

TÜRKİYE EKONOMİSİ’NDE EKONOMİK BÜYÜME İHRACAT İLİŞKİSİ

Ali GÜLER

YÜKSEK LİSANS TEZİ

İKTİSAT ANABİLİM DALI

İKTİSAT BİLİM DALI

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

OCAK 2017

iv

TÜRKİYE EKONOMİSİ’NDE EKONOMİK BÜYÜME İHRACAT İLİŞKİSİ

(Yüksek Lisans Tezi)

Ali GÜLER

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

Ocak 2017

ÖZET

Bu yüksek lisans tez çalışması Türkiye’de ekonomik büyüme ile ihracat arasındaki ilişkiyi

incelemektedir. Çalışmada, konuya ilişkin iktisat literatüründe yer alan kuramlar ve

araştırmaları kısaca yer almaktadır. Ayrıca Türkiye’de ihracat ekonomik büyüme ilişkisine

yönelik uygulamalı bir araştırma da bulunmaktadır. Tez çalışması 1987 – 2010 dönemi için

yapılmıştır ve bu dönemde Türkiye’de uygulanan ihracata dayalı ekonomik büyüme

politikasının başarısını da ortaya koymaktadır. Çalışmada etki – tepki analizleri

kullanılarak bulgular değerlendirilmiştir. Ulaşılan bulgular Türkiye için ihracata dayalı

ekonomik büyüme modeli ile istenen sonuçlara ulaşılamadığını göstermektedir.

Çalışmanın konusu bu sonuca neden olan etmenleri araştırmak değildir. Bu tartışmalar tez

konusunun kapsamı dışındadır. Çalışmanın hedefi araştırmanın kapsadığı dönem için

Türkiye’de ihracat ve ekonomik büyüme arasındaki ilişkinin ne olduğunu ortaya

koymaktır.

Bilim Kodu :

Anahtar Kelimeler : İhracat, Ekonomik Büyüme, Dış Ticaret,

Sayfa Adedi : 73

Tez Danışmanı : Prof. Dr. Zeynel Abidin ÖZDEMİR

v

THE RELATİONSHİP BETWEEN ECONOMİC GROWTH AND EXPORT İN

TURKİSH ECONOMY

(Master’s Thesis)

Ali GÜLER

GAZİ UNIVERSITY

GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

January 2017

ABSTRACT

In this master thesis, the relationship between economic growth and export in Turkey is

investigated empirically. In the study, initially, theories and earlier studies in the related

literature is reviewed and provided briefly. The study cover the period of 1987-2010 and

this study provide evidence for whether export-led growth policy implied over this period

is successful or not. In this regard, the study is used and evaluated impulse - response

function. The obtained results suggest that the export-led growth model is not successful as

much as it was expected. The thesis does not investigate further this since it is out of

coverage of thesis’s interest. The study’s purpose is to put forward what the relationship

between economic growth and export in Turkey for the period mentioned above is.

Science Code :

Key Words : Export, Economic Growth, Foreign Trade

Page Number : 73

Supervisor : Prof. Dr. Zeynel Abidin ÖZDEMİR

vi

TEŞEKKÜR

Bu yüksek lisans tez çalışması, yaşanan küresel krize karşın Türkiye ekonomisinin ihracat ve ekonomik

büyüme yönünden gelişme kaydettiği, finansal ve ticari anlamda Dünya ile bütünleştiği bir süreçte

yazılmıştır. Tez konusunun, Türkiye’deki ihracat ve ekonomik büyüme ilişkisini araştırmaya yönelik

seçilmesinde yaşanan bu gelişmelerin etkisi büyüktür.

Çalışmanın başlangıcında, konuya ilişkin temel kavramlar ve teorik yaklaşımlar araştırılmıştır. Bu çerçevede

ekonomik büyüme teorileri ve dış ticaret teorileri incelenmiş ve bu iki alandaki gelişmeler nedenleri ile

araştırılmıştır. Daha sonra teorik açıdan ihracat ve ekonomik büyüme ilişkisine yönelik iktisat literatüründe

yer alan görüşler çalışılmıştır. İhracat ekonomik büyüme ilişkisini inceleyen, Dünya ölçeğinde ve Türkiye

için yapılmış ampirik çalışmalar incelenerek ulaşılan bulgular, kullanılan yöntemleri ile beraber

değerlendirilmiştir.

Çalışmanın ilerleyen bölümlerinde, izlenen politikalar çerçevesinde geçmişten bu güne Türkiye ekonomisi

için büyüme ve dış ticaret açısından sürecin nasıl geliştiği incelenmiş ve bu gelişmelerin ülke ekonomisi

açısından ne gibi sonuçlar doğurduğuna yönelik sorgulamalar yapılmıştır. Bu sorgulama yapılırken, Granger

Nedensellik testi ve etki-tepki analizleri kullanılmış ve bulgular değerlendirilmiştir.

Çalışmalarım sırasında bana desteğini esirgemeyen tez danışmanım, Sayın Prof.Dr. Z. Abidin Özdemir’e

ayrıca, anlayışlarından dolayı mesai arkadaşlarım ve aileme teşekkürü borç bilirim.

vii

İÇİNDEKİLER

Sayfa

ÖZET .. iv

ABSTRACT .. v

TEŞEKKÜR .. vi

İÇİNDEKİLER ... vii

ÇİZELGELERİN LİSTESİ ... ix

ŞEKİLLERİN LİSTESİ .. x

GİRİŞ .. 1

1. BÖLÜM ... 3

EKONOMİK BÜYÜME MODELLERİ .. 3

1.1. Klasik Büyüme Modeli ... 4

1.2. Harrod - Domar Büyüme Modeli .. 7

1.3. Neo- Klasik Büyüme Modeli .. 9

1.4. İçsel Büyüme Modeli .. 14

2. BÖLÜM ... 19

DIŞ TİCARET TEORİLERİ ... 19

2.1. Klasik Dış Ticaret Teorisi ... 20

2.2. Neo - Klasik Dış Ticaret Teorisi ... 22

2.3. Modern Dış Ticaret Teorileri .. 27

3. BÖLÜM ... 33

DIŞ TİCARET EKONOMİK BÜYÜME İLİŞKİSİ ... 33

3.1. Dış Ticaret ve Ekonomik Büyüme İlişkisine Yönelik Teorik Yaklaşımlar 33

3.2. Dış Ticaret ve Ekonomik Büyüme İlişkisine Yönelik Ampirik Bulgular 40

viii

Sayfa

4. BÖLÜM ... 49

TÜRKİYE’DE EKONOMİK BÜYÜME VE DIŞ TİCARET 49

5. BÖLÜM ... 57

İHRACAT VE MİLLİ GELİR ARASINDAKİ İLİŞKİNİN TÜRKİYE

EKONOMİSİ ÜZERİNE ETKİSİNİN DEĞERLENDİRİLMESİ 57

SONUÇ ... 65

KAYNAKÇA .. 67

ÖZGEÇMİŞ .. 73

ix

ÇİZELGELERİN LİSTESİ

Çizelge Sayfa

Çizelge 5.1. Reel İhracat ve Reel Milli Gelir serileri için ADF birim kök test

sonuçları .. 60

Çizelge 5.2. En Uygun Gecikme Uzunluğunu Tespitine İlişkin Test Sonuçları 62

Çizelge 5.3. Reel İhracat ve Reel Milli Gelir serileri için Arasında Eş-bütünleşme

Test Sonuçları ... 62

x

ŞEKİLLERİN LİSTESİ

Şekil Sayfa

Şekil 1.1. Solow Modeli Durağan Durum Hali... 12

Şekil 1.2. Solow Modeli Etkin İşgücü Başına Sermaye Miktarı 13

Şekil 2.1. Teklif Eğrisinin Oluşumu ... 23

Şekil 2.2. Türkiye ve ABD’nin Temsili Teklif Eğrileri .. 24

Şekil 2.3. Heckscher – Ohlin Modeli .. 25

Şekil 2.4. Ürün Dönemleri Teoremi ... 30

Şekil 2.5. Yoksullaştıran Büyüme .. 37

Şekil 5.1. Reel İhracat ... 58

Şekil 5.2. Reel Milli Gelir ... 58

Şekil 5.3. Mevsimsellikten Arındırılmış İhracat ve Milli Gelir Serileri 59

Şekil 5.4. Reel İhracattaki Değişime Reel Milli Gelirin Verdiği Tepki 63

Şekil 5.5. Reel Milli Gelirdeki Değişime Reel İhracatın Verdiği Tepki 64

1

GİRİŞ

Küreselleşen Dünya Ekonomisi göz önüne alındığında, ekonomik büyüme

hedeflerine ulaşmanın en etkin yollarından birinin ihracatı artırmak olduğu düşünülebilir.

1960’ların sonunda, özellikle Güneydoğu Asya ülkelerinde uygulanan ihracata dayalı

ekonomik büyüme modelinin etkilerini araştıran çalışmalar, bu modelin başarılı olduğuna

yönelik sonuçlara erişmiştir.1

Ekonomi politikalarının ihracata dayandırılması altında yatan temel düşünce, ihracat

ile milli gelir arasında ortaya çıkması öngörülen güçlü ilişki nedeni ile ihracat artışları

sonucunda, istihdam üretim ve milli gelirin de ihracata paralel biçimde artacağı tezidir. Bu

görüşün ortaya koyduğu, ihracata dayalı ekonomik büyüme modeli, 1980 yılı ile beraber

Türkiye’de ekonomi politikalarının temelini oluşturmuştur.

Tez çalışmasında öncelikle tarihsel dönüşüm itibariyle dış ticaret ve GSMH

arasındaki ilişkiye yönelik akımlar hakkında bilgi verilecek olup, ilerleyen bölümlerde

Türkiye’de uygulanan ekonomi politikaları, etkileri ve Türkiye Ekonomisi’nin geçirdiği

süreç tartışıldıktan sonra tez çalışmasının inceleme dönemi içinde ortaya çıkan ekonomik

gelişme ve politikalar farklı bir alt başlık altında daha detaylı biçimde değerlendirilecektir.

Türkiye 1980 öncesi çeşitli dönemlerde, dışa açık veya ithal ikameci politikalar

uygulasa da Dünya’da yaşanan değişimlere ayak uydurarak, 24 Ocak 1980’de alınan

kararlar ile köklü bir politika değişikliğine gitmiştir. Bu değişiklik ile ihracata dayalı

büyüme modeline geçilmiştir. Bu tez çalışması Türkiye’de ihracat ve ekonomik büyüme

ilişkisini araştırırken aynı zamanda 24 Ocak 1980 sonrası dış ticaret ve ekonomik büyüme

alanında yaşanan paradigma kaymasının sonuçlarını da incelemeye yöneliktir. 1980 sonrası

incelendiğinde ihracata dayalı büyüme modelinin çok sayıda ülke tarafından uygulandığını

ve göreceli olarak bu politikaları uygulayan ülkelerin, ithal ikameci politikaları tercih eden

ülkelere kıyasla daha yüksek ekonomik büyüme sağladıkları görülmektedir. Ancak ihracata

dayalı büyüme modelini uygulayan ülkelerin 1990’lı yıllarla beraber karşılaştığı, küresel

krizlere karşı duyarlılık, cari açık gibi ekonomik dengesizlikler, tez çalışmasının

konusunun kapsamında değildir. Çalışma ihracat ve ekonomik büyüme arasındaki ilişkiyi

Türkiye için incelerken yaşanan politika değişikliklerini de bu çerçevede ele almaktadır.

1 Khan, A., Malik, A. ve Hasan, L. (1995). Export Growth And Causality: An Application Of Cointegration

And Ecm Model. The Pakistan Development Review.No.3.

2

3

1. BÖLÜM

EKONOMİK BÜYÜME MODELLERİ

Ekonomi politikalarının öncelikli hedefi, ekonomik büyümeyi gerçekleştirmek ve

ülkenin zenginliğini artırmaktır. Ekonomik büyümenin araçları ve kaynakları iktisat bilimi

için geniş bir tartışma alanıdır. Bunun yanında dış ticaret ve ekonomik büyüme arasındaki

ilişki iktisatçıların çok sık araştırdığı bir konudur.

İktisat bilimi için ekonomik büyüme daima güncelliğini koruyan bir araştırma

alanıdır. “James Tobin’e göre, büyüme sorusu yeni bir şey olmayıp, aksine her zaman

iktisadın ilgisini çeken ve meşgul eden ve asırlık bir soru olan, bu gün mü gelecek mi,

sorusu için bir maskedir”2 Bir ekonomide büyüme için üretim olmalıdır. Üretim, doğal

kaynaklar, işgücü, sermaye, gibi üretim faktörlerinin, girişimciler tarafından teknolojinin

olanakları çerçevesinde bir araya getirilerek mal ve hizmete dönüştürülmesi

gerçekleştirilir.

Ekonomik büyüme, çoğunlukla ekonomide yer alan tüm iktisadi ajanların toplam

gelirlerini gösteren, gayri safi yurt içi hasıla verileri ile ölçülür. Gayri safi yurt içi hasıla

(GSYİH) bir ekonomide belirli bir dönemde üretilen tüm nihai mal ve hizmetlerin piyasa

değeridir. “Ekonomik Büyüme; genel olarak bir ekonominin üretim kapasitesinde sayısal

olarak ölçülebilen genişleme veya artışları tanımlayan kavram olarak kabul edilmektedir.

Bu durumda büyüme daha fazla üretim yapılması anlamına gelmektedir. Bu bağlamda

büyüme; üretim kapasitesindeki artışa paralel olarak ulusal gelirin artması şeklinde

yorumlanabilir.”3

Bu tanıma göre ekonomik büyüme, bir ekonomide belirli bir dönemde üretilen tüm

mal ve hizmetlerde görülen artış biçiminde tanımlanabilir. GSYİH, piyasa fiyatları

üzerinden belirlenir. Bu nedenle ekonomik büyüme hesaplanırken, genel kabul gören

yaklaşım, fiyat artışlarındaki etkiyi arındırmak ve reel GSYİH üzerinden ekonomik

büyümenin izlediği yolu çizmektir.

2 Mankiw N. G. (2009). Makroekonomi, Eflatun Yayınevi, 214.
3 Berber, M. (2003). İktisadi Büyüme ve Kalkınma, 2. Baskı, Derya Kitabevi, 3.

4

İktisat bilimi içinde ekonomik büyümeye ilişkin araştırmalar makro ekonominin

alanına girer. Ekonomik büyüme konusu iktisatçılar için ilgi çekici olmasının yanında pek

çok farklı değişkeni de altında barındıran bir çalışma alanıdır. Robert Lucas’a göre

“Ekonomik büyüme üzerinde düşünülmeye başlandığında, başka bir şey düşünmek artık

zordur.”4 çalışmanın bu bölümünde ekonomi literatürde yer alan başlıca büyüme modelleri

incelenecektir.

1.1. Klasik Büyüme Modeli

A.Smith’in 1776 yılında yazdığı “Milletlerin Zenginliği” adlı yapıt ile klasik iktisat

öğretisinin ve iktisat biliminin temellerini attığı kabul edilir. Smith sonrasında klasik

öğretiye katkıda bulunan başlıca iktisatçılar arasında Ricardo, Maltus, Say, Senior ve

Mill’in adları sayılabilir. Bu düşünürlerin ekonomik büyümeye ilişkin farklı görüşleri olsa

da, büyüme modeli açısından klasik okul içinde en çok yer tutan, David Ricardo’nun

oluşturduğu büyüme modeldir.

Smith kuramında zenginliğin kaynağı araştırmış ve aynı zamanda ekonomik

büyümenin nedenlerini incelemiştir. Smith’e göre ekonomik büyüme emek verimliliğine

dayanmaktadır. Emek verimliliğinde ortaya çıkan artış, zenginlik artışıdır ve tüm ulusları

zenginleştiren de budur. Smith, emek verimliliğindeki artışı iş bölümüne dayandırmakta,

Milletlerin Zenginliği adlı kitabında bu konu ile ilgili örnekler vermektedir. Bu

örneklerden en ünlüsü toplu iğne üretim süreci ile ilgili olandır. “İşçiler birbirine bağlı

olmadan ayrı ayrı çalışsalar, bu belirli iş için yetişmemiş bulunsalar, bunlardan her biri

günde teker teker kuşkusuz, yirmi iğne belki bir tek bir iğne bile yapamayacaklardı. Yani,

yaptıkları çeşitli işlemlerin elverişli bölümü ve birleşimi sonucunda şimdi başardıklarının

iki yüz kırkta birini muhakkak, dört bin sekiz yüzde birini, ihtimal ki,

beceremeyeceklerdi.”5 Sanayi devriminin başlarında görülen üretim sürecindeki

değişiklikler ve çarpıcı ekonomik büyüme Smith’in düşüncelerinin biçimlenmesinde temel

dayanak noktası olmuştur. Smith’e göre iş bölümü ile emeğin artan getirisi söz konusudur,

emeğin artan getirisi de ekonomik büyümenin kaynağıdır.

Smith’in kuramında işbölümün tetikleyen olgu pazar büyüklüğüdür. “Smith’e göre

herhangi bir toplumdaki üretim düzeyi verimli emekçilerin sayısına ve verimlilik düzeyine

4 Lucas R.E. (1988). On The Mechanics of Economic Development, Journal of Monetary Economics, 4.
5 Smith, A. (2006). Milletlerin Zenginliği, Türkiye İş Bankası Kültür Yayınları, 7.

5

bağlıdır. Verimlilik ise, uzmanlaşmaya ya da iş bölümünün ölçüsüne bağlıdır. İş

bölümünün ölçüsünü etkileyen iki koşul vardır. İlki yaygın uzmanlaşmanın gerçekleşmesi

için gelişmiş bir piyasa ya da ticari mübadele ekonomisinin olmasıdır. Pazar ekonomisinin

olduğu yerde de uzmanlaşma derecesi pazarın büyüklüğü ile bağlantılıdır.”6

Smith’in ekonomiye ilişkin iyimser yaklaşımları büyüme konusunda da kendini

göstermektedir. Bu düşünce tasarımına göre, ekonominin bir duraklama yada kriz

yaşamadan istikrarlı büyümesi için sınıfsal çatışma gibi engeller söz konusu değildir.

Smith iş bölümü ve verimliliği büyüme için ön şart görmekte bu amaçla gelişmiş bir pazar

sisteminin yanında bu pazarın da yeterince büyük olması gerektiğini savunmaktadır. Bu

noktada Smith dış ticareti de ekonomik büyüme için önemli bir konuma yerleştirmektedir.

Smith ekonomiyi olumlu bir pencereden analiz etse de ona göre de büyüme sonsuz

değildir. “Kar haddi, faiz haddine düşünce, Smith’e göre büyümenin doğal sınırı olan

durgunluk dönemine geçilir. Bu dönemde ücretler geçimlik düzeyde ve nüfus da sabittir.

Kar haddi düştüğü için safi yatırım da yoktur. Buna karşılık toprak tekelini elinde

bulunduran toprak sahiplerinin rantı çok yüksektir.”7 Smith çalışmasında toprak

sahiplerinin durgunluk sürecinde neden rantlarının yükseldiğine ilişkin tatmin edici

açıklamalar getirememiştir. Bu konudaki önemli açıklamalar, “azalan verimler”8 yasası

yardımı ile Ricardo’dan gelmiştir.

Ricardo’nun ekonomik büyüme modeli tarım kesimindeki tahıl üretimi üzerine

kuruludur. Model aynı zamanda uzun dönemde üretim faktörlerinin toplam hasıladan

alacağı payı da tartışmaktadır. Ricardo ekonomik faaliyetlere katılanları, işçiler,

girişimciler ve toprak sahipleri olarak sınıflandırmıştır. Bu sınıflar ücret, kar ve rant geliri

elde etmektedir. Ricardo, toplumsal kesimlerin üretimden elde ettikleri payların zaman

içinde değişeceğini ileri sürer.

Ricardo’ya göre, toplam hasıla içinde karlar zamanla azalacak, rantın payı zamanla

artacak ve ücretlerin payı zaman içerisinde kişi başına sabit kalacaktır. Ancak nüfus artışı

6 Hunt, E. K. (2005). İktisadi Düşünce Tarihi, Dost Kitapevi, 92.
7 Kazgan, G. (2008). İktisadi Düşünce veya Politik İktisadın Evrimi, Remzi Kitapevi, 95.
8 Azalan Verimler Yasası: Üretim süreci sırasında, kullanılan girdilerden biri değişken ve diğerleri belirli bir

düzeyde sabit tutulduğunda, değişken olan girdinin kullanımı artırıldığında, toplam ürün başlangıçta artan

oranlarda, izleyen aşamalarda azalan oranlarda artış gösterir. Üretim sürecinde bir girdinin arttırılması ile bir

noktadan sonra üretim artışı meydana gelmez ki bu noktaya da doyum noktası denir.

6

nedeni ile kümülatif olarak toplam hasıla içerisinde ücret ödemelerinin payı artacaktır.

Ricardo faktör gelirlerindeki bu değişikliği, kendisine ait olan azalan verimler yasasına

bağlar, ona göre verimlilikteki düşüş karları azaltırken, verimsiz toprakları işletilmeye

açılması rantı artırmaktadır. Ricardo azalan verimler yasası sayesinde Smith’in

kuramındaki eksik parçayı tamamlamış ve ekonomik büyümenin durmasının nedenine

ilişkin bir açıklama getirmiştir.

Faktör gelirlerindeki değişim ve bölüşümde görülen bu farklılaşma, Ricardo’ya göre

uzun dönemde ekonomik büyümeyi “Kıyamet noktası” adı verilen durma noktasına taşıma

potansiyeline sahiptir. “Ricardo’nun tahıl modelinde tüm girdiler (toprak, emek ve

sermaye) tahıl fiyatlarına bağlıdır. İşgücü arttıkça, işçileri beslemek için gerekli ek tahıl,

ilave toprak gerektirecektir ve ihtiyaç duyulan ilave toprak daha az verimlidir. Fazla

sermaye ve işgücü aynı toprağa uygulansa bile sonuç aynıdır. Net çıktı düşerken ekonomik

büyüme yavaşlamaktadır9.”

Ricardo’nun modelinde, azalan verimler yasası gereği, toplam hasıla içinde rantın

payı artmakta ve karın payı azalmaktadır. Azalan karlar ise bir noktadan sonra girişimcileri

yatırım yapmaktan alıkoymaktadır. Faktör gelirlerindeki bu değişimin, girişimciler ve

toprak sahipleri arasında yani sınıflar arasında çatışmaya neden olacağı ileri sürülmüştür.

Modele göre verimlilik artışı sağlanmaz ise sonuçta bir gün ekonomide karların

sıfırlanacağı ve büyümenin duracağı kıyamet noktasına gelineceği savunulur. Ricardo,

ekonomik büyümenin durduğu kıyamet noktasını ötelemek için, verimlilik artışının

yanında sunduğu en çarpıcı öneri dış ticarettir. Buna göre dış ticaret ekonomik büyümeyi

sürdürmek için çok önemli bir yoldur. Ricardo’nun ortaya koyduğu dış ticaret kuramı,

“Karşılaştırmalı Üstünlükler Teorisi” olarak adlandırılmış ve uzun süre güncelliğini

korumuştur.

Smith gibi toplumsal sınıfları göz önüne alarak bir analiz yapan Ricardo, bölüşüm

kaynaklı sınıf çatışmalarını ön plana çıkararak, Smith’e göre daha karamsar bir tablo

çizmektedir. Ancak her iki düşünür de farklı dış ticaret kuramlarına sahip olmasına karşın,

ekonomik büyüme için dış ticaretin önemini vurgulamaktadır.

9 Skousen, M. (2003). Modern İktisadın İnşası, Liberte Yayınları, 109.

7

Klasik büyüme modeli de denilen ve daha çok Ricardo ile anılan büyüme modelinde

emek ve sermaye için azalan verimler kanunu, Smith’in büyüme modelinde ise sermaye

için azalan verimler kanunu ve emek için artan verimler kanunu hâkimdir. Klasik büyüme

kuramı zamanının tarıma dayalı ekonomilerini açıklamaya yönelik düşünceleri

barındırmakta ve günümüz ekonomilerini anlamak için yetersiz kalmaktadır. Ancak bu

kuram ilk sistemli büyüme teorisi olması bakımından iktisadi büyüme teorisinin başlangıç

noktasıdır.

1.2. Harrod - Domar Büyüme Modeli

İktisadi büyüme süreçlerini açıklama bakımından ilk önemli çalışmanın Ramsey’in

1928 yılında yaptığı, “A Mathematical Theory of Saving” adlı eser olduğu pek çok

araştırmacı tarafından kabul edilir. Bu çalışmanın ardından, Harrod ve Domar, Keynesyen

ekonominin araçlarını kullanarak, ekonomik büyüme kavramına açıklama getirmeye

çalışmıştır. “Harrod, amacınının Keynesyen ekonomiye dinamik bir boyut kazandırmak

olduğunu belirtir.”10 Domar, 1947 yılında yaptığı çalışma ile Harrod’un bu amacına büyük

katkı sağlamıştır. Bu iki iktisatçı çalışmalarında büyümenin tasarruflar tarafından finanse

edildiği varsayımı ile hareket etmişlerdir.

“Harrod eksik istihdamdan yola çıkarak tam istihdam dengesini veren büyümenin

yollarını aramıştır. Domar ise tam istihdam dengesinden yola çıkarak, tam istihdamın

sürdürülmesini sağlayacak büyüme oranı üzerinde durmaktadır.”11 Bu iktisatçıların

oluşturduğu büyüme modelinde temel hareket noktası net yatırımın ikili etkisidir. Net

yatırım bir yandan üretime yönelik bir talep oluşturmakta, diğer yandan çıktı üretmek için

ekonominin kapasitesini arttırmaktadır. Sonuç olarak bir ekonomide herhangi bir dönemde

gerçekleştirilen net yatırım, talep ve kapasite etkisi ortaya çıkarmaktadır. Bir dönemde, net

yatırım miktarı dönemin net tasarrufuna eşitse ve gelir ile çıktı düzeyi arasında denge

kurulacak ise, planlanan tasarrufla planlanan yatırım birbirine eşit olması gereklidir. Bu

eşitlik ise Keynesgil duruma karşılık gelmektedir.

Harrod- Domar büyüme modeline daha yakından bakıldığında Keynesyen düşünce

sistemi kendini göstermektedir. Buna göre, kapitalist sistemin kararsız bir yapıya sahip

10 Harrod, R. (1939). An Essay in Dynamic Theory, Economic Journal, 15.
11 Özgüven, A. (1988). İktisadi Büyüme İktisadi Kalkınma Sosyal Kalkınma Planlama ve Japon Kalkınması,

Filiz Kitapevi, 98.

8

olduğu görüşü ön plana çıkmaktadır. Ayrıca bu kararsız yapı, girdiler arasındaki ikame

oranının küçük kabul edildiği bir üretim fonksiyonuyla resmedilmektedir. Kapitalist

sistemin bu kararsız yapısındaki aksaklıkların önlenebilmesi için kaçınılmaz olarak,

planlamacı ve müdahaleci devlet politikaları söz konusudur.

Harrod- Domar modeli, üretim faktörlerinin ikame edilemez olduğunu ve yatırım

kararlarının, beklenen mal ve hizmet taleplerinin bir fonksiyonu olduğunu kabul

etmektedir. Bu çerçevede modelin ulaştığı önemli bir sonuç ise, ölçeğe göre sabit getirinin

ve yatırımcıların gelecekteki mal ve hizmet taleplerine göre şekillenen, bağımsız bir

yatırım fonksiyonunun varlığı durumunda, kapalı bir ekonomide dengesiz bir büyüme

patikasının oluşacağıdır. Ayrıca, modele göre hükümet politikaları uzun dönem büyüme

performansını etkileyebilmektedir. Modelin yüksek makro ekonomik performans için

gerekli gördüğü koşullar dört madde ile aşağıda sıralanmıştır.12

 Yüksek Yatırım / Tasarruf oranları

 Yüksek sermaye verimliliği

 Sermaye mallarına katkıda bulunabilecek ileri teknolojik gelişim

 Kişi başına düşen gelirde artış amacı ile düşük nüfus artışı

Harrod- Domar modelinde, iktisadi büyüme, milli gelirdeki artışlarla ölçülmektedir.

Büyüme hızı milli gelirdeki artış miktarının, milli gelire oranlanması ile elde edilir.

Modelde sermayenin verimliliği yerine Sermaye /Hasıla oranı kullanılmakta ve yatırım

oranı ile fiili büyüme hızının, istikrarlı ve dengeli bir büyümeyi sağlaması için gerekli

büyüme hızına eşit olması gereklidir. Sonuçta modele göre, büyüme süreci boyunca her

dönemde yaratılan mal ve hizmetlerin tümünün arz ve talep fazlalığı yada eksikliği

oluşturmaması gereklidir. Bu denge ise yatırım tasarruf eşitliği ile sağlanmaktadır. Harrod

– Domar modelinin önemli çıkarımlarından birisi, bir dönemin sermaye birikiminin bir

sonraki dönem için çıktının kaynağı olmasıdır.

12 Vaitsos, C.V. (2003). Growth Theories Revisited: Enduring Questions With Changing Answers, Unu /

Intech Discussion Paper, 10.

9

1.3. Neo- Klasik Büyüme Modeli

Neo - Klasik büyüme modeli içsel büyüme modelleri ortaya çıkana kadar iktisat

literatüründe baskın olarak yer almıştır ve çok sayıda iktisatçının görüşlerini barındırır. Bu

iktisatçılar arasında Neo - Klasik okula en büyük katkı, 1950’li yıllarda yaptığı

çalışmalarla Solow’dan gelmiştir, bu nedenle Neo - Klasik büyüme modeli çoğunlukla

Solow’un adı ile anılır.

Bu modelin iki türevi vardır ilki basit Solow modelidir. Basit model Sermaye

birikiminin önemini açıklar ve sermayenin azalan getirisinin olduğunu varsayar. Ancak

basit Solow modelinde kişi başına gelir uzun vadede, yani durağan durumda artmaz sabit

kalır. Solow, diğer modelde teknolojiye yer vermiştir, bu modelde kişi başı gelir büyümesi

teknolojik büyüme ile açıklamıştır. Burada dikkate değer konu teknolojinin dışsal

olmasıdır ve bu nedenle ikinci Solow modeline dışsal büyüme modeli de denir.

Solow, büyüme modelini inşa ederken, işgücü miktarındaki değişmeleri göz önüne

alarak işgücü ve sermayenin birbirleri yerine ikame edilebileceklerini öne sürmüştür.

Ayrıca Solow’un modeli büyümenin, teknoloji çerçevesinde değişen faktör oranları ve

esnek faktör fiyatları nedeni ile istikrarsız olamayacağını da öne sürmektedir.

Neo - Klasik büyüme modeline göre nüfus artışı ve teknolojik ilerleme büyümenin

kaynağını oluşturmaktadır. Solow, iş gücü ve sermayenin üretim sürecinde farklı oranlarda

kullanılabileceğini göz önüne alarak, çalışmasını Cobb-Douglas13 üretim fonksiyonuna

dayandırmıştır.

Solow Büyüme Modeli, dört değişken üzerine kuruludur. “Bu değişkenler, çıktı (Y),

fiziksel sermaye (K), işgücü (L) ve işgücü etkinliği yani bilgi olan (A) değişkeni. Bu

girdiler bir araya gelerek t zamanında, çıktıyı (Y) üretirler”.14 Modelde teknoloji ve nüfus

artış hızı dışsal ve sabittir.

13 Chicago Üniversitesi’den matematikçi ve iktisatçı Charles W. Cobb'un 1928'de Paul H. Douglas ile birlikte

ortaya attığı fonksiyondur. Üretim sürecinde ikame edilebilir iki üretim faktörü (emek ve sermaye) arasında

bir bağıntı kurarak ürünün bu iki üretim faktörünün ne oranda kullanılarak gerçekleştirildiğini ortaya koyar.

Cobb Douglas fonksiyonu neo klasik okuldan doğmuştur ve1. dereceden homojen fonksiyondur. Bu

fonksiyon, Q = AKα Lβ , biçiminde gösterilir ve A ˃ 0 , α ˃ 0 , β ˃ 0 olarak verilmiştir. Bu üretim

fonksiyonunda ölçeğe göre sabit getiri söz konusudur.
14 Rommer, D. (1996). Advanced Macroeconomics, The McGraw-Hill Yayınları, 7-8.

http://www.nuveforum.net/1186-terimler-sozlugu-c-c/179124-cobb-douglas-uretim-fonksiyonu/

10

Teknolojinin dışsal kabul edilmesi modelin eksik yönü olarak eleştiriye uğramıştır.

Ancak bu gibi varsayımların modelin basitleştirici ve anlaşılır olması bakımından tercih

edildiği görülmektedir. Solow’a göre; “Bütün teoriler, çok da gerçek olmayan varsayımlara

dayanır. Teoriyi teori yapan budur. Başarılı teori kurma sanatı, varılan sonuçların çok

duyarlı olmayacağı, kaçınılmaz basitleştirici varsayımlar yapmaktır”15

Bu büyüme modelinde çıktının artarak ekonomik büyümenin gerçekleşmesi, üretim

faktörlerindeki artışlara bağlıdır. Ayrıca modelin temel aldığı üretim fonksiyonu olan

Cobb-Douglas üretim fonksiyonun yapısı gereği büyüme modeli için ölçeğe göre sabit

getiri söz konusudur. Ölçeğe göre sabit getiri söz konusu iken, girdiler iki katına çıkarılırsa

üretim de iki katına çıkacaktır. Bu durumda ekonomik büyüme artışının, girdilerdeki artış

oranı kadar gerçekleşeceği sonucuna ulaşılmaktadır. Üretim fonksiyonu gereği işgücü

başına çıktı artışı, işgücü başına sermaye stoku artışına bağlıdır. Sonuçta ekonomik

büyümenin gerçekleşmesi için işgücü artışının yanında işgücü başına sermaye stokunda da

artış olması gereklidir.

Modele göre işgücü dışsal bir faktördür ve nüfus artışı ile ilişkilidir. Milli gelirdeki

büyüme oranı, iş gücündeki büyüme oranından etkilenmektedir. Ayrıca sermaye stoku

büyürken iş gücü miktarının artmaması durumunda, sermayenin marjinal verimi ve milli

gelir büyüme oranı azalarak sıfıra düşmektedir. Bunun yanında, iş gücüne katılan nüfustaki

artış, sermaye miktarında ortaya çıkan artıştan daha büyük olması halinde, ekonomide faiz

oranları yükselecek ve reel ücret oranlarında gerilemeler görülecektir. Tersi durumda yani

sermaye birikimindeki artış, iş gücü arzındaki büyümeden fazla olursa, bu durumda

faizlere oranla ücretler genel seviyesinin artacağı öne sürülmektedir.

Modelin varsayımları kısaca şu şekildedir.16

- Modelde ölçeğe göre getiriler sabittir.

- Sermayenin marjinal verimliliği azalmaktadır.

- Bağımsız bir yatırım fonksiyonu bulunmaktadır.

- Faktörler arası ikame söz konusudur.

- Nüfus sabit bir hızla büyümekte ve dışsal olarak belirlenmektedir.

15 Solow, R. A Contribution to the Theory of Economic Growth, Quarterly Journal of Economics 70, 65.
16 Kibritçioğlu A. (1998). İktisadi Büyümenin Belirleyicileri ve Yeni büyüme Modellerinde Beşeri

Sermayenin Yeri, AÜ SBF Dergisi, 53, 214.

11

- Ekonomik hayatta devletin rolü sınırlıdır.

- Ekonomi dışa kapalıdır.

Solow modeli, üretim fonksiyonu ve sermaye birikim denklemleri ile kurulur. Üretim

fonksiyonu daha önce belirtildiği ve aşağıda gösterildiği gibi, birinci dereceden, ölçeğe

göre sabit getiri varsayımı altında aşağıdaki gibi Cobb – Douglas tipi bir fonksiyondur.

Y = F (K, L) = Kα L (1- α) (0 < α < 1)

Üretim fonksiyonu eşitliğinin her iki tarafı L’ye bölünerek üretim fonksiyonu isçi

başına çıktı (y = Y/L) ve isçi başına sermaye (k = K/L) olarak yazılabilir. Buradan y = k α

eşitliğine ulaşılır.

Neo - Klasik model, sermaye birikiminin ortaya çıkardığı büyüme sürecinin üzerinde

durmaktadır. Neo - Klasik büyüme modeli için ekonominin durgun durum büyüme

dengesinde olduğu yani emek-sermaye oranının sabit olduğu durumun ortaya konması için

sermaye birikim denklemi de aşağıdaki biçimde yazılır.

Ḱ = sY − d K

Yukarıdaki denklemde Ḱ sermaye stoku miktarındaki birim zamandaki değişimi

göstermektedir. Bu denkleme göre sermaye stokundaki artış, iki etmene bağlıdır.

Bunlardan ilki gelirin (Y) ne kadarı tasarruf (s) edilmiş ise o kadar brüt yatırım (sY)

yapılmış olmasıdır. Diğeri, üretim sırasında sermaye stokunda ortaya çıkan aşınma ve

yıpranmalardır (d) bu yıpranmalar ise sermayeyi azaltır.

İşçi başına çıktı ve işçi başına sermaye kavramlarının da eklemesi ile modelin iki ana

denklemine aşağıdaki gibi ulaşılır.

y = k α

ḱ = sy − (n + d)k

Solow modeline göre, ekonomi uzun dönemde azalan verimler kanunu sonucu,

sermayenin azalan getirisi nedeniyle durağan duruma yaklaşır. Yatırım oranındaki, tasarruf

12

oranındaki (s) veya nüfus artış hızındaki (n) bir artış büyüme hızını geçici olarak

değiştirmekte ve modele göre uzun dönemde bu değişiklik etkisiz kalmaktadır.

Neo - Klasik modelde isçi başına sermayenin durağan durum miktarı ḱ = 0 koşulu ile

belirlenmektedir. Bu koşul altında daha önceki eşitlikler kullanılarak aşağıdaki denklem

yazılabilir. Bu ise durağan durum denklemidir.

ḱ = skα − (n + d)k

Bu eşitlik yardımı ile işçi başına çıktının durağan durum miktarına da ulaşılabilir.

Aynı zamanda bu eşitlik; “Neden biz zenginiz diğerleri daha yoksul, sorusuna Solow’un

verdiği yanıtı göstermektedir. Yüksek tasarruf yatırım oranına sahip ülkeler, daha zengin

olma eğilimindedir. Bu tür ülkeler daha çok işçi başına sermaye birikimi yapmaktadır ve

işçi başına daha çok sermaye sahip olan ülkelerin, işçi başına çıktı düzeyi daha yüksektir.

Buna karşılık, yüksek nüfus artış hızına sahip ülkeler, yoksullaşma eğiliminde olacaktır.

Bu ekonomilerdeki tasarrufların büyük kısmı, artan nüfus karşısında sermaye işgücü

oranını sabit tutmaya gitmek durumundadır.”17 Solow modelinin durağan durum halini

yani ḱ =0 durumu, grafiksel olarak aşağıdaki biçimde gösterilebilir.

Şekil 1.1. Solow Modeli Durağan Durum Hali

Modelde yer alan azalan verimler varsayımı ile ulaşılan en önemli sonuç ekonomik

büyüme ile uzun dönemde ülkeler arası yakınsamanın gerçekleşeceğine ilişkin çıkarımdır.

17 Jones, C.I. (2001). İktisadi Büyümeye Giriş, Literatür Yayınları, 29.

13

 “Uluslararası sermaye, marjinal etkinliği daha fazla olacağı için sermayenin kıt

olduğu yoksul ülkelere kaymakta ve gelişmiş ülkelerin gelişme yolunu izleyen yoksul

ülkeler, gelişmiş ülkeleri yakalamaktadır.”18

Şekil 1.2. Solow Modeli Etkin İşgücü Başına Sermaye Miktarı

Yukarıdaki grafiğe göre, ekonomide etkin işgücü başına sermaye miktarı, durağan

durum değerinin altında ise fiili yatırımlar gerekli yatırımları aşmaktadır ve sermaye

birikimi pozitiftir yani k yükselmektedir. Aksi halde sermaye birikimi negatife

dönüşmektedir.

Sonuçta Solow modeline göre ekonominin başlangıçtaki sermaye donanımı ne olursa

olsun, sürekli durağan durum değerine doğru yönelik bir hareket eğilimi söz konusudur. Bu

eğilimin mantığı azalan getiriler varsayımına dayanmaktadır.

Neo - Klasik büyüme teorisine göre uzun dönemde ülkelerin kişi başına düşen milli

gelir seviyeleri birbirlerine yaklaşacaktır. Gelişmişlik farkları ise faktör donanımlarındaki

fark ile açıklanmaktadır ve uzun dönemde azalan verimler kanunu gereği ülkeler arası

gelişmişlik farkı ortadan kalkacaktır. Sonuçta, gelişmiş ve gelişmekte olan bir ülkede

bulunan, aynı bir yatırımın başlangıçta faktör donanımlarının farklı olmasından nedeniyle

gelişmekte olan ülkedeki hasılayı daha fazla arttıracağı ve büyümeyi hızlandıracağı bu

yolla ülkelerin gelişmişlik düzeylerinin birbirlerine yaklaşacağı beklenmektedir.

Neo - Klasik büyüme modelinin sonuçları çoğu bilim adamı için tatmin edici

bulunmamıştır. Mankiw’e göre “Neo - Klasik büyüme modeli yeterince açıklayıcı değildir,

18 Romer, a.g.e., 13.

14

ekonomilerin elli yıl öncesine göre daha yüksek standartlara sahip olduğu için bu modeller

yeni durumları açıklayamamaktadır.”19 Grossman ve Helpman’a göre ise “Ülkeler arası

büyüme oranları karşılaştırılırken ülkelerin sahip oldukları teknoloji düzeyleri aynı kabul

edilmektedir ve bu varsayım anlamsızdır.”20

Neo - Klasik büyüme teorisi, ekonomik büyüme sürecinin anlaşılmasına oldukça

önemli katkılar sağlamıştır. Fakat Solow modelinde olduğu gibi, uzun dönem büyüme

oranının, varsayılan bir tasarruf oranı veya teknolojik gelişme oranı tarafından dışsal olarak

belirlendiğini ileri süren Neo - Klasik büyüme modelleri, büyümenin kaynağını açıklamada

yetersiz kalmıştır. Bu eleştirilerin yanında, ekonomik büyüme ve yakınsamaya ilişkin

ampirik bulgular Neo - Klasik büyüme modelinin gözden düşmesine neden olmuştur.

1.4. İçsel Büyüme Modeli

Neo - Klasik büyüme modelinin ön görülerinden, gelişmekte olan ülkelerin gelişmiş

ülkeleri yakınsayacağı hipotezinin uzun dönemde çoğunlukla gerçekleşmemiş olması bu

modele yönelik tartışmaları artırmıştır. Bu tartışmalar sonucunda gene Neo - Klasik

yaklaşım çerçevesinde yeni bir büyüme modeli doğmuştur. Seksenli yıllarda Paul

Romer’in “Increasing Returns and Long Run Growth” adlı makalesi bu yeni büyüme

teorisinin öncülüğünü yapmıştır.

Temelde Neo - Klasik büyüme modellerinin alternatifi olan bu modellere içsel

büyüme modelleri adı verilmiştir. Bu yıllarda, ekonomi teorisinde dikkat çeken önemli bir

konu, gelişmiş ve gelişmekte olan ülkeler arasındaki gelir düzeylerinde artan farklılıklar ve

ekonomik büyümeyi öne çıkaran teknoloji gibi yeni gelişmelerdir. Bu süreçte ekonomi

literatürünün ana teması, Neo - Klasik büyüme modellerinin gelişmiş ve gelişmekte olan

ülkeler arasındaki gelir düzeylerinde hem önemli hem de sistematik olarak artan gelir

farklılıklarının gerçekçi bir açıklamasını yapmakta gösterdiği başarısızlığı tartışmak

olmuştur. Bu süreç içsel büyüme teorisi olarak isimlendirilen bu yeni teorinin gelişmesini

sağlamıştır. Romer’in yukarıda bahsedilen, mevcut dinamik modellerin uzun dönem

özelliklerine ilişkin çalışması ile Lucas’ın “On the Mechanics of Economic Development”

adlı, fiziksel sermayenin birikimini ve ekonomik yapıdaki fonksiyonunu, Neo - Klasik bir

19 Mankiw, N.G. (1995). Growth of Nations, Brooking Papers on Economic Activity, 283.
20 Grossman, G.M. and Helpman E. (1994). Endogenous Innovation in the Theory of Growth, Journal of

Economic perspectives, 27.

15

fonksiyon aracılığıyla açıkladığı çalışması, bu sürece öncülük etmiştir ve içsel büyüme

modellerinin temellerini atmıştır.

İçsel büyüme modellerinde ilk göze çarpan fark, Cobb-Douglas üretim fonksiyonu

yerine artan verimlere dayalı bir üretim fonksiyonunun kullanılmasıdır. Bu varsayım,

yatırım ve üretim sürecinde sadece fiziksel ürün değil aynı zamanda yeni bilgilerin de

ortaya çıktığı düşüncesine dayanmaktadır. Bu bilgi artışının, ekonominin genelinde bir

verimlilik artışına neden olduğu düşünülmekte ve buna göre teknolojik gelişme ekonomik

sistemin içinde oluşmakta ve ekonomik kararlardan etkilenmektedir. “Üç sektörlü bir

yapıda kurulan modelde, AR-GE sektörü, nihai mal üretiminde kullanılan makinelerin

üretimi için fikir ve yeni tasarımlara kaynaklık eder.”21 İçsel büyüme modellerinde, üretim

süreçlerinde oluşan bilgi birikimi, tüm ekonomiye yayılarak pozitif dışsallığa neden

olmaktadır. Bu durum ise fiziksel sermayeden kaynaklanan, azalan getiriyi ortadan

kaldırmaktadır. Modelin üretim fonksiyonu ise aşağıdaki gibi ele alınmıştır.22

Y = AK α+β L 1−α

Yukarıdaki üretim fonksiyonu incelendiğinde, Neo - Klasik büyüme modelinin

üretim fonksiyonundan farklı olarak fiziksel sermaye katsayısının üssel değerinde β

katsayısı görülmektedir. Bu sabit terim, fiziksel sermayeden kaynaklanan bilgi birikiminin

tüm ekonomiye yayılma etkisini belirlemektedir.

İçsel büyüme teorisi bu varsayımları ile Neo - Klasik büyüme teorisinin

çıkarımlarına karşıt, iki önemli sonuca ulaşmaktadır. Bunlardan ilki yakınsamanın

gerçekleşmeyeceğidir. Yani gelişmekte olan ülkeler gerekli adımları atmazlar ise gelişmiş

ülkeler ile olan gelir farklarının giderek artacağı ileri sürülmektedir. Teknolojinin

ekonomik kararlardan etkilendiği varsayımı ise ekonomiye optimal büyüme oranının

sağlanması için devlet müdahalesinin gerekliliği sonucunu doğurmaktadır.

İçsel büyüme modelleri kendi aralarında sınıflandırılmaktadır. Modeller, büyümenin

itici gücü olarak tanımladıkları faktörler bakımından üç temel grupta incelenebilirler.23

21 Romer, P.M. (1990). Endogenous Technological Change, Journal of Political Economy, 79.
22 Romer, P.M. (1986). Increasing Returns and Long-Run Growth, journal of Political Economy, 1012.
23 Ehrlich, I. (1990). The Problem of Development: Introduction, Journal of Political Economy, 5.

16

- Karar değişkeni olarak nüfus artışı ve beşeri sermaye birikimini kabul edenler.

- İçerilmemiş teknolojik gelişmeyi, piyasa güçlerinin yönlendirdiği girişimci

kararlarına bağlayanlar.

- Büyüme sürecinde kamu kesiminin rolünü bağımsız bir değişken olarak dikkate

alanlar.

Özellikle AK tip içsel büyüme teorileri, hükümet politikalarından etkilenen makro

değişkenlerin, ekonominin büyüme oranı üzerinde kararlı ve süreğen değişimlere yol

açtığını öne sürmektedir.

Daha önce belirtildiği gibi Neo - Klasik büyüme modelinin temel varsayımlarından

biri her bir üretim faktörünün azalan getiriler çerçevesinde çalıştığıdır. Ancak “İçsel

büyüme modellerinde azalan getiri yoktur. AK tip içsel büyüme modeli de bu temel

özelliğe sahiptir ve basit bir yapısı vardır, modelin fonksiyonu aşağıdaki gibi ifade

edilebilir.”24

 Y = AK

Formülde A, teknolojik düzeyi; K, fiziksel sermayeyi, beşeri sermayeyi, yaparak

öğrenme faktörlerinden, birini yada aynı anda bir kaçını göstermektedir. Bu formül, işgücü

başına sermaye ve gelir olarak yazılırsa, Y = AK olarak ifade edilir. Modelde sermaye

birikim oranı ise aşağıdaki gibi belirlenmektedir.

γk = ḱ / k = sf (k) /k - (n + δ)

Yukarıda, γk, sermaye birikim oranını ifade etmektedir. n, işgücü arzı artış hızını; δ,

aşınma-yıpranma oranını yani fiziksel sermayenin amortisman oranını göstermektedir.

Beraberinde, sermayenin ortalama verimliliği teknolojik düzeye eşittir. Yani, f (k)/k = A,

Bu çıkarıma göre sermaye birikimi formülü aşağıdaki biçimde tanımlanabilir.

γk = sA - (n + δ)

24 Rebello, S.T. (1991). Long-Run Policy Analysis and Long-Run Growth, Journal of Political Economy,

510.

17

Yukarıdaki formülden hareketle, teknoloji düzeyi yani A pozitif olduğu sürece,

sermayenin ortalama ve marjinal verimliliği de sabittir. Bu nedenle sA da sabittir. Sermaye

birikiminin pozitif olması için, sA > (n+δ) koşulu sağlanmalıdır. Sonuçta modele göre,

dışsal teknolojik gelişme olmadan sermaye birikimi sağlanabilmektedir. Ak tipi içsel

büyüme modelinde, ekonomi durağan durum dengesine gelmişse kişi başına gelirin,

sermayenin ve tüketimin büyüme oranı eşittir. Bu durum γ = γ*= sA - (n + δ) biçimde

formüle edilebilir.

Çalışmanın bu bölümünde iktisat literatüründe yer alan önemli büyüme modellerine

yer verilmiştir. Klasik anlayıştan günümüze değin ekonomik büyümeyi açıklamaya çalışan

bu modeller dönemlerinin anlayışını yansıttığı görülmektedir.

Sanayi devriminin başlarında ekonomik büyümenin kaynağının, iş bölümü,

verimlilik artışı ve dış ticaret olduğuna yönelik açıklamalar görülmüştür. Klasik dönemin

bu yaklaşımları büyüme modeli olma ve gelişmiş ekonomileri açıklama bakımından

yetersiz olsa da bu günün modelleri için sağlam bir alt yapı oluşturmayı başarabilmiştir.

Modern dönemde ekonominin karşılaştığı sorunlar dönemin büyüme modellerine de

yansıdığı izlenmiştir. Harrod- Domar Büyüme Modeli 1929 ekonomik krizi sonrası

yaklaşımları barındırmakta olduğu görülmüştür. Bu Keynesyen düşünce sistemi ve

istikrarsızlıklara yapılan vurgu Harrod- Domar’ın çalışmalarında kendini göstermiştir. Bu

yaklaşıma Neo - Klasik cevabın, Solow’un modeli ile gelmiş olduğu görülmektedir.

1980’li yıllara kadar Solow modelinin ekonomik büyümeyi açıklamada çok kullanıldığı

izlenmiştir.

1980 sonrası süreçte büyümeyi açıklamada Solow modelinin eksiklikleri ve Neo -

Klasik görüşün yakınsama tezinin gerçekleşmediğine ilişkin bulgular, ekonomik büyümeye

ilişkin yeni yaklaşımları ve tartışmaları gündeme getirmiştir. Bu süreçte içsel büyüme

modelleri ile teknoloji ve beşeri sermayenin ekonomik büyüme üzerindeki önemi ortaya

konmuştur. Yeni üretim süreçleri ile yeni üretim fonksiyonları içsel büyüme modellerinin

oluşumunda temel dayanak noktası olmuştur.

18

19

2. BÖLÜM

DIŞ TİCARET TEORİLERİ

Dünya üretiminin büyük ölçüde tarımsal ürünlerden oluştuğu ve zenginliğin altınla

ölçüldüğü dönemde, Merkantilist düşüncenin dış ticaret üzerinde etkili olduğu

görülmektedir. Merkantilizm’e göre ticaret politikasının temel amacı hazinenin altın

stokunu arttırmaktır. Bu amaç için ödemeler dengesinin fazla vermesi gereklidir. Bu

düşünceye göre hazinenin altın stoku aynı zamanda ekonomik ve siyasal gücün temelini

oluşturmaktadır ve bir ülkenin diğerine oranla daha fazla mal satarak ticaret dengesi fazlası

elde etmesi diğer ülkelerin o ülkeye daha az mal satması ve ticaret dengesi açığı vermesi

anlamına gelmektedir. Dolayısıyla merkantilizme göre dış ticaret aslında sıfır toplamlı bir

faaliyettir. Sonuçta dış ticarette bir ülkenin kazancı diğerinin kaybıdır ve toplamı sıfıra

eşittir.

Sanayi Devrimi ve Klasik İktisat görüşünün doğuşu ile dış ticareti açıklamaya

yönelik daha farklı teoriler ortaya konmuştur. Bu dış ticaret teorileri temelde geleneksel ve

modern dış ticaret teorileri olarak ikiye ayrılmaktadır.

Geleneksel dış ticaret teorilerinden Klasik teori, üretim faktörü olarak sadece emek

unsuruna dayanır ve üretim maliyetini, homojen olduğu kabul edilen emek miktarı ile

ilişkilendirir. Gene geleneksel teoriler içinde yer alan Neo - Klasik görüş, “fırsat maliyeti”

kavramı ile maliyet kavramını geliştirmiştir. Bu durum, sermayenin de bir üretim faktörü

ve maliyet unsuru olarak dikkate alınmasında etkili olmuştur. Neo - Klasik katkıları

kullanarak uluslararası ticaretin gerek şartı olan ülkelerarası verim farklılığının nedenini ve

refah sonuçlarını faktör donatımı ile açıklayan teoriler de iki ülkeli, iki faktörlü

modellerinde emek ve sermayeyi temel alarak analizler yapmıştır. İlerleyen süreçte,

Modern Dış Ticaret Teorileri’nin emeğin niteliği ve teknolojinin geliştirilmesi ve üretim

sürecinde kullanımının etkilediği bir uluslararası ticaret modeli ortaya koydukları

görülmektedir. Çalışmanın bu bölümde Sanayi Devrimi sonrası ortaya çıkan geleneksel ve

modern dış ticaret teorileri temel hatlarıyla açıklanacaktır.

20

2.1. Klasik Dış Ticaret Teorisi

Bu teori temellerini Smith’in düşüncelerinden alır. Merkantilizmin korumacı ve

müdahaleci bakış açısına karşı serbest ticareti savunan devlet müdahalesine karşı çıkan

Smith, merkantilist düşüncenin tekelciliğe yol açtığını belirtmiş ve kendi tasarladığı

Mutlak Üstünlükler Teorisi ile dış ticareti açıklama yoluna gitmiştir. Smith sonrasında

Klasik Dış Ticaret Teorisi, Ricardo’nun ortaya koyduğu Karşılaştırmalı Üstünlükler

Teorisi ile ülkeler arası ticareti açıklama konusunda döneminde güçlü bir pozisyona

oturmuştur. Klasik Dış Ticaret Teorisi, temel olarak ülkelerin neden dış ticaret yaptığını,

dış ticarete konu olan malların fiyatlarının nasıl oluştuğunu ve dış ticaret yapan ülkelerin

refahlarının nasıl etkilendiğini araştırır, bu soruları yanıtlamaya yönelik analizler yapar.

Smith, Milletlerin Zenginliği adlı yapıtında serbest dış ticaretin yararlarını

vurgulamaktadır. Smith’e göre serbest dış ticaret uluslararası iş bölümü ve uzmanlaşmanın

gelişmesine, bu yolla da refahın artmasına neden olacaktır. Böylece ticaret yapan her iki

taraf da kazançlı çıkacaktır. Bu çıkarım, merkantilist düşüncenin aksine dış ticaretin sıfır

toplamlı, kazanan ve kaybedenin olduğu bir süreç değil, her iki tarafında kazançlı çıktığı

pozitif toplamlı bir etkinlik olduğu düşüncesine kaynaklık etmiştir.

Smith’in Mutlak Üstünlükler Teorisine göre, iki ülkeli bir modelde, ülkelerden biri,

diğeriyle kıyaslandığında, hangi malları daha düşük maliyetle üretiyorsa, o malların

üretiminde uzmanlaşmalıdır. Düşük maliyetle ürettiklerini ihraç ederken iç maliyetleri

yüksek olan malları ithal etmelidir. Klasik teorinin maliyet kavramı emek-değer teorisi

üzerine kuruludur ve maliyetler yukarıda da belirtildiği gibi emek ile ölçülür. “Adam

Smith’e göre dış ticaret kaynakların en verimli alanlara gitmesini sağlar, bu açıdan kıt

faktör sermayenin verimliliğini yükseltir. Dış ticaret ülkeye yeni pazarların sunulması

demektir. Pazarın genişlemesi daha çok işbölümüne yol açacak, işbölümü de emeğin

verimliliğini artıracaktır. Ayrıca dış ticaret üretim fazlasının satılabilmesini sağlar. Ülkede

ihtiyacı aşan bir mal üretimi söz konusu olmuş ise dış ticaret yolu ile bu üretim fazlası

satılır. Karşılığında arz eksikliği çekilen bir başka mal satın alınır. Bu yolla ekonomide

aksayan arz talep dengesi yeniden kurulmuş olur. Arz eksikliği çekilen her hangi bir mal

söz konusu değil ise gene de üretim fazlasının satılması ve başka malların satın alınması

re-export denilen yeniden ihracat yapılmasına yol açar. Böylece ekonomi her durumda

21

kazançlı çıkar.”25 Smith açısından dış ticaret yapan ülkelerin tamamı bu işten karlı

çıkarlar, ayrıca Smith, kimin ne kadar karlı çıktığı konusu ile ilgilenmemiştir, Smith için

önemli olan dış ticarete katılan ülkelerin kaynaklarını artık verimli kullanmaları bunun

yanında ülkede bulunanların ucuza kaliteli mal tüketme olanağına erişmiş olmalarıdır.

Smith sonrasında Klasik Dış Ticaret Teorisi, Ricardo tarafından daha ileri

götürülmüş ve Karşılaştırmalı Üstünlükler Teorisi ortaya konmuştur. Smith’in Mutlak

Üstünlükler Teorisi çerçevesinde bir ülkenin her iki malda da mutlak maliyet üstünlüğüne

sahip olması durumunda, teorik olarak dış ticaretin duracağı sonucuna ulaşılmaktadır.

Ancak Ricardo’nun görüşlerine göre, Karşılaştırmalı Üstünlükler çerçevesinde dış ticareti

analiz edildiğinde, bir ülke her iki malda da mutlak üstünlüğe sahip olsa bile dış ticaretin

durması söz konusu değildir. Eğer bir ülke her iki malda da maliyet avantajına sahip olsa

bile dış ticaret yapmak için hala bir neden vardır. Her iki malda da maliyet avantajı olan

ülke, maliyet avantajının büyük olduğu malın üretimine yoğunlaşmalı ve diğer malı ithal

etmelidir. Bu yolla Ricardo, dış ticaret ile mutlak üstünlüklerin ötesinde de ülkeler için

refah artışının devam edebileceği öne sürülmektedir.

“Ricardo, bir ülkenin uluslararası ticarette diğer ülke ile birlikte karşılıklı yarar

sağlaması için herhangi bir malın üretiminde kesin avantaja gereksinim olmadığını ileri

sürmüştür. Kesin avantaj (mutlak üstünlük) üretimde daha fazla verim yada daha az emek

demektir. Ülkelerden her biri eğer üretimde göreli bir avantaja (karşılaştırmalı üstünlük)

sahipse, iki ülke de ticaretten yarar sağlayabilir. Göreli avantajla sadece iki mala katılan

emeğin, her bir ülkenin içindeki göreli emek miktarı diğer ülkeden daha az olan en azından

bir mal olacağı biçiminde, iki ülke arasında fark olacağı kast ediliyordu.”26 Bu durum basit

bir örnekle açıklanacak olursa, bir avukat hem sekreterden daha hızlı daktilo yazmasını

bilir hem de avukatlık işlerini yürütürse, sekreterden hızlı yazı yazmasına rağmen iki işi

aynı anda yaptığı için bir kayba uğrayacaktır. Eğer avukat kendi mesleğini yapar ve yazı

yazması için yanına bir sekreter alırsa, yazı yazmaya ayırdığı zamanda avukatlık yaparak

daha fazla kazanabilir. Ricardo, bu durumun ülkeler içinde benzer olduğunu savunmuştur.

Klasik görüşe kazandırdığı Karşılaştırmalı Üstünlükler Teorisi ile Ricardo, maliyet

farklarının derecesi üzerinde durmuştur. Bir ülkenin her iki malı da daha ucuza üretmesi

25 Yılmaz Ş. E. (1992). Dış Ticaret Kuramlarının Evrimi. Ankara: Gazi Üniversitesi Yayınları, 178, 22.
26 Hunt, a.g.e., 163.

22

halinde ticaretin durmaması gerektiğini ve devam eden ticaret ile ülkelerdeki refah artışının

sürdürülebileceğini ileri sürmüştür. Sonuçta, Karşılaştırmalı Üstünlükler Teorisine göre

önemli olan üstünlük değil, üstünlüğün derecesidir. Karşılaştırmalı Üstünlüklere göre

ülkeler arasındaki dış ticaretin karlı olabilmesi için ülkelerdeki iç üretim maliyetlerinin

birbirinden farklı olması yeterlidir. “Ricardo’ya göre dış ticaret, karşılaştırmalı üstünlükler

arasındaki farklılık korunduğu sürece devam edebilecek bir olaydır. Bu farkın da

korunabilmesi için üretim ölçeğinin büyümesi halinde artan yada azalan maliyetlerin söz

konusu olmaması gerekir.”27

Karşılaştırmalı Üstünlükler Teorisi’nin, emek-değer teorisine dayanması işgücünün

ülke içi tam hareketli ülkeler arası ise hareketsiz olduğunu varsayması, talep koşullarının

dikkate alınmaması, statik bir model oluşu, sabit maliyetlere ve tam uzmanlaşmaya

dayanması gibi nedenlerle teori eleştirilse de döneminin dış ticareti açıklayan en güçlü

kuramıdır, ayrıca geçerliliğini uzun dönem korumuştur. “Karşılaştırmalı Üstünlükler

Teorisi, ortaya atıldıktan yaklaşık iki yüzyıl sonrasına kadar geçerliliğini koruyabilen güçlü

bir teori olduğu ve uluslararası ticaretin temelini oluşturduğu kabul edilmektedir.”28

Klasik dış ticaret teorisi analizlerini yaparken, ülke içi işgücü hareketlerinin tam bir

akışkanlığa sahip olduğunu bu yolla işgücünün verimli alana yığılarak tam uzmanlaşmaya

neden olduğunu varsayar. Ayrıca klasik kuram, taşıma giderleri, döviz kurları, devlet

müdahalesi ve ölçek ekonomileri gibi maliyetleri etkileyebilecek durumları analizinin

dışında tutmuştur.

2.2. Neo - Klasik Dış Ticaret Teorisi

Klasik dış ticaret teorisi, emek-değer teorisine dayanmaktadır. Bu durum kuramın

emek dışı faktörlerin, maliyet ve dış ticarete olan etkisini ihmal etmesine neden

olmaktaydı. Dış ticaret kazançlarını belirlemek bakımından klasiklerin göz önüne almadığı

talep unsurunu analize dahil eden Mill, daha sonra Neo - Klasiklerce geliştirilecek

karşılıklı talep kanununu ortaya koymuştur. Ek olarak, “karşılıklı talep yoluyla dış ticaretin

teknolojik gelişmeyi etkileyeceğini ifade etmiştir.”29 Mill iki ülkeli bir modelde ülkelerden

27 Yılmaz, a.g.e., 178, 29.
28 Caves, R.E., Frankel, J.A. and Jones R.W. (1999). International Economics, Addison-Hesley, 8th ed.,

USA, 67.
29 Mill, J. S. (1965). Principles of Political Economy, (1848) . New York: Kelly, 600 -601.

23

birinin diğerinin malına yönelik talebin ne kadar güçlü olduğu bilindiğinde ticarette denge

fiyatlarının belirlenebileceğini ileri sürmüştür.

Mill katkılarının ardından Marshall, temsili balyalar kavramıyla dış ticaret modelini

iki mallı olmaktan çıkarmış ve malların değerini karşılaştırırken fayda değer kuramını

kullanmıştır. “Marshall emeğin yanı sıra, maliyeti etkileyen bir faktör olarak sermayeyi de

dikkate almıştır.”30 Ayrıca Marshall teklif eğrilerini geliştirerek dış ticaret analizlerine

derinlik katmıştır. Bir ülkenin teklif eğrisi tüm olası fiyatlardan o ülkenin dünya

piyasalarına satmak ve almak istediği malların miktarını gösterir, bu nedenle teklif eğrileri

arz ve talebe ilişkin bilgi verir. Daha ötesinde bir ülkenin teklif eğrisi o ülkenin hem arz

hem de talep eğrisidir.

Şekil 2.1. Teklif Eğrisinin Oluşumu

“Teklif eğrisi orijinden çıkar, bir süre yurt içi maliyet doğrusu ile birlikte uzanır,

sonra ondan ayrılarak kavisli bir duruma gelir. Her nokta orijinle birleştirilirse iki mal

arasında değişik bir fiyat oranı elde edilir. Örneğin B noktasında fiyat 10k=5b ve C

noktasında fiyat 10k=5b’dir. Aşağıdaki grafikte ise teklif eğrilerinin kesişerek dış ticaret

hadlerinin belirlenmesi Türkiye ve ABD gibi iki ülke ve iki mal için temsili olarak

çizilmiştir. Uluslararası ticaret dengesi Türkiye’nin teklif eğrisi OT ile ABD’nin teklif

eğrisi OU’nun kesiştiği P noktasında sağlanır. Bu dengeyi sağlayan uluslararası fiyat OP

doğrusunun eğimine eşittir. Denge noktası uluslararası ticaret hacmi OL (=MP) kadar

buğday ile OM (=PL) kadar kağıt miktarına eşittir.” 31

30 Marshall, A. (1922). Money, Credit and Commerce. Macmillan, 158.
31 Seyidoğlu, H. (2007). Uluslararası İktisat. İstanbul:Güzem Can Yayınları, 22, 58-60.

24

Şekil 2.2. Türkiye ve ABD’nin Temsili Teklif Eğrileri

Bu gelişmelere ek olarak, “Haberler, malların değerini ölçmede fırsat maliyeti

kavramını kullanmıştır.”32 Bu durum dış ticaret teorilerinde Neo - Klasik akımın

netleşmesine ve maliyet kavramının emek değer teorisinin ötesine taşınmasına neden

olmuştur. Bu süreçle, Neo - Klasik teori, Klasik Karşılaştırmalı Üstünlükler Teorisinin ana

varsayım ve fikirlerini korumakla beraber maliyet kavramı üzerinde köklü değişiklikler

getirmiştir.

Neo - Klasik teori, emek maliyeti yerine, emekle birlikte diğer faktörleri de dikkate

alan fırsat maliyeti yaklaşımını kullanarak, ülkeler arası verimlilik farklılıklarının dış

ticaretin olması için yeterli olduğu görüşünü ileri sürmüştür. Neo - Klasik Heckscher-Ohlin

teorisi verimlilik farkını faktör donanımına bağlamıştır. Bu yaklaşımın temel iddiası, dış

ticaret yolu ile ülkeler arasındaki faktör gelirlerinin eşitlenmesi yönünde bir eğilimin

doğacağıdır ve bu öngörü büyük yankı uyandırmıştır.

Özetle Neo - Klasik Dış Ticaret Teorisi’nde, fırsat maliyeti kavramı, dönüşüm

eğrileri ile analiz aracı haline dönüştürülürken, kayıtsızlık eğrileri ve Mill’den hareketle

Marshall’ın geliştirdiği teklif eğrileri yardımıyla, klasik akımın mutlak ve karşılaştırmalı

üstünlük kuramlarının ihmal ettiği talep unsuru, dış ticaret analizlerinde dikkate alınmaya

başlanmıştır. Bu yolla ülkelerin dış ticaretten ne oranda karlı çıktıklarına ilişkin çıkarınlar

yapma olanağı doğmuştur.

32 Haberler, G. (1933). The Theory of International Trade. London, George Allen and Unwin, 177.

25

Faktör donanımı yani Heckscher-Ohlin Teorisi, her ülkenin göreceli bol ve ucuz olan

üretim faktörünün yoğun olarak kullanıldığı mallarda uzmanlaşması ve ihraç etmesi buna

karşın, üretiminde kullanılan faktörün kıt olduğu malları ithal etmesi ile dış ticaretin

cereyan ettiğini öne sürer. B. Ohlin 1933 yılında konuya ilişkin yayınlanan eserinde,

“Ticaretin ilk koşulu bazı malların bir bölgede diğer bölgeye göre daha ucuza

üretilmesidir. Her bölgedeki ucuz mallar, o bölgede diğer bölgeye kıyasla daha ucuz olan

faktörleri daha fazla miktarda içerirler. Bu ucuz mallar ihracatı oluştururlarken, başka

bölgelerde daha ucuza üretilebilen mallar ithal edilirler. Dolayısıyla her bölgede ihracat,

üretimlerinde ucuz faktörlerin fazla miktarlarda kullanıldığı mallardan oluşur. Kısaca

büyük oranda pahalı faktör içeren mallar ithal edilirken, büyük oranda ucuz faktör içeren

mallar ihraç edilir.”33 Biçiminde özetlemektedir. Heckscher-Ohlin teoreminin temsili

olarak grafikle gösterimi ise aşağıdaki gibidir.

Şekil 2.3. Heckscher – Ohlin Modeli

33 Ohlin, B. (1933). International and Interregional Trade, Harvard University Press, 29.

26

Yukarıdaki grafikte, “TT Türkiye’nin, AA Almanya’nın dönüşüm eğrisidir. Talep

koşulları aynı varsayıldığı için I kayıtsızlık eğrileri hem Türkiye’ye hem de Almanya’ya

aittir. Grafiğin a kısmındaki denge noktalarındaki teğetlerden görüleceği gibi, Türkiye’deki

iç fiyatlar oranı Ft’nin, Almanya’daki iç fiyatlar da FA’nın eğimine eşittir. Bu da

Türkiye’nin emek yoğun tekstilin, Almanya’da ise sermaye yoğun motorun daha ucuza

üretileceği anlamına gelmektedir. Grafiğin b kısmında PP gibi bir uluslararası fiyattan

Türkiye’nin dış ticaret üçgeninin CNEt ve Almanya’nın dış ticaret üçgeninin EAMC

olacağı görülmektedir.”34 Bu grafikte iki ülkenin iki mallı bir modelde Heckscher-Ohlin

teoremine göre ticaret yapmaya başladıklarında oluşan durum b grafiğinde gösterilmiştir.

Ticaret öncesi a grafiğindeki duruma kıyasla b grafiğinde daha yüksek bir tatmin düzeyi

(I2) görülmektedir. Daha ötesinde ülkeler uzmanlaşmış ve kendilerinde bol olan faktörün

kullanımda artış olmuştur, bu durum da bol faktörün toplam gelirden aldığı payın bir

önceki durma göre artışı anlamına gelmektedir. Ayrıca bu teori dış ticaret yolu ile ülkeler

arasındaki faktör fiyatlarının eşitleneceğini öne sürer ancak bu eğilim aynı malın ülkeler

arasında teknoloji farkı olmadan üretildiği varsayımı altında geçerli olacağı da belirtilir.

Bu çerçevede teorinin dayandığı temel varsayım, bir malın üretim fonksiyonunun

yani üretim teknolojisinin ve talep koşullarının bütün ülkelerde aynı, üretimde sabit verim

koşullarının geçerli olduğudur. Heckscher-Ohlin modeli dış ticaret kuramları açısından

büyük önem taşır, uzun bir dönem dış ticareti açıklamada önemli rol oynamıştır bu

modelden, gelir dağılımı ve Rybczynski teoremleri türetilmiştir.

Gelir dağılımı teorisi, Stolper ve Samuelson tarafından geliştirilmiştir. Her iki

iktisatçıda doğrudan korumacı fikirler öne sürmeseler de ortaya attıkları görüşler, yüzyılı

aşkın bir süre kabul gören, serbest ticaretin ülkedeki herkesin yararına olduğu ve

korumacılığın gene ülkedeki herkesin zararınadır, görüşünü sarsmıştır. Gelir dağılımı

teorisine göre, serbest ticaret; ihracatçı sektörün yoğun kullandığı ve ülkede bol olan

faktörün gelirini artırır yani yararınadır. Ancak korumacılık ithal ikameci sektörde yoğun

kullanılan, ülkede kıt olan faktörün yararınadır. Stolper ve Samuelson’un teorisinin bu

çıkarımı uzun süre dış ticarette korumacı görüşlerin dayanak noktası olmuştur.

Faktör donanımı teoreminin türev teoremlerinden olan, “Rybczynski teoremi yine iki

mallı, iki faktörlü bir modelde ve tam istihdam koşullarında, faktörlerden birinin arzı

34 Seyidoğlu, a.g.e., 22, 87.

27

artınca bu faktörü yoğun kullanan malda üretim artarken arzı sabit kalan faktörü kullanan

malda üretimin, sektörler arası faktör transferi yüzünden azalacağını ileri sürmektedir.”35

Dış ticaret teorilerinin analitik niteliğini geliştirmesi ve mantıken tutarlılığı nedeniyle

uluslararası iktisat literatüründe çok yaygın kabul gören Heckscher-Ohlin modeli ve ondan

türeyen teorilerin bilgi ve teknoloji ile ilgili unsurları içermediği gözlenmektedir. Ancak

1950’lerin başından itibaren, Rus asıllı ABD’li iktisatçı Leontief’in yaptığı girdi çıktı

analizine dayalı ampirik testlerin Heckscher-Ohlin teorisinin çıkarımlarına ters sonuçlar

vererek faktör donatımı teorisine duyulan güveni sarsmıştır. Beraberinde teknoloji ve

bilginin üretim sürecine önemli etkisi sonucu, dış ticaret teorileri yeni düşüncelerle

zenginleşmiştir. Bu yeni düşünceler modern dış ticaret teorilerinin doğmasına neden

olmuştur.

2.3. Modern Dış Ticaret Teorileri

Leontief, faktör donatımı teorisini test etmek için ABD ekonomisini incelemiştir.

1947 yılı için girdi çıktı tablosu ve aynı yıla ait dış ticaret verilerini kullanarak, ihraç ve

ithal ikamesi ürünlerini içeren temsili mal sepetleri oluşturmuştur. “Leontief, 1951 yılında

yayınladığı çalışmasında dünyanın sermaye zenginliği en fazla olan ülkesi ABD’nin,

Heckscher-Ohlin teorisinin öngördüğünün aksine, sermaye yoğun malları ithal ve emek

yoğun malları ihraç ettiği sonucuna ulaşmıştır.”36 Neo - Klasik dış ticaret teorisinin temel

taşı olan faktör donanımı kuramı ile çelişen bu sonuç, Leontief paradoksu olarak anılmıştır.

Faktör donanımı teorisini çürüten sonuçlar, daha sonra Leontief tarafından ABD’deki

yüksek işçi verimliliğine bağlanacak olsa da ulaşılan bu sonuç, faktör donanımı teorisi

üzerinde tartışmalara neden olmuş ve Neo - Klasik Dış Ticaret Teorisini sarsmıştır. Yeni

tartışmalar, emek ve sermeye dışındaki unsurların ve özellikle bilginin üretim ve dış

ticaretteki rolünü vurgulayan yeni teorilerin gelişim sürecini başlatmıştır.

Geleneksel teorilerin uluslararası ticareti açıklamadaki eksikliklerinin daha belirgin

hale gelmesi, modern dış ticaret teorilerinin ortaya çıkmasına neden olmuştur. Bu yeni

teoriler, büyük ölçüde eksik rekabet, ürün farklılaştırması ve ölçek ekonomilerinin

35 Yılmaz, a.g.e., 178, 157.
36 Leontief, W. (1954). Domestic Production and Foreign Trade: The American Capital Position Re-

examined. Economia Internazionale, VII(1), 3-32.

28

varlığına önem veren modellerin geliştirilmesine neden olmuştur. Modern dış ticaret

teorisi, geleneksel ticaret teorisini bir kenara atmaktan çok, ticareti sadece göreceli faktör

donanımına veya yaygın biçimde yapıldığı üzere karşılaştırmalı üstünlüklere dayandırma

zorunluluğu olmadığını vurgular bunun yanında ölçek ekonomileri ve azalan maliyetleri

dikkate alır. Bu çalışmalarda, farklılaştırılmış ürünler ve piyasa yapısının, ürün geliştirme

hızı ve dış ticarete yansımaları incelemektedir ayrıca Neo - Klasik düşüncenin temel

prensiplerinden tam rekabet varsayımı modern dış ticaret teorileri ile terk edilmiştir.

Modern dış ticaret teorisi, endüstri içi ve gelişmiş ülkeler arası yapılan ticaretin

büyük bölümünün farklılaştırılmış mallara ilişkin olduğunu ve bu malların monopol

nitelikli piyasalarda üretildiğini ileri sürmektedir. Monopol, oligopol piyasaları bu kuramın

teorisyenleri tarafından yoğun olarak incelenir. Modern dış ticaret teorisini savunanlar,

piyasaların tam rekabet yapısı göstermediğini bunun yanında monopolcü rekabetin, ticareti

artırma yönünde zorlayıcı neden olduğu ileri sürmektedir. Ancak monopol konumu söz

konusu ise üretici firmanın kaliteyi önemsemeyip, fiyatı keyfi artırma olasılığı vardır, dış

ticaret ve hükümet müdahaleleriyle bu durum azaltılabilir bu nedenle monopol yapısı

gösteren piyasalar için dış ticaret büyük önem taşımaktadır çünkü, dış ticaret sayesinde

rekabet yoğunlaşmakta ve ürün geliştirme oranı yada teknolojik gelişme hızlanmaktadır.

Ayrıca modern dış ticaret teorisinin temel özelliklerinden biri de, ölçeğe göre artan

verimler ve bunların ticaret kazançlarına etkisinin dikkate almasıdır. Bu noktada modern

dış ticaret teorilerinin gelişiminde önde gelen kuramlara kısaca değinilecektir.

Keesing ve Kenen tarafından geliştirilen nitelikli işgücü teorisi, nitelikli işgücü

zengin ülkelerin bu işgücünü gerektiren mallarda, büyük oranda niteliksiz işgücüne sahip

olan ülkelerin ise niteliksiz emekle üretilen mallarda uzmanlaşacağını ileri sürer. Nitelikli

emek yoğun mallar, aynı zamanda sermaye yoğun olduğu için bu teori faktör donanımı

teorisi ile benzerlikler gösterir. “Nitelikli işgücü teoremi, neo faktör donatımı biçiminde de

adlandırılmıştır.”37

Posner’in ortaya koyduğu teknoloji açığı teorisi ise yeni bir mal ya da üretim

yöntemi yani teknoloji geliştiren ülkelerin, bunun ilk ihracatçısı olacağını, zamanla bu

teknolojiyi bir biçimde edinen başka takipçi ülkelerin sahip oldukları işgücü doğal kaynak

gibi avantajlar sonucu maliyet üstünlüğüne erişmesiyle ithalatçı konumuna geleceğini ileri

37 Seyidoğlu, a.g.e., 22, 101.

29

sürmüştür. Sonuçta, “teknolojik açık teorisine göre bir ülke ihracat yapmak için sürekli

yenilik yapmalıdır.”38 Ancak Neo - Klasik Heckscher-Ohlin teorisi tüm ülkelerin aynı

üretim teknolojisine kolayca ulaşabildiklerini varsaymaktaydı. Postner’in kuramı

teknolojinin bedelsiz ve kolay ulaşılan bir varlık olmadığını dikkate alması bakımından

modern dış ticaret teorisinin gelişmesine katkı sağlamıştır.

Linder’in Temsili Talep Teorisi modern dış ticaret teorilerine önemli katkılar

sağlamıştır. “Linder’e göre, bir malın ihraç malı olabilmesi, her şeyden önce iç pazarda o

malın talebinin olmasına bağlıdır. Linder bu talebe temsili talep adını verir. Temsili talep

bir malın potansiyel ihraç malı olabilmesi için iç pazarda olması gereken taleptir. Yerli

üreticiler iç pazarda kar olanakları olan malları üretirler ve hiçbir mal başlangıçta dış Pazar

için üretilmez. Ancak iç Pazar için üretilen mallarda bir süre sonra dış Pazar arayışı başlar,

çünkü iç Pazar doyum noktasına gelmiştir.”39 Sonuçta bu teoriye göre, üretici dış talebe

bakmadan öncelikli olarak yurtiçi talebi dikkate alır ve kişi başına gelir, temsili talebe

kaynaklık eden unsurların başında yer almaktadır. Bu teori Neo - Klasik görüşün ülkeler

arası benzer taleplerin bulunduğu ve dış ticaretin bu ön sav çerçevesinde oluştuğu

varsayımına yönelik önemli bir karşı çıkıştır.

Vernon tarafından ortaya atılan Ürün dönemleri teorisi, ürün geliştirme ve yenileme

sürecinin durakladığı aşamaya doğru belli bir ürünün üretiminin zamanla daha basit hale

geleceği düşüncesine dayanır. Vernon, yaptığı çalışmada özellikle bazı azgelişmiş ve yeni

sanayileşen ülkelerdeki hızlı ihracat artışlarını açıklamaya çalışmıştır ve bazı ürünlerin

aşamalara bölünen yaşam dönemleri izlediğini öne sürmüştür. “Başlangıçta ürün, iç piyasa

için üretilmiştir ve gözden geçirilerek geliştirilmektedir. Bu ürün dış piyasalara satılsa dahi

geliştirme sürecinde olduğu için ilk yapıldığı ülkede üretilecektir. Ürün olgunlaştıkça ve

dış satışlar arttıkça, firma dış talebi tatmin için önce, en azından pazarlama bağlantısı

oluşturacak, daha sonra, ürünün bir kısmını dış piyasada daha ucuza imal edebileceğini

görecektir. Son aşamada, geliştirme süreci sona erer, dış üretim maliyetleri daha düşük ise,

ürün yurt dışında üretilir ve icat eden ülkeye ihraç edilir.”40

38 Posner, M. V. (1961). International Trade and Technical Change. Oxford Economic Papers, 323-341.
39 Yılmaz, a.g.e., 178, 178.
40 Vernon, R. (1966). International Investment and International Trade in the Product Cycle. The Quarterly

Journal of Economics, 80(2), 206-207.

30

Bu kuram daha ayrıntılı olarak açıklanacak olursa; “I. Aşamada mal icat edilir. II.

Aşamada icatçı ülke tarafından ihraç edilir, taklitçi ise ithal eder. III. Aşamada ihracatçının

ihracatı artarak sürerken, taklitçi ülke üretime başlar, ithalatı azalır. IV. Aşamada

ihracatçının ihracatı azalarak sona erer ve taklitçi mal ihraç etmeye başlar. V. Aşamada

icatçı ülke malı ithal etmeye başlamıştır, ihracat tümü ile taklitçi ülke tarafından

yapılmaktadır.”41

Şekil 2.4. Ürün Dönemleri Teoremi

Modern dış ticaret teorilerinin bu günkü dünya ticaretini açıklamada ulaştığı en

kapsamlı teori endüstri içi ticaret teorisidir. Modern teorilere kadar ülkeler arasındaki

ticareti endüstriler arası ticaret biçiminde açıklayan kuramlar genel kabul görmekteydi.

Ancak II. Dünya Savaşı sonrası dönemde yaşanan dış ticaret büyük ölçüde endüstriler arası

olduğu izlenmektedir. Bu teori kendisinden önce ortaya konan teknoloji ve talebi dikkate

alan modern teorilerin bakış açılarından hareketle, endüstriler arası ticareti açıklamaya

yönelik ortaya atılmıştır.

Endüstri içi ticaret, bir ülkenin ürettiği belirli bir mal grubunda hem dış alıcı hem de

dış satıcı konumunda olması biçiminde tanımlanabilir. Bu durum çoğunlukla gelişmiş

ekonomilerde ve tüketici tercihlerinin çok çeşitlendiği, kişi başına gelirin yüksek olduğu

41 Seyidoğlu, a.g.e., 22, 103.

31

pazarlarda görülmektedir. “Herhangi bir endüstri dalında endüstri içi ticaretin mi; yoksa

endüstriler arası ticaretin mi daha yoğun olduğunu bulmanın yolu Grubel ile Lloyd’un

klasikleşmiş denkleminden geçmektedir.”42

Bij = (Xij + Mij) - | Xij - Mij | / (Xij + Mij)

Bij = J ülkesinin i malındaki endüstri içi ticaretini gösterir. Bij 100’e yaklaştıkça

endüstri içi ticaretin varlığından söz edilir.

Xij = J ülkesinin i malı ihracatı.

Mij = J ülkesinin i malı ithalatı.

(Xij + Mij) = J ülkesinin i malındaki ihracat ve ithalat toplamı.

| Xij - Mij | = Bu determinant, J ülkesinin i malındaki dış ticaret açığını yada fazlasını

gösterir.

Bu modern dış ticaret teorisi faktör donanımlarındaki farklılıkları göz ardı

etmemektedir. Daha önemlisi ölçek ekonomileri ve azalan maliyetlerin dış ticaret

üzerindeki etkilerini de ele almaktadır. Değişen piyasa yapıları ile piyasaların her zaman

tam rekabet piyasası olmayacağı hatta piyasaların aksak rekabete dayandığını görerek

analizlerini güncel koşullara uygun gerçekleştirmiştir. Tüm bunların yanında benzer

gelişmişlik seviyesinde olan ve kişi başına gelirin yüksek olduğu ülkelerde tüketici

tercihlerinin çoğunlukla benzer olacağını bu durumun dış ticarete olan yansımalarını göz

ardı etmemiştir.

Dış ticaret teorilerinin gelişim süreci incelendiğinde, dış ticarette meydana gelen

değişikliklerin yansımaları, ortaya konan teorilerde görülmektedir. Merkantilist dönemde

büyük riskler taşıyan dış ticaret devlet desteği ve bunun yanında güçlü bir donanmaya

gereksinim duymaktaydı bu şartlar çerçevesinde oluşan merkantilist düşünceler ilerleyen

dönemde sanayi devrimi ile beraber yerini klasik görüşün müdahaleye karşı düşüncelerine

bırakmıştır. Sanayi devrimi ile beraber öne çıkan verimlilik ve maliyet gibi kavramlar

yanında dış ticaretten herkesin kazançlı çıkabileceği öngörüsü serbest ticareti yüceltmiş

devlet müdahalelerinin verimliliği olumsuz etkilediğine ilişkin tespitler müdahaleci

zihniyeti eleştirmiştir.

42 Yılmaz, a.g.e., 178, 223.

32

Klasiklerin arkasından temelde benzer sav ve varsayımlarla dış ticareti açılamaya

girişen Neo - Klasik düşünürler, maliyetin emek dışı yönlerini ve talebin dış ticarete

etkilerini de analizlerine katmıştır ayrıca Neo - Klasikler talebin ülkeler arasında benzer

olduğu varsayımı ile hareket etmiştir. Bu düşünürler malların homojen ve piyasaların tam

rekabet yapısı gösterdiği ön yargısı ile teorilerini oluşturmuştur. Teknolojik değişim ve

ölçek ekonomilerinin doğurduğu farkı da analiz dışı tutan Neo - Klasik görüş, dış ticaretin

büyük ölçüde endüstriler arası ticaret biçiminde seyrettiği dönem için yeterli açıklamalar

ortaya koymuştur.

Değişen teknoloji ve küresel iklim, dış ticareti ve dış ticaret teorilerini yeniden

dizayn etmiştir. Tam rekabet piyasaları yerini aksak rekabet piyasalarına, ölçeğe göre sabit

getiri varsayımı yerini ölçeğe göre artan getiri düşüncesine bırakmıştır. Teknoloji ve

talebin yapısı analizlerde yer edinmeye başlamıştır. Uluslararası fiyat ülkeler arası değil

küresel firmaların rekabeti ile belirlenmektedir. Ülkeler faktör donanımları yada

karşılaştırmalı üstünlüklerine göre uzmanlaşmamaktadır. Bir ülkenin bir malın hem

ihracatçısı hem de ithalatçısı olduğu sıklıkla izlenmektedir. Dış ticaret çoğunlukla

endüstriler arası değil endüstri içi gerçekleşmektedir. Dış ticaret kazançları da bu koşullar

çerçevesinde ortaya çıktığı anlaşılmaktadır. Bu değişiklikler dış ticaret teorilerini de doğal

olarak değiştirmiş ve modern dış ticaret teorilerinin bu gün egemen konumda olduğu

görülmektedir.

33

3. BÖLÜM

DIŞ TİCARET EKONOMİK BÜYÜME İLİŞKİSİ

Dış ticaret ve ekonomik büyüme arasındaki ilişkilere yönelik tartışmalar eskiden

olduğu gibi günümüzde de iktisat yazınında önemli yer tutmaktadır. Özellikle

küreselleşeme sürecinin hız kazandığı dönemlerde bu konuya ilişkin tartışmaların önemi

artmaktadır. Dış ticaret ve ekonomik büyüme ilişkisi değerlendiren bu tartışmaların altında,

ihracatın mı büyümeye yoksa, büyümenin mi ihracata neden olduğu sorusunun yatmakta

olduğu görülmektedir. Bu soruya verilecek yanıt, doğru ekonomik büyüme stratejilerinin

seçimi açısından büyük önem taşıdığı görülmektedir.

Tez çalışmasının bu bölümünde dış ticaret ve ekonomik büyüme ilişkisine yönelik

teorik yaklaşımlar ele alınacaktır. Ardından gene dış ticaret ve ekonomik büyüme ilişkisine

ilişkin yapılan ampirik çalışmaların bulgularına yer verilecektir.

3.1. Dış Ticaret ve Ekonomik Büyüme İlişkisine Yönelik Teorik Yaklaşımlar

Dış ticaretin bir refah kazancı sağlayıp sağlamadığı uzun zamandır incelenen bir

konudur. Merkantilistler, dış ticareti kazanan ve kaybedenin olduğu sıfır toplamlı bir oyun

olarak yorumlamıştır bu bakımdan merkantilist düşünceye göre dış ticaret kazanan tarafın

ekonomik büyüme sağladığı, kaybedenin ise sağlayamadığı bir ekonomik aktivitedir.

Merkantilizm sonrası pek çok teorinin, ihracatın ekonomik büyümenin önemli bir

itici gücü olduğunu ileri sürdüğü görülmektedir. Dış ticaretin büyüme üzerindeki etkileri

Klasik ve Neo - Klasik kuramlara göre, pazar çapının büyümesi verimlilik artışı gibi

faktörler yardımı ile refah artışlarına neden olmaktadır. Sonuçta, Klasik ve Neo - Klasik

İktisat Okulunun ekonomik büyüme teorisi, teorik olarak ihracattaki artış ile ekonomik

büyüme arasında güçlü bir ilişkinin var olduğunu kabul etmektedir. “Bu kuramlar

açısından uluslararası ticaretin genişlemesi bir yandan verimliliği arttırırken, diğer yandan

34

ihracat ürünleri üretiminde uzmanlaşmayı teşvik etmektedir. Bu uzmanlaşma nedeniyle

ihracat sektörlerinde genel beceri düzeyinin yükseldiği ileri sürülmektedir.”43

Daha önceki bölümlerde de belirtildiği gibi dış ticaretin, pazarın büyümesi,

uzmanlaşma ve verimlilik artışı yolu ile refah kazancı sağladığı, yani ekonomik büyümeye

yol açtığı görüşü, Smith’e kadar dayanmaktadır. Smith mutlak üstünlükler kuramı

çerçevesinde ticaret yapan tarafların kazançlı çıkacaklarını ileri sürmüştür. Smith’in

modelini ileri götüren ve karşılaştırmalı üstünlükler kuramını ortaya koyan Ricardo’ya

göre de dış ticaret, ekonomik büyüme için çok önemlidir. Bu iki klasik iktisatçının dış

ticareti, ekonomik büyüme için vazgeçilmez bir araç olarak gördüğünü söylemek yanlış

olmayacaktır. Ricardo’nun tarıma dayalı büyüme modeline göre, ekonomik büyümenin

durması önündeki en etkili çözüm yollarından biri yada başka bir anlatımla kıyamet

noktasını ötelemenin geçerli bir yolu, dış ticaret yapmaktır. Bu sav, ekonominin

durgunluğa girmesi yada ekonomik büyümenin durması halinde, dış ticaret yapılması

halinde ekonomik büyümenin durmayacağı, devam edeceğini ileri sürmektedir.

Dış ticaret konusunda Klasik yaklaşıma değerli bir katkı da Mill tarafından

yapılmıştır. “Mill, Smith ve Ricardo tarafından geliştirilen arz yönlü dış ticaret

yaklaşımlarında ihmal edilen talep unsurunu analize dâhil etmiştir. Mill, yeni bir ihraç

malının pazara sokulması ya da ihraç mallarının üretiminde maliyetleri düşürücü yeni bir

teknolojinin gelişmesi ile birlikte ülkeler karşılıklı talep ile belirlenen ithal mallarını daha

ucuza alabilme yeteneğine kavuşurlar. Bu da dış ticaret kazancının artışı anlamına

gelmektedir.”44 Dış ticaretin ülke refahını artırdığına ilişkin klasik iktisatçılar görüş

birliğinde olmakla beraber bu düşünceler geliştirilerek bu güne kadar taşınmıştır.

Neo - Klasik kuram ihracat ve ekonomik büyüme ilişkisi desteklerken, ihracata

dayalı büyüme modelini de desteklemektedir. Neo-klasikler düşünürlere göre, ekonomik

büyüme ile teknik beceri ve teknoloji düzeyi artar ve bu verimlilik düzeyini de yükseltir.

Artan verimlilik ise ülkenin yaptığı ihracatı kolaylaştıran bir karşılaştırmalı üstünlük

doğurur.

43 Ghartey, E. (1993). Causal Relationship between Exports and Economic Growth: Some Empirical

Evidence in Taiwan, Japan, and the US. Applied Economics, 25(8), 1145.
44 Bayraktutan, Y. (2003). Bilgi ve Uluslararası Ticaret Teorileri. C.Ü. İktisadi İdari Bilimler Dergisi, 4(2),

177.

35

Neo - Klasik iktisatçılar olan Heckscher ve Ohlin tarafından geliştirilen faktör

donatımı teorisi, ülkelerin faktör donatımları bakımından, malların ise faktör yoğunlukları

bakımından birbirlerinden farklı olduğunu ileri sürmüşlerdir. Aynı zamanda Heckscher ve

Ohlin’in teorisi, malların üretim teknolojilerinin ve talep koşullarının bütün ülkelerde aynı

olduğu ayrıca üretimde ölçeğe göre sabit getiri yasasının geçerli olduğu varsayımları

üzerine oturmuştur. Bu kurama göre, her ülke bol olarak sahip olduğu faktörün yani daha

ucuz olan faktörün yoğun olarak kullanıldığı malları ihraç edecek, göreceli olarak daha az

sahip olduğu pahalı olan faktörün yoğun kullanıldığı malları ise ithal edecektir.

Neo - Klasik yaklaşımda da dış ticaret Klasik yaklaşımda olduğu gibi ülkeler arası

verimlilik farklarından ortaya çıkmaktadır. Ancak klasik okuldan farklı olarak Neo - Klasik

teoride ülkeler arasındaki verimlilik farkları faktör donanımlarındaki farka bağlanmıştır.

Bu model ülkelerin sahip olduğu faktör donatımlarına göre uzmanlaşmaya gitmesi

sonucunda refah kazançları elde edileceğini ve ekonomik büyüme sağlanacağını ileri

sürmüştür. “Klasik ve Neo - Klasik İktisat Okulu geleneksel ekonomik büyüme teorisi,

ihracattaki artış ile ekonomik büyüme arasında güçlü bir ilişkinin var olduğunu kabul

etmektedir. Bu teoriler açısından bakıldığında uluslararası ticaretin genişlemesi verimliliği

arttırırken, aynı zamanda ihraç ürünleri üretiminde uzmanlaşmaya neden olmaktadır.

Uzmanlaşma nedeniyle ihracat sektörlerinde beceri düzeyinin arttığı izlenmektedir.” 45

Ayrıca içsel büyüme modelleri ve endüstri içi ticaret gibi yeni kuramlar, ihracat ve

ekonomik büyüme arasındaki ilişkiyi daha geniş temellere oturtmaktadır. Bu kuramlara

göre ihracat artışı ile dış piyasaları öğrenme, daha iyi yönetim, daha büyük boyutlarda

girişimcilik, gelişmiş kaynak tahsisi, pazarlama ve üretim yeteneklerini de kapsayan teknik

bilginin yayılmasını sağlamaktadır. Uluslararası piyasalara girişte artan rekabet, ihracat

dışı sektörlere de pozitif dışsallıklar sağlayan etkiler doğurmakta ve ekonomideki genel

verimlilik düzeyini yükselterek özellikle yüksek nitelik kazandıran yeni becerilerin elde

edilmesine ve etkin bir fiyat mekanizmasının oluşumuna katkı sağladığı düşünülmektedir.

“İhracatın artması, faktör verimliliğini artırmakta, teknolojik yeniliklerin uyumunu ve

kaynakların daha verimli kullanımını sağlamaktadır. Ek olarak, yabancı rekabetin

45 Ghartey, a.g.m., 25(8), 1145.

36

getireceği avantajlar, uluslararası piyasalara açılıma sayesinde oluşan ölçek ekonomileri

gibi etkenler nedeni ile ekonomik büyümede artış gözlemlenmektedir.”46

Teorik olarak İhracat artışı, döviz girdilerini artırarak dış ödemeler dengesindeki

döviz baskısını azaltır. Bu sayede, ithalat kapasitesi genişleyerek ülkede bulunmayan ve

yerli üretimi artırmada önemli rol oynayan çeşitli girdiler ve sermaye mallarının ithalatının

yapılması kolaylaşır, bu durum ekonomik büyümede itici rol oynayabilir.

Dış ticaretin her zaman ekonomik büyüme sağlamayacağı bazı durumlarda ekonomik

daralmaya neden olacağına ilişkin görüşler de ortaya konmuştur. Bu yaklaşımın en bilinen

kuramı, Neo - Klasik okuldan Bhagwati’ye aittir. “Hint asıllı iktisatçı Jagdish Bhagwati,

klasikleşmiş bir makalesinde büyümenin net olarak refah kaybına yol açabileceği koşulları

net olarak ortaya koymuş ve bu tür büyümeye yoksullaştıran büyüme (immiserizing

growth) adını vermiştir.”47

Bu tip bir büyümede, üretim artışı görülürken bu üretim artışının büyük bir ülkede

görülmesi ve üretilen ürünün tarımsal mallar gibi talep esnekliğinin düşük olduğu ürünler

olması nedeni ile ticaret hadlerini bozucu sonuçlar görülebilir. Bu durum aşağıdaki grafikte

açıklanmaktadır.

46 Moschos, D. (1989). Export, Expansion, Growth and the Level of Economic Development: An Empirical

Analysis, Journal of Development Economics, 30, 93.
47 Seyidoğlu, a.g.e., 22, 130.

37

Şekil 2.5. Yoksullaştıran Büyüme

“Büyüme öncesi dış ticaret hadleri TT olup ülkenin ulaşabileceği refah düzeyi i1’dir.

Büyümeden sonra dış ticaret hadleri TITI olacak biçimde ülke aleyhine döner ve ülke

refahı i1’in altına düşebilir.”48 Bu teoriye göre üretimde görülen büyük artış dış ticaret

hadlerini o denli bozmuştur ki üretilen ürünün değeri dış pazarlarda arz artışı nedeniyle

düşmüştür. Bu gibi sıra dışı durumlar Hindistan ve Çin gibi büyük ülkelerin esnekliği

düşük tarımsal ürünleri büyük oranlarda üreterek Dünya piyasalarına sürmeleri durumunda

karşılaşılması teorik olarak olasıdır.

Bhagwati teorisi gibi dış ticaretin her zaman refah artışı getirmeyeceğine ilişkin bir

başka teori de Singer – Prebisch tezidir. Bu tez tarım ve sanayi ürünleri arasındaki ticaret

hadlerinin uzun dönemde sanayi ürünleri lehine gelişeceği, bu durumdan tarım ürünleri

üreten ve bu ürünlerin dış satıcısı olan gelişmekte olan ülkelerin refahını olumsuz

etkileyeceğini ileri sürer.

“Ticaret hadlerinin ilksel madde üreticisi ülkeler aleyhine değiştiğini ileri süren tez,

Singer ve meslektaşı Raul Prebish’in adıyla anılır. Singer’e göre genellikle mamul mal

sanayilerindeki verimlilik değişmeleri ile gıda ve ilksel madde üreten sanayilerdeki

verimlilik değişmeleri göz ardı edilmektedir. Oysa istatistikler verimlilik artışlarının en az

48 Seyidoğlu, a.g.e., 22, 131.

38

görüldüğü alanlar olarak gıda ve ilksel madde sanayilerini göstermektedir. Verimlilik

farkları ülkelerin hayat standartlarına da yansımaktadır. Sanayileşmiş ülkelerde hayat

standartları azgelişmiş ülkelerin hayat standartlarına kıyasla çok fazla artmıştır.”49 Bu

yaklaşıma göre dış ticaret tarım ürünü ve ham madde üreten ülkelerin ekonomik büyümesi

ve refahı üzerinde olumsuz etkilerde bulunabilir.

Singer – Prebisch tezine göre bu durumun nedenleri, az gelişmiş ülkelerdeki yapının

katı olması kaynakların farklı sektörlere kolay yönlendirilememesi, arz ve talep

esneklikleri gibi bazı etmenlerle ilgilidir. Bu kuram çok sayıda gelişmekte olan ülkenin

korumacı politikalar izlemesinde teorik dayanak oluşturmuştur.

Neo - Klasik Solow büyüme modeli incelendiğinde, daha önceki bölümlerde de

değinildiği gibi, teknolojik değişimlerin dışsal olduğu ve dış ticaretin olmadığı kapalı bir

ekonomi varsayımı üzerine kurulu olduğu görülmektedir. Bu nedenle Solow modeli dış

ticaret ve ekonomik büyüme üzerine belirgin çıkarımlarda bulunan bir model değildir.

Post Keynesyen gelenek incelendiğinde, “Harrod, Domar ve Kaldor tarafından

yapılan çalışmalar, uzun dönem ekonomik büyümenin belirleyicisi olarak dış ticaret

çarpanı ve yatırımların önemi üzerinde durduğu görülmektedir. Bu sadece ihracata dayalı

bir model olarak görünse de ihracat kadar ithalatın gelir esnekliği de bu yaklaşım için

önemlidir. İthalatın gelir esnekliğinin değişmeden devam ettiği varsayılırsa, uzun dönemde

büyümenin sağlanması için, ihracata dayalı büyüme tek başına ödemeler bilançosu

sorunlarına yol açabilir. Bu durumun nedeni, ihracata dayalı büyüme stratejisinin, ithalatın

rolü nedeniyle uzun dönemli istikrarlı bir büyümeye neden olamamasıdır. İthalatın gelir

esnekliğinin yüksek olduğu durumlarda yurt içi gelirin artışına bağlı olarak, ithalatın yurt

içi gelir artış oranından daha büyük bir oranda artması, kısa dönemde ekonomik

büyümenin cari hesap dengesi maliyetleri altında gerçekleşmesine neden olabilir.

Dolayısıyla ithalatın yüksek gelir esnekliği, ödemeler dengesi kısıtları olmaksızın gelir

artışlarına engel olabilir. Bu durumda ihracata dayalı büyüme stratejisi başarısız olabilir.”50

Post Keynesyen yaklaşımlar, ekonominin talep yönüne ağırlık vererek, dış ticaret ve

büyüme ilişkilerinin anlaşılmasında iç tasarruf ve bütçe kısıtlarının yanında ödemeler

bilançosu sınırlandırmalarına da özel bir önem vermektedirler.

49 Yılmaz, a.g.e., 178, 194.
50 Değer, M.K. (2007). İhracatın Kompozisyonu ve Ekonomik Büyüme: Orta Gelirli Ülkeler İçin Panel Veri

Analizleri (1982-2004). Ankara: İmaj Yayıncılık, 38.

39

İsveçli iktisatçı Linder Tercihlerde Benzerlik teoremini ortaya koyarak dış ticareti

açıklamaya çalışmıştır. Bu kuram büyük ölçüde sanayileşmiş ülkeler arasında cereyan eden

sanayi ürünlerinin ticaretini açıklamaya yöneliktir. Linder benzer gelir seviyesindeki

ülkelerin benzer talep yapılarına yani zevk ve tercihlere sahip olacaklarını ve bu talebe

dayalı üretilen ürünlerin aynı zamanda ülkelerin ihracat ürünlerinin temelini oluşturacağını

öne sürer. Linder analizinde dış ticaretin ekonomik büyüme üzerine olan etkilerini de

incelemiştir. “Linder, gelişmiş ülkeler için ticaret açıklarına yada olumsuz gelişme

gösteren ticaret hadlerine bağlı olarak büyüme hızında düşmeler olsa bile bunları geçici

olacağını ileri sürer. Kaynaklar ticaretin gereklerine göre yeniden dağılabildiği sürece gelir,

ticaret öncesine göre ticaret sonrasında daha yüksek olacaktır. Bir başka deyişle bu gibi

ülkelerde Bhagwati’nin sözünü ettiği yoksullaştıran büyüme gibi ticaret hadlerindeki

olumsuz gelişmelerin etkisi büyüme yolunda küçük dönemeçlerden ibarettir ve uzun

dönemli yoksullaştırma haline rastlanmaz.”51

1980'lerden sonra büyüme literatüründe daha fazla kabul görmeye başlayan içsel

büyüme teorisi, dış ticaretin, dolayısıyla da ticari serbestinin dinamik etkileri üzerine

dikkatleri çekmiş ve toplam faktör verimlilikleri, bilgi birikimine dayalı ekonomik

büyümeye açıklama getirmiştir. İçsel büyüme teorisi içsel teknolojik gelişme üzerine

kurulmuştur. Beraberinde dış ticaretin yapılmasının ekonomik büyümeye neden olacağını

ileri sürmektedir. “İçsel büyüme modellerinde bilgi, beşeri sermaye, AR-GE, teknolojik

gelişme ve piyasa genişliği gibi faktörler öne çıkmıştır. Dış ticarete katılan bir ülkenin

üreticilerinin sadece piyasa genişliğine bağlı olarak ölçek ekonomilerinden doğan yararları

toplamakla kalmayacakları, bununla birlikte daha büyük bilgi ve beşeri sermaye havuzu

içinde bulunmanın avantajlarını elde edecekleri ileri sürülmüştür. Dış ticarete katılan

firmaların, etkin bir rekabet ortamı içinde olacaklarından, sürekli yenilik peşinde

koşacakları, böylece verimlilik ve karlılığın artacağı belirtilmiştir.”52

Teorik açıdan dış ticaret ekonomik büyüme üzerine yapılan analizler incelendiğinde,

çoğunlukla dış ticaretin ekonomik büyüme üzerinde olumlu etkilerinin bulunduğuna ilişkin

çıkarımlar yapan kuramların olduğu göze çarpmaktadır. Bununla beraber gelişmekte olan

ülkelerin yapısal özellikleri ürettikleri malların nitelikleri, bununla ilişkili olarak dış ticaret

51 Yılmaz, a.g.e., 178, 175.
52 Demir, O., Kutlar, A. ve Üzüncü, A. (2005). Dış Ticaret ve Beşeri Sermayenin Büyümedeki Rolü: Türkiye

Örneği. Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 9, 181.

40

hadlerinin aleyhlerine dönebileceğine ve dış ticaret nedeniyle ekonomik büyüme sağlamak

yerine refah kaybına uğrayabileceklerini işaret eden kuramların da olduğu görülmüştür.

3.2. Dış Ticaret ve Ekonomik Büyüme İlişkisine Yönelik Ampirik Bulgular

Dış ticaretin ekonomik büyüme ile olan ilişkisini ortaya koymaya yönelik ampirik

çalışmalar incelendiğinde, ilk çalışmaların, ihracatın büyüme üzerindeki etkilerini tahmin

etmek için yapıldığı görülmüştür. Bu uygulamalı çalışmalarda zaman içinde metodolojik

açıdan önemli gelişmeler sağlanmıştır. Konuyla ilgili çalışmaların başladığı 1960’lı

yıllarda, çoğunlukla yatay kesit ya da zaman serisi verileri kullanılarak basit regresyon

yöntemiyle ihracatın büyüme üzerindeki rolü veya ihracat yönlü büyüme hipotezi

araştırılmaya çalışılmıştır. İhracat ekonomik büyüme ilişkisi, genel olarak korelasyon ve

regresyon analizleriyle incelenmiştir Söz konusu yöntem kullanılarak, genellikle ihracat ile

büyüme arasında yüksek derecede ilişki olduğu sonucuna ulaşıldığı görülmüştür. İhracata

dayalı büyüme stratejisi lehinde güçlü kanıtlar elde edilmiştir. Genel olarak bu çalışmalar,

iki değişken arasındaki pozitif yönlü korelasyon ilişkisini ihracat yönlü büyümeyi

destekleyen bir kanıt olarak kabul ettikleri için o dönemin iktisatçılar tarafından

eleştirilmişlerdir.

1970’li yıllardan itibaren açıklayıcı değişken olarak ihracatı ya da ihracat büyümesini

içeren üretim fonksiyonu analizlerine dayalı regresyon analizleri kullanılarak hasıla

üzerinde ihracatın etkisi incelenmiştir. Bu çalışmaların iki temel grup altında

toplanabileceği görülmektedir. Birinci grup, ihracatın ekonomik büyümeye yol açtığını

ortaya koyan çalışmalar ve ikinci grup ihracatın ekonomik büyümeye yol açmadığı

bulgusuna ulaşan çalışmalardır. Tez çalışmasının bu bölümünde bu yayınlardan elde edilen

sonuçlara kısaca değinilecektir.

İhracatın ekonomik büyümeye neden olduğuna yönelik bulgular elde eden

çalışmaların yöntem olarak regresyon ve yatay kesit analizleri kullandığı izlenmiştir.

Ayrıca bu çalışmalar, dış ticaret ekonomik büyüme ilişkisini irdeleme yanında, ihracata

dayalı ekonomik büyüme modeli üzerinde de sorgulama yapmaktadır, öne çıkan

çalışmalarda ulaşılan sonuçlar kısaca şu şekildedir;

41

Voivodas (1973), ihracat ve büyüme arasındaki ilişkiyi incelemiştir. “Çalışmada 22

az gelişmiş ülkeye ait 1956-1967 arası veriler kullanılmıştır. Çalışmada, reel gayri safi

milli hasıla ile reel ihracat arasındaki ilişki incelenmiş ve ihracat artışlarının çalışmaya

konu olan bütün ülkelerde büyümeye neden olduğu sonucuna varılmıştır”53.

Michaely (1977), 41 ülkenin yer aldığı bir çalışma yapmıştır. “1950 ve 1973 yılları

arasında, kişi başına düşen gayri safi milli hasıla ile ihracattaki büyüme oranları arasındaki

ilişkiyi incelemiş, sonuçta çalışmaya konu olan tüm ülkelerde gayri safi milli hasıla

büyümesinin, ihracattaki büyüme performansı tarafından belirlendiğini ortaya

koymuştur.”54

Balassa (1978) da, çalışmasında on gelişmekte olan ülkede, farklı periyotlarda

ihracata dayalı büyüme startejisini incelemiştir. “Çalışmada, bağımlı değişken olarak, gayri

safi milli hasıla ve bağımsız değişkenler olarak, ihracattaki reel büyüme, işgücündeki

büyüme, yurtiçi yatırımlar ve yurtdışından yatırımlar alınmıştır. Bu çalışmada benzer

biçimde ihraca artışının gayri safi milli hasıla artışına yol açtığı görülmüştür.”55

Krueger (1978), “1954 ve 1971 arası veriler ile gelişmekte olan 10 ülkede, ihracat

artışlarının büyüme artışlarına neden olduğunu ortaya koymuştur.”56

Fajana (1979), “1954 ile 1974 yılları arası Nijerya'ya ait veriler ile yaptığı çalışmada,

reel gayri safi milli hasıla ile reel ihracat arasındaki ilişkiyi incelemiştir. İhracata dayalı

büyüme stratejisinin, ekonomik büyüme üzerinde olumlu etkilerinin olduğu sonuca

ulaşmıştır.”57

53 Voivodas, C.S. (1973). Exports, Foreign Capital Inflows And Economic Growth. Journal Of International

Economics, 349.
54 Michaely, M. (1977). Exports And Growth: An Empirical Investigation. Journal Of Development

Economics, 53.
55 Balassa, B. (1978). Exports And Economic Growth: Further Evidence. Journal Of Development

Economics, 189.
56 Krueger, A.O. (1978). Foreign Trade Regimes And Economic Development: Liberalization Attempts And

Consequences, Cambridge (Mass.): Balinger, 86.
57 Fajana, O. (1979). Trade And Growth: The Nigerian Experience, World Development Journal, 78.

42

Tyler (1981), çalışmasında “1960-77 arası döneme ait veriler kullanarak 55 ülkeyi

ele alan bir çalışma yapmıştır. Bu çalışmaya göre, ihracat performansı ile gayri safi milli

hasıla büyüme oranları arasında güçlü bir bağın olduğu görülmüştür.”58

Kavoussi (1984), çalışmasında 1960-1978 yıllarını kapsayan verileri kullanmış ve 73

ülkeyi ele almıştır. “Çalışmanın sonucunda, imalat sektörünün ihracat artışları ile

ekonomik büyüme oranları arasında pozitif bir ilişki olduğunu görülmüştür.”59

Dollar (1992), çalışmasında 1976-1985 yıllarını kapsayan veriler kullanmıştır.

Korumacı politika uygulayan Latin Amerika ve Afrika ülkeleri ile daha dışa açık politika

uygulayan Asya ülkelerini incelemiştir. Çalışmada bağımlı değişken, kişi başı gayri safi

yurt içi hasıla ve bağımsız değişkenler, yatırım oranları, reel döviz kuru değişimleri, döviz

kurlarındaki sapmalar olarak belirlenmiştir. “Çalışmanın bulguları, ekonomiye

müdahalelerin yatırım oranlarında negatif bir etkiye neden olduğu ve kişi başına düşen

gayri safi yurt içi hasıla ile ticari serbestlik arasında güçlü bir korelasyon ilişkisi olduğu

yönündedir.”60

Sachs ve Warner (1995) çalışmalarında dışa açıklık ve gelişmiş ülkelerde yakınsama

konusunu ele almıştır. Çalışmada, gelişmekte olan ülkeler için ihracata dayalı büyüme

stratejisini uygulayan ülkeler ile korumacı ülkeler arasındaki yakınsama incelenmiştir. Elde

edilen bulgulara göre, “dışa açık ülkelerin daha yüksek büyüme oranlarını

gerçekleştirdikleri ve gelişmiş ülkelere yakınsadıklarını ortaya konmuştur.”61

Edwards (1997) çalışmasında, ticari açıklık ve iktisadi büyüme arasındaki ilişkiyi

incelemiştir. “Edwards ticari açıklık ile ilgili olarak dokuz ayrı gösterge kullanmış ve

açıklık ile büyüme arasındaki ilişkiyi, yatay kesit çalışması yardımıyla ortaya koymuştur.

Çalışmaya göre, dışa açık ekonomi politikalarını yani ihracata dayalı büyüme stratejisini

58 Tyler, W. (1981). Growth And Export Expansion In Developing Countries: Some Empirical Evidence.

Journal of Development Economics, 30.
59 Kavoussi, R. (1984). Export Expansion And Economic Growth: Further Empirical Evidence. Journal Of

Development Economics, 250.
60 Dollar, D. (1992). Outward-Oriented Developing Economies Really Do Grow More Rapidly: Evidence

From 95 Ldcs, 1976-85, Economic Development And Cultural Change, 544.
61 Sachs, J. and Warner, A. (1995). Economic Reform And The Process Of Global Integration. Brookings

Papers On Economic Activity, 1, 24.

43

seçen ülkelerin verimlilik ve iktisadi büyüme artışlarının diğer ülkelere oranla çok daha

yüksek olduğu sonucuna ulaşılmıştır.”62

Bahmani-Oskooee ve Niroomand, 1999 yılında aralarında Türkiye’nin de içinde

bulunduğu 59 ülke için 1960-92 dönemini kapsayan bir çalışma yapmıştır. Çalışmada,

yıllık veriler ile Johansen eş bütünleşme yöntemini kullanarak ekonominin dışa açıklığı ve

çıktı arasındaki uzun dönemli ilişki incelenmiştir. “Eş bütünleşme testi, verilerin aynı

seviyede durağan çıkmamalarından dolayı elli dokuz ülkenin yirmi ikisine bu yöntem

uygulanabilmiştir. Eş bütünleşik ilişki çıkan on dokuz ülkede ekonominin dışa açıklığı ve

ekonomik büyüme arasında pozitif bir ilişki bulunmuştur.”63

Anorua ve Ahmad, 2000 yılında yaptıkları çalışmada 1960-97 dönemi kapsayan

yıllık veriler kullanmışlardır. Çalışma, Endonezya, Malezya, Filipinler, Singapur ve

Tayland’ı kapsamaktadır. Kullanılan değişkenler, GSMH’nın büyüme oranı, ihracat ve

ithalat toplamının büyüme oranıdır. Yöntem olarak, Johansen eş bütünleşme ve hata

düzeltme modelini kullanarak değişkenler arasındaki ilişkiler araştırılmıştır. “Eş

bütünleşme testi sonucuna göre dışa açıklık ve büyüme değişkenlerinin çalışmadaki tüm

ülkeler için eş bütünleşik olduğunu göstermiştir. Sonuçta hata düzeltme modeli dışa açıklık

ve ekonomik büyüme arasında çift yönlü bir nedensellik ilişkisi bulunduğunu ortaya

koymuştur.”64

Yukarıda kısaca değinilen ve dış ticaret ile ekonomik büyüme arasında pozitif bir

ilişkinin olduğu yargısına varan çalışmalarda, yöntem olarak regresyon ve yatay kesit

analizleri kullanılmıştır. Konuya ilişkin ampirik çalışmalara yönelik incelemelerde dikkat

çeken önemli bir olgu, 1980’li yıllardan itibaren çalışmalarda kullanılan yöntemlerin

değiştiği ve çıkan sonuçların da daha farklı olduğudur. Yeni çalışmalarda uygulanan

Granger Nedensellik testleri, Zaman Serisi analizleri ve Varyans Analiz Testleri ile

ulaşılan sonuçların sadece dış ticaretin ekonomik büyümeye yol açtığı yada ihracata dayalı

büyüme stratejisinin etkin bir strateji olduğu yönünde çıkmadığı görülmektedir. Bu

yöntemleri kullanan çalışmaların bazılarında dış ticaret ile ekonomik büyüme arasında

62 Edwards, S. (1997). Openness, Productivity And Growth: What Do We Really Know?, NBER Working

Paper, W5978, 14.
63 Bahmani-Oskooee, M. and Niromand, F. (1999). Openness and Economic Growth: An Empirical

Investigation. Applied Economics Letters, 561.
64 Anorua, E. and Ahmad, Y. (2000). Openness and Economic Growth: Evidence from Selected Asian

Countries. The Indian Economic Journal, 117.

44

pozitif ilişki olduğu sonucuna ulaşılırken, bazılarının da bu sonuca ters bulgulara ulaştığı

görülmektedir.

1980 sonrasında dış ticaret ekonomik büyüme ilişkisini araştıran önemli çalışmalara

örnekler verilecek olursa; Jung ve Marshall (1985) çalışmalarında “Granger nedensellik

testi kullanarak 1950 ve 1981 yılları için 37 ülkede ihracat ve büyüme arasındaki ilişkiyi

incelemişlerdir. Bu 37 ülkeden yalnız dördünde ihracattan büyümeye doğru bir nedensellik

ilişkisi görülmüştür.”65 Çalışmaya göre dışa açıklığın ve ihracata dayalı büyüme

stratejisinin ekonomik büyümeyi uyardığına yönelik bulguların zayıf olduğu görülmüştür.

Bu çalışma nedensellik yöntemi kullanarak beklenti dışı bir sonuca ulaşması bakımından

önemlidir.

Darrat (1986), 1955 ve 1982 yılları arası dönem için, sanayileşmiş Doğu Asya

ülkeleri G.Kore, Hong Kong, Singapur ve Tayvan üzerine, nedensellik ve korelasyon

incelemeleri yapmıştır. “Bu çalışmanın bulgularına göre ihracat ve ekonomik büyüme

arasında pozitif bir korelasyon ilişkisi bulunduğu sonucunu elde etmiştir. Fakat,

nedensellik testlerine göre, G. Kore dışındaki ülkeler için ihracata dayalı büyüme

stratejisinin, ekonomik büyüme üzerinde etkili olduğuna yönelik hipotez reddedilmektedir.

Çalışmanın sonuçlarına göre, bu ülkelerdeki ekonomik büyümeyi açıklamada ihracat ve

dışa açıklık tek başına yetersiz kalmaktadır.”66

Chow (1987), çalışmasında ihracata dayalı büyüme modelini başarıyla uyguladığı

öne sürülen Arjantin, Brezilya, Hong Kong, İsrail, Kore, Meksika, Singapur ve Tayvan’ı

ele almıştır. Analizinde Sims Granger nedensellik testleri yöntemini kullanmıştır. “Bu

sekiz ülkeden ikisi dışında Brezilya, Hong Kong, İsrail, Kore, Singapur ve Tayvan’da,

ihracat ve büyüme arasında karşılıklı bir nedensellik ilişkisini saptanmıştır. Buna karşın,

Meksika'da büyümeden ihracata doğru bir nedensellik belirlenmiş ve Arjantin için bir

nedensellik ilişkisi görülmemiştir.”67

Sharma, Norris ve Cheung (1991), Batı Almanya, Japonya, ABD, Birleşik Krallık ve

İtalya için 1960 ve 1987 yıllarını kapsayan bir çalışma yapmıştır. Çalışmada çeyreklik reel

65 Jung, S.W. and Marshall, P.J. (1985). Exports, Growth And Causality In Developing Countries. Journal Of

Development Economics, 12.
66 Darrat, A. (1986). Trade And Development: The Asian Experience. Cato Journal, 6, 699.
67 Chow, P. (1987). Causality Between Exports Growth And Industrial Development. Journal Of

Development Economics, 63.

45

gayri safi milli hasıla, reel ihracat, işgücü ve reel sermaye verilerinden yaralanılmıştır.

Yöntem olarak, dört değişkenli Granger Olasılık Rasyo Testi ve Varyans Analiz Testleri

kullanılmıştır. “Çalışmanın sonucunda adı geçen ülkelerde ekonomik büyümenin ihracat

bağlı olduğuna yönelik bulguların çok zayıf olduğu görülmüştür.”68

Karunaratne (1997), “Avustralya için 1971 ve 1992 yılları verileri ile kişi başına

düşen reel gayri safi yurt içi hasıla, ihracat, OECD Sanayi Üretim Endeksi, reel döviz kuru

endeksi, ticaret hadleri endeksi ve teknolojik yenilik değişkenleri inceleyerek yaptığı

analizinde, yöntem olarak, Varyans Analiz Testleri kullanmıştır. Çalışmada, Avustralya’da

ihracat ve büyüme arasında iki yönlü bir nedensellik ilişkisinin varlığına yönelik sonuçlar

bulunmuştur.”69

Shan ve Sun (1998), “Avustralya için yaptıkları çalışmada, ihracat artışına neden

olanın büyüme artışları olduğu sonucuna ulaşmışlardır. Çalışma için kullanılan veriler,

imalat sanayi çıktı düzeyi, imalat sanayi ihracat miktarı, işgücü miktarı, reel ithalat ve reel

sabit sermaye harcamalarıdır. Yöntem olarak, beş değişkenli Granger Wald Testi

uygulaması yapılmıştır.”70

Dış ticaretin ekonomik büyüme ile ilişkili olduğunu destekleyen bir çalışma Sinha ve

Sinha tarafından yapılmıştır. Sinha ve Sinha (1999) Zaman serisi verileri kullanarak

yaptıkları çalışmalarında,16 Latin Amerika ülkesini ele almıştır. “Çalışmaya göre, 15 Latin

Amerika ülkesinde dışa açıklığın ekonomik büyüme ile pozitif ve yakından ilişkisi olduğu

görülmüştür.”71

Benzer biçimde dışa açıklık ile ekonomik büyüme arasındaki pozitif ilişkiyi destekler

nitelikteki bir çalışma Bahmani-Oskooee ve Niroomand (1999) tarafından yapılmıştır. Bu

iktisatçılar çalışmalarında 22 farklı ülkeyi incelemiştir. Çalışmada, dışa açıklık ile

ekonomik büyüme arasındaki ilişki ele alınmış, bu Johansen-Juselius koentegrasyon

68 Sharma, S.C., Norris, M. and Cheung, D.W. (1991). Exports And Economic Growth In. Industrialized

Countries. Applied Economics, 708.
69 Karunaratne, N.D. (1997). High-Tech Innovation, Growth And Trade Dynamics In Australia. Open

Economies Review, 170.
70 Shan, J.Z. and Sun, F. (1998). Export-Led Growth Hypothesis For Australia: An Empirical

Reinvestigation.Applied Economics Letters,428.
71 Sinha, D. and Sinha, T. (1999). Openness, Investment And Economic Growth In Latin American Coutries,

Paper Presented At The Sixty-Third Annual Meeting Of The Midwest Economic Association. Nashville,

Tennessee.

46

yöntemi ile yapılmıştır. “Çalışmanın sonucunda 22 ülkeden 19'unda dışa açıklık ile

ekonomik büyüme arasında uzun dönemli ve pozitif bir ilişki olduğunu ortaya çıkmıştır.”72

Greenaway, Morgan ve Wright (2002), Başlangıç gelir düzeyi, yatırım oranları, dış

ticaret hadleri ve nüfus oranı değişkenlerinin incelendiği bir panel çalışma yapmıştır.

Çalışmaya göre, gelişmekte olan ülkeler bazında liberalizasyon ve dışa açıklığın

sağlanması, kişi başına düşen gayri safi yurt içi hasıla artışında etkilidir. Fakat bu

çalışmanın sonuçları, dışa açıklığın, güçlü bir büyüme artışına neden olamadığını

göstermektedir.”73

1960 ve 1991yıllarını kapsayan Awokuse (2005) tarafından Japonya için yapılan bir

çalışmada, işgücü verimliliği, reel ihracat, reel dış ticaret hadleri, gayri safi sermaye

oluşumu ve yurtdışı çıktı şokları verileri kullanılmıştır. Çalışmada yöntem olarak, Granger

nedensellik testleri, varyans analiz testleri ve yönlü çevrimsiz çizge incelemeleri

kullanılmıştır. “Çalışmaya göre, Japonya'da verimlilik ve ihracat arasında iki yönlü bir

nedensellik ilişkisi olduğu ve ek olarak modeldeki ihracat dışında kalan diğer değişkenler

de verimlilikteki değişimlerin bazılarını tamamen açıkladığı sonucuna ulaşılmıştır.”74

İhracat ekonomik büyüme ilişkisine yönelik Türkiye için yapılan çalışmalar

incelendiğinde diğer ülkeler için yapılan çalışmalarda görüldüğü gibi sonuçlar üzerinde

tam bir uzlaşının olmadığı izlenmektedir. Yiğidim ve Köse (1997) 1980 ve 1996 yılları için

yaptıkları çalışmada, Granger nedensellik testi kullanmışlardır. Çalışmaya göre, “ihracatın

ekonomik büyüme üzerindeki etkisi anlamlı değildir. Fakat ithalatın Türkiye’nin ekonomik

büyümesi üzerinde en önemli belirleyici faktör olduğu görülmüştür.”75

72 Bahmani-Oskooee, and Niroomand, a.g.m., 6, 561.
73 Greenaway, D., Morgan, W. and Wright, P. (2002). Trade Liberalisation And Growth In Developing

Countries. Journal Of Development Economics, 244.
74 Awokuse, T. O. (2005). Export-Led Growth And The Japanese Economy: Evidence From VAR And

Directed Acyclic Graphs. Applied Economics Letters, 858.
75 Yiğidim, A. ve Köse, N. (1997). İhracat ve Ekonomik Büyüme Arasındaki İlişki, İthalatın Rolü: Türkiye

Örneği (1980-1996). Ekonomik Yaklaşım G.Ü. İktisat Bölümü Dergisi, 85.

47

Özmen ve Furtun (1998) 1970 ve 1995 yıllarını kapsayan mevsimsel verilere dayalı

çalışmada Johansen eşbütünleşme yöntemi kullanmıştır. Çalışmaya göre, “ihracat ile

ekonomik büyüme arasında bir nedensellik ilişkisinin olmadığı sonucu bulunmuştur.”76

Tuncer (2002), Türkiye’de 1980 sonrası yirmi yıllık dönemde ihracat, ithalat,

yatırımlar ve GSYİH arasındaki nedensellik ilişkilerini üç aylık veriler yardımı ile

incelemiştir. Çalışmada Vektör Otoregressif Model (VAR) ve Toda ve Yamamoto Granger

nedensellik yöntemi kullanılmıştır. Çalışmaya göre, “Türkiye’de ihracattan GSYİH’ye

doğru bir nedensellik ilişkisine rastlanmamıştır.”77

İhracat ile ekonomik büyümenin Türkiye’de güçlü bir ilişkisi olmadığına yönelik bu

sonuçlara karşın, Saraçoğlu (1997), Türkiye için yaptığı çalışmada, 1923–1995 yıllarını

kapsayan dönem için, ihracat trendlerindeki kırılmaların meydana geldiği tarihleri göz

önüne alarak analizler yapmıştır. Saraçoğlu çalışmasının sonucunda, “ihracata dayalı

büyüme politikası ile ihracat artışının sağlandığını ortaya koymuştur.”78

Doğanlar ve Fisunoğlu (1999), ihracat ve büyüme arasındaki nedensellik ilişkisinden

hareketle, ihracata dayalı büyüme yaklaşımını test etmişlerdir. Çalışmanın sonucunda,

“Türkiye, Güney Kore, Singapur, Filipinler ve Hindistan için çift yönlü nedensellik ilişkisi

bulunmuştur.”79

Demirhan ve Akçay (2005) yaptıkları çalışmada, MENA ülkelerinde ihracat ile

ekonomik büyüme arasındaki nedensellik ilişkisini araştırmıştır. “Fas ve Ürdün için

ihracata dayalı büyüme hipotezinin geçerli olduğunu ve Türkiye için ekonomik büyümeden

ihracata yönelik tek yönlü bir ilişki var olduğu tespit edilmiştir.”80 Türkiye için yapılan

çalışmalar incelendiğinde de ihracat ve ekonomik büyüme arasındaki ilişkiye yönelik tam

bir uzlaşının sağlanamadığı görülmektedir.

76 Özmen, E. ve Furtun, G. (1998). Export-led growth hypothesis and the Turkish data: An empirical

investication. METU Studies in Development, 503.
77 Tuncer, İ. (2002). Türkiye’de İhracat, İthalat Ve Büyüme: Toda-Yamamoto Yöntemiyle Granger

Nedensellik Analizleri (1980–2000). Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 9(9), 106.
78 Saraçoğlu, B. (1997). İhracat Önderliğinde Büyüme Politikası ve Türkiye İhracatında Beklenen Yapısal

Değişikliler, İktisat, İşletme ve Finans, 51.
79 Doğanlar, M. ve Fisunoğlu, M. (1999). Causality Between Exports and Economic Growth in Asian

Countries. Yapı Kredi Economic Review, 10(11), 11.
80 Demirhan, E. ve Akçay, S. (2005). İhracat Artışı ve Ekonomik Büyüme Arasındaki Nedensellik İlişkisi:

Seçilmiş MENA Ülkeleri İçin Ampirik Kanıt, İktisat, İşletme ve Finans, 131.

48

İhracat ve ekonomik büyüme konusuna ilişkin yapılan öncü çalışmalarda, yani

yöntem olarak regresyon ve yatay kesit analizleri kullanılan çalışmaların tamamında, dış

ticaret ve ekonomik büyüme arasında kayda değer ilişkilerin rapor edildiği izlenmektedir.

Ancak izleyen süreçte 1980 sonrasında, farklı tekniklerin bu konuya uygulanması ardından

çıkan sonuçların öncesi gibi belirgin bir dış ticaret ekonomik büyüme ilişkisine işaret

etmediği izlenmektedir. Bazı çalışmalarda bu duruma ilişkin bulgulara rastlanmazken bazı

çalışmalarda ise zayıf izler tespit edilmiştir. Bunun yanında dış ticaret ve ekonomik

büyüme ilişkisinin pozitif kayda değer olduğu sonucuna ulaşan çalışmalar da görülmüştür.

Bu bakımdan duruma ilişkin son resmin, ampirik çalışmaların dış ticaret ve ekonomik

büyüme ilişkisine yönelik fikir birliğinde olmadığı yönünde çıktığı belirtilebilir.

49

4. BÖLÜM

TÜRKİYE’DE EKONOMİK BÜYÜME VE DIŞ TİCARET

Tez çalışmasının bu bölümünde Türkiye’de uygulanan dış ticaret politikaları ve bu

politikalar paralelinde ekonomik büyüme performansına ilişkin kısa bilgiler verilecektir.

Son altmış yılda dünya dış ticaretinin sürekli artış göstermesi, dış ticaret akımlarını bir

ülkenin büyümesini etkileyen en önemli faktörlerden biri haline getirmiştir. 1950’li

yıllardan beri düşük ve orta gelirli ülkeler içeriye dönük ve dışarıya dönük ekonomik

büyüme stratejileri olarak adlandırılan iki ayrı yöntem izlediklerini görülmektedir. Dışa

dönük yani ihracata dayalı büyüme stratejilerini uygulayan bir ülke piyasalarını dış

piyasaya açıp ihracatını teşvik ederek arttırmaya çalışmaktadır. İçe dönük yada ithal

ikameci kalkınma stratejisinde ise, bir ülke uluslararası ticaretin önüne engel koyarak iç

piyasaya dönük üretim yapan endüstrileri geliştirmektedir. “1960’lardan beri yapılan

çalışmalar, dışa dönük büyüme gerçekleştiren ülkelerin yıllık ortalama %5,9’luk büyüme

gerçekleştirdikleri, buna karşılık aynı dönemde ithal ikameci ülkelerin büyüme oranının

%4,7 olarak gerçekleştiğini ortaya koymuştur. Dışa açık bir ülkenin reel GSMH düzeyleri

3,35 katına çıkarken, ithal ikameci gruptaki ülkelerin GSMH’ları ise yalnızca 2,26 katına

çıkmıştır.”81

Türkiye'nin iktisat tarihine bakıldığında, ekonomik büyümenin gerçekleştirilmesi

amacı ile ihracata dayalı ve ithal ikameci olmak üzere, her iki stratejinin de belirli

dönemler uygulandığı göze çarpmaktadır. Cumhuriyetin başlarında, 1923-1929 yılları arası

serbest dış ticarete dayalı karma bir ekonomi görülmektedir. “Kurtuluş savaşından çıkan

Türkiye’nin ekonomik canlanma dönemine girmesiyle, 1925 yılına kadar hem ihracat hem

de ithalat sürekli olarak artmıştır. Ancak 1926 yılından itibaren dünyadaki ekonomik

bunalıma paralel olarak Türkiye’nin dış ticaret hacminde bir daralma meydana

gelmiştir.”82 1929 krizi sonrası 1950 yılına kadar pek çok ülkenin o dönem uyguladığı gibi

daha içe dönük, ithal ikameci politikalara ağırlık verildiği izlenmektedir. “İthal ikamesi

birçok ülkede, ekonomik yapıyı modernleştirmenin ve gelişmiş ülkelerdekine benzer bir

sanayi yapısı oluşturmanın etkili bir aracı olarak görülmüştür. Uluslararası piyasalarda

81 Yıldırım, K. ve Karaman, D. (2003). Makroekonomi, Eğitim Sağlık ve Bilimsel Araştırma Çalışmaları

Vakfı Yayınları, Eskişehir, 145,478.
82 Parasız, İ. (1998). Türkiye Ekonomisi 1923’ten Günümüze İktisat ve İstikrar Politikaları. Bursa: Ezgi Kitap

Evi Yayınları, 17.

50

rekabet edebilir düzeye gelinceye kadar yurtiçi üretimin dış ticaret politikaları ve çeşitli

parasal ve mali araçlarla korunmasını amaçlayan bu strateji aynı zamanda içe dönük bir

sanayileşme stratejisi olarak da bilinir.”83 1930 ve 1939 yılları arasında dünya ekonomisi

büyük bir kriz dönemi geçirirken, Türkiye ekonomisi dışa kapanarak devlet eliyle bir

sanayileşme hamlesi gerçekleştirmeye yönelik politikalar izlemiştir. 1929 yılında başlayan

ekonomik krizin, hammadde fiyatlarını sanayi ürünleri fiyatlarından daha fazla düşürmesi,

beraberinde sermaye hareketlerinin daralması, o dönemde Türkiye’nin de diğer ülkeler gibi

dış ticareti denetleyen ve korumacı, ithal ikameci yeni bir stratejiye geçmesine neden

olmuştur. İthal ikameci dış ticaret politikası kısaca tanımlanacak olursa, “en basit tanımıyla

ithal ikamesi, toplam arz içerisindeki ithalat payında meydana gelen değişimdir. Buna göre

toplam arz içerisinde ithalat oranı azaltılıyorsa, ithal ikamesi yapılıyor, artıyorsa yerli

üretim ithalatla ikame ediliyor demektir.”84

Cumhuriyetin ilk yıllarında görülen 1929 ekonomik krizinin etkisiyle Türkiye, kendi

kendine yetebilmeyi amaçlayan müdahaleci bir dış ticaret politikası izlediği

anlaşılmaktadır. Bu kapsamda dış ticaret politikası biçimlenmiş ve ithal yasakları

getirilmiş, döviz işlemleri üzerinde sert bir kontrol uygulamaya başlanmış, gümrük

vergileri artırılmış, takas ve kliring rejimlerini uygulamaya sokmuştur. Türkiye için 1927

ve 1938 yılları arasında dış ticaretin daralma eğiliminde olduğu görülmektedir. Bu duruma

neden olan etmenlerin başında Türkiye’nin dış ticaret yaptığı ülkelerin krizden çok

etkilenmiş olmaları gösterilebilir. “Büyük buhrana rağmen, 1930-1939 arasında Türkiye

yıllık ortalama yüzde altı’ya yakın bir büyüme temposunu yakalamıştır. 1923’te kişi başı

43 dolar olan milli gelir 1939’da 90 dolara çıkmıştır.”85 Bu çerçevede kurtuluş savaşı

sonrası, ikinci dünya savaşına kadar geçen süreçte yaşanan dünya krizine karşın ekonomik

büyüme performansının tatmin edici olduğu söylenebilir. Bu süreçte 1923 ve 1927 arası dış

ticaretin canlı olduğu izlenirken 1927 sonrası krizin de etkisiyle dış ticaretin oldukça

düştüğü görülmektedir. Türkiye izlediği politikalar ile ikinci dünya savaşına kadar iyi bir

ekonomik büyüme performansı yakalamıştır.

83 Korum, U. (1977). Türk İmalat Sanayi ve İthal İkamesi: Bir Değerlendirme. Ankara: Ankara Üniversitesi

SBF Yayınları, 408, 27.
84 Alpar, C. (1982). Az Gelişmiş Ülkelerin Dış Ticaret Sorunları ve Sanayileşme. Ankara: Turhan Kitap Evi

Yayınları,11, 48.
85 Büyük, S.S. (2003-Kasım). Beş Farklı Türkiye. Capital Dergisi, 24.

51

İkinci Dünya Savaşı yıllarında dış ticaret olumsuz etkilenmiştir, “1938 yılında 234

milyon dolar olan dış ticaret hacmi, 1940 yılında 138 milyon dolara gerilemiştir.”86 “1940-

1950 döneminin ikinci yarısında Türk ekonomisi o gün için çok önemli sayılan bir

devalüasyonla iktisat politikasının önemine ve iktisat politikasının aletlerine karşı bir

bilinçlilik kazanmıştır.”87 Savaş yıllarında dış ticaret fazlaları görülmüştür ancak bu dış

ticaret fazlaları, ihracatın arttırılmasından çok ithalatın azalması sonucu oluşmuştur ve

ihracat artırılamamıştır. 1946 yılında başvurulan yüksek oranlı devalüasyon ihracatı teşvik

yolunda bir adım sayılmıştır. Ancak izleyen dönemde iç fiyat istikrarını sağlayacak

önlemlerin alınamamış olması nedeniyle, gelir elde etmek için ihracat üzerine vergi

konması ihracatın hem miktar hem de değer olarak düşmesine neden olduğu

gözlenmektedir. “1930’lı yıllarda uygulanan politikalar sonucu, esasen bir hayli daralmış

bulunan ithalat, dolayısıyla hammadde, ara malı ve yatırım malı biçimindeki üretim

girdilerinin daralması ve faal nüfusun önemli bir bölümünün silah altına alınması

sonucunda, 1940 - 1945 dönemi, tüm üretken sektörlerin ve milli gelirin daraldığı yıllar

olarak kabul edilir.”88

1950 yılında tek partili hükümetin değişimi ile birlikte kalkınma stratejilerinde 1960

yılına kadar sürecek olan daha liberal bir dönemin başladığı söylenebilir. Ardından

Türkiye’nin 1960 ve 1980 arası dönemde ithal ikamesine dayalı bir ekonomik büyüme

stratejisi izlediği ve 24 Ocak 1980 kararları sonrası dönemde ihracata dayalı bir büyüme

stratejisine geçtiği izlenmektedir. Türkiye’de, 1980’den sonra ihracata dönük sanayileşme

stratejilerinin uygulanmaya başlanması ile birlikte dışa açılma süreci başlamasının yanında,

1989 yılında sermaye hareketlerine getirilen finansal serbesti bu dışa açılma süreci daha

ileri götürülmüştür. Özellikle dış ticaret açısından 1980 sonrası ve öncesi dönem

bakımında ciddi bir strateji farkı olduğu söylenebilir.

Bir ülke için dışa açıklık oranı, “dış ticaret hacminin yani ihracat artı ithalat

hacminin, GSMH’ya oranı ile hesaplanır.”89 Bu oran ülke ekonomisinin dış ticarete olan

bağımlılığını da ortaya koyar. Dışa açıklık ve ekonomik büyüme ilişkilerinin

incelenmesinde çeşitli rasyoların kullanıldığı görülmektedir. “Romer gibi iktisatçılar,

86 Başol, K. (2001). Türkiye Ekonomisi. İzmir: Anadolu Matbaası, 278.
87 Kılıçbay, A. (1994). Türk Ekonomisi. İstanbul: Türkiye İş Bankası Kültür Yayınları, 102.
88 Borotav, K. (2003). Türkiye İktisat Tarihi 1908-2002. 7. Basım, Ankara: İmge Kitap Evi, 86.
89 Bahmani-Oskooee, and Niroomand, a.g.m., 558.

52

ithalatın GSMH’ya oranını bir dışa açıklık göstergesi olarak ele almaktadır.”90 Bunun

yanında “Michaely gibi iktisatçıların ihracat artış oranı gibi göstergeler yardımı ile dışa

açıklık ve büyüme ilişkilerini test ettiği de görülmektedir.”91 Yapılan çalışmalar

izlendiğinde bu oranların büyüklüğü ülke ekonomisi için dış ticaretin ne kadar önem

taşıdığını ve ülke ekonomisinin ne kadar dışa açık olduğunu izlemek için kullanıldığı

görülmektedir.

Türkiye ekonomisi 1950 yılı ile beraber dış ticaret açığı vermeye başlanmış ve bu

açığın, izleyen yıllarda büyüyerek devam ettiği görülmektedir. Buna karşın, “1946-1953

döneminin ana ekonomik göstergeleri, hızlı bir büyüme sürecini yansıtmıştır. Sabit

fiyatlarla milli gelirdeki değişmelerin yıllık ortalaması, %10.2’lik bir artış oranı vermiştir.

Bu hızlı büyüme, büyük ölçüde, savaş yıllarını kapsayan altı yıllık bir gerilemenin telafisi

niteliğinde olduğu söylenebilir.” 92Ayrıca, “1950-1960 döneminde, uygulanmaya başlanan

dış ekonomik ilişkilerde liberal yaklaşım sonucunda TL’nin iç ve dış değerinde düşme

başlamış ve bu olay devamlılık kazanmıştır.”93 Bu gelişmeler sonucunda Türkiye’nin dış

ticaret dengesinin sürekli açık verir hale geldiği ve ekonomide dalgalanmaların yaşandığı

görülmektedir. 1954 yılından sonra, tarımsal üretimin düşmesi, büyüme hızının

yavaşlaması, enflasyon hızının artması, döviz sıkıntısının ortaya çıkması, Amerika Birleşik

Devletleri’nin dış yardımları azaltması ve devalüasyon konusundaki baskıların artması gibi

nedenler sonucu ekonomi politikası uygulayıcıları, 1958 yılında yeni önlemler alma yoluna

gitmiş ve dış ticaret politikasını yeni baştan düzenlemiştir. Bu gelişmelerin sonucunda

1961 yılında liberal dış ticaret politikasının son bulmuştur ve hükümetin ithalatta kur

ayarlamaları yapmadan müdahaleci önlemler aldığı görülmektedir. Bu sürecin ardından

Türkiye’de beş yıllık kalkınma planlarına dayalı ithal ikameci bir dış ticaret politikası

izlendiği görülmektedir.

Bu çerçevede, seksen öncesi planlı dönemde iki temel nokta olduğu izlenmektedir.

“Birincisi, karma ekonomi sisteminin uygulanmasına devam edilmesi, ikincisi ise, aşırı

değerlenmiş döviz kuru üzerinden ithal ikameci kalkınma politikasının yoğun olarak

uygulanmaya konulmasıdır.”94 1979 öncesi dönem dış ticaret gelişmeleri incelendiğinde,

90 Romer, D. (1993). Openness And Inflation: Theory And Evidence. Quarterly Journal Of Economics, 872.
91 Michaely, a.g.m., 50.
92 Borotav, a.g.e., 101.
93 Şahinöz, A. (2001). Türkiye Ekonomisi Sektörel Analiz. Ankara: İmaj Yayın Evi, 307.
94 Paine, S. (1972). Turkey’s First Five-Year Development Plan 1963-1967: A Different Assesment. The

Economic Journal, 697.

53

1946 sonrası değişmeyen kronik dış açıklar ve aşırı ithal bağımlılığı dikkat çekmektedir.

Bu süreçte, ihracatın ithalatı karşılama oranı da sürekli azalmıştır. Bu duruma, izlenen sabit

kur politikasının ithalatı özendirmesi ve ihracatı ise caydırmasının neden olduğu

söylenebilir.

24 Ocak 1980’de alına kararlar ile Türkiye ekonomisinde yeni bir dönem başlamıştır.

Bu yeni süreçte ithal ikameci dış ticaret ve ekonomik büyüme stratejisi terk edilerek,

ihracata dayalı büyüme modelini uygulamaya yönelik kararlar alınmış ve dışa açık

ekonomi politikalarına yönelik adımlar atılmaya başlanmıştır. “İhracata yönelik strateji

ülkelerin serbest koşullarda, karşılaştırmalı üstünlüğe sahip oldukları alanlarda üretim

yapmalarını öngörmektedir. Bir başka deyişle, tüm sanayiye değil, ancak gelişme

potansiyeline sahip olanlar özendirilmeye çalışılır. Bunu sağlamak için ekonomiyi

uluslararası ticaretten koparmayacak bir ticaret rejimi izlemesi ve ulusal kaynak tahsisin,

ithal ikamesinde olduğu gibi sadece iç talep tarafından değil, uluslararası talep tarafından

belirlenmesine izin verilmesinin zorunlu olduğu belirtilmektedir.”95

1980 sonrasında beş kalkınma planı hazırlanmış ve uygulamaya konulmuştur. “Bu

dönemde günlük döviz kuru uygulamasına geçilmiş, dış ticaret serbestleştirilmiş, yabancı

sermaye teşvik edilmiş, ihracatı teşvik amacıyla çeşitli önlemler alınmıştır. Beklenti ise

Türkiye’nin ihracat artışı yoluyla döviz ihtiyacını karşılaması ve uluslararası piyasada ve

dış sermaye çevrelerinde güven tazeleyip kredibiliteyi arttırabilmesidir.”96 Bu politikalar

sonucunda Türkiye’nin dış ticareti nitelik ve nicelik olarak değişmiştir. İhracat artışları

sağlanırken yapılan ihracatta imalat sanayi ürünlerinin payının arttığı görülmektedir.

1980 ve 1989 yılları arasında Türkiye’nin ihracatının arttığı izlenmektedir. 1977’den

itibaren yavaşlayan ve daha sonra gerileyen büyüme hızının 1980 yılında alınan önlemler

sonucunda 1981 yılı ile tekrar artma eğilimine girdiği görülmektedir. Türkiye’nin 1980 ve

1989 yılları arası ortalama büyüme hızı %4 civarında olduğu görülmektedir. Bu dönemde

Türkiye ekonomisi ihracata dayalı büyüme stratejisi çerçevesinde dünya ile bütünleştirme

çabasına girmiştir. Bu dönemde pozitif faiz, hızlı kur artışı, yavaş ücret artışları gibi

politikalarla ihracatın arttırılması döviz darboğazının aşılması hedeflenmiş ve kısmen

başarı sağlanmıştır. Finansal serbesti açısından çok önemli bir gelişme de 1989 yılında

95 Kazgan, G. (1988). Ekonomide Dışa Açık Büyüme. İstanbul:Altın Kitapevi Yayınları, 2. Basım, 32.
96 Kazgan, G. (1999). Tanzimattan 21.Yüzyıla Türkiye Ekonomisi. İstanbul:Altın Kitaplar Yayınevi, 147.

54

yaşanmıştır. 11-8-1989 tarihli Resmi Gazete’de yayımlanarak yürürlüğe giren Türk

parasının kıymetini, koruma hakkında 32 sayılı karar ile döviz rejiminde geniş ölçüde

serbesti getirilmiş, bu suretle Türk parasının konvertibiliteye geçmesi için gerekli yasal

çerçeve büyük ölçüde sağlanmıştır. Türkiye ekonomisinde temel yapısal değişiklere neden

olan 24 Ocak kararları sonrasında, en büyük sorun olarak algılanan enflasyonu yenmeye

yönelik ekonomi programları izlenmiştir. Bu ekonomi programlarının başarısızlığı 1994

ekonomik krizine neden olmuştur. Ocak 1994’de ortaya çıkan kriz, 5 Nisan 1994

kararlarına neden olmuştur. Bu kararlar başarısız politikaları düzeltmek için yapısal

reformları içermekte idi beraberinde kriz dönemi ekonominin küçüldüğü bir yıl olmasına

neden olmuştur.

1990’lı yıllarda Türkiye ekonomisi ve dış ticareti açısından en önemli gelişme ise

gümrük birliği anlaşmasıdır. Türkiye ile Avrupa Birliği arasındaki Gümrük Birliği Katma

protokolü 1 Ocak 1996 tarihinde yürürlüğe girmiştir. Bu durum ise Türkiye için en büyük

dış ticaret ortağı görünümünde olan Avrupa birliği ülkelerinin, Türkiye’nin dış

ticaretindeki ağırlığının daha da artmasına ve dış ticaretinin büyümesine neden olmuştur.

İhracata dayalı ekonomik büyüme modeli uygulanmasına ve dış ticaretin gelişmesine

yönelik gümrük birliği anlaşması yapılmasına karşın Asya ve Rusya Krizi gibi dış etmenler

yanında enflasyonu yenmeye yönelik başarısız politikalar ve cari açık benzeri olumsuz

gelişmeler nedeni ile 1998 yılında Türkiye ekonomisi yeni bir krize sürüklenmiştir. Bu

dönemde, özellikle ihraç ürünlerindeki uzak doğu rekabeti uzak doğuda yaşanan krizin

etkisiyle daha da şiddetlenmiştir, beraberinde Rusya’da yaşanan kriz Türkiye için önemli

bir ihraç ürünleri pazarının daralmasına neden olmuştur. Bu nedenlerle özellikle

Türkiye’nin tekstil ihracatının olumsuz etkilendiği söylenebilir. Bu gelişmeler Türkiye

ekonomisinin dengesini bozmuş ve ekonomi yönetimi IMF ile Aralık 1999’da üç yıllık

yeni bir anlaşma yapma gereği duymuştur. Ancak bu anlaşma ve bağlı ekonomi politikaları

başarısızlığa uğramıştır. Kasım 2000 faiz krizi ve ardından Şubat 2001 yılında yaşanan kriz

sonrasında yeni bir ekonomi politikası yürürlüğe konmuştur. Güçlü ekonomiye geçiş

programı ve siyasi istikrar sonucunda Türkiye ekonomisi 2003 yılı ile beraber olumlu bir

büyüme performansı yakalamıştır, 2004 yılında %9,9’luk bir büyüme hızını yakalayarak,

OECD’nin en hızlı büyüyen ekonomisi olmuştur. GSMH’daki artış hızı %9,9, GSYİH artış

hızı %8,9 olarak gerçekleşmiş. Bu sayede Türkiye 1966’dan bu yana en yüksek büyüme

hızını yakalamış ayrıca yılsonu büyüme hızı bakımından OECD’nin en hızlı büyüyen

ülkesi konumundaki Çin’i geride bırakmıştır. Aynı dönemde Türkiye’nin dış ticareti ve

55

ihracatı da benzer bir performans ile büyümesini sürdürmüştür. 2011 yılında Türkiye

ekonomisi, büyüyen GSMH, dış ticaret ve ihracata karşın istihdam ve cari açığa ilişkin

sorunları yaşamaktadır.

1980 sonrası süreç incelendiğinde, ihracatın artışı Türk ekonomisinde yaşanan en

olumlu noktalardan birisi olmuştur. Bu gelişme şüphesiz dışa dönük sanayileşme

stratejisinin uygulamaya konulmasının bir sonucudur. İhracatın arttırılabilmesi için

sübvansiyonlara verilen önem, özel sektör yatırımlarının ihtiyaç duyduğu alt yapının

önemli ölçüde gerçekleştirilmesi ve küreselleşme sürecinde gümrük vergileri ile kotaların

hafifletilmesi, Gümrük Birliği anlaşması gibi nedenler, ihracata yönelik sanayi stratejisinin

ihracat artışı oluşturabilmesinde etkili olmuştur. Ayrıca 2002 sonrası süreçte istikrarlı

ihracat artışının yanında ekonomik büyüme sağlanması da dikkate değer bir konu olarak

ortaya çıkmaktadır.

56

57

5. BÖLÜM

İHRACAT VE MİLLİ GELİR ARASINDAKİ İLİŞKİNİN TÜRKİYE

EKONOMİSİ ÜZERİNE ETKİSİNİN DEĞERLENDİRİLMESİ

Çalışmada, ihracat ve milli gelir arasındaki dinamik ilişkiyi ortaya koyabilmek için

ilk olarak bu iki değişken arasındaki ilişkin yönü ve büyüklüğünü görmek amacıyla

uygulamanın başlangıcında bu değişkenlere ait veri seti oluşturulmuştur. İhracat ve milli

gelir serilerinin verileri, IMF (Uluslararası Para Fonu) uluslararası finansal istatistik Şubat

2010 veri tabanından elde edilmiştir. Bu iki değişkene ilişkin ulaşılan veri setlerinden

ihracat serisi ABD Doları, Milli Gelir serisi ise TL cinsindendir. Bu iki değişken arasındaki

dinamik ilişkinin ortaya konması için ilk olarak her iki değişkene yönelik ölçüm

birimlerinin uyumu amacı ile milli gelir serisi ABD dolarına dönüştürülmüştür. Bu

dönüşüm için kullanılan döviz kuru serisi yine Uluslararası Finansal İstatistik Şubat 2010

veri tabanından elde edilmiştir.

ABD doları ile ölçülen ihracat ve milli gelir serileri cari fiyatlarladır. Bu nedenle

ihracat serisi, ihracat fiyat endeksi ile milli gelir serisi de milli gelir deflatörü ile bölünerek,

seriler reel hale dönüştürülmüştür. Milli gelir deflatörü, 2005 baz yıllıdır. Çalışmada

kullanılan ihracat fiyat endeksi, TÜİK veri dağıtım sisteminden elde edilmiştir ve 2003 baz

yılına sahiptir. Milli gelir deflatörü ile ihracat fiyat endeksi, farklı baz yıllarına sahip

olduğu için, ihracat fiyat endeksinin baz yılı 2005 baz yılı olacak biçimde değiştirilmiştir.

Bu çerçevede, analize konu olan ihracat ve ekonomik büyüme değişkenleri 2005 baz yılına

sahip reel değişkenler haline getirilmiştir.

İhracat ve milli gelir değişkenlerine ilişkin veri setinin frekansı çeyreklik olup,

dönem aralığı 1987:Q1 – 2009:Q3’dür. Her iki reel değişken çeyreklik frekansa sahip

olduğundan, her iki seride muhtemel olarak üç aylık mevsimsel özellikler barındırdığı

öngörülmüştür. Bu amaçla, her iki değişkenin tüm yıllara karşılık gelen ilgili çeyreklik

ortalamalarına ait grafikleri sırasıyla aşağıda sekil 8 ve 9’da verilmiştir.

58

Şekil 5.1. Reel İhracat

Şekil 5.2. Reel Milli Gelir

Grafiklerden gözleneceği üzere, 2005 bazlı reel ihracat serisi çok az da olsa

mevsimsel dinamikler içerdiği gözlenirken, milli gelir 2005 bazlı serinin belirgin bir

şekilde mevsimsel dinamikler içerdiği görülmektedir. Bu değişkenlerin sahip olduğu

mevsimsel dinamikler ihracat ve ekonomik büyüme değişkenleri arasındaki dinamik

ilişkiyi etkileyebilir. Bu nedenle her iki değişken sahip oldukları mevsimsel etkilerden

ARIMAX12 yöntemi kullanılarak arındırılmıştır. Mevsimsellikten arındırılan reel ihracat

ve reel ekonomik büyüme değişkenlerin grafikleri şekil 10’da verilmiştir.

59

Şekil 5.3. Mevsimsellikten Arındırılmış İhracat ve Milli Gelir Serileri

Çalışmada reel ihracat ve reel milli gelir değişkenlerinin durağan olup olmadıklarını

test etmek için Dickey ve Fuller (1979) ve Said ve Dickey (1984)’in ADF birim kök testi

kullanılmıştır.

ADF birim kök testi (1) numaralı denklemde verilen regresyon modelindeki 2

parametresinin En Küçük Kareler (EKK) tahmincisi ile elde edilen katsayının t-

istatistiğidir.

t

k

i ititt yyty      11210 (5.1)

Eşitlikte t = 1,…,T dir. 2 = 0 sıfır hipotezi, 2 < 0 tek taraflı alternatif hipotezine

karşı test edilir. Denklem (1) de eşitliğin sağında verilmiş olan yt bağımlı değişkenin

gecikmeleri eşitlikte açılayıcı değişken olarak yer almaktadır. Bu, t hata serisindeki

otokorelasyon problemini gidermek için bir parametrik uyarlamadır. Denklem (1) de k

gecikme uzunluğunun belirlenmesinde Akaike (1974) tarafından geliştirilen Akaike Bilgi

Kriteri (AIC) kullanılarak belirlenmiştir.

3

4

5

6

7

8

88 90 92 94 96 98 00 02 04 06 08

LEX LGDP

60

Bu yaklaşımda denklem (1) de en yüksek gecikme uzunluğu (kmax) k = 8 olmak

üzere k gecikme uzunluğu sıfır olana kadar azaltılarak her bir gecikme uzunluğuna karşılık

gelen (1) numaralı denklem EKK ile tahmin edilir. Tahmin edilen her bir regresyon

modeline ilişkin AIC değeri hangi gecikme de en küçük ise bu gecikme en optimum

gecikme uzunluğudur.

Said ve Dickey (1984)’in Genişletilmiş Dickey ve Fuller(ADF) test istatistik

sonuçları Tablo 1 de rapor edilmiştir. Tablo 1 de ADFμ ve ADF testleri sırasıyla sabit

terim ve sabit terim ile beraber trend içerir. Tablo 1 de görüldüğü üzere ADF birim kök test

sonuçları reel ihracat ve reel milli gelir serileri için seri durağan değildir sıfır hipotezini %5

güvenilirlik düzeyinde reddedememiştir. Tablo 1 de verilen ADF birim kök test sonuçları

MacKinnon (1996) kritik değerleri ile karşılaştırılmıştır. Yine Tablo 1 de görüleceği üzere,

çalışmada kullanılan bu iki seri için her iki ADF birim kök test istatistiği serilerin birinci

dereceden farkları, serinin durağan olmama sıfır hipotezini %5 güvenilirlik düzeyinde red

etmiştir. Bu nedenle ADF birim kök test sonuçları, çalışmada kullanılan reel ihracat ve reel

milli gelir serilerinin %5 düzeyinde birinci dereceden bütünleşik (I(1)) olduğunu

göstermektedir.

Çizelge 5.1 Reel İhracat ve Reel Milli Gelir serileri için ADF birim kök test sonuçları

 Düzey Birinci Dereceden Fark

Seriler

A

DFµa

A

DFb

AD

Fµ
ADF

Reel

İhracat

-

1.701 (0)

0

,811 (0)

-

5,674* (1)
-5,885* (1)

Reel

Milli Gelir

0

,268 (4)

-

1,805 (4)

-

7,022* (3)
-5,885* (1)

Not: †,*,** sırasıyla % 10, % 5 ve % 1 anlamlılık düzeylerinde anlamlı olduğunu göstermektedir; parantez

içindeki değerler birim kök testindeki gecikme sayılarını göstermektedir.

a. Test yalnızca sabit terimi içermektedir; sıfır hipotezi değişken birim köke sahiptir tek

taraflı test; test’in % 10, % 5 ve % 1 anlamlılık düzeylerdeki kritik değerleri,

sırasıyla, -2.584, -2.895 ve -3.508’dır.

b. Test yalnızca sabit terimi içermektedir; sıfır hipotezi değişken birim köke sahiptir tek

taraflı test; test’in % 10, % 5 ve % 1 anlamlılık düzeylerdeki kritik değerleri,

sırasıyla, -3.157, -3.461 ve -4.065’dır.Tablo 2’de verilen ADF birim kök test

sonuçları, reel ihracat ve reel milli gelir serilerinin I(1) olduğunu ifade etmektedir.

Bu nedenle adı geçen değişkenler arasındaki dinamik ilişkiyi incelemek için ilk

61

olarak bu değişkenler arasında bir uzun-dönem denge ilişkisinin olup olmadığı

Johansen’in önerdiği Vektör Hata Düzeltme Modeli (VECM) içerisinde İz eş-

bütünleşme test istatistiği kullanılarak test edilmiştir. Çok değişkenli zaman serisi

analizinde ikiden çok zaman serisi arasında eş-bütünleşme ilişkisinin varlığı Johansen

(1988, 1991) ve Johansen ve Juselius (1990) tarafından geliştirilen VECM kullanılarak

test edilebilir. n-boyutlu ve p gecikme boyutlu bir vektör otoregresif süreç (VAR(p))

aşağıdaki denklemde olduğu gibi belirtilebilir:

0 1 1t t p t p tX A A X A X      
 (5.2)

Yukarıdaki denklemde tX
, n1 boyutlu, içinde GSYİH ve çalışmada analiz edilen

ihracata ait değişkenleri olan bağımlı değişkenlerin toplandığı bir vektörü belirtmektedir.

t ise sıfır ortalamalı, benzer ve bağımsız normal dağılıma sahip hata terimlerinin

toplandığı vektörü belirtmektedir. (2) numaralı denklemde yer alan VAR(p) sürecini

cebirsel olarak değiştirerek vektör hata düzeltme mekanizması, VECM, haline getirmek

mümkündür:

0 1 1 1 1t t p t p t p tX X X X              
 (5.3)

Denklemde  11 ,  22 ,
  21 pp ve p 1 . Π

matrisinin derecesini belirten r, sistemin eş-bütünleşip bütünleşmediğini belirtmektedir. r =

0 değerini alırsa eş-bütünleşme yoktur ve VECM alelade farkı alınmış bir VAR(p)

modeline dönüşür.

Eşitlik (2) de verilen VAR(p) modelinin gecikme sayısının belirlenmesi için AIC

kullanılmıştır. AIC, reel ihracat ve reel milli gelir serilerin değişkenlerini içeren VAR(p)

modellinin uygun gecikme sayısının 1 olduğunu göstermektedir.

VAR(1) modeli üzerine kurulu reel ihracat ve reel milli gelir serilerin arasındaki eş-

bütünleşme test sonuçları Tablo 3’de verilmiştir. Tablo 3’de verilen test sonuçları reel

ihracat ve reel milli gelir serilerin değişkenler arasında eş-bütünleşme yoktur yokluk

hipotezi %5 anlamlık düzeyinde kabul edilmektedir.

62

Çizelge 5.2. En Uygun Gecikme Uzunluğunu Tespitine İlişkin Test Sonuçları

Gecikme

Uzunluğu FPE AIC SC HQ

0 0.009650 1.034957 1.093243 1.058373

1 1.67e-05* -5.324765* -5.149909* -5.254517*

2 1.69e-05 -5.315073 -5.023646 -5.197994

3 1.74e-05 -5.284860 -4.876863 -5.120950

4 1.84e-05 -5.226831 -4.702264 -5.016089

5 1.85e-05 -5.226198 -4.585060 -4.968625

6 1.91e-05 -5.193025 -4.435316 -4.888620

7 2.04e-05 -5.129964 -4.255684 -4.778728

8 2.17e-05 -5.072152 -4.081301 -4.674084

Çizelge 5.3. Reel İhracat ve Reel Milli Gelir serileri için Arasında Eş-bütünleşme Test

Sonuçları

Değişkenler Yokluk Hipotezi İz Eş-bütünleşme Testi

Reel İhracat ve Reel Milli Gelir
ar = 0

br  1

11.41†

0.42†

Not: * simgesi %5 anlamlılık düzeyinde anlamlı olduğunu göstermektedir.

a. Yokluk hipotezi değişkenler arasında eş-bütünleşme yoktur test; test’in %5

anlamlılık düzeyinde Osterwald-Lenum (1992) kritik değeri 15.41 dır.

b. Yokluk hipotezi değişkenler arasında eş-bütünleşme yoktur test; test’in %5

anlamlılık düzeyinde Osterwald-Lenum (1992) kritik değeri 3.76 dır.

Yukarıda belirtildiği gibi reel ihracat ve reel ekonomik büyüme değişkenleri arasında

bir uzun dönem denge ilişkisi bulunamamıştır. Bu çalışmanın temel amacı bu iki değişken

arasındaki dinamik ilişkiyi incelemek olduğu için Tablo 1’te verilen ADF birim kök test

sonuçları her iki değişkenin birinci dereceden bütünleşik seriler olduğunu gösterdiği için

her iki serinin farkları alınmıştır. Tablo 2’de verilen VAR modeline ilişkin gecikme

uzunluğu bilgileri çerçevesinde, birinci dereceden farkları alınan seriler bu gecikmesi

belirlenmiş VAR modeli EKK tahmin edicisi kullanılarak tahmin edilmiştir. Tahmin edilen

bu VAR modeline dayalı olarak Pesaran ve Shin (1998) önermiş olduğu Genelleştirilmiş

Etki-Tepki analizi tahmin edilmiştir. Modelde yer alan reel ihracat ve reel ekonomik

büyüme değişkenleri arasındaki etki tepki tahmin sonuçları aşağıdaki grafikte verilmiştir.

Şekil-11’de izlendiği üzere, ihracat serisinde meydana gelen bir genelleştirilmiş

standart sapmalık şoka karşı milli gelirin tepkisi, ikinci çeyrekte negatif yönlü ve %0,5

düzeyinde olduğu görülmektedir. İkinci çeyrek sonrası şokun milli gelir serisi üzerindeki

63

etkisinin kalamadığı görülmektedir. Yani reel ihracatta görülen artışlar, reel milli gelir

üzerinde ilk altı aylık dönemde olumsuz bir etkiye sahiptir.

Şekil 5.4. Reel İhracattaki Değişime Reel Milli Gelirin Verdiği Tepki

Aşağıda şekil 12’de, milli gelir serisinde genelleştirilmiş bir standart sapmalık bir

şok ortaya çıktığında reel ihracat serisinin bu şoka vermiş olduğu tepkinin grafiğini

göstermektedir. Grafikten görüleceği üzere şok sonrası ilk iki çeyrek boyunca şokun

yaklaşık olarak %0,6’sının ihracat serisi üzerinde negatif etkiye sahip olduğu

görülmektedir. İkinci çeyrekten sonra şokun ihracat serisi üzerindeki etkisinin ortadan

kalktığı görülmektedir. Benzer biçimde reel milli gelir artışları ilk altı aylık dönemde reel

ihracatı olumsuz etkilemektedir.

-.03

-.02

-.01

.00

.01

.02

2 4 6 8 10 12 14 16 18 20

Grafik 1: Reel Ihreacat serisindeki deðiþin karþýsýnda reel Milli Gelir serinin verdiði tepki

64

Şekil 5.5. Reel Milli Gelirdeki Değişime Reel İhracatın Verdiği Tepki

Etki tepki analizinden elde edilen bulgular her iki serinin ilk iki dönem boyunca

negatif yönde bir dinamik ilişki gösterdiği gözlenmektedir. Fakat bu dinamik ilişkiler biraz

detaylı incelendiğinde şoklara karşı ihracat serisinin milli gelir serisine göre daha fazla

büyüklükte etkilendiğini ortaya koymaktadır.

65

SONUÇ

Uygulama bölümündeki sonuçlar incelendiğinde reel ihracat ve reel milli gelir

arasında negatif yönlü bir ilişki tespit edilmiştir. Bu ilişkinin kalıcı olmadığı ve iki

çeyreklik dönem sonunda etkisinin ortadan kalktığı da izlenmektedir. Ayrıca dinamik ilişki

incelendiğinde şoklara karşı reel ihracatın daha duyarlı olduğu anlaşılmaktadır.

Bu bulgular ekonomi literatüründe yer alan ihracatın ekonomik büyümeye neden

olacağını ileri süren pek çok kuramla örtüşmemektedir. Ancak tez içinde daha önce

değinilen Türkiye için yapılan çalışmaların sonuçları göz önüne alındığında ulaşılan

bulgular şaşırtıcı değildir. Türkiye için daha önce yapılan pek çok çalışmada ihracat ve

ekonomik büyüme arasında bir nedenselliğin olmadığına yönelik çıkarımların ortaya

konduğu görülmüştür.

Çalışma 1987 ve 2010 yıllarını kapsamaktadır, bu dönemde Türkiye ekonomisinin

ithal ikameci modelden vazgeçerek, dışa açık ihracata dayalı bir büyüme modelini

benimsemiş olduğu göz önüne alındığında elde edilen bulgular açısından, bu modelin

başarıya ulaşamadığı söylenebilir. Bu sonuç çeşitli nedenlere bağlanabilir. Özellikle

finansal akımlar döviz kurlarının istikrarsızlığı ve yaşanan finansal istikrarsızlıklar bu

sonuç üzerinde önemli paya sahip olabileceğinden şüphe edilebilir.

Türkiye ekonomisi izlendiğinde, ekonomik büyümenin sağlanması için göze çarpan

önemli bir sorun da tasarruf açıklarıdır. Özellikle 2001 yılı öncesinde kamu açıklarını

finanse etmek için uygulanan yüksek faiz politikaları yatırımları dışladığı gibi ulusal parayı

da çeşitli dönemlerde döviz kuru karşısında olması gerektiğinden değerli kılmıştır. Son 7-8

yılda kamunun finansman ihtiyacının azaldığı ve kamu maliyesinin disiplin altına alındığı

izlense de özel sektörün tasarruf açığının büyüyerek sürdüğü görülmektedir.

Finansal akımların döviz kuru yolu ile dış ticareti etkilemesi diğer yandan gene

finansal akımlar sonucu yatırımların, ekonomik büyümenin etkilenmesi beraberinde

ekonomideki kriz üreten yapısal faktörler ve yaşanan krizler göz önüne alındığında, tez

çalışması sonucunda ulaşılan bulguların şaşırtıcı olmadığı düşünülmektedir.

66

Türkiye ekonomisi adı geçen dönemde tasarruf açığı yaşamış ve büyük ölçüde

ekonomik büyümesini yurt dışından sağladığı fonlarla gerçekleştirmiştir. Ayrıca yurt dışı

kaynaklı bu fonların döviz kazandırıcı dış ticarete konu olan alanlarda değerlendirilmediği,

dış ticarete konu olmayan inşaat sektörü gibi alanlara yönlendirildiği önceden beri izlenen

durumdur. Bu nedenle Türkiye’de görülen ekonomik büyüme daha çok dış ticarete konu

olmayan alanlarda gerçekleştiği izlenmektedir. Diğer yandan fon girişlerinin söz konusu

olduğu ve döviz kurunun görece ucuz olduğu dönemlerde ülkeye giren fonların etkisiyle

yaşanan ekonomik büyümeye karşın fon girişleri nedeniyle ucuzlayan döviz kurunun etkisi

ile ihracatın olumsuz etkilendiği bilinmektedir. Türkiye ekonomisi büyüme için dış

kaynaklı fonlara bağımlı iken aynı zamanda ihracatın da döviz kuruna duyarlı ürünlerden

oluştuğu görülmektedir. Türk ihracat ürünlerinin rekabet gücü büyük ölçüde döviz kuru

tarafından belirlenmektedir. Son yıllarda bu konuya ilişkin çalışmaların yapıldığı ve bilgi

yoğun ihraç ürünleri için stratejilerin uygulamaya konulduğu izlenmektedir.

Yukarıda bahsedilen yapı finansal istikrarsızlıklar oluşturmanın ötesinde bu gün de

önemli bir sorun olan cari açığı büyüten dinamiktir. Bu dinamik içerisinde ihracat ve

ekonomik büyüme arasında pozitif yönlü bir ilişkinin görülmemesi şaşırtıcı değildir.

Ötesinde uygulama sonucu raporlanan negatif ilişkinin altında yatan etmenler aynı

zamanda kriz üreten yukarıda açıklanmış olan ekonomik yapıya dayandığı

düşünülmektedir.

Türkiye’de reel ihracat ve reel ekonomik büyüme arasında pozitif bir ilişkinin

sağlanması yani ihracat yaparak ekonomik büyümenin gerçekleştirilmesi için yapısal

değişikliklere gereksinim vardır. Yapısal değişimlerle ihracatın bilgi yoğun ürünlerde

artması ve katma değer yaratması, ekonomik büyümeye destek olması, döviz kazanılması,

cari açık sorununun önüne geçilmesi bu gün için önemli ekonomik hedeflerdendir. Bu

yolla ülkedeki tasarruf açığının önüne geçilebilir ve finansal kırılganlık azaltılabilir. Son

yıllarda izlenen bilgi yoğun ürünlerin ihracatını desteklemeye yönelik stratejik dış ticaret

politikaları bu sorunun tek çözümü olarak görülmektedir. Ekonominin yapısal bir değişim

geçirmesi ile ihracatın döviz kuruna olan duyarlılığının azaltılmak istendiği izlenmektedir.

Bu hedeflerin başarıya ulaşması durumunda Türkiye ekonomisi dış ekonomilerle daha

sağlıklı ve istikrarlı bağlantılar kurabilecek ve ekonominin ihracat yaparak büyüyebileceği

öngörülmektedir.

67

KAYNAKÇA

Alpar, C. (1982). Az Gelişmiş Ülkelerin Dış Ticaret Sorunları ve Sanayileşme. Ankara:

Turhan Kitap Evi Yayınları.

Anorua, E. and Ahmad, Y. (2000). Openness and Economic Growth: Evidence from

Selected Asian Countries. The Indian Economic Journal, 117.

Awokuse, T. O. (2005). Export-Led Growth And The Japanese Economy: Evidence From

VAR And Directed Acyclic Graphs. Applied Economics Letters, 858.

Bahmani-Oskooee, M. and Niromand, F. (1999). Openness and Economic Growth: An

Empirical Investigation. Applied Economics Letters, 561.

Balassa, B. (1978). Exports And Economic Growth: Further Evidence. Journal Of

Development Economics, 189.

Başol, K. (2001). Türkiye Ekonomisi. İzmir: Anadolu Matbaası.

Bayraktutan, Y. (2003). Bilgi ve Uluslararası Ticaret Teorileri. C.Ü. İktisadi İdari Bilimler

Dergisi, 4(2), 177.

Berber, M. (2003). İktisadi Büyüme ve Kalkınma, 2. Baskı, Derya Kitabevi, 3.

Borotav, K. (2003). Türkiye İktisat Tarihi 1908-2002. 7. Basım, Ankara: İmge Kitap Evi.

Büyük, S.S. (2003-Kasım). Beş Farklı Türkiye. Capital Dergisi, 24.

Caves, R.E., Frankel, J.A. and Jones R.W. (1999). International Economics, Addison-

Hesley, 8th ed., USA.

Chow, P. (1987). Causality Between Exports Growth And Industrial Development. Journal

Of Development Economics, 63.

Darrat, A. (1986). Trade And Development: The Asian Experience. Cato Journal, 6, 699.

Değer, M.K. (2007). İhracatın Kompozisyonu ve Ekonomik Büyüme: Orta Gelirli Ülkeler

İçin Panel Veri Analizleri (1982-2004). Ankara: İmaj Yayıncılık, 38.

Demir, O., Kutlar, A. ve Üzüncü, A. (2005). Dış Ticaret ve Beşeri Sermayenin

Büyümedeki Rolü: Türkiye Örneği. Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 9, 181.

Demirhan, E. ve Akçay, S. (2005). İhracat Artışı ve Ekonomik Büyüme Arasındaki

Nedensellik İlişkisi: Seçilmiş MENA Ülkeleri İçin Ampirik Kanıt, İktisat, İşletme ve

Finans, 131.

Doğanlar, M. ve Fisunoğlu, M. (1999). Causality Between Exports and Economic Growth

in Asian Countries. Yapı Kredi Economic Review, 10(11), 11.

68

Dollar, D. (1992). Outward-Oriented Developing Economies Really Do Grow More

Rapidly: Evidence From 95 Ldcs, 1976-85, Economic Development And Cultural

Change, 544.

Edwards, S. (1997). Openness, Productivity And Growth: What Do We Really Know?,

NBER Working Paper, W5978, 14.

Ehrlich, I. (1990). The Problem of Development: Introduction, Journal of Political

Economy, 5.

Empirical Evidence in Taiwan, Japan, and the US. Applied Economics, 1993.

Fajana, O. (1979). Trade And Growth: The Nigerian Experience, World Development

Journal, 78.

Ghartey, E. (1993). Causal Relationship between Exports and Economic Growth: Some

Empirical Evidence in Taiwan, Japan, and the US. Applied Economics, 25(8), 1145.

Ghartey, E. (1993). Causal Relationship Between Exports and Economic Growth : Some

Emprical Evidence in Taiwan, Japan and US, Applied Economics, 25(8), 1145.

Greenaway, D., Morgan, W. and Wright, P. (2002). Trade Liberalisation And Growth In

Developing Countries. Journal Of Development Economics, 244.

Grossman, G.M. and Helpman E. (1994). Endogenous Innovation in the Theory of Growth,

Journal of Economic perspectives, 27.

Haberler, G. (1933). The Theory of International Trade. London, George Allen and Unwin,

177.

Harrod, R. (1939). An Essay in Dynamic Theory, Economic Journal, 15.

Hunt, E. K. (2005). İktisadi Düşünce Tarihi, Dost Kitapevi.

Jones, C.I. (2001). İktisadi Büyümeye Giriş, Literatür Yayınları.

Jung, S.W. and Marshall, P.J. (1985). Exports, Growth And Causality In Developing

Countries. Journal Of Development Economics, 12.

Karunaratne, N.D. (1997). High-Tech Innovation, Growth And Trade Dynamics In

Australia. Open Economies Review, 170.

Kavoussi, R. (1984). Export Expansion And Economic Growth: Further Empirical

Evidence. Journal Of Development Economics, 250.

Kazgan, G. (1988). Ekonomide Dışa Açık Büyüme. İstanbul:Altın Kitapevi Yayınları, 2.

Basım.

Kazgan, G. (1999). Tanzimattan 21.Yüzyıla Türkiye Ekonomisi. İstanbul:Altın Kitaplar

Yayınevi.

Kazgan, G. (2008). İktisadi Düşünce veya Politik İktisadın Evrimi. İstanbul:Remzi

Kitapevi, (dipnotta yok)

69

Kazgan, G. (2008). İktisadi Düşünce veya Politik İktisadın Evrimi, Remzi Kitapevi, 95.

Khan, A., Malik, A. ve Hasan, L. (1995). Export Growth And Causality: An Application Of

Cointegration And Ecm Model. The Pakistan Development Review.

Kılıçbay, A. (1994). Türk Ekonomisi. İstanbul: Türkiye İş Bankası Kültür Yayınları, 102.

Kibritçioğlu A. (1998). İktisadi Büyümenin Belirleyicileri ve Yeni büyüme Modellerinde

Beşeri Sermayenin Yeri, AÜ SBF Dergisi, 53, 214.

Korum, U. (1977). Türk İmalat Sanayi ve İthal İkamesi: Bir Değerlendirme. Ankara:

Ankara Üniversitesi SBF Yayınları, 408, 27.

Krueger, A.O. (1978). Foreign Trade Regimes And Economic Development: Liberalization

Attempts And Consequences, Cambridge (Mass.): Balinger, 86.

Leontief, W. (1954). Domestic Production and Foreign Trade: The American Capital

Position Re-examined. Economia Internazionale, VII(1), 3-32.

Lucas R.E. (1988). On The Mechanics of Economic Development, Journal of Monetary

Economics, 4.

Mankiw N. G. (2009). Makroekonomi, Eflatun Yayınevi, 214.

Mankiw, N.G. (1995). Growth of Nations, Brooking Papers on Economic Activity, 283.

Marshall, A. (1922). Money, Credit and Commerce. Macmillan, 158.

Michaely, M. (1977). Exports And Growth: An Empirical Investigation. Journal Of

Development Economics, 50-53.

Mill, J. S. (1965). Principles of Political Economy, (1848) . New York: Kelly, 600 -601.

Moschos, D. (1989). Export, Expansion, Growth and the Level of Economic Development:

An Empirical Analysis, Journal of Development Economics, 30, 93.

Ohlin, B. (1933). International and Interregional Trade, Harvard University Press, 29.

Özgüven, A. (1988). İktisadi Büyüme İktisadi Kalkınma Sosyal Kalkınma Planlama ve

Japon Kalkınması, Filiz Kitapevi, 98.

Özmen, E. ve Furtun, G. (1998). Export-led growth hypothesis and the Turkish data: An

empirical investication. METU Studies in Development, 503.

Paine, S. (1972). Turkey’s First Five-Year Development Plan 1963-1967: A Different

Assesment. The Economic Journal, 697.

Parasız, İ. (1998). Türkiye Ekonomisi 1923’ten Günümüze İktisat ve İstikrar Politikaları.

Bursa: Ezgi Kitap Evi Yayınları, 17.

Posner, M. V. (1961). International Trade and Technical Change. Oxford Economic

Papers, 323-341.

70

Rebello, S.T. (1991). Long-Run Policy Analysis and Long-Run Growth, Journal of

Political Economy, 510.

Romer, D. (1993). Openness And Inflation: Theory And Evidence. Quarterly Journal Of

Economics, 872.

Romer, D. (1996). Advanced Macroeconomics, The McGraw-Hill Companies Inc.

Romer, P.M. (1986). Increasing Returns and Long-Run Growth, journal of Political

Economy, 1012.

Romer, P.M. (1990). Endogenous Technological Change, Journal of Political Economy,

79.

Sachs, J. and Warner, A. (1995). Economic Reform And The Process Of Global

Integration. Brookings Papers On Economic Activity, 1, 24.

Saraçoğlu, B. (1997). İhracat Önderliğinde Büyüme Politikası ve Türkiye İhracatında

Beklenen Yapısal Değişikliler, İktisat, İşletme ve Finans.

Seyidoğlu, H. (2007). Uluslararası İktisat. İstanbul: Güzem Can Yayınları.

Shan, J.Z. and Sun, F. (1998). Export-Led Growth Hypothesis For Australia: An Empirical

Reinvestigation.Applied Economics Letters,428.

Sharma, S.C., Norris, M. and Cheung, D.W. (1991). Exports And Economic Growth In.

Industrialized Countries. Applied Economics, 708.

Sinha, D. and Sinha, T. (1999). Openness, Investment And Economic Growth In Latin

American Coutries, Paper Presented At The Sixty-Third Annual Meeting Of The

Midwest Economic Association. Nashville, Tennessee.

Skousen, M. (2003). Modern İktisadın İnşası, Liberte Yayınları, 109.

Smith, A. (2006). Milletlerin Zenginliği, Türkiye İş Bankası Kültür Yayınları, 7.

Solow, R. A (?). Contribution to the Theory of Economic Growth, Quarterly Journal of

Economics 70, 65.

Şahinöz, A. (2001). Türkiye Ekonomisi Sektörel Analiz. Ankara: İmaj Yayın Evi, 307.

Tuncer, İ. (2002). Türkiye’de İhracat, İthalat Ve Büyüme: Toda-Yamamoto Yöntemiyle

Granger Nedensellik Analizleri (1980–2000). Çukurova Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, 9(9), 106.

Tyler, W. (1981). Growth And Export Expansion In Developing Countries: Some

Empirical Evidence. Journal of Development Economics, 30.

Vaitsos, C.V. (2003). Growth Theories Revisited: Enduring Questions With Changing

Answers, Unu / Intech Discussion Paper, 10.

Vernon, R. (1966). International Investment and International Trade in the Product Cycle.

The Quarterly Journal of Economics, 80(2), 206-207.

71

Voivodas, C.S. (1973). Exports, Foreign Capital Inflows And Economic Growth. Journal

Of International Economics, 349.

Yıldırım, K. ve Karaman, D. (2003). Makroekonomi, Eğitim Sağlık ve Bilimsel Araştırma

Çalışmaları Vakfı Yayınları, Eskişehir, 145,478.

Yılmaz, Ş. E. (1992). Dış Ticaret Kuramlarının Evrimi. Ankara: Gazi Üniversitesi

Yayınları.

Yiğidim, A. ve Köse, N. (1997). İhracat ve Ekonomik Büyüme Arasındaki İlişki, İthalatın

Rolü: Türkiye Örneği (1980-1996). Ekonomik Yaklaşım G.Ü. İktisat Bölümü Dergisi,

85.

72

73

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : GÜLER, Ali

Uyruğu : TC.

Doğum tarihi ve yeri : 08.11.1968- Alanya/ANTALYA

Medeni hali : Evli

Telefon : 0532 657 04 39-0312 408 71 04

e-mail : aliguler68@gmail.com , aguler@dpb.gov.tr

Eğitim

Derece Eğitim Birimi

Mezuniyet tarihi

 Uludağ Üniversitesi, İktisadi ve İdari

Bilimler Fakültesi, Maliye Bölümü

 Haziran 1992

İş Deneyimi

Yıl Yer Görev

1994 – 1997 Başbakanlık Devlet Personel Başkanlığı DP. Uzman Yardımcısı

1997 – 2009 Başbakanlık Devlet Personel Başkanlığı DP. Uzmanı

24/04/2009-… Devlet Personel Başkanlığı Daire Başkanı

Yabancı Dil : İngilizce, Almanca (Orta Düzeyde)

Yayınlar

* Kamu Yönetiminin Yeniden Yapılandırılması basılmamış kurum içi çalışma

*Cumhuriyetten Günümüze Kamu İktisadi Teşebbüsleri Personel Rejimi ve

Sözleşmeli Personel Uygulaması (Yayımlanmamış Devlet Personel Uzmanlığı

Tezi)

 *Japonya Kamu Yönetimi Raporu

Hobiler Yüzmek ve Tenis Sporu yapmak, kitap okumak

mailto:aliguler68@gmail.com
mailto:aguler@dpb.gov.tr

GAZİ GELECEKTİR...

