and Happiness: Income and Subjective Well-Beingacross Nations”, in: E.
Diener& E.M. Suh (Eds.),

Dumludağ, D., (2013). “Life Satisfaction and Income Comparison Effects in Turkey”, Social Indicators Rese-
arch, 114, 1199-1210.

Easterlin, R.A., (2001). “Income and Happiness: Towards a Unified Theory”, The Economic Journal, 111(473),
465-484.

Ferrer-i-Carbonell, A., (2005), “Income and Well-Being: An Empirical Analysis of the Comparison Income
Effect”, Journal of Public Economics, 89, 997-1019.

Firebaugh, G. , M.B. Schroeder, (2009). “Does Your Neighbor’s Income Affect Your Happiness?”, American
Journal of Sociology, 115(3), 805-831.

Frey, B.S. & A. Stutzer, (2002). “What Can Economists Learn from Happiness Research”, Journal of Economic
Literature, 40, 402-435.

Gujarati, D., (2015). ‘’Örnekle Ekonometri’’. Ankara: Tarcan Matbaası, çev. Doç.Dr. Nasip Bolatoğlu.

Hagerty, M.R. & R. Veenhoven, (2003). “Wealth and Happiness Revisited-Growing National Income Does Go
with Greater Happiness”, Social IndicatorsResearch, 64, 1-27.

Headey, B. & R. Muffels, M. Wooden, (2008). “Money Does not Buy Happiness: Or It Does? A Reassessment
Based on the Combined Effects of Wealth, Income and Consumption”, Social Indicators Research,
87, 65-82.

Kök, Recep., (1999). İktisadi Düşünce: Kavramların Analitik Evrimi, Anadolu Matbaacılık, İzmir, Ders Kitabı.

Köksal, O., Şahin F., (2015). “Gelir ve Mutluluk: Gelir Karşılaştırmasının Etkisi”, Sosyoekonomi, Vol. 23(26),
45-59. 58

Kruger, J. ,Dunning, D., (1999). “Unskilled and unaware of it: How difficulties in recognizingone’s own in
competencelead to inflated self-assessments”,Journal of Personality and Social Psychology, Vol 77(6),
Dec 1999, 1121-1134

Layard, R., (2003). Has social science a clue: What is happiness? Arewegettinghappier? Lionel Robbins memo-
rial lectureseries, London, UK.

McBride, M., (2010). “Money, Happiness and Aspirations: An Experimental Study”, Journal of Economic
Behavior&Organization, 74, 262-276.

Near, J.P., R.W. Rice, R.G. Hunt (1978). “Work and Extra-Work Correlates of Life and Job Satisfaction”, Aca-
demy of Management Journal, 21(2), 248-264.

Oishi, S., S. Kesebir, E. Diener (2011). “Income Inequality and Happiness”, Psychological Science, 22(9),
1095-1100.

264

PARAYA ATFEDİLEN DEĞER: MADDİ FARKLILIKLARIN DAVRANIŞSAL FARKLILIKLAR
YARATMASI ÜZERİNE BİR TARTIŞMA

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

Oshio, T., K. Nozaki, M. Kobayashi, (2011). “Relative Income and Happiness in Asia: Evidence from Nation
wide Surveys in China, Japan and Korea”, Social Indicators Research, 104, 351-367.

Rojas, M., (2007). “Heterogeneity in the Relationship between Income and Happiness: A Conceptual Expla-
nation for the Easterlin Paradox and Other Puzzles”, Journal of Economic Literature, 46(1), 95-144.

Veenhoven, R., (1991). “Is Happiness Relative?”, Social Indicators Research, 24, 1-34.

Yazgan, T., (1975). ‘’Gelir Dağılımı Açısından Sosyal Güvenlik’’, İstanbul: Fatih Gençlik Vakfı Matbaası.

Zweig, J., (2011).’’Paranız ve Beyniniz’’. Çev.Necdet Ünal Elbeyli. İstanbul: İnkılap Kitabevi.

Birleşmiş Milletler (BM) Dünya Mutluluk Raporu 2017, (World Happiness Report. 2017), Editörler: John
Helliwell, Richard Layard,ve JeffreySachs. http://worldhappiness.report/wp-content/uploads/si-
tes/2/2017/03/HR17.pdf.,Erişim Tarihi: 10 Aralık2017.

Türkiye İstatistik Kurumu Yaşam Memnuniyeti Araştırması 2017. http://www.tuik.gov.tr/PreHaberBultenleri.
do?id=27590, Erişim Tarihi: 26 Şubat 2018

265

20
NEW ECONOMICS THEORIES: USING BEHAVIORAL
ECONOMICS BY EXPERIMENTAL ECONOMICS TO
IMPROVE MACROECONOMIC POLICIES
Kıymet Yavuzaslan (Aydın University)

Abstract:

Technological developments allow for using various new methods in economics science while at the same time deeply
affecting the behaviors of economic decision-making units. The importance of new methods for analyzing the human
behaviors is increasing in economic theories and experimental economics allows examining the behavior of deci-
sion-making units in the economy in a controlled manner in the laboratory environment. The convenience of the anal-
ysis method provided by experimental economics is one of the leading reasons for the increasing number of experimental
economics laboratories and there are many experimental economics laboratories in all over the world. In addition, the
benefits of behavioral economics to macroeconomic politics are realized and the centralized development of decision
theory, which can be directly tested by experimental economics, is closely followed by policymakers. However, there is
only one experimental economics laboratory in Turkey. In this study, it is aimed to reveal the advantages of these new
economics theories and to analyze the experiments made by the experimental economics laboratories which contribute
the macroeconomic policies. In conclusion, testing the economic policies which would be applied, can be a right choice
for enhancing the efficiency of macroeconomic policies.

Key Words: New Economics Theories, Behavioral Economics, Experimental Economics, Macroeconomics

1.Introduction

The emergence of economics as a branch of science is considered to be associated with the publication of Adam
Smith’s “The Wealth of Nations” in 1776. The basic theories in Smith’s book are based on the term he lived,
or on the people and the ideologies that he was influenced. The philosophy, which constitutes the traditional of
these theories, in other words, which constitutes the infrastructure of the economic thinking, is determinism. The
causality constitutes the basis of the philosophy of determinism, and determinism argues that all events occurring
in nature are controlled by an invisible hand with universal laws and unchangeable provisions. It appears that the
adaptation of the science of economics to the philosophy of determinism is based on economic decision units, and
the problems addressed in economics are approached based on certain principles, not on the chain of thinking
of a normal individual. According to the basic principle of this economic thinking, economic decision-making
units1 act rationally in the decisions they make.

Individuals who are rational in their decisions try to predict the future by using repeated events and to find out
the causes of events through reason. Economic decision-making units are supposed to make rational decisions,

1	 Economic decision units represent individuals, firms and the state who make economic decisions. It is also referred to as “economic
agent” in agent-based models, especially in the new economics theories. In this study, both expressions will be used.

266

NEW ECONOMICS THEORIES: USING BEHAVIORAL ECONOMICS BY EXPERIMENTAL ECONOMICS
TO IMPROVE MACROECONOMIC POLICIES

Kıymet Yavuzaslan (Aydın University)

choices and preferences in every situation and circumstance and exhibit behaviors that will bring the benefits to
the maximum level. The economic individuals who behave in this way are called “homo economicus”.

Innovations brought about by technological developments can lead people to increase their interaction with each
other, and sometimes to move away from rational behaviors in their economic decisions. Therefore, the importance
of the psychology science in the economic analyses of human behavior is increasing day by day all over the world.
As a result of the various methods of examining the psychologies and behaviors of people in the background of
decision processes, it is now possible to gain a better understanding of economic activities and to obtain results
beyond standard economic models. Recently, after the Nobel Prize successes in economics, behavioral economics
has begun to come to the forefront, and in addition to this growing interest in behavioral economics, there are
hundreds of laboratories around the world that work in the field of experimental economics and these laboratories
have been carrying out countless experiments each year. Because, unlike the methods of analysis in traditional
economics, it is possible to make the economic predictions in a more realistic way by measuring the effect of
psychology on the decisions taken by economic decision-making units.

The experimental economics approach, which allows a controlled examination of the behavior of economic decision-
making units in the laboratory environment, has thus become a widely used method in recent years. England,
who has been inspired by the book “Nudge”, written by Richard H. Thaler (2017, pp. 147-155), who received
the Nobel Prize in economics in 2017 and sets out the impact of mental accounting on people’s decisions; have
applied tax policies and received successful outcomes on tax revenues (Telegraph, 2017), and this indicates how
important the behavioral economics are in macroeconomic policy.

While the number of studies conducted in Turkey in the field of behavioral economics increases, there is only one
experimental economics laboratory in Turkey. In this context, experimental economics has taken a more important
place on the agenda in testing the behavioral economics. However, it is considered necessary to demonstrate the
importance of this economic flow, which is still very new in Turkey.

In this study, all of the new economic trends that re-examine the basic assumptions of the economics for many years
after its emergence as a scientific discipline will be expressed as new economics theories and a general evaluation will
be made. The experimental economics, which has an important place in testing new economics theories and which
is itself called the new economic theory, will be informed at the entry level, and the intersection of experimental
methods and economics will be explained. After the second part, in which the form and advantages of experimental
economics will be discussed, the macroeconomic implications of the behavioral economics approach, which has
become a popular method during the determination of economic policies, will be examined.

2. New Theories of Economics

Traditional economics, while explaining its theories, assumes that households and companies, which are economic
decision-making units, are rational in their economic preferences. Rational behavior rejects the role of human
judgment values such as emotion, instinct, prejudice in economic decisions. In this way, individuals’ motivation
to act with personal interest is called “homo economicus” or “economic man” assumption in economics. There
are many theories of traditional economics, based on these and similar assumptions. The first concept that comes
to mind with the new economic concept, which can also be called the umbrella (Diomand and Vartiainen, 2016,
p. 1) of the approaches aimed at expanding the framework of standard theories of traditional economics is a

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

267

multidisciplinary structure. Parallel to developments in physics, biology, psychology, neurology and other sciences,
economics is also seen to be in constant change. Moreover, the most commonly accepted fact about theories of
new economics is that the infrastructure of the economics is based on information-based and more largely service-
like goods rather than physical goods (Duffy, 2006; Duffy, 2014; Hertwig and Ortmann, 2011). It is claimed
that with the increasing share of information in the production processes, industrial products are beginning to
lose their former value. Along with this change, which is also referred to as the “Information Society” transition
by certain writers, social structures are being reshaped and a new period of economic development is beginning.
The new economics is a phenomenon, which has taken all the driving force behind such a process, and which
has come to the forefront since the second half of the 1990s in the US (Slonim and Roth, 1998), and it has been
becoming more popular day by day.

The theories that can be shown as examples of new economics theories are revealed by multidisciplinary economics
such as complexity economics, neuroeconomics, behavioral economics (Soydal, 2010). This new economic flow
is supported by empirical economics. Because new economics theories that provide approaches beyond standard
theories of traditional economics are being developed, experimental methods are being used.

The fact that science branches such as physics, biology, genetics, psychology can now be studied more easily and
interacted with computer technologies and social networks has influenced the emergence of limited rational and
heterogeneous agent concepts. Rapid developments in computer technology also allow gaining many advantages
such as access to large data, storage and processing of such data, new programming methods and the inclusion
of all variables into the analysis. In addition to all these conveniences, the individual economic agents in the new
studies are treated with a more realistic approach. According to this new approach, economic agents are again
self-centered and are also considered as the social assets that take into account other agents they interact with
(Holt, Rosser and Colander, 2010).

As can be seen, results can be achieved beyond standard economic models by examining the psychology and
behaviors in the background of decision processes of the people through various methods and by analyzing
economic activities more closely. In this context, it is also important to be able to observe more clearly the human
behaviors that are constantly changing in the renewed world under the influence of technological innovations.

3. Experimental Economics

Experimental economics, a technique mostly used by technical sciences, has begun to be accepted by an increasingly
wider audience, as it is able to incorporate all variables into the analysis and to respond to the needs of the science
of economics in terms of the reproducibility of the data acquisition process. In many universities in the world,
there are experimental economics laboratories, and in the experiments conducted, findings are obtained beyond
the standard theories of traditional economics and these findings take their place in the literature of economics.
In this regard, in this study, the application of experimental economics approach, which is not known yet at a
sufficient level in Turkey, will be examined from a broader angle and the advantages it provides will be addressed.

In their study, Kahneman and Tversky (1979) found that the objectivist position of traditional economics was
open to debate. As individuals do not always know what they want, it is clear that they can not maximize their
experiential benefits (Kahneman, Wakker, Sarin, 1997). Kahneman, an academician in psychology, and Tversky,
another psychologist, have been able to explain people’s risk perceptions after spending attention and their

268

NEW ECONOMICS THEORIES: USING BEHAVIORAL ECONOMICS BY EXPERIMENTAL ECONOMICS
TO IMPROVE MACROECONOMIC POLICIES

Kıymet Yavuzaslan (Aydın University)

conclusions that might differ from the outcome of the economic sense as “the expectation”. In 2002, Kahneman
was awarded the Nobel Prize in Economics. The fact that an economist, Vernon L. Smith, was awarded the
2002 Nobel Prize for his work in the field of empirical economics on “developing laboratory experiments as a
tool in empirical economic analysis, especially in studies on alternative market mechanisms” became effective in
experimental economics’ becoming a strong and respected discipline. The awarding of two different studies in
the field of experimental and behavioral economics in the same year shows how the two fields interact with each
other. Moreover, the Nobel prizes won were very influential in the formation of awareness and in the increase
of work in both fields. The awarding of the 2017 Nobel Prize to Richard H. Thaler for his work on behavioral
economics suggests that the studies in this area are still being rewarded. In many universities, it is possible to see
that experimental economics laboratories are established in the world. Numerous experiments are carried out in
experimental economics laboratories every day, and it is possible to find many studies in which the experimental
results obtained are analyzed.

Heinemann and Noussair (2015) summarize the physical environment required for a typical experimental session
between 30 minutes and 4.5 hours and the details of the application of experimental economics as follows:

•	 Subjects must be isolated at the computer terminals they use, in such a way that their decisions cannot be seen
by other participants.

•	 The facility where the experiment is being conducted should be physically organized so that the researcher
can check the current sets and timing of the information and activities. This control facilitates creating an
environment that produces the appearance of a theoretical model and describes the causal connections between
events.

•	 Standard software platforms such as Zis-Tree, which are used for conducting economic experiments, are
required. This software facilitates the design of the experiments and their application in the laboratory and
allows comparable research methods among different research groups.

•	 In a typical experimental setting, subjects are taken to participate in the experiment for a predetermined period
of time without knowing the purpose of the experiment. At the beginning of the session, training is provided
for the appropriate software application, if necessary, and then the test instructions are distributed. The rules
are often read aloud, in order to increase understanding and to acquire a common knowledge that all subjects
play with the same rules. The data collection phase is then passed.

In addition to the way the experiments are implemented, the choice of subjects is also a consideration. The
involvement of university students as subjects is an accepted practice in experimental economics. Students, with
competent research groups, make it easy to replicate the research, because, the experiments with students represent
a large pool of subjects that can be reached by most of the researchers. The widespread use of participants, similar
to those in the profession, makes it possible to compare different studies with each other since it removes a source
of different interactions. An important question is whether there is a difference between students’ behaviors and
the behavior of non-student individuals (Plott and Smith, 2008). Fréchette (2008) investigated thirteen studies in
which students and professionals participated in the same experiment and found that differences existed.

Another important thing to know before the experiment is applied is Game Theory, which will allow the experiment
to be designed. The Game Theory is a very broad topic, but this study includes methods that are frequently used
only during the implementation of experiments.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

269

3.1. Utilization of Game Theory in Experimental Economics

At the heart of Game Theory, which provides a theoretical framework for experimental economics, is the logic
of modelling and a field that analyzes how games are played. Despite being a mathematical theory, it seems that
many disciplines such as economics, politics, and biology benefit from this theory (Aktan and Bahçe, 2007).
Game Theory is the most widely used method for analyzing interdependent strategic situations through games
that are mathematically and logically consistent models (Fehr and Schmidt, 1999; Camerer, 2003; Engel, 2011).

When people make economic decisions, it can also affect the outcomes of someone else’s decisions. For this reason,
economic decision-making units may need to act strategically, considering the decisions of the other party. Game
Theory, a theory of strategic interaction, allows us to create a systematic analysis of how people behave in strategic
situations where interdependence exists, and on the other hand, to find out what kind of behavior will be better
(Camerer, 2003).

Experiments using Game Theory focus on the selection results of the subjects, and significant individual differences
can be identified with these results. Thus, behavioral economists have been remarkably successful in explaining
the behavior of subjects by adding social preferences (especially equality, reciprocity and fairness) to Game Theory
models in their experiments (Markman et al., 2005).

In economics, it is seen that three different game theories are frequently used while experiments are being applied:

Ultimatum Game: It is one of the best-known and simple game examples created with Game Theory. One of
the two players, who do not know each other, offers a certain amount of money to the second player. If the other
player, who responds, accepts the offer, the remaining amount of the money remains in the offering player while
the offered amount is awarded to the opponent. However, if the responding player does not accept the amount
offered to him/her, neither player can earn any money. Although the Ultimatum Game contains a simple process
that cannot represent complex bargaining models in the real world, it offers a useful environment for the testing
hypothesis of economic theory by revealing psychological processes that are effective when people make money
between themselves and others (Camerer, 2003, p. 8).

Dictator Game: It contains a very similar design to the Ultimatum Game. However, there isn’t an opportunity
to reject for the responders. The second player, who will respond, has to accept the amount of money the bidder
offers. In this type of game, the player who offers the money seems to be willing to give the responding player
a small amount of money, especially because of the social effects (Henrich et al., 2005, p. 810), although the
amount of money is expected to be kept.

Public Property Game: All players in the experiment are offering a portion of the money in their hands to a
pool. At the end of the game, the amount in the pool, which is a few times larger than the collected amount, is
distributed equally (Akın and Urhan, 2010, p. 265). In the findings of experimental economics, the purpose in
choosing this game model is to see how people behave when they conflict with individual and group interests
(Kagel and Roth, 1995; Camerer, 2003).

In addition to the basic game types mentioned above, there are experimental economic studies which are derived
from many different game versions. As a result of the analyzes made, the inclusion of sociological conditions such
as culture, religion and race as well as demographic characteristics such as age and gender of the economic decision

270

NEW ECONOMICS THEORIES: USING BEHAVIORAL ECONOMICS BY EXPERIMENTAL ECONOMICS
TO IMPROVE MACROECONOMIC POLICIES

Kıymet Yavuzaslan (Aydın University)

units participating in the experiment is one of the most important reasons for increasing interest worldwide in
experimental economics. By using Game Theory methods, it is aimed to investigate the nature of especially non-
selfish preferences and to establish the foundations of models close to them. Behavioral economists have succeeded
in explaining the behavior of subjects by adding social preferences (especially those of equality, reciprocity and
fairness) to game theory models (Camerer 2003).

3.2. The Advantages of Experimental Economics

The most important contribution of experiments, which are carried out by experimental economics approach, to
behavioral economics has been to prove that the assumption of perfect rationality cannot fully model the human
behavior. The situation described as “limited rationality” is, in fact, a frequent occurrence in our daily lives. The
difference of limited rationality, scientifically, from perfect rationality can be found by examining the behavior of
decision makers in the laboratory or on the field. Most people do not consider “maximizing” their benefits when
making their choices. So, from all the options, he/she may not choose the option that will make him/her happiest.
This can be due to different reasons. Individuals may not be able to make decisions that sometimes reach their goals,
even if they try to be targeted while giving their decisions because of cognitive and emotional possibilities, such
as not being able to assess the details of each alternative with sufficient precision, having limited memory, being
influenced by the preferences of other decision units (Akdere and Büyükboyacı, 2015, p. 105). Perfect rationality
is necessary to decide on the individual dimension and model the mathematical effects on the macro-dimension.
The limited rationality is based on understanding and explaining the human behavior in the real world and can
be shaped by the theory of behavioral economics by analyzing the results of experiments.

In economics, some variables that can not be observed by researchers, who work with econometric models created
by field data, can be observed in experimental research. Some basic structural parameters, such as the demand,
production and cost functions of an economy, and therefore the equilibrium prices and quantities, can be observed
directly instead of being estimated. For example, competitive equilibrium prices and quantities can be calculated
and compared with prices and quantities produced in experimental economics (Camerer, 2003). Experimental
methods can allow the investigator to evaluate a change in another parameter while keeping a variable constant, in
a relationship between the two variables. Thus, it is possible to determine the causality between variables. Moreover,
any experiment variable can be changed by the researcher, and the effect of this change on other variables can
easily be determined (Hey, 1994; Bossaerts and Plott, 2008, p. 22).

An additional experiment to these conveniences in the analytical method provided by experimental economics can
be replicated with more than one sample of participants drawn from the same or similar pools. A large number
of independent sessions can be conducted under the same conditions, except for random effects, with different
samples from the subject pool. Thus, many copies of identical economies can be created and examined, as well as
the number of independent observations desired. This method allows the investigator to examine the variability
of the results (Smith, 1994).

The other benefit of the experimental economics is observing the fundamentals of the economics, the researcher
can determine and control it as well. For example, as in the assumptions made to facilitate the analysis of foreign
trade theories, a world can be constructed in an imaginary experimental environment with two countries and two
types of goods. Thus, the underlying structure of the economic model is often thought to be reproducible and it
is possible to more easily calculate the theoretical predictions obtained (Plott and Smith, 2008).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

271

4. Macro Experimental Economics

The analytical facilities provided by experimental economics can reveal psychologies that underlie the behavior of
economic decision-making units, especially individuals, through the inclusion of variables in such a globalizing
and rapidly changing world that are ignored by standard approaches already in use (Kahneman, Wakker and Sarin,
1997). Therefore, it is thought that behavioral economics is developed only through subjects that fall within the
field of microeconomics. However, in economics, it is seen that these psychological based economic approaches
are used to explain variables of macroeconomic field such as disposable income, employment, money demand
etc. by numerous economists such as Simon (1951), Cox and Smith (1948), Modigliani and Brumsberg (1954),
Friedman (1994), Abeler and Nosenzo (2014), because experimental protocols can directly reveal beliefs and
risk attitudes about underlying values or anticipations of future economic variables. Therefore, how individuals’
expectations are shaped in various macroeconomic settings can be revealed and measured. Thus, both beliefs and
avoidance measures can be linked to individual-level behavior in the experimental macroeconomic environment
(Heinemann and Noussair, 2015).

The trial methodology applied in the field of experimental macroeconomics is generally concerned about a topic
that is considered to be within the macroeconomic field. There are many studies that suggest that experimental
economics is a flexible methodology that can be applied in a variety of ways for various macroeconomic research
questions, and that it is useful for the development of theory and for the design of macroeconomic policy. For
further details, studies carried out by Ochs (1995), Ricciuti (2008), Duffy (2014), Cornand and Heinemann
(2015) can be examined. The existence of a country shaping its tax policies on the basis of Thaler’s suggestions
in his Nobel Prize awarded study in the field of behavioral economics in 2017, is one of the most important
examples on this subject (Thaler and Benartzi, 2004).

An empirical methodology, such as econometrics, empirical economics, agent-based modelling, or model
calibration, can emerge in a significant way and is a useful method for answering a macroeconomic research
question. Experimental economics, which is one of these methods, is typically complementary to one or more of
these approaches for most research questions. Whether they are advantageous over other empirical methodologies
and what such an advantage is, depend on the specific research question being asked (Harrison and List, 2004).
Ricciuti (2008) emphasizes the value of conducting experiments with economic theory in order to shed light
on the issues when the theoretical model remains silent. These experiments involve the dynamic patterns of an
economy approaching the balance, the process by which expectations are created and updated, the provision of
the coordination, and how the complexity of an economy affects the accuracy of estimates of a model. The main
limitation of the experimental research is that it is limited to the scope of the applications in the laboratory due
to technology and budget constraints. This may be a problem when examining some macroeconomic models
(Smith, 1976). For example, with current experimental methods, the question of whether the world GDP will
increase next year may not be answered.

Experimental economics in the context of macroeconomics is characterized by human factors that are designed
for research purposes and that give some or all decisions that affect the outcomes in the economy. In a traditional
laboratory experiment, students can be selected as subjects and assume an actor role in the explored economic model.
This role can be represented by producers, consumers, workers and policymakers or central banks (Heinemann
and Noussair, 2015). However, there are two important differences between theory and experimentation. In the
first of these differences, the theory assumes that economic decision units will maximize an objective function

272

NEW ECONOMICS THEORIES: USING BEHAVIORAL ECONOMICS BY EXPERIMENTAL ECONOMICS
TO IMPROVE MACROECONOMIC POLICIES

Kıymet Yavuzaslan (Aydın University)

(or apply a specific decision rule in the behavioral model). Experimentation is an incentive to act to maximize
objective functioning, but unlike decision making, it is free to make choices. Second, macroeconomic theories
should determine the concept of equilibrium to close the model. This balance can be expressed as the assumptions
associated with the behavior of other agents and the beliefs of the agents involved.

In economics, which is created experimentally and imaginatively, beliefs of subjects are real. Principles may differ
between topics, and current belief in knowledge deviates rationally from models that may be stable over a wide
range of circumstances. In a repetition, subject actions usually do not create a balance from the beginning. It is
questionable if they come together with any balance and thus create a balance, and if so, the concept of the balance
is appropriate (Bossaerts and Plott, 2008, p. 22). The general equilibrium theory underlying the macroeconomic
economics comes into play at this point, and the consequences of the applied economic policy in the country’s
economy can be analyzed earlier.

5. Conclusion

Determinism is the name given to the doctrine which argues that there have been some kinds of law and powers
obliged to exist all events and the universe in a natural way, and they come into presence due to this law and powers.
To put it bluntly, according to the philosophy of determinism, there is an intelligent order in the environment. It is
one of the most significant critics of traditional economics that underestimating technological developments when
claiming their assumptions. With the development of social networks, individuals are constantly interacting, and
it is possible to see in every aspect of life that decision units in the economy are not always rational. Technological
developments and the influence of social media have increased this interaction day by day. In the economics, new
analysis methods that better reflect the reasons and consequences of the decisions made by the individuals who are
away from the assumption that traditional economics is rational. Another important development that has emerged
as a result of technological developments has been new methods of analysis that can be applied in economics.

In social sciences, logical inferences were used in the traditional economic theories, thinking that it would not be
possible to experiment as easily as in natural sciences. Because, when an economist wanted to examine a factor
influencing a change, he/she was thought to be unable to prepare his/her laboratory and to test the economics
theories like a physicist. However, in economics, the reasoning established by isolating the other factors influencing
a variable can sometimes cause the inability to explain the relationship between theory and reality. The increasing
technological possibilities and the successful results obtained from the pioneering studies in this area have influenced
the ability of today’s economics experiments.

Experimental economics is one of the new economics theories that are effective in the emergence of behavioral
economics by measuring the effect of psychology in the decisions of economic decision-making units, unlike the
methods of analysis of traditional economics. Many economists use the methods of experimental economics to
reconsider, including analytics, the variables that the basic assumptions of economic theories ignore. Experimental
economists have shown, through laboratory experiments, that individuals cannot be selfish, self-sacrificing, and
collaborative in nature.

Experimental economics can be defined as the creation and examination of synthetic economic situations in
which subjects make decisions in order to answer one or more specific research questions. However, the fact that
the subjects are composed of individuals may cause the experimental economics to be mistaken for the theories

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

273

within microeconomics. For example; as in the case of the UK, empirical economics, which allows economists to
estimate the behavior of individuals by understanding the nature of social preferences and how they interact with
material incentives, can also provide an important advantage in analyzing the prosperity of country economies
and testing the effectiveness of policy proposals.

In many countries around the world, it is possible to conduct empirical economic studies and discover the emotions
and characteristics of human beings that are influential in economic decisions. The results of macroeconomic policies
can emerge in the long run, and the effectiveness of social networks together with technological developments can
trigger the interaction between people for a very short time. In various models, human behavior can be predicted
in such a way that economic policies can be improved in a healthier way. As a matter of fact, in recent years,
policymakers in various countries of the world have begun to take into account the findings of behavioral economists
in the regulation of investment-based pension plans, tax policies, promotion of social savings and monetary policy
applications. One of the most important indicators that policy-makers closely follow the decision-making centered
development theory, which can be tested directly by experimental economics, is the establishment of “Center
for Behavioral Economics and Decision Making” by the Boston Central Bank in the United States. Within this
center, research has been being carried out on a number of topics, particularly monetary policy and the labor
market, and financial support is provided to the research conducted (FED, 2017).

It can be seen that almost all the major universities in the world have experimental economics laboratories. In
Turkey, there is only one experimental economics laboratory and it is seen that there isn’t any experimental data
in our national literature on the findings made in the context of experimental economics. In this context, more
emphasis should be given to the studies on experimental economics in relation to many new economics theories,
taking its impact on the macroeconomic policies into account.

REFERENCES

Abeler, J., Nosenzo, D. (2014), “Self-Selection into Laboratory Experiments: Pro-Social Motives Versus Mone-
tary Incentives”. Experimental Economies, 18(2) 1-20.

Akdere Ç. and Büyükboyacı, M. (2015), “Davranışsal İktisat ve Sınırlı Rasyonellik Varsayımı”. İktisatta Davra-
nışsal Yaklaşımlar, Der. Devrim Dumludağ et al., İstanbul, İmge Kitabevi.

Akın, Z., and Urhan, B. (2015), “Davranışsal Oyun Teorisi”. İktisatta Davranışsal Yaklaşımlar, Der. Devrim
Dumludağ et al., İstanbul, İmge Kitabevi.

Aktan, C. C., Bahçe, A. B. (2007), “Kamu Tercihi Perspektifinden Oyun Teorisi, Modern Politik İktisat: Kamu
Tercihi”. Eds. C. C. Aktan and D. Dileyici. Ankara, Seçkin Yayınları.

Bossaerts, P. and Plott, C. R. (2008), “The Handbook of Experimental Economics Results Vol. 1: Non-market
and Organizational Research”, Eds. Plott, C. R. and Smith, V. L. Oxford: North-Holland.

Camerer, C. (2003), “Behavioral Game Theory: Experiments in Strategic Interaction”. Princeton University
Press.

Collier, P. (2001), “Implications of Ethnic Diversity”. Economic Policy, 16, 127–166.

274

NEW ECONOMICS THEORIES: USING BEHAVIORAL ECONOMICS BY EXPERIMENTAL ECONOMICS
TO IMPROVE MACROECONOMIC POLICIES

Kıymet Yavuzaslan (Aydın University)

Cornand, C. and Heinemann, F. (2015), “Experiments on Monetary Policy and Central Banking: Experiments
in Macroeconomics”, Eds. J. Duffy, Research in Experimental Economics, 17, Emerald Group Pub-
lishing, 167-227.

Cox, C., Robenson, B., Smith, V. L. (1982), “Theory and Behavior of Single Object Auctions. Research in
Experimental Economics, https://excen.gsu.edu/jccox/research/SingleObjectAuctions.pdf Accessed
Date: 10.02.2018

Diamond, P. and Vartiainen, H. (2016), “Davranışsal İktisat ve Davranışsal Iktisadın Uygulamaları”, Çev. Eds.
Hatime Kamil Çelebi. Ankara, Nobel Yayınları.

Duffy, J. (2014), “Macroeconomics: A survey of Laboratory Research. Handbook of Experimental Economics”.
Vol. 2, Eds. J. Kagel, A.E. Roth, (forthcoming), http://www.upf.edu/leex/_pdf/events/macro_sur-
vey_duffy.pdf. Accessed Date: 18.01.2018.

Engel, C. (2011), “Dictator Games: A Meta Study”. Experimental Economics, Vol. 14, Issue 4, 583-610.

FED. (2017), “About Center for Behavioral Economics and Decision Making”. https://www.bostonfed.org.
Accessed Date: 05.01.2018.

Fehr, E. and Schmidt, K. (1999), “A Theory of Fairness, Competition, and Cooperation”. Quarterly Journal of
Economics, 114:817–68.

Friedman, D. (1994), “Experimental Methods: A primer for Economists”. Cambridge University Press.

Fréchette, G. (2008), “Laboratory Experiments: Professionals vs. Students”, Working Paper, New York, New
York University.

Harrison G. and List J. (2004), “Field Experiments”, Journal of Economic Literature, 42, 1009-1055.

Heinemann F. and Noussair C. N. (2015), Macroeconomic Experiments, http://www.macroeconomics.tuber-
lin.de/fileadmin/fg124/heinemann/publications/Heinemann-Noussair-macro-experiments.pdf. Ac-
cessed Date: 18.02.2018.

Henrich, J., Boyd, R., Bowles, S., Camerer, C., Fehr, E., Gintis, H., McElreath, R., Alvard, M., Barr, A., End-
minger, J., Nerich, N., HilI, K., Gil- White, F., Gurven, M., Marlowe, F. W., Patton, J.Q., Tracer, D.
(2005), ““Economics Man” in Cross-Cultural Perspective: Behavioral Experiments in 15 Small-Scale
Societies”. Behavioral and Brian Science, Vol 28(6), 795-815.

Hertwig, R. and Ortmann, A. (2011), “Experimental Practices in Economics: A Methodological Challenge for
Psychologists?”. The Behavioral and Brain Sciences, 2-4(3), 383-403.

Hey, J. D. (1994), “Introduction and Overview, Experimental Economics: Studies in Empirical Economics”,
Eds. J.D. Hey, Heidelberg: Physica-Verlag.

Kagel, J. H. and Roth, A. E. (1995), “The Handbook of Experimental Economics”. Princeton University Press.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

275

Kahneman, D. and Trevsky, A. (1979), “Prospect Theory: An Analysis of Decision Under Risk”. Econometrica:
Journal of the Econometric Society. 263-291.

Kahneman, D., Wakker, P. P., Sarin, R. (1997), “Back to Bentham? Explorations of Experienced Utility”. The
Quarterly Journal of Economics, 112/2, 375-405.

Markman, A., Blok, S., Dennis, J., Goldwater, M., Kim, K., Laux, J., Narvaez, L., Taylor, E. (2005), “Cul-
ture and Individual Differences”. Behavioral and Brain Sciences, 28(6), 831-831. doi:10.1017/
S0140525X05380149.

Modigliani, F. and Brumberg R. H. (1954), “Utility Analysis and the Consumption Function: An Interpreta-
tion of Cross-Section Data”, Eds. Kurihara. Post Keynesian Economics, Rutgers University Press,
New Brunswick, 388-436.

Ochs, J. (1995), “Coordination Problems: The Handbook of Experimental Economics”, Eds. J. Kagel, A. Roth,
Princeton University Press, Princeton, NJ, USA.

Plott, C. R. and Smith, V. L. (2008), “Non-market and Organizational Research: The Handbook of Experimen-
tal Economics Results Vol. Eds. Plott, C. R. and Smith, V. L. Oxford: North-Holland.

Ricciuti, R. (2008), “Bringing Macroeconomics into the Lab”. Journal of Macroeconomics 30(1), 216-237.

Roth, A. E., Prasnikar, V., Okuno-Fujiwara, M., Zamir, S. (1991), “Bargaining and Market Behavior in Je-
rusalem, Ljubljana, Pittburghand Tokyo: An Experimental Study”. American Economic Review,
81(5):1068–95.

Slonim, R. and Roth, A. E. (1998), “Learning in High Stakes Ultimatum Games: An Experiment in the Slovak
Republic”. Econometrica, 66, 569-96.

Smith, V. L. (1976), “Experimental Economics: Induced Value Theory”, American Economic Review, 66(2),
274-279.

Smith, V. L. (1994), “Economics in the Laboratory”. Journal of Economic Perspectives, 8(1), 113-131.

Simon, H. A. (1955), “A Behavioral Model of Rational Choice”. The Quarterly Journal of Economics. 69:1,
February, 99-118.

Soydal, H. (2010), “Yeni Ekonomi/Kuantum-Nöroekonomi”. Konya: Palet Yayınları.

Telegraph, (2017), “Nudge” Guru Richard Thaler Wins the Nobel Prize for Economics, http://www.telegraph.
co.uk/business/2017/10/09/nobel-prize-awarded-us-behavioural-economist-richard-thaler/. Acces-
sed Date: 05.01.2018.

Thaler, R.H. and Benartzi, S. (2004), “Save More Tomorrow: Using Behavioral Economics To Increase Emplo-
yee Saving”. Journal of Political Economy, Vol. 112, No. 1, 165-187.

Thaler, R.H. (2017), Dürtme: Sağlık, Zenginlik ve Mutluluk Ile Ilgili Kararları Uygulamak, Çev. E. Günsel,
İstanbul: Pegasus Yayınları.

277

21
THE RISE OF BEHAVIORAL FINANCE: BEHAVIORAL
POLICY RECOMMENDATIONS FOR OPTIMAL
FINANCIAL INSTALLATION

YÜKSELEN DAVRANIŞSAL FİNANS: OPTİMAL
FİNANSAL YAPININ TESİSİ İÇİN DAVRANIŞSAL
POLİTİKA ÖNERİLERİ
Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

Abstract

It appears that financial decision makers are irrational in theory, rational in practice, affected by psychological and
sociological factors under risk and uncertainty. When making individual decisions, they resort to intuitive short cuts
and practical ways. She acts prejudiced in her possible decisions and trusts her to the extreme. They tend to make large
generalizations from the irrelatively small number of experiences of theiror their relatives. Indeed, individuals do not
tend to change their habits, create a status quotendency, tend to anger, show risky behaviors while at risk of escaping
from earning a return, behave in an inconsistent time. Individuals are unable to maximize the expected benefits of
these behaviors in the tendency to make systemic mistakes and not to be aware of their mistakes and to show norational
behavior. This diminishes the effectiveness of financial regulation and leads to the potential opportunity costs created
by the designs. The intent of working in this framework is to develop simple political proposals that take into account
behavioral trends, while noting that financial decision-makers are purely rational individuals an fact on their percep-
tions, while reducing costs and designing sector specific arrangements for effective competition and optimal financial
performance.

Keywords: Behavioral Finance, Optimal Financial Structure, Behavioral Tendencies, Behavioral Economics Appli-
cations.

1. Giriş

Finansal karar alma davranışı pek çok bilişsel ve duygusal süreçlerin çıktısıdır. Bu süreç içerisinde bazı davranışlar
bilinçli bir şekilde açığa çıkarken, bazıları üzerinde ise kontrol ve iç gözlem müdahalesi bulunmamaktadır. Karar
alma davranışı insan faktörünü ön plana çıkarmaya çalışırken, insana özgü mutluluk, güdülenme, korku, heyecan,
kayıptan ve riskten kaçınma gibi duyguların ekonomik kararları nasıl şekillendirebileceğini incelemektedir. Son
yıllarda gözlemlere ve deneylere dayanarak yapılan bu incelemeler, dikkat çekmeye başlarken hakim iktisadi görüşün
güvenirliliğinin ve yeterliliğinin sorgulanmasına neden olmaktadır.

Mevcut iktisadi teorinin tanımlayıcı bir girişim olduğu göz önüne alındığında, bireylerin problemler hakkında
düşünme yetenekleri sınırsızdır. Bireyler herhangi bir karmaşaya aldırmadan en maliyetsiz şekilde ve kendileri için en
etkin tercihi yapmanın yolunu bulmuştur. Dahası, karşılaştıkları sorunları detaylarıyla düşünür ve her bir problem

278

YÜKSELEN DAVRANIŞSAL FİNANS: OPTİMAL FİNANSAL YAPININ TESİSİ İÇİN DAVRANIŞSAL POLİTİKA ÖNERİLERİ

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

için ihtiyatlı bir şekilde karar verirler. Geleneksel teori ve modellerin aksine, giderek artan davranışsal faktörlerin
iktisadi sonuçlarla ilişkili olduğuna dair araştırmalar yapılmakta ve birtakım kanıtlar ileri sürülmektedir. Geliştirilen
araştırmalar bireylerin davranışlarına daha yeni bir yaklaşım ile iktisadi olaylara katkıda bulunmaktadır. Bireylerin
kararlarında gerek bilişsel, algısal, sosyal ve kültürel gerekse diğer faktörlerin, rasyonel birey tanımlamasından
oldukça farklı bir yaklaşım ileri sürdüğü ortaya çıkmıştır. Kişisel çıkarlara, ilgi, öz kontrol ve bilişsel yeteneklere
odaklanarak davranışların zenginliğine önem verilmektedir. Ancak bu davranışsal faktörler, klasik teori tarafından
doğrudan ya da dolaylı bir şekilde önemsenmemektedir. Son zamanlarda yapılan çalışmalar standart teorik
modellerle davranışsal faktörlerin iktisadi uygulamaları çerçevesinde birleştirilmesine odaklanmaktadır. Finansal
varlıkların fiyatlandırılmasından tasarruf davranışlarına, hukuki karar alma süreçlerine kadar yapılmış olan farklı
alanlardaki deneysel çalışmalar, karar alma sürecinin geleneksel bakış açısına alternatif bir perspektif yaratmaktadır.

Bireyin iktisadi ve diğer davranışları birbirlerinden ayrı düşünülmemesi gerekliliği iktisatçıları insan davranışını
araştırmaya yöneltmiştir. Bu davranışların araştırması aynı zamanda psikolojinin de çalışma alanıdır. Disipliner
açıdan iktisat ile psikoloji arasındaki diyalog klasik bir görüş ayrılığı sunmaktadır. Psikologlar, bilinmez gibi gören
gizemli olaylar üzerinde çalışırken, iktisatçı, bu olaylar neticesinde hangi spesifik davranışların açığa çıktığını görmek
ister. İktisaden analize başlamak için insan doğasına, karar alma şekline ilişkin bazı varsayımlarda bulunulmaktadır.
Bunlardan biri; rasyonalite kavramıdır. Rasyonalite iktisadi araştırmanın temelinde olan ve yön veren bir insan
davranışı varsayımıdır. Ancak hem iktisat hem de psikoloji araştırmalarında bireylerin her durumda rasyonel
davranmadıklarını, rasyonaliteden sapmaların sistematik ve tahmin edilebilir olduğunu öngörmektedir. Bireylerin
rasyonel davranmadığının izlenmesinin sonucu davranışsal finansı doğurmuştur.

Zaman içerisinde iktisat ve psikoloji arasındaki ilişkileri yeniden güçlendirmiş ve iktisat disiplininde irrasyonaliteye
verilen önem artmaya başlamıştır. Her iki bilim dalına bakıldığında ilgi alanlarının temelinde insanın varlığı
önemsenmektedir. Optimal yatırım kararlarında yatırım için gereklilik arz eden teknik altyapının yanında
yatırım karşısında takınılacak tavırda önemlidir. Dolayısıyla bireylerin yatırım kararlarının finansal tekniklerle
belirlenmesinden sonra, bilişsel, algısal ve duygusal tavırlarıyla da söz konusu kararı sürdürebilme yeteneğine sahip
olmaları gerekmektedir. Davranışsal finansın ana amacı; finansal yaklaşımlarının yanlış olduğunu ispat etme çabası
değil,sadece finansal tekniklerle karar almadığını ve bu kararlarının psikolojik hakimiyetle daha optimal bir hale
dönüşeceğini açıklamasıdır.

1970’lerde bilişsel psikologlar ekonomik karar vermeye yönelik çalışmalarıyla başlarken, eski davranışsal iktisatçı
Simon’un önerdiğinden farklı yaklaşımlarla, çalışmalarında beklenen-fayda maksimizasyonunu ve Bayesyen olasılık
yargısını temel nokta alarak, bu temel noktadan sapmaları bilişsel mekanizmalarla teorileştirmişlerdir (Camerer,
1999b). Bu çalışmalar birçok iktisatçının ve psikologun dikkatini çekerek, daha sonra ikinci nesil davranışsal
iktisatçılar veya yeni davranışsal iktisatçılar olarak adlandırılacak oluşumu meydana getirmiştir.Yeni davranışsal
iktisadın öncüleri; bilişsel psikolog olan Amos Tversky ve Daniel Kahneman’dır. Ayrıca 1970’lerden 1980’lere
kadar olan yeni davranışsal iktisadın gelişme dönemindeki diğer davranışsal iktisatçılar; Paul Solvic ve Richard
Thaler olarak bilinmektedir. 1990’lardan sonra ise günümüzdeki davranışsal iktisatçılar; David Laibson, Sendhil
lMullanaithan, George Lowenstein, Colin Camerer ve Matthew Rabin günümüz davranışsal iktisadının gelişimine
katkı yapmışlardır (Eser, Toigonbaeva, 2011).

Davranışsal Finans; 2002 yılında psikolog Daniel Kahneman ve deneysel iktisatçı Vernon Smith’in Nobel Ekonomi
ödülünü almalarıyla ekonominin psikolojiyle buluştuğu yeni bir alana dönüşmüştür. ‘’Dürtme’’ isimli kitabın yazarı
ve aynı zamanda 1980’lerden beri yaratıcı çalışmalarıyla tanınan Richard Thaler, 15 yıllık aradan sonra ikinci

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

279

defa bu alana Nobel ödülünü kazandırmıştır. Karar verme davranışları içerisinde akıldışlılıkların sorgulanmasını
ve yeniden gündeme gelmesini sağlamıştır. Sahiplik Etkisi (Endowment Effect), Zihinsel Muhasebe (Mental
Accounting), İşlem Değeri (Transaction Utility) gibi üç önemli eğilimi literatüre kazandırmış ve standart ekonomi
teorileri açısından anomalileri araştırmıştır.

Davranışsal finansın gelişiminde rol oynayan aktörlerin küçük araştırmalarla incelemeye başladığını, ardından gözlem,
deneyler ve çeşitli yöntemlerle ele alıp değerlendirdiklerini söylemek mümkündür. Örneğin Thaler, anomalileri
toplayarak işe başlamış ve yakın çevresini inceleme altına almıştır. Yapmış olduğu ilk araştırmalardan biri; Stanley
çimlerini her hafta sonu saman nezlesine rağmen biçmeye devam etmektedir. Stanley, neden çim biçmek için bir
çocuk tutmadığı sorusu karşısında 10 dolar ödemek istemediğini söyler. Ancak komşunun çimini 20 dolara biçip
biçmeyeceği sorulduğunda; elbette hayır cevabını vermektedir (Thaler, 1993). Yapılan küçük araştırmalar büyük
neticeleri beraberinde getirirken, bireylerin rasyonelliği karar alma sürecinde yapılan analiz ve tahlillerle tutarlılığı
araştırılmaya başlanmıştır. Yapılan analizler beraberinde birtakım davranışsal eğilimleri açığa çıkarırken, finansal
piyasaları ve kurumları anlamak için bu eğilimler çerçevesinde açıklamalar getirmek amaçlanmıştır. Mevcut yapı
içerisinde bütçe kısıtlamaları, asimetrik bilgilendirme ya da kurumsal müdahale gibi birtakım kısıtlamalar altında
davranışsal eğilimlerle açıklanmaktadır. Bu kısıtlamalarla bireylerin fayda maksimizasyonu sağladıkları varsayılır.
Öyle ki davranışsal finans, davranışsal kısıtlamalar altında optimizasyonla ilgilenmektedir.

2. Davranışsal Finansın Gelişimi

Bireylerin her zaman rasyonel karar almaları mümkün olmamaktadır. Örneğin, riskler ve belirsizlikler, asimetrik
bilginin varlığı, statü ve sahiplik isteği, popüler olmak, sevilmek ya da sayılmak, çoğunluğa uyma eğilimi gibi
psikolojik nedenler bireyleri rasyonel davranışlardan uzaklaştırmaktadır. Davranışsal finans, finansal karar verme
davranışlarını açıklarken birtakım algıları ve duygusal zekanın önemini ortaya koyarak bireylerin rasyonel olmadığını
farklı durumlar ve çevreler söz konusu olduğunda davranışlarının farklılaşabileceğini ifade ederek iktisat disiplininde
yenilikçi bir yaklaşımı savunmaktadır.

Davranışsal finansın temelleri Adam Smith’in 1759 yılında yayınladığı “The Theory of Moral Sentiments” adlı
çalışmasından başlamaktadır. Smith, bu çalışmasında bireysel karar alma davranışının psikolojik ilkelerini ortaya
koymuştur. Bireysel tercih ve kararların yönleri ile ilgili bölümlemeler yer almaktadır. Bu bölüm içerisinde özellikle
kayıptan kaçınma, zamanlar arası seçim ve aşırı güven olguları incelenmiştir. Tartışmanın diğer bölümleri ise
toplumsal ortamlarda ortaya çıkan tercihlere odaklanmıştır. Bunları fedakârlık, adalet ve piyasalarda güven şeklinde
olgularla sıralamak mümkündür (Can, 2012).

Davranışsal finans, 19. yüzyılın ortalarında egemen olan neo-klasik iktisadının varsayımlarına ve matematiğin yoğun
bir şekilde kullanılmasına tepki olarak doğmuştur. Bireyler her zaman kâr ya da faydalarını maksimize yapmak
amacıyla karar vermeyebilir. Çünkü insana özgü birtakım motivasyon, mutluluk, endişe, korku, riskten kaçınma
gibi duyguların ekonomik kararlar üzerindeki etkileri hissedilmeye başlamaktadır. Dolayısıyla davranışsal finansta,
sırf matematiksel verilerle analiz yapılamayıp teoriler oluştururken söz konusu teoriye psikolojik, sosyolojik, sosyal-
psikolojik faktörler eklenerek ilerlemektedir. Son yıllarda gözlemlere ve deneylere dayanarak yapılan araştırmalar
dikkat çekerken egemen olan iktisat yaklaşımının sorgulanmasına neden olmaktadır. Teorik açıdan ise Davranışsal
finansın temelleri, Fama’nın 1960’ta Etkin Piyasalar Hipotezini yeniden değerlendirilmesiyle bir eleştiri, zayıf etkin
piyasalara da örnek olarak ortaya çıkmıştır.

280

YÜKSELEN DAVRANIŞSAL FİNANS: OPTİMAL FİNANSAL YAPININ TESİSİ İÇİN DAVRANIŞSAL POLİTİKA ÖNERİLERİ

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

Allais ve Ellsberg’in çalışmalarında vurguladıkları gibi, geleneksel iktisat analizlerinin bazı temel varsayımları birey
davranışlarını gerçekçi olmayan şekilde incelemektedir. Ayrıca, modellerin temel aldığı birtakım varsayımlar bazen
hatalı tahminlere neden olmaktadır. Davranışsal finans, bireylerin davranışlarını daha gerçekçi bir yaklaşımla
tahminlenmesine yardımcı olmaktadır. Dolayısıyla geleneksel finans teorileri piyasada bireylerin mantıklı karar
alma davranışı sergilediklerini fakat davranışsal finansçıların ise bunun tam tersi davrandığını, piyasaların yatırımcı
psikolojisine dönük hareket ettiğini ve bireylerin karar alma aşamalarında birtakım bilişsel ve duygusal eğilimler,
sezgiler, önyargılar gibi psikolojik kavramların etkisinde kaldığını vurgulamıştır. Davranışsal finansın öncülerinden
Kahneman, bireylerin belirsizlik ve risk altında rasyonel olarak karar vermediğini ispatlayan araştırmalarıyla katkı
sağlamıştır.

Bireylerin her zaman rasyonel davranmadığına dair yapılan akademik çalışmalar çoğunlukla deneylere dayanmaktadır.
Kahneman ve Tversky (1979), risk ve belirsizlik altında insan beyninin psikolojik ve sosyolojik etmenlerden etkilenerek
karar aldığını öne süren bir takım yaklaşımlar neticesinde ‘’Beklenti Teorisi’ni ortaya koyarak davranışsal finansın
temellerini atmıştır. Aslında, Kahneman ve Tversky bireylerin irrasyonel olduğunu iddia etmekten ziyade bireylerin
sezgileri, algıları, asimetrik bilgi, belirsizlik, riskten kaçınma dürtüsü, statü ve itibar kazanma isteği veya kaybetme
korkusu ve bilişsel yetenekleri o kadar iyi işler ki bu özellikler bazı bağlamlar içerisinde onları başarısızlığa uğratır
ve sistematik hatalara neden olmaktadır. Dolayısıyla tahmin edilebilir irrasyonel davranışlar ortaya çıkmaktadır
(Sunstein, 2016).

Genel itibariyle davranışsal finans, sosyal bilimlerde interdisipliner ve multidisipliner çalışmanın önemini ortaya
koyarak; bireylerin ekonomik kararlarını verirken sınırlı rasyonel olduklarını, sürekli fayda maksimizasyonu peşinde
olamayabileceklerini, karar verme davranışında sosyolojik ve psikolojik unsurların da etkin rol oynayabileceğini
belirtmektedir (Lewisvd, 2009: 432).Simon’un 1955 yılında yayınlanan “A Behavioral Model of Rational Choice”
adlı çalışması davranışsal iktisadın temelini oluşturmaktadır. Simon çalışmasında, geleneksel iktisattaki ‘rasyonel
insan’ varsayımında köklü bir düzeltmeye gidildiğini ve düzeltme yönünde bazı öneriler ortaya koyacağını ifade
etmektedir. Rasyonel birey davranışları aynı zamanda karmaşık problemlerin çözümünü gerektirmektedir.
Simon’a göre evrensel rasyonellik mümkün değildir. Çünkü organizmanın kendi bilgi ve yetenekleri rasyonelliği
sınırlayacaktır. Kendi deyimiyle Simon, “evrensel” rasyonellik modelleri ile değil “sınırlı” akılcılık modelleriyle
ilgilenmektedir (Simon,1955).

Bu noktada nesnel ve öznel rasyonellik kavramlarının tartışılmasında da yarar var1.Nesnel rasyonellik geleneksel
iktisattaki “rasyonel insan” varsayımına dayanmaktadır. Burada asıl ayırt edici olan öznel rasyonelliktir. Öznel
rasyonellik, herkesin kendisince rasyonel olduğunu ancak böyle davranan birinin dışarıdan objektif bir gözle
bakıldığında irrasyonel görülebileceğini anlatmak için kullanılan bir kavramdır. Örneğin, ödeme kapasitesinin
üzerinde borçlanıp tüketim yapan bir ekonomik birim, kendisine göre rasyonel olduğunu düşündüğü için bunu
yapmaktadır. Ancak dışarıdan tarafsız/objektif/nesnel bakan biri bunun irrasyonel (akıldışı) olduğunu öngörebilir.
Ekonomik birim bu durumda kendince (öznel olarak) rasyonelikten tarafsız (nesnel) bir bakışa göre irrasyonel
olabilmektedir. Bu nedenle her ekonomik olay, davranış ve düzenleme kendi özel koşulları çerçevesinde toplulaştırılmış
şekliyle değil mikrolaştırılmış basit öznel haliyle değerlendirilmesi daha faydalı olacaktır. Dolayısıyla finansal karar

1	 Bu kavramlar, Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Anabilimdalı bölümiçi seminerleri kapsamında
yazarların yaptığı “Maddi Farklılıkların Davranışsal Farklılıklar Yaratması Üzerine Bir Tartışma” sunumunda gündeme gelmiş ve
akademik olarak tartışıldıktan sonra metne dahil edilmiştir.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

281

alıcıları salt rasyonel bireyler olarak varsaymadan ve onların algıları ile hareket ettiği gerçeğini göz ardı etmeden
davranışsal eğilimleri dikkate alan basit politik öneriler geliştirilmelidir.

3. Davranışsal Eğilimler Yaklaşımında Politika Önerileri

Bireylerin davranışları her zaman rasyonel değildir. Davranışsal finansın öncülerinden; Herbert Simon, Amos
Tversky ve Daniel Kahneman Neoklasik iktisadi düşüncenin varsayımlarından olan rasyonalitenin geçerli olmadığını
ortaya koydukları çalışmalarla; bireylerin bilişsel ve duygusal kısıtlamalarının üzerine araştırmalarını arttırmışlar ve
belirli şartlar altında bireylerin rasyonel davranmadıklarını çeşitli davranışsal tutarsızlıkların ve sistematik hataların
açığa çıktığını belirtmişlerdir. Bu çerçevede özellikle öznel (sınırlı) rasyonalite, kayıptan kaçınma, aşırı özgüven,
çerçeveleme etkisi ve sahiplik etkisi, para yanılgısı, asimetrik bilgi ve ahlaki riziko,mali aldanmave politik miyopluk
gibi bir çok bilişsel önyargı türleri açıklanmaktadır.

Thaler ve özellikle Kahneman ve Tversky’in çalışmalarında bireylerin hatalarının rastgele değil ama öngörülebilir
olduğunu ifade etmektedir (Kahneman, 2012). Ekonomistler bireylerin hata yaptıklarını biliyorlardı, ancak hataların
rastgele oluştuğuna inanmışlar ve rasyonel birey modeli çerçevesinde sağlam tahminler yürüterek mevcut teoriler
ele alınmış ve yorumlanmıştır. Öyle ki; Kahneman ve Tversky bu varsayımın yanlışlanabilir olduğunu göstermiştir.
Örneğin; riskleri değerlendirirken bireyler sahip oldukları birtakım duygusal ve bilişsel sezgilerle yatırım kararı alma
davranışı sergiledikleri görülmüştür (Tversky ve Kahneman, 1973). Bu süreç içerisinde zihin, kısa yolunu bulup
ilerlerken sistem içerisindeki riskleri istatistiksel analizlerle değil de, riski ortaya çıkaran olayları kolayca düşünmeyle
(kestirmelerle) değerlendirmektedir.

Beyinin yapısı ve duyguların her karara mutlaka dahil olmasıyla bireylerin öngörülebilir şekilde akıldışı davrandıkları
görülmektedir. Karar alma davranışına etki eden pek çok ek faktör söz konusudur. Bireylerin önemsemediklerini
düşündükleri ya da önemsediklerinden haberdar olmadıkları pek çok şey karar aşamasında önlerine sunulduğunda
alınan kararlar üzerinde önemli etkilere sahip olmaktadır. Örneğin; bir restoranda garson tarafından nazikçe
omuzlarına dokunulan müşterilerin dokunulmayanlara kıyasla daha yüksek bahşiş verdikleri görülmüştür. Sonrasında
müşterilerden alınan cevaplar neticesinde; omuzlarına dokunulmasının etkisinden habersiz bir şekilde bahşişlerini
hizmet kalitesi nedeniyle verdiklerini söylemiştir. Bunlar arasında sayılabilecek; yardımsever davranış, adalet kavramı
ya da kişiler arası kıyaslamalar normatif anlamda beklenenden fazla öneme sahiptir (Kamilçelebi, 2016).

Neo-klasik çerçevede; davranışsal eğilimlere ve belirsizlik altında karar alma davranışları standart olmayan karar
vericilere odaklanılmadığı için gerek etkinlik-adalet etkileşimi irdelenirken gerekse piyasalarda gözlemlenen davranışsal
anomalileri açıklayabilmek güçleşmektedir (Loewenstein vd. 1989). Bu nedenle çözüm amacıyla türetilen politikalar
hedeflerine ulaşamamaktadır. Halbuki davranışsal teori çerçevesinde eğilimlerin dikkate alınması; kamu gelirlerine
ilişkin teorilere farklı bir bakış açısı ve çözümleme kazandırmaktadır.

Geleneksel yaklaşımda; piyasa başarısızlıkları olarak adlandırılan; asimetrik bilgi, dışsallıklar, eksik rekabet, kamusal
mallar, vb. faktörler ideal bir piyasaya rastlanmasını güçleştirmektedir. Bu çerçevede kamu kesiminin harcama
programları aracılığıyla aksayan piyasalara müdahalesi gündeme gelmektedir. Hem vurgulanan kamu harcamalarının
finanse edilmesi gerekliliği hem de etkin olsa dahi toplumsal adalet tercihleri nedeniyle arzu edilmeyecek kimi
çözümlerin gözlemlenme olasılığı detaylı bir gelir politikasının tasarlanması ihtiyacını doğurmaktadır. Davranışsal
yaklaşım ise; karmaşık yapı, sistematik hatalar, tecrübe edilen kazanımlar/kayıplar, algı yönetimi, zihinsel ve duygusal
birtakım davranışsal eğilimlere dikkat çekmektedir. Bu yaklaşım çerçevesinde optimal finansal yapının tesisi için

282

YÜKSELEN DAVRANIŞSAL FİNANS: OPTİMAL FİNANSAL YAPININ TESİSİ İÇİN DAVRANIŞSAL POLİTİKA ÖNERİLERİ

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

gerekli olan teorilerin yeniden yorumlanmasına yönelik bir ihtiyacı doğurmaktadır. Çünkü standart öngörülerin
neden gerçekleşmediğini belirlemek; ancak davranışların açığa çıkardığı eğilimlere göre farklılaşabileceğini işaret
eden optimal yapının farkındalığı kavramını davranışsal yaklaşım perspektifinde açıklamakla mümkündür. Bireysel
yatırımcıların yatırım kararlarında yüksek getiri beklentisiyle karşılaşılan yüksek riskli araçlara yoğun yönelimin
arkasındaki etmenlerden biri ‘’zihinsel muhasebe’’ sapmasıdır (Shefrin ve Statman, 2000). Bu kavram ilk olarak
Richard Thaler tarafından öne sürülmüştür. Thaler ve Shefrin’e göre bireyler, her biri farklı bir amaçla ilişkili
olan mental hesapları kaynaklarına ayırarak kişisel kontrol uygular. Thaler’e göre bireyler varlıklarını çok sayıda
değiştirilmesi imkânsız olan mental hesaplara gruplayarak ekonomik çıktıları kodlama, tasnif etme ve değerlendirmeye
yönelimlidirler. Yani bireyler mental muhasebe yaparken servetlerini ayrı ayrı mental hesaplara paylaştırmakta ve
birbirleriyle ilgisiz şekilde gruplamaktadır. Zihinsel muhasebede herhangi bir mental hesaptaki referans noktasına
göre kayıp ve kazanç durumu belirlenmektedir. Dolayısıyla bireyler her bir yatırımını ya da harcamasını ayrı şekilde
değerlendirmekte ve aralarında etkileşim olmadığını düşünmektedir (Thaler, 1980). Zihinsel muhasebe kavramı,
beklenmeyen bir şekilde elde edilen paranın çalışılarak kazanılan paraya göre daha kolay harcanması gibi günlük
hayatta gelirin kaynağına göre değişen harcama/tasarruf davranışı olarak karşımıza çıkar. Thaler (1999), aynı zamanda
zihinsel muhasebe eğilimin üç temel faktörünü açıklamaktadır. Bunlar öncelikle sonuçların nasıl yorumlandığı ve
algılandığı, ayrıca kararların nasıl alındığını ve daha sonrasında nasıl değerlendirildiğini kapsamaktadır. Kahneman
ve Tversky (1979), bu eğilim içerisinde bireyler kendi isteklerini belirlerken, ne kadar basit olursa olsun, zihinsel
birtakım hatalar yaptıklarını açıklamaktadır. Örneğin; enflasyonun %10 olduğu bir ortamda nominal ücretlerin
%5 arttırılması kabul edilirken, enflasyon olmadığı bir ortamda nominal ücretlerin %5 düşürülmesi, reel ücretlerde
yaratacağı aynı sonuca rağmen çalışanlardan tepki almaktadır.

Optimal finansal yapının tesisi için risk alma davranışında riskin olduğundan daha düşük olarak algılanmasına
neden olabilecek bir başka sapma da yatırımcıların sahip olduğu ‘’aşırı özgüven’’dir. Bu eğilim, bireyleri daha fazla
risk alma davranışına yöneltmektedir. Çünkü aşırı güven yatırımcıların daha sık işlem yapmasına yol açtığı gibi
yanlış hisselerin satın alınmasınada neden olduğu gözlenmiştir. Optimal yapıya ulaşabilmek için başarının özgüveni
beslediği doğrudur. Fakat aşırı özgüven ve tedbirsiz iyimserlik çoğu zaman başarısızlığı beraberinde getirmektedir.

Belirsizlik altında alınan ve risk içeren kararları etkileyen bir başka bilişsel eğilim ise ‘’statüko ön yargısı’’dır. Statüko
eğilimi, rasyonel bir sebebe dayanmaksızın mevcut durumun değişiklik içeren alternatiflere tercih edilmesi olarak
tanımlanır (Tversky ve Kahneman, 1974). Bu eğilim müdahale politikasının çoklu etkisi olduğunu göstermektedir.
Eğer davranış değiştiren politikalar özellikle grup liderini hedef alarak uygulanırsa, daha alt gruplarda bu durumdan
etkilenmektedir. Montgomery ve Casterline (1998) Tayvan aile planlaması programlarının çoklu etkisini göstermiştir.
Yayılma görmezden gelindiğinde, programın %5 ile %20 arasında yayılmanın da etkisi eklendiğinde, bu oranın %30’a
kadar düştüğü görülmüştür. Çoklu etki aynı zamanda politikanın yapısını da etkilemektedir (Kamilçelebi, 2016).

Statüko eğilimi, kayıptan kaçınma eğilimiyle yakından ilgilidir. ‘’Kayıptan kaçma’’ etkisi, mevcut kayıpların zihinsel
maliyetinin aynı miktarda mevcut kazançların getirisinden yüksek olmasıdır; böylesi bir etki mevcut durumun
irrasyonel birey açısından alternatiflerinden daha cazip gelmesine neden olabilmektedir (Tversky ve Kahneman
1974). Kayıptan kaçınma anlayışı, gelişmekte olan ülkelerde politika değiştirmenin neden bu kadar zor olduğunu
anlamamıza yardımcı olur. Kaynaklarını bir gruptan diğerine etkinlik kazancı ile birlikte transfer eden piyasa
reformu ele alındığında; bir özelleştirmenin memur çalışanları için kayıpken, özelleştirilen bir firmanın tüketiciler
için kazanç sağladığı varsayılsın. Beklenti teorisi neden bazı reformların bu kadar güçlü bir şekilde mücadele ettiğini
açıklamada yardımcı olur. Kayıplar çalışanlar tarafından daha keskin bir şekilde aşağı düşürülecektir. Kayıptan

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

283

kaçınmanın bir etkisi, marjda, çalışanları satın almaya çalışmak yerine çalışanların rantlarını koruma stratejisinin
takip edilmesidir. Satın alma devletin satın aldıklarının kayıplarını tazminini gerektirebilir ve bu durum tahmin
edilebilen basit fayda hesaplarından daha fazla olabilir (Kamilçelebi, 2016).

Kahneman ve Tversky’nin üzerinde durdukları optimal bir finansal yapının tesisi üzerinde durulması gereken bir
eğilimde ‘’çerçeveleme etkisi’’dir. Yapılan bir araştırmada; doktor, hastasına hastalığıyla ilgiliameliyat olmak isteyip
istemediğini düşünmesini istemektedir. Ardından ameliyat hakkında bilgilendirme yaparken birinci durumda;
bu operasyonda her 100 kişiden 90’nınn hayatta kaldığını, ikinci durumda; her 100 kişiden 10’unun öldüğünü
söyler. Her iki durum arasında bireylerin tereddütte kaldıkları görülmüştür (Tversky ve Kahneman, 1981).
Dolayısıyla çerçevelerin etkisi, ekonomi teorisinin önemsiz gördüğü ancak bireylerin aldıkları kararlarda büyük etki
yaratabilecek, sözde önemsiz faktörlerin genel etkisini göstermektedir. Columbia Üniversitesi’nden Kahneman ve
JackKnetsch’le beraber çalışan Thaler, bireyler üzerinde araştırmalarına devam etmiştir. Bu araştırmalarından biri
de; bireylere malzeme ve ekipmanların satıldığı bir mağazada kar küreklerinin büyük bir kar fırtınası sonrasında
15$ ‘dan 20$’a yükseltmenin adil olup olmadığı sorulmuştur. Bireylerin %80’inden fazlası fiyatın haksız bir durum
yarattığını söylemektedir. Çünkü neyin adil olup olmadığına karar verirken, bireylerin akıllarında ‘’referans fiyat’’
söz konusudur ve firmalar bu fiyattan uzaklaştığında bu durumu beğenmemektedirler. Elbette artan maliyetler
fiyatlardaki ani artışı haklı gösterebilir ancak bireylerin zihninde kar fırtınası bir sebep oluşturmamakta (Kahmeman,
Knetsch, ve Richard H. Thaler, 1986). Referans fiyat fikri, aynı zamanda ekonomistleri rahatsız eden ciddi bir
sorunun çözümlenmesine de yardımcı olmaktadır. Neden durgunluk dönemi boyunca ücretler düşmüyor.? Thaler’in
çalışmaları ardından Truman Bewley tarafından ayrıntılandırılmış en iyi cevap: davranışsaldır (Bewley, 2002).
Öyle ki; çalışanlar, maaşlarının düşürmesinin oldukça haksız olduğunu düşünürken, işverenler ise bu durumdan
haberdardır. Ancak, çalışanların haksız muamele gördüklerine inandıklarında nasıl bir performans göstereceklerinden
çekinmektedirler. Böylece ücretlerini düşürmezler. Fiyatlandırma kararlarıyla ilgili olarak Thaler, birçok firmanın
iş dünyasının adalet ilkelerini uygulamakta başarısız olduğunu düşünmektedir.

Davranışsal finansta optimal karar verme araçlarını ‘’abartılı iskonto teorisi’’ ile açıklamak mümkündür. Bireyler
genellikle zaman içerisinde tercihlerinin değerini farklılaştırır ve kısa dönemde sabırsız, uzun dönemde sabırlı
davranışlar sergilemektedir. Bu teori, iskonto oranları ile modellenir ki bu bakış açısına göre şekillenmekte ve
değişmektedir. Bireylerin kısa ufuklar için yüksek iskonto oranları vardır fakat uzun ufuklar için çok düşük iskonto
oranları mevcuttur. Örneğin; bugün 15 dolar mı almak istersiniz, yoksa gelecek ay 16 dolar almak mı? Bugün 15
dolar almakla yarın 16 dolar almak arasındaki farkı açıklamakta büyük oranda iskonto oranları uygulanmaktadır.
Denekler çoğunlukla bugünü yarına tercih etmektedir (Kamilçelebi, 2016).

Sınırlı rasyonelliğe sahip bireyler sadece karar hataları yapmakla kalmaz, bunun yanı sıra beklenen fayda teorisinin
ilkelerinden saparlar. Bu teori geleneksel iktisat analizinin kurucu nitelikteki teorilerinden biriyken, Kahneman
ve Tversky’nin ‘’beklenti teorisi’’ beklenen fayda teorisine öncü bir alternatif sunmaktadır. Ekonomik karar alma
davranışında bireylerin tam rasyonel olamayacaklarını, her zaman bilgiye tam ulaşamayacaklarını ya da asimetrik bilgi
durumuna sahip olmalarından dolayı dışsal faktörlerin (ahlak, duygular, etik, kültür, çevre) etkisinde kaldıklarını
ifade eden bir kavram; Sınırlı (öznel) rasyonalitedir (Alm ve Bourdeaux, 2013). Simon (1956), sınırlı rasyonelliği
makas metaforunu kullanarak açıklamaktadır. Bu noktada makasın bir tarafını bireyin bilişsel sınırlılıkları diğerini
ise çevrenin yapısı oluşturmaktadır. Buna göre, eksik bilgi, dikkat eksikliği, zaman baskısı, sonuçları hesaplamadaki
yanlışlıklar gibi bireysel ve bilişsel sınırların yanı sıra çevrenin denetlenmez güç ve dinamikleri, rasyonelliğin doğasını
saf bir özün dışında düşünmeyi gerektirmiştir.Bireysel yatırımcıların yatırım kararlarının oluşumunda öznel (sınırlı)

284

YÜKSELEN DAVRANIŞSAL FİNANS: OPTİMAL FİNANSAL YAPININ TESİSİ İÇİN DAVRANIŞSAL POLİTİKA ÖNERİLERİ

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

rasyonellik içinde olabilmektedir. Örneğin; bir yatırımcı yatırım yapma kararı aşamasında önemli araştırmalar
yapmakta ve elde ettiği bilgileri işlemektedir. Elde edeceği bilgiler içinse belli maliyete katlanmak durumundadır.
Tam bu aşamada maliyetlerin fazla olduğunu gören yatırımcı elde ettiği ile yetinip daha fazla maliyete katlanmak
istemeyebilir. Bu noktada yatırımcı öznel rasyonellikle hareket etmiş olmaktadır (Altınöz, 2014). Ekonomik hayatta
ise çok farklı sınırlı rasyonalite durumlarıyla karşılaşılabilmektedir. Örneğin; Keynesyen teoride işçilerin para
yanılgısı içine düşmesi bir öznel rasyonellik örneği oluşturmaktadır. Ayrıca Lucas’ın rasyonel beklentiler teorisinde
öne sürdüğü ve sanayicilerin kendi ürün fiyatlarındaki değişme ile enflasyon oranı arasındaki farkı görememe hali
de öznel rasyonelliğe örnek oluşturmaktadır (Kitapcı, 2017).

Optimal finansal yapıdan sapmaya neden olacak bir durumda; bireylerin ekonomide olup bitenler hakkında aynı
bilgiye sahip olmamalarıdır. Etkin işleyen bir piyasa sürecinde ‘’asimetrik bilgi’’ sorunu ahlaki soruna yol açabilir.
Piyasadaki taraflardan biri gerekli bilgiye sahip olma yönünden eşit durumda değilse daha fazla bilgiye sahip
olan tarafa göre gayri-ahlaki davranarak karşı tarafı aldatması söz konusudur. Örneğin; rasyonel davranan satıcı
düşük kalitedeki malı alıcıya değerinin üzerindeki fiyattan satabilir (Aktan ve Dileyici, 2007: 84). Herhangi bir
ekonomik ilişkide bireylerin asimetrik bilgiye sahip olması iki ayrı sonuca neden olacaktır. Bunlardan birisi yanlış
seçim diğeri ise ahlaki rizikodur. Ahlaki riziko anlaşma taraflarından birinin verdiği sözü tutmamasıdır. Diğer
taraftan piyasa sürecinde asimetrik bilgi dışında simetrik bilgiye de rastlanabilir. Akerlof ’a göre ikincil piyasalarda
asimetrik bilgi sorunu yaşanırken, birincil piyasalarda simetrik bilgi ortaya çıkabilir. Birincil piyasada yeni araba
satıcısı elindeki tüm arabalarını satmayı amaçlar ve belirli bir arabanın düşük kalitede (yaygın deyimiyle; limon)
olup olmadığını muhtemelen satıcı da fazla bilemez. Bu nedenle her iki taraf da simetrik bilgiye sahiptir ve yeni
araba satıcısından satın alınan bir araba muhtemelen bir limona dönüşmeyecektir. İkinci el piyasalarda ise asimetrik
bilgi söz konusudur. Satıcı arabanın limon olup olmadığını bilir; fakat alıcı bilemez (Aktan ve Dileyici, 2007).
Hem yanlış seçimin hem de ahlaki rizikonun bir örneği de; 2008 ekonomik krizinin başlamasına neden olan
ipotek krizidir. Bankalar yüz binlerce ödeme gücü olmayan kişiye ipotek kredisi vermiş (yanlış seçim) bu krediyi
alanlar da borçlarını ödeyememiştir (ahlaki riziko) (Savaş, 2012).

Kısa vadeli düşünme alışkanlığı olarak bilinen politik miyopluk öznel (sınırlı) rasyonelliği yansıtan bir durumdur.
Literatürde, devletin başarısızlığına neden olan faktörlerden biri olarak ifade edilen politik miyopluk, yani uzağı
görememe etkisi olarak bilinmektedir. Bir politik miyopluk örneği olarak; devlet harcamalarının para basmak
suretiyle finansmanında ortaya çıkmaktadır. Kamu açıklarını finanse edebilmek için para basmak, hem çok kolay
hem de kısa dönemde üretim ve istihdam artışı sağlayacağı için herkes tarafından memnuniyetle karşılanacak bir
politikadır. Ancak bu politikanın uzun dönemde çıktısı; enflasyon, belirsizlik ve istikrarsızlıktır. Devlet harcamalarının
iç ve/veya dış borçlarla ödenmesi de kısa dönemde kimseyi rahatsız etmeyen iyi bir politika olarak görülebilir.
Ancak bu politikanın da uzun dönemli sonuçları yüksek reel faiz oranları, sermaye birikim hızının azalması ve
vergi oranlarının arttırılması gibi olumsuz olacaktır (Kitapcı, 2017).

Daniel Kahneman; ‘’finansal karar alma mekanizması sadece parayla ilgili değildir. Pişmanlıktan kaçınmak veya
gururlanmak gibi manevi güdülerle de ilgilidir’’ der. Yatırım yapmak; geçmiş verileri kullanarak karar almayı,
mevcut riskler ve gelecekte elde edilecek kazançlar konusunda önsezide bulunmayı gerektirdiği gibi; umut, hırs,
aşırı güven, şaşkınlık, korku, panik, pişmanlık ve mutluluk gibi duygularla da karşı karşıya bırakır (Zweig, 2011).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

285

4. Sonuç

Davranışsal finans, geleneksel finans teorilerine ek olarak; psikolojik ve deneysel gözlemlere dayanan analizler
yaparak mevcut teorilerin eksikliklerini ve yetersizliklerini ortaya koyma çabasındadır. Günümüzde bilişsel ve
duygusal birtakım eğilimlerin neo-klasik yaklaşım içerisinde ele alınması gerektiğine dayanan davranışsal finans;
oyun teorisi, nöroekonomi ve deneysel iktisatla beraber gelişme göstermektedir. Piyasa anomalileri ve yaşanan
krizler sonrasında, geleneksel iktisadi yaklaşımda varsayılanın aksine, bireylerin belirsizlik ve risk altındayken kesin
olmayan adımlar attığını göstermiştir. Genel iktisadi analizlerde matematik ve nicel yöntemlere ek olarak, birey
davranışlarının ve birey davranışlarını etkileyecek davranışsal eğilimlerin dikkate alınması gerektiği ortaya çıkmıştır.

Riske dönük algıların çoğu zaman gerçeklik kazanabilmesi dünyada psikolojik ve bilişsel süreçlerin daha çok önem
kazandığını göstermektedir. Bu süreç içerisinde mali ve ekonomik karar alma aşamasındaki bireylerin irrasyonel
(akıldışı) davranışları gözlenmektedir. Bireylerin genel itibariyle devamlı olarak fayda-maliyet analizi yapan rasyonel
insanlar olmadığı duygusal ve bilişsel önyargıların etkisinde kaldığı gerçeği her geçen gün daha iyi anlaşılmaktadır.
Zihinsel kısa yollar, sezgiler, beklentiler, bilişsel eğilimler ve birçok irrasyonel eğilimlerin ve dışsal faktörlerin iktisadi
analizlerde ihmal edilmesi mali ve ekonomik açıdan sağlıklı sonuçlar üretmemektedir.

Davranışsal eğilimlerin davranışsal finans aracılığıyla ele alınması sadece bireysel yatırımcıların yatırım kararlarında
değil, aynı zamanda genel piyasa işleyişi içinde katkı sağlamaktadır. Yapılan araştırmalar akıldışı birtakım davranışların
altını çizerek iktisadı insani bir bilim haline getirme çabasındadır. Bu akıldışı davranışların anlaşılmasında;
davranışsal eğilimlere yönelik eğitimlerin ve bilinçlendirme çalışmalarının arttırılması, kamuoyunun aydınlatılması,
yatırımcıların yatırım kararı alma aşamasındaki önyargılarını tanımlayabilmesi ve piyasaya, yatırım araçlarına ve
çevresine yaratacağı farkındalıkla sağlamak mümkündür. Karar verici organlar, sosyal ve iktisadi konular üzerinde
daha fazla deney yapılmasını teşvik etmelidir. Deneysel olarak test edilebilecek yeni hipotezler geliştirilmeli ve
kanunların uygulanmadan önce test edilmesi öngörülmektedir.

Optimal finansal yapıyı davranışsal perspektiften irdelemek toplumsal refahı arttıracak alternatif yaklaşımların
üretilmesine olanak sağlayacaktır. Tüm dünyada olduğu gibi davranışsal finans tekniklerinin, Türkiye’de de finansal
yapının beklenti teorisi çerçevesinde göreli olarak önemi artmaktadır. Piyasa aktörlerinin ve karar verici organların
davranışlarını çözümlemeye yönelik araştırmalara ağırlık verilmesi finansal kurumların işlevselliğini arttıracaktır.
Dolayısıyla birtakım bilişsel ve duygusal sapmaları analiz etmek için davranışsal iktisat tekniklerinin kullanılması
önem taşımaktadır. Özellikle bu tekniklere; yatırım ve tasarruf kararlarında, vergi uyumu davranışında olmak üzere
çok sayıda mali ve ekonomik karar verme sürecinde ihtiyaç giderek artacaktır. Böylelikle birey davranışlarının
sosyo-ekonomik kökenlerini irdelemek ve başarılı optimal finansal yapı stratejilerini belirlemek mümkün olacaktır.
Davranışsal finans ve yaklaşımları, bu bağlamda finansal yapı ve ekonomi politikaları oluşturulurken umut vadeden
açılımlar sunmaktadır.

286

YÜKSELEN DAVRANIŞSAL FİNANS: OPTİMAL FİNANSAL YAPININ TESİSİ İÇİN DAVRANIŞSAL POLİTİKA ÖNERİLERİ

Üzeyir Aydın (Dokuz Eylül University), Büşra Ağan (Dokuz Eylül University)

KAYNAKÇA

Aktan, C. C., Dileyici D., (2007), “Siyasal Süreçte Enformasyon Sorunları ve Demokrasinin Başarısızlığı’, Mo-
dern Politik İktisat, Kamu Tercihi”, Editörler: Coşkun Can Aktan, Dilek Dileyici, Seçkin Yayıncılık,
Ekonomi Kitapları Dizisi: 30, ss.81-121.

Alm, James, Carolyn J. B., (2013). “Applying Behavioral Economics to the Public Sector”, Haciend aPública-
Española / Review of PublicEconomics, 91-134.

Altınöz, U., (2014), “Neoklasik İktisadın Eleştirisi”, Post Otistik İktisat, Efil Yayınevi, Genel Yayın No: 208,
Eflatun Basım Dağıtım Yayıncılık, 1. Basım, Ankara.

Bewley, T., (2002). “Why Wages Don’t Fall During A Recession”.

Camerer, C. F., (1999b), “Behavioral Economics: Reunifying Psychology and Economics”, Proceedings of the
National Academy of Sciences (PNAS), 96(19), 10575-10577.

Can, Y., (2012). “İktisatta Psikolojik İnsan Faktörü: Davranışsal İktisat”, Hukuk Ve İktisat Araştırmaları Der-
gisi, 4(2).

Eser, Rüya, Toigonbaeva, D., (2011), ‘’Psikoloji ve İktisadın Birleşimi Olarak Davranışsal İktisat’’, Eskişehir
Osmangazi Üniversitesi İİBF Dergisi, 6(1), 287-321.

Kahmeman, D.,Knetsch, J. andThaler, Richard H., (1986).’’Fairness and the Assumptions of Economics’’, 59
J. Business, S285.

Kahneman D, Tversky A., (1979). ‘’Prospect theory: An analysis of decision under risk’’. Econometrica: Journal
of the Econometric Society: 263-291.

Kahneman, D., (2012). ‘’Thinking, Fast and Slow’’, collect smuch of thatwork.

Kamilçelebi, H., (2016). ‘’Davranışsal İktisat ve Davranışsal İktisadın Uygulamaları’’. Ankara: Nobel Basım,
Yayın no: 1525.

Kitapcı,İ., (2017). ‘’Rasyonaliteden İrrasyonaliteye: Davranışsal İktisat Yaklaşımı ve Bilişsel Önyargılar’’, Maliye
Araştırmaları Dergisi, March, 3(1).

Lewis, Alan, Sonia Carrera, John Cullis, Philip Jones., (2009), ‘Individual, Cognitive and Cultural Differences
in Tax Compliance: UK and Italy Compared’, Journal of Economic Psychology 30, 431-445.

Loewenstein, G., Richard H. T., (1989). “Anomalies: Intertemporal Choice”. The Journal of Economic Perspe-
ctives 3(4): 181-193.

Savaş, V. F., (2012), ‘’Küresel Finans ve Makro İktisat’’, Efil Yayınevi, Eflatun Basım Yayım. Genel Yayın No:
154, 1. Basım, Ankara.

Shefrin H, Statman M., (2000). ‘’Behavioral portfolio theory’’. Journal of Financial and Quantitative Analysis,
35(02):.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

287

Simon, Herbert A. (1955)., “A Behavioral Model of RationalChoice”, TheQuarterlyJournal of Economics.
69:1, February, 99-118.

Sunstein, CassR., (2016). ‘’The Rise of Behavioral Economics: Richard Thaler’s Misbehaving’’, Preliminary
draft1/15/2016.

Thaler R., (1980).’’ Toward a positive theory of consumer choice’’. Journal of Economic Behavior &Organiza-
tion, 1(1): 39-60.

Thaler, R., (1999). Mental Accounting Matters, Journal of Behavioral Decision Making; Sep 1999; 12, 3; ABI/
INFORM Global pg. 183.

Tversky, A. and Kahneman, D., (1973). ‘’Availabiliy: A Heuristic for Judging Frequency and Probability’’, 5
Cognitive Psych. 207.

Tversky, A. and Kahneman, D., (1981). ‘’The Framing of Decisions and the Rationality of Choice’’, 221 Scien-
ce.

Zweig, J., (2011).’’Paranız ve Beyniniz’’. Çev.Necdet Ünal Elbeyli. İstanbul: İnkılap Kitabevi.

289

22
A GAME THEORY ANALYSIS: TRANSPORTATION
ECONOMY AND PATENT

BİR OYUN TEORİSİ ANALİZİ: ULAŞTIRMA
EKONOMİSİ VE PATENT YARIŞI
Hilal Yıldız (Kacaeli University), Ümran Gümüş (Kocaeli University), Emel Gümüş (Yıldız Technical University)

Abstract:

Maximum prof﻿it motive causes to have a high level of competition between firms that offering similar goods and
services and operating on the same market. This problem that commonly has been on transportation economy causes
to the high level of financial collapse of firms. By this point, this study bases on a model that explains the competition
between two bus firms which operating on the same route.

Key words: patent race, transportation economy, competition, cooperation, maximum profit motive

1. Giriş:

Aynı güzergahta faaliyet gösteren ulaştırma hizmetleri firmaları, bazen işbirliğine girişmekte bazen de rekabet
etmektedirler. Özellikle de fiyat savaşları şeklinde beliren rekabet politikaları, firmaların yüksek düzeyde maliyete
katlanmalarına neden olmaktadır. Bu nedenle firmaların işbirliği yapmaları gerekmektedir. Firmalar tüketicilere
sundukları mal ve hizmetleri daha yüksek kaliteli, güvenilir ve faydalı şekle dönüştürerek talebi etkilemeye
çalışmaktadırlar. Otobüslerde yolculara yeme-içme ve internet gibi imkânların ücretsiz bir şekilde sağlanması,
bu kapsamda değerlendirilmelidir. Firmalar, mümkün olabildiğince bu uygulamaları artırmaya çalışmaktadırlar.
Bunun temel nedeni, tüketicilerin tercihlerinin doğrudan etkilenmesidir. Dolayısıyla bu uygulamalarla yolcularına
en kaliteli hizmeti sunan firmalar daha çok kar elde edebileceklerdir.

2. Genel Hatlarıyla Ulaştırma Ekonomisi

Üretim sürecinde önemli bir etkiye sahip olan ulaştırma faaliyetlerinin gelişmesiyle birlikte oluşan yatırımların
ekonomide oluşturduğu faydalar, iktisadi kalkınma açısından büyük bir önem taşımaktadır. Nitekim bir ülkede iktisadi,
siyasal, sosyal, kültürel ve turistik faaliyetlerin gelişimi, etkin bir ulaştırma ağına sahip olunmayı gerektirmektedir.
Bunun için ulaştırma ekonomisiyle ilgili çalışmaların hem kalite hem de sayı açısından artması gerekmektedir.
Böylece ulaştırma ekonomisiyle ilgili sorunlar ele alınabilecek ve bu doğrultuda etkili politikalar izlenebilecektir.

Ulaştırma ekonomisine özgü bir takım nitelikler bulunmaktadır. Bu niteliklerden en önemlisi, bu hizmetlerin
fiyatlandırılmasıyla ilişkilidir. Ulaştırma ekonomisinde fiyatlandırma stratejisini etkileyen en önemli etmenlerden
biri, bu hizmetlerin depolanamaması niteliğidir. Bu nedenle araçların hareket saatlerinin çok yakınlaştığı saatlerde
bu hizmetlerin fiyatları çok düşük seviyelere inebilmektedir. Bunun temel nedeni, araçların iki strateji arasında
seçim yapmak durumunda kalmasıdır. Bu tercihler, araçlardaki koltuklar boş kalacak şekilde veya boş kalan

290

BİR OYUN TEORİSİ ANALİZİ: ULAŞTIRMA EKONOMİSİ VE PATENT YARIŞI

Hilal Yıldız (Kacaeli University), Ümran Gümüş (Kocaeli University), Emel Gümüş (Yıldız Technical University)

koltukların düşük fiyatlarla da olsa doldurulmasıyla arzın sunulmasıdır. Bu iki tercihten düşük fiyatlarla koltukların
doldurulmasına dair tercih daha rasyonel olduğu için genellikle bu hizmetler düşük fiyattan sunulmaktadır.

Ulaştırma ekonomisine özgü en önemli niteliklerden birisi, ulaştırma hizmetlerinin homojene yakın nitelik
taşımalarıdır. Ulaştırma hizmetleri kısmen farklılaştırılabilse de genel itibariyle bu hizmetler homojene yakın nitelik
taşımaktadırlar. Yol süresinde yolculara verilen ekstra hizmetler, ulaştırma hizmetlerinin farklılaştırılabilmesinde
önemli bir rol oynamaktadır. Araçların firmalarının tanınırlığı (ve dolayısıyla da reklamcılık hizmetleri) da
hizmetlerin farklılaştırılmasında etkili olabilmektedir. Ancak ulaştırma hizmetini sağlayan firmaların önemli
bir kısmı bu hizmetleri müşterilerine sunmaktadırlar ve dolayısıyla da malların homojenleşmesinde önemli bir
ilerleme sağlanmaktadır. Dolayısıyla bu noktada fiyat mekanizması ve bu mekanizmaya yönelik stratejiler önemini
hissettirmeye başlamaktadırlar.

Çalışmada MARTUR ve MARSES firmaları daha yüksek düzeyde müşteri kazanabilmek adına bir rekabete
girişmektedirler. Bu, rekabet firmaların yüksek düzeyde maliyete katlanmalarına neden olmaktadır. Oysa bu
firmaların birlikte hareket etmeleri firmaların kar düzeylerinin yükselmesinde etkili olacaktır. Bu nedenle firmaların
en azından birkaçının birlikte hareket etmesi, daha rasyonel bir strateji niteliğini taşımaktadır.

3.Literatür Araştırması

Literatürde, ulaşım ekonomisinde yer alan problemlerin oyun teorik modellerle ele alındığı az sayıda çalışma
mevcuttur. Bu çalışmalar, aşağıda kısaca özetlenmiştir.

Fisk (1984), Nash Kooperatif Olmayan ve Stackelberg Oyun Teorik modelleri ile ulaşım sistemlerinde
gözlenen bazı problemleri ele almıştır. İki modele ilişkin örneklerde, şehirlerarası yolcu seyahati ve sinyal
optimizasyon problemi detaylı bir biçimde modellenmiştir. Modellemelerde, iki ulaşım problemi kategorisi
arasındaki farkların altı çizilmiş ve oyun teorisi potansiyel bir çözüm algoritması kaynağı olarak verilmiştir.
Ayrıca, Stackelberg tipi problemler için iç-dış iteratif tekniklerin çözüme yaklaşması beklenemeyeceği ve
bu problemlerin yaklaşık olarak kolayca çözülebilen bir formülasyonunun ortaya konulduğu gösterilmiştir.
Hollander ve Prashker(2006), ulaşım sistemlerindeki sorunsalı, Kooperatif Olmayan Oyun Teorik modellerle ele
almışlardır. Oyun Teorik modellemenin, ulaşım sistemlerini analiz etmek için güçlü araçlar sağladığı ancak bu
araçların tanınması gereken bazı dezavantajlarının olduğu vurgulanmıştır. Çalışmada, yeni araçlar sunulmadan,
taşımacılık sorunlarını tanımlayan oyunlar gözden geçirilerek, ulaşım modelleri ve oyunlar arasındaki ilişkilere dair
bilgiler verilmiştir. Mevcut oyunlar gruplara ayrılmış ve bazı ortak özelliklerin çoklu oyunları karakterize ettiği ifade
edilmiştir. Teorik çerçevedeki oyunlarla uygulamaya yönelik oyunlar birbirlerinden ayrılmıştır. Kompakt ya da
simetrik oyun yapılarının dikkate değer gözlemler yapmakla birlikte çoğu zaman gerçek kararları desteklemedikleri
vurgulanmıştır. Stackelberg oyunlarının, gerçek hayat politikalarını belirlemeye yardımcı olan araçlar kadar güçlü
olduğu ve bu formülasyonların, uygulayıcılar tarafından, oyun olarak değil, denge kısıtlamaları olan matematiksel
programlar şeklinde ele alınabileceği vurgulanmıştır.

Diğer bir çalışmada, gelişmekte olan ülkelerde kentsel altyapının yetersizliğinin yol açtığı çevre problemleri, diğer
taraftan kentlerde yaşayan yolcuların davranışlarının, trafik sıkışıklığına, park yeri bulma süresine, toplu taşımanın
sıklığına, park yeri ücretlerine göre değiştiği incelenmiştir. Bir şehir, gelişmeye açık ve arazi kullanımında optimal
kullanımı uygulamaya çalışan konut, merkezi ve endüstriyel olmak üzere üç bölgeye ayrılır. Her bir bölge, konut
seyahat süreleri, trafik tıkanıklığı ve sahip olduğu park alanları bakımından değerlendirilir. Her bir bölge arazi
kullanımındaki etkinlik problemini çözmeye çalışırken, toplu taşıma sistemi ise, optimal taşıt sıklığını	 bulmaya	

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

291

çalışır. Yolculuk süresi, yol kapasitesine bağlı olarak, Greenshields modeli ile tanımlandığında, katılımcıların
çözümlerinin birbirlerini etkilediği varsayımı altında Koalisyonsuz Oyun Teorik modelinde, bölgeler, yolcular
ve optimal toplu taşıma için Nash dengesi araştırıldığında, nüfus yoğunluğu, park yeri ücreti ve park yeri bulma
zamanının, bölgesel arazi kullanımında etkili olduğu sonucuna ulaşılmaktadır (Koryagin,2016).

Nokkala(2001), Finlandiya’daki ulaştırma lisanslarında rekabet halindeki mevcut durumun ekonomik analizini
ele almaktadır. Artan verimlilik ve maliyet minimizasyonu talebi, geleneksel ulaşım modellerini değiştirdiğinden,
daha küçük nakliye birimlerine doğru bir eğilim gözlenmiştir. Toplu taşıma hizmetlerinin büyük bir çoğunluğu,
bu hizmetlerin düşük maliyetli bir tedarikçisini bulmak için yarışan şirketler tarafından sağlanmaktadır. Geçerli izin
verme düzenlemesinin, otobüs işletmecileri ve taksi şirketleri arasında hizmet verme kararında ayrımcı uygulamalara
yol açabileceği vurgulanmaktadır. Çalışmada, oyun teorik modelleme ile rekabette Nash-dengesi analiz edilmiştir.
Denge analizi, her bir piyasa oyuncusu açısından önemli olan yasal, ekonomik ve piyasa pozisyon faktörlerini ele
alarak, pazardaki iki baskın grubu oluşturan otobüs ve taksi operatörleri üzerinden yapılmaktadır.

Gelhausen (2010), yolcu hava taşımacılığı pazarlarının nicel bir modelini sunmaktadır. Yazara göre; yolcu hava
taşımacılığı talebi, modelde sabit kaynaklı giriş parametresi değildir, endojen olarak belirlenir. Bu nedenle uçuş
talebi, uçuşların çeşitli özelliklerine ilişkin diğer faktörlere bağlı olarak değişecektir. Havayolları arasındaki rekabet
ilişkilerinin, oyun-kuramsal bir çerçevede modellemesinde, havayolu şirketlerinin, birbirlerinin özellikleri hakkında
(örneğin, yüksek maliyet ve düşük maliyetli havayolu şirketi) eksik bilgileri olduğu varsayımıyla, farklı rakiplerin
doğasıyla ilgili bireysel inançların, zaman içinde dinamik bir öğrenme süreci ile belirleneceği ortaya konmuştur.
Modelin ana amaçlarından biri, hava taşımacılığı pazarlarının dinamik gelişmelerini, rekabetçi güçlerini, geçici
dengesizliği ve uzun vadeli piyasa dengesini açıklamaktır. Bu noktada incelenmesi gereken durumlar, yerleşik
taşıyıcıların giriş caydırma stratejilerinin ve yeni taşıyıcıların pazara giriş stratejilerinin belirlenmesi olacaktır. Bu
bağlamda eksik bilgi, bu stratejilerin kârlılığı açısından kritik bir rol oynamakta ve piyasa gelişmelerini etkilemektedir.
Modelde havayollarının iş stratejilerinin değerlendirilmesi, çeşitli piyasa senaryolarının analiz edilmesi ve politik-
ekonomik eylemleri değerlendirmek isteyen kamu kurumları açısından ilgi çekmektedir.

Odani (2007)’de ele aldığı çalışmasında, kamyon lojistik şirketlerinin ve yerel kamu sektörlerinin karşı karşıya olduğu
kurumlar arası işbirliği ve karar alma davranışlarını ele almıştır. Şehir kooperatifi yük taşımacılığı sisteminin, trafik
problemlerini çözmek için etkili bir yol olacağı düşüncesiyle, kamyon lojistik şirketlerinin ittifak üyeleri arasındaki
işbirliğini, çekirdek ve ε-çekirdek odaklı bir Kooperatif Oyun Teorik modelle ele almıştır. Çalışmada, bir kentsel
kooperatif ittifakının oluşturulması için kamu sektörü tarafından verilen optimal sübvansiyonlar, ittifak oluşumunu
teşvik eden önemli faktörler ve işbirliği ittifakını kolaylaştıracak pratik tedbirler üzerinde durulmuştur.

4.Otobüs Firmaları Arasındaki ARGE Rekabetinin Oyun
Teorisi Çerçevesinden Analiz Edilmesi

Analizde kolaylık sağlanması amacıyla aynı güzergahta faaliyet gösteren sadece iki otobüs firmasının-MARTUR ve
MARSES-var olduğu varsayılmaktadır. Bu varsayım ortadan kaldırıldığında da aynı sonuca ulaşılmaktadır. Bunun
temel nedeni, firmaların patent yarışındaki fayda fonksiyonlarının simetrik olmasıdır. Otobüs firmaları, talebi
etkilemek ve böylece daha yüksek düzeyde kar elde edebilmek amacıyla talebi etkileyecek yöntemlerin bilgisine
ulaşıp bu bilgiyi uygulayacak şekilde rekabete girişmektedirler. Bunun için eşanlı bir şekilde
kadar harcama yapmaktadırlar. Geleceğin dikkate alınmadığı(ve dolayısıyla da ıskonto oranının sıfır olduğu)
varsayılmaktadır. Talebi etkileyecek yöntem bilgisine zamanında sahip olunacaktır. ARGE harcamaları
artırılırsa bu bilgiye daha kısa vadede ulaşılacaktır. . Talebin artmasını sağlayacak bilgiye daha erken sahip

292

BİR OYUN TEORİSİ ANALİZİ: ULAŞTIRMA EKONOMİSİ VE PATENT YARIŞI

Hilal Yıldız (Kacaeli University), Ümran Gümüş (Kocaeli University), Emel Gümüş (Yıldız Technical University)

olan firma, daha çok fayda elde edecektir. Bu bilgiye eşanlı bir şekilde sahip olunması durumunda ise herhangi
bir fayda elde edilmeyecektir. Bunun temel nedeni, bilgiye eşanlı bir şekilde sahip olunması durumunda ARGE
rekabetinin sağlayacağı olanağın ortadan kalkmasıdır1.

MARTUR, talebi etkileyecek bilgiye MARSES ‘ten daha erken ulaşırsa, bu bilgiden sağlanacak faydanın yanında
bilgiye erken ulaşmanın sağlayacağı faydaya da sahip olacaktır. Bu durumda MARTUR ‘un maliyeti, bilgiye
ulaşılması amacıyla yapılan harcama düzeyine eşit olacaktır(Şekil:1-birinci satır). MARTUR, MARSES ‘ten sonra
talebi etkileyecek bilgiye ulaşırsa, bu bilginin erken elde edilmesinden sağlanacak olan fayda düzeyi kadar zarara
katlanacaktır. Ayrıca bilgiyi elde etmek amacıyla yaptığı harcama kadar maliyete katlanacaktır. Elde edeceği fayda
düzeyi ise bilgiden sağlanacak olan faydaya eşit olacaktır(Şekil:1-ikinci satır).

E : Talebi etkilenmesi ve böylece firmaların daha yüksek düzeyde kar elde etmelerini sağlayacak yöntemlerin
bilgisinin sağlayacağı fayda düzeyi

D : Talebi etkilenmesi ve böylece firmaların daha yüksek düzeyde kar elde etmelerini sağlayacak yöntemlerin
bilgiye erken ulaşmanın sağlayacağı fayda düzeyi

Şekil 1: MARTUR’un Patent Yarışı’ndaki Fayda Fonksiyonu

1	 Burada bilgiye eşanlı bir şekilde ulaşılsa da bilginin uygulamaya geçirilmesi hususunda bir zaman farkı oluşabilir. Ancak analizde
bu durum dikkate alınmamaktadır. Bunun temel nedeni, modelin bilgiye ulaşılması konusunda yaşanan rekabeti açıklayacak
şekilde kurulmasıdır. Formun Üstü

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

293

MARSES, talebi etkileyecek bilgiye MARTUR ‘dan daha erken ulaşırsa, bu bilgiden sağlanacak faydanın yanında
bilgiye erken ulaşmanın sağlayacağı faydaya da sahip olacaktır. Bu durumda MARSES ‘in maliyeti, bilgiye
ulaşılması amacıyla yapılan harcama düzeyine eşit olacaktır(Şekil:2-birinci satır). MARSES, MARTUR ‘dan sonra
talebi etkileyecek bilgiye ulaşırsa, bu bilginin erken elde edilmesinden sağlanacak olan fayda düzeyi kadar zarara
katlanacaktır. Ayrıca bilgiyi elde etmek amacıyla yaptığı harcama kadar maliyete katlanacaktır. Elde edeceği fayda
düzeyi ise bilgiden sağlanacak olan faydaya eşit olacaktır(Şekil:2-ikinci satır).

Şekil 2: MARSES’in Patent Yarışı’ndaki Fayda Fonksiyonu

Modelde fayda fonksiyonları süreksiz oldukları için pür strateji Nash dengesi yoktur. Bir firma harcamasında ufak bir
değişiklik yaparsa denge fayda düzeylerinde önemli değişiklikler oluşacaktır. Mesela MARTUR ’un
aralığındaki bir düzeyde harcamada bulunması durumunda MARSES e+Tz kadarlık bir harcamada bulunacaktır.
Ancak MARTUR ’un EzT 2 düzeyinde harcamada bulunması durumunda MARSES, 0 düzeyinde harcamada
bulunacaktır.

Oyunun karma strateji Nash dengesinin tespit edilmesi gerekmektedir. MARTUR ’un z’ye eşit veya bu düzeyin
altındaki bir düzeyde harcamada bulunma olasılığının olduğu varsayılsın. Benzer şekilde MARSES ’in z’ye
eşit veya bu düzeyin altındaki bir düzeyde harcamada bulunma olasılığının ile gösterildiği varsayılsın.

Karma strateji Nash dengesinde rassallaştırma yapıldığında pür stratejiler arasında kayıtsız kalınmaktadır.
arasında rassallaştırma yapıldığında MARTUR ’un rassallaştırdığı bütün pür stratejilerden beklediği fayda düzeylerin
birbirine eşit olması zorunludur:

294

BİR OYUN TEORİSİ ANALİZİ: ULAŞTIRMA EKONOMİSİ VE PATENT YARIŞI

Hilal Yıldız (Kacaeli University), Ümran Gümüş (Kocaeli University), Emel Gümüş (Yıldız Technical University)

Karma strateji Nash dengesinde rassallaştırma yapıldığında pür stratejiler arasında kayıtsız kalınmaktadır.
arasında rassallaştırma yapıldığında MARSES ’in rassallaştırdığı bütün pür stratejilerden beklediği fayda düzeylerin
birbirine eşit olması zorunludur:

Oyunda ortaya çıkan karma strateji Nash dengesi, otobüs firmalarının talebin artmasını sağlayacak bilgiye erken
sahip olabilmek amacıyla yüksek düzeyde harcamalarda bulundukları durumu ifade etmektedir. Dengede firmaların
her ikisi de yüksek düzeyde bir maliyete katlanmaktadırlar. Dolayısıyla dengede firmaların her ikisi de talebin
artmasını sağlayacak yöntem enformasyonunu elde etmektedirler. Bu nedenle firmaların işbirliğine girişmeleri, talebi
artıracak bilgiye erken sahip olmanın sağladığı fayda düzeyi, firmaların dengede yaptıkları harcama düzeyinden
daha düşük olduğu sürece rasyoneldir.

5. Sonuç

Benzer mal ve hizmetleri sunan ve aynı piyasada faaliyet gösteren firmaların aralarında rekabete girişmeleri, yüksek
düzeyde maliyete katlanmalarına neden olmaktadır. Bu noktadan hareketle firmaların işbirliğine girişmelerinin talebi
artıracak bilgiye erken sahip olmanın sağladığı fayda düzeyi, firmaların dengede yaptıkları harcama düzeyinden
daha düşük olduğu sürece rasyonel olduğu söylenebilir.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

295

KAYNAKÇA

Fisk,C.S. (1984):“Game Theory and Transportatıon Systems Modellıng” , Vol. 18B, No. 415. pp. 301-313,
(Received 16 June 1983; in revisedform 15 September 1983),USA.

Gelhausen, M. C. (2010): “Modelling Airline Competition In Passenger Air Transport Markets – A Game-The-
oretic Approach”, Hata! Köprü başvurusu geçerli değil.

Hollander, Y. (2006):” The Applicability Of Non-Cooperative Game Theory In Transport Analysis”, Transpor-
tation, Springer Science+Business Media B.V., 33:481–496.

Koryagin, M.(2016):” Urban Planning: a Game Theory Application for the Travel Demand Management “,Pe-
riodica Polytechnica Transportation Engineering, Received 16 August 2016; accepted 24 October
2016.

Nokkala,M. (2001):”Equality İn Public Transport Competitions: Game-Theoretic Framework For Bus And
Taxi Entrepeneurs in Finland”,International Conference Series on Competition and Ownership in
Land Passenger Transport ,Molde, Norway– Thredbo 7, Institute of Transport and Logistics Studies.
Faculty of Economics and Business, The University of Sydney, http://hdl.handle.net/2123/6315

Yang,D., Odani, M. (2007): “An Analysis On City Freight Cooperative Transportation System Using Game
Theory”,Journal of the Eastern Asia Society for Transportation Studies, Vol. 7.

297

23
GAME THEORETIC ASSESSMENT OF
COMMUNICATION POLICIES OF CENTRAL BANKS

MERKEZ BANKASI İLETİŞİM POLİTİKALARININ
OYUN TEORİSİ ÇERÇEVESİNDEN
DEĞERLENDİRİLMESİ
Emel Gümüş, (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

Abstract

Economic stability must be provided for the development and growth of a country. The basic condition of ensuring
economic stability is ensuring price stability. The correct orientation of economic expectations is one of the basic con-
ditions for achieving price stability.

The communication policies of the central bank with the public and with the government play an important role in the
appropriate orientation of the economic expectations. In addition to that transparency and accountability principles
are also important.

Key Words: communication policies of central bank, price stability, accountability, transparency,

1.Giriş

Fiyat istikrarı gündemdeki önemini uzun zamandan beri korumaktadır. Özellikle son zamanlarda fiyat istikrarına
büyük bir önem verilmektedir. Fiyat istikrarına bu kadar büyük bir önemin verilmesinin temel nedeni, fiyat
istikrarının bir ekonominin istikrarlı bir büyüme oranında büyümesi açısından zorunlu bir koşul olmasıdır.

Fiyat istikrarının sağlanması açısından ekonomik beklentilerin doğru yönlendirilmesi hayati bir önem taşımaktadır.
Şayet ekonomik beklentiler doğru yönlendirilebilirse ekonomideki olumlu hava, istikrarlı bir büyüme açısından
önemli avantajları da beraberinde getirecektir. Ekonomik beklentilerin doğru yönlendirilmesi açısından merkez
bankasının kamuoyu ve hükümetle kurduğu iletişimin büyük bir önemi bulunmaktadır. Ayrıca merkez bankasının
bağımsızlığı, hesap verebilirlik ve şeffaflık ilkelerinin hayati önemi, bu noktada etkili olmaktadır.

2. Şeffaflık, Hesap Verebilirlik ve İletişim Politikaları

Merkez bankaları açısından etkili bir iletişim politikasının uygulanması amacıyla üzerinde durulan en önemli
nokta, şeffaflıktır. Kamuoyuna daha çok bilgi sağlamanın ve daha fazla duyuru yapmanın, şeffaflık ilkesinin
sınırlarını tek başına çizemeyeceğini belirten Winkler, şeffaflık konusunda üzerinde durulması gereken noktanın
merkez bankasının amaç, hedef ve uygulamalarının kamuoyu tarafından tam anlamıyla anlaşılması olduğuna
ilişkin açıklamada bulunmaktadır. Bu bağlamda şeffaflığın etkin bir iletişim politikasını ve tarafların birbirleriyle
anlaşmasını gerektirdiğine ilişkin kesin bir yargıya varılmaktadır. Bu açıdan bakıldığında para politikası stratejisinin

298

MERKEZ BANKASI İLETİŞİM POLİTİKALARININ OYUN TEORİSİ ÇERÇEVESİNDEN DEĞERLENDİRİLMESİ

Emel Gümüş, (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

bilginin işlenip değerlendirilmesi sonucunda bilginin etkin bir hale getirilmesi ve böylece etkin bir iletişim için
temel oluşturulması yönünde önemli bir rolünün göz önüne alınması gerekmektedir(Yetkin,2005: 12-13).

Merkez bankalarının kamuoyuyla iletişim kurarken sağlanılan bilginin niteliği açısından şeffaflık çeşitlilik
göstermektedir. Bunlar temel olarak hedef şeffaflığı, işlevsel şeffaflık, yöntemsel şeffaflık, araç şeffaflığı, politika
şeffaflığı ve iktisadi bilgiye yönelik şeffaflıktır.

Hedef şeffaflığı, merkez bankalarının belirledikleri politika hedeflerine yönelik olarak belirtmiş oldukları nicel
verilerin öneminden temel almaktadır. İşlevsel şeffaflık, merkez bankalarının politika kararlarının uygulanması
sürecine yönelik enformasyon paylaşımı anlamına gelmektedir. İktisadi bilgiye yönelik şeffaflık, merkez bankalarının
enflasyon hedef ve tahminlerinin oluşturulmasında kullanılan verilerin ve ekonometrik modellerin kamuoyuyla
paylaşılmasının öneminden temel almaktadır. Politika şeffaflığı, merkez bankalarının uygulamaya karar verdikleri
politikalara yönelik açıklama yapmalarını ifade eden politika şeffaflığı büyük önem taşımaktadır. Araç şeffaflığı,
merkez bankalarının kullanacakları politika aracını ve bu araç için hedeflenen düzey hakkında açıklama yapılmasını
ifade etmektedir. Yöntemsel şeffaflık ise; politika araç ve uygulamalarına yönelik kararların alınma yöntemi hakkında
gerekli bilgilerin kamuoyuyla paylaşılmasını ifade etmektedir(TCMB,2011a:2).

Merkez bankalarının iletişim politikalarına verdikleri önemin gün geçtikçe artmasının temel nedenleri; hesap
verebilirliğin dikkate alınarak sağlanan merkez bankası bağımsızlığı, güvenilirlik ve para politikasının etkinliğidir.

Bir ülkenin kalkınması ve büyümesi için ekonomik istikrarın sağlanması şarttır. Ekonomik istikrarın sağlanmasının
temel koşulu, fiyat istikrarının sağlanmasıdır. Bu nedenle iktisatçıların para politikasının temel amacının fiyat
istikrarının olması gerektiğine ilişkin bir uzlaşıya vardıkları anlaşılmaktadır(Yay, 2006:2).

Zaman tutarsızlığı kavramına göre; t döneminde t+v zamanı için planlanan bir politika, t+v zamanında optimal
olmamaktadır. Bunun temel nedeni; t zamanında plan yapılırken bilinmeyen parametreler üzerinden hareket
edilmesidir. Bu bağlamda t+v zamanına gelinceye kadar bir taraftan bilinmeyen parametreler belirginleşmekte;
öteki taraftan ise t+v dönemine ilişkin beklenen yeni parametreler devreye girmektedir(Yay, 2006:2).Fiyat istikrarı,
uzun vadeli izlenen politikalar neticesinde sağlanabilecek bir olgudur. Ancak zaman içerisinde hükümetin özellikle
de seçim kaygısıyla kısa vadeli amaçlar uğruna ekonomik ölçütlerle uyuşmayacak ölçüde maliye politikalarını
izlediği anlaşılmaktadır. Bu nedenle fiyat istikrarı hedefini temel alan bir merkez bankasının izlediği politikaların
uzun dönemli bir istikrar ortamını yaratabilecek şekilde belirlemesi gerektiği için hükümetten bağımsız olması
gerekmektedir. Ancak bu durum, maliye politikası ile para politikası arasında koordinasyonun gerekliliğine gölge
düşürebilecek bir anlama da gelmemesi gerekmektedir. Maliye politikası ile para politikası arasında koordinasyonun
kurulması zorunludur. Koordinasyonun etkin bir şekilde kurulmaması durumunda merkez bankası, bağımlı bir
hale gelecektir.

Uzun dönemde enflasyonun temel belirleyicisi olarak görülen para politikasının başarılı olması açısından merkez
bankasının kredibilitesi ve para politikasına yönelik beklentilerin doğru yönlendirilmesi, büyük bir önem taşımaktadır.
Bu nokta, literatürü iletişim politikalarının etkinliği konusuna götürmekte ve merkez bankasının bağımsızlığının
ve hesap verme sorumluğunun önemini göz önüne sermektedir. Keza bu konuda FED başkanı Ben S. Bernanke,
özel sektördeki iktisadi ajanlarının sahip oldukları beklentilerin para politikasının etkinliğini belirlemesinden dolayı
merkez bankasının iletişim ve şeffaflığının büyük önem taşıdığını belirtmektedir(Kansu,2007: 59-60).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

299

Merkez bankalarının uygulamalarında bağımsız olmaları, hesap verme sorumluluklarının olmadığı (olmayacağı)
anlamına gelmemektedir. Merkez bankaları, aldıkları kararlardan ve bu kararların ortaya çıkardığı sonuçlardan
kamuoyuna ve hükümete karşı sorumludur1. Bunun temel nedeni; merkez bankalarının kamuoyuna ve hükümete
gönderdiği her bir sinyalle beklentileri etkileyerek ekonomiyi yönlendirebilecek bir potansiyel taşımasıdır.

Merkez bankalarının hesap verme sorumlulukları, merkez bankalarının etkin bir şekilde iletişim politikalarını
uygulamasını zorunlu hale getirmektedir. Ayrıca merkez bankasının aldığı kararlara ve uyguladığı politikalara
yönelik kamuoyunun desteğinin ve dolayısıyla da güveninin sağlanması için iletişim politikalarının etkin bir şekilde
kurulması gerekmektedir. Bunun için merkez bankasının zamanında kamuoyuyla iletişim kurup tutarlı bir şekilde
açıklamalarda bulunması gerekmektedir. Bu durum, para politikasının etkinliğini de artırmaktadır. Bunun temel
nedeni; para politikası uygulamalarının kamuoyu tarafından daha etkin bir şekilde anlaşılması, içselleştirilmesi ve
desteklenmesi sağlanılırken aynı zamanda belirlenen politika hedeflerin sağlanması yönünde beklentilerden de güç
alınmasının sağlanmasıdır. Bu durum, özellikle de enflasyon hedeflemesi konusunda önemini hissettirmektedir(
TCMB,2011a:3-4).

Özel sektördeki iktisadi ajanların enflasyonist beklentilerinde yaşanan artışın merkez bankasının fiili enflasyonu
artırmasına yönelik baskı oluşturmaması için iktisadi ajanların merkez bankasının enflasyonla mücadeleden ödün
vermeyeceğine inanması gerekmektedir. Beklentiler tuzağının oluşmaması için etkin bir şekilde iletişim politikalarının
kurulması zorunludur(Kansu,2007: 62).

Etkin bir iletişim politikasının uygulanması, parasal aktarım mekanizmasının beklentiler kanalından ve faiz oranları
kanalından etkilenmesini sağlamaktadır. Faiz oranları kanalı, iktisadi karar birimlerinin tasarruf ve yatırım kararlarının
alınmasında etkili olan uzun vadeli faiz oranlarının merkez bankalarının doğrudan etkileyebildiği kısa vadeli faiz
oranlarından etkilenmesiyle işlemektedir. Bu iki faiz oranlarını birbirine bağlayan etmen, beklentilerdir. Öngörülebilirlik
arttığı ölçüde kısa dönemli faiz oranlarının dalgalanmalarından oluşan riskler de azalmaktadır(TCMB,2011a:5).

3. Türkiye Cumhuriyet Merkez Bankası İletişim Politikalarının Tarihsel Gelişimi

3. 1. 2001 Öncesi Türkiye Cumhuriyet Merkez Bankası İletişim Politikalarının Gelişimi

2001 senesi öncesinde Türkiye Cumhuriyet Merkez Bankası’nın bağımsızlığının kazanılmamış olması ve politika
önceliğinin tanımlanmaması, iletişim politikalarının gelişiminde olumsuz bir durum yaratmaktaydı. Buna rağmen
Türkiye’de özellikle de 1980-2001 döneminde finansal gelişmelerin sağlanmıştır. Bu gelişmelerin en önemli olanları;
1982 yılında Sermaye Piyasası Kurulu’nun kurulması ve 1986 yılında İstanbul Menkul Kıymetler Borsası’nın
faaliyetlerine başlamasıdır. Bu bağlamda Türkiye Cumhuriyet Merkez Bankası’nda para ve döviz piyasalarının
yapılanmasının da önemi büyüktür. Ayrıca 1987 yılında açık piyasa işlemlerine başlanması ve bankalar arası döviz
ve efektif piyasalarının oluşması sonucunda finansal piyasalarda istikrarın sağlanması ve finansal gelişim konusunda
önemli adımların atılması imkânı oluşmuştur(TCMB,2011a: 10).

1986,1987 ve 1988 senelerinde uygulanan para programlarının aksine 1990 yılında uygulanan para programının
kamuoyuyla paylaşılması ve bunun Türkiye Cumhuriyet Merkez Bankası tarihi içerisinde bir ilk olma özelliği
taşıması, büyük önem taşımaktadır. Bu durumun önem kazanmasında etkili olan en önemli gösterge, Merkez

1	 Hesap verme sorumluluğu, merkez bankalarının bağımsızlığının korunmasını ve bu bağımsızlığın aleyhine oluşabilecek
uygulamalara karşı tedbir alınmasını sağlamaktadır.

300

MERKEZ BANKASI İLETİŞİM POLİTİKALARININ OYUN TEORİSİ ÇERÇEVESİNDEN DEĞERLENDİRİLMESİ

Emel Gümüş, (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

Bankası’nın uygulamalarında programda belirtilen kararlara bağlı kalacağını taahhüt etmesidir. Uygulanan bu
para programı doğrultusunda Merkez Bankası’nın merkez bankası parası, toplam bilanço büyüklüğü, toplam iç
yükümlülükler ve toplam iç varlıklara yönelik bir dizi hedefler ortaya konulmuştur(Önder,2005:177-180).

1990 yılındaki para programında belirtilen hedeflerin önemli bir kısmı tutturulmuştur. Ancak süreci izleyen
dönemde Körfez Krizi’nin ve İran-Irak Savaşı’nın ekonomide yarattığı etkiler, erken seçimlerin yarattığı siyasi
belirsizlikler, ekonomideki bunalımı artıran faktörlerin gelişimi ve bekleyişlerin olumsuz etkilenmesi, TCMB’nin
iletişim politikalarının gelişiminde engeller yaratmıştır. Ancak 1994 senesinde kurulan TCMB Genel Ağ Sitesi
üzerinden 1995 senesinde açılan Elektronik Veri Dağıtım Sistemi (EVDS) aracılığıyla istatistikî verilerin paylaşımı
ve 1996 senesinde infotcmb@tcmb.gov.tr elektronik posta adresinin oluşturulması, iletişim politikalarının gelişmesi
açısından büyük bir önem taşımaktadır(Önder,2005:183-186 ve TCMB,2011a: 11).

1999 senesinde IMF ile imzalanan stand-by anlaşması doğrultusunda döviz kuruna dayalı bir istikrar programı
uygulanmaya başlanmıştır. Bu doğrultuda belirli bir döviz kuru seviyesini taahhüt eden Türkiye Cumhuriyet
Merkez Bankası,2000 yılı başından 2001 yılına kadar kuru günlük olarak belirlemeye başlamıştır. Ayrıca parasal
büyüklükler ve kur sepetinin değeriyle ilgili sonuçları da belli aralıklarla ilan eden Türkiye Cumhuriyet Merkez
Bankası, bu politikalarda başarılı olabilmek için etkin bir şekilde iletişim stratejisini uygulamaya başlamıştır. Bu
durum iletişim politikalarının gelişimini hızlandırsa da özellikle de 2001 Krizi’nin ortaya çıkması, bu ilerlemenin
durgunlaşmasına yol açmıştır(TCMB,2011a: 11).

3. 2. 2001 Sonrası Türkiye Cumhuriyet Merkez Bankası İletişim Politikalarının Gelişimi

25 Nisan 2001 tarihinde TCMB Kanunu’nda yapılan değişiklikle bankanın temel hedefinin fiyat istikrarı
olduğuna ilişkin madde doğrultusunda değişikliğe gidilmiştir. Bu doğrultuda bankaya politika araçlarını belirleme
yetkisi verilerek araç bağımsızlığı tanınmıştır. Ayrıca Para Politikası Kurulu kurularak politika karar alma süreci
kurumsallaştırılmaya çalışılmıştır. Kasım 2001 tarihinden itibaren TCMB’nın Hazine’ye avans vermesi ve
Hazine’nin ihraç ettiği borçlanma araçlarını birincil piyasadan satın alınması yasaklanmıştır(Yakupoğlu, 2010:
37-38 ve TCMB,2011a:11).

Bağımsızlığını kazanan TCMB’na hesap verme sorumluluğu da getirilmiştir. Banka Kanunu’nun 42.maddesi,
TCMB’nin hesap verme sorumluluğuna ilişkin hükmü içermektedir. Buna göre, TCMB Başkanı’nın her sene iki
sefer Bakanlar Kurulu’na ve Türkiye Büyük Millet Meclisi Plan ve Bütçe Komisyonu’na bilgi vermek zorundadır.
Duyurulan hedeflere ulaşılmaması ihtimalinin oluşması durumunda ise bu durumun sebeplerini ve alınabilecek
önlemleri, Hükümet’e açıklamak zorundadır. Ayrıca TCMB’nin bilanço, finansal tablolarını bağımsız denetim
kuruluşlarına denetlettirebilecektir. TCMB,2000 yılından itibaren bağımsız denetim raporlarını, Genel Ağ sitesinde
yayımlaması, şeffaflık ve iletişim politikaları açısından büyük önem taşımaktadır(TCMB,2011b: 13).

4 Ekim 2007 tarihinde iletişim politikalarının TCMB bünyesindeki tek bir merkezden yürütülmesi amacıyla
kurulan İletişim Genel Müdürlüğü, 4 Ekim 2007 tarihinde İletişim ve Dış İlişkiler Genel Müdürlüğü olarak
yeniden yapılandırılmıştır. (TCMB,2011b: 14).

2002 senesinde uygulanan Örtük Enflasyon Hedeflemesi ve hemen akabinde 2006 senesinden itibaren
uygulanmaya başlanan Açık Enflasyon Hedeflemesi, iletişim politikalarının merkezi bir rol almasında önemli
katkılar sağlamıştır(Kaya,2009:338-339 ve Yakupoğlu,2010: 38-43).

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

301

4. Literatür Taraması

Literatürde merkez bankası iletişim politikalarının oyun teorisi çerçevesinde değerlendirilmesine yönelik yapılan
birçok çalışma bulunmaktadır. Bunlardan bazıları, Ehrmann ve Fratzscher(2007), Eusepi ve Preston(2010),
Woodford(2005) ve Blinder vd. (2008)’dir.

Ehrmann ve Fratzscher(2007), İngiltere Merkez Bankası, Federal Rezerv Bankası ve Avrupa Merkez Bankası‘nın
karar verme komitelerinin azalarıyla yaptıkları iletişimin finansal piyasalar üzerindeki rolüne odaklanmaktadır.
Eusepi ve Preston(2010),iletişimin finansal aracıların beklentilerinin merkez bankası politikasıyla tutarsız olduğu
durum üzerindeki etkisini analiz etmeye çalışmaktadır. Bu doğrultuda, üç iletişim stratejisi geliştirilmektedir.
Bunlar, politikalar hakkında detaylı bilgi verilmesi, yalnızca politika kararlarının koşullandırıldığı değişkenlerin
hakkında bilgi verilmesi ve enflasyon hedefiyle ilgili bilgi verilmesidir. Woodford(2005),iletişim politikalarının
merkez bankasının geleceğe yönelik hedeflerinin gerçekleştirmesi açısından önemine odaklanmaktadır.

İletişimin para politikası üzerinde önemli faydaları bulunmaktadır. Finansal piyasaların yönlendirilmesi ve merkez
bankasının makro iktisadi hedeflerine ulaşmasında önemli bir etkide bulunması gibi faktörler, iletişimin önemini
ortaya koymaktadır. Ancak merkez bankaları arasındaki iletişim stratejilerinde önemli farklılıkların olması, optimal
bir iletişim stratejisinin tam olarak neyi ifade ettiğine dair bir uzlaşmanın ortaya çıkmasını engellemektedir. Blinder
vd. (2008), bu çerçevede hareket etmektedir.

5. Model ve Analiz

Merkez bankası, hükümet ve halk arasında üç periyotluk bir dinamik oyun oynanmaktadır. Oyunun birinci
periyodunda merkez bankası, hükümetle ve kamuoyuyla paylaşacağı optimal bilgi düzeyini belirlemektedir. Oyunun
ikinci periyodunda hükümet yapacağı kamu harcamaları miktarını belirlemektedir. Oyunun üçüncü periyodunda
ise halk, enflasyon beklentilerinin optimal artış düzeyini belirlemektedir.

Merkez bankasının hükümetle ve kamuoyuyla paylaşacağı bilgi düzeyi arttıkça hükümetin ve halkın ekonomik
belirsizlik karşısında daha tedbirli bir şekilde davranması açısından büyük bir etki oluşturmaktadır. Bu durum,
merkez bankasının fayda düzeyini artırmaktadır. Ancak bu durum belli bir seviyeye kadar geçerlidir. Bu seviye
aşıldıktan sonra merkez bankasının hükümetle ve kamuoyuyla paylaşacağı bilgi düzeyi arttıkça fayda düzeyi
de azalmaktadır. Ayrıca yükselen enflasyon oranları, yüksek düzeyde artan kamu harcamaları ve yüksek enflasyon
oranlarının olduğu bir ekonomide halkın enflasyon beklentilerindeki artış düzeyi, merkez bankasının fayda düzeyini
olumsuz etkilemektedir. Bu durumda merkez bankasının fayda fonksiyonu şu şekilde olmaktadır:

ENF :Enflasyon oranı

G :Hükümetin yapacağı kamu harcamaları miktarı

INF :Merkez bankasının ekonomiyi yönlendirebilmek amacıyla paylaşacağı bilgi düzeyi
EXPENF :Halkın enflasyon beklentilerinin artış düzeyi

302

MERKEZ BANKASI İLETİŞİM POLİTİKALARININ OYUN TEORİSİ ÇERÇEVESİNDEN DEĞERLENDİRİLMESİ

Emel Gümüş, (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

Merkez bankasının fayda fonksiyonu, ikinci dereceden merkez bankasının kamuoyu ve hükümet ile paylaştığı bilgi
düzeyine göre türevi alınabilir özelliğe sahiptir:

Oyunun ikinci aşamasında hükümet merkez bankasının kamuoyuyla ve hükümetle paylaştığı optimal bilgi düzeyini
dikkate alarak yapacağı optimal kamu harcamaları miktarını belirlemektedir. Hükümetin yapacağı kamu harcamaları
miktarının belli bir seviyeye kadar artması, fayda düzeyini artmasını sağlamaktadır. Ancak bu seviyeden
sonra hükümetin fayda düzeyinin azalmasına neden olmaktadır. Ayrıca merkez bankasının kamuoyuyla ve
hükümetle paylaşacağı bilgi düzeyi de hükümetin fayda düzeyini olumlu etkilemektedir. Ancak halkın enflasyon
beklentilerinin artış düzeyi ve enflasyon oranları düzeyi, hükümetin fayda düzeyini olumsuz etkilemektedir:

Hükümetin fayda fonksiyonu,ikinci dereceden kamu harcamaları düzeyine, göre türevi alınabilir özelliğe sahiptir:

Oyunun üçüncü aşamasında halk oynamaktadır. Halkın fayda düzeyini, hükümetin yapacağı kamu harcamaları düzeyi
ve merkez bankasının hükümetle ve kamuoyuyla paylaşacağı bilgi düzeyi olumlu etkilemektedir. Ancak enflasyon
oranları düzeyi ve halkın enflasyon beklentilerinin artış düzeyi, halkın fayda düzeyini olumsuz etkilemektedir.
Halkın fayda fonksiyonu şu şekilde olmak durumundadır:

Halkın fayda fonksiyonu,ikinci dereceden enflasyon beklentilerindeki artış düzeyine, göre türevi alınabilir özelliğe
sahiptir:

Oyun, mükemmel bilgili dinamik bir oyundur.Bu nedenle oyunun dengesi,geriye doğru çıkarsama yöntemiyle
bulunmaktadır. Oyunun son periyodunda hareket eden halkın temel amacı, enflasyon beklentilerinin artış
düzeyini minimize etmektir. Dolayısıyla halkın fayda düzeyinin enflasyon beklentilerindeki artış düzeyine göre
türevi alınmaktadır:

Eşitlikten halkın optimal enflasyon beklentilerindeki artış düzeyinin hükümetin yapacağı kamu harcamaları miktarına,
enflasyon oranlarına ve merkez bankasının kamuoyu ve halk ile paylaşacağı bilgi düzeyine bağlı fonksiyonu elde
edilmektedir:

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

303

),,(* ENFINFGKENF EXP =

Hükümet, oyunun ikinci periyodunda yapacağı optimal kamu harcamaları miktarını belirlemektedir. Bu doğrultuda
şu fonksiyonun kamu harcamaları miktarına göre birinci, dereceden türevi alınmaktadır:

Eşitlikten hükümetin yapacağı optimal kamu harcamaları miktarının merkez bankasının kamuoyu ve halk ile
paylaşacağı bilgi düzeyine ve enflasyon oranlarına bağlı fonksiyonu elde edilmektedir:

Oyunun birinci aşamasında merkez bankası hükümetle ve kamuoyuyla paylaşacağı bilgi düzeyini, hükümetin yapacağı
kamu harcamaları miktarını ve halkın enflasyon beklentilerindeki artış düzeyini dikkate alarak belirlemektedir:

Eşitlikten merkez bankasının kamuoyu ve halk ile paylaşacağı optimal bilgi düzeyinin enflasyon oranlarına bağlı
fonksiyonu elde edilmektedir:

Merkez bankasının halk ve hükümet ile paylaşacağı bilgi düzeyi fonksiyonu, hükümetin yapacağı kamu harcamaları
miktarı fonksiyonunun içerisine yerleştirilmektedir. Böylece hükümetin yapacağı optimal kamu harcamaları miktarı
tespit edilmektedir:

Son olarak da enflasyon oranlarına indirgenmiş kamu harcamaları miktarı fonksiyonu ve merkez bankasının hükümet
ve halk ile paylaşacağı bilgi düzeyi fonksiyonu, halkın enflasyon beklentilerindeki artış düzeyi fonksiyonunun
içerisine yerleştirilmektedir:

6. Sonuç

Merkez bankasının hükümet ve halk ile kurduğu iletişim, ekonomideki gelişim dinamiklerinin daha etkin bir
şekilde hareket etmesi açısından büyük önem taşımaktadır. Enflasyonun kontrol altına alınmasında ve/veya kontrol
altında tutulmasında önemli bir etkisi bulunmaktadır. Bunun temel nedeni, merkez bankasının hükümet ve halk
ile paylaşacağı bilgi düzeyinin enflasyon oranlarına bağlı bir fonksiyon olmasıdır.

304

MERKEZ BANKASI İLETİŞİM POLİTİKALARININ OYUN TEORİSİ ÇERÇEVESİNDEN DEĞERLENDİRİLMESİ

Emel Gümüş, (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

Fiyat istikrarı, ekonomik istikrarın temel koşullarından birisidir ve hatta en önemlisidir. Bu nedenle özellikle de
son yıllarda ülkelerin fiyat istikrarını sağlamaya yönelik önlemlere odaklandıkları gözlemlenmektedir. Enflasyonu
kontrol altına alma ve/veya kontrol altında tutma politikaları önemini artırmaktadır.

Hükümetin yapacağı optimal kamu harcamaları miktarı, enflasyon oranlarına bağlıdır. Bu, para politikası ile maliye
politikası arasındaki koordinasyonun önemine işaret etmektedir. Hükümetin yapacağı optimal kamu harcamaları,
ekonomideki fiyat istikrarının sağlandığı düzeye bağlıdır.

Halkın enflasyon beklentilerindeki optimal artış düzeyi de fiyat istikrarının sağlanabildiği düzeye bağlıdır. Halk
yüksek enflasyonu yaşadığı ölçüde enflasyona yönelik beklentilerini de buna göre ayarlamaktadır. Hiper enflasyonun
yaşandığı ülkelerde halkın enflasyon beklentilerindeki artış düzeyi de epeyce yüksek olmaktadır.

Makro ekonomik istikrarın sağlanması için fiyat istikrarının sağlanması şarttır. Fiyat istikrarının sağlanması
açısından hükümet, merkez bankası ve halk arasındaki koordinasyonun etkin bir şekilde sağlanması büyük bir
önem taşımaktadır. Bu bağlamda merkez bankası iletişim politikaları önemini hissettirmektedir. Hesap verebilirlik
ve şeffaflık ilkeleri, bu yapının birer molekül taşlarıdır.

KAYNAKÇA

Blinder, A. S.,& Ehrmann, M., & Fratzscher, M., & Haan, J. D., & Jansen, D. J. (2008). “Central Bank
Communication and Monetary Policy: A Survey of Theory and Evidence”, Journal of Economie
Literature,46(4): 910-945

Ehrmann, M., & Fratzscher, M. (2007). ”The Timing of Central Bank Communication”, European Journal of
Political Economy, 23 :124–145.

Gökgöz, G. (2013). ”İletişim Çalışmalarında Yeni Bir Mecra: Finansal İletişim”, İletişim Kuram ve Araştırma
Dergisi, 36: 288-309.

Kansu, A. (2007). ”Para Politikasında Şeffaflık ve Enflasyonist Beklentilerin Yönlendirilmesi”, Doğuş Üniversi-
tesi Dergisi, 8(1):59-71.

Kaya, Z. (2009). “Türkiye Cumhuriyet Merkez Bankasının Bağımsızlığı ve Para Politikası”, Dumlupınar Üni-
versitesi Sosyal Bilimler Dergisi, 25: 333-344.

Önder, T. (2005).Para Politikası: Araçları, Amaçları ve Türkiye Uygulaması. (Yayınlanmamış uzmanlık yeterlilik
tezi). Türkiye Cumhuriyet Merkez Bankası Piyasalar Genel Müdürlüğü. Ankara.

Eusepi, S., & Preston, B. (2017). “Central Bank Communication and Expectations Stabilization”, American
Economic Journal: Macroeconomics, 2(3): 235-271

TCMB. (2011a) .Merkez Bankaları ve İletişim Türkiye Cumhuriyet Merkez Bankasında İletişim Politikalarının
Gelişimi. TCMB Yayınları. Ankara.

TCMB. (2011b) .Dünden Bugüne Türkiye Cumhuriyet Merkez Bankası. TCMB Yayınları. Ankara.

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

305

Woodford, M. (2005). ”Central Bank Communication and Policy Effectiveness”.NBER Working Paper Series,
Working Paper No.11898

Yakupoğlu, A. (2010). ”Merkez Bankası’nın 2002-2009 Yılları Arasında Uyguladığı Para Politikası ve Kur Reji-
minin Genel Bir Analizi”, Maliye Finans Yazıları Dergisi,88:35-54.

Yay, G. G. (2006). ”Para Politikası Stratejileri ve Enflasyon Hedeflemesi”, İktisat Dergisi, 470-471:1-24.

Yetkin, Z. Ö. (2005). “Merkez Bankalarının Para Politikalarının Tasarımında İletişim Politikalarının Önemi
ve Bekleyişlerin Yönetimi”, (Yayınlanmamış uzmanlık yeterlilik tezi). Türkiye Cumhuriyet Merkez
Bankası İletişim Genel Müdürlüğü. Ankara.

307

24
EVALUATION OF INTERVENTION RISK FOR
INHERITANCE LAW: KNIGHT AND ECONOMIC
UNCERTAINTY

MİRAS HUKUKUNA YÖNELİK MÜDAHALE RISKININ
DEĞERLENDİRİLMESİ: KNIGHT VE İKTISADI
BELİRSİZLİK
Emel Gümüş (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

Abstract

The main reasons for individuals wanting to save money are that the concrete life is uncertain and the individuals
want to realize their ideals for tomorrow. Inheritance is the result of the savings that individuals have achieved
throughout their lives. Forth is reason, the fact that the concrete life is uncertain and the wishes of the individuals to
realize their ideals for tomorrow also have an effect on the heritage.

All government policies that restrict private ownership are affecting individual consumption decisions. Any signal that
the government will block private property will create uncertainty about the provision of private property, which will
cause the individual to increase their consumption levels.

Key Words: Uncertainty, Property Law, Saving and Capital Investment, Government Policy,Decisions of Consump-
tion

1.Giriş

Devletin bireylerin yakınlarına miras bırakmasına yönelik müdahale etme riskinin belirmesi, bireylerin tasarruf
düzeylerinin azaltılmasına ve tüketim harcamalarının artırılmasına neden olmaktadır. Bu bağlamda miras, belirsizlik
ve tüketim harcamaları arasında doğrudan bir ilişki olduğu sonucuna varılmaktadır. Bu doğrultuda yapılan bu
çalışma, devletin özel mülkiyetin bir gereği olan miras hukukuna müdahale etmesine yönelik gönderdiği bir sinyalin
bireylerin tüketim harcamaları üzerinde oluşturduğu etkiler üzerinde temel almaktadır.

Knight, risk unsurunu belirsizlik unsurundan ayırmaktadır. Belirsizliğin ölçülebilen kısmının belirsizlikten farklı
olan risk unsurunu oluşturduğuna ilişkin açıklamalarda bulunmaktadır. Bu bağlamda hükümetin mülkiyete ilişkin
yaptığı açıklamalar, mirasa yönelik belirsizliğin belli bir kısmının risk unsuruna dönüşmesine olanak sağlamaktadır.

2.Knight ve İktisadi Belirsizlik

20. yüzyıl iktisadında zaman ve belirsizlik kavramlarına yoğun bir ilgi duyulmasının temel nedeni; Neoklasik
İktisat’ın somut hayatı değerlendirmede ve açıklamada yetersiz kalmasıdır. Bu yetersizliğin temel nedeni, özellikle
de Walrasgil Genel Denge Modeli’nde iktisadi faaliyetlerin işleyişinin zaman kavramından mahrum bırakılması

308

MİRAS HUKUKUNA YÖNELİK MÜDAHALE RISKININ DEĞERLENDİRİLMESİ: KNIGHT VE İKTISADI BELİRSİZLİK

Emel Gümüş (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

neticesinde somut hayatın mevcudiyetinden bağımsız olacak şekilde matematiksel algoritmalara dayalı senaryoların
üretilmesi ve bu senaryoların somut hayatla bağdaştırılmaya çalışılmasıdır(Bakımlı,2004: 19-21).

Somut hayat, içerisinde birçok faktörü barındıran geniş bir silsile topluluğudur. Bu toplulukta dikkat çeken en önemli
etmenlerden birisi belirsizlik unsurudur. İnsan davranışlarının önemli bir kısmına etki eden bu unsur, gelecekle
yaşanan zaman arasında bir köprü işlevini görmektedir. Gelecek, bilinmeyen parametreleri içinde barındırmaktadır.
Belirsizlik olarak tanımlanan bu parametrelerin en önemli özelliği, daha önceden ölçülememesinden dolayı hesaba
katılamamalarıdır. Yaşanılan anda öngörülebilen, ölçülebilen ve dolayısıyla da hesaplanabilen risk unsuru, belirsizlik
unsurundan farklıdır(Knight,1921 ve Knight,1940).

Risk, belirsizlik ve karın ortaya çıkardığı iktisadi krizle ilgili incelemelerin eserinin önemi bir eksikliği olduğunu
belirten Knight, bu konuda Keynes’e bazı noktalarda katılmadığını belirtmektedir. Bu noktalardan birincisi, Keynes’in
yaklaşımında paranın rolüyle ilgilidir. Bu bağlamda Knight, özellikle de faiz konusunun parasal bir olgu şeklinde
açıklanamayacağını belirtmektedir. İkinci olarak Knight, tasarruf fazlasının önlenmesi için derin müdahalelere
yer veren Keynes’in önerilerinin daha derin siyasi sorunları yaratabileceğini belirtmektedir. Bu bağlamda Knight,
tasarruf fazlasının para politikası önlemleriyle önlenebileceğini belirtmektedir(Buğra,1995:254-255).

Knight, belirsizlik kavramını risk kavramından ayırmıştır. Knight, belirsizliğin ölçülüp ölçülmediği üzerinde durmuş;
belirsizliğin ölçülebildiği takdirde belirsizlik olmaktan çıkabileceğini belirttikten sonra tam bilgi varsayımının
mümkün olamayacağını da söylemiştir(Knight, 1921: 20).

Karın belirsizlik karşısında etkin bir şekilde karar almanın ve dolayısıyla da fiili rekabetin bir sonucu olduğunu
belirten Knight, kurulacak modelin daha gerçekçi ve faydalı olması için belirsizlik unsurunu içermesi gerektiğini
ama belirsizlik hiçbir şekilde hesaplanamayacağı için karlılığın da belirlenemeyeceğini söylemektedir. Bu açıdan
bakıldığında yapılan yanlış tahminlerin nedeninin enformasyon eksikliğinden kaynaklandığını belirtmektedir
(Bakımlı,2004: 22 ve Buğra,1995: 252-253).

Belirsizliği karar vericilerin bilgisi dışında ortaya çıkan benzersiz durumlar olarak tanımlayan Knight, geçmişin bugünü
ve yarını açıklayabileceğine yönelik görüşleri sert bir dille eleştirmektedir. Bilgisizliğin olduğu durumlarda bireylerin
kararlarının alınmasında sezgilerin, tahminlerin ve inançların etkili olabileceğini belirtmektedir(Alada,2000: 72).

Toplumun insan faaliyetlerinden temel alınarak açıklanması gerektiğini belirten Knight, belirsizliğin kendiliğinden
bir düzenin teoride belirtildiği gibi işlemesine imkân tanıyamayacağından dolayı “bırakınız yapsınlar bırakınız
geçsinler” görüşünün hiçbir zaman arzu edilmediğini ve uygulanmadığını söylemektedir(Knight, 1940:23).

Olasılık değerlendirmelerini tahmin, apriori ve istatistiksel olarak değerlendiren Knight, tahminlerin ölçülemeyeceğini
ama apriori ve istatistiksel olasılık değerlendirmelerinin ölçülebileceğini belirtmektedir. Bu nedenle apriori ve
istatistiksel olasılık değerlendirmelerini risk olarak tanımlanması gerektiğini söylemektedir(Akalın vd.,2007:35).

3. Literatür Taraması

Stigler (1961) mal satın almayı amaçlayan tüketicilerin bütün mal satıcılarının belirledikleri fiyatları bilmediklerini
belirttikten sonra tüketicilerin bu fiyatları öğrenebilmek amacıyla bütün satıcılara teker teker uğrayarak fiyat
araştırması yapması gerektiğine ilişkin açıklamada bulunmaktadır. Tüketicinin araştırma miktarının minimum fiyatla
mal satan satıcının tespit edilme olasılığıyla yakından ilişkili olduğunu belirten Stigler, araştırma maliyetinin de

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

309

uğranılan satıcı sayısıyla doğru orantılı olduğuna ilişkin açıklamada bulunmaktadır. Bu bağlamda Stigler, araştırma
maliyetine katlanmak istemeyen tüketicilerin bilgisiz kalmalarından dolayı enformasyona ulaşan tüketicilere nazaran
daha yüksek fiyat ödemek zorunda kaldıklarını belirtmektedir. Stigler’in çalışmasındaki eksiklik ise tüketicilerin
yalnızca malın fiyatına ulaşmak istediklerini belirtmektedir. Hâlbuki fiyatın dışında malın talebini etkileyen birçok
etmen bulunmaktadır.

Akerlof(1970), Amerikan ikinci el otomobil piyasasını incelemektedir. Bu piyasada satılmak istenen iyi ve kötü
otomobiller bulunmaktadır. Alıcılar, bu otomobiller hakkında tam bilgiye sahip değillerdir. Alıcılar, iyi otomobiller
ile kötü otomobiller arasında ayırım yapamadıkları için otomobillere yüksek fiyat vermek istememektedirler.
Ortalama bir fiyattan otomobil satın almaya çalışan alıcılara karşı, kötü otomobil sahipleri otomobillerini satmaya
yüksek düzeyde istekliyken iyi otomobil sahipleri otomobillerini satmak istememektedirler.

Rothschild ve Stiglitz (1976),bankaların kredi verebilmek açısından müşterilerin ayırt edilmesi konusunda yaşadıkları
sıkıntılar ele alınmaktadır. İz sürme süreci olarak tavsiye edilen yöntem ise müşterilerin kendilerine ve dolayısıyla
da risklerine yönelik enformasyonu açıklamaya teşvik edilmesidir.

Akalın ve Dilek(2007),belirsizlik ortamında tüketicilerin karar verme mekanizmalarını ve araştırma süreçlerini ele
almaktadırlar. Bu bağlamda malların fiyatlarını ve kalitelerini tam olarak bilmeyen tüketicilerin tüketim kararlarını
verirken ihtiyaç duydukları enformasyona sahip olabilmek adına araştırma sürecine girdiklerini belirtmektedirler. Bu
doğrultuda tüketicilerin sahip oldukları enformasyon türleri tasnif edilmekte ve tüketicilerin araştırma maliyetleri ve
araştırma kaynakları irdelenmektedir. Bununla birlikte çalışmada tüketicinin eksik enformasyona sahip olmasının
toplam talep ve ekonominin genelinde oluşturduğu etkiler de incelenmektedir.

Meydan ve Demirel(2010),savunma planlamasında belirsizliğe karşı nasıl önlem alınabileceğine ilişkin açıklamalarda
bulunmaktadırlar. Bu bağlamda savunma planlamasındaki en önemli etmenin tehdidin nereden ve kimden geleceğinin
belirlenmesi olduğu belirtilmekte ve bunun belirsizleştiğini ortaya konmaktadır. Bu doğrultuda, belirsizlik ortamına
yönelik senaryolar oluşturulup buna göre savunma planlaması geliştirilmektedir.

4. Miras Hukukuna Yönelik Müdahale Riskinin Ekonomideki Tasarruf ve
Tüketim Düzeyi Üzerindeki Etkileri

Bireylerin doğasında bencillik olgusu bulunmaktadır. Bireyler, karar alırken her şeyden evvel kendi fayda düzeylerini
hesaba katmaktadırlar. Ancak bireyler, kendi fayda düzeylerini yeterli düzeyde sağladıktan sonra toplumsal faydayı
düşünmeye başlamaktadırlar. Bu nokta, Maslow(1943)’un Temel İhtiyaçlar Hiyerarşisi’nin temelini oluşturmaktadır.
Buna göre bireyler her şeyden evvel yaşamları için gerekli olan temel ihtiyaçlarını karşılamaya çalışmaktadırlar.
Bireyler, bu ihtiyaçlarını karşıladıktan sonra toplumda itibar kazanmak istemektedirler ve bu doğrultuda faaliyette
bulunmaktadırlar. Bu noktada dikkat çeken en önemli nokta, bireylerin sahip oldukları maddi ve manevi unsurlardır.

Bireylerin sahip oldukları düşünce, duygu, yetenek, tecrübe düzeyi, bilgi düzeyi, sosyal çevre ve şans faktörleri
farklıdır. Bu nedenle de bireylerin sahip oldukları servet düzeyi de farklılaşmaktadır. Bireylerin sahip oldukları servet
düzeyinin farklılaşması, çalışma motivasyonlarının da farklılaşmasına neden olmaktadır. Yoksul bireyler, hayatta
zor şartlar alında yaşamak zorunda kaldıkları için daha çok çalışmaya meyilli kalmak durumundadırlar(Gümüş,
Koç.,2017:233-234).

310

MİRAS HUKUKUNA YÖNELİK MÜDAHALE RISKININ DEĞERLENDİRİLMESİ: KNIGHT VE İKTISADI BELİRSİZLİK

Emel Gümüş (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

İnsanların temelde sadece kendi nesillerini devam ettirmek istemelerinin temel nedeni, bencilliktir. Bu noktada
insanlar, içinde büyüdükleri çevreyi dahi arka plana atmaktadırlar. Bu noktada önemli olan tek unsur, bireylerin
kendi kanlarından gelişen nesilleri devam ettirebilmesidir. Ancak bu olanaktan mahrum kalan bireyler, kendi
kanlarından olmasa da kendi duygu ve düşüncelerini taşıyan nesillerin devamının sağlanmasına çalışmaktadırlar.

Farklı düşünce, duygu, yetenek, tecrübe düzeyi, bilgi düzeyi, sosyal çevre, şans faktörleri ve servet düzeyine sahip
olan bireylerin birlikte yaşamaları için hukuk kuralları, olmazsa olmaz niteliktedir. Hukuk kurallarının olmaması
durumunda toplumda kaos ortamı oluşacaktır. Bu durumda bedensel-zihinsel güç farklılığı ön plana çıkacaktır.
Bedensel-zihinsel gücü yüksek olan bireyler, zayıf olan bireyleri sömürecektir(Koç vd.,2017:305-307).

Risk, tasarruf ve tüketim kararları arasında güçlü bir bağ bulunmaktadır. Servet, tüketim düzeyi ile tasarruf
düzeyinin toplamından oluşmaktadır. Tüketim, geleceğin veya geçmişin tasarrufunun azaltılmasıdır. Tasarruf,
servetin tüketilmeyen kısmıdır. Bireyler, servetlerinin tüketilmesini (kendileri tarafından) veya en yakınlarına transfer
edilmesini(kendilerinin ölümü durumunda) arzulamaktadırlar. Bireylerin tüketimden vazgeçmelerinin temel nedeni,
gelecekte tüketim isteğidir veya yakınlarına transfer edilmesidir. Aksi takdirde tasarrufta bulunulmayacaktır(Gümüş,
Koç,2017:233-234).

Görünmez elin işlerliğini sağlayan temel faktör, özel mülkiyettir. Özel mülkiyetin sağlanmaması durumunda
toplumda büyük bir kaos ortamı oluşacaktır. Miras hukuku, özel mülkiyet hakkının bireylere tanınması gerektiğine
ilişkin görüşlerden ortaya çıkmıştır. Temel amaç, bireylere özel mülkiyet hakkının tanınması amacıyla bireylerin
yaşamları boyunca yaptıkları tasarrufların vefat etmelerinden sonrasında en yakınlarına devrinin sağlanabilmesidir.
Bu bağlamda miras hukukuyla özel mülkiyet hakkının birbiriyle bütünleşik olduğu sonucuna varılmaktadır.

Miras bırakanın terekesinin yakınlarına transfer edilmesinin engellenmesine yönelik devletin gönderdiği herhangi
bir sinyal, bireylerin tasarruf ve tüketim düzeylerini doğrudan etkileyebilecektir. Bunun temel nedeni; bireylerin
sahip olma güdülerinin kısıtlanması etkisidir. Bireyler, sahip olma güdülerini gerçekleştirebilmek amacıyla tasarrufta
bulunmaktadırlar. Bu güdünün devamı niteliğinde olan terekenin ölen kişinin yakınlarına transfer edilmesi ilkesi
zedelendiğinde bireylerin tasarruflarını azaltacakları ve tüketimlerini de artıracakları aşikârdır. Ayrıca bu konudaki
herhangi bir belirsizlik de aynı etkiyi oluşturacaktır.

Mirasın bireylerin yakınlarına transfer edilmesini engelleyici bir belirsizlik durumunun karşısında bireylerin tüketim
kararlarını değiştirmeleri, Knight’ın risk kavramında yerini bulmaktadır. Terekeye el konulup konulmayacağı konusu
esasında belirsizliktir. Ancak miras hukukunda buna yönelik herhangi bir düzenlemenin gerçekleştirilmesi veya
devletin bu konuda gönderdiği herhangi bir sinyal, belirsizliği risk konumuna getirmektedir.

Bireylere özel mülkiyet hakkının verilmesi, bireyler arasındaki farklılığın derinleşmesine göz yumulmasına sebebiyet
vermektedir. Bunun temel nedeni; toplumu oluşturan tüm bireylerin aynı düzeyde maddi unsurlara sahip olmamasıdır.
Bireylere, özel mülkiyet hakkının tanınması, bir taraftan bu maddi unsurlara sahip olan kesimi oluşturan bireylerin
aynı kişiler olmasına ve bu kesimin daha çok zenginleşebilme olanağını elde etmesine neden olurken öteki taraftan
ise diğer kesimin bu olanağının düşük kalmasına da yol açmaktadır.

Devletin ölen kişilerden kalan terekelere müdahale etmesi ve bu terekeleri kendi mülkiyetine çevirmesi durumunda
bireyler, tasarruf düzeylerini düşürüp tüketimlerini artıracaklardır. Bunun temel nedeni; bireylerin sahip olma
güdülerinin tersine çevrilmiş olunmasıdır. Diğer bir deyişle söylenmesi gerekirse; bireylerin sahip oldukları maddi
unsurlara, bireylerin ölmeleri durumunda başkası sahiplenmektedir. Bu nedenle bireyler, tasarruflarını azaltıp

CURRENT DEBATES IN ECONOMICS

Ayşe Cebeci, Erika Torres, H. Gülçin Beken

VOLUME 18

311

tüketimlerini artıracaklardır. Dolayısıyla miras hukukuna yönelik düzenlemeler ile ekonomide tasarruf ve tüketim
düzeyleri arasında doğrudan bir ilişki bulunmaktadır. Ancak bu ilişki hem uzun vadelidir hem de kısa vadelidir.
Bunun temel nedeni; devletin miras hukukuna yönelik gerçekleştirdiği herhangi bir düzenlemeden bireylerin
haberdar olmasının uzun vakit almamasıdır. Bunu sağlayan etmenlerin en önemli olanları, bilgi ve teknoloji
alanlarında yaşanan gelişmelerdir.

Miras hukukunda belirsizliklerin oluşması durumunda ve/veya devletin mirasa el koyacağına yönelik sinyallerin
gönderilmesi sonucunda bireylerin düşünce ve algılamalarında belirsizliklerin oluşması durumunda bireylerin
tüketim kararları değişecektir. Bu durumda bireyler daha çok tüketime yönelip tasarruf düzeylerini düşüreceklerdir.
Bu noktadan hareketle miras hukuku, belirsizlik ve tüketim kararları arasında sıkı bir ilişkinin olduğu sonucuna
varılmaktadır.

5.Sonuç

Mirasın bireylerin yakınlarına transfer edilmesini engelleyici bir belirsizlik durumunun karşısında bireylerin tüketim
kararlarını değiştirmeleri, Knight’ın risk kavramında yerini bulmaktadır. Terekeye el konulup konulmayacağı
konusu esasında belirsizliktir. Ancak miras hukukunda buna yönelik herhangi bir düzenlemenin gerçekleştirilmesi
veya devletin bu konuda gönderdiği herhangi bir sinyal, belirsizliği risk konumuna getirmektedir.

Risk, tasarruf ve tüketim kararları arasında güçlü bir bağ bulunmaktadır. Servet, tüketim düzeyi ile tasarruf
düzeyinin toplamından oluşmaktadır. Tüketim, geleceğin veya geçmişin tasarrufunun azaltılmasıdır. Tasarruf,
servetin tüketilmeyen kısmıdır. Bireyler, servetlerinin tüketilmesini (kendileri tarafından) veya en yakınlarına
transfer edilmesini(kendilerinin ölümü durumunda) arzulamaktadırlar. Bireylerin tüketimden vazgeçmelerinin temel
nedeni, gelecekte tüketim isteğidir veya yakınlarına transfer edilmesidir. Aksi takdirde tasarrufta bulunulmayacaktır.

KAYNAKÇA

Akalın, G., & Dilek, S. (2007). “Belirsizlik Altında Tüketicilerin Kararları”, ZKÜ Sosyal Bilimler Dergi-
si,6(3),33-48.

Akerlof, G. A. (1970). “The Market for Lemons: Quality Uncertainty and the Market Mechanism”, The Quar-
terly Journal of Economics, 84(3), 488-500.

Alada, A. D. (2000). “İktisat Felsefesi ve Belirsizlik”, İstanbul: Bağlam Yayınları

Bakımlı, E. (2004). “İktisatta Belirsizlik Kavramı ve Enflasyon Belirsizliğinin İç Borçlanma Faizlerindeki Risk
Primine Etkisi: Türkiye Örneği”, (Yayınlanmamış Yüksek Lisans Tezi), Muğla Üniversitesi Sosyal
Bilimler Enstitüsü, Muğla.

Buğra, A. (1995). “İktisatçılar ve İnsanlar”, İstanbul: İletişim Yayıncılık.

Gümüş, Ü., & Koç, Ş. A. (2017).“Tereke Vergisinin Analizi: Kamu Malı Sunumu”, ICOPEC 2017, Belgrad:
ICOPEC Yayınları, 233-241.

Knight, F. H. (1940). “What is truth”in economics?”, The Journal of Political Economy, 48(1), 16-23.

312

MİRAS HUKUKUNA YÖNELİK MÜDAHALE RISKININ DEĞERLENDİRİLMESİ: KNIGHT VE İKTISADI BELİRSİZLİK

Emel Gümüş (Graduate Student), Ümran Gümüş (Graduate Student), Şevket Alper Koç (Kocaeli University)

Koç, Ş. A., & Gümüş, Ü., & Gümüş, E. (2017). “Bir Oyun Teorisi Analizi: Ar&Ge Harcamaları ve Miras Kav-
gaları”, ICOPEC 2017,Belgrad: ICOPEC Yayınları,305-313.

Maslow, A. H. (1943). “A Theory of Human Motivation”, Psychological Review, 50(4), 370-396.

Meydan, C. H., & Demirel, A. (2010). “Savunma Planlamasında Belirsizlik ve Belirsizlikle Başa Çıkmada Es-
nek Yaklaşımlar”, Savunma Bilimleri Dergisi, 9,13-27.

Rothschild, M., & Stiglitz, J. (1976). “Equilibrium in Competitive Insurance Markets: An Essay on the Econo-
mics of Imperfect Information”, Quarterly Journal of Economics, 90(4), 629-649.

Stigler, G. J. (1961). “The Economics of Information”, Journal of Political Economy, 69, 213-225

The papers in this volume cover a wide range topics related to theme of the

conference, titled as “Current Debates in Social Sciences”, and reflect the dif-

ferent perspectives of economics. The studies are mainly about economics and

econometrics and can be classified under the sections of Political Economy,

Globalisation, International Economics and Foreign Trade and lastly Economic

Growth and Development Economics. Both empirical and theoretical papers

are presented in this volume in order to discuss and analyze current debates

on economics. We believe that these papers would contribute to the research-

ers, experts and academicians in a way to improve their interests and field of

study.

IJOPEC
London ijopec.co.uk Istanbul
PUBLICATION

CURRENT DEBATES IN

ECONOMICS

