

T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İKTİSAT ANABİLİM DALI

İKTİSAT BİLİM DALI

DIŞ TİCARET VE EKONOMİK BÜYÜME İLİŞKİSİ:

TÜRKİYE ÖRNEĞİ

Melike KÖKSAL

YÜKSEK LİSANS TEZİ

DANIŞMAN

Yrd. Doç. Dr. Hakan ACET

Konya, 2016

i

T. C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

BİLİMSEL ETİK SAYFASI

Ö

ğ
re

n
ci

n
in

Adı Soyadı MELİKE KÖKSAL

Numarası 134226001010

Ana Bilim / Bilim

Dalı
İKTİSAT/İKTİSAT

Programı Tezli Yüksek Lisans X Doktora

Tezin Adı
DIŞ TİCARET VE EKONOMİK BÜYÜME İLİŞKİSİ:

TÜRKİYE ÖRNEĞİ

Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel

etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik

davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez

yazım kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden

yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

Öğrencinin imzası

(İmza)

ii

T. C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

YÜKSEK LİSANS TEZİ KABUL FORMU

Ö

ğ
re

n
ci

n
in

Adı Soyadı MELİKE KÖKSAL

Numarası 134226001010

Ana Bilim / Bilim

Dalı
İKTİSAT/İKTİSAT

Programı Tezli Yüksek Lisans X Doktora

Tez Danışmanı

Yrd. Doç. Dr. Hakan ACET

Tezin Adı
DIŞ TİCARET VE EKONOMİK BÜYÜME İLİŞKİSİ:

TÜRKİYE ÖRNEĞİ

Yukarıda adı geçen öğrenci tarafından hazırlanan ……………………………… başlıklı bu

çalışma ……../……../…….. tarihinde yapılan savunma sınavı sonucunda

oybirliği/oyçokluğu ile başarılı bulunarak, jürimiz tarafından yüksek lisans tezi olarak kabul

edilmiştir.

Ünvanı, Adı Soyadı Danışman ve Üyeler İmza

iii

TEŞEKKÜR

 Tezimin baştan sona bütün aşamalarında benden yardım ve desteklerini

esirgemeyen başta danışman hocam Yrd. Doç. Dr. Hakan Acet olmak üzere, Selçuk

Üniversitesi ve lisans eğitimimi tamamladığım Uludağ Üniversitesi’ndeki bütün

hocalarıma teşekkürü bir borç bilirim. Ayrıca her zaman yanımda olan başta babama,

tüm aileme ve dostlarıma destekleri için ayrı ayrı teşekkürlerimi sunarım.

iv

T. C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö

ğ
re

n
ci

n
in

Adı Soyadı MELİKE KÖKSAL

Numarası 134226001010

Ana Bilim / Bilim

Dalı
İKTİSAT/İKTİSAT

Programı Tezli Yüksek Lisans X Doktora

Tez Danışmanı

Yrd. Doç. Dr. Hakan ACET

Tezin Adı
DIŞ TİCARET VE EKONOMİK BÜYÜME İLİŞKİSİ:

TÜRKİYE ÖRENEĞİ

ÖZET

İktisat yazanının en önemli konularından biriside ekonomik büyümenin

kaynaklarının araştırılmasıdır. Bunun üzerine yapılan incelemelerden elde edilen en

baskın görüş dış ticarettir. Dış ticaret sadece ekonomik büyüme üzerinde değil aynı

zamanda cari açık finansmanında da rol oynayarak, ülkelerin gelişimine katkıda

bulunur. Şöyle ki son dönemlerde hızla ilerleyen teknoloji karşısında ülkeler daha sıkı

bir rekabete girdikleri için dış ticaretlerini ileri seviyeye taşımaları gelişmişlik

seviyelerine büyük oranda katkı sağlayarak, uluslararası pazarlarda ki güçlerini

artıracaktır.

Bu bağlamda değinilen bir noktada ülkelerin büyümelerinde dış ticaret

dinamiklerinden hangisinin daha etkili olduğudur. Dünya genelinde yapılan

analizlerde varılan genel kanı, büyümenin kaynağının gelişmiş ülkelerde ihracat,

gelişmekte olan ülkelerde de ithalat olduğudur.

Türkiye’de 1980'li yıllara kadar benimsenen dışa kapalı politikaların yerini

serbest dış ticaret politikasının almasıyla, bu dönemden sonra Türkiye için uygulanan

ihracat teşvikleri dikkat çekmiştir. Günümüze kadar olan sürede Türkiye 'nin dış

pazarlarda etkin olması ve ihracat hacminin artması için çeşitli politikalar

uygulanmaya koyulmuştur.

v

Çalışmada 2000-2015 yılları arasında büyümenin nedeni araştırılmıştır.

Kullanılan veriler TUİK tabanlı olup, çeyreklik dönemler halinde alınarak bir önceki

döneme göre değişim yüzdeleriyle analiz edilmişlerdir. Yapılan diagnostik testlerin

uygunluğu sonucunda verilere VAR analizinin uygulanmasına karar verilmiştir. VAR

analiziyle, çalışma için kabul edilen ekonomik büyüme göstergesi olarak reel gayri

safi yurt içi hasıla, ihracat ve ithalat verileri arasında nedensellik araştırması

yapılmıştır. Granger nedensellik testi, nedenselliğin ithalata bağlı şekilde gerçekleşen

ihracattan büyümeye doğru olduğunu ortaya koyar. Dolayısıyla 2000-2015 dönemleri

için ithalatın ekonomik büyüme üzerindeki payının ihracata oranla daha çok olduğu

söylemek mümkündür.

Anahtar Kelimeler: Reel Gayri Safi Yurt İçi Hasıla, İhracat, İthalat, Büyüme,

VAR Analizi, Granger Nedensellik.

vi

T. C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re
n
c
in
in

Adı Soyadı MELİKE KÖKSAL

Numarası 134226001010

Ana Bilim / Bilim
Dalı

İKTİSAT/İKTİSAT

Programı Tezli Yüksek Lisans X Doktora

Tez Danışmanı

Yrd. Doç. Dr. Hakan ACET

Tezin İngilizce Adı
THE RELATIONSHIP BETWEEN FOREIGN TRADE AND
ECONOMİC GROWTH: CASE OF TURKEY

SUMMARY

One of the most important subjects of economics literature is to investigate the

sources of economic growth. Where upon, one of the most dominant opinion obtained

from the examination, foreign trade playing a role not only on economic growth but

also in primary deficit financing, contributes to the development of the country.

Namely, as countries enter into stiff competition against rapidly advancing technology

in the globalized world, their moving the foreign trade to the advanced level is

regarded as the power indicator on international markets.

In this context, a point mentioned that which of the dynamics of foreign trade

in the growth of countries is effective. The general conclusion reached in the world-

wide analysis, the source of growth in developed countries is export, while in

developing countries is import.

Looking at the situation in terms of Turkey, the foreign policy adopted off until

the 1980s was abandoned as of this date. After this period, export incentives applied

for Turkey have attracted attention. In the period up to the present day, to be effective

in foreign markets and to increase the export volume of Turkey, various policies has

been put into practice.

vii

The concepts related to foreign trade and growth are mentioned in the first part

of the study. By eplaining how to export and import, then the definitions and theories

about economic growth are given. In the second part, Turkey's trade openness and

foreign trade structure has been examined since 1960 and statistical tables related the

subject took place. According to TUIK data in third and final section between 2000-

2015, The reaason of the growth was investigated. The used data being quarter, took

part in the analysis based on the percentage change compared to the previous period.

By providing the performed diagnostic tests, it was decided to implement VAR

analysis to the data.

With VAR analysis, causality research was conducted among the real gross

domestic product and export and import data that are the economic growth indicators,

considered to work. The result obtained from the casuality test of Granger is the

presence of two-way causal relationship between both exports and imports with real

gross domestic product. But because of that these result is from the import through the

conditional export and grow, it confirms that the share of imports on economic growth

is more compared to the export for the 2000-2015 periods.

Key Words: Real Gross Domestic Product, Exports, Imports, Growth, VAR

Analysis, Granger Causality.

viii

İÇİNDEKİLER

BİLİMSEL ETİK SAYFASI .. İ

YÜKSEK LİSANS TEZİ KABUL FORMU .. İİ

TEŞEKKÜR ... İİİ

ÖZET... İV

SUMMARY .. Vİ

KISALTMALAR VE SİMGELER ... X

TABLOLAR LİSTESİ ... Xİ

GRAFİKLER LİSTESİ ... Xİİ

GİRİŞ .. 1

BİRİNCİ BÖLÜM

1. DIŞ TİCARET VE EKONOMİK BÜYÜME İLE İLGİLİ TANIMLAR

VE BÜYÜME TEORİLERİ .. 2

1.1. DIŞ TİCARETİN TANIMI VE KAPSAMI .. 2

1.1.1. İhracat Tanımı ve Türleri ... 4

1.1.2. İthalatın Tanımı ve Türleri ... 11

1.2. DIŞ TİCARET POLİTİKALARI ... 13

1.2.1. Dış Ticaret Politikasını Amaçları ... 13

1.2.2. Dış Ticaret Politikasının Araçları .. 14

1.3. EKONOMİK BÜYÜME TEORİSİNİN TANIMI VE KAVRAMLAR 16

1.3.1. Ekonomik Büyümenin Tanımı ... 16

1.3.2. Ekonomik Büyümenin Belirleyicileri .. 18

1.4. EKONOMİK BÜYÜME TEORİLERİ ... 20

1.5. KLASİK BÜYÜME TEORİSİ .. 22

1.5.1. Smith ve Ricardo’nun Büyüme Teorisi.. 24

1.5.1.1. Adam Smith’in Büyüme Modeli .. 24

1.5.1.2. Ricardo’nun Büyüme Modeli ... 27

1.5.2. Thomas Robert Malthus’un Büyüme Modeli 28

1.5.3. Marksist Büyüme Teorisi ... 29

1.6. KEYNESYEN BÜYÜME TEORİSİ ... 31

1.6.1. Harrod Domar Büyüme Modeli ... 32

1.7. NEO- KLASİK BÜYÜME TEORİSİ ... 35

1.8. İÇSEL BÜYÜME TEORİSİ ... 40

İKİNCİ BÖLÜM

2. TÜRKİYE’DE DIŞ TİCARET VE BÜYÜME İLİŞKİSİ 42

2.1. TÜRKİYE’NİN EKONOMİK BÜYÜMESİNE GENEL BAKIŞ 42

2.1.1. İthal İkameci Politikalar (1960-1980) .. 46

2.1.2. Liberal Dış Ticaret Dönemi (1980-2015) .. 49

2.2. TÜRKİYE’NİN EKONOMİK BÜYÜME POLİTİKALARI VE DIŞA AÇIKLIĞI 58

2.3. DIŞ TİCARET VE EKONOMİK BÜYÜME İLİŞKİSİ: LİTERATÜR TARAMASI VE

AMPİRİK BULGULAR ... 60

ix

ÜÇÜNCÜ BÖLÜM

3. 2000-2015 DÖNEMİ TÜRKİYE’DE İTHALAT İHRACAT VE

BÜYÜME ANALİZİ .. 66

3.1. ÇALIŞMANIN AMACI VE EKONOMETRİK MODEL .. 66

3.2. VERİ SETİ VE DEĞİŞKENLERİN TANIMLANMASI... 66

3.2.1. Durağanlık kavramı .. 67

3.2.2. Birim Kök Testleri ... 70

3.2.2.1. Augmented Dickey-Fuller (ADF) Testi ... 71

3.2.2.2. Philips-Perron (PP) Testi .. 74

3.2.3. Vektör Otoregresyon (VAR) Analizi ... 77

3.2.4. VAR Modeli Gecikme Uzunluğunun Bulunması 80

3.2.5. Granger Nedensellik Testi ve Sonuçları .. 82

3.2.6. Etki-Tepki Analizi ve Sonuçları .. 86

3.2.7. Varyans Analizi ve Sonuçları .. 88

SONUÇ .. 90

KAYNAKÇA .. 91

EKLER .. 110

EK-1: ANA SEKTÖRLERE GÖRE İHRACAT (MİLYON $) .. 110

EK-2: İTHALATIN MAL GRUPLARINA GÖRE DAĞILIMI (MİLYON $) 111

EK-3: ÜLKELERE GÖRE YILLIK İHRACAT (BİN $) ... 112

EK-4: ÜLKELERE GÖRE YILLIK İTHALAT (BİN $).. 113

EK-5: 1998 SABİT FİYATLARA SEKTÖREL BÜYÜME HIZI (MİLYAR TL) 115

EK-6: DEĞİŞKENLERE AİT TANIMLAYICI İSTATİSTİKLER 116

EK-6: MODELİN SEÇİLEN GECİKME SAYISINA GÖRE AR KARAKTERİSTİK POLİNOMU

 .. 117

EK-7: RGSY DEĞİŞKENİ İÇİN VARYANS AYRIŞTIRMASI SONUÇLARI 118

EK-8: İHR DEĞİŞKENİ İÇİN VARYANS AYRIŞTIRMASI SONUÇLARI 119

EK-9: İTH DEĞİŞKENİ İÇİN VARYANS AYRIŞTIRMASI SONUÇLARI 120

x

KISALTMALAR VE SİMGELER

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

AET Avrupa Ekonomik Topluluğu

AR-GE Araştırma - Geliştirme

BBYKP Birinci Beş Yıllık Kalkınma Planı

BDİH Büyümeye Dayalı İhracat Hipotezi

DAKA Doğu Anadolu Kalkınma Ajansı

DPT Devlet Planlama Teşkilatı

DTM Dış Ticaret Müsteşarlığı

GEG Geniş Ekonomik Gruplar

GATT Gümrük Tarifeleri ve Ticaret Genel Anlaşması

GOÜ Gelişmekte Olan Ülkeler

GSYİH Gayri Safi Yurt İçi Hasıla

IMF Uluslararası Para Fonu

İBYKP İkinci Beş Yıllı Kalkınma Planı

İHDB İhracata Dayalı Büyüme Hipotezi

KDV Katma Değer Vergisi

OECD Organisation for Economic Co-operation and Development

ÖTV Özel Tüketim Vergisi

SETA Siyaset Ekonomi Toplum Araştırmalar Vakfı

TCMB Türkiye Cumhuriyeti Merkez Bankası

TL Türk Lirası

TUİK Türkiye İstatistik Kurumu

TOBB Türkiye Odalar ve Borsalar Birliği

UNCTAD Birleşmiş Milletler Ticaret ve Kalkınma Konferansı

ÜBYKP Üçüncü Beş Yıllık Kalkınma Planı

Vb. Ve benzerleri

Vd. Ve diğerleri

xi

TABLOLAR LİSTESİ

Tablo 1: 2015-2016 Ocak ve Şubat Ayı Dış Ticaret Dengesi 4

Tablo 2: Büyüme Teorileri ve Özellikleri ... 22

Tablo 3: İhracatın Sektörel Dağılımı ... 47

Tablo 4: 1960-1980 Yılı Dış Ticaret İstatistikleri ... 49

Tablo 5: Türkiye’de Dış Borç Stoğu (1970-1979) .. 50

Tablo 6: 1980-2000 Yılı Dış Ticaret İstatistikleri ... 52

Tablo 7: GSYİH Büyüm Hızları ve Dış Ticaret İstatistikleri (2001-2015) 54

Tablo 8: İhracat Rakamları (GEG Sınıflaması)... 57

Tablo 9: İthalat Rakamları (GEG Sınıflaması) ... 58

Tablo 10: Dış Ticaret ve Büyüme Üzerine Yapılan Çalışmaların Literatür Özetleri 61

Tablo 11: Türkiye İçin Dış Ticaret ve Büyüme Üzerine Yapılan Çalışmaların

Literatür Özetleri ... 63

Tablo 12: Değişkenler ... 67

Tablo 13: ADF Birim Kök Testi Bulgular .. 74

Tablo 14: ADF Testi Kritik Değer İstatistikleri .. 74

Tablo 15: PP Birim Kök Testi Bulgular .. 76

Tablo 16: PP Testi Kritik Değer İstatistikleri ... 76

Tablo 17: Gecikme Uzunluğu Testi .. 81

Tablo 18: LM Testi Sonuçları ... 81

Tablo 19: Granger Nedensellik Testi Sonuçları .. 84

Tablo 20: Değişkenlerin Nedensellik Yönleri ... 85

xii

GRAFİKLER LİSTESİ

Grafik 1: Smith’in Büyüme Teorisi .. 26

Grafik 2: Solow Modelinde Teknolojik Gelişme .. 39

Grafik 3: İhracat ve İthalat Rakamları .. 44

Grafik 4: En Çok İhracat Yapılan Ülkeler .. 56

Grafik 5: En Çok İthalat Yapılan Ülkeler ... 57

Grafik 6: Reel Gayri Safi Yurt İçi Hasıla Değişkeninin Grafiği 69

Grafik 7: İhracat Değişkeninin Grafiği ... 70

Grafik 8: İthalat Değişkeninin Grafiği .. 70

Grafik 9: Rgsy Değişkeni İçin Etki -Tepki Grafiği ... 87

Grafik 10: İhr Değişkeni İçin Etki -Tepki Grafiği .. 87

Grafik 11: İth Değişkeni İçin Etki -Tepki Grafiği .. 88

1

GİRİŞ

Ekonomik büyümenin dış ticaretle olan ilişkisine getirilen iki yaklaşımdan

birincisi ihracata dayalı büyüme hipotezi diğeri ise ithalata dayalı büyüme hipotezidir.

Özellikle ikinci dünya savaşı sonrasında gelişmiş ve gelişmekte olan ülkeler ihracata

dayalı büyümeye yönelmeye başlamışlardır. Bu ülkelerin ithal ikamesine dayalı

stratejileri terk etme nedenleri ihracatın büyümeye sağladığı katkının yadsınamaz

düzeyde olmasıdır.

1960-1980 yılları arasından gündemde olan ithal ikameci politikalar, dış açık

finansmanı ve döviz rezervleri üzerinde düşünülen olumlu etkiyi yaratmamıştır.

Yaşanan petrol krizlerinin tetiklediği enflasyon sorununun hızla artması sonrasında

ithal ikameye dayalı politikalardan vazgeçilerek alınan 24 Ocak kararları ile Türkiye

‘de ihracata dayalı büyüme stratejisini benimseyen ülkeler arasına katılmıştır.

1980’lerden sonra kabul gören dışa dönük ve ihracata dayalı büyüme anlayışı,

Türkiye’nin ihracat yaptığı malların yapısında önemli değişikliklere neden olmuştur.

Dış ticaretin büyük ölçüde liberalleşmesi ve 1996 yılında gerçekleşen Gümrük

Birliği’ne katılım sonrasında AB ülkeleriyle olan dış ticaret rahatlayarak birçok

gümrük engeli ortadan kaldırılmıştır. Bununla birlikte ticari liberilizasyonun

GOÜ’lerde görülen önemli bir sonucu olan toplam ithalattaki artışlar, Türkiye

ekonomisinde de yaşanmıştır.

Bu çerçevede çalışmanın amacı 2000 yılı sonrası Türkiye’de yaşanan

ekonomik büyüme üzerinde mal ihracatının yanında toplam mal ithalatının etkili olup

olmadığını ortaya koymaktır.

Çalışmanın ilk bölümünde dış ticaret ve büyüme ile ilgili kavramlara

değinilmiştir. Öncelikle ihracat ve ithalatın geçekleşme şekilleri açıklanarak,

sonrasında ekonomik büyüme ile ilgili tanım ve teorilere yer verilmiştir. İkinci

bölümde 1960 yılından bugüne Türkiye'nin dışa açıklığı ve dış ticaret yapısı

incelenmiş ve konuyla ilgili istatistiki tablolar yer almıştır. Üçüncü ve son bölümde

ise dış ticaret ve büyüme teorilerinin Türkiye ve çeşitli ülkeler için literatür özetleri

çıkarılmış ve son olarakta uygulanan VAR analizinin sonuçlarına yer verilmiştir.

2

BİRİNCİ BÖLÜM

1. Dış Ticaret ve Ekonomik Büyüme İle İlgili Tanımlar veBüyüme Teorileri

1.1. Dış Ticaretin Tanımı ve Kapsamı

Dış ticaret en genel anlamıyla mal veya hizmetlerin ülke sınırları dışında belli

bir tutar karşılığında alım ya da satımı işlemidir. Yani farklı ülkelerin birbirlerine mal

veya hizmet transfer etmeleridir. Bir ülke için hem gelişmişlik göstergesi hem de ciddi

anlamda gelir kaynağı olan dış ticaret temel ihtiyaçların etkin bir şekilde

karşılanmasında ve ülkelerin refah düzeylerini artırmada önem arz eden bir olgudur

(Kara, 2012: 34).

Dış ticaret kavramının çıkışı, birbirinden bağımsız ve karşılıklı eşit haklara

sahip iki siyasi devletin varlığıdır. Bu yüzden dış ticaretin gerçekleşmesi için belli

sınırların olması gerekir. Fakat bazen söz konusu devletler ve sınırlar ortadan

kaldırıldığı zaman, bunların yerine ekonomik birlikler kurulabilir. Böyle bir durumda

dış ticaret uygulamaları için siyasi sınırlar zorunluluk teşkil etmez. Kurulan ekonomik

birliklerle de dış ticaret gerçekleştirilebilmektedir (Ortaç, 2010: 5).

İkinci dünya savaşı sonrasında dünya ticaretinde meydana gelen değişmelerle

ticarette serbestleşme düşüncesi hız kazanmaya başlamıştır. Dış ticaret unsurları dış

satım olarak ihracat ve dış alım olarak ithalat şeklindedir. Ancak geniş anlamda dış

ticareti etkileyen unsurlar sadece ithalat ve ihracat olmayıp, sosyal, siyasi ve

toplumların kültürel yaşamları ve teknolojik gelişmişlik seviyelerini de dış ticareti

etkileyen unsurlara ilave etmek gerekmektedir. Ülkelerin söz konusu unsurları

sağlamada çeşitli doğal kaynak, bilgi ve teknolojik yeterliliğinden doğan farklarından

kazanç sağlamak için gerçekleştirilen faaliyetlerin tümü olarak tanımlanmaktadır. Bu

bağlamda dış ticarette ülkelerin elde edeceği fayda ve refah seviyelerinin yükselmesi

önemli bir faktör olmaktadır (Kaçmaz, 2014: 6).

 Ayrıca dış ticaret ülkelerin makroekonomik dengeleri, piyasa yapıları, işsizlik

ve enflasyon gibi olguların hepsinde etkili olmaktadır.

Ülkelerin dış ticaretini belirleyen ve dış ticarete yön verici nitelik taşıyan

tablolar ödemeler dengesi bilançolardır. Bu anlamda ülkelerin dış ticaret dengeleri de

önem arz ermektedir. Çünkü dış ticaret dengesinin gösteriminde ödemeler bilançosu

3

kullanılır. Ödemeler bilançosu cari işlemler hesabı, sermaye hesabı, finans hesapları,

net hata ve noksan ve rezerv varlıkları olarak beş bölümden oluşur. Bu hesaplar kendi

içerisinde de alt başlıklara ayrılmaktadır.

Şöyle ki ödemeler bilançosu, belirli bir dönemde bir ülkedeki yerleşik

ekonomik birimlerle başka ülkelerin ekonomik birimleri arasında olan herhangi bir

finansal sorumluluk doğurmayan faaliyetlerin, bir para birimine göre gösterimidir.

Ayrıca ülkelerin ekonomik durumları ve dış ticaretleri hakkında da bilgi veren

tablolardır (Ordu, 2008: 3).

Diğer yandan, ödemeler dengesiyle gözlemlenen dış ticareti kısıtlayıcı her türlü

uygulamalarla veya ekonomik karar birimlerinin serbest şekilde aldıkları kararlarla

oluşturulan potansiyel açıklar ya da fazlalar değil, devlet politikalarının ve

tercihlerinin bir sonucu olarak ortaya çıkan görünür açık ya da fazlalardır (Karaca,

2013: 12).

Değinilmesi gereken bir başka noktada, ticaret performansını en önemli

göstergesi olan dış ticaret açığıdır. Bu açık yabancı para birimi cinsinden

değerlendirildiğinde, farklı ülke değerleriyle karşılaştırılırken zorluk yaşanmaktadır.

Dış ticaret açığının normalleştirilmiş ölçüsü ise ihracatın ithalatı karşılama oranıdır.

Bu oranla ülkeler arası mukayese yapmak daha kolay olacaktır. Bir örnekle açıklamak

gerekirse dış ticaret açığı tutar olarak eşit olan iki ülkeden ilkinin ihracatı GSYİH’nin

%10’u ve ithalatı GSYİH’nin %15 dir. İkinci ülkenin oranları ise sırasıyla %35 ve

%40 olarak düşünüldüğünde, iki ülke içinde dış ticaret açığı %5 olarak görülmektedir.

Ancak birinci ülkenin karşılama oranı %67 diğerinin %88’dir. Bu farkın sebebi ticaret

hacmi daha yüksek olan ülkenin diğer ülkeyle aynı açığa sahip olmasına rağmen söz

konusu açığı daha kolay kapatabilmesindendir. Dış ticaret hacmi yüksek ülkelerin

ihracatlarında meydana gelen az oranda bir artış ya da ithalatlarında meydana gelen az

oranda bir azalış açığı daha kolay şekilde kapatırken, dış ticaret hacmi düşük ülkelerde

açığın kapatılması daha yüksek oranlar gerektirecektir.

Karşılama oranı, GSYİH ile oran olarak aynı görünen ve aynı para birimi

cinsinden olan açığın farklı ülkeler için yansıttığı ölçüdür. Bu bağlamda karşılama

oranı, hem dış ticaret açığından hem de GSYİH ile oranlanarak normalleştirilmiş

ölçüsünden farklılık göstermekte ve dış ticaret dengesinin alternatif ölçümünde

4

kullanılmaktadır. Çünkü dış dünyaya entegre olmuş, dış ticaret hacmi yüksek olan

ülkelerde karşılama oranı yüksek olacaktır. Dolayısıyla ülkelerin zaman içerisinde dışa

açıklıkları değişebileceği için karşılama oranları da dışa açıklık performansına bağlı

olarak değişim gösterecektir (Aydın, vd., 2014: 2).

Gümrük ve Ticaret Bakanlığı verilerine göre derlenen Türkiye’nin 2015-2016

yılı ocak ve şubat aylarının milyon dolar cinsinden ihracat, ithalat rakamları ve

karşılama oranları aşağıdaki gibidir:

Tablo 1: 2015-2016 Ocak ve Şubat Ayı Dış Ticaret Dengesi

Dış

Ticaret

Ocak Değişim

(%)

Şubat Değişim

(%)

Ocak-Şubat Değişim

(%) 2015 2016 2015 2016

2015 2016

İhracat 12,314 9,597 -21,99 12,023 12,414 3,25 24,325 22,011 -9,51

İthalat 16,646 13,358 -19,75 16,872 15,580 -7,66 33,517 28,938 -13,66

Dış

Tic.

Hacmi

28,948 2,955 -20,70 28,894 27,993 -3,12 57,842 50,949 -11,92

Dış

Tic.

Denges

i

-4,343 -3,762 -13,39 -4,849 -3,166 -34,71 -9,192 -6,928 -24,64

İhr/İth.

Karş.

(%)

73,9 71,8 72,6 79,7 72,6 76,1

Kaynak: Gümrük ve Ticaret Bakanlığı 2016 Şubat Ayı Veri Bülteni.

İhracat ve ithalat rakamlarına bakıldığında, ihracatın ithalatı karşılama oranının

2015 yılı Ocak ayı için % 73,9 ve şubat ayında %72,6 iken, 2016 yılı ocak ayında %

71,8 ve şubat ayında %79,7 olarak gerçekleşmiştir.

Dış ticaretin iki temel faktörü olan ihracat ve ithalatın tanımlamaları ve

türlerine aşağıda detaylı şekilde değinilmiştir.

1.1.1. İhracat Tanımı ve Türleri

İhracat genel olarak, bireysel veya kurumlarca üretimi gerçekleşen mal ve

hizmetlerin yurt dışına satılmasıdır. Yani ihracat kısaca dış satım demektir.

Geniş anlamıyla ihracat, bir ülke sınırları içerisinde serbest dolaşımda bulunan

veya yurt dışındaki herhangi bir ülkeden alınan mal ve hizmetlerin başka ülkelerdeki

veya yurt içindeki serbest bölge sınırları içerisindeki satışı sonucunda elde edilen

bedelin, yasal süre gereğince herhangi bir banka aracılığıyla Türk Lirasına tahsil

5

edilmedi sürecidir (Avcı, 2015: 3).

Dar anlamda ihracat tanımı, yabancı ülkelerle ya da yurt dışında bulunan

yerleşik Türk vatandaşlarıyla gerçekleştirilen mal satışlarını ve söz konusu malların

bu amaçla yurt dışına gönderilmesidir.

İhracatın uluslararası literatürde birçok tanımı bulunmaktadır. İhracatın çeşitli

kaynaklarda yapılan tanımları şu şekildedir:

Başbakanlık DTM tarafından 1996 yılında yayımlanan İhracat Yönetmeliğine

göre ihracat; “ Bir malın veya değerin yürürlükteki İhracat Mevzuatı ile Gümrük

Mevzuatına uygun şekilde fiili ihracatının yapılması ve kambiyo mevzuatına göre

bedelinin (bedelsiz ihracat hariç) yurda getirilmesini veyahut müsteşarlıkça ihracat

olarak kabul edilecek sair çıkışlardır.1”

Bennett(1998)’e göre yurt içinde üretilen, stoklanan ve işlenen malların dış

pazarlarda satış işlemidir (Bennett, 1998: 15).

İhracat bir başka tanımda ise bir finans kaynağı olarak uluslararası piyasalara

açılma ve banka kredilerinin ikamesi şeklinde tanımlanır (Çetin ve Seker, 2013: 122).

Ayrıca ihracat, ülke kanunlarına göre yasal olan mal ve hizmetlerin uygun

taşıma ve doküman vasıtasıyla hedef pazara, dolayısıyla tüketiciye ulaşması şeklinde

de ifade edilir (İpek, 2015: 12).

İhracat aynı zamanda ülkelerin ekonomik zenginliği, işsizlik sorununun

çözümü, ekonomik büyüme ve yüksek refah seviyelerine ulaşmak için önemli bir adım

olarak kabul edilmektedir (Aygün, 2010: 115).

İhracat türleri aşağıdaki gibi sınıflandırılmaktadır.

Özellik Arz Etmeyen İhracat

 Uygulama en sık karşılanan ihracat türü olan özellik arz etmeyen ihracat,

ihracatçı birliklerin onaylanmış olduğu gümrük beyannamesiyle ihracatın

1 İhracat Yönetmeliği, 06.01.1996 tarihli ve 22515 sayılı resmi gazete.

6

gerçekleşeceği gümrük idaresine başvurularak sağlanır. Ayrıca ihracı izin gerektiren

ya da ihracı tamamen yasak olan malların dışında yapılan bir ihracattır.

İhracat esnasında herhangi bir kurumdan izin alınmasına gerek olmadığı gibi

bir kısıtlama da mevcut değildir.

Kayda Bağlı İhracat

 Kayda bağlı ihracat, ihraç edilecek olan malların DTM tarafından belirlenmesi

demektir. Bunun nedenleri;

 Takip edilecek olan malların ticari politikalar bakımından sahip

olduğu önem,

 Dış ticaret anlaşmaları ve Türkiye’nin anlaşmaya ne ölçüde uyduğunu

denetlemek,

 Yurt içindeki firmaların çıkarlarını daha etkin şekilde gözetmek

şeklinde sıralanabilir (Megep, 2007: 24).

İhracatı kayda bağlı olan malların ihracı kapsamında ihracattan önce, gümrük

beyannamesiyle kayıt oluşturmak için ihracatçı birliklerine müracaat edilmesi

gerekmektedir. Söz konusu kayıt birliklerin onayından geçtiği takdirde bu onayın

ihracatçı tarafından gümrük idarelerine bildirilmesi gerekir. Bildirim süresi 30 gündür.

Ancak miktar kısıtlaması uygulayan ülkelerle yapılan ihracatta bu süre, kayıt

meşruhatı düşülerek 30 günden daha az ya da daha çok olarak DTM tarafından

belirlenir2.

Özellik Arz Eden İhracat

Türkiye’de ihracatın yaygın şekilleri özellik arz etmeyen ihracat türüyle

sağlanır. İstisnalar haricinde yapılan ihracatın tutarının ödenme süresi 180 gündür.

Ancak özellik arz eden ihracat için bu süre 180 günü geçmektedir (Cengiz, 2010: 13).

 Bağlı Muamele (Takas) Yoluyla Yapılan İhracat

 Takas yoluyla ihracat, iki ülke arasında gerçekleşen ihracat bedelinin

tamamının ya da bir kısmının taraflar arasında yapılan anlaşma gereğince, para yerine

2 İhracat Mevzuatı, (http://orgtr.org/tr/ihracat-mevzuati-2).

7

geçebilecek mal, hizmet veya teknoloji transferiyle sağlanması demektir. Oluşabilecek

herhangi bir fark döviz transferiyle kapatılabilecektir (Acar, 2012: 59).

 Bağlı Muamele ise söz konusu takas işlemlerinin ikiden fazla ülke arasında

yapılmasıdır. Bu işlemlerin gerçekleşmesi için ihracatçı birliklerine başvuru yapılması

gerekmektedir.

 İhraç edilen malın niteliğinin, türünün, standartının, teslim koşullarının, birim

başına düşen ihracat fiyatlarının ve anlaşma için belirlenen geçerlilik süresinin bağlı

muamele veya takas anlaşmasında yer alması gerekir. Bu bağlamda bağlı muamele ve

takas izin süreleri en fazla 6 ay olmak koşuluyla söz konusu anlaşmada firmanın

belirttiği kadardır. Bu süre bitmeden başvurulması durumunda bu iznin 2 yıla kadar

uzatılması mümkündür.

Konsinye İhracat

Konsinye sözcüğü tanım olarak, malların satışında sorumlu olan kimseye yani

komisyoncuya mülkiyet devri olmaksızın malların gönderilmesidir. Malların

gönderiminden sonra malın sadece zilyetlik hakkının devri mümkün olmaktadır yani

malın mülkiyeti söz konusu değildir (Şirinpınar, 2012: 26).

Konsinye ihracat, ihracatçı firmanın yurt dışındaki temsilciliklerine malın

satışının sonradan yapılması koşuluyla yapılan ihracat biçimidir. Satılmak için

gönderilen malları teslim alan kişi ve kurumlar malları rayiç değerinden satıp bu değer

üzerinden komisyon tarzı giderleri satıştan elde ettiği gelirden düşer ve kalan tutarı

banka aracılığıylayla yabancı para cinsinden ihracatçıya gönderir (Kaya ve

Turguttopbaş, 2012: 87).

Konsinye olarak gönderilen malın kesin satışı yapıldıktan sonra izleyen otuz

gün içerisinde İhracatçı Birlikleri Genel Sekreterliğine ve aracı bankaya taraflarınca

düzenlenmiş kesin satış faturası veya örneğinin yanı sıra gerekli diğer belgelerle

birlikte gönderir.

Ayrıca ihraç edildiği tarihten itibaren izleyen bir yıl içinde malın kesin satışının

yapılması gerekir. Bu süre, geçerli ve zorunlu sebeplerle müracaat edilmesi halinde

izin veren İhracatçı Birlikleri Genel Sekreterliği tarafından iki yıla kadar uzatılabilir.

Süresi içinde satışı yapılan ancak kambiyo mevzuatınca göre satılan malların

8

bedellerinin karşılanmaması durumuna gümrük mevzuatı gereğince malların ihraç

edilen ülkeye geri getirilmesi gerekir.

İthal Edilmiş Malın İhracatı

Serbest dolaşıma yeni girmiş veya kullanılmış bir malın ihraç edilmesi gümrük

mevzuatı genel esasları gereğince yapılır. İhracatın desteklenmesi için koyulan

kanunlar ve gümrük kanunları gereğince malların ilgili vergileri yatırılmadan geri

ülkesine gönderilemez ve kendi ülkesinde satışı gerçekleştirilemez. Bunun yanında

yasal yollarla Türkiye’ye ithal edilen ve ilgili vergileri ödenmiş olan mallar ihraç

edilirken söz konusu malların hangi ülkeye ait olduğunu gösteren belge (Menşe

Şehadetnamesi) verilmez.

Bu bağlamda Türkiye’nin serbest Ticaret Anlaşması imzaladığı ülkelerle

yaptığı ihracatlarda, A.TR veya EUR.1 3 belgelerini koşullara uygun şekilde

hazırlayarak gümrük idarelerinde vizeletmeleri ve buna ilave olarak ihracata konu olan

ithal mallara ait vergilerin ödendiği de belgelemeleri gerekmektedir4.

Ayrıca ithal edilip vergileri ödenerek ihracatı yapılan mallardan teşvik ve KDV

iadesinden yararlanılamaz (Sezen, 2008: 12).

Bedelsiz İhracat

Bedelsiz ihracat İhracat Yönetmeliği’nin 4. maddesinde “Karşılığında yurt

dışından bir ödeme yapılmaksızın yurt dışına mal çıkarılması” şeklinde

tanımlanmıştır. Daha sonra 12 Temmuz 2008 tarihli ve 26934 sayılı Resmi Gazetede

yayımlandıktan sonra yürürlüğe giren bedelsiz ihracata ilişkin düzenlemeler

kapsamında bedelsiz olarak ihraç edilebilecek eşyalar sıralanmıştır. Türkiye’de

yerleşik yaşamayan insanların yanlarında götürecekleri mal ve taşıtlar veya afet

durumlarında yardım amaçlı gönderilecek malzemelerin yanında:

 Kişiler ya da kurumlar tarafından gönderilen ya da götürülen hediyeler,

adedi ticari kanuna uygun numuneler ve reklam, tanıtım eşyalarıyla

birlikte yeniden kullanıma elverişli ithal edilmiş ambalaj malzemeleri.

3 A.TR: Serbest dolaşımdaki malların gümrük muafiyet belgesi, EUR1: İhracat esnasında gümrük

indiriminden yararlanma için kullanılan bir belgedir.
4www.tesk.org, (http://www.tesk.org.tr/tr/calisma/ihracat/15.html).

http://www.tesk.org/

9

 Önceden kanunlara uygun şekilde ihraç edilen malların bedelsiz

gönderime ticari etiğe uygun parçaları, eksikleri ve garantili şekilde

ihraç edilen malların garanti kapsamında ve süresinde yenilenmesi

gerekli parçaları da bu düzenleme de yerini almıştır5.

 Transit Ticaret

 Merkez Bankasının 4 Temmuz 2001 tarih ve 2001/YB-45 sayılı genelgesinde

yer aldığı haliyle transit ticaret: “Yurt dışında veya serbest bölgede yerleşik bir

firmadan ya da gümrük binalarına yakın olan bir depodan (antrepo) satın alınan malın

ülkemiz üzerinden transit olarak veya doğrudan doğruya yurt dışında veya serbest

bölgede yerleşik bir firmaya ya da antrepoda satılmasıdır.6”

 Transit ticarette kullanılan mallardan herhangi bir vergi ve fon tahsil edilmez.

Transit ticaret talepleri ise gerekli transit ticaret formuyla beraber bankalardan yapılır.

Uluslararası ticari anlaşmalarca yasaklanan mallarla ve dış ticaret yapılması

yasaklanan ülkelerle transit ticareti yapılamaz.

Serbest Bölgelere Yapılan İhracat

Serbest bölgenin kelime anlamı, bir ülkenin sınırlarında yer alan ancak gümrük

sınırı dışında kabul edilen ve söz konusu ülkede uygulanan ticari ve ekonomik

yasaların uygulanmadığı veya kısmen uygulandığı yer olarak tanımlanır. Bu bölgelere

sınai ve ticari faaliyetler için daha çok olanaklar sağlanmaktadır. Bu bölgeler ihracat

mevzuatına tabi olup, bölgede kurulan üretim yerlerinden kurumlar vergisi ve gümrük

vergisi alınmaz (Atabay, 2005: 60).

Sınır Ticareti Kapsamında Yapılan İhracat

Sınır ticareti, “Sınır Ticaretinin Düzenlenmesine İlişkin Karar” kapsamında yer

alan illerin ihtiyaç duydukları malların bir kısmını sınır olarak komşu oldukları

ülkelerden daha düşük tutarlarla ithal etmesi ve bu illerde ekonominin canlanarak

ihracatın artması amacıyla yapılır.

5 Ankara Gümrük Müşavirleri Derneği 2014-15 yılı faaliyet raporu, ss. 98-143.
6 T.C.Merkez Bankası 4 Temmuz 2001 tarih ve 2001/YB-45 sayılı genelgesi ss. 1.

10

Sınır ticareti yapabilmek için karar kapsamında yer alan illerde faaliyet

gösteren firmaların en az iki yıl yerleşik olması koşulu vardır. Ayrıca sınır ticaretine

konu olan malların giriş ve çıkışları yetkili gümrük kapılarında ya da sınır ticaret

merkezinde denetlenerek gerçekleştirilir7.

Kredili İhracat

İhracat Yönetmeliğine göre kredili ihracat, iki veya ikiden fazla taraflı kredi

anlaşmalarının haricinde ihracat yapılan tutarın Türk Lirasının değerini korumak

amaçlı koyulan sürelerden daha uzun olacak şekilde temin edilmesine olanak sağlayan

bir ihracat türüdür.

Bu tür ihracat talepleri, mal tipi, ödeme planı ve ödeme süresi yer alan

sözleşmenin kendisi ve Türkçe haliyle birlikte ihracatçı birliklerinden sağlanır.

Kredili ihracat talepleri, kapsamda yer alan mallar için DTM’nin onayı alındıktan

sonra, kapsam dışında kalan mallar için ise sözleşmede yer alan esaslara göre ihracatçı

birlikler tarafından neticelendirilir. Bu bağlamda yapılan talebin ihracatçı birlikler

tarafından uygun bulunması halinde dayanıksız tüketim malları için 2, geri kalan

mallar için de 5 yıl süreyle kredi açılabilmektedir (Karafakioğlu, 2008: 23).

Bavul Ticareti

Bavul ticareti 1980’lerle beraber liberalleşen dış ticaretin bir getirisi olarak

yolcuların yanlarında getirdikleri eşyalar kapsamında gerçekleştirilir. Dolayısıyla

ülkelerin dış ticaret kanunlarına tabi olmadan yapılması sebebiyle çoğu zaman kayıt

dışı olarak nitelendirilecek türdedir (Seyidoğlu, 2002: 54).

Bunun yanı sıra bavul ticaretinin yapıldığı iki ülke arasında ekonominin

canlanması adına gelişmeler sağlaması, ülke içindeki işletmelerin dış pazarlara

açılmasına olanak tanıması ve döviz gelirlerinin artması gibi avantajları da mevcuttur.

Kiralama Yoluyla İhracat

Ticari kiralama yoluyla yapılacak ihracattın müracaatı, ihracat yapılacak

ülkedeki firmaya kiralanacak malın türü, teknik nitelikleri, birim miktarı ve fiyatı,

7 DAKA Raporu, ss. 1-2.

11

ücret bedeli, ne kadar süre kiralanacağı, bu kiranın bedeli, ödeme şekli, ödeme zamanı

ve teslim edilecek yer bilgilerinin olduğu bir sözleşmeyle, söz konusu ihracat için

başvuru formundan beş nüsha ile DTM’ye yapılır.

Bu yolla yapılan ihracat için süre bir yıldır. Bu sürenin uzatılması talebi haklı

nedenlerle başvuru süresi bitmeden yapılmak şartıyla ilgili izin merci tarafından bir yıl

kadar daha uzatılabilir. Şayet kiralama yoluyla yabancı ülkelere gönderilen malların

satışı gerçekleşirse, söz konusu malın kesin satış tutarı ve faturası kesin satışı izleyen

otuz gün içerisinde yurda getirilmelidir (İhracat Mevzuatı, 2006: 16).

1.1.2. İthalatın Tanımı ve Türleri

İthalatın tanımı genel itibariyle ülkelerin birbirlerinden mal ve hizmet temin

etmesi şeklinde yapılabilir. Dış satım olarak da tanımlanan ithalat, ihracatla beraber

ülkelerin dış ticaretini oluşturur (Kaya, 2010:11).

Diğer bir tanımlama da ise ithalat, ülke kanunlarına göre dış ticaretinde yasak

olmayan malların gerekli evraklarla beraber gümrük vergilerini ödeyerek yurt içine

girmesidir (İpek, 2015: 36).

Bu bağlamda ithalat dış ticaret yapan ülkeler bazında, yabancı bir ülkede

üretilen mal ve hizmetlerin diğer ülkedeki alıcılar tarafından yasalara uygun şekilde

satılma işlemidir (Bıdırdı, 2007: 12).

Ülkeler ithalatı dışa bağımlılıktan kurtulmak için minimum seviyede tutmayı

amaçlar. İthalat kişilerce, tüzel veya devlet kurumlarınca doğrudan ve çeşitli şekillerde

yapılabilir, bunlar aşağıdaki şekilde sıralanır:

 Akreditifli İthalat

 Mal Karşılığı İthalat

 Bedelsiz İthalat

 Belge Karşılığı İthalat

 Kredili İthalat

 Geçici Kabullü İthalat

 Ankonsinyasyon İthalat

Akreditifli İthalat

12

Akreditifin kelime anlamı ihracatçıya, ithalatçının isteği üzerine banka

vasıtasıyla verilen, bir takım belirlenmiş şartları sağlamak üzere satılan mal ve

hizmetin değerini karşılayacağına dair bir taahhüttür. Söz konusu şartlar yaygın olarak

malların nakil edildiğinin belgelenmesidir. Akreditif şartları, ithalatçının bankasından

küşat mektubu da denilen bir yazılı düzenlemeyle ihracatçının bankasına gönderilir.

Akreditifte yazılı şartların sağlanmasıyla ihracatçı nakli gerçekleştirip ilgili belgeyi

bankaya ilettiğinde ithalata konu olan mal veya hizmet değerinin karşılığını alır

(Seymen, 2015: 11).

Bu tür ithalat, hem banka taahhüdünün kullanımı açısından hem de mal ve

hizmet nakli gerçekleşmeden ödemenin yapılmaması bakımından alıcı ve satıcı

arasında güven arz eder. Bu nedenle ithalatçı ve ihracatçı tarafları koruyan bir işlem

türüdür (İthalat kayıtları, 2009: 9).

Mal Karşılığı İthalat

Satın alınan malın bedelinin, ilgili sözleşmede yer aldığı varış yerine

sözleşmede belirtilen tarihte ulaşması ve ithalatçının satış işleminin

gerçekleşmesinden sonra düzenlenen anlaşma gereğince sonra bir tarihte bedelin

ödenmesini sağlayan bir işlemidir.

Bu yolla yapılan ithalat, ithalatçı yönünden en karlı olan ödeme tipidir. Şöyle

ki, alıcı, malları satıcının posta yoluyla veya herhangi bir bankadan malların

yollandığı ile ilgili belgeyi temin ederek direkt olarak gümrükten alır. Ödemeyi ise

önceden anlaşılan tarihte ihracatçı tarafa yapar. Yani ödemenin malın tesliminden

sonra yapılmasından dolayı alıcı tarafa bir süre kredi verilmiş gibi değerlendirileceği

için ithalatçıyı avantajlı duruma getirir (Yurdakul, 2014: 15).

Bedelsiz ithalat

Bedelsiz ithalatta, herhangi bir döviz akışı söz konusu değildir. Yurda

getirilmesi zaruri olamayan yabancı ülkede edinilen kazanç ve birikimlerle alınan bir

takım özel ya da ticari nitelikte eşyaların yurda ithal edilmesidir. Dolayısıyla bu yolla

yapılan ithalatta vergi uygulaması mevcuttur. Bu vergilerin tahsili gümrük

idarelerinden sağlanmaktadır (Kaya, vd., 2013: 8).

Belge Karşılığı İthalat

13

İthal edilen malın yurda gelmesine bakılmaksızın, sadece malın sevkiyatta

olduğunu belgeleyerek yapılan ithalat şeklidir (Sanver, 2014: 9).

Kredili İthalat

Kedili ithalat adından da anlaşılacağı üzere ithali gerçekleşen malın tutarının

sonraki bir tarihte ödenmesiyle yani vadeli olarak yapılan ithalattır.

Geçici Kabullü İthalat

Alıcıya belli bir kar elde ettirerek tekrardan yurt dışına satılmak üzere yapılan

ithalattır. Yani ihraç etme amacıyla yapılır.

Ankonsinyasyon İthalat

Bu yolla yapılan ithalatta ise satışın gerçekleşmesi veya belli bir vadenin

sonunda mal bedelinin transferi koşuluyla sağlanır.

1.2. Dış Ticaret Politikaları

Dış ticaret politikaları geniş anlamıyla, ülkelerin dış ticaretlerini düzenlemede

geleceğe yönelik hedefleri gereğince aldıkları önlemlerin tamamadır. Dar anlamda ise

devletin dış ticarete ve yatırımlara sınırlama getirerek bunları düzenlemesi ve teşviki

olarak ifade edilir.

Ülkelerin dış ticaret yapma amaçları kendi ülkelerinde olmayan ya da

maliyetçe yüksek olan mal ve hizmetlerin dış piyasalardan karşılanması ve benzer

şekilde iç piyasada bulunan fazla mal ve hizmetlerin dışarıya naklidir. Bu yolla elde

edilen gelirler ülkeler için hem refah seviyesinin artması hem de hayat kalitesinin

yükselmesi anlamını taşır (Hacıoğlu, 2009: 19).

Dolayısıyla dış ticareti kısıtlama ya da özendirme düzenlemelerinin tamamı dış

ticaret politikalarını oluşturur. İktisat politikasının önemli bir aracı olarak da

nitelendirilebilecek olan dış ticaret politikası ülkelerin dış ticaretlerinden kaynaklanan

ilişkilerine hükümetlerce getirilen düzenlemelerdir.

1.2.1. Dış Ticaret Politikasını Amaçları

Dış ticaret politikasının tanımında bahsi geçen ulaşılmak istenen hedefleri yani

14

dış ticaret politikasını amaçlarını şu şekilde sıralamak mümkündür;

 Ülke insanlarının refahının arttırıp hayat standartlarını yükseltmek

 Dış ticaret ilişkilerindeki dengesizlikleri düzenlemek

 Ülkede sanayiyi korumak ve geliştirerek dış piyasa rekabetine

katılmasını sağlamak

 Dış açık ve fazlaları için yapılan politikalardır

 Ülkedeki tam istihdamı sağlamak

 Fiyat istikrarının sağlanmasında iktisat politikalarını kullanılması

 Ülkenin ve başka ülkelerin dış politikalarını yönlendirmek (Ertürk,

2001: 107).

1.2.2. Dış Ticaret Politikasının Araçları

Devletler dış ticarete müdahale edebilmek için bazı araçlardan faydalanırlar bu

araçlar doğrudan ve dolaylı politika araçları olarak ikiye ayrılır (Seyidoğlu, 2003:

120).

Dolaylı politika araçları para ve maliye politikalarından oluşur. Para

politikasıyla faizlere ve dolayısıyla sermaye hareketlerine müdahale eder. Sıkı para

politikası faizleri yükseltirken, geniş para politikası faizleri düşürecektir. Böylece

dışarıya sermaye akışı olur. Maliye politikalarıyla da hükümetler, kamu harcamaları

ve vergilerle piyasaya müdahalede bulunabilir. Genişletici maliye politikaları

ödemeler dengesi bakımından olumluyken, daraltıcı olanlar olumsuz sonuçlar doğurur

(Ertürk, 2001: 108).

Doğrudan politika araçlarına bakıldığında ise bunların birincisi gümrük

tarifeleridir. Gümrük tarifeleri, ithalatı yapılacak mallara uygulanan vergi tarifesi

demektir. Söz konusu vergilere çoğunlukla ithal edilen mallar tabi olur. Bunları,

ülkeye girişlerinde yabancı uyruklu mallardan alınan değere göre (ad volarem) ya da

miktara göre (spesifik) alınan vergilerle gümrük tarifelerini oluşturur. İkinci politika

aracı, tarife dışı araçlar olarak da bilinen ithalatı kısıtlamak veya tamamen yasaklamak,

ithalatla elde edilen döviz gelirinin sınırlandırılmasıyla yapılmaktadır (Kurt, 2011: 17).

Tarife dışı araçların bazıları aşağıdaki gibidir;

15

 Yurtiçi üretimi karlı kılıp, ithalatı maliyetli hale getiren yani

ithal ikamesi firmalarda sübvansiyon olarak gerçekleştirilen tarife benzeri

araçlar olarak.

 İthalat yasakları, kotalar, döviz kontrolü vb. şekillerde ülkeye

giren ya da çıkan malların direkt olarak belirlenerek, ithalatın

sınırlandırılmasına yönelik miktar kısıtlamaları.

 Özellikle gelişmekte olan ülkeler için emek yoğun mallar

üzerine, alıcı ve satıcı arasında belirli bir kota belirlenerek koyulan gönüllü

ihracat kotaları.

 Son olarak hükümetin, halkın sağlığı ve güvenliği için koymuş

olduğu düzenlemeler olarak görünmez engeller sıralanabilir (Bayrakdar, 2007:

8).

Üçüncü araç olarak ihracatın teşvikini sağlamada, ihracatın özendirilerek

firmaların dış rekabete açılmalarının sağlanması ve bu rekabetin etkisiyle verimlilik

artışlarıyla yeni teknolojilerin kullanımının gerçekleştirilmesidir. Bu teşviklerin

olumlu yanları olduğu kadar ihracat yapan sanayilerde yeterli teşvikin

sağlanmamasından doğan bazı zorlukları da vardır. Döviz kuru politikalarını istikrarlı

hale getirerek bu olumsuzluklar engellenebilir (Saçık, 2009: 165).

Dördüncü ve son politika aracı, genellikle ülkelerin uluslararası anlaşmalarına

dayalı, taraflardan birisi kamu kurumu olmak kaydıyla dövizden tasarruf sağlamak ve

yabancı sermayeye dayalı büyük ölçekli üretim yerleri kurmak için başvurdukları bağlı

ticaret yöntemidir (Seyidoğlu, 1999: 121).

Özetle dış ticaret politikasının amacı, yukarıda bahsi geçen araçları, gelişen

dünyadaki teknolojik gelişmelere ayak uydurulmasında daha fazla ekonomik

büyümeyi gerçekleştirmek, faktörlerin en etkin şekilde kullanılması sağlamak,

ekonomiyi canlandırmak, maliyetleri düşürmek ve dış ticaret üzerindeki

olumsuzlukları gidermek için etkin şekilde kullanmaktır (Durmaz, 2009: 47-48).

16

1.3. Ekonomik Büyüme Teorisinin Tanımı ve Kavramlar

1.3.1. Ekonomik Büyümenin Tanımı

İktisat bilimine göre reel milli gelirde meydana gelen değişiklikler büyümeyi

etkilemektedir. Ekonomide gelir elde etmek için mal ve hizmet alım satımı gereklidir.

Bu çerçevede ekonominin büyümesi toplam çıktı ve toplam gelirde ki artışla

sonuçlanır. Yani ekonomik büyümenin hesaplanması ulusal gelirin hesaplanmasıyla

aynıdır. Bu hesaplamalarla ulusal gelire ya da büyümeye etki eden değişkenleri sayısal

olarak ölçümlenmektir (Şimşek ve Kadılar, 2010: 117).

Ekonomik büyüme, bir ekonomide üretilen mal ve hizmet hacminde

gerçekleşen artıştır. Gelişmiş ve gelişmekte olan ülkelerde büyüme kavramı belli bir

dönemdeki gelir ve üretim artışı demektir. Bu bağlamda ekonomik büyüme, bir

ülkedeki kişi başına düşen GSYİH’nın artması olarak da ifade edilir (Özel, 2012:64).

Örneğin bir ülkede kişi başına düşen milli gelir yılda ortalama olarak %5,5 artıyorsa,

bu oran söz konusu ülkenin o yılki büyüme hızını gösterir (Dinler, 2010: 587).

Ekonomik büyüme hızının ölçülmesinde üretim imkanları eğrisinden de

faydalanılır. Üretim olanakları eğrisinin ya da uzun dönem toplam arz eğrisinin dışarı

doğru kayması ekonominin büyüdüğü anlamını taşır.

Böylelikle üretim olanakları eğrisinin dışa doğru kaymasıyla gerçekleşen

ekonomik büyüme, aynı zamanda mal ve hizmet üretiminde kullanılan teknolojik

gelişme için kullanılan işgücünün ve sanayi kapasitesinin veriminin artmasını da

sağlar. Büyümenin kalıcı olması da üretilen mal ve hizmetlere iç ve dış talebin

sürekliliği ile sağlanır (Eğilmez ve Kumcu, 2004: 125).

Bu bağlamda genellikle ekonomik büyüme teorilerinde makroekonomik

üretim fonksiyonları kullanılır. Bu fonksiyonların nitelikleri, fonksiyonlarda bulunan

değişkenler ve bu değişkenlerin birbirleriyle olan ilişkileriyle ilgili varsayım

farklılıkları büyük oranda büyüme için kurulan modellemelerin sonuçlarını da

değiştirir. Bu da üretim olanakları eğrisinin dışındaki bir noktada üretim yapmanın

mümkün olmadığını gösterir (Türkmen, 2012: 41-42).

17

Söz konusu fonksiyonların arkasında; devletin üretimin verimliliğini

yükseltmek için, çeşitli teknolojik politikaların ve sermaye stoğunun artırıcı

yatırımların olduğu açıktır.

İktisadi büyümenin kişi başına düşen hasılada meydana gelen yıllık büyüme

hızıyla ölçüldüğüne değinilmişti. Bunun bir eşiti de ortalama büyüme hızıdır.

Şöyle ki;

g: ölçülen dönemdeki büyümenin hızı ve Xt : t yılı için kişi başına düşen milli

gelir

g = Xt+1 – Xt/ Xt

Xt+1 = gXt +Xt

Xt+1 = Xt (1+g)

Buradan hareketle kişi başına düşen reel gelirin t yılına ilave gelen m yıl

boyunca sabit hızla büyümesi durumunda büyüme;

Xt+m = Xt (1+g)n

g = (Xt+m/ Xt)
1/m – 1

olarak gerçekleşir (Kahiloğulları, 2010:4).

Ekonomik büyüme olgusu, uzun vadede ve belirli bir istikrara sahip olan

aşamalı değişiklikleri temsil eder. Söz konusu değişiklikler, ülkelerin tasarruf oranları

ve genel bir nüfus artışına bağlıdır.

Her ne kadar ekonomik büyüme olgusu klasik ve neo-klasik akımda uzun

dönemde tanımlansa da, Keynes kısa dönemde de ekonominin genişleyebileceğini

içeriğe dahil etmiştir (Snowdon ve Vayne, 2005: 32).

Zaten ekonomide ki istikrar ve büyüme üzerine, yapısal olarak ekonominin

niteliklerinin ve uzun dönemde ne oranda başarı sağlanacağının gösterilmesinde kısa

vadede ki fiyatlar genel seviyesi değişimleri bir ölçüt olarak kullanılacağı için

ekonomide ki kısa dönem de dikkate alınmalıdır (Doğruel ve Doğruel, 2000: 47).

18

Bir ülkede iktisadi büyümenin gerçekleşmesi iki şekilde olur. Bunlardan ilki,

tam istihdam koşulları altında ekonomik kaynakların daha etkin kullanılması, diğeri

de kullanılan kaynaklara yenilerini ekleyerek ekonomik gelişmenin sağlanmasıdır.

Yani toplumun hayat standartında ve kişi başına düşen hasılasında artış meydana

gelmesiyle mal ve hizmet talebindeki artışların karşılık bulmasıdır (Gözegir, 2010

:40).

Makroekonomik politikaların en önemli unsurlarından biri olan ekonomik

büyümenin sağlanması gelişmiş ülkeler için güçlü ve başarılı bir ekonominin

göstergesidir. Gelişmekte olan ülkeler açısında duruma bakıldığında ise bu ülkelerde

gelirin daha düşük olması aynı zamanda tasarruf ve yatırım hacminin de küçük

olduğunu gösterir. Dolayısıyla gelişmekte olan ülkelerde nüfustaki artışa bağlı mevcut

üretim kapasitesinin daha fazla arttırılması ihtiyacı duyulur ve bu sebeplerden dolayı

yüksek ekonomik büyüme oranları gösteremezler (Barro, 1966: 22).

Büyüme kavramında vurgulanması gereken bir konu da büyüme ve

kalkınmanın zaman zaman aynı anlamda kullanılıyor olmasıdır. Bu iki kavram

birbirini tamamlar ancak ekonomik büyüme her zaman için kalkınmayı sağlayamaz.

Şöyle ki piyasadaki canlanma ve gelir artışı bir ülkede her zaman için ekonomik

kalkınmayı beraberinde getirmeyebilir. Bu bağamda büyümenin beklentileri kişi

başına düşen gelirin artması iken kalkınma, o ülkedeki refah düzeyini, yaşam

standardını ve iktisadi faaliyetlerden dengeli ve verimli sonuçlar alınmasını hedefler

(Karakayalı, 2005: 379).

1.3.2. Ekonomik Büyümenin Belirleyicileri

Ekonomik büyümeye etki eden birçok faktör olmakla birlikte bu faktörlerin

başlıca belirleyicileri şu şekilde sıralanabilir;

 Sermayedeki birikim.

 Makroekonomik istikrar.

 Nüfus ve işgücü artışı.

 Teknolojik ilerleme.

Bir ülkede gelişimindeki en önemli noktalardan birisi de o ülkede yatırımların

gerçekleşiyor olmasıdır. Yatırımın sağlanmasında elde edilen gelirden ayrılan

19

tasarruflar rol oynar. Tasarrufların yatırıma dönüşmesinde esas olan sermaye

birikimindeki artışlardır. Bu yüzden sermaye birikimi ekonomik büyümenin en temel

belirleyicisidir.

Sermaye birikiminin sağlanması için sermayeden daha fazla mal üretimi

olmalıdır. Neo-klasik yaklaşıma göre, tasarruflar otomatik yatırıma dönüştüğü ve

tasarruflardan ayrı bir yatırım fonksiyonu varsayılmadığı için sermaye birikiminin

belirleyicisi olarak tasarruflar kabul edilir. Böylelikle tasarrufların yani yatırım

harcamalarının artmasıyla milli gelir artar ve ekonomik büyümeye katkı sağlanır

(Çolak ve Öztürkler, 2012: 2).

İkinci büyüme belirleyicisi makroekonomik istikrardır. İktisat teorisinde

makroekonomik göstergeler olarak, enflasyon, para arzı ve bütçe açığı benzeri

değişkenler kullanılır. Ekonomik büyümenin hükümet politikalarından etkileneceği

aşikardır. Bu etki doğrudan ve dolaylı şekilde olabilir. Dolaylı etkisini, devlet

harcamalarının karşılanması için vergi artırımıyla özel sektör yatırımları üzerinde

olumsuz etki yaratmak şeklinde gerçekleştirir. Bu etkiye dışlama etkisi de denilir.

Böyle bir durumda açığın emisyonla kapatılmaya çalışılması enflasyona neden olarak,

yatırımları ve sermaye birikimindeki artışı, dolayısıyla büyümeyi de engelleyecektir

(Ağayev, 2008: 26).

Ekonomik büyümenin belirleyicilerinden üçüncü olarak nüfus ve iş gücü artışı

gelmektedir. Nüfusta ki artışa bağlı olarak işgücünün artması ekonomik büyümeyi

tetikleyen önemli bir dinamiktir (Doğru ve Şiriner, 2005: 166).

Nüfusun artmasıyla iş gücünde meydana gelen değişme ekonomik büyüme için

bir belirleyicidir. Ancak verim artışına katkı sağlamak için nüfusun eğitimli, sağlıklı

ve genç olmasıyla birlikte toplam nüfus içerisinde aktif nüfusun çokluğunlukta olması

gerekmektedir. Bu bağlamda beşeri sermaye kavramına değinilmek gerekir. Beşeri

sermaye, iktisadi faaliyetler bakımından kişide bulunan bilgi, yetenek ve tecrübeyi

kapsamaktadır. Bu yetilerle teknolojik faaliyetlerin birleşimi ekonomik büyümeyi

arttırmada önemli rol oynarlar. Bu doğrultuda yurt içinde söz konusu teknoloji ve

sermayeyi etkin şekilde kullanacak bilgi birikimi ve yeteneğe sahip dinamik bir

nüfusun olması gelişmekte olan ülkeler için avantaj sağlayacaktır.

20

Dolayısıyla sermaye birikimi ve nüfus artışının gerçekleşmesinin yanında

beşeri sermayenin var olması da ekonomik büyümenin istikrarlılığında önemlidir

(Berber, 2006: 29-30).

Teknolojide ki ilerlemeler ekonomik büyüme için ele alınacak son

belirleyicidir. Teknolojik gelişmenin kelime anlamı emekten tasarruf sağlayarak daha

fazla üretim elde etmektir. Yani teknolojiyle üretimin verimi artar ve aynı faktörlerle

daha fazla çıktı sağlanır. Bu şekilde kaynaklar daha etkin kullanılmış olur ve daha önce

ekonomide olmayan farklı üretim birimlerinin doğmasına olanak tanır. Dolayısıyla

teknolojik ilerlemeler üretimdeki gelişmeyi tetikleyerek daha yüksek oranda

ekonomik büyümeyi doğurur.

Yukarıda sayılan büyümede belirleyici dinamiklerin yanında ülkelerin doğal

kaynakları, coğrafyaları ve iklimleri de büyüme üzerinde rol oynayabilirler. Ancak,

yeterli doğal kaynağa ve uygun iklim şartlarına sahip olmayan gelişmiş ülkelerin var

olduğu gibi tam tersi özellikler sahip ancak az gelişmiş ülkeler de vardır. Yani bu

koşullar büyüme üzerinde tek başlarına belirleyici olamazlar. Burada değinilmesi

gereken bir faktör de ülkelerin siyasal ve sosyal yapılarıdır. Ülkelerin politik

istikrarsızlıkları ve iç işlerindeki çatışmalar büyümeyi olumsuz etkilerken, güçlü bir

siyasi mekanizmanın varlığı büyüme üzerinde pozitif etki yaratacaktır (Akbaş, 2012:

14).

1.4. Ekonomik Büyüme Teorileri

Büyüme teorilerinin tarihsel sıralamasında ilk olarak merkantalistler gelir.

Merkantalistler, zenginlik kaynağını değerli madenlere ve paraya bağladıkları için

mümkün oldukça ihracatı savunarak ithalatı kısmışlardır. Ayrıca nüfusu artırarak,

talebi yükseltip ücretleri azaltma yoluyla ihracatı tetikleyip bu yolla zenginleşmeyi ve

büyümeyi hedeflemişlerdir.

Fizyokratlar ise ekonomik büyümeyi toprağa ve tarıma bağlamışlardır. Sanayi

ve ticaretle üretimden verim alınamayacağını, toprak için harcanana emeğin çok daha

fazlasını toprağın kendilerine kazandıracağını düşünmüşlerdir. Bu görüş klasik

döneme kadar hakimiyetini korumuştur. Günümüz büyüme teorileri de klasik dönem

ekonomistlerinin sunduğu, toprağın sabit olup emek ve sermayenin beraber

kullanıldığı üretim fonksiyonuna ilaveten sermaye tasarrufu, gelir ve nüfus artışı,

21

işgücünde uzmanlaşma, piyasa rekabeti, yeni üretim tekniklerinde uzmanlaşma gibi

fikirlerle modern iktisat büyüme teorilerinde yer alarak perspektiflerini

oluşturmuşlardır (İnce, 2006: 8).

22

Büyüme teorilerini genel özellikleriyle tablo yardımıyla göstermek gerekirse:

Tablo 2: Büyüme Teorileri ve Özellikleri

Büyüme Teorisinin Adı Büyümenin Dayandığı

Kaynak

Özellikleri

Klasik Büyüme Teorisi

A.Smith, D. Ricardo ve

T.R. Malthus(1776-1857)

İş paylaşımı, atıl

kaynakların yatırıma

dönüştürülmesi

Azalan verimler8 ve

nüfus kanunundan dolayı

sınırlı büyüme

Karl Marx(1876) Sermaye birikimi Kar oranları düştüğü için

sınırlı büyüme

J.A. Schumpeter (1911-

1939)

Yenilik demeti Kararsız büyüme ve

denge

Post-Keynezyen Büyüme

Modeli R. Solow (1956) Dışsal (nüfus ve

teknolojik) gelişme

Teknolojik gelişme

olmadığı için geçici

büyüme

Yeni Büyüme Teorileri

P. Romer, R. Lucas, R.

Baro, J. Greenwood, B.

Jovanovic (1986-1990)

Fiziki, beşeri ve devlet

sermaye, teknoloji, mali

aracılar

Büyüme kaynağının içsel

olması, devletin kendini

yenilemesi

Kaynak: Berber, 2006: 52.

Ekonomik büyümenin düşüşe girdiği dönemlerde dünya genelinde yaşanan

enerji kaynaklarındaki azalma ve gıda yetersizliği hızla kendini göstermekteydi.

Büyümenin önemli bir sorun haline geldiği bu dönemlerde ilk iktisatçılardan A. Smith,

T. Malthus ve D. Ricardo büyümenin ve refah seviyesinin artmasına ilişkin

araştırmalar yapmaya başladılar. Bu araştırmalarda büyümeyi zenginlik ve yoksulluk

arasında bir çatışma olarak ele aldılar, klasik görüş adı verilen bu akıma daha

sonralarda sınıf çatışmalarına yaptığı vurguyla K. Marx’da katıldı (Goolay, 1978:

166).

Yukarıda ki tabloda da yer alan büyüme teorilerinin başlıca olanların detaylı

şekilde ele alınmış hali aşağıdaki gibidir.

1.5. Klasik Büyüme Teorisi

Klasik büyüme teorisini açıklamadan önce klasik teorinin ne demek olduğunu

8 Azalan verim: üretim düzeyinde belli bir noktaya geldikten sonra ilave her faktörün bir öncekine

göre daha az fayda sağlamasıdır.

23

değinilecek olursa; klasik teori 18. yüzyılın son çeyreğinde kendini göstermeye

başlamıştır. Bu dönemde bireylerin özgürlüğe düşkün olmasından dolayı toplumun ve

devletin üzerindeki kısıtlamaların kalkmasının hem bireyler hem de ekonomi

yönünden yararlı olacağı düşüncesi ağır bastı. Ekonomi otonom bir organizma olup

herhangi bir müdahale ile düzenlenmesine gerek yoktur görüşü ortaya çıktı. Bu daha

önceden alışıla gelen sisteme aykırı olduğu için bir kısım tarafından tepkiyle

karşılandı. Burada devreye giren Adam Smith, Robert Malthus ve David Ricardo gibi

ekonomistler fizyokartların düşüncelerini geliştirerek liberalizmin temellerini

atmışlardır. Aynı zamanda A. Smith’in “Ulusların Zenginliği” adlı eserinde yer alan

görüşler klasik ekonomi teorisini de temsil etmektedir.

Klasik iktisatçılar zaman zaman görüş ayrılıklarına düşseler de genel olarak

kabul gördükleri konular vardır. Buna örnek olarak büyümenin iki aşamada

gerçekleşmesine dair varılan fikir birliği verilebilir. Bu aşamalardan ilki büyüme

aşaması diğeri de durgunluk aşamasıdır. Büyüme aşamasında, nüfusun artması,

yatırımlardaki ilerlemeler vb. unsurlarda ortaya çıkan iyileşmeler üretimi artırarak

emek ihtiyacı doğurur, böylece ücretler artarak fiyatlar genel seviyesi yükselir ve kar

oranları dengenin üzerinde seyreder.

Durgunluk döneminde ise ücretlerin artışı nüfus oranını ve emek arzını

artırarak yeniden ücretlerin düşmesine neden olur dolayısıyla üretilen malların bir

bölümü üreticinin elinde kalır. Bu düşüşle elde edilen yüksek karlarda gerileme olur.

Sonuçta yatırımlar düşer ve yatırım hedefi sadece yenilemeye yönelik olur (Daşdemir,

2008: 70).

Klasik görüşün varsayımları aşağıdaki gibidir:

 Hükümetin ekonomiye müdahalesi en alt düzeydedir.

 Nüfus oranındaki artış sabit tutulur ve modele dışsal olarak ilave edilir.

 Teknoloji değişkeni de dışsaldır.

 Ekonomi tam istihdam durumunda dengededir.

 Ekonomi kapalıdır.

 Üretim fonksiyonu sabit getirili olarak çalışır.

 Beşeri sermayedeki üretim artışları dikkate alınmaz (Atamtürk, 2007:

91).

24

Klasik görüş yukarıda sayılan varsayımları oluştururken, fizyokartların

düşüncelerini benimsemişlerdir. Ancak klasiklerde gelişimin temelini sanayi üretimi

oluşturur ve parayı sadece mübadele aracı olarak görürler.

Klasik iktisatçılar, iktisadi olayların geçici sonuçlarına yönelmez onlar için

önemli olan uzun vadedeki işleyişidir. Söz konusu işleyişte ağırlık verilen faktör

teknolojiye bağımlılıktır. Bu bağlamda modelde temel alınan sermaye ve emek

piyasaların bulunduğu kapitalizmdir (Milgate, 1982: 10).

Bu görüş için bir diğer nokta da ekonomide tam rekabet piyasa koşullarının

geçerli olmasıdır. Bu da ücret, fiyatlar ve faiz oranlarının esnek olduğu anlamına gelir.

Dolayısıyla ücretleri nüfusun çokluğu belirler.

Son olarak klasik görüş iktisatçıları miktar teorisini benimsemişlerdir. Kısa

vadede tam rekabet koşulları geçerli olan bir ekonomide reel üretimde artış

olmayacağından para arzında ki herhangi bir artış direkt olarak fiyatlar genel

seviyesini yükseltecektir. Çünkü para arzını belirleyen devlettir ve devlet klasik

sistemde dışsal tutulur (Uzun, 2004: 34-35).

1.5.1. Smith ve Ricardo’nun Büyüme Teorisi

1.5.1.1. Adam Smith’in Büyüme Modeli

Ekonomik büyümeyi ele alan ilk iktisatçılardan Adam Smith yazmış olduğu

“Ulusların Zenginliği” kitabında görünmez bir elin piyasayı dengelediği ve istikrarı

sağladığı görüşünü savunur. Devletin ekonomiye müdahale etmesine gerek yoktur.

Şöyle ki; devlet tarafından yapılacak olan herhangi bir müdahale yatırım isteğini

dizginleyip büyümede olumsuz etki yaratacaktır.

Smith’in düşünceleri genel olarak şu şekildedir:

 Kişisel çıkarlar ön planda gelir.

 İşbölümü ülkelerin refahı için önemlidir.

 Devletin ekonomiye müdahalesine gerek yoktur. Sistem görünmez bir

el vasıtasıyla düzene girer.

25

 Serbest dış ticaret olmalıdır. Bu bağlamda mutlak üstünlükler teorisini

ortaya çıkarmıştır.

 Verim artışında tarımla beraber sanayide kullanılmalıdır.

 Zenginlik kaynağı emektir.

 Değer 2 çeşittir. Malın yararına göre belirlenen kullanım değeri ve

malın diğer mallarla ikame edilmesine göre belirlenen mübadele değeri.

 Sermaye de sabit ve değişir olarak iki çeşittir.

 Reel ve piyasa fiyatı olmak üzere iki çeşit fiyat vardır.

 Ücretler asgari geçime göre belirlenir.

 Para mübadele aracı olarak kullanılır (Smith, 1985: 336).

Smith büyüme teorisini, iş bölümü ve uzmanlaşma, ölçek ekonomileri,

sermaye birikimi ve dış ticaret çerçevesinde oluşturmuştur. Adam Smith modelinde

teorisinin temel unsurlarında sermaye birikimini baz alıp emeği ölçüt olarak görmesine

rağmen emek, sermaye ve toprak olmak üzere üç üretim faktörünün varlığını kabul

eder (Mahiroğulları, 2009: 17).

Yani Smith’in üretim fonksiyonu;

Y=Çıktı miktarı, L=İş gücü, K= Fiziksel sermaye ve N=Toprak olmak üzere,

Y=f(L, K, N) şeklindedir.

Söz konusu faktörlerden fiziksel sermaye, bir ulusun zenginlik kaynağı olarak

tanımlanır. Fiziksel sermayeyi arttırmada iş bölümü önemli bir paya sahiptir. Smith

ülkelerin dış ticaretinde sadece bir tarafın değil her iki tarafın çıkarının sağlanmasında

iş bölümü ve uzmanlaşmanın önemine değinmiştir (Bilgin, 2012: 5).

Sermaye birikimi, üretimi arttırarak iş gücü ücretlerinin artmasına imkan verir.

Şayet ücretlerdeki artış işçi sayısından fazlaysa bu ortalama ücretlerin yükseleceği

anlamına gelir. Bunun sonucunda yaşanan nüfus artışını da işgücünün artmasını

sağlayacaktır.

Burada dikkat edilmesi gereken nokta sermaye birikimi artışı işgücü verimini

de artacaktır ancak bu işgücü talebinde azalmaya yol açan bir etki olacak ve tekraren

ücretler ve nüfus artış hızı düşecektir. Zaman içerisinde yine işgücü talebi artacak ve

26

dolayısıyla nüfus artışı ve ücretler de yükselecektir. Emek talebine göre nüfus ve

işgücü arzındaki iniş çıkışlar bu şekilde devamlılık gösterecektir.

Smith piyasaların zenginleşmesinde iş bölümünü insan doğasında bulunan

mübadele eğilimine bağlamış ve serbest dış ticareti öne sürmüştür. Bu görüşüyle de

ihracata ağırlık verip ithalatı yok sayan merkantalist sisteme karşı çıkarak mutlak

üstünlükler teorisini ortaya çıkarmıştır.

Mutlak üstünlükler teorisinde malları mutlak maliyetlerinden diğer ülkelere

göre daha aşağı fiyata satan ülke söz konusu malın üretiminde uzman olmalıdır. Bu

malların ihracını yaparken, kendi ülkesinde üretimini pahalıya getirdiği ürünleri ithal

etmelidir. Bir diğer ifadeyle emek verimi çok olan mallarda uzmanlaşarak, emek

verimi az olan malların teminini başka ülkeden sağlamalıdır. Böylece ülkelerin refah

düzeyleri artacaktır.

Smith’e göre yapılan işbölümü ürünlerin verimini artırarak maliyetleri azaltır.

Emek üretiminde belirleyici unsur işbölümü ve uzmanlaşmadır. Çünkü işçilerin söz

konusu malları üretmedeki kabiliyetleri hem zaman tasarrufu sağlar hem de kullanılan

makinelerin korunup geliştirilmesine imkan verir (Ünüvar, 2008: 8).

Grafik 1: Smith’in Büyüme Teorisi

Kaynak: (http://idari.cu.edu.tr/sanli/gelisme3.pdf).

Grafikte bir ülke için y kişi başına geliri temsil etmektedir. A gelir seviyesinde

zaman içinde yaşanan teknolojik gelişmelerle kırmızı şeritle gösterilen ekonomik

büyüme çizgisi AB′ boyunca artarak uzanır ve B noktasında ki gelir seviyesine ulaşır.

Ülke ekonomisinde ani bir gelişme olduğu varsayımında yukarıda bahsedilen

uzmanlaşma kavramı gereğince uzmanlaşmadaki artışla söz konusu ülke C gibi daha

27

yüksek bir gelir seviyesine gelir. Uzmanlaşmada yaşanan artış teknolojik gelişmeyi de

tetikleyerek büyüme çizgisi daha da dik bir hal alır ve D noktası seviyesine gelir. Bu

noktadan sonra eğer ekonomide yine bir değişiklik söz konusu olursa süreç tekrar

ederek büyüme çizgisi yükselir. Grafikte görüldüğü üzere Smith’in büyüme

yaklaşımında teknoloji ve uzmanlaşma birbirlerini etkilemektedirler. Ayrıca grafikteki

sıçramalar düzenlidir ve devamlı yükseliş biçiminde seyretmektedir.

1.5.1.2. Ricardo’nun Büyüme Modeli

David Ricardo, Smith’in “Ulusların Zenginliği” kitabından sonra ekonomi ve

politika dalında araştırmalara başlamış ve “Ekonomi Politiğin ve Vergilendirmenin

İlkeleri” adlı eserini yayınlamıştır. Ricardo kitabında daha ziyade değer kavramını ele

almıştır. Ricardo değerin tanımını malların üretimimde kullanılan emekle

eşleştirmiştir.

“Emek Değer Teorisi” de denilen bu teori Karl Marx’ın artık değer kuramına

da ışık tutmuştur. Ricardo daha çok milli gelirin dağılımını ve üretim faktörleri

arasında paylarının neye göre belirlendiğini araştırmıştır. Milli gelirin dağılımında,

işgücü, sermayedar ve toprak sahibi olarak üç farklı gelir grubunu ele almıştır (Bilen,

2010: 10).

Smith’e benze şekilde Ricardo da modelinde uzun vadede ekonomide

yükselme ve durgunluk dönemlerine yer vermiştir.. Buna sebep olan üretim

faktörlerinin milli gelirden aldığı payların değişimlerdir. Yükselme aşamasında kar

elde eden ekonomide tasarrufa bağlı sermaye birikimi fazla olacaktır. Sermaye

birikiminin artması üretimi çoklaştırırken işgücü talebini de artıracaktır. Bu da kısa

dönemde reel ücretlerin asgari ücretin üzerine çıkmasına neden olarak ürünlere olan

talebi ve nüfusu artıracaktır. Ekonomi bu şekilde büyüme trendinde iken artan nüfusa

bağlı olarak ihtiyaçlara cevap vermek için üretim teşvik edilir.

Ülke topraklarının verim miktarı sınırlı olduğu durumlarda, bu ihtiyaçlar

doğrultusunda verimsiz olan alanlar da üretim alanına dahil edilecektir. Böylece daha

az verimli topraklarda üretim yapılınca farklı maliyetler doğacağı için arazi sahiplerine

ödenen kira bedelleri artacaktır. Uzun dönemde emek ve sermaye için azalan verimler

yasası geçerli olduğundan aşırı karlar normal kara dönüşecektir. Kar oranlarındaki bu

düşüş yatırımlara olumsuz etki edecek ve ekonomi durulma sürecine girecektir. Buna

28

bağlı ücretler de asgari geçim seviyeye inecek ve durgunluk dönemine giren

ekonomide yenileme yatırımlarına gidildiği için ücretler asgari seviyedeyken nüfus

azalmaya başlayacaktır (Berber, 2006: 60-63).

Ricardo’nun teorisi Smith’in mutlak üstünlükler teorisine benzer şekilde

uluslararası ticaret konusunda geliştirdiği karşılaştırmalı üstünlükler teorisidir.

Bu teori bir ülke diğer ülkeye göre daha düşük maliyetle üretebildiği ürünlerde

uzmanlaşarak o ürünlerin ihracatını yapmasını ve üretimini yurt içinde pahalıya mal

ettiği ürünleri de daha uygun fiyatlarla bir başka ülkeden ithal etmesini öngörür.

Özetle klasik iktisat düşünürlerinden Smith, Ricardo ve Malthus klasik büyüme

modellerinde ortak olarak ekonominin mutlak suretle durgunluk dönemi geçireceğini

öngörmüş ve ekonomik büyümeyi sermaye birikimine bağlı olarak ele almışlardır.

1.5.2. Thomas Robert Malthus’un Büyüme Modeli

Robert Malthus 1798 yılında yayınladığı “Nüfus İlkesi Üzerine Bir Deneme”

adlı kitabında nüfus teorisini oluşturarak nüfusun sürekli artmasından kaynaklı ileride

yaşanacak olan gıda yetersizliğine ve bunun sonunda yaşanacak olan refah sorununa

değinmiştir.

Sanayi devriminin ilerleme kaydettiği yıllarda ulaşım, bankacılık, işletme

organizasyonları ve kredi kurumları oluşturulmuştu. Teknolojide meydana gelen

ilerlemeler sebebiyle hızla artan nüfusun istihdam alanı kısıtlanmış, işsizlik ve

yoksulluk sorunlarıyla karşılaşılmaya başlanmıştı.

Malthus modeline göre nüfus geometrik, gıda maddeleri de aritmetik diziyle

artar. Yani şayet bir ekonomide gıda maddeleri nüfusa oranla daha yavaş artıyorsa

tarım da azalan verimler kanunu geçerlidir (Malthus, 1798: 6).

Malthus’un modelinde öne çıkan bir başka konu ise reel gelirin toprak ve emek

kullanılarak elde edilmesidir. Reel gelir emeğin yanında nüfusa göre de değişir çünkü

toprak miktarı sabittir. Üretimde emek değişkenine göre azalan verimler yasası

geçerlidir. Bu bağlamda teknoloji ve toprak miktarı sabitken, nüfusta ki artış milli

geliri daha düşük bir oranda artıracaktır. Dolayısıyla kişi başına düşen gelir oranında

da azalma olacaktır (Rashid, 1981: 60-75).

29

1.5.3. Marksist Büyüme Teorisi

Karl Marx’ın büyümeyi açıklamada klasik iktisat teorisinden daha genel bir

teori oluşturma nedeni 19. Yüzyıl İngiltere’sinin kapitalist düzene geçiş aşamasında

yaşadığı sıkıntılı dönemdir. Bu dönemde artık üretimde yoğun olarak makineler

kullanılmaya başlanmıştır ancak sendikalar işçilerin sosyal haklarının ve yaşam

koşullarının düzgünlüğü için henüz yeterli altyapı koşullarını sağlayamamışlardır. İşçi

sınıfının sömürüldüğü fikriyle Marx, Das Kapital ve Communist Manifesto adlı

eserlerinde hedef olarak emeğin yok sayıldığı kapitalist düzeni ele almış ve büyümeyi

söz konusu dönemdeki gelişmeye yönelik sanayi hareketleri esnasında İngiliz

kapitalizmi ve tam rekabet koşullarına göre incelemiştir.

Her ne kadar Marx’ın eserlerinde klasik iktisat düşüncesi eleştirilmiş olsa da

Marksist teorinin temelini Ricardo modelinden aldığı artı değer kuramı kapsamına

dayandığı görülür. Ayrıca Marx, modeli Ricardo’nun modeliyle benzer teoriyi

kullanmasına rağmen uygulanan analiz ve çıkan sonuçlar bakımından farklılık gösterir

(Kıraçlar, 2005: 35).

Modelin Ricaordo modelinden farklılaşan kısmı büyüme teorisinde izlediği

yoldur. Söz konusu modele göre bütün mallar için ortak unsur olan emek, her mala

ödenen para malın niteliği bakımından farklı olması sebebiyle tek başına yetmediği

için, başka bir ortak unsur bulmayı gerektirir. Burada emeğin verimlilik derecesi de

dikkate alınmalıdır. Marksist görüşte üretimde emek, olması gerekenden daha çok

değer yaratmaktadır.

Bu modelde Marx emek-değer teorisine yer vererek emek değerini üç bölüme

ayırmaktadır. Bunlar sabit yani üretimde kullanılan sermaye, değişken yani emek

girdisi yoğun sermaye ve artık değer yani üretimde kullanılan emek ve sermayenin

ötesindeki aşırı değeri temsil eder. Artık değerin var olduğu yerde emek girdisi

değerinin daha altında ücretlendirilecektir.

Bu bağlamda emeğe olan talep azalacak ve girişimciler üretim sırası sayıca az

ama verimi yüksek emekle çalışmak isteyeceklerdir. Bu da ekonomide işsizliği

doğuracaktır. Marx bu durumu modelinde çalışan emek karı yükseltirken, sermayenin

giderek daha az kişinin elinde birikeceği şeklinde ele alarak uzun dönemde talep

30

yetersizliğine bağlı ekonomik krizlerin yaşanabileceğini belirtmiştir (Yılmaz, 2005:

65).

Artık değerin miktarını ve oranını belirlemede işgücü uzunluğu, emeğin

verimliliği ve reel ücretlerin oluşumunu sağlayan mal miktarları kullanılmıştır. Marx

artık değerin var olmasını yalnızca emek faktörüne bağlamamıştır. Çünkü sayılan

faktörlerden hepsi veya herhangi birisi artık değer oranını artırabilir ya da azaltabilir.

Bir malın değer ölçütünün söz konusu malın üretiminde kullanılan emek ve zaman

dinamikleri belirler. Bu bağlamda Marksist model için kapital yani sermaye birikimi

büyümede belirleyicidir. Artık değerin elde edilmesi için kullanılan sermaye artışı,

toplam üründen alınan girdi başına payların değişimine bağlıdır (Kamacı, 2012: 29).

Marx’ın modelinde artık değeri kar ve faiz temsil eder. Marx yukarıda da

belirtildiği üzere modelde kullandığı sermaye değişkeni ile sabiti (hammadde) ve

değişkeni (ücret ödemelerini) kastetmiştir. Modelin kar tanımlamasını matematiksel

formülle ifade etmek gerekirse;

r = s / (v+c)

Burada: r, kar oranını, s, artık değeri ve v+c, sabit ve değişken sermaye

değişkenin toplamını ifade eder.

Buradan hareketle;

s = y – (v+c)

y= toplam çıktı miktarı olmak üzere, artık değerin, toplam çıktı miktarıyla

sabit ve değişken sermayenin toplamının farkına eşit olduğu söylenir.

Marx, kar formülünü oluştururken c/v oranına, yani sabit sermayenin değişken

sermayeye bölünmesinden elde edilen katsayıya sermayenin organik bileşimi adını

verir. Ayrıca karı denklemin hem payını hem de paydasını v’ ye bölerek hesaplar.

r = (s / v) ((v + c)/v)

Eğer artı değer oranı yani s/v kar haddi ile pozitif ilişkiliyse sermayenin

organik bileşimi yani c/v ile ilişkisi negatiftir. Eğer artı değer oranı sabitse, sermayenin

organik bileşimi yükselme gösterirken kar hadleri azalacaktır (Tezel 1996: 178).

31

Özetle, sermayenin organik bileşiminin artması toplam hasıladaki emek

payının azalmasına ve uzun vadede yaşanacak efektif talep yetersizliğine işaret eder.

Marx, büyümenin kaynağını toplam üründen üretim faktörlerine düşen pay olarak

belirlemiştir. Bu bağlamada büyüyen ekonomide ücretler sabit kalırken kar payı

düşmektedir. Kar oranlarının kapitalist sistemde düşük olmasından dolayı büyümenin

sınırlı olacağını düşünülür. Ancak, kapitalizmin sorunlu bir sistem olmasına rağmen,

sürekli bir büyüme göstereceğini ve bunun da kapitalizmin sonunu getireceğini iddia

etmiştir (Alkin, 1992: 48).

1.6. Keynesyen Büyüme Teorisi

20. yüzyılla beraber atlatılan dünya savaşları sonrasında Avrupa ve

Amerika’nın yaşadığı ekonomik buhrana ilave olarak 1921 İngiltere krizi tüm dünyayı

olumsuz yönde etkisi altına almıştır. Keynes 1936 yılında yayımladığı ‘İstihdam, Faiz

ve Paranın Genel Teorisi’ adlı eserinde bu dönemleri analiz edip klasik iktisat

görüşüne karşı çıkmıştır ve farklı öngörülerden oluşan alternatif bir sistem

geliştirmiştir.

Keynes, ekonominin arz yönüyle klasiklerden farklı olarak ekonomiye toplam

harcamalar bazında bakmıştır. Ekonominin tam istihdama toplam harcamaların ve

talebin uyarılmasıyla ulaşabileceğini öngörmüş ve devletin ekonomideki payına vurgu

yapmıştır.

Klasik görüşte ekonomi her daim tam istihdamda olduğu için iradi işsizlik

dışında çalışmak isteyen herkesin iş bulabileceği görüşü savunulmuştur. Keynes ise

işsizliği devlet tarafından çözülecek bir sorun olarak görmektedir (Çetin, 2014: 27).

Keynesyen büyümeye göre ekonomiye devletin müdahale etmesi, talep yönlü

ekonomide kaynakların etkin kullanılması, ekonomik büyüme ve adil gelir dağılıma

bağlı olarak ekonomik istikrarın gerçekleşmesini sağlar. Bu bağlamda devlet

ekonomide yönlendirici kararlar alma mercidir.

Aslında Keynes direkt olarak ekonomik büyüme için bir model öngörmemiş ve

yaşanan ekonomik buhran sonrasında ekonominin nasıl toplanacağını üzerinde

çalışmıştır. Keynes buhranın etkisinin azaltılmasında talebin artmasına bağlı gelir

artışını önermiştir. Gelirde ki artış talep miktarı ve çarpan katsayının çarpılmasıyla

32

elde edilir. Söz konusu katsayını belirlenmesi ∆C/∆Y ile hesaplanan tüketim meylidir

(Dinler, 2000: 513).

İzleyen yıllarda Keynes fikirlerinin geliştirilmesiyle oluşturulan Keynes

büyüme modelleri aşağıdaki gibidir.

1.6.1. Harrod Domar Büyüme Modeli

Harrod- Domar modeli Keynes’in düşüncesinden hareketle yatırımların talep

ve üretim miktarını arttırma yönlerinin beraber incelenmesinden, Roy Harrod (1939)

ve Evsey Domar’ın (1948) tarafından meydana getirilmiştir. Bu modelde iki

iktisatçının çalışmaları ve sonuçlarındaki benzerlikten ötürü iktisatçıların isimleriyle

anılmaktadır. Söz konusu modelin teorisi Keynes’in kısa dönemde ele aldığı büyüme

sorununa uzun dönemli ele alınmasıyla oluşturulmuştur (Teyyare, 2013: 134).

Modelin keynesyen büyüme modelinden esas ayrılışı kısa vadedeki statik

dengesidir. Keynesyen model makroekonomik denge şartlarını sabit sermaye stoğunun

iyi olmasına bağlar. Kısa dönemde denge gelir seviyesinde sadece planlanan net

yatırım ve tasarrufu eşleştirir. Böylece sermaye stoğu net yatırımı denge düzeyinde

devralarak marjinal verimliliği düşürür. Sermayenin marjinal ürünün düşük olması,

yatırımın ve gelir düzeyinin daha düşük bir oranda gerçekleşmesi demektir.

Ancak böyle bir ikame oluşmasına gerek yoktur. Büyümeye orantılı olarak

çıktı ve harcamalarda üretken kapasiteyle ile ilişkili olan sermaye stoğudur. Sermaye

stoğunun bir sınırı olduğu varsayımı altında, Domar büyümenin istikrarı sorununu

çözerken gelir düzeyi değil de gelir büyüme hızını baz alır ve artan bir sermaye

stoğunun tam kapasitede kullanılması gerektiğini vurgular (Hamberg, 1971: 3-4).

Genel teori itibariyle Keynes’in modeli kısa dönem sorunlarını ele alsa da

dinamik büyüme teorisinin önemli olan faktörlerini de kapsamaktadır. Söz konusu

faktörler birikim kaynağının temeli tasarruf ve yatırımdır. Keynes’e göre yatırım,

gelirden bağımsız çalışarak talebi meydana getiren dönem dengesini belirlenmesinde

kullanılan bir tür harcamadır. Bu özelliklerinin yanında yatırımlar, çıktı ve üretim

kapasitesi için ilave bir faktör olduğundan üretim olanaklarını arttırıcı yönleri de

vardır. Diğer bir yandan istikrarlı büyümenin sürdürülmesi için her yıl aynı oranda

yatırım yapmak olanaksızdır. Örneğin n dönemdeki tam istihdam gelirinin bir sonraki

33

(n+1) dönemdeki tüm üretimi içine alacak kadar bir satın alma gücüne sahip

olamayacağı açıktır. Büyümede ki dengeyi sağlamak için hem gelirin hem de

yatırımların bir dönemden izleyen diğer döneme arış gösteren bir seyri olmalıdır

(Kazgan, 2012: 230).

Harrod’un yoğunlaştığı konu da uzun dönemde söz konusu dengenin ve

istikrarlı büyümenin gerçekleştirilmesi sorunsalıdır. Ekonomik büyüme yukarıda da

bahsi geçtiği üzere yatırımların düzenli olarak yapılmasına ve bunun sonucu olarak

üretim kapasite ve çıktı artışına bağlıdır. Sistemin düzgün şekilde ilerlemesi ise artan

çıktı miktarına karşı yeterli talebin oluşmasıyla ilgilidir. Bu süreç hem arz-talep

bakımından hem de yatırım-tasarruf bakımından dengenin oluşturulduğu bir büyüme

sürecidir. Ayrıca emek piyasalarında istikrarlı şekilde arz-talep dengesi

gerçekleşiyorsa makro değişkenler (emek arzı, üretim kapasitesi, istihdam, gelir

seviyesi vb.) devamlı şekilde ve sabit olarak artarak ekonomini uzun dönem dengesine

katlı sağlayacaktır (Şiriner, 2005: 165).

Harrod-Domar büyüme modelini genel şekilde formülleştirmek gerekirse

modelin dayandığı iki varsayımdan ilkiyle başlanır:

ΔY = (1/v) ΔK

v = ΔK/ ΔY

olmak üzere, v = ΔK/ ΔY sermayenin hasılaya oranını temsil eder. Burada v

değişkeni sermayenin etkinliğini göstermektedir.

İkinci varsayım; gelire bağlı olan sermaye birikimidir. Tasarruf değişkeni

aşağıdaki gibi yazılır:

S = sY

s ile tanımlanan değişken tasarruf eğilimi temsil eder. İç tasarruflar sermaye

birikimini finanse etmektedir. Bunu formülleştirilmesi şu şekilde gösterilebilir:

 S = I = ΔK

Bu değişkenleri birinci denklemde yerinde koyulduğunda:

34

 vΔY = SY

eşitliği elde edilir. Buradan hareketle büyüme oranı:

 ΔY / Y = s / v

Şeklindedir. Bu eşitlik, tasarruf oranının yüksek olması ve yatırımda

üretkenliği artırarak daha yüksek oranlı bir büyümeye ulaşılacağını ifade eder. Buna

ilaveten, sermaye çıktı oranının yüksek olması da büyümeyi azaltacaktır. Dolayısıyla

veri büyüme hızını elde edebilmek için daha fazla yatırama gerek duyulmaktadır. Bu

bağlamda v değişkeninin değerinin düşük olması bir ülkedeki sermaye kullanımının

etkin olduğunu göstermektedir (Kasliwal, 1994: 106-107).

Harrod büyümenin kaynaklarından şu şekilde bahsetmiştir:

Gw = n = s/v

Burada Gw= büyüme oranı, n= yıllık doğal nüfus artışı, s= marjinal tasarruf

eğiliminin ve v= sermaye hasıla oranını olmak üzere; büyüme oranı yıllık doğal nüfus

artışına, yıllık nüfus artışı da marjinal tasarruf eğilimin sermaye hasıla oranına

bölümüne eşit olmalıdır. Ekonomik büyümeyi gerçekleştirmek için bu denklemin

sağlanması gerekmektedir. Fakat söz konusu modelde nüfus artışı ile sermaye hasıla

oranının birbiriyle bağımlı olmaması düşünülen büyüme oranına ulaşılmasını

zorlaştırmaktadır.

Domar modelinde ise ekonomi dışa kapalıdır. Modelin varsayımlarından olan

dışa kapalı ekonomi ve ekonominin devlet harcamalarına yer vermemesinden dolayı

üretim kapasitesini arttırması için özel sektör yatırımlarına ağırlık verilmiştir.

Üretimde ki artış eş zamanlı olarak yatırımı artıracağından ve dolayısıyla gelir artışı

yaşanacağından ekonomide bir gecikme söz konusu olmaz. Yani ekonomide tam

istihdam geçerlidir. Bu model ekonomik büyümeyi yatırımların kapasite ve gelir

arttırıcı etkileriyle ilişkilendirilmiştir. Ülkelerin sermayelerine yapılan her ilave

stoklama net yatırımların bir sonucuyken, bir diğer sonucu da üretim kapasitesi

arttırılarak ekonomik gelir yaratılmasıdır (Üzümcü, 2012: 156-157).

Özetle Harod-domar modeli yatırımların üretim ve gelir artışı sağlaması

üzerine kurulmuştur. Ayrıca ekonomik büyüme, büyümenin sermayeyle olan

35

ilişkisine göre incelendiği için daha ziyade gelişmiş ve gelişmekte olan ülkeler modele

alınmıştır.

1.7. Neo- Klasik Büyüme Teorisi

Neo-klasik büyüme modelinin temelini ekonomik büyümenin tasarruflar ve

sermaye birikimiyle olan ilişkisi incelenmesi oluşturur. Neo-klasik büyüme modeli

esas olarak 1956 yılında Robert Solow’un yaptığı çalışmalara dayanır. Özellikle

Harrod-Domar modelindeki büyümenin istikrarsız olarak öngörülmesi istikrarlı bir

büyümenin nasıl sağlanacağının araştırılmasına yol açmıştır. Modelde çalışma alanı

olan tasarruflar, sermaye birikimi ve iktisadi büyüme arasındaki ilişkiler incelenirken

Solow’un analizinden yola çıkılmıştır (Parasız, 1997: 73).

Modelde neden bazı ülkelerin zenginken bazılarının yoksul olduğunun

cevabınının sorgulanması bir başlangıç noktası olarak görülebilir. İlaveten

Romer(1996) bu modelin, büyüme modellerinin açıklanmasında Solow modelinden

yola çıkılmasının ve Solow modelinden ayrıldığı noktaları ortaya koyarken ekonomik

büyüme olgusunun daha iyi anlaşılacağı için önem arz ettiğini ifade etmiştir.

Solow ‘A Contribution to the Theory of Economic Growth’ adlı çalışmasında

yukarıda da değinildiği gibi Harrod- Domar modelinde ki dengesiz büyümenin şüpheli

bir durum olduğunu ortaya koyar. Aslında Solow, Harrod- Domar modelindeki emek

ve sermaye oranlarının sabit kabul edilmesi dışında kalan bütün varsayımları kabul

eder (Solow, 1956: 66).

Modelin varsayımları şu şekilde sıralanır:

 Modeldeki varsayım tek ve homojen malın üretim ve tüketiminin

gerçekleştiği bir ekonomidir. Söz konusu mal ülkenin GSYİH’sını da

oluşturmaktadır.

 Buradan hareketle piyasada tek malın olması, modelde dış ticaretin

olmadığını ve ekonominin dışa kapalı olduğu varsayımını ortaya koyar.

 Ekonomide tasarruf ve yatımlar eşittir.

 Azalan verimler yasası geçerlidir.

 Modele göre teknoloji dışsal değişkendir. Maliyetsiz şekilde teknoloji

kullanımı sağlanabilir.

36

 Ekonomide tam rekabet koşulları geçerlidir.

 Üretim fonksiyonu ölçeğe göre sabit getirili olarak kabul edilmiştir.

 Uzun dönemde gelişmekte olan ülkelerin gelişmiş ülkelere oranla daha

hızlı büyüyerek aralarındaki refah farkının giderilebileceği görüşünü

varsaymaktadırlar.

 Ekonomi de büyüme dengeli olacaktır.

Solow modelinin formülleştirilmesinde üretim fonksiyonu ve sermaye

birikimi eşitliği olarak iki denklem kullanılır. İlk olarak dört değişken içeren üretim

fonksiyonu tanımlaması, Y çıktı, K fiziksel sermaye, L emek, A ise emeğin

etkinliği ya da bilgi şeklinde yapılmıştır. Bu dört faktör t zamanında çıktı üretmek

için beraber kullanılırlar.

(0< α <1) iken

Y= F(K,L)= Kα L(1-α)

Bu fonksiyon ölçeğe göre sabit getiri varsayımında olan Cobb-Douglas üretim

fonksiyonudur. Burada eşitliğin her iki tarafı L’ye bölündüğünde, emek başına çıktı

y=Y/L ve emek başına sermaye oranı k= K/L şeklinde yazılır.

Y/L= Kα L(1-α)/L

Y/L= (K/L)α

Olmak üzere y=k α olur.

Solow büyüme modelinde kullanılan ikinci denklem ise sermaye birikimin

büyüme üzerinde yarattığı etkidir. Neo-klasik büyüme modelinde emek ve sermaye

oranlarının sabit olduğu durumun izah edilmesi bakımından önemlidir. Söz konusu

denklem aşağıdaki gibidir:

K= sY- dK

37

Burada s ile bürüt yatırım miktarı ve d ile sermaye stoğu amortismanı ifade

edilmektedir. Buradan hareketle işçi başına çıktı ve sermaye modellerinin denklemleri

şu şekildedir:

y= kα

k= sy-(n+d)k

n nüfus artış hızı, s yatırım veya tasarruf oranını temsil eder, bu değişkenlerin

büyümede ki hıza olan etkileri geçici olacak ve uzun dönemde artık büyüme üzerinde

bir etkileri kalmayacaktır. Bu modelde ekonomi uzun dönemde sermayenin azalan

getirisinden dolayı durgunlaşır.

Buradan hareketle işçi başına sermayenin durağan olma koşulu k=0

varsayımında sağlanmaktadır. İlk eşitlik ikinci denklemde yerine koyulursa:

K=skα- (n+d)k

Şeklinde bir durağan durum elde edilmiş olur (Ateş ve Tuncer, 2001: 29-34).

Solow’a göre uzun dönemde ekonominin istikrarlı büyümesi, kişi başına düşen

sermaye donanımının uzun dönemde dengeli dağılmasıyla mümkün olacaktır. Buradan

hareketle teknolojinin sabit olduğu koşullar altında, ekonomik faktörlerce kişi başına

sermaye donanımı belli bir seviyeye çekilecek ve o seviyede kalması sağlanacaktır.

Ayrıca artan nüfusa göre kişi başına sermaye donanımının sabit kalmasının sağlanması

da nüfus hızının sermaye miktarıyla eşit oranlı artmasıyla gerçekleşecektir.

Neo-klasik yaklaşım da daha ziyade gelişmiş ülkelerde teknolojik gelişmenin

modelde yer almadığı durumda sermaye stoğunun artması, sermayenin marjinal

verimliliğini azaltacağını ve nüfusun artışına bağlı olarak artan emeğin bunu ikame

edeceğini düşünülmüştür. Uzun dönemde dengenin sağlanmasını ve ekonomide ki

istikrarı sağlayacak olan dinamik işgücündeki artışlardır. Bu artışlar sonucunda sabit

getiriye sahip durağan duruma ulaşılır (Tüylüoğlu, 2005: 26).

Teknolojik gelişmenin dışsal kabul edildiği Solow modeline teknolojinin dahil

edilmesiyle üretim fonksiyonu:

(0 <α <1) iken

38

Y= F(K, AL)= Kα (AL)(1-α)

y= kα Aα

Burada A ile temsil edilen teknolojide ki ilerlemeleri, sabit bir (g) oranda

büyümesidir.

Teknolojinin modele dahil edildiği durağan durum aşağıdaki gibidir:

Üretim fonksiyonu için:

k= K/AL

k= kα

Sermaye birikimi gösterimi için:

k=s y- (n+g+d) k şeklindedir. Grafiğe aktarmak gerekirse:

39

Grafik 2: Solow Modelinde Teknolojik Gelişme

Kaynak: Dulupçu ve Özkul, ss. 30.

Teknolojik gelişmenin modele dahil edildiği durumda emek başına çıktı oranı

sabit olmamakla birlikte çıktı miktarını da teknolojideki gelişmeler belirlemektedir.

Yani ekonomik büyüme oranındaki artış, teknolojik gelişme ve nüfus oranının

toplamına eşittir. Solow’a göre gelişmemiş ülkeler teknolojik ilerlemeleri yakalayarak

gelişmiş ülkelerin tasarruflarına yakın tasarruf oranları elde edebileceklerdir (Ünsal,

2004: 137).

Ayrıca sermayenin herhangi bir birimi belirli bir üretim kapasitesine sahiptir

ve emek verilen bir tamamlayıcı gerektirir. Teknolojik ilerleme için sürekli sermaye

mallarının daha yüksek işgücü gereksinimi olduğu varsayılır. Böylece sermayenin

etkinlik sorunu ortadan kalkar çünkü brüt yatırımın temel etkisi sermaye stoğunu

yenilemektedir. teknolojik ilerlemenin doğal bir sonucu olarakta reel ücretler yükselen

bir trend izleyecektir (Tobin, 1971: 195).

Özetle neo-klasik modelde Cobb-Douglas üretim fonksiyonuyla uzun dönemli

ve durağan durumda büyüme oranının sıfıra eşit olduğu sonucu elde edilir. Modele

dışsal değişken olarak eklenen teknolojik ilerleme ise sermayenin marjinal veriminin

azalmasını ve ekonomik büyüme üzerindeki olumsuz etkileri kısmen giderebilir. Bu

bağlamda modelde teknolojik gelişme değişkeninin olmasına bağlı olarak pozitif

büyüme oranı sağlanabilmektedir. Bu esnada nüfus değişkeni de sabit bir hızla

artmakta ve kişi başına düşen reel geliri belirlemektedir (Kibritçioğlu, 1998: 8).

40

1.8. İçsel Büyüme Teorisi

Ekonomik büyüme teorilerinin tarihsel gelişiminde, son dalga teorilerinde

temel alınan kuramın ekonomik dinamiklerle etkileşim halinde olan ve ekonomik

refahın belirlenmesinde devlet politikalarının etkili olduğu görüşüdür. Neo-klasik

büyüme modelinde kullanılan üretim fonksiyonuna dayalı olarak bazı varsayımları

değiştirilerek teknolojik gelişmenin modele dahil edilmesiyle teknolojinin

büyümedeki önemi ispat edilmeye çalışılmıştır (Dinopoulos ve Şener, 2007: 7).

Ancak neo-klasik model büyüme sürecini çözümlemede her ne kadar önemli

rol oynasa da yetersiz kalmış ve 1980’li yıllarda yerini içsel büyüme teorisi almıştır.

Ölçeğe göre artan getiri ve teknolojik gelişmeleri içsel değişken olarak modele dahil

eden içsel büyüme modellerinde, ekonomide durağan durumda da büyüme

gözlemlenebileceğini vurgulanmıştır. Sırasıyla teknolojinin Ar-Ge ve beşeri sermaye

vasıtasıyla içsel kılan büyüme teorilerinden, Romer(1990) , Grossman ve

Helpman(1991) ve Aighon Howit(1992). Ayrıca Ar-Ge modeli olarak Romer(1986)

ve Lucas(1988) bilgi yayılma modeli olarak araştırılmıştır (Genç ve Atasoy, 2008: 28).

İçsel büyüme modellerinde sermaye, bilgi kavramını kapsayacak şekilde

genişletilmiştir. Neo-klasiklerin azalan verimleri benimsemelerine karşın sermayenin

artan getirisini ve sürdürülebilirliğini savunmuşlardır. Neo-klasik modele dışsal olarak

ilave edilen teknoloji, bu modelde içsel değişken olmuştur. Ayrıca neo-klasiklerin az

gelişmiş ülkelerin teknolojik gelişmelerin takibini sağlayarak gelişmiş ülkelerle

arasındaki gelişmişlik farkını ortadan kaldıracağı ‘Yakınsama Hipotezi’ nin içsel

büyüme teorisinde gerçekleşmediği ortaya çıkmıştır (Bayraktar, 2009: 45).

İçsel büyüme teorilerinde iki yaklaşım vardır. Bunlardan ilki Arrow’un ortaya

koyduğu çalışmada üretimde artan getirinin gerçekleşmesinde tecrübe edinerek

öğrenme yaklaşımıdır. Teoriye göre işçiler yaptıkları işte uzmanlaştıkça daha verimli

ve artan getirili üretim fonksiyonu gerçekleşecektir (Arrow, 1962: 609).

İkinci yaklaşım ise büyümenin kaynağını yenilik ve teknolojik ilerlemelerle

açıklayan Schumperteci görüştür. Bu teori üzerine çalışan Romer(1990), Grossman ve

Helpman(1991) ve Krugman(1994) ilk yaklaşımda teknolojik ilerlemelerin dışsal

tutulmaya çalışıldığını düşünerek, bu modelle verimliliğin artmasında yeni düşünceler

ve ürünler geliştiren Ar-Ge sektörünün varlığını ileri sürmüşlerdir. Ar-Ge faaliyetleri

41

özel sektör faaliyeti olarak modele dahil edildiği için teknolojik gelişmeler Ar-Ge

faaliyetlerinin gerçekleştirilmesinde bir teşvik unsuru olmuşlardır (Türker, 2014: 3).

İçsel büyüme modelleriyle ortaya koyulan temel görüşün kabul görülme nedeni

teknoloji faktörüne dayanmaktadır. Modele dahil olan bilgi ve teknolojik gelişme

yapılan analizlerdeki girdi ve çıktıların farklı değişkenlerinin de dikkate alınasını

sağlamıştır.

İçsel büyüme teorilerinde, eğitim ve sağlık politikalarının yanında ülkelerin

sosyal ve siyasi unsurlarının da büyüme üzerinde etken olacağı söylenebilir. Bu

politikalara yapılan alt yapı yatırımları, beşeri sermayeyi meydana getirerek, Ar-Ge

faaliyetlerini gerçekleştirir. Bu faaliyetlere bağlı olarak yeni ve daha etin üretim

teknikleriyle ürünlerin değişik tasarımları geliştirilerek ekonomik büyümeye katkı

sağlanır (Birinci, 2015: 28).

42

İKİNCİ BÖLÜM

2. Türkiye’de Dış Ticaret ve Büyüme İlişkisi

İktisadi büyümenin düzeni ve istikrarı için iktisat biliminin ortaya çıkışından

bu zamana kadar çeşitli araştırmalar ve farklı fikirler ortaya koyulmuştur. A. Smith

ve D. Ricardo ile başlayan klasik görüş yazarları iş bölümü, uzmanlaşma ve serbest

ticaret gibi kavramları ele alarak, serbest ticaretin ülkelerin refah seviyesini

arttırabileceğine vurgu yapmışlardır.

Özellikle teknolojinin ilerlemesine ve küresel iletişim ağına bağlı olarak

ülkelerin birbirleriyle olan ilişkileri daha kolay hale getirmiştir. Bu ilişkilerin en

önemli kanallarından birisi olan dış ticaretle ülkelerin kendi piyasalarında üretimini

gerçekleştiremedikleri mal ve hizmetlerin başka ülkelerden temini sağlanmıştır

(Korkmaz ve Aydın, 2015: 48).

Bu çerçevede önem kazanan sanayileşme için kullanılan iki strateji vardır.

Bunlardan ilki dışa dönük politikalardır. Diğeri de dışa açılmadan malların yurt içinde

üretimini gerçekleştiren ithal ikameci politikalardır. Her ikisi de farklı politikalar gibi

görünse de birbirlerini tanımlayıcı nitelikleri göz ardı edilememelidir (Uçan ve Koçak,

2014: 52).

Bu duruma Türkiye açısından bakıldığı zaman 1930-1980 yılları arasında kalan

dönemde Türkiye’nin dış ticaret politikasının korumacı ve genelde içe dönük

sanayileşmeyi destekleyici olduğu görülür.

Türkiye 1960 yılında yaşanan askeri darbenin ardından Türkiye ekonomisine

getirilen planlama unsuruyla aynı yıl 91 sayılı kanun gereğince DPT beş yıllık bir

kalkınma programı hazırlamıştır. BBYKP 1 Ocak 1963 itibariyle işleme koyulmuştur.

Planın içeriğini 1930’lu yılların sanayi sektörlü planlarının geliştirilmiş kalkınma

halidir.

Bu dönemlerde Türkiye ekonomisi sanayi anlamında yoğun şekilde yenilikler

yaşamıştır. 1960-1979 yıllarında ekonomi içinde sanayi ve hizmet sektörünün payının

fazlalığı dikkat çekmiştir. % 6 olarak gerçekleşen büyümenin kaynağını daha ziyade

sanayi ve hizmetler oluşturmuştur. İBYKP döneminde ise sanayi sektörü belirleyici

faktör olmuştur ve imalat sanayinin milli gelir içinde payı giderek artış göstermiştir.

43

Ekonomi artık tüketim malları yerine ara mallar üretmeye yönelmiş ve 1965 yılı

itibariyle ekonomide sanayi sektörü baskın konuma gelmiştir (Bilgütay, 2011: 5).

Bu şekilde hızla artan ara malı üretimi için yapılan ithalat Türkiye’yi dışa bağlı

bir hale getirmiştir. Özellikle 1970’li yıllarda bu sorun dış ticaret hadlerinin aleyhine

ve devamlı değişim göstermiştir. Artan dış ticaret açığını kapatmak için yapılan %23

oranında ki devalüasyon sonrasında ihraç teşviki sağlanmış ve işçi kaynaklı döviz

artışlarını yaşanmıştır.

Dış açığa ilaveten enflasyondaki aşırı artış ve tasarrufların yetersiz olmasına

bağlı şekilde azalan yatırımlarla ödemeler bilançosu açığı giderek büyümüştür. Bunun

üzerine yaşanan petrol krizlerinin de etkisiyle 1978 yılında Türkiye ekonomisi krize

sürüklenmiştir. Tüm bunlardan dolayı 1979 yılında yeniden bir devalüasyona

gidilmiştir (Dumlupınar, 2008: 86).

Fakat devalüasyondan sonra verilen dış kredilerle ithalat yeniden artış

göstermeye başlamış ve tekrarlanan devalüasyon umulanın tersi yönünde dış ticaret

açığı daha fazlalaşmıştır (Demircioğlu, 2009: 90).

Bu bağlamda 1980 yılı Ocak ayında alınan 24 Ocak Kararları ile yeni bir

istikrar programına adım atılmıştır. Bu program sadece istikrar politikası olmayarak

yeni uygulamalara da zemin hazırlamıştır. Bu tarihten itibaren dış dünya ile entegre

olmaya başlayan ekonomide ithal ikameci strateji terk edilerek ithalat üzerine koyulan

sınırlandırma ve yasakların kaldırması süreci başlatılmıştır. Buna bağlı olarak da

ihracatın artması hedeflenerek, ihracatı teşvik eden politikalara ağırlık verilmiştir. Her

ne kadar sanayi sektörü için gerekli kaynak transferleri sağlanmış olsa da teşvik-

koruma mekanizmasının bu sektörde ki kullanımı öncelikli olarak

gerçekleştirilememiştir. İç piyasalara ve ithalata bağlı bir sanayi ekonomik

gelişmelerin ithalata bağımlı olarak şekillenmesine neden olmuştur. Dolayısıyla

Türkiye dışa açılmada ve ihracatı ilerletmede gecikmeye uğramıştır (Makaroğu, 2006:

19).

1990’lı yıllara gelindiğinde ise yıkılan Berlin Duvarı’nın etkisiyle ortaya çıkan

küreselleşme olgusunun ekonomiye yansımaları Türkiye’nin ihracat performansını da

düşmesine neden olmuştur. Bu dönemlerde yaşanan durgunluk ve Körfez Krizi gibi

dış etmenlerle, ekonomide yüksek enflasyon sorunu yaşanmıştır. Ayrıca artan iç ve dış

44

borçlara ilave devlet borçlarıyla da Türkiye 1994 yılında ekonomik krize girmiştir.

Kriz sonrası alınan 5 Nisan kararları gereğince ekonomik istikrarın sağlanması için

alınan tedbirler ve yüksek oranlı develüasyonla Türkiye’nin dış piyasalarda rekabet

gücünü artmıştır (Özçalık, 2007: 46).

Ancak 90’lı yıllarda serbestleştirilen sermaye hesabı kamu açıklarının

giderilmesinde kullanılmak istense de söz konusu açıkların yurt dışı piyasalarınca

finanse edilmesi Türkiye’ye dışardan sermaye girişlerini arttırarak dış borçlar üzerinde

arttırıcı bir etkiye sahip olmuştur.

Bir diğer yandan 2000 yılında talep artışlarının ithal malların satışıyla olan

etkileşimi de dış ticaret açığını etkilemiştir. Bu dönemde ulusal paranın değerinin aşırı

olması, enflasyon oranıyla döviz kurundaki artışın orantısız şekilde ilerlemesi ve döviz

kurundaki artışın enflasyondan daha az olması gibi nedenler 2001 krizi yaşanmıştır.

Bu süreçler için ihracat ve ithalat oranları bin dolar cinsinden aşağıdaki gibidir:

Grafik 3: İhracat ve İthalat Rakamları

Kaynak: DPT’nin temel ekonomik göstergelerinden derlenmiştir.

Krizden çıkmak için 2002 boyunca çaba sarfeden Türkiye ekonomisi, 2003

yılıyla beraber dış desteklerle toparlanma dönemine adım atmıştır. Yukarıda ki

grafikte de görüldüğü üzere 2002 yılı itibariyle ihracat yükselişe geçmiştir. Bu yıllarda

uygulamaya giren sıkı para ve maliye politikaları ile makroekonomik istikrar

sağlanarak ekonominin üretken ve etkin bir yapıya ulaşması için yapısal yenilikler

0

50

100

150

200

250

20002001200220032004200520062007200820092010

ihracat

ithalat

45

uygulanmıştır. Uygulanan tedbirler sonuç vermiş ve Türkiye’de 2002-2007 yıllarında

yüksek oranlı büyüme gerçekleştirmiştir. Dolayısıyla enflasyon oranları düşmüş,

ihracat ve üretimde artış yaşanmıştır. Büyüme dönemlerinde yapısal olarak cari açığın

artmasına rağmen küresel likiditenin varlığından dolayı finansman sorunu

yaşanmamıştır (Acar, 2013: 18).

2007 yılı ortalarına doğru ABD’de yaşanan konut piyasaları kaynaklı krizin

kısa zamanda finansal alanda yarattığı olumsuz etkilerle 2008 yılında tüm dünyayı

etkisi altına almıştır.

Özellikle gelişmekte olan ülkeler için daha derin etkiler yaratan 2008 finansal

krizi sonrasında Türkiye ekonomisi de oldukça zor koşullara girmiştir. Kriz her ne

kadar finansal kaynaklı da olsa sonuçları bütün sektörlerde kendini göstermiştir.

Türkiye’de atlatılan 2001 krizi bu kriz sonrasında alınan tedbirler ve getirilen yenilikçi

politikalar, 2008 krizinin atlatılmasında avantaj sağlamıştır. Bu dönemde ÖTV ve

KDV indirimlerine gidilerek KOBİ’ler için vergi muafiyetleri getirilmiş ve vergi

borçlarında taksitlendirme gibi ödeme kolaylıkları getirilmiştir (Göçer, 2012: 20).

2008 krizinden sonra, artış gösteren emtia fiyatları, talepte meydana gelen

düşme ve piyasa koşullarının negatif yönde değişmesiyle stokların artması sonucunu

doğurmuştur. 2009 yılında başlayan fiyatlardaki düşüş 2010 yılında girilen toparlanma

süreciyle son bularak talep ve fiyat artışları ivme kazanmıştır (TOBB, 2014: 6).

2010 yılında ki iyileşmeler sayesinde izleyen yıllarda ihracat artışları

gerçekleşmiştir. Ancak Türkiye ekonomisinin en genel sorunu dış ticaret açığıdır. Her

ne kadar açığın finanse ediliyor olması dış ticaret açığına bir çözüm olarak görünse de,

bu çözüm şekli Türkiye’ye kısa vadeli sermaye akışlarının girmesine neden olmuştur.

Dolayısıyla Türkiye uluslararası pazarlara göre yüksek faiz oranına maruz kalmıştır.

Özetle Türkiye’nin büyüme sürecinde uygulanan dışa kapalı, korumacı

politikalar 1960 yılından sonra yerini ithal ikameci politikalara bırakmıştır. Ancak

1974’de yaşanan petrol kriziyle bozulan dış ticaret hadleri sonrasında 1980 yılı Ocak

ayı kararlarına göre dışa açık stratejiler benimsenerek liberal ekonomik politikalar

uygulanmaya başlanmıştır.

46

2.1.1. İthal İkameci Politikalar (1960-1980)

1950-1960 yıllarında benimsenen politikaların amacına uygun şekilde devletin

ekonomi üzerindeki etkilerini sınırlandırmak için kalkınma planı düzenlemelerine

gidilmemiştir. Ancak 1950’li yılların sonlarına gelindiğinde düşüşe geçen ekonomik

göstergeler ve dış borçları ödeme sorunları artık ekonomide planlı bir döneme

geçilmesinin zorunlu hale geldiğini doğrular nitelikte olmuştur. Bu dönemde yaşanan

yüksek enflasyon sonrasında ekonominin istikrar politikasının sağlanması ya sermaye

kullanımını serbestleştirerek ya da sermaye kullanımını planlı bir hale getirerek

belirsizliği engellemek şeklinde olacaktır. Dönemde yaşanan olumsuzluklar planlı

sermaye kullanımının tercih edilmesinde etkili olmuştur. Bu bağlamda devletin

ekonomide ki etkinliğini arttırmak üzere DPT kurulmuştur (Takım, 2011: 156).

Sonrasında demokratik yollarla, yurt içi tasarrufu ve yatırımları toplumun

yararları gözetilerek, ekonomik ve sosyal kalkınmada istikrarı sağlamak amacıyla

BBYKP hazırlanmıştır. 21 Kasım 1962 tarihinde meclis onayından geçen plan 1 Ocak

1963 tarihiyle yürürlüğe girmiştir.

1963-1967 yılları arasında uygulanan BBYKP, politik ve iktisadi bunalımın

ardından hazırlanmasından dolayı planda istikrarlı ve dengeli bir büyüme yaklaşımı

izlenmiştir. Bu planda amaçlanan Türkiye’de kalkınmayı gerçekleştirmek için her

alanda yeterli sayıda ve nitelikte bilim adamının yetiştirilmesi, büyüme hızı oranının

%7 olması ve dış borç ve istihdam sorununun adil şekilde gerçekleştirilmesidir. Ayrıca

1960’lı yıllarda ithal ikamesinde sağlanan artışa rağmen ihracatın artmadığı

yaşanmadığı ve ekonominin iç taleple kalkındığı görülmektedir (Özeren, 2013: 19).

1968 yılına gelindiğinde, bu dönemde uygulanan İBYKP 1968-1972 yıllarını

kapsamıştır. Bu planla hedeflenen hızlı ve istikrarlı bir kalkınmadır. Ekonomik

büyümenin gerçekleşmesi için geleneksel tarım yöntemleri yanında köklü ekonomik

reformlar da amaçlamıştır. İstihdam imkanları için ise tarım sektöründe fazla olan

işgücünün başka alanlara transferiyle tecrübeli işgücünün artışı hedeflenmiştir. Bu

planla, uzun vadede ekonomideki dışa bağımlılık ve ödemeler dengesi problemlerinin

ortadan kaldırılmasında sanayinin gelişimi ve kalkınma faaliyetlerine hız verilecektir9.

9 DPT, İkinci Beş Yıllık .Kalkınma Planı (1968-1973), ss.2.

47

1973-1977 dönemlerini kapsayan ÜBYKP kapsamında, diğer iki planla

hedeflenen ancak tam olarak gerçekleştirilemeyen ithal ikameye dayalı politikanın ara

ve yatırım malları üretimi aşamasında yeterli olamamasına yönelik politikalar

geliştirilmiştir. Planda, daha ziyade ara malı üretiminde fayda sağlayacak sanayi

gelişimi hedef alınmıştır. Bu dönemde sanayi sektörü için hedeflenen rakamın %11,4

olmasına rağmen bu oran %9,9 olarak gerçekleşmiştir.

Planlı dönemlerde gerçekleşen ihracatın sektörel dağılımı milyon dolar

cinsinden aşağıdaki gibidir:

Tablo 3: İhracatın Sektörel Dağılımı

Kalemler 1963-1967 1968-1972 1973-1977

Toplam İhracat 2255,4 3048,3 8420,8

Tarım Ürünleri (%) 79,3 74,2 60,1

Maden Ürünleri (%) 4 5,9 5,6

Sanayi ürünleri (%) 16,7 19,7 34,2

Kaynak: (http://www.ekodialog.com/Konular/turkiye-

ekonomisi-1960-1980- donemi ihracati.html).

Tabloda da görüldüğü üzere ihracatta tarım ürünlerinin payı en fazladır ancak,

plan dönemlerinde sanayi üretimine önem verilmesinden dolayı sanayinin, ihracat

içindeki payı giderek artmıştır.

Alınan tedbirlerin yeterli gelmemesiyle 1970’li yılların sonlarına doğru

Türkiye’de yeniden bir ödemeler dengesi bunalımı yaşanmıştır. Çünkü ekonomide ki

üretimin ara malı ithalatına bağlı şekilde sağlanması, ihracatın güçsüzlüğü ve

ekonomide ki döviz temini güçlüğü Türkiye’yi bu dönemde krize doğru sürüklemiştir.

İç ve dış faktörlerden kaynaklı kriz ortamı, 1974’de ki petrol krizi ve batıda

yaşanan yüksek enflasyonla beraber dış ticaret hadlerini olumsuz yönde etkileyerek,

cari dengedeki açıkları artırmıştır. Bu dönemde uygulanan kur politikalarıyla aşırı

değerlenen Türk Lirası ve bozulan dengelerin düzenlenmesine yönelik ithalat

kontrolleri artırılmış. Uygulanan dışa kapalı politikalara rağmen dünya genelinde

yaşanan krizlerden Türkiye de payını almıştır (Kaçmaz, 2014: 16).

48

1960-1970 yılları arasında yapılan yatırımlar genellikle özel sektörün ara malı

ihtiyacı için yapılmıştır. Bu dönemde sanayinin gelişmesi amacıyla yürütülen alt yapı

yatırımlarının denetlenmesi devlet tarafından gerçekleştirilmiştir. Tüketim mallarının

yurt içindeki üretimde ihtiyaç duyulan hammadde ve teknoloji dış piyasalardan temin

edilmiştir. Bunun için yurt içi piyasaları korumada uygulanan çeşitli ithalat

kısıtlamaları, gerekli transferlerin temini için ithalatta vergi indirimi gibi çeşitli teşvik

edici kolaylıklarla gerçekleştirilmiştir. Bu yıllarda hakim olan ithal ikameci

sanayileşmede tüketim mallarının ithalatı kısıtlanarak, ithalat miktarı azalmış olsa da

teknolojik transferlerle yatırım malı ithalatının artmasını sağlamıştır.

49

Türkiye’nin bu dönemdeki dış ticaret değerleri aşağıdaki tabloda yer almıştır:

Tablo 4: 1960-1980 Yılı Dış Ticaret İstatistikleri

Yıllar GSYİH* İhracat

(milyon$)

İthalat

(milyon$)

Dış Tic. Açığı

(milyon$)

1960 71,391 320,731 468,186 147,455

1961 72,619 346,740 507,205 -160,465

1962 77,030 381,197 619,447 -238,250

1963 84,291 368,087 687,616 -319,529

1964 88,782 410,771 537,229 -126,458

1965 90,078 463,738 571,953 -108,215

1966 100,629 490,508 718,269 -227,761

1967 105,159 522,334 684,669 -162,335

1968 31,425,049 496,419 763,659 -267,240

1969 32,707,548 536,834 801,236 -264,403

1970 33,765,132 588,476 947,604 -359,128

1971 35,644,700 676,602 1,170,840 -494,239

1972 38,291,639 884,969 1,562,550 -677,581

1973 39,540,780 1,317,083 2,086,216 -769,133

1974 41,752,876 1,532,182 3,777,501 -2,245,319

1975 44,748,268 1,401,075 4,738,558 -3,337,483

1976 49,429,503 1,960,214 5,128,647 -3,168,433

1977 51,113,551 1.753,026 5,796,278 -4,043,252

1978 51,881,586 2,288,163 4,599,028 -2,310,862

1979 51,557,767 2,261,195 5,069,432 -2,808,236

1980 50,295,991 2,910,122 7,909,364 -4,999,242

Kaynak:*Milyon TL cinsinden 1960-1967 yılları arası 1988 yılı baz alınarak, 1968-

1979 yılları arası 1987 yılı baz alınarak TUİK’in veri tabanından derlenmiştir.

Yukarıda ki tabloda görüldüğü üzere dış ticaret 1964-1980 yılları arasında

sürekli açık vermiştir. Ayrıca 1964 yılında %76,5 olan ihracatın ithalatı karşılama

oranı 1980 yılına gelindiğinde %36,8 oranına düşmüştür. Bu gerilemenin sebebi ithal

ikameci süreçte ithal girdilerin zamanla artması ihracata değil de iç talebin

karşılanmasına kaynaklık etmesindendir. Bu durum üretimi de olumsuz etkilemiş ve

Türkiye’nin ağırlıklı yöneldiği sektör ara malı üreten ve temel sanayilerin yurt içi

ikameleri olmuştur. Her ne kadar koyulan kısıtlamalarla yurt içi üretim korunmak

istense de ekonomi 1977’den itibaren döviz kıtlığı yaşamıştır (Savrul, vd., 2013: 68).

2.1.2. Liberal Dış Ticaret Dönemi (1980-2015)

1960’lı yıllarda uygulanmaya başlayan kalkınma planlarıyla ihracat

sektörünnün revize edilmesi amaçlansa da 1970’lerde tarım sektörünün toplam

50

ihracatta ki payı %80 oranında gerçekleşmiştir. Bu dönemler de ihracatın yapısal

değişiminin yavaş şekilde sağlanma nedeni yaşanan petrol krizi, döviz şoklarıyla

dengesizleşen mali denge ve artan dış borçlardır. Türkiye’de 1980’li yıllarda

gelindiğinde rakibi olan, İtalya, Güney Kore ve Yunanistan gibi ülkelere oranla dış

ticaret alanında gerilerde olduğu görülmektedir (Babacan, 2012: 46).

Bu dönemde Türkiye’nin borçları aşağıda ki gibidir:

Tablo 5: Türkiye’de Dış Borç Stoğu (1970-1979)

Yıllar 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979
Döviz

Borcu

(milyon

$)

1,920 2,210 2,300 2.654 2.901 3,012 3,822 4,410 6,126 9,270

TL Borcu

(milyon$)

4,173 3,846 3,740 3,638 3,427 3,412 3,412 3,545 3,973 4,875

Kaynak:Dönek,ss.178,(https://www.academia.edu/12637136/T%C3%9CRK%C4%

B0YEN%C4%B0N_DI%C5%9E_BOR%C3%87_SORUNU_VE_1980_SONRAS%C4%B1

_BOYUTLARI).

Bu bağlamda uygulanan müdahaleci politikanın sürdürülemezliği anlaşılarak

gelişmekte olan birçok ülkede serbest dış ticaret politikaları uygulamalarına geçilmeye

başlanmıştı. Bunlara örnek olarak ithal ikame stratejisi izleyen Latin Amerika

ülkelerinde görülen düşüş karşısında ihracata dayalı büyüme politikalarını benimseyen

bazı Asya ülkelerinin (Honk Kong, Güney Kore, Singapur ve Tatvan gibi)

gösterdikleri ekonomik gelişme, gelişmekte olan diğer çoğu ülkelerde de politika

değişikliğine gidilmesine yol açmıştır. Türkiye’de 1980 yılına kadar uyguladığı sıkı

politikalar ve gümrük sınırlarını terk ederek ihracata dayalı ve serbest ticaret

şartlarında, karşılaştırmalı olarak üstün olduğu malların üretimini yapmaya

yönelmiştir. Bunun gerçekleşmesi, gelişen ya da gelişme potansiyeline sahip

sanayilere ağırlık vererek, ekonominin dış ticaretle olan bağlarını güçlendirecek bir

rejim izlenmesi ve ülke içi kaynak temininin ithal ikameci politikada olduğu gibi

sadece yurt içi talep değil de uluslararası talebe göre belirlenmesine bağlıdır (Yavuz,

2011: 2).

Türkiye 1980 yılının Ocak ayından aldığı 24 Ocak kararlarıyla dışa açık ve

ihracata yönelik politika gereğince esnek kur politikasına geçmiş ve Türk Lirasını

yüksek oranlı bir şekilde ABD dolarına devalüe etmiştir. Ayrıca ihraç ürünlerinde

51

uygulanan teşvik politikalarıyla dış ticaret açığını ihracatla kapatmaya çalışmıştır. 24

Ocak kararları aşağıdaki amaçlar doğrultusunda düzenlenmiştir:

 Ülkedeki mal yetersizliğinin karşılanması.

 Enflasyonu minimize etmek.

 İhracatı arttırmak, dış açığı azaltmak.

 Büyümeyi artırmak ve istikrarlı hale getirmek.

 Ekonomiyi canlandırmak ve faiz oranlarının belirlenmesinde serbestlik

sağlamak.

 Ulusal paranın değerini düşürerek ihracat gelirlerini yükseltmek.

 Devlet harcamalarını azaltarak bütçe açıklarını finanse etmek.

 Esnek kur uygulamasına geçilmesi.

 Fiyat kontrolleri ve sübvansiyonları asgari düzeye indirmek.

 İhracata teşvik edici, vergi indirimi ve ihracatçılara uygun kredi

verilmesi gibi faaliyetlerde bulunmak (Yürekli, 2004: 128).

Dışa açılma sürecinin başlamasıyla toplam ihracatta sanayi mallarının üretim

payı da yükselme göstermiştir. Dış pazarlardan elde edilen yeni kredilerle dış ticaret

açıkları finanse edilmeye çalışılmıştır. Ancak 1981 tarihinde yapılan liberalizasyonun

ardından ithalat oranları hızla arttığı için dış açık büyümüştür. Yine bu dönemlerde

ekonomideki kapasite kullanımı yükseltilerek enerji sıkıntısı giderilmeye çalışılmıştır.

1983 yılında hükümetin değişmesiyle ekonomik politikalarda liberalleşme süreci hız

kazanarak miktar kısıtlamalarının yerini tarife uygulamaları alarak koruma oranları

düşürülmüştür. İhracat politikalarına bakıldığında ise lisans vb. uygulamalar terk

edilerek ihracat serbestleştirilmiş ve ihracatçılara ihracat kredileri gibi parasal teşvikler

sağlanmıştır (Saçık, 2009: 3).

Bu dönemlerde yeni dış ticaret politikaları ve dış ticaretteki serbestleşme

adımları sonucunda büyüme üzerine etkileri bakımından tarım, sanayi ve hizmet

sektörleri de olumlu yönde etkilenmişlerdir. 1990’lı yıllara gelindiğinde ise 1994 ve

1999’da yaşanan kriz dönemleri dışında büyüme oranlarında artış olmuş. Söz konusu

dönemler için ekonomik göstergeler aşağıdaki gibidir:

52

Tablo 6: 1980-2000 Yılı Dış Ticaret İstatistikleri

Yıllar İhracat

(000$)

İthalat

(000$)

Dış Tic.

Açığı

(000$)

İhracatın

GSYİH

payı

(%)

İthalatın

GSYİH

payı

(%)

1980 2,910 7,909 -4,999 4,3 11,3

1981 4,703 8,933 -4,230 6,6 12,5

1982 5,746 8,843 -3,097 8,9 13,7

1983 5,728 9,235 -3,507 9,5 14,8

1984 7,134 10,757 -3,623 12,1 17,7

1985 7,958 11,343 -3-,385 11,9 16,6

1986 7,457 11,105 -3,648 9,9 14,5

1987 10,190 14,158 -3,968 11,9 16,1

1988 11,622 14,135 -2,713 12,9 15,8

1989 11,625 15,792 -4,167 10,8 14,5

1990 12,959 22,302 -9,343 8,6 14,6

1991 13,594 21,047 -7,454 9,1 13,8

1992 14,719 22,870 -8,151 9,4 14,2

1993 15,348 29,429 -14,081 8,7 16,2

1994 18,105 23,270 -5,165 13,9 17,7

1995 21,636 35,708 -14,075 12,9 20,8

1996 23,224 43,625 -20,400 12,9 23,6

1997 26,245 48,583 -22,338 13,6 25

1998 26,881 45,921 -19,040 13,1 22,3

1999 26,587 40,671 -14,084 14,4 21,0

2000 27,775 54,503 -26,728 13,8 27,1

Kaynak: Hepaktan, 2008 ss. 10.

Tabloda görüldüğü gibi 1980 yılında kaydedilen 2,910 milyon dolarlı ihracat

2000 yılına gelindiğinde yaklaşık on katı yükselerek 27,775 milyon dolar olarak

gerçekleşmiştir. Aynı yükselmeler ithalatta da görülmüştür. Dolayısıyla bu yıllar için

dış ticaretin hacminin arttığını söylemek mümkündür.

Ekonomide ki dış ticaretin gelişiminin gösterilmesinde önemli olan ölçütlerden

biriside toplam GSYİH içindeki sektörlerin paylarıdır. Rakamlara bakıldığı zaman bu

oranlar ihracat ve ithalat için iniş çıkışlı bir seyir izlemektedir. Ürün komposizyonunda

ise rakamlar 1980 yılı için ihracatın sektörel payları tarım için 1629,2 milyon dolar,

sanayi için de 1064,8 milyon dolar olarak gerçekleşirken, 1990 yılına gelindiğinde

tarımın toplam ihracatta ki payı 2249,1 milyon dolara ve sanayinin payı ise 10348,6

53

milyon dolara yükselmiştir. 2000 yılında ise bu rakamlar tarım için 1659,1 milyon

dolar ve sanayi için 25517,5 milyon dolar kadardır.

Genel olarak 1980-1990 yılları arasında uygulanan ihracata dayalı büyüme

modeli gelişmekte olan ülkelerin avantajına olmuştur. 1980 yılında dünya ihracatında

tarımsal ürünlerin ticareti %15 iken bu rakamın 1990 ‘lı yıllarda %12 olmasına karşın

bu oranlar Türkiye için sırasıyla %65 ve %18 olarak gerçekleşmiştir. Bu düşüş dünya

ortalamasına göre yüksek oranlı olduğu için bu her ne kadar bir başarıymış gibi

görünse de bu ilerlemeler dış ticarete bağlı sanayileşmeden değil de dış ticaretin

aktifliğinden dolayı eksik kapasitelerin kullanımıyla ilgilidir (Batmaz, 2012: 38).

Bu dönemde yabancı sermeye akımlarının Merkez Bankası’nın kontrolünden

çıkmasıyla, ulusal tasarruf oranı düşerek tüketim ve ithalat oranları artmaya

başlamıştır. Gelir dağılımındaki dengesizlik ve piyasalarda kredi temini bunalımıyla

kriz ortamı oluşmaya başlamış ve 1994 yılında Türkiye’de kriz yaşanmıştır. 1994 krizi

ayrıca yüksek kamu açıklarına ilave olarak yurt içi piyasalarda da yüksek enflasyona

ve faiz artışlarına neden olmuştur (Ardıç, 2004: 98)

2000’li yıllarda hala enflasyon sorununu yaşayan Türkiye bu sorunu

çözemeyen az ülkelerden birisi olmuştur. Enflasyon indirimini sağlamak için gidilen,

dalgalı kur rejiminde enflasyon hedeflemesi önem kazanmıştı. Bu doğrultuda

yapılması gereken enflasyon hedeflemesinin öngördüğü doğrultuda geleceğe yönelik

fiyat- ücret endekslemesinin sağlanmasıdır.

2001 yılı şubat aynında finansal krizle beraber beklenmeyen ölçüde daralan

ekonomi ve büyük oranlı sermaye çıkışlarının etkilerini giderebilmek için geniş ölçekli

uluslararası destek alınmıştır (Celasun, 2002: 1).

1994 ve 2001 krizlerinin nedeni Türkiye de ki finansal bunalımlardı. 1994 krizi

sonrası alınan 5 Nisan kararlarının yeterli olmamasının akabinde yaşanan 1998 Asya

krizinin Rusya’ya atlamasıyla Türkiye’nin dış ticaretinin darbe almıştır. Daha

sonrasında ise 1999 yılında yaşanan Marmara Depremiyle daha da güçsüzleşen

ekonomi 2000 yılında yürürlüğe soktuğu ‘Enflasyon Düşürme Programı’ ile de

istenilen başarıyı elde edememiş ve ardı ardına 2000 ve 2001 krizleri yaşanmıştır.

Bunun sonucunda IMF ve Dünya Bankası’nın da desteklediği ‘Güçlü Ekonomiye

Geçiş Programı’ 14 Nisan tarihi uygulamaya başlanmıştır (Turan, 2005: 1).

54

2001 sonrası Türkiye’de GSYİH ve büyüme hızları aşağıda ki gibidir:

Tablo 7: GSYİH Büyüm Hızları ve Dış Ticaret İstatistikleri (2001-2015)

Yıllar GSYİH

(000TL)

Büyüme

Oranı (%)

İhracat

(000 $)

İthalat

(000 $)

İhr./İth.

Karş.Oranı

(%)

2001 28,309,352 -5,7 31,334,216 41,399,083 75,5

2002 75,519,831 6,2 36,059,089 51,553,797 69,9

2003 76,338,193 5,3 47,252,836 69,339,692 68,1

2004 83,485,591 9,4 63,167,153 97,539,766 64,8

2005 90,449,731 8,4 73,476,408 116,774,151 62,9

2006 96,738,320 6,9 85,534,676 139,576,174 61,3

2007 101,254,625 4,7 107,271,750 170,062,715 63,1

2008 101,921,730 0,7 132,027,196 201,963,574 65,4

2009 97,003,114 -4,8 102,142,613 140,928,421 72,5

2010 105,885,644 9,2 113,883,219 185,544,332 61,4

2011 115,174,724 8,8 134,906,869 240,841,676 56

2012 117,625,021 2,1 152,461,737 236,545,141 64,5

2013 122,556,461 4,2 151,802,637 251,661,250 60,3

2014 126,257,811 3 157,610,158 242,177,117 65,1

2015 131,289,008 4 143,861,522 207,206,813 69,4

Kaynak: TUİK, (http://www.tuik.gov.tr/UstMenu.do?metod=temelist).

Türkiye ekonomisi 2001 yılında yaşadığı krizin ardından bir başka krizi de

2008 yılında yaşamıştır. ABD kaynaklı 2007-2008 Küresel Mali Kriz olarak atlatılan

bu krizden sonra ihracatın ithalatı karşılama oranı artmaya başlamıştır. 1980-1990

arası yıllarında büyüme oranı ortalama %5,2 iken bu oran 1998-2012 yıllarında %3,8

olmuştur.

2002-2007 yılları arasına girilen büyüme trendiyle Türk ekonomisi bu

dönemlerde yıllık ortalama olarak büyümesini %6,8 oranında gerçekleşmiştir. Ancak

2007 yılının Ağustos ayında ABD konut piyasalarında yaşanan finansal kriz 2008 yılı

son çeyreğiyle beraber ekonomik krize dönerek Türkiye’yi de diğer gelişmiş ve

gelişmekte olan ülkeler gibi etkisi altına almıştır.

Dolayısıyla 2009 ilk çeyreğe kadar Türkiye’nin büyüme rakamları eksiye

düşmüş ve söz konusu dönemlerde resesyon yaşanmıştır. GSYİH bir yılda %8,4

oranında azalış gösterirken, Türkiye bu yılarda yaklaşık %6 oranında küçülmüştür.

2010 ve 2011 yılları arasında toparlanma dönemine giren Türkiye’nin büyüme

oranı yeniden artarak %9 seviyesine ulaşmıştır. Bu dönemde Türkiye ekonomisi

http://www.tuik.gov.tr/UstMenu.do?metod=temelist

55

yaklaşık 114 milyar dolar ihracat gerçekleştirmiştir. Bu değerin krizden önceki

değerinden daha düşük olmasının ABD ülkelerinde yaşanan borç krizine bağlamak

mümkündür. Yine aynı yıl geniş ekonomik mal grupları sınıflamasına göre gruplarının

ihracat içindeki payları; ara mallar 56,362 milyon dolar ve ara mallar 11,774 milyon

dolar olarak gerçekleşmiştir. Ayrıca sermaye malı ithalatı 2009 yılına oranla 2010

yılında %34,3’lük bir artış göstererek 28,820 milyon dolara, ara malı ithalatı da %32

oranında artarak 24,734 milyon dolara ulaşmıştır (TOBB, 2010: 103-104).

2011 yılının başlarında büyüme ivmesi biraz yavaşlasa da ikinci çeyrekten

itibaren artışa geçerek, üçüncü çeyrekte kaydedilen %8,2’lik büyüme hızı oranıyla o

yıl dünyada, Çin’den sonra en hızlı büyüyen ikinci ülke olmuştur. Yaşanan büyüme

üzerinde ekonomide ki tüm sektörlerde gösterilen canlılıkla beraber yatırım ve tüketim

oranları da önemli ölçüde rol oynamıştır. Ayrıca kriz ortamından çıkışta özel sektöre

sağlanan teşviklerle özel sektörde gözle görülür bir gelişme gerçekleşmiştir (SETA,

2010: 107).

2012 yılına gelindiğinde ihracat ve ithalat rakamları artarak bir önceki yıla göre

ihracatın ithalatı karşılama oranı 8 puanlık bir artışla %64,5’ e yükselmiştir ve dış

ticaret hacmi bu yıl için 357,7 milyar dolar olarak gerçekleşmiştir.

2013 yılına gelindiğinde TUİK verilerine göre 2012 yılı Ocak ayını göre ihracat

%11,2 oranında artarak 11,509 milyon dolar, ithalat da %7,6 oranında artarak 18,800

milyon dolar olmuştur ve Türkiye %4 oranında büyümüştür. Bu yılın son çeyreğinde,

yurtiçi talepte ve tüketim harcamalarında yaşanan artış büyümeye önemli ölçüde katlı

sağlamıştır.

2014 yılında yurt içi talepte yaşanan durgunluk dış ticaret verileri üzerinde de

etkisini sürdürmüş ve şubat ayına gelindiğinde ihracat 13,2 milyar dolar, ithalatta 18,3

milyar dolar olmuştur. Bu bağlamda dış açık yıllı bazda daralarak 5,1 milyar dolar

olarak açıklanmıştır. Daralan dış açığa göre ihracatın ithalatı karşılama oranı 2014

sonunda %65,1 olarak gerçekleşmiştir.

Son dönemlerde dış ticaret üzerinde etkili olan altın ticareti 2014 yılında dış

açığın finansmanına büyük ölçüde katkı sağlamıştır. 2013 yılında aylık ortalama 279

milyon dolar olan altın ihracatı ve 1,3 milyar olan altın ithalatı, 2014 Şubat ayında 797

56

milyon dolar altın ihracatı ve 209 milyon dolar altın ithalatı şeklinde gerçekleşmiştir

(İş Bankası Yayınları, 2014: 1).

Ancak dikkat çeken bir nokta son üç yılda ki büyüme oranlarının

yavaşlamasıdır. 2012 yılında %2,1 olan büyümenin seyri 2013 yılında %4,2 2014

yılında ise %3 oranında gerçekleşmiştir.

TÜİK verilerine göre düzenlenen grafikte 2015 yılı itibariyle Türkiye’nin en

çok ihracat yaptığı 5 ülke milyar dolar cinsinden aşağıdaki gibidir.

Grafik 4: En Çok İhracat Yapılan Ülkeler

Tabloda da görüldüğü gibi Türkiye’nin ihracatında ilk sırayı 13,4 milyar

dolarla Almanya almaktadır. Bunun temelinde Almanya ile olan geçmiş ilişkiler ve

orada yaşayan Türk vatandaşların etkisi vardır. Diğer oranlar ise İtalya 6, 8 milyar

dolar, Irak 8,5 milyar dolar, İngiltere 10,5 milyar dolardır.

Türkiye’nin ihracatına GEG sınıflamasına göre bakıldığında, aşağıdaki tabloda

da yer verildiği gibi, ara mallar ve tüketim malları geniş yer tutmaktadır. Bunun nedeni

Türkiye’de ihracata konu olan malların büyük kısmının hammadde yani ara malı

ithalatıyla sağlanıyor olmasıdır.

6,3

6,8

8,5

10,5

13,4

0 5 10 15

abd

italya

ırak

ingiltere

almanya

57

Tablo 8: İhracat Rakamları (GEG Sınıflaması)

Sektör

Adı

2014 2015 Değişim

(%)

2015

Ocak

2016

Ocak

Değişim

(%)

Sermaye

Malları

16,107 15,402 -4,38 1,131 1,087 -3,89

Hammadde

(Ara)

Mallar

75,171 68,476 -8,91 6,147 4,425 -28,01

Tüketim

Malları

65,088 59,186 -9,07 4,850 4,028 -16,95

Diğer 1,243 871 -29,97 49 60 21,56

Toplam 157,610 143,935 -8,68 12,177 9,599 -21,17

Kaynak: Gümrük ve Ticaret Bakanlığı’nın 2016 veri bülteninden

derlenmiştir.

Bunlara ek olarak, Gümrük ve Ticaret Bakanlığı verilerine göre Ocak 2016 yılı

itibariyle ihracat 2015 yılı Ocak ayına göre % 21,17 azalarak 9 milyar 599 milyon

dolar olmuştur.

İhracatla ilgili Kalkınma Bakanlığı'nın orta vadeli programına bakıldığında,

2016 yılı için 150 milyar dolar, 2017 için 170 milyar dolar ve 2018 için 193,5 milyar

dolarlık bir hedef belirlendiği görülmektedir. Türkiye’nin 2023 yılı için hedeflenen

ihracat miktarı 500 milyar dolardır.

İthalata bakıldığında, TUİK verilerine göre düzenlenen grafikte Türkiye’nin

2015 yılı rakamlarıyla en fazla ithalat yaptığı 5 ülke aşağıdaki gibidir:

Grafik 5: En Çok İthalat Yapılan Ülkeler

Tabloda da görüldüğü gibi ithalatın en fazla yapıldığı ülke Çin’dir. Çin’le

yapılan ithalat 24,8 milyar dolardır. Çin’den sonra Türkiye’nin ithalatında 21,3 milyar

dolarla Almanya ve 20,4 milyar dolarla Rusya gelmektedir. Ayrıca 11,2 milyar dolarla

10,6

11,12

20,4

21,3

24,8

0 5 10 15 20 25 30

italya

abd

rusya

almanya

çin

58

Amerika Birleşik Devletleri ve 10,6 milyar dolarla da İtalya Türkiye’nin ithalatında

önem arz eden ülkelerdir.

Tablo 9: İthalat Rakamları (GEG Sınıflaması)

Sektör Adı 2014 2015 Değişim

(%)

2015

Ocak

2016

Ocak

Değişim

(%)

Sermaye Malları 35,996 34,897 -3,05 2,536 2,105 -17,00

Hammadde (Ara)

Mallar

176,722 143,293 -18,92 12,243 9,641 -21,25

Tüketim Malları 29,006 28,587 -1,44 1,808 1,590 -12,06

Diğer 453 426 -6,04 31 29 -6,44

Toplam 242,177 207,203 -14,44 16,619 13,366 -19,57

Gümrük ve Ticaret Bakanlığı verilerine göre Ocak 2016 yılı itibariyle ihracat

bir önceki yılın aynı ayına göre % 19,57 azalarak 13 milyar 366 milyon dolar olmuştur.

2016 yılı Ocak ayında GEG sınıflamasına göre 2016 yılının Ocak ayının ara malı

(hammadde) ithalatı 9 milyar 641 milyon dolar, sermaye malları(yatırım) 2 milyar 105

milyon dolar ve tüketim malları da 1 milyar 590 milyon dolar olarak seyretmiştir.

Son olarak Kalkınma Bakanlığı'nın orta vadeli programına bakılacak olursa,

ithalatta 2016 yılı için 216,3 milyar dolar, 2017 için 239,6 milyar dolar ve 2018 için

de 265,6 milyar dolarlık bir hedef belirlendiği görülmektedir. Ayrıca Türkiye’nin 2023

yılı için hedeflenen ithalat miktarı 625 milyar dolardır.

2.2. Türkiye’nin Ekonomik Büyüme Politikaları ve Dışa Açıklığı

Globalleşen dünyada dışa açıklığın ülkeler için iyi mi yoksa kötü mü olduğu

tartışılırken, bir yandan da GATT ve UNCTAD gibi örgütlerle dünya ticaretinin

serbestleştirilmesi için kotalar ve vergiler azaltılmaya çalışılmıştır.

Dışa açıklığın büyüme üzerindeki etkisi tartışılırken 1980 yılından sonra

Türkiye’de ihracata dönük büyüme politikasına geçilmesiyle dışa açılım süreci

başlamıştır. 1989 yılında ise sermaye hareketlerinin serbestleşmesiyle dışa açılık

süreci gelişmiştir. Bu bağlamda 1989 yılından sonra döviz ithali de serbestleşerek

Türkiye’de ikamet eden herkesin döviz alım satım işlemleri serbest bırakılmıştır.

Ayrıca ithali için izin gerektiren mallarında kapsamı daraltılmış ve 1990 yılında izin

uygulamaları yürürlükten kaldırılmıştır (Kurt ve Berber, 2004: 60).

Dışa açıklık kavramı genel olarak ülkelerin uluslararası pazarlarda bütünleşme

59

sağlamalarıdır. Ülkelerin dışa açılım süreçlerinde ekonomilerinde ki gelişmeler bağlı

şekilde, belli dönemlerde dışa açık belli dönemlerde de dışa kapalı politikalar

izlenmiştir.

Buradan anlaşılacağı gibi ekonomide ki çeşitli değişiklikler dış ticaret

politikalarına yön vermiştir. Türkiye’nin dış ticaretini etkileyen gelişmeler aşağıdaki

gibidir:

 Bretton Woods Konferansı.

 Dünya Ticaret Örgütüne üye olunması.

 GATT anlaşması.

 24 Ocak 1980 kararları.

Bu değişiklikler Türkiye’nin dışa açılmasında önem arz etmişlerdir. Bretton

Woods’da alınan kararlarla Türkiye’de dalgalı döviz kuru uygulamasına başlanmıştır.

1963’de AET ile başlayan görüşmeler sonunda dış ticaretin önündeki engellerin

kaldırılması ve diğer ülkelerle ortak olan gümrük vergilerinin tahsili için 1 Ocak 1996

yılında Gümrük Birliği anlaşması imzalanmıştır. Gümrük tariflerinde indirim sağlayan

bu anlaşma aynı zamanda 24 Ocakta onaylanan ihracata dayalı büyümeyi destekler

niteliktedir. Ayrıca 1994 ve 2001 yıllarında gerçekleşen krizlerin ardından iki defa

develüasyon yapılmıştır (Kader, 2013: 39).

Dışa açık bir ekonomide faizler kontrol altındayken sabit döviz kuru

uygulanıyorsa sermaye hareketleri açısından bu durum olumsuz sonuçlanır. Türkiye

2001 Şubat krizine kadar sermaye hareketlerini ve faizleri serbest bırakmıştır. Bir

yandan da sermaye hareketleri, faiz ve döviz kuru ilişkisi dengesini sağlamaya

çalışmıştır. Krizden sonra döviz kurlarının dalgalanmaya bırakılması ve faizlerin

kontrol altına alınmak istemesiyle faiz oranlarındaki artış engellenerek döviz kuru

yükselmiştir (Şimşek, 2007: 58).

2002 yılı itibariyle istikrarlı şekilde yaşanan ihracat artışları ekonomik

politikaların düzenli seyri sonucunda gerçekleşmiştir. Bu bağlamda DTM tarafından

uygulanan ve ihracata katkı sağlayan 2004-2006 İhracat Stratejik Planıyla da başarı

sağlanmıştır. Sonrasında ise 2011-2014 yıllarını kapsayan Türkiye Sanayi Stratejisi ve

Eylem Planı gibi hedeflerle strateji belirlemelerine devam etmiştir (Ekonomi

Bakanlığı Raporu, 2015: 5).

60

2.3. Dış Ticaret ve Ekonomik Büyüme İlişkisi: Literatür Taraması ve Ampirik

Bulgular

Dış ticaret ve büyüme ilişkisi ikdisadi literatür de ampirik çalışmalara konu

olması bakımından önem arz etmektedir. Bu konuda ilk ampirik denemeler en küçük

kareler (EKK) yöntemiyle yapılmış, sonrasında ise geliştirilerek zaman serileri

yardımı ile Granger nedensellik analizleri, birim kök sınamaları, Johansen eş

bütünleşme analizi, VAR ve VECM modelleri gibi yöntemlerle birçok ülke için

büyüme ve dış ticaret arasındaki korelasyona bakılmıştır.

Bazı çalışmalarda dış ticaretin büyümeyi olumlu etkilediği savunulurken, bazı

çalışmalarda ise dışa açıklığın yanlış metodlarla ölçümlendiği görüşü ön plana

çıkmıştır. İktisat yazınında incelenen bir diğer nokta da büyümenin kaynağının dış

ticaretle mi sağlandığı yoksa dış ticaretin gelişiminin büyümeye mi bağlı olduğudur.

Bu çerçevede elde edilen sonuçlardan bazıları aşağıdaki gibidir:

61

Tablo 10:Dış Ticaret ve Büyüme Üzerine Yapılan Çalışmaların Literatür

Özetleri

Yazar Adı Periyodu AraştırmaYapılan

Ülke

Analiz Türü Sonuç

Jung ve

Marshall

(1985)

1950-1981 37 adet gelişmekte

olan ülke

Granger

Nedensellik

Testi

Endonezya,

Mısır, Kosta-

Rika ve

Ekvador için

ihracatın

büyümeyi

etkilediği

sonucu

bulunmuştur.

Marin (1992) 1960-1987 Almanya, ABD,

İngiltere ve

Japonya

Granger

Nedensellik

Testi

İDBH.

Zhang ve Zou

(1995)

1965-1988 Avustralya, Çin ve

Hindistan

Panel Analizi İthalat ve

büyüme

arasında pozitif

bir ilişki

bulunmuştur.

Al- Yousif

(1997)

1973-1993 Suudi Arabistan,

Kuveyt Birleşik

Arap Emirlikleri ve

Umman

Granger

Nedensellik

Testi

İDBH ve BDİH.

Ekanayake

(1999)

1960-1997 8 adet gelişmekte

olan Asya Ülkesi

Eş

Bütünleşme

ve ECM Testi

İDBH ve BDİH.

Awokuse

(2002)

1961-2000 Kanada ECM, Toda

ve Yamamoto

Testi

İDBH.

Wörz (2005) 1981-1997 OECD Ülkleri ve

bazı Asya ve Latin

Amerika Ülkeleri

Panel Analizi OECD ülkleri

için İBDH

geçerli olduğu

ve diğer ülklerin

büyümesinde de

ithalatın etkili

olduğu

sonucuna

varılmıştır.

Amiri ve

Gerdtham

1961-2006 Fransa Granger

Nedensellik

Büyüme ihracat

ve ithalat

62

(2011) ve VECM

Analizi

kaynaklı.

Herrerias ve

Orts (2009)

1964-2004 Çin ECM Testi Uzun dönemde

ithalat ve

yatırımlar

büyüme

üzerinde birlikte

etki yapıyor.

Uddin, vd.

(2010)

1980-2005 Butan Granger

Nedensellik

Analizi

İDBH ve BDİH.

Muhammad,

vd.(2011)

1980-2008 Pakistan ECM Testi İDBH.

Taghavi,

vd.(2012)

1962-2011 İran VECM Testi İDBH.

Usman, vd.

(2012)

1975-2009 Lüksemburg EKK Testi İDBH.

Velnampy ve

Achchhuthan

(2013)

1970-2010 Sri Lanka Regresyon

Analizi

İDBH.

Shihab, vd

(2014)

2000-2012 Ürdün İDBH.

Chang, vd.

(2014)

1996-2011 Güney Afrika’nın 9

Bölgesi

Panel

Causality

Test

İncelenen 4 ülke

(Gauteng,

Mpumalanga,

Kuzey West ve

Batı Cape) için

büyümede

ithalatn etkili

olduğu

sonucuna

ulaşılmıştır.

Mohsen (2015) 1975-2010 Suriye VAR Analizi İDBH.

El Alaoui

(2015)

1980-2013 Fas Granger

Nedensellik

ve VECM

Testi

İthalat ve

büyüme

arasında ilişki

bulunmuştur.

Not: Tabloda yer alan, İHDB, ihracata dayalı büyüme hipotezini, BDİH, büyümeye

dayalı ihracat hipotezini, EKK, küçük kareler tahmin metdonu, VECM, vektör hata

63

düzeltme modelini, ECM, hata düzeltme modeli, ve VAR, vektör otoregressif modeli

temsil etmektedir.

 Tabloya bakıldığında büyümenin genel olarak ihracat kaynaklı olduğunu

söylemek mümkün olur. Konuyla alakalı Türkiye literatürüne bakıldığında ise ortaya

çıkan sonuçlardan bazıları aşağıdaki şekildedir:

Tablo 11: Türkiye İçin Dış Ticaret ve Büyüme Üzerine Yapılan Çalışmaların

Literatür Özetleri

Yazar Adı Periyodu Analiz Türü Sonuç

Sharma ve Dhakal

(1994)

1960-1988 Nedensellik Testleri Büyüme üzerinde

ihracatın bir etkisi

yoktur.

Yiğidim ve Köse

(1997)

1980-1996 Granger Nedensellik

Testi

Büyümede ithalatın

etkili olduğu

sonucuna

varılmıştır.

Şimşek (2003) 1960-2002 VECM, Johansen

Eşbütünleşme ve

Granger Nedensellik

Testi

İDBH

desteklenmiyor.

Karagöl, vd. (2005) 1955-2002 ECM ve Granger

Nedensellik Testi

BDİH.

Demirhan (2005) 1990-2004 VECM ve Johansen

Eşbütünleşme Testi

İDBH.

Erdoğan (2006) 1923-2004 Granger Nedensellik

Testi

Büyüme ve ihracar

arasında iki yönlü

64

ilişki bulunmuştur.

İspir, vd. (2009) 1989-2007 Markov Rejim

Değişmeleri

Daralma

döneminden

genişleme

dönemine geçerken

büyüme üzerinde

ihracat etkili.

Bilgin ve Şahbaz

(2009)

1987-2007 JohansenEşbütünleşme,

Granger Nedesenllik ve

Wald Testi

İHDB.

Taştan (2010) 1985-2009 Spektral Granger

Nedensellik Testi

İthalata dayalı

büyümeyi

destekliyor.

Şimşek ve Kadılar

(2010)

1960-2004 Sınır ve Granger

Nedensellik Testi

İDBH.

Özcan ve Özçelebi

(2013)

2005-2011 Johansen Eşbütünleşme

Testi

İDBH.

Ay ve Gerçeker

(2013)

1998-2010 ECM ve Granger

Nedensellik Testi

İthalat ve ekonomik

büyüme arasında

çift yönlü

nedensellik ilişkisi

bulunmuştur.

Özgür (2015) 1980-2014 Granger Nedensellik ve

ARDL Testi

Kısa ve uzun

dönemde ithalat ve

GSYİH arasında

çift yönlü

nedensellik ilişkisi

65

bulunmuştur.

Yıldırım (2015) 1997-2013 Simetrik ve Asimetrik

Nedensellik Testleri

İDBH

desteklenmiyor.

Sağlam ve Egeli

(2015)

1999-2013 Johansen Eşbütünleşme

ve VECM Testi

İDBH.

Akkaş ve Öztürk

(2016)

2001-2014 Nedensellik Testleri İthalata dayalı

büyümeyi

destekliyor.

66

ÜÇÜNCÜ BÖLÜM

3. 2000-2015 DÖNEMİ TÜRKİYE’DE İTHALAT İHRACAT VE BÜYÜME

ANALİZİ

3.1. Çalışmanın Amacı ve Ekonometrik Model

Çalışmada Türkiye’nin büyüme dinamiğinin araştırılmasında Türkiye’nin

geçmişten bu yana geçirdiği ekonomik süreç de ele alınarak reel gayrisafi yurtiçi

hasılayı etkilen faktörün ithalat mı yoksa ihracat mı olduğu saptanmaya çalışılacaktır.

Bunun yanında birçok çalışmada ara malı ithalatına bağlı ihracata dayalı büyümenin

anılan dönem aralığı için de söz konusu olup olmadığına araştırmaya uygun veriler ve

analiz tekniğiyle bakılacaktır.

Çalışmanın analizinde kullanılan veriler, bir önceki yılın aynı çeyreklik

dönemine göre yüzde değişim olarak ihracat, ithalat ve 1998 yılının baz yıl alındığı

reel gayri safi yurtiçi hasıla olarak belirlenmiştir. Söz konusu verilerin çalışmanın

amacına uygun şekilde nedensellik ilişkilerine bakılmadan önce serilere durağanlık

testleri yapılmıştır (Demirhan, 2005: 80).

Çalışmada kullanılan verilere ADF birim kök testi ve PP birim kök testi

uygulanmıştır. Durağanlığı sağlanan verilerle önce VAR modeli oluşturularak bilgi

kriterlerine göre gecikme uzunluğu tespit edilmiştir. Gecikme uzunluğuna karar

verildikten sonra Granger nedensellik analiziyle, değişkenler arasında bir nedensellik

olup olmadığına ve eğer varsa nedenselliğin yönüne bakılmıştır. Granger Nedensellik

testinden sonra Etki - Tepki grafikleri incelenerek bağımlı kabul edilen değişkendeki

bir birimlik şokun zaman içerisinde diğer değişkenleri ne yönde ve ne oranda

değiştireceğine bakılmıştır. Buna ilave olarak yapılan Varyans Ayrıştırması ile de

değişkenlerden birinde yaşanan bir birimlik değişmenin ne kadarının değişkenin kendi

gecikmeli değerleriyle ve ne kadarının da diğer değişkenlerin gecikmeli değerleriyle

açıklanacağına bakılarak analiz tamamlanmıştır.

3.2. Veri Seti ve değişkenlerin tanımlanması

Model çözümlemelerinde kullanılan veriler, çeyrek dönemlik olup 2000 - 2015

yılları arasını kapsamaktadır. Veriler, TUİK’in veri tabanından yararlanarak

oluşturulmuştur. Çalışmanın konusu gereği veri setini oluşturan değişkenler, Rgsy;

67

reel gayri safi yurtiçi hasıla, İth; ithalat, İhr; ihracat olarak yer alacaktır. Veriler bir

önceki yılın aynı çeyreklik dönemine göre değişiminin yüzdesel oranı olarak alınmış,

mevsim ve takvim etkilerinden arındırılarak ampirik analize tabi tutulmuştur.

Değişkenler modelde yer aldıkları şekilde aşağıdaki tablodaki gibidir:

Tablo 12: Değişkenler

Değişkenler Kısaltması

Reel Gayrisafi Yurt İçi Hasıla Rgsy

İthalat İth

İhracat İhr

3.2.1. Durağanlık kavramı

Genel itibariyle durağanlık; analizi yapılacak serilerin, ortalaması, varyansı ve

otokovaryansının değişik zamanlar dilimlerinde aynı kalması demektir. Seride ard

arda gelen iki değer arasındaki fark, zaman kaynaklı olmamakta ve değerler arasındaki

farkın kaynağı sadece zaman aralığından ileri gelmektedir ve durağan serideki bu ilişki

sonucunda serinin ortalaması zamanla değişim göstermemektedir (Canbulat, 2009:

15).

İkdisadi zaman serileriyle kurulan regresyon modellerinde, seçilen

değişkenlerin durağan olması değişkenler arasındaki ilişkileri doğru şekilde ortaya

koymak için gereklidir. Çünkü klasik iktisat görüşüne göre istihdam dengede

olmalıdır. Eğer durağanlık sağlanamazsa bu denge bozulacaktır. Ayrıca dışsal

faktörler, zamanla dengeden sapmalara neden olabilir. Eğer gerçekleşen şoklar kısa

dönemde etkisini kaybediyorsa, bu şokların geçici olduğunu ve uzun dönemde

dengeye tekrar dönüleceği anlamını taşır. Böylece denge korunduğu için durağanlık

sağlanacağından kurulan regresyon modelleri de geçerliliğini koruyacaktır. Fakat

gerçekleşen şokların kalıcı olduğu durumlar serilenin zamanla dengeden

uzaklaşacaklarını gösterir. Dengeden uzaklaşma da durağanlığın bozulmasının neden

olduğundan böyle bir durumda kurulmuş olan regresyon modelleri, klasik doğrusal

regresyon modeli varsayımlarını sağlayamadığından geçerliliğini kaybedecektir. Bu

gibi modellerle yapılan analizlerin sonuçları hatalı olduğu için yapılacak olan

öngörüler de yanıltıcı olacaktır.

68

Ayrıca durağanlık koşulunun sağlanmadığı serilerden tahmin edilen

modellerde sahte regresyon sorunuyla karşılaşılmasından ötürü de bulunan sonuçlar

gerçek ilişkiyi yansıtmayabilir (Gujarati, 2003: 273).

Özetle geleceğe yönelik yapılan öngörüler, serinin durağan olması durumunda

anlamlıdır. Bu sebepten ilk başta serilerin durağan olup olmadığına bakılmalıdır.

Durağanlık için yukarıda sayılan kriterler denklem olarak şu şekilde ifade

edilir:

Ortalama=E(Y t)=u (1)

Varyans=E(Y t - u)2 =δ 2 (2)

Kovaryans= X k =E(Y t - u)(Y t+k -u) (3)

Denklemlerde t zamanı ifade eder, burada ortalama ve varyansın zamanla sabit

kaldığı görülür. Gecikmeli değerlerinin kovaryansları ise değişkenler arasındaki

gecikmeyle açıklanır. Yani ortalama, varyans ve otokovaryanslar her daim sabit

kalmaktadır.

Yapılan testlerden sonra elde edilen istatistikler, Mackinnon’nun kritik

değerleriyle kıyaslanır ve şu hipotezlerle sınanır:

H0: δ=0 seri durağan değildir yani birim kök vardır

H1: δ≠ 0 seri durağan değildir yani birim kök yoktur

H0 hipotezinin reddedilememesi durumu serinin birim kök içerdiği,

reddedilmesi durumu ise serinin birim kök içermediği yani durağan olduğu anlamına

gelir.

Yukarıda da bahsedildiği üzere bir zaman serisinin durağanlığı bazı istatistiksel

çıkarımlar yapılabilmesi ve değişkenin daha başarılı tanımlanabilmesi için önemlidir.

Durağanlık kavramı güçlü durağanlık ve zayıf (kovaryans) durağanlık olarak iki türlü

şekilde ele alınır. Zaman serileri ile yapılan çalışmalarda serilerin zayıf durağanlık

koşulunu sağlamaları yeterlidir. Serilerin durağan olmamalarının bir açıklaması da söz

konusu serilerin trend barındırmasıdır. Deterministik trend barındıran seriler önceden

69

tahmin edilebilir. Böyle serilerde gerçekleşen şokun etkisi kalıcı değildir. Bir diğer

trend ise stokastik trenddir. Stokastik trend önceden tahmin edilemez ve seride

meydana gelen şokun etkisi kalıcı olur. Deterministik trend içeren serileri durağan

hale getirmek için seri ortalamasından çıkarılmalıdır. Stokastik trend içeren serilerin

durağanlaştırma işi ise serilerin farklarını alarak yapılır (İğde, 2010: 5).

Serilerin durağan olup olmadığını tespit edebilmek için iki yöntem vardır. Bu

yöntemlerden ilki serinin otokorelasyon kologramına bakmak diğeri ise seriye birim

kök testleri uygulamaktır. İlk yöntemde durağanlığa karar verilmesi serinin

otokorelasyon fonksiyonunun korelogramına bakılarak yapılır. Serinin grafiğine ve

otokorelasyon kolegramına bakıldığında, eğer seri belirli bir ortalamanın çevresinde

eşit bir şekilde dağılım göstermiyorsa yani herhangi bir yöne doğru eğilimi varsa ya

da otokorelasyon fonksiyonunun korelogramı yüksek bir değerden başlayıp yavaş

yavaş düşüyorsa bu serinin durağan olmadığını gösterir.

Birim kök testlerine geçilmeden önce serilerin korelogram grafiğine bakılıp

yukarıda anlatıldığı şekilde göz yardımıyla serilerin durağanlık araştırması yapılmıştır.

Analizde kullanılan üç değişkenin düzey değeri için korelogram grafikleri aşağıdaki

gibidir:

Grafik 6: Reel Gayri Safi Yurt İçi Hasıla Değişkeninin Grafiği

70

Grafik 7: İhracat Değişkeninin Grafiği

Grafik 8: İthalat Değişkeninin Grafiği

 Grafiklerden de görüldüğü üzere incelenen her üç değişken için düzey

değerlerinde belli bir yöne doğru eğilim bulunmamaktadır. Bu tablolardan serilerin

düzey değerlerinde durağan olduğu yorumunu yapmak mümkün olacaktır.

Bu gösterimden sonra durağanlığın saptanmasında ki diğer yöntem olarak

geliştirilen bir takım parametrik ve parametrik olmayan testlerdir. Parametrik olan

testler içerisinde kullanımı en yaygın olarak bilinen ADFve PP testidir.

3.2.2. Birim Kök Testleri

Durağanlığın tanımında da bahsedildiği üzere, ekonometrik uygulamalarda

kullanılan serilerin çoğun durağanlık koşulunu sağladığı sürece geçerli olmaktadır.

Durağan olmayan serilerle çalışıldığında regresyon analizleri sonuncunda yüksek

71

oranlı test istatistiklerine ve sahte regresyon sonuçlarına maruz kalınabilir. Yapılması

gereken nedensellik testine gidilmeden önce serilerin durağanlığını tespit etmek için

birim kök testi uygulanmaktadır (Yıldız ve Berber, 2011: 171).

Zaman serisi analizinde durağan ve durağan dışı zaman serileri arasında önemli

farklar vardır. Durağan bir serinin uzun dönem ön raporları serinin koşulsuz

ortalamasına yaklaşırken, durağan olmayan bir serinin ortalama ve varyansı zamanla

bağımsız olacaktır (Sevüktekin ve Nargeleçekenler, 2007: 305).

3.2.2.1. Augmented Dickey-Fuller (ADF) Testi

Durağan olmayan serilerle yapılan çalışmalarda sahte regresyon sorununun

önlemek ve ortaya çıkan ilişkinin gerçek bir ilişki mi yoksa sahte bir ilişki mi olduğunu

tespiti için birim kök testi ile serilerin kaçıncı mertebeden durağan olduklarına

bakılması gerekir. İlişkinin gerçek olması serilerin aynı mertebeden durağan olmasına

bağlıdır (Çöğürcü, 2011: 188).

Bu bağlamda durağanlığın ölçülmesinde sıklıkla kullanılan ADF testinin

anlatım şekli aşağıdaki denklem gibidir:

Y t=P Yt-1 + u1 (4)

Denklemde u1 stokastik hata terimidir. Yukarıda gösterilen model birinci

dereceden otoregresif bir AR(1)10 modelidir. Bu regresyonda P katsayısının bire eşit

olduğu durum birim kök sorununun var olduğu anlamını taşır. Burada sınanan

hipotezler aşağıdaki gibidir:

H0: p =1 (Seri durağan değildir ve birim kök içerir)

H1: p <1 (Seri durağandır ve birim kök içermez) şeklindedir.

10AR modelinde bağımlı değişken geçmişteki değerinin bir fonksiyonudur. Şöyle

bir denklemle ifade edilebilir.

x
t
= a+ a

1
*x

(t-1)
+ a

2
*x

(t-2)
+ a

3
*x

(t-3)
+ ... + ε

Burada, a = sabit terimi, a
1

= gecikmeli değerlerin şimdiki değerle olan ilişkisini temsil

eder ve ε (hata terimi)=rassal şoklardır.

72

Dickey ve Fuller bu genel denklemdeki Yt-1 ‘den ileri gelen etkinlik kaybıyla

standart hatanın büyür ve serinin durağanlığı konusunda yanlış karar alınır.

Dickey ve Fuller bu sorunu ortadan kaldırmak için denklemin her iki tarafından

Yt-1’in çıkararak aynı denklem aşağıdaki halini almıştır (Tarı, 2002: 394):

Yt –Yt-1 = (p -1) Yt-1 + ut (5)

Eşitliğin her iki tarafından Yt-1 çıkarıldığında, (p-1)=γ olmak üzere denklem

aşağıdaki şekli alır:

ΔYt = γYt1+ ut (6)

Bu test τ (tau) istatistiği kullanılarak sınanmaktadır. Kurulan hipotezler

aşağıdaki gibidir:

H0:γ=0 (seri birim kök sahip ve durağan değil)

H1: γ<0 (Seri birim köke sahip değil ve durağan)

Hesaplanan τ değeri, Dickey-Fuller’ın MacKinnon’a göre hesapladığı kritik

değerlerle karşılaştırıldığında H0 hipotezinin reddedildiği durumlarda serinin

durağandır ve birim kök sorunun yoktur sonucu çıkarken, bu hipotezin reddedildiği

durumlar ise serinin durağan olmadığı yani birim kök içerdiği anlamını taşır.

Yukarıda anlatılan DF testi, hata terimleri arasında otokorelasyon ve sabit

varyans koşullarını sağladığı takdir de daha güvenli olması bakımından test

tekniklerini geliştirerek Geliştirilmiş Dickey Fuller testini ortaya koymuşlardır.

Bahsi geçtiği üzere otokorelasyon sorununa sahip olan terimler için test

istatistiğinin güvensiz olması durumunda yapılan analiz geçersiz sayılacaktır. Bu

durumda bağımlı değişkenin farkı alınarak gecikmeleri regresyon denkleminin sağına

eklenir ve bu şekilde otokorelasyon problemi giderilmiş olunur. Bu bağlamda Dickey

ve Fuller, testlerinin genişletilmiş haliyle ADF aşağıdaki regresyon denklemlerinin

kullanılmasını önermişlerdir (Koşan, 2009: 45).

t

p

i

ititt yyy   




1

1 (7)

73

t

p

i

ititt yyy   




1

10 (8)

t

p

i

ititt ytyy   




1

210 (9)

Yukarıda yer alan modeller için üç test istatistiği kullanılmıştır, bunlar sırasıyla

Ɵ1,Ɵ2 veƟ3 istatistikleri olmak üzere Ɵ1’le sınan (8) nolu denklem trend içermez ve

kurulan hipotez H0:λ=α0=0 şeklindedir.(9) numaralı denklemde ise trend vardır Ɵ2

istatistiğiyle sınanır, kurulan hipotezi H0:λ=α0=a2=0 şeklindedir ve Ɵ3 istatistiği için

de H0:λ=a2=0 hipotezi kullanılır. Burada şayet katsayılar için hesaplanan Ɵi istatistik

değeri Dickey ve Fuller tarafından belirlenen istatistikten küçükse, bu serinin birim

kök içerdiği ve durağan olmadığı anlamına gelmektedir. Böyle bir durumda H0

hipotezleri red edilemez. H0 hipotezlerinin reddedildiği durum ise serinin durağan

olması sonucudur (Yıldız ve Berber, 2011: 173).

Burada değinilmesi gereken bir diğer nokta da ADF testlerinde gecikme

uzunluğu p’nin belirlenmesidir. Çünkü testin sonucu p’nin gecikme değerinin

uzunluğuna bağlıdır. Buna ek olarak p gecikme sayısı serbestlik derecesini çok

düşürmeyecek kadar küçük, hata teriminde var olabilecek otokorelasyon sorununu

ortadan kaldıracak kadar da büyük olmalıdır. Aksi durumda p olması gerekenden

büyük seçilirse tahminler yanlı olacaktır. En uygun gecikme uzunluğunu seçmek için

çeşitli kriterler (AIC, SIC gibi) kullanılması mümkündür. Uygun gecikme sayısının

belirlenmesi için bu kriterlerin değerlerinin en düşük olması gerekmektedir. Gecikme

sayısının doğru belirlenmesi serilerdeki otokorelasyon sorununun giderilmesine katkı

sağlar (Pekmezci, 2011: 23).

Yukarıda ki teoriye paralel şekilde uygulanan modelin ADF test istatistiğine

göre durağanlık araştırması, her seri için ayrı ayrı uygulanan 1,2 ve 3 numaralı

denklemlerin her biri için aşağıdaki gibidir.

74

Tablo 13: ADF Birim Kök Testi Bulgular

Değişkenler Düzey Değer t

İst.

Olasılık

Değeri

Trendli Değer t

İst.

Olasılık

Değeri

Rgsy -6.658574 0.0000 -6.602053 0.0000

İhr -8.095701 0.0000 -8.556411 0.0000

İth -5.564289 0.0000 -5.454331 0.0002

Bir serinin durağan olması yukarıda ki tabloda gösterilen düzey ve trendli değer

t istatistiklerinin Mackinnon’a göre belirlenen kritik değer t istatistikleriyle

karşılaştırılmasıyla gerçekleştirilir.

Tablo 13’ün sonuçlarını karşılaştırmak üzere düzey ve trendli değerlerin %1,

%5 ve %10 kritik değerleri aşağıdaki gibidir:

Tablo 14: ADF Testi Kritik Değer İstatistikleri

Anlamlılık Düzeyi Düzey Değer Trendli Değer

%1 -3.54 -4.11

%5 -2.91 -3.48

%10 -2.59 -3.17

ADF testi sonuçlarına göre bütün anlamlılık düzeyleri için bakıldığında her biri

için ADF değerinin kritik değerlerden küçük olduğu görülmektedir. Dolayısıyla tüm

verilerin düzeyde durağan olmasıyla fark alma işlemine gerek kalmamıştır. Bu

doğrultuda değişkenler düzey değerleriyle analizde yer alacaklardır.

Uygulaması gerçekleştirilen ADF birim kök testinin yaygın olarak

kullanılmasının yanı sıra bu test bazı eksiklikleri de barındırmaktadır. Örneğin bu test

regresyondaki değişkenlerin ilave farklarının da analize kullanılmasını gerektirir.

Dolayısıyla serbestlik derecesinde bir azalma meydana gelir ve bu da test sürecinin

gücünün azalmasını yol açar. Yani hata terimlerinin standart hatasının farklı

olmasından kaynaklı etkileri barındırmaz. ADF testinde göz ardı edilen bu gibi

eksiklikler Phillips ve Perron tarafından eleştirilmiş ve yeni bir birim kök testi olarak

‘Philipsh-Perron Birim Kök’ testi ortaya çıkmıştır (Philips ve Perron, 1988: 336).

3.2.2.2. Philips-Perron(PP) Testi

Phillips Perron testi de ADF testi gibi zaman serilerinin durağanlıklarının

araştırılmasında kullanılan bir test tekniğidir. Zaman serilerinde gerçekleşen yapısal

75

değişimler birim kök testlerinin sonuçlarını da değiştirebilmektedir. Söz konusu

yapısal değişimler dikkate alınmadan yapılan birim kök testlerinin sonuçları yanıltıcı

olmaktadır (Dinç, 2006: 238).

ADF testi birim kök testlerin yaygın kullanımlarına rağmen bu gibi eksiklikleri

içermektedir. PP testini ADF testinden farklı kılan bu testin hata terimlerinde

gerçekleşen serisel korelasyon ve değişken varyans sorununa yaklaşımıdır. Dickey ve

Fuller daha ziyade finansal zaman serilerinde kullanılmak üzere birim kök testlerini

geliştirmişlerdir. Dickey Fuller testine göre yapısal kırılma gerçekleşen bir seriyi

kırılma döneminden önceki dönem ve sonraki dönem olmak üzere ikiye bölmek

gerekmektedir. Ama bu bölünen dönemler gerektiği kadar gözleme sahip değilse

serbestlik derecesi kaybından dolayı sapmalar meydana gelecektir. Böyle durumlarda

Philips Perron testi ile regresyonda meydana gelecek serbestlik derecesi kaybına engel

olunacaktır (Muratoğlu, 2011: 51).

Regresyon denklemi olarak şu şekilde ifade edilebilir,

yt = ӑ +ᾰyt-1 + ữt

yt =ӑ+ ύ(t-T/2)+ ᾰyt-1+ ữt

Denklemlerde, T gözlem sayısını ve ữt hata terimlerinin dağılımını gösterir.

Burada hata teriminin beklenen değeri sıfıra eşittir (E(u)=0). Fakat hata terimleri

arasında içsel bağlantının olup olmadığı varsayımının veya homojenlik varsayımının

sağlanması şart değildir. Phillips-Perron birim kök testi test istatistikleri, ADF test

istatistiği için kullanılan kritik tablo değerleri ile karşılaştırılarak sıfır hipotezleri kabul

veya reddedilir. Buna göre serilerin durağan olup olmadıklarına karar verilir (Akıncı,

2008: 57).

Bu test için hata teriminin ilişkisiz ve homojen olmasına gerek yoktur. Daha

hafif olan bu varsayımlar altında Phillips ve Perron’un geliştirdikleri test istatistikleri

ise Dickey-Fuller test istatistiklerinin biraz değiştirilmiş halidir. Burada ӑ ve ᾰ

katsayıları trendiz model için, ӑ, ύ ve ữt katsayıları ise trendli model için en küçük

kare (EKK) katsayılarını temsil etmektedir. Kurulan hipotezler aşağıdaki şekildedir:

H0: ᾰ = 0 (Birim kök var ve seri durağan değildir)

76

H1: ᾰ ≠ 0 (Birim kök yok ve seri durağandır)

Phillips-Perron testinin kritik değerleriyle Dickey-Fuller testinin kritik

değerleri aynıdır. Bunun yanı sıra PP testini DF testlerinin uygulanamadığı daha

karmaşık analizlerde kullanmak makuldur. Test uygulanırken kurulan sıfır hipotezin

ifade şekli serinin birim köke sahip olduğu, durağan olmadığı şeklinde; alternatif

hipotez ise serinin birim kök içermeyip durağan olduğu şeklindedir (Şentürk, 2012:

59).

ADF birim kök testi sonrasında düzey değerlerinde durağan olduğu saptanan

verileri aşağıda bir kerede PP birim kök analiziyle sınanmış ve çıkan sonuçlar

aşağıdaki tabloda yer almıştır.

Tablo 15: PP Birim Kök Testi Bulgular

Değişkenler Düzey Değer t

İst.

Olasılık

Değeri

Trendli Değer t

İst.

Olasılık

Değeri

Rgsy -6.652217 0.0000 -6.593369 0.0000

İhr -8.096879 0.0000 -9.102332 0.0000

İth -5.448665 0.0000 -5.477741 0.0001

Tablo 16: PP Testi Kritik Değer İstatistikleri

Anlamlılık Düzeyi Düzey Değer Trendli Değer

%1 -3.54 -4.11

%5 -2.91 -3.48

%10 -2.59 -3.17

Yapılan PP analizi sonunda tüm anlamlılık düzeyleri için değerlendirildiğinde

her üç değişken için de düzey ve trendli değerleri kritik değerleriyle

karşılaştırıldığında, t istatistik değerlerinin anlamlılık düzeyleri değerlerinden daha

küçük olması bakımından serilerin düzeyde durağan olduğu tespit edilmiştir.

Dolayısıyla PP testi sonuçları ADF testiyle örtüşmektedir. Tüm değişkenler için düzey

değerlerinde kurulan H0 hipotezleri reddedilmiştir.

Serilere uygulanan ADF ve PP testleri sonunda serilerin düzey değerlerinde

durağan olması, çalışmada kullanılanacak olan ve durağan serilerle daha sağlıklı

sonuçlar alınan VAR tekniğine uygun olduklarını göstermektedir.

77

3.2.3. Vektör Otoregresyon (VAR) Analizi

VAR modelleri en genel anlamıyla kullanılan serilerin geçmişe yönelik

verilerini kullanarak bu serilerin gelecekte alacakları değerleri tahmin etme

yöntemidir. VAR metodu aslında çeşitli içsel değişkenlerin beraber ele alındığı eşanlı

denklem modellerine benzetilir. VAR tekniğinde her bir içsel değişken kendi geçmiş

ya da gecikmeli değeri ve geri kalan diğer içsel değişkenlerin gecikmeli değerleriyle

açıklanmaktadır; VAR tekniğiyle kurulan modelde sıklıkla dışsal değişkene yer

verilmez (Günçavdı,vd., 2007: 154).

VAR analizinde kurulan model için seçilen bütün iktisadi değişkenleri bir

bütün olarak ele alınmaktadır. Yani bir parametrenin etkilediği ve etkilendiği birden

çok faktör vardır ve dolayısıyla bahsi geçen modelle yapılan analizlerdeki

değişkenlerin eş anlı olarak incelenmesi gerekmektedir.

Burada, teorik modellemelerde ki gibi, net olarak değişkenlerin içsel mi yoksa

dışsal mı olduğu ayrımı yapılmamaktadır. Bununla birlikte iktisadî teorinin

gerektirdiği bazı kısıtlamalarla ve varsayımlarla da modelin yapısının bozmasına izin

verilememektedir. Fakat iktisat teorisine göre değişkenler arasındaki ilişkinin

belirlenmesi ve bu değişkenlerle analiz yapılabilmesi için öncelikle ilgili değişkenlerin

içsel (bağımlı) veya dışsal (bağımsız) olup olmadığının tespit etmek gereklidir

(Erkılıç, 2006: 69).

Bu tespiti yapma aşamasında yaşanan karışıklık, değişkenlerin ikdisadi

ilişkileri arasındaki etkileşimlerinin zorluğu ve çok yönlülüğü, eşanlı denklem

sistemlerinin kullanılmasını yanı sıra analizin güvenirliliğini de büyük ölçüde

etkilemektedir. Bu nedenle eşanlı denklem sistemleri üzerinde, ilişkilerin belirlenmesi

sorununu çözebilmek için kimi zaman yapısal modele bir takım kısıtlamalar

getirilmesi uygun düşmektedir (Darnell ve Adrian, 1990: 114).

Eşanlı denklem sistemlerinin ortaya çıkardığı bazı sorunlar bu denklemlerin

eleştirilerin gelmesine neden olmuştur. Bir yandan değişkenlerin içsel-dışsal

ayrımlarının yapılmasında yaşanan zorluklar ve belirsizlikler bir yandan da geleceğe

yönelik kestirimlerde doğruluk payının daha düşük olması, bu denklemlerin

kullanımında sorunlara yol açmaktadır. Eşanlı denklem modelleri birçok bakımdan

Lucas ve Sims tarafından eleştirilmiştir. Lucas, yapısal denklem sistemindeki karar

78

kurallarının ekonomi politikalarına paralel şekilde değişim göstereceği fikrini

savunmuştur. Bir başka deyişle iktisadi değişkenlerin birbirleriyle ilişkisi iktisadi

politikaların değişimine bağlı bir şekilde değişim göstermektedir. Bundan kaynaklı

olarak bir regresyon modelinden elde edilen parametreler tahmin için çok yararlı

olmayacaklardır. Eşanlı denklem sistemlerinin içinde bulunduğu bu karmaşıklığın

çözümü için geliştirilen VAR modeli ile bu gibi sorunlar çözüme ulaştırılmaktadır

(Özcan ve Arı, 2011: 130).

Analiz için kurulan VAR modellerinde, herhangi bir iktisat teorisinden yola

çıkarak değişkenlerin içsel–dışsal ayrımı gerekmediğinden dolayı eşanlı denklem

sistemlerinden farklılık göstermektelerdir. İlaveten VAR modellerinde bağımlı

değişkenlerin gecikmeli değerlerinin modele dahil edilebilmesi imkanı da tahminlerin

gücünü artırmaktadır (Kumar vd., 1995: 365).

VAR modelinin yukarıda da bahsedildiği üzere analiz kolaylığı ve geleceğe

yönelik daha güçlü tahminlere olanak sağlamasının yanı sıra bazı dezavantajları da

bulunmaktadır. Bunlardan bahsedilmek gerekirse:

VAR modelleri kurulurken seçilen değişkenlerin ilişkileri teorik bakımdan

yeterince incelenmediğinden, modelinin fazla teorik olmadığı ve dolayısıyla teorik

analizlere daha az cevap verdiği söylenebilir. Buna ilave olarak VAR analizi

yapılabilmesi için uygun gecikme uzunluğunun belirlenmesi gerekmektedir. Bu

gecikme sayısı çeşitli bilgi kriterleri aracılığıyla tespit edilebilse bile uygulamada

gecikme uzunluğunun belirlenmesi sorun çıkarabilmektedir. Ayrıca kurulan modelde

değişkenler ve bu değişkenlerin gecikme sayıları arttıkça buna bağlı olarak tahmini

yapılacak olan parametre sayısı da artacaktır, bu da çok sayıdaki parametrenin tahmini

sırasında çok sayıda serbestlik derecesinin kaybedileceği anlamına gelmektedir. Yani

modelin katsayılarının standart hataları ve güven aralıkları büyüyecektir. Son olarak

da VAR analizinin yapılması verilerin durağan olması koşuluna bağlı olduğundan,

durağanlığın sağlanması aşamasında yapılan fark alma işlemleri değişkenler

arasındaki uzun dönemli ilişkinin bilgi kayıpları açısından zarar görmesine neden

olacaktır (Mayda, 2015: 51).

Yukarıda var modelinin teorik anlatımı yapılmıştır. Özetle VAR modelinin

değişkenler arasında içsel–dışsal ayrıma gitmediğinden, değişkenlerin gecikmeli

79

değerlerinin modelde yer aldığından ve yapısal modele herhangi bir kısıt koyulmadan

da dinamik ilişkileri verilebildiğinden bahsedilmiştir. Buradan hareketle standart iki

değişkenli VAR modelin şu şekilde ifade edilebilir:

𝑌𝑡 = 𝜆1 + ∑ 𝑎1𝑖𝑦𝑡−𝑖

𝑘

𝑖=1

+ ∑ 𝑎2𝑖𝑥𝑡−𝑖

𝑘

𝑖=1

+ 𝑢1𝑡

𝑋𝑡 = 𝛿1 + ∑ 𝑏1𝑖𝑦𝑡−𝑖

𝑘

𝑖=1

+ ∑ 𝑏2𝑖𝑥𝑡−𝑖

𝑘

𝑖=1

+ 𝑢2𝑡

Yukarıdaki kurulan modelde k gecikme uzunluğunu, u ise ortalaması ve kendi

gecikmeli değerleriyle olan kovaryansları sıfır, varyansları değişmeyen, normal bir

dağılıma sahip hata terimlerini temsil etmektedir. VAR modelinde değişkenlerin

gecikme uzunluklarının çoğaltılması gerçekleşebilecek olan otokorelasyon sorununa

engel olacaktır. Çünkü hata terimlerinin kendi gecikmeli değerleriyle ilişkisinin

olmadığı varsayımının sağlanması, model için herhangi bir kısıt getirilmesi şartını

gerektirmez (Çevik, 2013: 51).

Modelin sağ tarafında yer alan içsel değişkenin gecikmeli değerlerinin hata

terimiyle bir alakası yoktur bundan ötürü eş anlılık problemi ortadan kalmış olur

(Agung, 2009: 191).

VAR modelini matris şeklinde göstermekte mümkündür. İki değişkenli VAR

modelinin matris şeklinde gösterimi aşağıdaki gibidir:

[
𝑌𝑡

𝑋𝑡
] = [

𝜆𝑖

𝛿𝑖
] + ∑ [

𝑎1𝑖 𝑎2𝑖

𝑏1𝑖 𝑏2𝑖
]

𝑘

𝑖=1

∗ (
𝑌𝑡−𝑖

𝑋𝑡−𝑖
) + [

𝑢1𝑡

𝑢2𝑡
]

Veya

𝑦𝑡 = 𝑐 + ∑ 𝐴𝑖𝑌𝑡−𝑖

𝑘

𝑖=1

+ 𝑢𝑡

olarak ifade edilmektedir. Bu model, iki değişken içermesinden ötürü iki

boyutlu bir VAR modelidir. Daha genel bir VAR modeli k sayıda değişken için,

80

yt=c+A1yt-1+a2yt-2+…+Akyt-k

biçiminde ifade edilmektedir. Burada, yt değişken faktörü, c sabit terimler

faktörü, A parametre matrisi ve ut hata terimleri vektörüdür (Beşballı, 2007: 94).

İki değişken için yukarıda teorisi verilen VAR modelini, analizde kullanılacak

değişkenler için gösterimi aşağıdaki şekildedir:

𝑅𝑔𝑠𝑦𝑡 = 𝜆1 + ∑ 𝑎1𝑖𝑅𝑔𝑠𝑦𝑡−𝑖

𝑘

𝑖=1

+ ∑ 𝑎2𝑖İ𝑡ℎ𝑡−𝑖

𝑘

𝑖=1

+ ∑ 𝑎3𝑖İℎ𝑟𝑡−𝑖

𝑘

𝑖=1

+ 𝑢1𝑡

İ𝑡ℎ𝑡 = 𝛿1 + ∑ 𝑏1𝑖İ𝑡ℎ𝑡−𝑖

𝑘

𝑖=1

+ ∑ 𝑏2𝑖𝑅𝑔𝑠𝑦𝑡−𝑖

𝑘

𝑖=1

+ ∑ 𝑏3𝑖İℎ𝑟𝑡−𝑖

𝑘

𝑖=1

+ 𝑢2𝑡

İℎ𝑟𝑡 = 𝛼1 + ∑ 𝑐1𝑖İℎ𝑟𝑡−𝑖

𝑘

𝑖=1

+ ∑ 𝑐2𝑖𝑅𝑔𝑠𝑦𝑡−𝑖

𝑘

𝑖=1

+ ∑ 𝑐3𝑖İ𝑡ℎ𝑡−𝑖

𝑘

𝑖=1

+ 𝑢3𝑡

Kurulan modellerle VAR analizinin yapılması üç aşamada gerçekleştirilir. İlk

aşama VAR denklemlerinin kurulabilmesi için uygun gecikme uzunluğunun tespiti

aşamasıdır. Bunun için 5 farklı bilgi kriterinden 11 yararlanır. İkinci aşama VAR

denkleminde değişkenler arasında nedensellik ilişkilerinin belirlenmesi için yapılan

Granger nedensellik testidir. Bunun için standart F testi veya Wald χ2kare testi

kullanılabilir. Üçüncü ve son aşama ise analizden sağlıklı sonuçlar alınabilmesi için

etki-tepki analizi ve varyans ayrıştırma analizinin yapılmasıdır.

3.2.4. VAR Modeli Gecikme Uzunluğunun Bulunması

Analiz için ilk aşama olan gecikme uzunluğunun belirlendiği tablo aşağıdaki

gibidir:

11Bilgi kriterleri; LR (squential modified), FPE (final prediction error), AIC (akaike

information criterion), SC (Schwarz information criterion), HQ (Hannan- Quinninformation

criterion) ‘dur.

81

Tablo 17: Gecikme Uzunluğu Testi

Lag LogL LR FPE AIC SC HQ

1 -378.8849 NA 105.0907 13.16844 13.27502* 13.20996

2 3-64.3819 27.00560 86.98298 12.97869 13.40498 13.14474*

3 -348.6044 8.964952 94.83430 13.05533 14.12107 13.47054

4 -344.7697 5.950453 114.7816 13.23344 14.61891 13.77311

5 -340.7628 5.803115 139.2117 13.40561 15.11081 14.06982

6 -334.2589 8.746529 156.5336 13.49169 15.51661 14.28043

 VAR modelinin derecesinin belirlenmesi için genellikle, yukarıda bahsi geçen

5 farklı bilgi kriterin içerdiği testler kullanılmaktadır. Bu kriterleri en minimum yapan

değerdeki gecikme uzunluğu uygun kabul edilmektedir.

Kurulan VAR modeli için analizden birden fazla değişken içsel değişken olarak

yer aldığından dolayı serbestlik derecesi kaybını önlemek için incelendiğinde uygun

gecikme uzunluğu HQ (Hannan- Quinninformation criterion) kriterine göre 2 olarak

kabul edilmiştir. Bu gecikme uzunluğunda yapılan analizlerde serisel korelasyon

sorununun olmaması gerekmektedir. 2 gecikme uzunluğu için yapılan test sonuçları

aşağıdaki gibidir:

Tablo 18: LM Testi Sonuçları

Uzunluk LM İst. Değeri Olasılık

1 10.36583 0.3217

2 7.040845 0.6329

3 8.976272 0.4395

82

4 5.332297 0.8044

5 9.912199 0.3576

6 11.48182 0.2441

7 3.073064 0.9613

8 7.037036 0.6333

9 12.60957 0.1811

10 4.861146 0.8462

11 4.615034 0.8665

12 12.22163 0.2011

Tablodaki her gecikme uzunluğu için olasılık değerinin 0.05 değerinden büyük

olması serisel korelasyon olamadığı anlamına gelmektedir. 2 olarak belirlenen

gecikme uzunluğuyla yapılacak analizin serisel korelasyon içermediği sonucunun

bulunmasından sonra çalışmanın asıl amacı olan 2000-2015 yılları arasında

Türkiye’de GSYİH’nin büyümesine etken olan kaynağın ithalat mı yoksa ihracat mı

olduğuna karar verebilmek için uygun gecikme uzunluğuyla Granger nedensellik

testinin uygulanmasına geçilmiştir.

3.2.5. Granger Nedensellik Testi ve Sonuçları

Granger (1969) zaman serileri arasındaki nedenselliğin varlığı saptamada ve

yönünün belirlemede yardımcı bir nedensellik kavramı ortaya çıkarmıştır. Bu tanım

Granger nedensellik tanımı olarak bilinir. Yüksek mertebeden iki değişkenli bir

otoregresif sürecin kestirilmesiyle nedensellik testine olanak sağlanmıştır. Dolayısıyla

seçilen değişkenlerin birbirlerinin nedeni olup olmadığı hipotezi oluşturulur ve test

edilir (Ocak, 2009: 33).

Bu bağlamda, bu testle kullanılan değişkenler arasındaki nedensellik ilişkisini

değişkenlerin geçmişteki değerleri ile şimdiki değerlerinin tahmini yapılabiliyorsa,

yani eğer Xt’ nin geçmiş bilgileri ile Yt’ nin tahminlerine olanak veriyorsa, Yt serisi Xt

nedenidir sonucu ortaya çıkmaktadır. Bu tek yönlü bir ilişkidir. Eğer Xt, Yt’ye neden

oluyor ve aynı zamanda Yt de Xt’ye neden oluyorsa, o zaman bir geri besleme sürecine

sahip ve iki yönlü nedensellik söz konusudur.

İki değişken için standart Granger nedensellik testi aşağıdaki gibidir:

83

𝑌𝑡 = 𝜃0 + ∑ 𝜕𝑖𝑌𝑡−𝑖

𝑛

𝑖=1

+ ∑ ɣ𝑖𝑋𝑡−𝑖

𝑛

𝑖=1

+ 𝑢𝑡

𝑋𝑡 = 𝜆0 + ∑ 𝛼𝑖𝑋𝑡−𝑖

𝑚

𝑖=1

+ ∑ 𝛽𝑖𝑌𝑡−𝑖

𝑛

𝑖=1

+ Ɛ𝑡

Gösterilen denklemlerde, 𝜃0 ve λ0 sabit değer ve 𝑢𝑡 Ɛt sıfır ortalama ve sabit

varyansla N(0, 𝜎𝑢
2) dağılımına sahip hata terimleridir. Burada ölçülen X değişkeninin

gecikmeli değerlerine ait katsayı (ɣ𝑖)’nin sıfıra eşit olduğunu ve benzer şekilde şekilde

Y değişkeninin gecikmeli değerlerine ait katsayı yani β0 ‘ın sıfır olduğunu söyleyen H0

hipotezidir. Bu hipotezlerin reddedildiği durum da X değişkeni Y değişkeninin

Granger nedenidir yorumunu yapmak doğru olacaktır (Şimşek ve Kadılar, 2010: 131).

Granger nedensellik analizi ile ekonomik büyümenin dış ticaretle olan

ilişksinin yönünü ve ne oranda olduğunu tespit etmek mümkündür. Ayrıca sonrasında

uygulanan etki-tepki analiziyle yapılan analizin amacına uygun düşecek şekilde

ihracat ve ithalat değişkenlerinde meydana gelecek bir birimlik şoka, büyümenin

belirleyicisi olarak tanımlanan Rgsy değişkeninin ne oranda cevap verileceği

ölçülecektir. Granger nedensellik testi sonuçları aşağıdaki gibidir:

84

Tablo 19: Granger Nedensellik Testi Sonuçları

Bağımlı Değişken: Rgsy

Bağımsız Değişken Chi-sq Df Olasılık

İhr 11.59606 2 0.0030

İth 26.31313 2 0.0000

Bağımlı Değişken: İhr

Bağımsız Değişken Chi-sq Df Olasılık

Rgsy 6.437074 2 0.0400

İth 10.62331 2 0.0049

Bağımlı Değişken: İth

Bağımsız Değişken Chi-sq Df Olasılık

Rgsy 1.653211 2 0.4375

İhr 1.462689 2 0.4813

Tablo için kurulan hipotezler, bağımlı değişken olarak Rgsy için: H0: İhr ve İth

değişkenlerinin Rgsy değişkeninin granger nedeni olmadığı ve karşıt hipotez olarak,

H1: İhr ve İth değişkenlerinin Rgsy değişkeninin granger nedeni olduğu şeklindedir.

Olasılık değerlene göre değerlendirildiğinde İhr ve İth değişkenleri için H0

hiptezi reddedilmiştir. Yani ekonomik büyümenin nedeni olarak hem ihracat hem de

ihtalat istatistiksel olarak anlamlıdır.

85

Benzer şekilde bağımlı değişkenin İhr olduğu durumda kurulan kurulan

hipotezler, H0: Rgsy ve İth değişkeni İhr değişkeninin granger nedeni olmadığı ve H1:

Rgsy ve İth değişkeni İhr değişkeninin granger nedeni olduğu hipotezleridir. Burada

da olasılık değerlerine göre değerlendirildiğinde H0 hipotezi reddedilmiş ve ihracatın

nedenin reel gayri safi yurtiçi hasıla ve ithalat artışlarına bağlı olduğu istatsiksel olarak

anlamlı olarak sonuçlanmıştır.

Son olarak İth değişkenine bakıldığında H0: Rgsy ve İhr değişkenş İth

değişkeninin granger nedeni değildir hipotezine karşılık H1: Rgsy ve İhr değişkeni İth

değişkeninin granger nedenidir hipotezleri incelendiğinde, bu sefer H0 hipotezinin

istatstiksel olarak reddedilemediği görülmektedir. Yani ithalatın nedeni olarak ihracat

ve reel gayri safi yurt içi hasılayı göstermek bu çalışma için söz konusu değildir.

Granger nedensellik sonuçlarına göre değişkenler arasındaki ilişkilerin yönleri

aşağıdaki gibidir:

Tablo 20: Değişkenlerin Nedensellik Yönleri

Değişkenler
Nedenselliğin Yönü

Rgsy ve İhr
Çift taraflı

Rgsy ve İth
Tek taraflı (İth değişkeninden Rgsy

değişkenine doğru)

İhr ve İth
Tek taraflı (İth değişkeninden İhr

değişkenine doğru)

Yukarıda tablolardan büyüme kaynağının hem ihracaat hem de ithalata bağlı

olduğu istatistiksel olarak doğrulansa da, granger nedensellik testleri ithalata koşullu

şekilde nedenselliğin yönünün ihracattan reel gayri safi yutiçi hasılaya doğru olması

sonucunu ortaya çıkarır. İthalat ve reel gayri yurtiçi hasıla arasında tespit edilen çift

yönlü nedensellik, 2000-2015 yılları için büyümenin asıl kaynağının ithalat olduğunu

ve bu çalışma için ithalata dayalı büyüme hipotezinin geçerliliğini destekler

niteliktedir (Acet, vd., 2015:157).

Ayrıca elde edilen bulgularla ihracat ve reel gayri safi yurtiçi hasıla arasında

gerçekleşen çift yönlü granger nedenselliği, ara malı ithalatıyla sağlanan ihracatın

86

büyümeye katkı sağlaması ve ekonomik büyümenin de ihracatı arttırıcı etkide

bulunduğu sonucuna işaret etmektedir.

VAR denklem sistemlerinde nedensellik analizinden sonra, değişkenlerin

birine verilecek bir standart sapmalık şoka diğer değişkenin vereceği tepkilerin

ölçüldüğü etki-tepki analizine ve bağımlı değişkenlerin, diğer değişkenlere yönelik

şoklara karşılık, kendi şokları nedeniyle meydana gelen hareketlerinin oranını gösteren

varyans ayrıştırmasının incelenmesi gerekmektedir.

3.2.6. Etki -Tepki Analizi ve Sonuçları

Tahmin edilen VAR modelinden elde edilen parametrelerin yorumlanmasının

yerine, tahmin sonucu bulunan artıkların analizi ile geleceğe yönelik yorumların

yapılması daha faydalı olmaktadır. Bu bağlamda modelde kullanılan değişkenlerin

hata terimlerinde meydana gelecek olan şokların diğer değişkenleri ne oranda

etkilediği etki- tepki (impulse-response) fonksiyonu yardımıyla ölçülmektedir (Tarı ve

Bozkurt: 2006:5).

Bir diğer ifadeyle etki-tepki analizi ile bir değişkende meydana gelen ani bir

tepkimenin sistemdeki diğer değişkenlerce nasıl cevap bulacağının analizinde

kullanılırlar ve bu yönden ekonomik politikalara ışık tutmakta önemli bir işlev

sağlarlar (Mucuk ve Alptekin: 2008:170).

Çalışma bakımından ele alındığında durağan serilerle ve 2 gecikme

uzunluğunda yapılan testlere göre serilerde herhangi bir otokorelasyon ve değişken

varyansa rastlanmamıştır. Ayrıca ters birim köklerinde birim çember içinde oliçinde

olduğu tespit edilmiştir. Bu bağlamda uygulanan etki- tepki grafiklerisırasıyla Rgsy,

İhr ve İth değişkenleri için aşağıdaki gibidir:

87

Grafik 9: Rgsy Değişkeni İçin Etki -Tepki Grafiği

Rgsy’nin Rgsy’ye tepkisi Rgsy’nin İhr’a tepkisi Rgsy’nin İth’a tepkisi

Grafik 8’de anlatılmak istenen, Rgsy değişkeninde meydana gelen 1 birimlik

şokun kendisini ve diğer değişkenleri nasıl etkilediğidir. Rgsy’de ki 1 birimlik şokun

ihracat değişkeni üzerinde ki etkisi üçüncü aya kadar azalan bir seyir izlesede

sonrasında sıfıra yaklaşarak bütün aylar için pozitif olarak seyretmiştir.

İthalat değişkeninin Rgsy değişkeninde meydana gelen 1 birimlik şoka verdiği

tepki ise ikinci aya kadar artmış daha sonrasındaki aylar boyunca da sabit ve pozitif

bir şekilde devam etmiştir.

Grafik 10: İhr Değişkeni İçin Etki -Tepki Grafiği

İhr’tın Rgsy’ye tepkisi İhr’tın İhr’ta tepkisi İhr’tın İth’ta tepkisi

İhracat değişkeninin etki-tepki fonksiyonları yukarıdaki gibidir. İhracat

değişkeninin gösterdiği 1 birimlik şok karşısında Rgsy değişkeni üçüncü aydan sonra

sabit bir oranda ilerlemiş ve pozitif kalmıştır. Benzer şekilde ihracat değişkenindeki 1

birimlik şoka karşılık ithalat değişkeni de zaman içerisinde sabit şekilde seyretmiştir.

Yani ihracatın ekonomik büyüme üzerindeki olumlu etkisi etkisi Granger nedensellik

testi sonuçlarıyla paralellik göstermiştir.

88

Grafik 11: İth Değişkeni İçin Etki -Tepki Grafiği

İth’tın Rgsy’ye tepkisi İth’tın İhr’ta tepkisi İth’tın İth’ta tepkisi

 İthalat değişkeni sonuçlar grafiklerdeki gibidir. Etki-tepki analizi sonrasında

ithalat değişkeninde meydana gelen 1 birimlik şok Rgsy değişkeni üzerinde ilk iki ay

ufak bir yükselme göstermiş, sonrasında da sabit ve pozitif oranda devam etmiştir.

Burada dikkat edilmesi gereken iki noktadan birincisi Rgsy değişkeninin ihracat

değişkeninde meydana gelen 1 birimlik şoka oranla ithalat değişkeninde meydana

gelen 1 birimlik şoka daha fazla tepki vermesi, ikinciside ihracat değişkeninin ve

ithalat değişkeniyle etkileşimidir. Dolayısıyla grafik 10 için yapılan yorumlar da

Granger nedensellik testiyle paralellik göstermektedir.

3.2.7. Varyans Analizi ve Sonuçları

VAR analizinin sağlanması için ilk önce nedensellik ilişkilerinin belirlenmesi

gerekir. Söz konusu nedensellik ilişkilerinin varlığı yapısal şokların anlamlı olması

demektir. Yaşanan şoklara değişkenler tarafından verilen tepkileri etki-tepki

fonksiyonlarıyla ölçtükten sonra herhangi bir değişkende oluşan değişimin nedenini

belirlemede kullanılacak olan hata terimlerinin varyans ayrıştırılmasına bakılmalıdır

(Bozdağlıoğlu ve Özpınar, 2011: 51).

Varyans ayrıştırması VAR modelinden elde edilerek, değişkenlerin kendi

üzerinde ve diğer değişkenler üzerinde meydana getirdikleri şokları yüzde olarak

yansıtır. Yani modeldeki değişkenlerde meydana gelen değişmenin yüzde kaç

oranında kendisinden ve yüzde kaç oranında diğer değişkenlerden kaynaklı olduğunu

gösterir. Eğer herhangi bir değişkende ki değişimlerin büyük bölümü kendisinde

yaşanan şoklardan kaynaklanıyorsa, bu değişken dışsal olarak hareket ediyor demektir.

Ayrıca varyans ayrıştırması değişkenler arasındaki nedenselliğin derecesini gösterir

(Acet, 2015: 93).

89

Modelin varyans ayrıştırması sonuçları ekte yer almıştır. Sonuçların

yorumlanması ise şu şekilde olacaktır, her değişkenin en çok kendi gecikmeli değeriyle

açıklanmasından dolayı değişkenlerin kendi gecikmeli değerleriyle olan etkileşimleri

dikkate alınmamıştır (Başar, 1999: 84).

Bu bağlamda Rgsy değişkeni için, ihracat değişkenini açıklama oranı yaklaşık

%76 iken, ithalat değişkeninini açıklama oranı yaklaşık % 37dir. İhracat değişkeni

için, Rgsy değişkenini açıklama oranı yaklaşık%17 iken ithalat değişkenini açıklama

oranı yaklaşık % 16 dır. Son olarak ithalat değişkeni için Rgsy değişkenini açıklama

oranı yaklaşık % 22 iken ihracat değişkenini açıklama oranı yaklaşık %12 dir.

Varyans ayrıştırmasına göre, Rgsy değişkeninin açıklanmasında ithalatın payı

ihracata göre daha fazladır. Bunun yanında ihracatın açıklanmasında Rgsy

değişkeninin payının yüksekliği de dikkat çekmektedir.

90

SONUÇ

Dış ticaret ülkelerin gelişimesinde, uluslararası pazarlarda rekabet güçlerinin

artmasında ve gerek dış gerek iç borçlarına kaynak sağlamada büyük önem arz eder.

Dış ticaretin gelişiminde dışa açıklık politikalarının iyi belirlenmesi ve uygulamaya

geçerken doğru stratejilerin seçilmesi gerekir.

Adam Smith’den öncesine kadar genel görüş dış ticareti yok sayarak tarıma

dayalı stratejileri benimser nitelikte olmuştur. 19. Yüzyılla beraber Smith’le başlayan

ve klasik görüşle devam eden serbest dış ticaret görüşü, piyasa rekabeti ve uzmanlaşma

kavramlarıyla dış ticarete yeni bakış açıları kazandırarak ülkelerin dışa açılım

politikalarına yön vermede yardımcı olmuştur. Bu bağlamda çoğu ülke koyulan

gümrük vergileriyle ihracatı ve ithalatı zorlaştıran koşullara düzenlemeler getirilerek

dış ticaretlerini geliştirmeye başlamışlardır.

Buna örnek olarak 20. Yüzyıla gelindiğinde ithal ikameye dayalı strateji

izleyen Güney Doğu Asya ülkelerinde başlayan dış ticarete dayalı büyüme

politikalarında başarılı olunması ve ihracat artışlarıyla dış ticaretin ekonomik büyüme

üzerinde önemli bir belirleyici olduğu anlaşılmıştır.

Türkiye’de 1980’li yıllara kadar sürdürdüğü korumacı ve ithal ikameye yönelik

politikaları 24 Ocak kararlarıyla bir kenara bırakarak ekonomide liberalleşme ve

ihracata yönelik sanayileşme politikaları uygulamıştır. Bu politikalar sonunda, 1980

yılında 2.9 milyar dolar olan ihracatın 2000 yılında 27.7 milyar dolara ve 2015 yılında

143.9 milyar dolara çıkmıştır. Dış ticaret hacmine bakıldığında ise, 1980 yılında 10.8

milyar dolarken, 2000 yılında 82.8 milyar dolar ve 2015 yılında 351.1 milyar dolar

olarak seyretmesi uygulanan politikaların Türkiye açısından başarılı sonuçlar

verdiğinin göstergesi olmuştur.

İhracat artışının sürdürülebilir olması halinde ekonomik büyümeye önemli

ölçüde katkı sağlayacağı gerçeğiyle beraber yapılan çalışmalarda gelişmiş ülkeler

bakımından ihracatın ekonomik büyümenin motoru olduğu sonucu ortaya çıkarken,

gelişmekte olan ülkeler için ithalata dayalı büyüme hipotezi desteklenmiştir.

91

Bununla birlikte test sonuçları ülkeler arasında farklılık gösterirken, Türkiye

ile ilgili yapılan analizlerden ulaşılan genel yargı 1980 sonrası dönemi için ithalata

dayalı büyümenin ağırlıklı taşımadır.

Bu çerçevede 2000-2015 yılları arasında Türkiye’nin ekonomik büyümesi

incelenmiştir. İncelenen dönem için veriler çeyreklik dönemler şeklinde alınarak

dönemsel artış hızları yüzdesel olarak kullanılmıştır. Analizde VAR modelinin

kullanılması sebebiyle durağan verilerle çalışılmıştır. Verilerin birinci mertebeden

durağan olmasıyla gecikme uzunluğuna bakılmış ve 2 olarak tespit edilen gecikme

uzunluğuyla VAR modeli kurulmuştur. Üç aşamada gerçekleşen VAR analizinin ilk

aşaması olan gecikme uzunluğunun bulunmasının ardından ikinci aşama olan Granger

nedensellik analizi gerçekleştirilmiştir. Çıkan sonuçlar, belirtilen yıllar arasında

Türkiye’de ekonomik büyümenin açıklanmasında baskın olarak ithalatı işaret etse de

büyüme üzerinde ihracatın payının da var olduğunun destekler nitelikte olmuştur. Bu

durum, Türkiye’de üretilen ihraç mallarında yoğun şekilde kullanılan ithal girdilerin

payından ötürü ihracatın ekonomik büyüme üzerine katkısını ithalata bağlı olduğu

şeklinde açıklanabilir.

Analizin üçüncü ve son aşaması etki-tepki ve varyans ayrıştırması sonuçları

Granger nedensellik analizinden alınan sonuçlarıyla uyumludur. Bu bağlamda etki-

tepki fonksiyonları, ithalatın ekonomik büyüme üzerinde ihracattan daha ağır bastığını

ve ihracatın büyük oranının ithalata dayalı şekilde geçekleştiğini ortaya koymuştur.

Aynı paralellikte son uygulama olan varyans analizi de sonuçları itibariyle ithalatın

büyümeye katısının rakamsal olarak daha fazla olduğu ortaya çıkarmıştır.

Bu doğrultuda incelenen dönemde ekonomik büyüme ve ihracat üzerinde

toplam ithalatın önemli paya sahip olduğu vurgulanırken, buna bağlı şekilde Türkiye

ekonomisinde bu dönemler için ithalata dayalı büyüme hipotezinin desteklendiği

sonucuna varılmıştır.

KAYNAKÇA

Acar, Fatih (2013). Türkiye Ekonomisine Genel Bakış (2001-2013). ÇSGB Çalışma

Dünyası Dergisi, 1 (2), 15-32.

92

Acar, Serap (2012). Türkiye İhracatında Akreditiflerin Etkisi, Yüksek Lisans Tezi

İstanbul Ticaret Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Acet, Hakan (2015). Döviz Kurundan Yurtiçi Fiyatlara Geçiş Etkisi: Türkiye

Uygulaması. Gazi Kitapevi.

Acet, Hakan, Erdoğan, Savaş ve Köksal, Melike (2016). İthalat, İhracat ve Büyüme

Arasındaki Nedensellik İlişkisi: Türkiye Örneği, Sosyal ve Ekonomik

Araştırmalar Dergisi. 16 (31), 146-161.

Agung, I Gusti N. (2009). Time Series Data Analysis Eviews. Wiley.

Ağayev, Seymur (2008). Bağımsız Devletler Topluluğu Ülkelerinde Ekonomik

Büyümenin Belirleyicileri, Doktora Tezi, Karadeniz Teknik Üniversitesi Sosyal

Bilimler Enstitüsü, Trabzon.

Akbaş, Ekrem Y. (2012). Ekonomik Büyüme Cari Açık ve Kısa Vadeli Sermaye

Akımları Arasındaki Karşılıklı İlişkinin İncelenmesi: OECD Ülkeleri Üzerine Bir

Araştırma, Yüksek Lisans Tezi, İnönü Üniversitesi Sosyal Bilimler Enstitüsü,

Malatya.

Akkaş, İbrahim ve Öztürk, Musa (2016). Türkiye’de İhracat, İthalat ve Ekonomik

Büyüme Arasındaki Nedensellik İlişkilerinin Analizi. Uluslararası Sosyal

Araştırmalar Dergisi, 9 (42), 1329-1337.

Akıncı, Muzaffer (2008). Zaman Serilerinde Durağanlık Analizi ve İhracatın GSMH

İçindeki Payı Üzerine Bir Uygulama, Yüksek Lisans Tezi, Kafkas Üniversitesi

Sosyal Bilimler Enstitüsü, Kars.

Alkin, Erdoğan (1992). İktisat. Filiz Kitabevi, İstanbul.

Al-Yousif and Khalifa, Yousif (1997). Export and Economic Growth: Some Empirical

Evidence from The Arab Gulf Countries, Applied Economics. (29), 693-697.

Amiri, Arshia and Gerdtham, Ulf-G. (2011). Relationship Between Exports, İmports

and Economic Growth in France: Evidence From Cointegration Analysis and

Granger Causality With Using Geostatistical Models. Lundy University, Sweden.

Ankara Gümrük Müşavirleri Derneği. 2014-2015 Faaliyet Raporu.

Ardıç, Hülya (2004). 1994 ve 2001 Yılı Ekonomik Krizlerinin Türkiye Cumhuriyeti

Merkez Bankası Bilançosunda Yarattığı Hareketlerin İncelenmesi, Uzmanlık

93

Yeterlilik Tezi, Türkiye Cumhuriyeti Merkez Bankası Muhasebe Genel

Müdürlüğü, Ankara.

Arrow, Kenneeth J. (1962). Economic Welfare and The Allocation of Resources for

Invention. Princeton University Press, 609-626.

Atabay, İsmail (2005). İhracatçı İşletmeler İle İhracatçı Olmayan İşletmeler

Arasındaki Farklılıklar ve İhracat Performansının Analizi: Zeytindağı

Sektöründeki Bir İnceleme. Doktora Tezi, Gebze Yüksek Teknoloji Enstitüsü

Sosyal Bilimler Enstitüsü, Gebze.

Atamtürk, Burak (2007). Büyüme Teorileri ve IMF Politikaları, Marmara Üniversitesi

İ.İ.B.F. Dergisi, 22 (1), 89-103.

Ateş, Sanlı ve Tuncer, İsmail (2001). İktisadi Büyümeye Giriş. Literatür Yayıncılık.

Awokuse, Titus (2002). Is The Export- Lead Growth Hypothesis Valid for Canada.

Food& Reseource Economics, İngiltere.

Avcı, İbrahim (2015). İhracatta Uygulanan Teşviklerin Uluslararası Pazarlamaya

Etkisi ve Bir Uygulama, Yüksek Lisans Tezi, İstanbul Ticaret Üniversitesi Sosyal

Bilimler Enstitüsü, İstanbul.

Ay, Ahmet ve Gerçeker, Mustafa (2013). İhracat, İthalat ve Ekonomik Büyüme

Nedensellikleri: Türkiye Uygulaması (1998-2010). Finans Politik& Ekonomik

Yorumlar, 50 (578), 17-29.

Aydın, Faruk M., Başkaya, Yusuf S. ve Demiroğlu, Ufuk (2014). Türkiye Cumhuriyeti

Merkez Bankası Ekonomi Notları. (8), Ankara.

Aygün, Mehmet (2010). Firma Düzeyinde İhracat Performansının Belirleyicileri: Türk

Sermaye Piyasası Örneği. Muhasebe ve Bilim Dünyası Dergisi, 19 (2), 113-133.

Babacan, Mehmet (2012). Türkiye’nin Yeni Dış Ticaret Paradigması. İstanbul Ticaret

Üniversitesi, İstanbul.

Barro, Roberts J. (1996). Determinants of Economic Growth: A Cross- Country

Empirical Study. National Bureau of Economic Research, (5698), Cambridge.

Başar, Selim (1999). Türkiye’de Bütçe ve Dış Ticaret Açıkları, Yüksek Lisans Tezi,

Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.

94

Batmaz, Nihat (2010). Küreselleşmenin Yerel Ekonomiler Üzerinde Oluşturduğu

Etkiler Denizli İli Örneği: 2010. International Journal of Economic and

Administrative Studies, 5 (9), 27-54.

Bayrakdar, Seda (2007). 1980 Sonrası Uygulanan İktisat Politikalarının Türk Dış

Ticareti Üzerine Etkisi, Yüksek Lisans Tezi, Kırıkkale Üniversitesi Sosyal

Bilimler Enstitüsü, Kırıkkale.

Bayraktar, Keriman Y. (2009). İçsel Büyüme Teorisi Açısından İnsan Sermayesinin

Büyüme Üzerine Etkisinin Analizi: Türkiye Örneği, Yüksek Lisans Tezi, Dokuz

Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

Bayraktutan, Yusuf (2003). Bilgi ve Uluslararası Ticaret Politikaları, Cumhuriyet

Üniversitesi İkdisadi ve İdari Bilimler Dergisi, 4 (2), 175-186.

Bennett, Roger (1998). International Marketing: Strategy, Planning, Market Entry&

Implementation. Kogan Page, Londan.

Berber, Metin (2006). İktisadi Büyüme ve Kalkınma. Derya Kitabevi, (3), Trabzon.

Berber, Metin ve , Ezgi B. (2011). İthalata Dayalı Büyüme: 1989-2007 Türkiye

Örneği. Atatürk Üniversitesi İ.İ.B.F. Dergisi, 10. Ekonometri ve İstatistik

Sempozyumu Özel Sayısı, Erzurum.

Bıdırdı, Hanife (2007). Türkiye İthalatının Temel Belirleyicileri, Yüksek Lisans Tezi

Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü, Kocaeli.

Bilen, İsmail E. (2010). Araştırma Geliştirme (AR-GE) ve Ekonomik Büyüme:

Seçilmiş Gelişmekte Olan Ülkeler Üzerine Bir uygulama, Yüksek Lisans Tezi,

Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.

Bilgin, Cevat ve Şahbaz, Ahmet (2009). Türkiye’de Büyüme ve İhracat Arasındaki

Nedensellik İlişkileri. Gaziantep Üniversitesi Sosyal Bilimler Dergisi, 8 (1), 177-

198.

Bilgin, Derya (2012). İçsel Büyüme Modelleri ve 1980 Sonrası Türkiye’de Kalkınma

Politikaları, Yüksek Lisans Tezi, Uşak Üniversitesi Sosyal Bilimler Enstitüsü,

Uşak.

95

Bilgütay, Hakan (2011). Türkiye ve İsrail’in İhracat Performansları Üzerine Bir

Karşılaştırma, Yüksek Lisans Tezi, Gaziantep Üniversitesi Sosyal Bilimler

Enstitüsü, Gaziantep.

Birinci, Eda (2015). AR-GE Harcamalarının Ekonomik Büyüme Üzerine Etkisi: İçsel

Büyüme Modelleri Zaman Serisi Analizi, Yüksek Lisans Tezi, Marmara

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Bozdağlıoğlu, Yasemin E. ve Özpınar, Ömer (2011). Türkiye’ye Gelen Doğrudan

Yabancı Yatırımların Türkiye’nin İhracat Performansına Etkilerinin VAR

Yöntemiyle Tahminini. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 13 (3), 39-63.

Can, Hasan Ö. (2008). Dış Ticaret Politikasının Ekonomik Büyüme Üzerine Bir Etkisi:

Türkiye Örneği, Yüksek Lisans Tezi, Celal Bayar Üniversitesi Sosyal Bilimler

Enstitüsü, Manisa.

Canbulat, Sezgin (2009). Türkiye’de Yatırım Araçlarının Geliştirilmelerinin

Modellenmesi Üzerine Uygulama Çalışması, Yüksek Lisans Tezi, Ankara

Üniversitesi Fen Bilimleri Enstitüsü, Ankara.

Celasun, Merih (2002). 2001 Krizi Öncesi ve Sonrası: Makroekonomik ve Mali Bir

Değerlendirme. http://content.csbs.utah.edu/~ehrbar/erc2002/pdf/i053.pdf(Erişim

Tarihi: 18.05.2016).

Cengiz, Selim (2010). İhracatçı Firmaların Muhasebe ve İç Kontrol Sistemlerinin

İncelenmesi ve Kontrol Riskinin Analizi: Ankara Örneği, Yüksek Lisans Tezi,

Hitit Üniversitesi Sosyal Bilimler Enstitüsü, Çorum.

Chang, Tsangyao, Simo-Kengne, Beatrice D. and Gupta, Rangan (2014). The Causal

Relationship Between Imports and Economic Growth in Nine Provinces Of South

Africa: Evidence From Panel Granger Causality Tests, 35 (2), 71-90.

Çakmak, Hüseyin (2014). Türkiye’nin Coğrafi Yakınlığına Bağlı Dış Ticareti ve

Büyüme Üzerindeki Etkisi (1980-2011), Yüksek Lisans Tezi, Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü, Erzurum.

Çetin, Murat ve Şeker, Fatih (2013). Doğrudan Yabancı Yatırımlar ve İhracat İlişkisi:

Gelişmekte Olan Ülkeler Üzerine Bir Nedensellik Analizi, Eskişehir Osmangazi

Üniversitesi İ.İ.B.F. Dergisi, 8 (1), 121-142.

http://content.csbs.utah.edu/~ehrbar/erc2002/pdf/i053.pdf

96

Çevik, Hatice (2013). Döviz Kuru, İhracat ve Ekonomik Büyüme İlişkisi: Türkiye

Örneği, Yüksek Lisans Tezi, Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü,

Balıkesir.

Çetin, Özge (2014). İktisat Okullarının Emek Piyasasına Yaklaşımları ve İktisat

Politikası Önerileri, Yüksek Lisans Tezi, Süleyman Demirel Üniversitesi Sosyal

Bilimler Enstitüsü, Isparta.

Çolak, Ömer F. ve Öztürkler Harun (2012). Tasarrufun Belirleyicileri: Küresel

Tasarruf Eğiliminde Değişim ve Türkiye’de Hanehalkı Tasarruf Eğiliminin

Analizi. Bankacılar Dergisi, (82), 1-43.

Çöğürcü, İclal (2011). Dış Borçların Ekonomik Büyüme Üzerine etkisi: Türkiye

Üzerine Ekonometrik Bir İnceleme (1980-2009). Doktora Tezi, Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

DAKA (Doğu Anadolu Kalkınma Ajansı). Sınır Ticareti Raporu: Van ve Hakkari

İlleri.

Darnell, Adrian C. and Evans, Lynne V. (1990). The Limits of Econometrics. Edward

Elgar Pub, İngiltere.

Daşdemir, Mahmut A. (2008). AB Ülkesi Üyelerde Beşeri Sermaye ve Ekonomik

Büyüme İlişkisi: Panel Analizi, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü, İzmir.

Demircioğlu, Mehtap (2009). Döviz Kuru Politikaları ve Dış Ticaret 1980 Sonrası

Türkiye Örneği, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Sosyal Bilimler

Enstitüsü, İzmir.

Demirhan, Erdal (2005). Büyüme ve İhracat Arasındaki Nedensellik İlişkisi: Türkiye

Örneği. Ankara Üniversitesi SBF Dergisi, 60 (4), 76-88.

Dinç, Abdülkadir (2006). Makroekonomik Faktörlerin Bankaların Karlılığı Üzerine

Etkileri: 2000-2004 Dönemi Türk Bankacılık Sistemi Üzerine Bir Uygulama,

Yüksek Lisans Tezi, Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü,

İstanbul.

Dinler, Zeynel (2010). İktisada Giriş. Ekin Kitabevi, Bursa.

Dinler, Zeynel (2000). İktisada Giriş. Ekin Kitabevi, Bursa.

97

Dinopoulos, Elias and Şener, Fuat (2007). New Directions in Schumpeterian Growth

Theory. Elgar Companion to Neo- Schumpeterian Economics, Cheltenham.

Doğruel, Fatma ve Doğruel, Suut A. (2000). Bıçak Sırtında Büyüme ve İstikrar.

İstanbul Bilgi Üniversitesi Yayınları, İstanbul.

Doğru, Yılmaz ve Şiriner, İsmail (2005). Türkiye Ekonomisinin Büyüme Dinamikleri

Üzerine Bir Değerlendirme. Yönetim Bilimleri Dergisi, 3 (2), 163-182.

Dönek, Ekrem (2001). Türkiye’nin Dış Borç Sorunu ve 1980 Sonrası Boyutları.

Ankara Üniversitesi SBF Dergisi, 50 (1), 173-186.

DPT (Devlet Planlama Teşkilatı). Birinci Beş Yıllık Kalkınma Planı 1963-1967. Ocak

1963.

DPT (Devlet Planlama Teşkilatı). İkinci Beş Yıllık Kalkınma Planı 1968-1972. Ocak

1968.

Dulupçuoğlu, Mehmet A. ve Özkul,Gökhan. http://slideplayer.biz.tr/slide/1929964/

(Erişim Tarihi: 22.05.2016).

Dumlupınar, Ümit (2008). Dış Ticaretin Ekonomik Kalkınma Üzerindeki Etkisi: 1981-

2005 Türkiye Üzerine Bir Uygulama, Yüksek Lisans Tezi, Dumlupınar

Üniversitesi Sosyal Bilimler Enstitüsü, Kütahya.

Durmaz, Serkan (2009). Dış Ticarette Karşılaşılan Sorunlar ve Çözüm Önerileri,

Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

DTM (Dış Ticaret Müsteşarlığı).

http://www.resmigazete.gov.tr/eskiler/2006/06/20060606-10.htm (Erişim Tarihi:

20.05.2016).

Eğilmez, Mahfi ve Kumcu, Ercan (2004). Ekonomi Politikası ve Türkiye Uygulaması.

Remzi Kitabevi, (18), İstanbul.

Ekanayake, E. M. (1999). Exports and Economic Growth in Asian Devoloping

Countries: Cointegration and Error- Correction Models. Journal of Economic

Devolopment, 24 (2), 43-56.

El Alaoui, Aicha (2015). Causality and Cointegration Between Export and Economic

Growth: Evidence From Morocco. Journal Of World Economic Research, 4 (3),

83-91.

http://slideplayer.biz.tr/slide/1929964/
http://www.resmigazete.gov.tr/eskiler/2006/06/20060606-10.htm

98

Erdoğan, Savaş (2006). Türkiye’nin İhracat Yapısındaki Değişme ve Büyümr İlişkisi:

Koentegrasyon ve Nedensellik Testi Uygulaması. Selçuk Üniversitesi Karaman

İ.İ.B.F. Dergisi, 10 (9), 30-39.

Erkılıç, Serdar (2006). Türkiye’de Cari Açığın Belirleyicileri, Uzman Yeterlilik Tezi,

Türkiye Cumhuriyeti Merkez Bankası İstatistik Genel Müdürlüğü, Ankara.

Ertürk, Emin (2001). Uluslararası İktisat. Alfa Yayıncılık.

Genç, Murat C. ve Atasoy, Yeşim (2008). AR&GE Harcamaları ve Ekonomik

Büyüme İlişkisi: Panel Veri Analizi. The Journal Of Knowledge Economy&

Knowledge Management, (5), 27-34.

Goolay, Fredrick F. (1978). Macroekonomics Problems, Principles Priorities. The

Benjamin/ Cummings Publishing Company, California.

Göçer, İsmet (2012). 2008 Küresel Ekonomik Krizin Nedenlerini ve Seçilmiş Ülke

Ekonomilerine Etkileri: Ekonometrik Bir Analiz. Yönetim ve Ekonomi

Araştırmalar Dergisi, (17), 18-37.

Gözegir, Süleyman (2010). Bir Maliye Politikası Aracı Olarak Borçlanma İle

Ekonomik Büyüme İlişkisi, Gaziosmanpaşa Üniversitesi Sosyal Bilimler

Enstitüsü, Tokat.

Gujarati, Damodar N. (2003). Basic Econometrics. Mc Graw Hill, America.

Gül, Ekrem ve Kamacı, Ahmet (2012). Dış Ticaretin Büyüme Üzerine Etkileri: Bir

Panel Veri Analizi. Uluslararası Alanya İşletme Dergisi, 4 (3), 81-91.

Güneş, Emrah (2012). Türkiye Ekonomisinde Dış Ticaretin İkdisadi Büyüme

Üzerindeki Etkisi: 1998-2011 Dönemi Sektörel Analizi, Yüksek Lisans Tezi,

Kafkas Üniversitesi Sosyal Bilimler Enstitüsü, Kars.

Günçavdı, Ömer, Levent, Haluk ve Ülengin, Burcu (2000). Yüksek ve Değişken

Enflasyonun Tahmininde Alternatif Modellerin Karşılaştırılması: Türkiye Örneği.

ÖDTÜ Gelişime Dergisi, 27 (1), 149-171.

Güven, Ayda (2011). Dış Ticaretin Serbestleşmesinin Ekonomik Büyüme Üzerindeki

Etkisinin İncelenmesi, Yüksek Lisans Tezi, Hacettepe Üniversitesi, Ankara.

99

Hacıoğlu, Ali (2009). Türkiye’de Dış Ticaret Mevzuatı ve Ekonomi Politikalarının

Arasındaki uyum Sorunlarına İlişkin Bir Analiz, Yüksek Lisans Tezi, Trakya

Üniversitesi Sosyal Bilimler Enstitüsü, Edirne.

Hamberg, Daniel (1971). Models of Economic Growth. Harper&Row Publishers, (49),

New York.

Hepaktan, Erdem C. (2008). Türkiye’nin Dönüşüm Sürecinde Dış Ticaret Politikaları.

Dokuz Eylül Üniversitesi İktisat Bölümü, İzmir.

Herrerias, M.J. and Orts, V. (2009). Imports and Growth in China. Department of

Economics and Institute of International Economics, Universitat Jaume 1.

İğde, Esra (2010). Yapısal Değişiklik Altında Birim Kök Testleri ve Bazı Makro

İktisadi Değişkenler Üzerine Uygulamalar, Yüksek Lisans Tezi, Çukurova

Üniversitesi Sosyal Bilimler Enstitüsü, Adana.

İhracat Mevzuatı.http://orgtr.org/tr/ihracat-mevzuati-2 (Erişim Tarihi: 20.05.2016).

İnce, Özlem (2006). Yeni Büyüme Teorileri: Türkiye İçin Bir Uygulama, Yüksek

Lisans Tezi, Ege Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

İpek, Hakan (2015). Uluslararası Ticaret, Türkiye- Türkmenistan İlişkileri ve

Taşımacılık Uygulamaları, Yüksek Lisans Tezi, Maltepe Üniversitesi Sosyal

Bilimler Enstitüsü, İstanbul.

İspir, Serdar M., Ersoy, Burcu A., Yılmazer, Mine (2009). Türkiye’nin Büyüme

Dinamiğinde İhracat mı İthalat mı Daha Etkin?. Dokuz Eylül Üniversitesi İktisadi

ve İdari Bilimler Fakültesi Dergisi, 24 (1), 59-72.

İş Bankası Yayınları (2014). Dış Ticaret Dengesi-2014 Şubat, İktisadi Araştırmalar

Bölümü.

Jung, Woo,S. and Marshall, Peyton J. (1985). Export, Growth and Causality in

Developing Countries. Journal of Developing Countries, 18 (1), 1-12.

Kaçmaz, Ersoy (2014). Türkiye’de Dış Ticaret İşlemlerinde Uygulanan Finansman

Teknikleri ve Lojistik Sektörüne Yönelik Bir Araştırma, Yüksek Lisans Tezi,

Maltepe Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

http://orgtr.org/tr/ihracat-mevzuati-2

100

Kader, Özlem (2013). Dışa Açıklık ve Ekonomik Büyüme İlişkisi, Yüksek Lisans

Tezi, Dokuz Eylül Üniversitesi Yüksek Lisans Tezi, Maltepe Üniversitesi Sosyal

Bilimler Enstitüsü, İzmir.

Kahiloğulları, Ahmet (2010). Beşeri Sermaye ve Ekonomik Büyüme İlişkisi: Türkiye

Örneği, Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü, Hatay.

Kamacı, Ahmet (2012). Dış Ticaretin Büyüme, İstihdam ve Reel Ücretler Üzerine

Etkisi, Doktora Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.

Kara, Meryem (2012). E- Dış Ticarette Karşılaşılan Sorunlar Üzerine Bir Araştırma:

Gıda Sektörü Örneği, Yüksek Lisans Tezi, Fatih Üniversitesi Sosyal BLimler

Enstitüsü, İstanbul.

Karaca, Mehmet (2013). Türkiye’nin 2000-2012 Dönemi Cari İşlemler Açığı Sorunu,

Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Karafakioğlu, Mehmet (2008). Uluslararası Pazarlama Yöntemi Teori, Uygulama ve

Örnek Olaylar. Beta Yayınları, İstanbul.

Karagöl, Erdal ve Serel, Alparslan (2005). Türkiye’de İhracat ve GSMH Arasındaki

İlişkinin Kointegrasyon Yöntemiyle İncelenmesi. İstanbul Üniversitesi

İktisat Fakültesi Sosyal Siyaset Konferansları Dergisi, (50), 1029-1040.

Karakayalı, Hüseyin (2005). Makro Ekonomi. Emek Yayınevi.

Kartal, Burak (2006). İhracat Pazar Bilgisi ve İhracat Performansı İlişkisi: İhracat

Pazar Yönlülüğe İlişkin Bir Uygulama, Doktora Tezi, Celal Bayar Üniversitesi

Sosyal Bilimler Enstitüsü, Manisa.

Kasliwal, Pari (1994). Development Economics, South-Western Publishing, Ohio.

Kaya, Feridun (2010). Uluslararası Ticarette Temel Kavramlar.

http://archive.ismmmo.org.tr/docs/yayinlar/MevzuatSerisi/Mevzuat10/002_bolu

m_1_ve_2.pdf (Erişim Tarihi: 21.05.2016).

Kaya, Feridun, Sümer, Haluk ve Sevim, Adnan (2013). Dış Ticaret İşlemlerinin

Muhasebeleştirilmesi. Anadolu Üniversitesi Web- Ofset Tesisleri, (1), Eskişehir.

Kaya, Feridun ve Turguttopbaş, Neslihan (2012). Dış Ticaret İşlemleri. Anadolu

Üniversitesi Web- Ofset Tesisleri, (1), Eskişehir.

http://archive.ismmmo.org.tr/docs/yayinlar/MevzuatSerisi/Mevzuat10/002_bolum_1_ve_2.pdf
http://archive.ismmmo.org.tr/docs/yayinlar/MevzuatSerisi/Mevzuat10/002_bolum_1_ve_2.pdf

101

Kazgan, Gülten (2012). İkdisadi Düşünce veya Politik İktisadın Evrimi. Remzi

Kitabevi.

Kıraçlar, Fatma (2005). Ekonomik Büyüme Modellerinde Beşeri Sermaye: İçsel

Büyüme Modellerinin Analizi, Yüksek Lisans Tezi, Erciyes Üniversitesi Sosyal

Bilimler Enstitüsü, Kayseri.

Kibritçioğlu, Aykut (1998). İktisadi Büyümenin Belirleyicileri ve Yeni Büyüme

Modellerinde Beşeri Sermayenin Yeri. Ankara Üniversitesi Siyasal Bilimler

Fakültesi Dergisi, 53 (1-4), 207-230.

Korkmaz, Suna ve Aydın, Ahmet (2015). Türkiye’de Dış Ticaret- Ekonomik Büyüme

İlişkisi: Nedensellik Analizi. Eskişehir Osmangazi Üniversitesi İ.İ.B.F. Dergisi,

10 (3), 47-76.

Koşan, Naime İ. (2009). Türkiye’de Cari Açığı Etkileyen Faktörlerin Ekonometrik

Analizi, Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü,

İstanbul.

Kumar, V., Gaskins John N. ve Leone, Robert P. (1995). Aggregate and Disaggregate

Sector Forecasting Using Consumer Confidence Measures. International Journal

of Forecasting Elsevier, 11 (3), 361-377.

Kurt, Gökhan (2011). 2001 Ekonomik Kriz Sonrasında Türk Dış Ticaretinin

İncelenmesi, Yüksek Lisans Tezi, Bilecik Üniversitesi Sosyal Bilimler Enstitüsü,

Bilecik.

Kurt, Serdar ve Berber, Metin (2004). Türkiye’de Dışa Açıklık ve Ekonomik Büyüme.

Atatürk Üniversitesi İ.İ.B.F. Dergisi, 2 (22), 57-80.

Mahiroğulları, Barbaros H. (2009). İktisadi Büyümeye Etki Eden Faktörlerin

Ekonometrik İncelenmesi ve Türkiye Uygulaması, Yüksek Lisans Tezi, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Makaroğlu, İsa (2006). Türkiye’nin Dış Ticaretinde Hindistan İhracatı ve

İhracatçıların Eğitimi İle İlgili Bir Araştırma, Yüksek Lisans Tezi, Gazi

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Malthus, Thomas (1798). An Easy on The Principle of Population. London.

102

Marin, Dalia (1992). Is The Export- Led Growth Hypothesis Valid for Industrialized

Countries?. Review of Economics& Statistics, 47 (4), 678-688.

Mayda, Çetin (2015). Döviz Kurunun Enflasyon Üzerine Geçiş Etkisinin İncelenmesi:

Türkiye Örneği, Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi Sosyal

Bilimler Enstitüsü, Trabzon.

Milgate, Murray (1982). Capital and Employment: A study of Keynes’s Analysis.

Academic Press.

MEGEP (Mesleki Eğitim ve Öğrenim Sisteminin Güçlendirilmesi Projesi). (2007).

Muhasebe Finansman İhracat, Ankara.

Mızırak, Zekeriya (2004). Türkiye Dış Ticaretinin Gelişim Serüveni (1980-2004).

Selçuk Üniversitesi Sosyal Bilimler Meslek Yüksek Okulu Dergisi, 7 (1-2), 89-

100.

Mohsen, Adel S. (2015). Effects of Oil and Non- Oil Exports on The Economic

Growth of Syria. Academic Journal of Economic Studies, 1 (2), 69-78.

Mucuk, Mehmet ve Alptekin, Volkan (2008). Türkiye’de Vergi ve Ekonomik Büyüme

İlişkisi: VAR Analizi (1975-2006). Maliye Dergisi, (155), 159-174.

Muhammad, Shahbaz, Pervaz, Azeem and Ahmad, Khalil (2011). Exports- Led

Growth Hypothesis in Pakistan: Further Evidence. MPRA, (22), Pakistan.

Muratoğlu, Yusuf (2011). Ekonomik Büyüme İşsizlik Arasındaki Asimetrik İlişki ve

Türkiye’de Okun Yasası Sınaması, Yüksek Lisans Tezi, Hitit Üniversitesi Sosyal

Bilimler Enstitüsü, Çorum.

Ocak, Gülin (2009). Nedensellik Analizinde Yeni Yaklaşımların Türkiye’deki

Bankacılık Sisteminde Uygulanması, Yüksek Lisans Tezi, Hacettepe Üniversitesi

Sosyal Bilimler Enstitüsü, Ankara.

Ordu, Metin (2008). Ödemeler Bilançosundaki Dengesizliklerin Ekonomik Gelişme

Üzerine Olan Etkileri, Yüksek Lisans Tezi, Süleyman Demirel Üniversitesi Sosyal

Bilimler Enstitüsü, Isparta.

Ortaç, Serhan (2010). Dış Ticaret İşlemleri, Muhasebe Uygulamaları ve

Uygulamaların Muhasebeleştirme Standartları Karşısındaki Durumu, Yüksek

Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

103

Önder, Kübra (2011). Türkiye’de İmalat Sanayi İhracatı ve Ekonomik Büyüme

İlişkisinin İktisadi Analizi, Doktora Tezi, Süleyman Demirel Üniversitesi Sosyal

Bilimler Enstitüsü, Isparta.

Özcan, Burcu ve Arı, Ayşe (2011). Finansal Gelişme ve Ekonomik Büyüme

Arasındaki İlişkinin Ampirik Bir Analizi: Türkiye Örneği. İşletme ve Ekonomi

Araştırmaları Dergisi, 2 (1), 121-142.

Özcan, Burcu ve Özçelebi, Oğuzhan (2013). İhracata Dayalı Büyüme Hipotezi

Türkiye İçin Geçerli mi?. Yönetim ve Ekonomi Dergisi, 20 (1), 1-14.

Özçalık, Melih (2007). Türkiye Ekonomisinde İhracatın İthalata Bağımlılığı (1990-

2006 Yılları Analizi), Yüksek Lisans Tezi, Celal Bayar Üniversitesi Sosyal

Bilimler Enstitüsü, Manisa.

Özel, Hasan A. (2012). Ekonomik Büyümenin Temek Özellikleri. Çankırı Karatekin

Üniversitesi İkdisadi ve İdari Bilimler Fakültesi Dergisi, 2 (1), 63-72.

Özeren, Esra (2013). 1993- 2011 Dönemlerinde İso 500 Firmalarının Finansal

Performanslarının İncelenmesi ve Türkiye Ekonomisindeki Yeri ve Önemi,

Yüksek Lisans Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.

Özgür, Ilıkkan (2015). İhracat, İthalat ve Ekonomik Büyüme Arasındaki Nedensellik

İlişkileri: Türkiye Örneği. Uluslararası Alanya İşletme Fakültesi Dergisi, 7 (2),

187-194.

Parasız, İlker (1997). Modern Makroekonominin Temelleri. Ezgi Kitabevi, (1), Bursa.

Pekmezci, Aytaç (2011). Eşbütünleşme (Koentegrasyon) Yöntemlerinin Simülasyon

Verileri İle Karşılaştırılması ve Bir Model uygulaması, Doktora Tezi, Muğla

Üniversitesi Fen Bilimler Enstitüsü, Muğla.

Philips, Peter C.B. and Perron, Pierre (1988). Testing for a Unit Root in Time Series

Regression. Biometrika, 75 (2). 335-346.

Rashid, Salim (1981). Malthus Principle and British Economic Thought, History of

Political Economy, 13 (1), 55-79.

104

Saçık, Sinem Y. (2009). Dış Ticaret ve Ekonomik Büyüme İlişkisi: Teorik Açıdan Bir

İnceleme. Karamanoğlu Mehmet Bey Üniversitesi İ.İ.B.F. Dergisi, 11 (16),163-

171.

Sağlam, Yağmur ve Egeli, Avni H. (2014). İhracata Dayalı Büyüme Hipotezi: Türkiye

Örneği. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 17 (4), 517-

530.

Sandalcı, Uğur (2010). İhracat Teşvikleri ve Türkiye’nin İhracatı Üzerine Etkileri,

Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Sanver, Eray (2014). 2014 Türk Dış Ticaret Rejimi İle İlgili Düzenlemeler.

http://docplayer.biz.tr/1363111-2014-turk-dis-ticaret-rejimi-ile-ilgili-

duzenlemeler-21-02-2014-hazirlayan-eray-sanver-yeminli-mali-musavir.html

(Erişim Tarihi: 21.05.2016).

Seyidoğlu, Halil (1999). Uluslararası İktisat teori Politika ve Uygulama. Güzem Can

Yayınları, İstanbul.

Seyidoğlu, Halil (2002). Ekonomik Terimler Ansiklopedik Sözlük. Güzem Can

Yayınları, İstanbul.

Seyidoğlu, Halil (2003). Uluslararası Finans. Güzem Can Yayınları, İstanbul.

Seymen, Dilek (2015). Dış Ticarette Ödeme Yöntemleri.

http://www.deu.edu.tr/userweb/dilek.seymen/dosyalar/odeme%20yontemleri.pdf

(Erişim Tarihi: 21.05.2016).

Savrul, Burcu, Özel, Hasan A. ve Kılıç, Cüneyt (2013). Osmanlı’nın Son Döneminden

Günümüze Türkiye’de Dış Ticaretin Gelişimi. Girişimcilik ve kalkınma Dergisi,

8 (1), 55-78.

SETA (Siyaset, Ekonomi ve Toplum Araştırma Vakfı) (2010). 2011’de Türkiye.

Sevüktekin, Mustafa ve Nargeleçekenler, Mehmet (2007). Ekonometrik Zaman

Serileri Analizi. Nobel Yayın.

Sezen, Serhat (2008). Türkiye’de İhracat Performansını Etkileyen Makro

Değişkenlerin Ekonometrik Analizi, Yüksek Lisans Tezi, Trakya Üniversitesi

Sosyal Bilimler Enstitüsü, Edirne.

http://docplayer.biz.tr/1363111-2014-turk-dis-ticaret-rejimi-ile-ilgili-duzenlemeler-21-02-2014-hazirlayan-eray-sanver-yeminli-mali-musavir.html
http://docplayer.biz.tr/1363111-2014-turk-dis-ticaret-rejimi-ile-ilgili-duzenlemeler-21-02-2014-hazirlayan-eray-sanver-yeminli-mali-musavir.html
http://www.deu.edu.tr/userweb/dilek.seymen/dosyalar/odeme%20yontemleri.pdf

105

Sharma, Subhash C. and Dhakal, Dharmedra (1994). Casual Analysis Between Export

and Economic Growth in Developing Countries. Applied Economics, 26 (11),

1145-1157.

Shihab, Ruba A., Soufan, Thikraiat and Kahliq, Shatha A. (2014). The Causal

Relationship Between Exports and Economic Growth in Jordon. International

Journal of Business and Social Science, 5 (3), 302-308.

Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı (2011). 2011’de Türkiye, Pelin

Ofset, Ankara.

Solow, Robert M. (1956). A Contribution to the Theory of Economic Growth,

Quarterly Journal of Economics. The Mitt Press, 70 (1), 65-94.

Smith, Adam (1985). Ulusların Zenginliği. Çeviri: Ayşe Yunus ve Mehmet Bakırcı,

Alan Yayıncılık, İstanbul.

Snowdon, Birian and Vayne, Howard R. (2005). Modern Macroekonomics: Its

Origins, Development and Current State. Edward Elgar Publishing, İngiltere.

Şentürk, Canan (2007). Dış Ticaret- Büyüme İlişkisi Üzerine Bir İnceleme: Türkiye

ve Gelişmekte Olan Ülkelerde İhracata Dayalı Büyüme Hipotezinin Testi. Yüksek

Lisans Tezi, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta.

Şimşek, Ayça H. (2007). Türkiye’de 2000 Sonrasında Uygulanan İstikrar

Programlarının Kamu Maliyesine Etkileri. Finans Politik& Ekonomik Yorumlar,

44 (512), 52-68.

Şimşek, Muammer (2003). İhracata Dayalı Büyüme Hipotezinin Türkiye Ekonomisi

Verileri İle Analizi, 1960-2002. Dokuz Eylül Üniversitesi İ.İ.B.F. Dergisi, 18 (2),

43-63.

Şimşek, Muammer ve Kadılar, Cem (2010). Türkiye’de Beşeri Sermaye, İhracat ve

Ekonomik Büyüme Arasındaki İlişkinin Nedensellik Analizi. Cumhuriyet

Üniversitesi Ekonomik ve İdari Bilimler Dergisi, 11 (1), 115-140.

Şiriner, İsmail ve Doğru, Yılmaz (2005). Türkiye Ekonomisinin Büyüme Dinamikleri

Üzerine Bir Değerlendirme. Yönetim Bilimleri Dergisi, 3 (2), 163-182.

Şirinpınar, Arlin (2012). Dış Ticarette Akreditif işlemlerinde Operasyonel Risklerin

Önlenmesi, Yüksek Lisans Tezi, İstanbul Kültür Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul.

106

Taghavi, Mehdi, Goudarzi, Masoumeh, Masoudi, Elham and Gashti, Hadi P. (2012).

Study on The Impact of Export and Import on Economic Growth in Iran. Journal

of Basic and Applied Scientific Research, 2 (12), 12787-12794.

Takım, Abdullah (2011). Türkiye’de 1960-1980 Arasında Uygulanan Kalkınma

Planlarında Maliye Politikaları. Maliye Dergisi, (16), 154-176.

Tarı, Recep (2002). Ekonometri. Umuttepe Yayınları.

Tarı, Recep ve Bozkurt, Hilal (2006). Türkiye’de İstikrarsız Büyümenin VAR

Modelleri İle Analizi (1991.1-2004.3). İstanbul Üniversitesi İktisat Fakültesi

Ekonometri ve İstatistik Dergisi, (4), 1-16.

Taştan, Hüseyin (2010). Türkiye’de İhracat, İthalat ve Ekonomik Büyüme Arasındaki

Nedensellik İlişkilerinin Spektral Analizi. Ekonomi Bilimleri Dergisi, 2 (1), 87-

98.

TCMB (Türkiye Cumhuriyeti Merkez Bankası) (2004).

http://ihracatkontrol.org/web/dosyalar/mevzuat/y5.pdf?phpMyAdmin=c5c5f968

99a321fe0b88a0809ef272c1 (Erişim Tarihi: 22.05.2016).

TESK (Türkiye Esnaf ve Sanatkarlar Odası).

http://www.tesk.org.tr/tr/calisma/ihracat/15.html(Erişim Tarihi: 20.05.2016).

Teyyare, Erdoğan (2013). Kriz Kurumsal Kalite ve Ekonomik Büyüme İlişkisi,

Doktora Tezi, Bülent Ecevit Üniversitesi Sosyal Bilimler Enstitüsü, Zonguldak.

Tezel, Yahya S. (1996). İkdisadi Büyüme. Ankara Yayıncılık, Ankara.

TİM (Türkiye İhracatçılar Meclisi) (2014). Ekonomi ve Dış Ticaret Raporu, İstanbul.

TOBB (Türkiye Odalar ve Borsalar Birliği) (2010). Ekonomik Rapor. Özyurt

Matbaacılık, Ankara.

TOBB (Türkiye Odalar ve Borsalar Birliği) (2014). Ekonomik Rapor. Özyurt

Matbaacılık, Ankara.

Tobin, James (1971). Essays in Economics. Library of Congress Catalog, (1),

America.

TUİK (Türkiye İstatistik Enstitüsü).

http://www.tuik.gov.tr/UstMenu.do?metod=temelist (Erişim Tarihi: 21.05.2016).

http://ihracatkontrol.org/web/dosyalar/mevzuat/y5.pdf?phpMyAdmin=c5c5f96899a321fe0b88a0809ef272c1
http://ihracatkontrol.org/web/dosyalar/mevzuat/y5.pdf?phpMyAdmin=c5c5f96899a321fe0b88a0809ef272c1
http://www.tesk.org.tr/tr/calisma/ihracat/15.html
http://www.tuik.gov.tr/UstMenu.do?metod=temelist

107

Turan, Zübeyir (2005). Türkiye Ekonomisinde Kasım 200- Şubat 2001 Krizleri.

TÜHİS, 1-18.

Türker, Tuba M. (2014). İçsel Büyüme Teorilerinde İçsel Büyüme Kaynağı ve

Uluslararası Ticaret Olgunlaşma İlişkisi, Doktora Tezi, Anadolu Üniversitesi

Sosyal Bilimler Enstitüsü, Eskişehir.

Türkiye Cumhuriyeti Ekonomi Bakanlığı (2015). 2023 Türkiye İhracat Stratejisi ve

Eylem Planı. http://www.sasad.org.tr/uploaded/2023_ihracat(3).pdf (Erişim

Tarihi: 22.05.2016).

Türkiye Cumhuriyeti Gümrük ve Ticaret Bakanlığı (2016).

http://www.gtb.gov.tr/data/56d69a9e1a79f595600548bd/2016%20Y%C4%B1l

%C4%B1%20%C5%9Eubat%20%20Ay%C4%B1%20Veri%20B%C3%BClteni

.pdf (Erişim Tarihi: 22.05.2016).

Türkmen, Adem (2012). Uluslararası Hizmet Ticareti ve Ekonomik Büyüme Türkiye

Üzerine Ekonometrik Bir Analiz (1974- 2011), Yüksek Lisans Tezi, Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.

Tüylüoğlu, Şevket (2005). Ekonomik Entegrasyon: Küresel ve Bölgesel Yaklaşım.

Ekin Kitabevi.

Uçan, Okyay ve Koçak Esra (2014). Türkiye’de Dış Ticaret ve Ekonomik Büyüme

Arasındaki İlişki. Niğde Üniversitesi İ.İ.B.F. Dergisi, 7 (2), 51-60.

Uddin, Salah Gazi, Khan, Shibli A. and Alam, Mahmudul (2010). An Emprical Study

pn Export, Import and Eonomic Growth in Bhutan. Indian Development Review,

(81), 95-104.

Usman, Muhammed, Ali, Muzaffar, Kamran, Hafız W. And Khalid, Hassan (2012).

Impact of Export on Economic Growth- A Case of Luxemburg. Information

Management and Business Review, 4 (1), 1-7.

Uzun, Ali R. (2004). İktisadi Düşüncede Sermaye Kavramı ve Post Keynesgil Katkı,

Yüksek Lisans Tezi, Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü, Kocaeli.

Ünüvar, Arife (2008). Mutlak ve Karşılaştırma Üstünlükler Kuramı Çerçevesinde

İngiltere’nin İhracatı ve Türkiye’nin İhracatının Karşılaştırılması, Yüksek Lisans

Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.

http://www.sasad.org.tr/uploaded/2023_ihracat(3).pdf
http://www.gtb.gov.tr/data/56d69a9e1a79f595600548bd/2016%20Y%C4%B1l%C4%B1%20%C5%9Eubat%20%20Ay%C4%B1%20Veri%20B%C3%BClteni.pdf
http://www.gtb.gov.tr/data/56d69a9e1a79f595600548bd/2016%20Y%C4%B1l%C4%B1%20%C5%9Eubat%20%20Ay%C4%B1%20Veri%20B%C3%BClteni.pdf
http://www.gtb.gov.tr/data/56d69a9e1a79f595600548bd/2016%20Y%C4%B1l%C4%B1%20%C5%9Eubat%20%20Ay%C4%B1%20Veri%20B%C3%BClteni.pdf

108

Ünsal, Erdal (2004). Makro İktisada Giriş. Siyasal Kitabevi, Ankara.

Üzümcü, Adem (2012). İktisadi Büyüme (Teori, Model ve Türkiye Üzerine

Gözlemler. Beta, (2), Kars.

Velnampy, Thirunavukkarasu and Achchuthan, Sivapalan (2013). Export, Import and

Economic Growth: Evidence from Sri Lana. Journal of Economic and Sustainable

Develpoment, 4 (9), 147-155.

Vergili, Mehmet A. (2015). İhracat Kayıtlı Teslimlerde Katma Değer Vergisi İadesi

ve Muhasebe Uygulamaları, Yüksek Lisans Tezi, Okan Üniversitesi Sosyal

Bilimler Enstitüsü, İstanbul.

Yavuz, Mehmet (2011). Türkiye’de İhracatın Ekonomik Büyüme Üzerine Etkisi: Bir

Zaman Serisi Analizi. Ege Üniversitesi 15. İktisat Kongresi.

Yıldırım, Ertuğrul (2015). İhracata Dayalı Büyüme Bir İllüzyon Mu? Simetrik ve

Asimetrik Nedensellik Testlerinden Kanıtlar. International Journal of Economic

and Administrative Studies, 8 (15), 22-40.

Yılmaz, Özlem G. (2005). Türkiye Ekonomisinde Büyüme ile İlgili İşsizlik Oranları

Arasındaki Nedensellik İlişkisi. İstanbul Üniversitesi Ekonometri ve İstatistik

Dergisi, (2), 11-29.

Yiğidim, Arslan ve Köse, Nezir (1997). İhracat ve Ekonomik Büyüme Arasındaki

İlişki, İthalatın Rolü: Türkiye Örneği (1980-1996). Ekonomik Yaklaşım, 8 (26),

71-85.

Yurdakul, Elif M. (2014). Türkiye’de İthalat Gelişimi ve İthalatın Yapay Sinir Ağlar

Yöntemi İle Tahmin Edilebilirliğine Yönelik Bir Analiz, Yüksek Lisans Tezi,

Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü, Aydın.

Yürekli, Özlem (2004). Ekonomik Krizler Açısından Küreselleşme Sürecinin

Gelişmekte Olan Ülke Ekonomilerine Etkileri ve Türkiye Örneği, Yüksek Lisans

Tezi, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta.

Wörz, Julia (2005). Skill Intensity in Foreing Trade and Economic Growth. Tinbergen

Institute, 59 (2), Amsterdam.

109

Zhang, X. and Zou, Heng-Fu. (1995). Foreing Technology Imports and Economic

Growth in Developing Countries. The World Bank Policy Research Department

Public Economy Division Working Paper 1412, 1-32.

110

EKLER

EK-1: Ana Sektörlere Göre İhracat (Milyon $)

Yıllar Tarım Madencilik İmalat Sanayi Toplam

1960 245 15 4 263

1970 441 39 109 589

1980 1.672 191 1.047 321

1990 2.249 326 10.349 12.959

2000 1.659 400 25.518 27.775

2001 1.976 349 28.826 31.334

2002 1.754 387 33.702 36.059

2003 2.121 469 44.378 47.253

2004 2.542 649 59.579 63.167

2005 3.329 810 68.813 73.476

2006 3.481 1.146 80.246 85.535

2007 3.725 1.661 101.082 107.272

2008 3.397 2.155 125.188 132.027

2009 4.347 1.683 95.449 102.143

2010 4.935 2.687 105.467 113.883

2011 5.167 2.805 125.963 134.907

2012 5.189 3.161 143.194 152.462

2013 5.653 3.879 141.358 151.803

2014 6.030 3.406 147.066 157.617

Kaynak: TUİK veri tabanından düzenlenmiştir. 1990 sonrası veriler ISIC-REV

sınıflamasına göredir.

.

111

EK-2: İthalatın Mal Gruplarına Göre Dağılımı (Milyon $)

Yıllar Yatırım Malı Ara Malı Tüketim Malı Toplam

1960 244 179 44 468

1970 446 454 48 948

1980 1.581 6.158 170 7.909

1990 4.296 16.154 2.067 22.302

2000 11.365 36.010 6.928 54.503

2001 6.940 30.301 3.813 41.399

2002 8.400 37.656 4.898 51.554

2003 11.326 49.735 7.813 69.340

2004 17.397 67.549 12.100 97.540

2005 20.363 81.868 13.975 116.774

2006 23.348 99.605 16.116 139.576

2007 27.054 123.640 18.694 170.063

2008 28.021 151.474 21.489 201.964

2009 21.463 99.150 19.920 140.928

2010 28.818 131.445 24.735 185.544

2011 37.271 173.140 29.629 240.842

2012 33.925 174.930 26.699 263.545

2013 36.771 183.811 30.416 251.661

2014 35.996 176.722 29.006 242.177

Kaynak: Türkiye Cumhuriyeti Kalkınma Bakanlığı verilerinden derlenmiştir.

112

EK-3: Ülkelere Göre Yıllık İhracat (Bin $)

Ülkeler 2015 2014 2013 2012 2011 2010

Almanya 13.418.0

68

15.147.4

23

13.702.5

77

13.124.3

75

13.950.8

25

11.479.0

66

İngiltere 10.557.3

04

9.903.17

2

8.785.12

4

8.693.59

9

8.151.43

0

7.235.86

1

Irak 8.550.94

7

10.887.8

26

11.948.9

05

10.882.1

44

8.310.13

0

6.036.36

2

İtalya 6.887.87

1

7.141.07

1

6.718.35

5

6.373.08

0

7.851.48

0

3.505.27

7

ABD 6.395.98

1

6.341.84

1

5.640.24

7

5.604.23

0

4.584.02

9

3.762.91

9

Fransa 5.845.72

7

6.464.24

3

6.376.70

4

6.198.53

6

6.805.82

1

6.054.49

9

İsviçre 5.675.42

4

3.207.52

6

1.014.52

3

2.124.52

5

1.484.32

0

2.056.86

0

İspanya 4.742.94

1

4.749.58

4

4.334.19

6

3.717.34

5

3.917.55

9

3.536.20

5

BAE 4.681.40

2

4.655.71

0

4.965.63

0

8.174.60

7

3.706.65

4

3.332.88

5

İran 3.664.22

8

3.886.19

0

4.192.51

1

9.921.60

2

3.589.63

5

3.044.17

7

Rusya F. 3.589.46

4

5.943.01

4

6.964.20

9

6.680.77

7

5.992.63

3

4.628.15

3

Suudi A. 3.472.63

4

3.047.13

4

3.191.48

2

3.676.61

2

2.763.47

6

2.217.64

6

Hollanda 3.154.94

3

3.458.68

9

3.538.04

3

3.244.42

9

3.243.08

0

2.461.37

1

Mısır 3.124.96

8

3.297.53

8

3.200.36

2

3.679.19

5

2.759.31

1

2.250.57

7

Romanya 2.815.64

2

3.008.01

1

2.616.31

3

2.495.42

7

2.878.76

0

2.599.38

0

113

İsrail 2.698.13

1

2.950.90

2

2.649.66

3

2.329.53

1

2.391.14

8

2.080.14

9

Belçika 2.557.90

1

2.939.10

8

2.573.80

4

2.359.57

5

2.451.03

0

1.960.44

1

Çin 2.414.93

2

2.861.05

2

3.600.86

5

2.833.25

5

2.466.31

6

2.269.17

5

Polonya 2.329.39

4

2.401.68

9

2.058.85

7

1.853.70

0

1.758.25

2

1.504.28

0

Azerbayc

an

1.898.71

5

2.874.60

8

2.960.37

1

2.584.67

1

2.063.99

6

1.550.47

9

Kaynak: TUİK veri tabanından derlenmiştir.

EK-4: Ülkelere Göre Yıllık İthalat (Bin $)

Ülkeler 2015 2014 2013 2012 2011 2010

Çin 24.873.45

2

24.918.2

24

24.685.8

85

21.295.2

42

21.693.3

36

17.180.8

06

Almanya 21.351.98

4.

22.369.4

76

24.182.4

22

21.400.6

14

22.985.5

76

17.549.1

12

Rusya F. 20.399.80

6

25.288.5

97

25.064.2

14

26.625.2

86

23.952.9

14

21.600.6

41

ABD 11.127.97

0

12.055.9

72

12.596.1

70

14.130.5

46

16.034.1

21

12.318.7

45

İtalya 10.639.07

7

12.055.9

72

12.884.8

64

13.344.4

68

13.449.8

61

10.139.8

88

Fransa 7.583.968 8.122.57

1

8.079.84

0

8.589.89

6

9.229.55

8

8.176.60

0

Güney K. 7.057.381 7.548.31

9

6.088.31

8

5.660.09

3

6.289.48

3

4.764.05

7

114

İran 6.096.242 9.833.29

0

10.383.2

17

11.964.7

79

12.461.5

32

7.645.00

8

Hindistan 5.613.570 6.898.57

7

6.367.79

1

5.843.63

8

6.498.65

1

3.409.93

8

İspanya 5.588.525 6.075.84

3

6.417.71

9

6.023.62

5

6.196.45

2

4.840.06

2

İngiltere 5.541.276 5.932.22

7

6.281.41

4

5.629.45

5

5.840.38

0

4.680.61

1

Ukrayna 3.448.171 4.242.61

2

4.516.33

3

4.394.20

0

4.812.06

0

3.832.47

7

Belçika 3.146.924 3.836.89

2

3.843.37

6

3.690.30

9

3.959.27

9

3.213.60

6

Japonya 3.140.255 3.199.91

5

3.453.19

0

3.601.42

7

4.263.73

0

3.297.79

6

Polonya 2.977.656 3.082.12

8

3.184.53

3

3.058.07

8

3.496.18

9

2.620.95

6

Hollanda 2.914.731 3.517.16

4

2.363.58

5

3.660.63

4

4.004.95

5

3.156.00

0

Romanya 2.599.852 3.363.23

3

3.592.56

8

3.236.42

5

3.801.29

7

3.449.19

5

İsviçre 2.445.864 4.821.03

1

9.645.28

9

4.304.86

4

5.018.97

7

3.153.70

2

Bulgarist

an

2.254.150 2.846.18

5

2.760.30

3

2.753.65

0

2.474.62

1

1.702.53

4

Çek

Cum.

2.218.334 2.420.19

9

2.627.28

8

2.005.34

2

1.755.45

2

1.327.67

2

Kaynak: TUİK veri tabanından derlenmiştir.

115

EK-5: 1998 Sabit Fiyatlara Sektörel Büyüme Hızı (Milyar TL)

Yılla

r

GSYİH Tarım Sanayi Hizmetler

Değe

r

Büyüm

e

Hızı(%)

Değe

r

Büyüm

e

Hızı(%)

Değe

r

Büyüm

e

Hızı(%)

Değe

r

Büyüm

e

Hızı(%)

2000 72.4 6.8 8.8 7.1 23.0 6.2 38.3 6.6

2001 68.3 -5.7 8.1 -7.9 21.0 -9.0 37.9 -1.0

2002 72.5 6.2 8.8 8.8 22.0 4.7 39.7 4.7

2003 76.3 5.3 8.6 -2.0 23.6 7.7 41.4 4.1

2004 83.4 9.4 8.9 2.8 26.4 11.6 45.4 9.8

2005 90.4 8.4 9.5 7.2 28.7 8.8 49.3 8.6

2006 96.7 6.9 9.7 1.4 31.7 10.2 52.8 7.1

2007 101.2 4.7 9.0 -6.7 33.5 5.8 56.2 6.4

2008 101.9 0.7 9.4 4.3 33.1 -1.3 57.5 2.3

2009 97.0 -4.8 9.7 3.6 30.2 -8.6 56.5 -1.8

2010 105.8 9.2 9.9 2.4 34.4 13.9 60.8 7.6

2001 115.1 8.8 10.6 6.1 37.9 10.0 66.1 8.8

2012 117.6 2.1 10.9 3.1 38.5 1.6 67.8 2.5

2013 122.5 4.2 11.3 3.5 40.0 4.1 71.6 5.5

2014 126.2 3.0 11.0 -2.1 41.5 3.5 74.6 4.3

2015 131.2 4.0 11.9 7.6 42.8 3.3 78.2 4.8

Kaynak: http://www.tuik.gov.tr/UstMenu.do?metod=temelist.

http://www.tuik.gov.tr/UstMenu.do?metod=temelist

116

EK-6: Değişkenlere Ait Tanımlayıcı İstatistikler

Değişkenler Rgsy İhr İth

Ortalama 1.070313 0.986094 0.883437

Medyan 1.200000 1.300000 1.250000

Maksimum 6.800000 5.300000 6.200000

Minimum -6.20000 -13.80000 -12.60000

Standart Sapma 2.283737 2.636554 3.073734

Çarpıklık -0.839976 -2.753873 -1.609511

Kurtosis 5.219484 16.66620 7.850997

Jarque- Bera 20.66226 578.9340 90.38473

Olasılık 0.000003 0.000000 0.000000

Toplam 68.50000 63.11000 56.54000

Standart Sapma 328.5736 437.9393 595.2140

Gözlem 64 64 64

117

EK-6: Modelin Seçilen Gecikme Sayısına Göre AR Karakteristik Polinomu

118

EK-7: Rgsy Değişkeni İçin Varyans Ayrıştırması Sonuçları

Variance Decomposition of Rgsy

Period S.E Rgsy İhr İth

1 1.844307 100.0000 0.000000 0.000000

2 2.280548 71.15744 1.341083 27.50148

3 2.407484 64.58562 70.71849 24.69588

4 2.412167 64.46772 10.67706 24.85522

5 2.420086 64.33325 10.78144 24.88532

6 2.423630 64.17233 10.77743 25.05042

7 2.424865 64.12461 10.83048 25.04491

8 2.424989 64.12113 10.83006 25.04881

9 2.425074 64.11796 10.83494 25.04710

10 2.425124 64.11588 10.83643 25.04769

119

EK-8: İhr Değişkeni İçin Varyans Ayrıştırması Sonuçları

Variance Decomposition of İth

Period S.E Rgsy İhr İth

1 2.459238 8.725669 91.27443 0.000000

2 2.658959 10.77451 78.65766 10.56783

3 2.751334 12.92203 74.61866 12.45931

4 2.773449 12.71679 73.51581 13.76740

5 2.783639 12.62486 73.63346 13.70515

6 2.785770 12.66983 73.63346 13.69671

7 2.786199 12.68740 73.61351 13.69910

8 2.786686 12.68297 73.59776 13.71927

9 2.786803 12.68193 73.59458 13.72349

10 2.786836 12.68273 73.59348 13.72379

120

EK-9: İth Değişkeni İçin Varyans Ayrıştırması Sonuçları

Variance Decomposition of İth

Period S.E Rgsy İhr İth

1 2.943411 38.64196 13.96927 47.38877

2 3.161630 38.03625 14.14079 47.82296

3 3.222229 37.19266 16.61865 46.18868

4 3.227568 37.066993 16.85178 46.07828

5 3.231598 37.04946 16.90964 46.04089

6 3.232707 37.05427 16.89982 46.04591

7 3.233269 37.05549 16.91455 46.02997

8 3.233311 37.05453 16.91479 46.03068

9 3.233353 37.05409 16.91642 46.02949

10 3.233369 37.05412 16.91646 46.02945

