

Yıldırım, Muhammed Ali

Working Paper

Komplexite ve Ürün Uzayı Metodolojisiyle Türkiye

Working Paper, No. 1806

Provided in Cooperation with:

Koç University - TÜSİAD Economic Research Forum, Istanbul

Suggested Citation: Yıldırım, Muhammed Ali (2018) : Komplexite ve Ürün Uzayı Metodolojisiyle Türkiye, Working Paper, No. 1806, Koç University-TÜSİAD Economic Research Forum (ERF), Istanbul

This Version is available at:

<https://hdl.handle.net/10419/202980>

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.

**KOMPLEKSİTE VE ÜRÜN UZAYI
METODOLOJİSİYLE TÜRKİYE**

Muhammed A. Yıldırım

Working Paper 1806
February 2018

This Working Paper is issued under the supervision of the ERF Directorate. Any opinions expressed here are those of the author(s) and not those of the Koç University-TÜSİAD Economic Research Forum. It is circulated for discussion and comment purposes and has not been subject to review by referees.

Kompleksite ve Ürün Uzayı Metodolojisiyle Türkiye

Muhammed A. Yıldırım

Koç Üniversitesi

Ocak 2018

Özet

Bazı ülkelerin neden zengin, bazılarının da neden yoksul olduğu ve aradaki farkı kapatma adına neler yapılabileceği ekonomi biliminin temel sorularındandır. Bu soruyu cevaplamaya çalışırken ekonomik modeller yanında diğer disiplinlerde geliştirilen teknikleri kullanmak da faydalı olabilir. Özellikle, bir ülkenin ekonomisinin yapı taşlarının birçok farklı endüstri sektörlerden oluştuğunu düşündüğümüzde fizik ve bilgisayar alanlarında geliştirilen veri analiz teknikleri yeni ve taze bir bakış açısı sunabilir. Bu bağlamda, ekonomik kalkınma ve büyümeyi anlamak için Harvard Üniversitesi ve Massachusetts Institute of Technology (MIT) bünyesindeki bir grup araştırmacı ile birlikte fizik ve bilgisayar disiplinlerinden ilham alarak *ekonomik kompleksite* adını verdiğimiz bir teknik geliştirdik. Kompleksite metodolojisi ülkelerin üretimlerini detaylı sektör bazında değerlendirip ülkelerin büyüme ve *Ürün Uzayı* üzerinden yeni endüstrilere açılma potansiyellerini ölçme imkânı veriyor. Bu metodolojiyi Türkiye için uyguladığımızda Türkiye'nin uzun yıllardır sofistike ürünlere yakın olduğunu ama bir sonraki adımı atıp bu ürünleri göreceli üstünlük kuracak şekilde üretmeye başlamadığını görüyoruz. Özellikle makine, elektrikli makine ve kimya sektörlerinde Türkiye'nin nispeten daha kolay geçebileceği sektörler olduğu ortaya çıkıyor.

Ülkeler genelde aynı şeylerden daha fazla yaparak değil, yaptıkları şeyleri çeşitlendirirken yeni ve daha üretken faaliyetlere açılarak zenginleşirler (Imbs & Wacziarg, 2003). Bu zenginleşme serüveninde ise yaptıkları şeyler yapabilecekleri şeyleri koşullar. Daha somut bir örnek vermek gerekirse, ülkeler kahve çekirdeği üretirken uçak üretmeye bir çırpıda geçemezler. Ülkelerin gittikçe genişleyen yeni ve daha sofistike ürünler kümesinde göreceli karşılaştırmalı üstünlük kurmak için üretken bilgi birikimlerini inşa etmeleri gerekir. Daha sofistike ürünleri yapmak sadece sermaye, emek, hammadde gibi temel faktörleri arttırarak başarılamaz; ancak ülkeler üretken bilgi hacimlerini genişleterek bunu başarabilirler. Üretken bilgi bir araya getirilince ürünler ortaya çıkar. Bu üretici bilgi bazen kurumlarda bazen de insanların beyinlerinde olmak üzere topluma dağılmış durumdadır. Bir ülkenin sahip olduğu üretici bilgi bu ülkenin ürettiği ürünlerde somutlaşır. Dolayısıyla, bir ülkenin büyümesi üretken bilgi toplaması ile bağlantılıdır.

Ülkeler mal yapmak veya hizmet sunmak için üretken bilgi edinirler; öte yandan ürünler de kendi yapımlarında gerekli olan bilgi itibariyle farklılıklar gösterirler. Tıbbi görüntüleme cihazları veya uzay mekikleri gibi çok değişik bilginin bir araya gelmesini gerektiren ürünler olduğu gibi buğday hasadı gibi nispeten daha az bilgi gerektiren ürünler de vardır. Bu nedenle, en sofistike ürünler büyük miktarda üretken bilgi hacmi olan ülkeler tarafından imal edilecektir. *Ekonomik kompleksite* bir ülkenin fertlerine ve kurumlarına dağılmış olan ortalama üretken bilgiyi dolaylı olarak ölçer. Diğer bir deyişle, kompleks ekonomiler sofistike ürünleri üretmek için büyük miktarda üretken bilgiyi bir araya getirebilen ülkelerdir. Bunun aksine, basit ekonomiler sadece sınırlı üretken bilgiye dayalı daha az çeşitlilikte ve basit ürünleri yapabilirler.

Ne yazık ki üretken bilgi direk olarak ölçülebilecek bir yapıda değildir. Bu nedenle, ekonomik kompleksiteyi dolaylı yollardan ülkelerin yaptıkları ürünlerden yola çıkarak ölçebiliriz. Çünkü ekonomik kompleksite bir ülkenin yapabildiği ürünlerde ortaya çıkar ve somutlaşır. Örneğin, bir ülkede uçak yapılması o ülkede uçak yapımı için gerekli olan bütün bilginin bulunduğunu gösterir. Öte yandan, üretken bir süreçte kullanılmayan üretken bilgi uzun süre hayatta kalmaz ve yok olmaya mahkumdur. Bütün bunları topladığımızda bir ülkenin ekonomik kompleksitesi yaptığı ürünlerle ortaya çıkar ve aynı zamanda bu ürünlerdeki bilgilerin toplamıyla da sınırlı olduğu düşünülebilir.

Bu bakış açısı ile ekonomik kompleksiteyi ölçmek için dikkatimizi ülkelere kaydırabiliriz. Meseleyi anlaşılabilir kılmak için Scrabble benzeri şöyle bir Kelime Oyunu oynandığını farz edelim: Oyunun başında her oyuncuya belli bir harf kümesi veriliyor ve bur harflerden, her birinden istediği kadarını kullanarak, olabildiğince çok kelime yazması isteniyor. Bu benzetmede üretken bilgi harflere, ürünlerse kelimelere tekabül ediyor. Bu oyunu gözlemleyen bilim insanlarından beklenen ise her bir oyuncunun yazdığı bütün kelimelere bakarak (bu kelimelerin hangi harflerden müteşekkil olduğunu görmediklerini farz ediyoruz) oyuncuların elindeki harf çeşitliliğini ve kelimelerin kaç değişik harf gerektirdiğini bulmaya çalışmaları.

Bazı harfler (A ve E gibi) birçok kelimedede kullanılabilirler. Ama “Ğ” ve “J” gibi bazı harflerse çok nadir kullanılırlar. Elinde çok sayıda farklı harf olan oyuncular haliyle daha fazla kelime yazabilirler. Dolayısıyla, ilk etapta oyuncuların yazdıkları kelime sayısı ellerindeki harflerin çeşitliliğinin bir göstergesi olacaktır. Bu basit yaklaşım her kelimeye aynı ağırlığı veriyor. Fakat gerçekte uzun kelimeler sadece birkaç oyuncu tarafından yazılabilecektir. Hangi kelimenin kaç kişi tarafından yazıldığı bilgisini, yani kelimelerin *yaygınlığını*, ağırlık olarak kullanarak oyuncuların elindeki harflerin çeşitliliğini anlamada çok daha iyi bir ölçü elde edebiliriz. Eğer kelime içinde “J” gibi nadir harfler geçiyorsa, bu tür kelimelerin yaygınlığı uzun bir kelime olmamalarına rağmen düşük olacaktır. Fakat bu tür kelimelerin yaygınlığını da bunu yazan insanların başka hangi kelimeleri yazdığı bilgisiyle düzeltebiliriz. Şöyle ki: Eğer yaygınlığı az olan bir kelime az sayıda kelime yazabilen biri tarafından yazıldıysa, bu kelimenin yaygınlığının az olmasının sebebi nadir bir harf gerektirmesinden kaynaklanıyor sonucuna ulaşırız. Diğer taraftan yaygınlığı az olan bir kelime, birçok başka kelime yazabilen oyuncular tarafından yazıldıysa bu kelimenin uzun bir kelime olduğunu çıkartabiliriz. Toparlayacak olursak, oyuncuların elindeki harf çeşitliliğini yazabildikleri kelime sayısını bu kelimelerin yaygınlığıyla birlikte bu kelimeleri yazabilen insanların yazabildikleri kelime sayısı ile birlikte düşünerek ölçmek çok daha doğru bir sonuç verecektir. Yani oyuncuların ellerindeki çeşitlilik bilgisini yazabildikleri kelimelerin yaygınlık bilgisine, kelimelerin yaygınlık bilgisini de bu kelimeleri yazabilen oyuncuların kelime çeşitlilik bilgisine düzelttiğimizde daha hassas bir ölçüme ulaşırız. Bu çeşitlilik-yaygınlık döngüsünü sonsuza kadar götürülürse haliyle çok daha kesin bir sonuca ulaşılabilir.

Bu benzetmeden yola çıkılırsa, kompleks ürünler çok çeşitli bilgi gerektirdiğinden ve bu bilginin hepsine sahip az sayıda ülke var olduğundan daha nadir olacaklardır. Daha az bilgi gerektiren ürünlerse tam ters olarak daha yaygın olmalıdırlar. Bir *ülkenin çeşitliliği* o ülkenin yapabildiği ürünlerin sayısı olarak ve bir *ürünün yaygınlığıysa* bu ürünü yapabilen ülkelerin sayısı olarak tanımlanabilir. Daha fazla üretken bilgiye sahip ülkeler daha çeşitli ürünler yapabileceklerinden bu ülkeler yüksek yaygınlığa sahip olacaktır. Bundan ötürü ülkelerin çeşitliliği ile ürettikleri ürünlerin ortalama yaygınlığı arasında bir negatif ilişki gözlemleyebiliriz. Kelime Oyunu örneğinde olduğu gibi, çeşitlilik ve yaygınlık, sırasıyla ülkelerin sahip olduğu üretken bilgi ve ürünlerin gerektirdiği bilgiler için ham bir tahmin ortaya koyarlar. Bu iki ölçü de nadir harflerin, yani nadir üretken bilgilerin varlığından etkilenirler. Bu problemi çözmek için çeşitlilik bilgisini yaygınlıkla, yaygınlık bilgisini de çeşitlilikle düzeltebiliriz. Bu düzeltme işlemi de sonsuza dek uyguladığımızda elimize çok daha hassas bir bilgi ölçümü geçecektir. Sonsuza kadar giden bu mekanizma matematiksel olarak bir öz-vektör problemine çevrilebilir. Ülkeler için elde edilen ölçüyü Ekonomik Kompleksite Endeksi (EKE), ürünler için olanına ise Ürün Kompleksite Endeksi (ÜKE) diye adlandırabiliriz. ÜKE her ürün için farklı bir değere sahip olup bu ürün için gerekli olan bilginin bir ölçümü ve haliyle yaygınlık konseptiyle ilgili bir kavramdır. EKE ise bir ülke içinde bulunan üretken bilgi hakkında bize fikir veren bir ölçü ortaya koyar. Genel

olarak baktığımızda yüksek ÜKE'ye sahip ürünler yüksek EKE'si olan ülkeler tarafından yapılabilirler. Kompleksite hesaplamalarının arkasındaki algoritma, Google tarafından web araştırma sonuçlarını sıralarken kullanılan PageRank algoritmasına çok benzemektedir (Brin & Page, 1998). PageRank algoritmasında, web sayfalarının önemleri, hangi web sayfaları tarafından link verildiğiyle ölçülür. Bu mekanizma da kompleksite hesaplamalarında olduğu gibi sonsuza dek götürülünce Google tarafından kullanılan sıralama ortaya çıkar.

Peki ekonomik kompleksite gerçekten önemli mi? Eğer EKE ülkelerin bilgi ve üretim seviyesini yansıtıyorsa EKE'nin ülkelerin zenginlik düzeyiyle bağlantılı olmasını bekleriz. Şekil 1a'da görüldüğü üzere EKE ve kişi başına GSYİH arasında kuvvetli bir ilişki vardır. Çarpıcı olarak, EKE hesaplarken, kullanılan tek bilgi olarak, bir ülkenin hangi ürünleri göreceli üstünlükle yapıp yapmadığını gösteren 0 ve 1'lerden oluşan bir matrisin kullanılmasıdır. Hesaplama hiçbir fiyat veya boyut bilgisi yoktur. Şekil 1a'da kırmızı renkli olarak kodlanan ülkelerin ihraç ürünlerinde doğal kaynaklar önemli bir yekûn tutmaktadır. Doğal kaynaklar ülkelerin üretim bilgisinden ziyade coğrafi şanslara bağlı olduğundan Şekil 1b'de doğal kaynakların etkisinden arındırılmış bir biçimde EKE ve GSYİH arasındaki korelasyona baktığımızda bu iki değişken arasındaki ilişkinin çok ciddi bir artış gösterdiğini görüyoruz.

Şekil 1: (a) Ekonomik Kompleksite Endeksi (EKE) ve kişi başı Gayri Safi Yurtiçi Hasıla arasındaki ilişki. Kırmızı renkli ülkeler doğal kaynaklara dayalı endüstrileri yoğun olan ülkelerdir. (b) Doğal kaynakları kontrol ettikten sonra EKE ve kişi başı GSYİH arasında %76 korelasyon olduğunu görüyoruz.

EKE ve kişi başı GSYİH arasında çok bir korelasyon olmasına rağmen farklılıklar olduğu da görülmektedir. Ülkelerin Şekil 1b'deki doğrudan uzaklaşma mesafeleri bu farklılıkların ölçüsüdür. Bu farklılıklar rastgele dağılmış olabileceği gibi ülkelerin potansiyelleri üstünde veya altında kişi başı GSYİH'ye sahip olduklarının göstergesi de olabilir. Bunu test etme adına bu farklılıkların ülke büyümelerini tahmin etme kapasitelerini ölçtük. Tablo 1'in ikinci sütununda görüldüğü üzere EKE ülkelerin ilk yıllarındaki kişi başı GSYİH'larını kontrol ettiğimiz durumda bile ülkelerin büyüme potansiyellerini anlamlı bir şekilde tahmin etmektedir. Ayrıca the Atlas of Economic Complexity

kitabında, EKE'nin ülkelerin büyüme potansiyelini kurumsal, eğitimsel ve daha bir çok ülke kalitesini ölçen indikatörlerden daha iyi tahmin edebildiğini gösterdik (Hausmann ve ark., 2014).

DEĞİŞKENLER	Yıllık kişi başı GSMH büyüme (On yıl için) (1978-1988, 1988-1998, 1998-2008)			
	(1)	(2)	(3)	(4)
Başlangıçtaki kişi başı GSYİH, log	-0.001 (0.001)	-0.011*** (0.001)	-0.006*** (0.001)	-0.011*** (0.001)
Doğal kaynaklardaki ihrac büyümesi Başlangıçtaki GSYİH'a oranla	0.059*** (0.012)	0.065*** (0.009)	0.065*** (0.010)	0.067*** (0.009)
Başlangıçtaki Ekonomik Kompleksite Endeksi		0.019*** (0.002)		0.014*** (0.002)
Başlangıçtaki Kompleksite Görünüm Endeksi			0.012*** (0.002)	0.007*** (0.002)
Sabit	0.023*** (0.007)	0.097*** (0.010)	0.058*** (0.009)	0.095*** (0.010)
Gözlem Sayısı	301	301	301	301
R ²	0.291	0.472	0.436	0.498
Yıl Sabit Etkisi	Evet	Evet	Evet	Evet

Parantezler içinde standart hatalar verilmiştir.

*** p<0.01, ** p<0.05, * p<0.1

Tablo 1: Kişi başı GSYİH de senelik büyüme ile Ekonomik Kompleksite Endeksi ve Kompleksite Görünüm Endeksi arasındaki ilişki.

Ekonomik kompleksite nasıl evrilir? Kompleksitedeki değişim ülkelerin çeşitlendirme süreciyle doğrudan ilişkilidir. Bir ülkenin şu an ne ürettiği gelecekte üretebileceği ürünleri koşullar. Çeşitlendirme sürecini ülkeler genelde yaptıkları şeylere yakın yeni ürünler üretme suretiyle gerçekleştirirler ve bu yakınlık da *Ürün Uzayı*'ndaki uzaklıkla ilgilidir (Hidalgo ve ark., 2007). Ürün Uzayı, ürünlerin arasında paylaşılan üretken bilginin bir tezahürüdür (Şekil 2). Bir başka deyişle Ürün Uzayı'nda yakın olan iki ürünün üretiminde çok sayıda ortak bilgi kullanılır. Ürün Uzayı'ndaki yakınlık herhangi iki ürünün birlikte yapılma olasılığından hareketle hesaplanır. Ülkeler Ürün Uzayı'nda farklı alanları işgal ederler ve buna binaen her ülkenin üretmediği bir ürüne yakınlığını, yani bu ürünü üretme potansiyellerini, ürettiği ürünlerin bu ürüne ne kadar yakın olduğunu bildiğimizden ölçebiliriz. Bu tür ölçülerin çeşitlendirme sürecini tahminde çok etkili olduğu gösterilmiştir (Hidalgo ve ark, 2007; Hausmann ve ark, 2014). Ürün Uzayı çeşitlendirme sürecini görsel olarak gözlemleyebilmek için de kullanışlı bir araç sağlar.

Ürün Uzayı, ürünler arasında bilgi gereksinimlerinin ne kadar benzeştiği ölçülerek inşa edilir. Bir mal üretmek için gerekli olan yetenek veya bilgi, diğer malların üretiminde yararlı da olabilir, olmaya da bilir. Doğrudan bilgi gereksinimleri hakkında detaylı ve muhtevalı bir bilgi sahibi olmadığımızdan, bir

çift malın ihtiyaç duyduğu yetenekler arasındaki benzerliği dolaylı yollarla bu iki malın birlikte ihraç edilme ihtimaline bakarak bulan bir metodoloji izlenmiştir. Eğer iki ürün, üretilmeleri için gerekli çok sayıda ortak yetenek veya bilgi gerektiriyorlarsa, birini ihraç eden ülke diğerini de yüksek bir ihtimalle ihraç edecektir. Aynı şekilde, çok kabiliyet veya bilgi paylaşmayan malların, birlikte ihraç edilme olasılığı daha düşüktür. Dolayısıyla, iki ürün arasındaki gereksinim benzerliğini ölçmek için birlikte ihraç edilme olasılığına bakabiliriz. Bu olasılıklardan da Ürün Uzayı inşa edilebilir (Şekil 2). Ürün Uzayı ülkelerin çeşitlendirme potansiyelleri hakkında hangi ürünün yakın hangi ürünün de uzak olduğuna dair bir fikir verir.

Ürün Uzayı ürün çiftleri arasındaki ilişkiler gözetilerek inşa edilmiştir. Ülkelerin ürettikleri muhtelif ürünleri de bu uzay üzerinde göstermek mümkündür. Aynı zamanda Ürün Uzayı'nı kullanarak ülkelerin henüz üretmedikleri bir ürüne olan uzaklığını da ölçebiliriz. Örnek vermek gerekirse Türkiye gibi bir ülkenin uçak sektörüne uzaklığını şu şekilde ölçebiliriz. Uçakla araba, uçakla bisiklet, uçakla tekstil gibi uçakla bütün ürünler arasındaki benzerliği Ürün Uzayı'ndan biliyoruz. Bu ürünlerden bir kısmı hal-i hazırda Türkiye'de üretiliyor. Dolayısıyla Türkiye'de üretilen ürünlerin uçağa toplam benzerliğini bütün ürünlerin uçağa olan benzerliğine bölersek takribi olarak Türkiye'nin uçak üretmek için gerekli üretim bilgisinin ne kadarına sahip olduğunu ölçmüş oluruz. Benzer şekilde bütün ülkelerin bütün ürünlere olan yakınlığını veya uzaklığını saptamak mümkündür.

Şekil 2: Ürün Uzayı görsel temsili. Şekildeki her daire bir ürünü temsil ediyor ve dairenin alanı o ürünün dünya ticaretindeki büyüklüğü ile doğru orantılı. İki ürünün bağlantılı olması bu ürünlerin genelde aynı ülkelerde üretilme olasılıkları ile ilgili: Birlikte üretilme olasılığı arttıkça aradaki bağlantı daha koyu ve kalın çiziliyor. Ürünleri temsil eden dairelerin renkleri bu ürünlerin mensup olduğu ürün kategorisini gösteriyor. Ürün kategorileri şeklin altındaki açıklamada mevcut.

Ürün Uzağı'nda hangi ürünlere yakın olmak daha faydalı olur? Ülkeler yaptıkları ürünlerin yelpazesini çeşitlendirirken daha sofistike ürünlere kaymaları aynı zamanda kompleksitelerini yükseltmelerini de sağlayacaktır. Yani bir diğer deyişle ÜKE'si yüksek ürünlere yakın ülkelerin EKE'lerini yükseltme imkanları bu ürünleri üretmeleri durumunda daha fazladır. Bir ülkenin henüz yapmadığı ürünlere Ürün Uzağı üzerindeki yakınlıklarını ürünlerin ÜKE'siyle çarparak topladığımızda bu ülkenin toplamda ne kadar kompleksitesini geliştirme potansiyeli olduğunu ölçmüş oluyoruz ve bu değere Kompleksite Görünüm Endeksi (KGE) adını veriyoruz.

Şekil 3'te görüldüğü üzere KGE ve EKE arasında ters U veya topuklu ayakkabıyı andıran bir ilişki mevcuttur. EKE'si zaten yüksek olan ülkelerin yapmadıkları ürünlere ÜKE'si yüksek ürünler pek mevcut olmadığından bu ülkelerin KGE'leri düşük çıkıyor. Bu ülkeler EKE'lerini ancak yeni ürünler yükseltebilirler ama Ürün uzağı metodolojisi yeni ürün geliştirme sürecini ne yazık ki yansıtmıyor. EKE'leri çok düşük olan ülkeler ise yeterince ürün bilgisine sahip olmadıklarından ÜKE'si yüksek ürünlere nispeten uzak kalmış oluyorlar. Ortada ise ÜKE'si yüksek olan ürünlerin birçoğunu henüz yapmayan ama bu ürünleri üretebilecek bilgilerin önemli bir kısmını toparlamış potansiyeli yüksek ülkeler bulunuyor. Bu ülkeleri sıralamak gerekirse en yukarıda Hindistan bulunuyor. Hindistan'ı sırasıyla Türkiye, Portekiz, Yunanistan, Bulgaristan ve Endonezya izliyor.

Şekil 3: Kompleksite Görünüm Endeksi (KGE) ve Ekonomik Kompleksite Endeksi (EKE) arasındaki ilişki.

KGE ülkelerin kompleksitelerini büyütme potansiyellerini ortaya koyan bir değişken olduğuna göre KGE'si yüksek olan ülkelerin ekonomik büyümelerinin daha hızlı olacağı düşünülebilir. Tablo 1'de bu öngörü ekonometrik olarak test edilmiştir. Bu tablonun üçüncü sütununda görülebileceği gibi KGE büyümenin önemli bir belirleyicisidir. Dördüncü sütunda EKE ile birlikte konuşulduğunda KGE'nin anlamlı etkisi kendini göstermeye devam etmektedir.

Ülkeler ürünlerini çeşitlendirme yoluna giderken her bir ürünün iki ayrı boyutta ekonomik büyümeye katkısı olur. Eğer ülkede üretilmeye başlanan ürün yüksek ÜKE'ye sahip sofistike bir ürünse ülkenin EKE'sini artırır. Bunun yanı sıra bazı ürünler de ülkeyi Ürün Uzayı'nda daha sofistike ürünlere yaklaştırır. Yani bir ürüne geçiş yapınca ülkenin KGE'sinde olan değişiklik bize bu ürünün bu ülkeyi daha sofistike ürünlere yaklaştırıp yaklaştırmadığı hakkında bir fikir verir. Her ülke ve ürün için bu değer hesaplanabilir ve biz bu değere Kompleksite Görünümü Kazanımı (KKG) endeksi adını veriyoruz.

Ekonomik Kompleksite Endeksi (EKE), Ürün Kompleksite Endeksi (ÜKE), Ürün Uzayı, Ürün Uzayı'nda yakınlık, Kompleksite Görünüm Endeksi (KGE) ve Kompleksite Görünümü Kazanımı (KKG) endeksi ışığında Türkiye'nin ihraç yapısını değerlendireceğiz. Bu değişkenlerin matematiksel formülleri bu raporun sonunda Teknik Ek kısmında bulunabilir.

İlk olarak Türkiye'nin kişi başı GSYİH, kişi başı ihracatı ve EKE'sinin 1995-2012 yılları arasında zamanla değişimi Şekil 4'te gösterilmiştir. Bu yıllar arası Türkiye'nin EKE'si sabit kalırken kişi başı ihracatı yaklaşık 3 kat artmıştır. Ama EKE'de dikkat edilmesi gereken bir husus, her sene EKE değerleri kendi içinde normalize olduğundan bu grafik bize Türkiye'nin daha sofistike ürünlere geçme konusunda diğer ülkelere nazaran nispeten yavaş kaldığını işaret ediyor.

Şekil 4: Türkiye'nin kişi başı GSYİH, kişi başı ihracatı ve EKE'sinin zamanla değişimi.

Türkiye'nin 2012 yılı itibariyle kompleksite ve Ürün Uzayı'ndaki pozisyonunu özetlemek adına ülkelerin doğal kaynaklardan kaynaklı zenginlikleri ve kişi başı GSYİH'larını kontrol ettikten sonra EKE'lerinde artı kalan kısımla KGE'leri arasındaki ilişkiye bakılabilir. Şekil 5'te görüldüğü üzere sağ üst kadrandaki ülkeler hem daha sofistike ürünlere geçiş potansiyeli hem de sahip oldukları üretim bilgisi itibariyle iyi pozisyonadılar. Türkiye'nin de içinde bulunduğu sol üst kadrandaki ülkelerin daha sofistike ürünlere geçiş yapma potansiyeli yüksek olmasına karşın üretim bilgisi itibariyle biraz geride kalmış durumdadırlar. Bu ülkeler için buldukları ataletten kurtulmak adına hafif bir sanayi

politikası gereklidir. Sağ alttaki ülkeler ise üretim bilgisi itibariyle zengin ülkeler ama bu ülkelerin hali hazırda bulunan ürünlerden daha fazla yaparak zenginleşme ihtimalleri daha az. Bu yüzden bu ülkelerin rekabetçi politikalarını geliştirip inovasyon odaklı büyüme yapmaları şart. Sol alttaki ülkeler ise hem konum hem de üretim bilgisi itibariyle gelişme potansiyelleri sınırlı ülkeler. Bu ülkelerin buldukları tuzaktan çıkma yolu olarak bazı stratejik müdahalelere ihtiyaçları var.

Şekil 5: Ülkelerin doğal kaynaklardan kaynaklı zenginlikleri ve kişi başı GSYİH'larını kontrol ettikten sonra EKE'lerinde geri kalan kısımla KGE'leri arasındaki ilişki.

Türkiye'nin ihracat ve net ihracat yapısına baktığımızda makine ürünlerinin yüksek bir oran oluşturduğunu görüyoruz (Şekil 6). Türkiye'nin ihraç ürünlerinde öne çıkan kategoriler tekstil, makine ve taşıma araçları olarak görülüyor. Özellikle makine ve taşıma araçları Türkiye'nin son yıllarda yaşadığı ihraç büyümesinin altında yatan sektörler olarak ön plana çıkıyor. Bu sektörlerin önemli bir fonksiyonu nispeten daha sofistike ürünlere yakınlık arz etmeleri. Türkiye bu sektörlerdeki varlığını kullanarak daha sofistike ürünlere geçiş yapma imkanına sahip.

Türkiye'nin yaptığı ürünler genelde Ürün Uzayı'nın sağ yanında veya periferisinde kalıyor (Şekil 7). Bu bölgedeki ürünler genelde daha düşük ÜKE'ye sahip ürünler. 1995 ve 2012 yılı Ürün Uzaylarını karşılaştırdığımızda Türkiye'nin ciddi bir ürün çeşitlendirmesine gitmediğini görüyoruz fakat 2012 yılında makine sektörlerinde az da olsa bir hareketlenme göze çarpıyor. Asıl eksik kalan ürünler de Ürün Uzayı'nın sol yanında bulunan elektronik ve kimyasalların ağır bastığı sektörler.

Türkiye'nin Ürün Uzayı'ndaki yerini göz önüne alırsak bütün ürünlerin aynı mesafede olmadığını görürüz. Yukarıda da bahsedildiği üzere ürünlerin ülke kompleksitesine katkısını iki şekilde ölçebiliriz. Biri direk olarak ülkenin EKE'sini arttırmak ki bunu ürünün Ürün Kompleksite Endeksi (ÜKE)'nden elde edebiliriz. Diğer boyutu ise ürünlerin diğer sofistike ürünlere yaklaştırma potansiyelidir ve bu potansiyeli Kompleksite Görünümü Kazanımı (KGK) ile ölçüyoruz. Ülkeler yakın ürünlere daha rahat geçebiliyorlar. Bunun yanında ülkeler aynı zamanda kendilerine daha değer katacak ürünleri de tercih

etmeliler. Dolayısıyla ülkeler yakınlık, ÜKE ve KGK arasında bir denge oluştururlarsa potansiyeli daha yüksek bir büyüme elde edebilirler.

Şekil 6: (Sol) Türkiye'nin 2012 yılında ihraç ettiği ürünlerin kompozisyonu. (Sağ) Türkiye'nin 2012 yılında yaptığı net ihracat (Alt) Türkiye'nin ihraç ettiği ürünlerin zamanla değişimi (1995-2012).

Hedef listesi oluştururken akla ilk gelen Türkiye'nin hangi ürünlere doğru atılım yapmasının saptanması olarak düşünülebilir. Buna aşağıda değineceğiz. Öncelikle Türkiye'nin ürün çeşitlenmesinin mevcut durumunu değerlendirmek istiyoruz. Yukarıda bahsedilen kriterleri sağlama adına ilk etapta Türkiye'nin henüz yapmadığı ürünlerin uzaklıklarıyla ÜKE ve KGK değerlerini 2000 yılı için ölçüp bir hedef kitlesi oluşturacağız. Hedefteki ürünleri kabaca bir ürünün yakınlık ölçüsündeki sıralaması, ÜKE'ye göre sıralaması ve KGK'ye göre sıralamasının ortalaması üzerinden belirleyip en yukarıdaki 50 ürünü seçeceğiz. Bu ürünlerin listesi Tablo 2'de mevcut. Şekil 8'de de bu ürünlerin ÜKE ve KGK'larını bu ürünlerin Türkiye ürün sepetine yakınlıklarıyla karşılaştırdık. Şeklin sol panellerinden de anlaşılacağı üzere Türkiye için daha stratejik ürünler olarak makine ve kimyasal sektörlerinden ürünler olarak gözüküyor. Bunların yanı sıra ülkenin üretim bilgisine çok yakın olmaları nedeniyle bazı tekstil ve ayakkabı ürünlerine de geçiş yapmasını bekleyebiliriz. Şeklin sağ panelinde ise 2000-2010 yılları arasında Türkiye'nin bu ürünlerden hangilerine geçiş yapabildiğini özetledik. Hedef listesinde olup Türkiye'nin geçiş yapabildiği ürünleri kırmızıyla, yine hedef listesinde olup geçiş yapamadığı ürünleri maviyle ve tüm ürünler arasında geçiş yapılan ürünleri de sarı ile gösteriyoruz. Bu süre zarfında 50 üründen cüzi bir kısmında Türkiye'nin göreceli üstünlük kuracak kadar üretim yapmaya başladığı görülüyor. Ama hedef listesi dışı ürünlerde sol üstteki hedef listesine yakın öbektan ürünlere geçiş yapılması da pozitif bir sonuç olarak addedilebilir.

Şekil 7: Ürün Uzayı'nda Türkiye (Sol) 1995 yılı için. (Sağ) 2012 yılı için.

Tablo 2'de bu ürünlerin listesini görebiliyoruz. Bu listedeki ürünlerde ilk göze çarpan bu ürünlerin çoğunda Türkiye'nin 2000 yılı itibariyle bir varlığı olduğu ama bu varlığın göreceli üstünlük kuracak kadar yüksek olmadığıdır. Bu da metodolojimizin rastgele ürünle seçmediğinin bir göstergesi olarak sunulabilir. Makine, elektrikli aletler ve kimyasallar listede en ağırlıklı ürünler olarak göze çarpıyor. Listedeki ürünlerin toplamı dünya ticaretinde çok ciddi bir ağırlık oluşturuyor.

Şekil 8: Birleşmiş Milletler COMTRADE tarafından toplanan HS4 seviyesinde ticaret verileri kullanılarak hesaplanmıştır. Her bir çemberin alanı, 2000 yılında ürünlerin dünya ticaretindeki büyüklükleriyle orantılıdır. Sol paneldeki grafiklerde çemberler ait oldukları sektörlere göre renklendirilmiştir. İçi tamamen dolu olan çemberlerse hedef listesinde olan ürünleri göstermektedir. Sağ paneldeki şekillerde ise 2000-2010 yılları arası ürünlerin Türkiye tarafından göreceli üstünlük kurularak üretilip üretilmediğini özetliyor. Kırmızı ürünler hedef listesinde olup Türkiye tarafından üretilmeye başlanan ürünlerdir. Sarı ürünlerse hedef liste dışında Türkiye tarafından üretilmeye başlanan ürünleri gösterir. Mavi ürünler ise Türkiye'nin hedef listesinde olup henüz üretim yapmadığı ürünleri özetliyor. Üst paneller Ürün Kompleksite Endeksi (ÜKE) ve yakınlık arasındaki ilişkiyi, alt paneller ise Kompleksite Görünümü Kazanımı (KGK) ve yakınlık arasındaki ilişkiyi gösteriyor.

Bu listeyi nasıl kullanmak gerek? Kısaca, mavi ürünlere neden geçiş yapılamadığı ama sarı ürünlere başarılı geçişlerin olduğu realitesinden yola çıkıp altında yatan sebepleri piyasa araştırmalarıyla ortaya koymak ve piyasadaki engelleri kaldırıp çeşitlendirme sürecini hızlandırmak olarak özetlenebilir.

HS4	Product name	RCA-2000	RCA-2010	Distance	PCI	COG	W. Trade	Target rank
8546	Electrical insulators of any material	0.7	1.0	0.8	3.8	1.3	1 B	2
8530	Electric signal, safety and traffic controls, railways, waterways, parking or airfields	0.4	0.7	0.8	5.8	1.6	761 M	2
4010	Conveyor or transmission belts of vulcanized rubber	0.8	1.0	0.8	4.5	1.3	2 B	2
3004	Medicaments, packaged	0.5	0.4	0.7	1.4	0.9	74 B	4
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols	0.4	0.5	0.8	5.2	1.5	13 B	5
1601	Sausages	0.5	0.7	0.7	2.0	0.9	1 B	6
8421	Centrifuges	0.8	1.1	0.8	5.7	1.6	18 B	7
3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms	0.3	0.4	0.7	0.6	0.7	9 B	8
8424	Mechanical appliances for dispersing liquids or powders; fire extinguishers; spray guns; steam or sand blasting machines	0.6	0.6	0.8	3.0	1.2	7 B	9
8607	Parts of railway locomotives	0.4	0.3	0.8	3.4	1.2	4 B	9
3506	Glues and adhesives	0.9	1.3	0.7	2.2	1.0	3 B	11
8425	Pulley tackle and hoists; winches and capstans; jacks	0.4	0.8	0.7	2.0	0.9	2 B	12
8434	Milking and dairy machines	0.7	1.2	0.8	4.5	1.4	857 M	14
3909	Amino-resins, phenolic resins and polyurethanes, in primary forms	0.9	0.8	0.8	3.4	1.2	4 B	14
3307	Shaving products	0.9	2.1	0.7	0.4	0.7	4 B	14
3901	Polymers of ethylene, in primary forms	0.2	0.3	0.7	2.8	1.0	20 B	16
8501	Electric motors and generators	0.6	0.5	0.7	2.3	1.0	20 B	17
8466	Parts and accessories for metal working machines	0.5	0.7	0.8	4.0	1.3	9 B	18
8538	Parts for use with apparatus for protecting electrical circuits	0.4	1.0	0.8	2.7	1.2	11 B	19
3105	Mineral or chemical fertilizers, mixed	0.4	1.1	0.7	-0.7	0.5	6 B	20
8452	Sewing machines	0.8	0.8	0.7	-1.2	0.6	4 B	21
3102	Mineral or chemical fertilizers, nitrogenous	0.2	0.5	0.6	-0.7	0.4	6 B	22
2815	Sodium hydroxide; potassium hydroxide; peroxides of sodium or potassium	0.1	0.4	0.7	0.6	0.7	2 B	23
2106	Food preparations not elsewhere specified	0.6	1.4	0.6	-1.1	0.4	9 B	24
6403	Footwear, with leather body	0.6	0.7	0.6	-1.8	0.4	26 B	25
8413	Pumps for liquids	0.9	1.1	0.8	5.8	1.6	21 B	26
8431	Parts for use with hoists and excavation machinery	0.9	1.1	0.7	1.4	0.9	19 B	27
5911	Textile fabric for card clothing, technical use	0.4	0.6	0.8	3.5	1.3	2 B	28
3304	Beauty or make-up preparations	0.5	0.6	0.7	0.4	0.7	9 B	28
9023	Instruments, apparatus and models, designed for demonstrational purposes	0.8	0.5	0.7	1.2	0.9	988 M	30
3902	Polymers of propylene or of other olefins, in primary forms	0.1	0.2	0.8	2.6	1.1	10 B	31
2208	Alcoholic preps for beverages	0.3	0.2	0.7	-0.2	0.6	11 B	31
8458	Lathes for removing metal	0.5	0.7	0.8	3.7	1.2	4 B	33
8536	Apparatus protecting electrical circuits for < 1k volts	0.7	0.9	0.7	1.0	0.8	42 B	34
2101	Extracts of coffee, tea or mate	0.1	0.2	0.7	-1.2	0.5	2 B	35
8406	Steam turbines and other vapor turbines	0.4	0.6	0.8	3.4	1.3	3 B	36
8482	Ball or roller bearings	0.6	0.7	0.8	3.5	1.1	13 B	37
2204	Wine of fresh grapes	0.2	0.1	0.7	0.2	0.6	13 B	38
8415	Air conditioners	0.6	1.4	0.8	2.5	1.0	14 B	39
6505	Hats, knitted or crocheted	0.7	0.6	0.6	-5.6	-0.1	2 B	40
2309	Preparations of a kind used in animal feeding	0.2	0.3	0.7	0.4	0.7	8 B	41
6309	Used clothes and textiles	0.1	0.3	0.7	-0.9	0.5	1 B	42
2905	Acyclic alcohols	0.4	0.2	0.8	3.3	1.0	10 B	42
8485	Ships or boats propellers and blades	0.7	0.7	0.8	4.8	1.5	4 B	44
1901	Malt extract	0.6	0.3	0.7	-1.4	0.4	4 B	45
3303	Perfumes and toilet waters	0.3	0.4	0.7	-0.9	0.5	5 B	46
3103	Mineral or chemical fertilizers, phosphatic	0.6	0.5	0.7	-1.1	0.5	679 M	47
2803	Carbon, nesoi	0.3	0.1	0.8	2.0	1.1	1 B	48
2203	Beer	0.8	1.1	0.7	0.3	0.7	5 B	49
6116	Gloves, mittens and mitts	0.5	0.2	0.7	-4.5	0.0	1 B	50

Tablo 2: 2000 yılında Türkiye'nin hedef listesinde olması gereken ürünler ve bu ürünlerin özellikleri. HS4: 4 basamaklı Harmonize Sistem kodu; Product Name: İngilizce ürün adı; RCA: Açıklanmış Karşılaştırmalı Üstünlükler; Distance: Ürün Uzayı'nda uzaklık; PCI: Ürün Kompleksite Endeksi (ÜKE); COG: Kompleksite Görünümü Kazanımı (KGK); W.Trade: Dünya Ticaret Hacmi ve Target Rank: Sıralamadaki yeri.

2000 yılı için yapılan analiz Türkiye'nin çeşitlenme süreci hakkında bir fikir oluşturması açısından faydalıdır. Aynı analizi 2012 verileri kullanarak yapınca bize yeni bir hedef liste oluşturma fırsat verir. Şekil 9'da 2012 yılı için Ürün Uzayı üzerinde yakınlıkları, ÜKE ve KGK kriterlerine göre seçilen ürünlerin dağılımı gösterilmiştir. Bu ürünlerin tüm listesi Tablo 3 ve Tablo 4'te mevcuttur. Şekilde de görüldüğü üzere Türkiye için hem yakın hem de potansiyel arz eden ürünler arasında listenin başını 2000 yılındaki gibi makineler ve kimyasallar çekmektedir. Tablo 3 ve 4'te detaylı listede de görülebileceği üzere bu ürünler dünyada çok büyük piyasa hacmine sahipler. Bu listedeki ürünlerin birçoğunun ihracatta dünyadaki lider ülkeleri Almanya, ABD ve Çin olarak göze çarpıyor. Bu ürünleri ithal eden ülkelerde ise daha fazla bir çeşitlilik gözlemleniyor.

Şekil 9: Birleşmiş Milletler COMTRADE tarafından toplanan HS4 seviyesinde ticaret verileri kullanılarak hesaplanmıştır. Her bir çemberin alanı, 2012 yılında ürünlerin dünya ticaretindeki büyüklükleriyle orantılıdır. Her iki paneldeki grafiklerde çemberler ait oldukları sektörlerle göre renklendirilmiştir. İçi tamamen dolu olan çemberlerse hedef listesinde olan ürünleri göstermektedir. Sol panel Ürün Kompleksite Endeksi (ÜKE) ve yakınlık arasındaki ilişkiyi, sağ paneller ise Kompleksite Görünümü Kazanımı (KKG) ve yakınlık arasındaki ilişkiyi gösteriyor.

HS4	Product name	RCA-2012	Distance	pci	Target rank	W. Trade	Top Importers	Top Exporters
8419	Machinery, plant or laboratory equipment involving a change of temperature such as heating, cooking, roasting	0.9	0.8	3.7	1	37 B	USA CHN DEU	DEU USA CHN
8466	Parts and accessories for metal working machines	0.6	0.8	5.6	2	18 B	CHN USA DEU	DEU JPN CHN
8538	Parts for use with apparatus for protecting electrical circuits	0.9	0.8	3.2	3	32 B	CHN USA MEX	DEU CHN JPN
8530	Electric signal, safety and traffic controls, railways, waterways, parking or airfields	0.7	0.8	3.7	4	2 B	USA CHN DEU	DEU SWE ESP
1601	Sausages	1.0	0.7	1.4	5	4 B	GBR DEU JPN	DEU USA ITA
3004	Medicaments, packaged	0.4	0.7	1.5	6	331 B	USA DEU BEL	DEU USA CHE
8531	Electric sound or visual signaling apparatus	0.4	0.8	2.6	7	15 B	USA DEU HKG	CHN USA DEU
8503	Parts for use with electric generators or converters	0.7	0.7	2.5	8	19 B	DEU USA ITA	DEU CHN JPN
8501	Electric motors and generators	0.5	0.8	2.8	9	48 B	USA DEU CHN	CHN DEU JPN
5911	Textile fabric for card clothing, technical use	0.6	0.8	3.8	10	4 B	USA DEU CHN	DEU USA CHN
8424	Mechanical appliances for dispersing liquids or powders; fire extinguishers; spray guns; steam or sand blasting machines	0.7	0.8	3.5	11	17 B	USA CHN DEU	CHN DEU USA
8414	Air or vacuum pumps; ventilating or recycling hoods	0.8	0.8	4.2	12	69 B	USA DEU CHN	CHN DEU USA
9032	Automatic regulating or controlling instruments and apparatus	0.3	0.9	5.6	13	33 B	USA CHN DEU	DEU JPN USA
3005	Wadding, gauze and bandages	0.7	0.7	1.1	14	7 B	USA DEU FRA	CHN USA DEU
8515	Electric laser or other light or photon beam	0.9	0.8	3.7	15	10 B	USA CHN RUS	DEU JPN CHN
8485	Ships or boats propellers and blades	0.8	0.8	3.8	16	8 B	CHN DEU USA	DEU JPN USA
8433	Harvesting or agricultural machinery	0.5	0.8	3.8	17	20 B	FRA DEU USA	USA DEU CHN
8607	Parts of railway locomotives	0.2	0.8	3.5	18	12 B	DEU USA CHN	DEU CHN USA
3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms	0.3	0.7	0.4	19	19 B	CHN DEU IND	DEU CHN FRA
8425	Pulley tackle and hoists; winches and capstans; jacks	0.6	0.8	1.9	20	7 B	USA CHN DEU	CHN DEU USA
8406	Steam turbines and other vapor turbines	0.4	0.9	4.1	22	7 B	IND CHN USA	JPN DEU CHN
8404	Auxiliary plant for use with boilers; condensers for steam or other vapor power units	0.8	0.9	4.3	22	2 B	IDN USA SAU	CHN USA DEU
3105	Mineral or chemical fertilizers, mixed	0.7	0.7	-0.9	22	24 B	IND BRA THA	RUS USA CHN
3304	Beauty or make-up preparations	0.7	0.7	0.5	24	28 B	USA GBR DEU	FRA DEU USA
2208	Alcoholic preps for beverages	0.2	0.7	-0.8	25	28 B	USA CHN RUS	GBR FRA USA
2835	Phosphinates and phosphonates	0.7	0.7	0.4	25	4 B	USA DEU FRA	CHN DEU USA
6403	Footwear, with leather body	0.8	0.7	-2.1	28	51 B	USA DEU FRA	CHN ITA VNM
2309	Preparations of a kind used in animal feeding	0.9	0.7	0.4	28	23 B	DEU USA JPN	NLD USA FRA
1901	Malt extract	0.3	0.7	-0.5	28	15 B	CHN GBR USA	NLD FRA DEU
3102	Mineral or chemical fertilizers, nitrogenous	0.4	0.7	-1.4	28	30 B	USA IND BRA	RUS CHN UKR
2203	Beer	1.0	0.7	-0.6	32	12 B	USA FRA GBR	MEX NLD DEU
4012	Retreaded or used pneumatic tires of rubber	1.0	0.8	1.5	32	3 B	USA DEU FRA	LKA DEU CHN
6406	Parts of footwear	0.9	0.6	-2.2	32	7 B	ITA DEU RUS	CHN ITA IND
2306	Cotton seed oilcake	0.1	0.7	-1.6	34	7 B	USA NLD ESP	CAN UKR IDN
8482	Ball or roller bearings	0.6	0.9	4.1	35	32 B	DEU USA CHN	JPN DEU CHN
1701	Raw sugar, cane	0.1	0.7	-2.4	36	35 B	USA CHN IDN	BRA THA IND
1604	Prepared or preserved fish	0.3	0.7	-3.0	37	16 B	USA JPN ITA	THA CHN ECU
9603	Brooms, brushes, floor sweepers, mops	1.0	0.7	-0.6	39	7 B	USA DEU JPN	CHN DEU USA
6210	Garments made of textile fells and nonwoven fabric	0.5	0.7	-2.3	39	9 B	USA DEU JPN	CHN VNM ITA
3909	Amino-resins, phenolic resins and polyurethanes, in primary forms	0.9	0.8	2.5	39	14 B	CHN DEU FRA	DEU USA BEL
3212	Pigments, nonaqueous	0.4	0.8	3.2	41	2 B	DEU CHN USA	DEU JPN USA
6404	Footwear, with textile body	0.7	0.7	-2.6	41	19 B	USA DEU GBR	CHN VNM IDN
9025	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers	0.4	0.9	4.1	43	4 B	USA DEU CHN	CHN DEU USA
3003	Medicaments, not packaged	0.3	0.8	1.8	44	10 B	USA GBR ITA	ISR IRL USA
2101	Extracts of coffee, tea or mate	0.5	0.7	-1.3	45	8 B	USA DEU RUS	DEU BRA MYS
3215	Ink	0.4	0.8	2.0	46	13 B	DEU FRA GBR	DEU JPN NLD
3808	Insecticides, rodenticides, fungicides, herbicides	0.4	0.8	0.1	46	30 B	BRA FRA DEU	CHN FRA CHN
8408	Compression-ignition internal combustion piston engines	0.8	0.9	4.4	48	50 B	USA DEU MEX	USA DEU JPN
6309	Used clothes and textiles	0.4	0.7	-0.9	49	4 B	PAK RUS UKR	USA GBR DEU
9503	Toys, scale models, puzzles	0.2	0.8	0.3	49	27 B	USA DEU GBR	CHN CZE DEU

Tablo 3: 2012 yılında ÜKE kriterine göre Türkiye'nin hedef listesinde olması gereken ürünler ve bu ürünlerin özellikleri. HS4: 4 basamaklı Harmonize Sistem kodu; Product Name: İngilizce ürün adı; RCA: Açıklanmış Karşılaştırmalı Üstünlükler; Distance: Ürün Uzaklığı'nda uzaklık; PCI: Ürün Kompleksite Endeksi (ÜKE); W.Trade: Dünya Ticaret Hacmi; Target Rank: Sıralamadaki yeri; Top Exporters: Bu ürünü en fazla ithal eden üç devlet ve Top Importers: Bu ürünü en fazla ihraç eden üç devlet.

HS4	Product name	RCA-2012	Distance	oppgain	Target rank	W. Trade	Top Importers	Top Exporters
8419	Machinery, plant or laboratory equipment involving a change of temperature such as heating, cooking, roasting	0.9	0.8	1.1	1	37 B	USA CHN DEU	DEU USA CHN
8538	Parts for use with apparatus for protecting electrical circuits	0.9	0.8	1.1	2	32 B	CHN USA MEX	DEU CHN JPN
8466	Parts and accessories for metal working machines	0.6	0.8	1.3	3	18 B	CHN USA DEU	DEU JPN CHN
8515	Electric laser or other light or photon beam	0.9	0.8	1.2	3	10 B	USA CHN RUS	DEU JPN CHN
8424	Mechanical appliances for dispersing liquids or powders; fire extinguishers; spray guns; steam or sand blasting machines	0.7	0.8	1.1	5	17 B	USA CHN DEU	CHN DEU USA
3004	Medicaments, packaged	0.4	0.7	0.7	7	331 B	USA DEU BEL	DEU USA CHE
5911	Textile fabric for card clothing, technical use	0.6	0.8	1.2	7	4 B	USA DEU CHN	DEU USA CHN
8414	Air or vacuum pumps; ventilating or recycling hoods	0.8	0.8	1.3	7	69 B	USA DEU CHN	CHN DEU USA
8531	Electric sound or visual signaling apparatus	0.4	0.8	0.9	9	15 B	USA DEU HKG	CHN USA DEU
8501	Electric motors and generators	0.5	0.8	0.9	10	48 B	USA DEU CHN	CHN DEU JPN
9032	Automatic regulating or controlling instruments and apparatus	0.3	0.9	1.4	11	33 B	USA CHN DEU	DEU JPN USA
8503	Parts for use with electric generators or converters	0.7	0.7	0.9	12	19 B	DEU USA ITA	DEU CHN JPN
8485	Ships or boats propellers and blades	0.8	0.8	1.2	13	8 B	CHN DEU USA	DEU JPN USA
8530	Electric signal, safety and traffic controls, railways, waterways, parking or airfields	0.7	0.8	1.0	13	2 B	USA CHN DEU	DEU SWE ESP
1601	Sausages	1.0	0.7	0.7	15	4 B	GBR DEU JPN	DEU USA ITA
3005	Wadding, gauze and bandages	0.7	0.7	0.7	16	7 B	USA DEU FRA	CHN USA DEU
8607	Parts of railway locomotives	0.2	0.8	1.1	17	12 B	DEU USA CHN	DEU CHN USA
8425	Pulley tackle and hoists; winches and capstans; jacks	0.6	0.8	0.9	18	7 B	USA CHN DEU	CHN DEU USA
3904	Polymer of vinyl chloride or of other halogenated olefins, in primary forms	0.3	0.7	0.6	19	19 B	CHN DEU IND	USA DEU FRA
3909	Amino-resins, phenolic resins and polyurethanes, in primary forms	0.9	0.8	1.0	20	14 B	CHN DEU FRA	DEU USA BEL
3212	Pigments, nonaqueous	0.4	0.8	1.1	21	2 B	DEU CHN USA	DEU JPN USA
3304	Beauty or make-up preparations	0.7	0.7	0.6	22	28 B	USA GBR DEU	FRA DEU USA
8406	Steam turbines and other vapor turbines	0.4	0.9	1.2	23	7 B	IND CHN USA	JPN DEU CHN
6403	Footwear, with leather body	0.8	0.7	0.2	25	51 B	USA DEU FRA	CHN ITA VNM
2835	Phosphinates and phosphonates	0.7	0.7	0.5	25	4 B	USA DEU FRA	CHN DEU USA
8482	Ball or roller bearings	0.6	0.9	1.2	25	32 B	DEU USA CHN	JPN DEU CHN
4012	Retreaded or used pneumatic tires of rubber	1.0	0.8	0.7	27	3 B	USA DEU FRA	LKA DEU CHN
8433	Harvesting or agricultural machinery	0.5	0.8	1.1	28	20 B	FRA DEU USA	USA DEU CHN
9025	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers	0.4	0.9	1.2	30	4 B	USA DEU CHN	CHN DEU USA
2208	Alcoholic preps for beverages	0.2	0.7	0.3	30	28 B	USA CHN RUS	GBR FRA USA
2309	Preparations of a kind used in animal feeding	0.9	0.7	0.5	30	23 B	DEU USA JPN	NLD USA FRA
6404	Footwear, with textile body	0.7	0.7	0.1	33	19 B	USA DEU GBR	CHN VNM IND
3105	Mineral or chemical fertilizers, mixed	0.7	0.7	0.2	33	24 B	IND BRA THA	RUS USA CHN
6210	Garments made of textile felts and nonwoven fabric	0.5	0.7	0.2	33	9 B	USA DEU JPN	CHN VNM ITA
6406	Parts of footwear	0.9	0.6	0.1	33	7 B	ITA DEU RUS	CHN ITA IND
2306	Cotton seed oilcake	0.1	0.7	0.2	36	7 B	USA NLD ESP	CAN UKR IND
1901	Malt extract	0.3	0.7	0.3	36	15 B	CHN GBR USA	NLD FRA DEU
9603	Brooms, brushes, floor sweepers, mops	1.0	0.7	0.4	38	7 B	USA DEU JPN	CHN DEU USA
8404	Auxiliary plant for use with boilers; condensers for steam or other vapor power units	0.8	0.9	1.2	41	2 B	IND USA SAU	CHN USA DEU
2203	Beer	1.0	0.7	0.3	41	12 B	USA FRA GBR	MEX NLD DEU
8408	Compression-ignition internal combustion piston engines	0.8	0.9	1.3	41	50 B	USA DEU MEX	USA DEU JPN
3003	Medicaments, not packaged	0.3	0.8	0.8	41	10 B	USA GBR ITA	ISR IRL USA
3102	Mineral or chemical fertilizers, nitrogenous	0.4	0.7	0.1	41	30 B	USA IND BRA	RUS CHN UKR
8407	Spark-ignition reciprocating or rotary internal combustion piston engines	0.2	0.9	1.1	41	43 B	USA CAN DEU	USA JPN DEU
3215	Ink	0.4	0.8	0.9	45	13 B	DEU FRA GBR	DEU JPN NLD
1604	Prepared or preserved fish	0.3	0.7	-0.0	46	16 B	USA JPN ITA	THA CHN ECU
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols	0.5	0.8	1.0	47	47 B	CHN DEU ESP	DEU USA JPN
1701	Raw sugar, cane	0.1	0.7	0.0	47	35 B	USA CHN IND	BRA THA IND
3808	Insecticides, rodenticides, fungicides, herbicides	0.4	0.8	0.5	49	30 B	BRA FRA DEU	DEU FRA CHN
3905	Other vinyl polymers in primary forms	0.8	0.8	0.9	49	5 B	DEU CHN USA	DEU USA JPN

Tablo 4: 2012 yılında KGK kriterine göre Türkiye'nin hedef listesinde olması gereken ürünler ve bu ürünlerin özellikleri. HS4: 4 basamaklı Harmonize Sistem kodu; Product Name: İngilizce ürün adı; RCA: Açıklanmış Karşılaştırmalı Üstünlükler; Distance: Ürün Uzağı'nda uzaklık; oppgain: Kompleksite Görünümü Kazanımı (KGK); W.Trade: Dünya Ticaret Hacmi; Target Rank: Sıralamadaki yeri; Top Exporters: Bu ürünü en fazla ithal eden üç devlet ve Top Importers: Bu ürünü en fazla ihraç eden üç devlet.

Tablo 5'te Tablo 3 ve 4'teki ürünlerin ki basamaklı harmonize kodlar altında sektörel bazda dağılımları mevcut. Sonuç olarak Türkiye'nin önünde potansiyeli en yüksek sektörler olarak makine, elektrikli makine ve kimyasallar ön plana çıkıyor. Analizlerden ortaya çıkan Türkiye'nin bu ürünlere geçebileceği üretim bilgisine sahip olduğu. Türkiye'nin bu ürünlere sıçrama ihtimalini azaltacak regülasyonlardan uzak durup çeşitlenme faaliyetlerini destekleyecek adımlara ihtiyacı mevcut. Bu da Şekil 5'te de görüldüğü üzere hafif bir sanayi politikası eşliğinde kolaylıkla başarılabilecek bir hedef.

Tabii bu listelere bakarken göz ardı etmememiz gerek bir husus da bu listelerin tamamen istatistikî gözlemlere dayanıp makineler tarafından oluşturulmuş olması. Dolayısıyla listelere bazı ürünlerin hesaplama hatası veya alttaki teorik modellerin etkisiyle girmiş olması beklenebilir. Bu listelere mutlak doğrudur ön kabulüyle bakmadan daha derinlemesine bir analizin başlangıç noktası olması yönünden değerlendirilebilir.

HS2	Product name	Product Targets	Product World Exports
84	Machinery and Mechanical Appliances, Computers, Boilers, Nuclear Reactors	12	1288 B
85	Electrical Machinery	6	1359 B
64	Footwear/Gaiters and Such	3	106 B
39	Plastic and Articles Thereof	3	273 B
30	Pharmaceutical Products	3	462 B
23	Food Industries Residue and Animal Feed	2	72 B
31	Fertilizers	2	77 B
38	Misc. Chemical Prods.	2	157 B
90	Optical, Photo/Cinematographic, Medical Instruments and Accessories	2	482 B
22	Beverages, Spirits and Vinegar	2	85 B
32	Putty and Inks, Dyes, Pigments, Paints and Putty	2	43 B
16	Ed. Prep of Meat, Fish, Crustaceans, Etc.	2	44 B
17	Sugars and Confectionery	1	36 B
86	Rail/Tramway Locomotives, Rolling Stock, Track Fixtures	1	34 B
95	Toys, Games and Sports Equip.	1	83 B
21	Misc. Edible Preparations	1	8 B
33	Oils and Resinoids, Perfumery, Cosmetics	1	66 B
62	Articles of Apparel and Clothing Accessories-Not Knitted/Crocheted	1	11 B
40	Rubbers and Articles Thereof	1	69 B
63	Made-Up Text. Articles Nesoi, Needlecraft Sets, Worn Clothing, Rags	1	4 B
19	Preps. of Cereals, Flour, Starch or Milk	1	15 B
28	Inorganic Chem, Precious Metal Compounds, Isotopes	1	98 B
96	Misc. Manufactured Articles	1	23 B
59	Impregnated, Coated, Covered, or Laminated Text. Prod	1	6 B

Tablo 5: 2012 yılında KGK ve ÜKE kriterlerine göre Türkiye'nin hedef listesinde olması gereken ürünlerin bulunduğu sektörler. HS2: 2 basamaklı Harmonize Sistem kodu; Product Name: İngilizce ürün adı; Product Targets: HS2 kategorisi altında kaç tane HS4 kodlu ürünün hedef listesinde bulunduğu; Product World Exports: Dünya Ticaret Hacmi.

TEKNİK EKLER

Hangi Ülke Hangi Ürünü Yapıyor?:

Ülkeleri ürünleri ilişkilendirirken, ülkelerdeki ihracat hacminin ve her bir üründeki dünya ticaretinin boyutunu hesaba katmak önemlidir. Çünkü aynı ürün için bile, Çin gibi büyük bir ülkenin ihracat hacminin Azerbaycan gibi nispeten küçük bir ülkenin ihracat hacminden daha büyük olmasını bekliyoruz. Aynı şekilde, dünya ticaretinin büyük bir bölümünü temsil eden ürünlerin (örneğin otomobiller veya petrol gibi) bir ülkenin ihracat hacminde pamuk tohum yağı veya patates unu gibi dünya ticaretinin küçük bir bölümünü oluşturan ürünlerden daha fazla yer kaplayacağını düşünüyoruz.

Ülkeleri ve ürünleri karşılaştırılabilir hale getirmek için, Balassa'nın Açıklanmış Karşılaştırmalı Üstünlükler (Revealed Comparative Advantage – RCA) tanımını kullanıyoruz (Balassa, 1986). Balassa'nın tanımı, bir ülkenin *adil payından* fazla bir miktarı, yani ürünün temsil ettiği toplam dünya ticaretinin payına eşit bir payı ihraç ederse, bir üründen Açıklanmış Karşılaştırmalı Üstünlük kurduğunu ortaya koyuyor. Örneğin 2010'da, 42 milyar dolarlık ihracatla soya fasulyesi dünya ticaretinin %0.35'ini temsil ederken Brezilya bu üründen yaklaşık 11 milyar dolar ihraç etti. Brezilya'nın 2010 yılındaki toplam ihracatı 140 milyar dolar olduğundan, soya fasulyesi Brezilya'nın ihracatının %7.8'ini oluşturuyordu. Bu iki oranı (%7.8 bölü %0.35) birbirlerine bölersek, Brezilya'nın soya fasulyesi ihracatının *adil payına* nispeten yaklaşık 22 kat fazla olduğunu görüyoruz. Dolayısıyla, Brezilya'nın soya fasulyesinde yüksek bir karşılaştırma avantajı olduğunu söyleyebiliriz.

Matematiksel olarak ifade etmek gerekirse, c ülkesinin p ürünüdeki ihraç miktarını X_{cp} gösterebiliriz. Bu ülkenin Açıklanmış Karşılaştırmalı Üstünlük (RCA) endeksini şu formülle tanımlayabiliriz:

$$RCA_{cp} = \frac{X_{cp}}{\sum_c X_{cp}} / \frac{\sum_p X_{cp}}{\sum_{c,p} X_{cp}}$$

Bir ülkenin bir ürünü yapıp yapmadığına da RCA endeksinin 1'den büyük olup olmadığına göre karar verebiliriz. Eğer RCA 1'den büyükse bu ülke bu ürünü kendi adil payından fazla üretmiş olup bu ürünü layıkıyla üretiyordur sonucuna ulaşılabilir. Ülkelerin hangi ürünleri üretip üretmediğini gösteren matris M_{cp} ise bu matrisi matematiksel olarak şu şekilde yazabiliriz:

$$M_{cp} = \begin{cases} 1 & \text{eğer } RCA_{cp} \geq 1; \\ 0 & \text{diğer durumlarda.} \end{cases}$$

Ekonomik Kompleksite Nasıl Hesaplanır?

M_{cp} matrisini elde ettikten sonra ilk olarak ülkelerin ürün çeşitliliğini şu şekilde hesaplayabiliriz:

$$\text{Çeşitlilik} = k_{c,0} = \sum_p M_{cp}$$

Benzer şekilde ürünlerin ülkelerdeki yaygınlığını da aşağıdaki ifadeyle hesaplayabiliriz:

$$\text{Yaygınlık} = k_{p,0} = \sum_c M_{cp}$$

Ülkelerin kompleksitesini ürettiği ürünlerin ortalama sofistikelik seviyeleriyle, ürünlerin sofistikeliklerini de bir ürünü üreten ülkelerin ortalama kompleksitesini hesaplayarak bulabiliriz. Ülkelerin ilk değeri olarak çeşitliliklerini, ürünler içinse yaygınlıklarını kullanarak ve her bir aşamada ölçüleri daha rafine hesap ederek aşağıdaki denklemleri elde edebiliriz:

$$k_{c,N} = \frac{1}{k_{c,0}} \sum_p M_{cp} k_{p,N-1}$$

$$k_{p,N} = \frac{1}{k_{p,0}} \sum_c M_{cp} k_{c,N-1}$$

İkinci denklemi birinci denklemin içine koyarsak:

$$k_{c,N} = \frac{1}{k_{c,0}} \sum_p M_{cp} \frac{1}{k_{p,0}} \sum_{c'} M_{c'p} k_{c',N-2}$$

$$k_{c,N} = \sum_{c'} k_{c',N-2} \sum_p \frac{M_{cp} M_{c'p}}{k_{c,0} k_{p,0}}$$

İkinci toplama işaretiyle hesaplanan değer aslında iki ülke arasındaki benzerliği gösteren ve $\tilde{M}_{cc'}$ olarak tanımlayacağımız bir değer olarak düşünülebilir:

$$k_{c,N} = \sum_{c'} \tilde{M}_{cc'} k_{c',N-2}$$

$$\tilde{M}_{cc'} = \sum_p \frac{M_{cp} M_{c'p}}{k_{c,0} k_{p,0}}$$

Bu ifadeden yola çıkarak \tilde{M} matrisiyle çarpıldığında dağılımı değişmeyen bir özvektör olarak ülkelerin kompleksitesini tanımlayabiliriz. Fakat, \tilde{M} matrisini 1'lerden oluşan bir vektörle çarptığımızda yine aynı vektörü elde ediyoruz. Bir başka deyişle \tilde{M} matrisi satırları stokastik olan bir matris ve en büyük özdeğeri 1. O yüzden $k_{c,N}$ 'lerin asıl dinamiğini yakalayan vektör \tilde{M} matrisinin ikinci büyük özdeğere sahip özvektörü olan ve \vec{K} ile göstereceğimiz vektör olacaktır. \vec{K} vektörünü normalize ederek EKE'yi

şu şekilde yazabiliriz:

$$EKE = \frac{\vec{K} - \langle \vec{K} \rangle}{\sigma(\vec{K})}$$

Bu değerden ÜKE'yi hesaplamak için $k_{p,N}$ 'de kullanılan kuralı vektör şeklinde yazarak elde edebiliriz:

$$\vec{Q} = \frac{1}{k_{p,0}} M' \vec{K}$$

$$\dot{U}KE = \frac{\vec{Q} - \langle \vec{Q} \rangle}{\sigma(\vec{Q})}$$

Ürün Uzayı'nın İnşa Edilişi:

Yukarıda da izah edildiği üzere Ürün Uzayı iki ürünün birlikte ihraç edilme olasılığından inşa edilmiştir. Elimizde p ve p' ile gösterdiğimiz iki ürün olsun. Dünya üzerindeki bütün ülkelerde p' ürününü ihraç eden ülkeler arasında p ürününü de ihraç edenlerin oranı bize koşullu olasılığı verir. Aynı şekilde p ürününü ihraç eden ülkelere p' ürününü de ihraç edenler bize ikinci bir koşullu olasılık ölçüsü verir. Bu iki koşullu olasılıktan küçük olanını iki ürün arasındaki benzerlik ölçüsü olarak tanımlayacağız. Şekil 1'de bunun grafik bir uygulaması gösterilmiştir. Bu örnekte 3 ülke ve 5 ürün mevcut. İlaç üreten tek ülke Hollanda ve bu ülke aynı zamanda Donmuş Balık da üretiyor, dolayısıyla burada ilaç üreten ülkelere donmuş balık da üretme koşullu olasılığı 1 olarak ortaya çıkıyor. Ama Donmuş Balık üreten üç ülkeden sadece biri de ilaç ürettiğinden donmuş balık üreten ülkeler arasında ilaç üretme koşullu olasılığı 1/3 oluyor. İki koşullu olasılıktan küçük olan 1/3 olduğundan Ürün Uzayı'nda aralarındaki benzerliği 1/3 olarak alıyoruz. Daha büyük rakamlarla örnek verecek olursak, dünya genelinde 17 ülke bisiklet, 24 ülke lastik tekerlek ve 11 ülke de bu iki ürünü birden ihraç etmiş olsun. Dolayısıyla bu bisiklet ve lastik tekerlek ürünleri arasındaki benzerlik $11/24 = 0,46$ çıkar. Koşullu olasılıklardan küçüğünü almamızın sebebi küçük paydalarla ortaya çıkabilecek yanlış pozitiflikleri en aza indirmeye gayretidir.

Şekil A1: Ürün Uzayı'nın inşa sürecinin temsili gösterimi.

Matematiksel olarak Ürün Uzayı'nda benzerliği şu şekilde yazabiliriz:

$$\varphi_{p,p'} = \frac{\sum_c M_{cp} M_{cp'}}{\max(\sum_c M_{cp}, \sum_c M_{cp'})}$$

Paydadaki maksimum alma bize iki koşullu olasılıktan küçük olanı seçmemize vesile olur.

Ürün Uzayı'nın görsel temsili Şekil 2'de sunulmuştur. Burada SITC-4 seviyesinde 772 ürün arasındaki bağlantı gösterilmiştir.

Ürün Uzayı'nda Ülkelerin Ürünlere Uzaklığı:

Ürün Uzayı iki ürün arasındaki benzerlik üzerine kurulmuştur. Bu ağ kullanılarak ülkelerin de ürünlere ne kadar uzak veya yakın olduklarına dair bir ölçü geliştirilebilir. Ülkelerin henüz yapmadıkları ürünlere mesafesini, bir ürün için gerekli olan bilgi miktarından ne kadarına bu ülkenin sahip olmadığına göre hesaplıyoruz. Ülkenin sahip olduğu bilgi, halihazırda yaptığı ürünlerde kendini gösterir. Sahip olmadığı bilgilerse, yapmadığı ürünlerde ortaya çıkar. Dolayısıyla, herhangi c ülkesinin p ürününe uzaklığı c ülkesinin şu anda yapmadığı tüm ürünlerin p ürünüyle olan benzerliğinin bütün ürünlerin p ürününe olan toplam benzerliğine oranlayarak elde edebiliriz. Matematiksel olarak c ülkesi ve p ürünü arasındaki mesafe şu şekilde yazılabilir:

$$d_{c,p} = \frac{\sum_{p'} (1 - M_{cp'}) \varphi_{p,p'}}{\sum_{p'} \varphi_{p,p'}}$$

$d_{c,p}$ ölçüsü tanım gereği her zaman için 0 ile 1 arasındadır. Bir ülkenin bir ürüne yakınlık (density) ölçüsü olarak da:

$$\text{density}_{c,p} = 1 - d_{c,p}$$

kullanılacaktır.

Kompleksite Görünümü Endeksi (KGE) ve Kompleksite Görünümü Kazanımı (KGK) Endeksi:

Kompleksite Görünümü Endeksi hesaplanırken ülkenin yapmadığı ürünlerin ortalama uzaklıklarının ürün kompleksite değeriyle çarpımının toplamına bakılır. Matematiksel olarak yazmak gerekirse:

$$KGE_c = \sum_{p'} (1 - d_{c,p}) (1 - M_{cp'}) ÜKE_{p'}$$

ifadesiyle hesaplanabilir. Burada c ülkesinin yapmadığı ürünleri $(1 - M_{cp'})$ değişkeniyle elde

ediyoruz. Ürünlerin ülkeye olan mesafesi ise ürün yakınlığını 1'den çıkartarak bulunabilir.

Kompleksite Görünümü Kazanımı endeksi ise herhangi bir ürünün yapılmasıyla KGE'deki değişimi ölçer. Matematiksel olarak

$$KGK_{c,p} = \left[\sum_{p'} \frac{\varphi_{p,p'}}{\sum_{p''} \varphi_{p'',p'}} (1 - M_{cp'}) \ddot{U}KE_{p'} \right] - (1 - d_{c,p}) \ddot{U}KE_p$$

şeklinde yazılabilir. Burada kare parantezler arasında bulunan kısım ülkenin bu ürünü yapmasıyla KGE'sinde ne kadar artış yaşayacağını gösterir. $(1 - d_{c,p}) \ddot{U}KE_p$ ifadesiyse bu ürün artık KGE içinde olmayacağından KGE'de yaşanacak değişim miktarını ifade eder.

REFERANSLAR

- 1- Acemoğlu, Daron, Simon Johnson, and James A. Robinson. "Institutions as a fundamental cause of long-run growth." *Handbook of Economic Growth* 1 (2005): 385-472.
- 2- Acemoğlu, Daron, and James Robinson. "Why Nations Fail: Origins of Power, Poverty and Prosperity." (2012).
- 3- Barro, Robert J., and Jong - Wha Lee. "International data on educational attainment: updates and implications." *Oxford Economic Papers* 53, no. 3 (2001): 541-563.
- 4- Brin, Sergey, and Lawrence Page. "The anatomy of a large-scale hypertextual Web search engine." *Computer networks and ISDN systems* 30, no. 1 (1998): 107-117.
- 5- Feenstra, Robert C., and John Romalis. "International Prices and Endogenous Quality." *The Quarterly Journal of Economics* 129 (2014): 477-527.
- 6- Hallak, Juan Carlos. "Product Quality and the Direction of Trade." *Journal of International Economics* 68 (2006): 238-265.
- 7- Hallak, Juan Carlos, and Peter K. Schott. "Estimating Cross-Country Differences in Product Quality." *The Quarterly Journal of Economics* 126, (2011): 417-474.
- 8- Hanushek, Eric A., and Dennis D. Kimko. "Schooling, labor-force quality, and the growth of nations." *American Economic Review* (2000): 1184-1208.
- 9- Hausmann, Ricardo, and César A. Hidalgo. "The network structure of economic output." *Journal of Economic Growth* 16, no. 4 (2011): 309-342.
- 10- Hausmann, Ricardo, César A. Hidalgo, Sebastian Bustos, Michele Coscia, Alex Simoes and Muhammed A. Yıldırım. *The Atlas of Economic Complexity: Mapping paths to prosperity*. MIT Press, 2014.
- 11- Hidalgo, César A., and Ricardo Hausmann. "The building blocks of economic complexity." *Proceedings of the National Academy of Sciences* 106, no. 26 (2009): 10570-10575.
- 12- Imbs, Jean, and Romain Wacziarg. "Stages of Diversification." *The American Economic Review* 93, no. 1 (2003): 63-86.