
İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 215

Ar-Ge Harcamalarının Yüksek

Teknolojili Ürün İhracatı, Dış Ticaret

Dengesi ve Ekonomik Büyüme

Üzerindeki Etkileri

İsmet GÖÇER
*

Özet

Bu çalışmada Ar-Ge harcamalarının yüksek teknolojili ürün ihracatı, bilgi-

iletişim teknolojileri ihracatı, toplam ihracat ve ekonomik büyüme üzerindeki etkileri

ile yüksek teknolojili ürün ihracatının dış ticaret dengesi üzerindeki etkileri

gelişmekte olan 11 Asya ülkesi için 1996-2012 dönemi verileri kullanılarak yatay

kesit bağımlılığını göz önünde bulunduran panel veri analizi yöntemiyle analiz

edilmiştir.

Serilerin durağanlığı Hadri-Kuruzomi (2012) panel birim kök testiyle,

nedensellik ilişkisi Dumitrescu-Hurlin (2012) testiyle, eşbütünleşme ilişkisinin

varlığı Westerlung-Edgerton (2007) LM bootstrap testiyle incelenmiş, eşbütünleşme

katsayıları Eberhardt-Bond (2009) Panel AMG yöntemiyle tahmin edilmiştir.

Çalışma sonucunda; Ar-Ge harcamalarındaki %1’lik artışın yüksek teknolojili ürün

ihracatını %6,5, bilgi-iletişim teknolojileri ihracatını %0,6 ve ekonomik büyümeyi

%0,43 oranında arttırdığı tespit edilmiştir.

Anahtar Kelimeler: Ar-Ge, Yüksek Teknolojili Ürün, Bilgi-İletişim Teknolojileri

Effects of R&D Expenditures on High Technology Exports,

Balance of Foreign Trade and Economic Growth

Abstract

In this study, effects of R&D expenditures on high technology exports,

information-communication technology exports, total exports and economic growth

as well as the effects of high technology exports on the balance of foreign trade were

*Yrd.Doç.Dr., Adnan Menderes Üniversitesi, Aydın Ġktisat Fakültesi, Ekonomi ve Finans Bölümü,

igocer@adu.edu.tr

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

216 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

analyzed for 11 developing Asian countries by using data of 1996-2012 period with

panel data analysis which consider cross sectional dependency.

Stationary of the series was tested by means of Hadri-Kuruzomi (2012) panel

unit root test, causality relationship was tested via Dumitrescu-Hurlin (2012) test,

the presence of cointegration relationship was tested with Westerlung-Edgerton

(2007) LM bootstrap test, cointegration coefficients were estimated with Eberhardt-

Bond (2009) Panel AMG method. As a result of the analysis, it has been determined

that an increase by 1% in R&D expenditures raised the high technology export by

6.5%, the information-communication technology exports by 0.6% and the economic

growth by 0.43%.

Key Words: R&D, High Technology Exports, Information-Communication

JEL Classification Codes: D83, N75, O14, O32

Giriş

Ülkeler arasında gözlenen gelir düzeyi ve ekonomik büyüme farklılıklarının

temelinde sahip olunan teknoloji, nitelikli iĢgücü ve doğal kaynaklar ile ekonomik

ve siyasi istikrarın yer aldığı kabul edilmektedir (Smith, 1994: 3; Parente ve

Prescott, 1994: 299). Ülkeler bu farkları kapatabilmek için eğitime ayırdıkları

kaynak miktarını arttırmakta, diğer ülkelerle iĢbirliğine girmekte, teknoloji transferi

içeren doğrudan yabancı yatırımları teĢvik etmekte, kamu ve özel sektörün araĢtırma

ve geliĢtirme (Ar-Ge) yatırımı yapmalarını özendirmekte, yeni doğal kaynak

arayıĢlarını hızlandırmakta,1 kendi topraklarında yeterli doğal kaynak olmadığı

durumlarda ise sömürgeciliğe2 veya dıĢ anlaĢma ve yatırımlara3 baĢvurabilmektedir.

Türkiye’nin de aralarında bulunduğu geliĢmekte olan ülkeler genellikle emek

yoğun ürünler ve hammadde ihraç ederken ileri teknoloji içeren ürünleri geliĢmiĢ

ülkelerden ithal etmektedir. Fakat bu Ģekilde yapılan dıĢ ticaret, geliĢmekte olan

ülkelerin aleyhine sonuçlar doğurmakta ve bu ülkeler genellikle dıĢ ticaret açığı

vermektedir.4

Ayrıca ülkelerin içine düĢtüğü bu sıkıĢık durum, kiĢi baĢına düĢen milli gelirlerin

belirli bir düzeyin üzerine çıkmasını da güçleĢtirmektedir. ġöyle ki, cari verilerle

ülkelerin kiĢi baĢına düĢen GSYĠH bakımından ABD’nin sahip olduğunun %58’ini

ya da 2005 yılı sabit fiyatlarla satın alma gücü paritesine göre 17 bin ABD dolarını

geçememesi ve belirli bir aralıkta sıkıĢıp kalması durumuna “orta gelir tuzağı” adı

1Türkiye’nin son yıllarda ülkenin değiĢik yerlerinde, Karadeniz ve Akdeniz’deki kıta sahanlıklarında

petrol ve doğal gaz arama faaliyetlerine hız vermesi gibi.
2Tarihte Avrupa ülkelerinin Afrika, Hindistan ve Amerika kıtasında yaptığı sömürgecilik faaliyetlerinin,

sanayi devrimi kapsamında ihtiyaç duydukları doğal kaynakları ve diğer zenginlik unsurlarını Avrupa’ya

aktarmak için olduğu bilinen bir gerçektir.
3Özellikle son dönemlerde Çin’in kendi ülkesine yönelik enerji arz güvenliğini sağlamak için Ġran ve

diğer Körfez ülkeleriyle yaptığı anlaĢmalar ile maden ve gıda arz güvenliğini sağlamak için Afrika

ülkelerine yaptığı doğrudan yatırımlar bu çerçevede değerlendirilebilir.
4Örneğin Türkiye; yıllarca tekstil, iĢlenmemiĢ tarım ürünleri ve doğal kaynak ihraç ederken otomotivden

savunma sanayine, sağlık sektöründen, biliĢim teknolojilerine kadar pek çok alanda ithalatçı durumunda

kalmıĢtır. Tonlarca tarım ürünü ihracatının karĢılığı bir uçak veya MR cihazı olamamıĢtır. Bu durum,

Türkiye’nin dıĢ ticaret açığı ve cari açık sorunlarıyla uğraĢmak zorunda kalmasına neden olmuĢtur.

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 217

verilmektedir (Yeldan vd. 2012: 13). Türkiye’nin de aralarında bulunduğu pek çok

ülke için bu risk söz konusudur5 (Korkmaz, 2013).

Türkiye’de özellikle son yıllarda artan cari açığın arkasında enerjide dıĢa olan

bağımlılığın yattığı sıklıkla ifade edilmektedir.6 Oysa Güney Kore, enerji ihtiyacının

%82’sini, Ġrlanda ise %87’sini ithalatla karĢılamaktadır; Güney Kore cari fazla

verirken, Ġrlanda’da cari denge söz konusudur. Bu farkın temel nedeni, söz konusu

iki ülkenin, enerji gibi ithal girdileri kullanarak daha fazla katma değere sahip

ürünleri üretmeleri ve bunları ihraç etmeleridir. Türkiye, Ġrlanda ve Güney Kore ile

kıyaslandığında, ithal girdilerini katma değeri daha düĢük çıktılara

dönüĢtürebilmekte ve imalat sanayi çoğunlukla montaj endüstrisinden öteye

gitmemektedir (Sak, 2013). Bu durumda Türkiye gibi yüksek cari açık ve düĢük

ekonomik büyüme sorunlarıyla uğraĢan ülkelerin nitelikli eğitim ve Ar-Ge

faaliyetlerine ağırlık vererek yüksek teknolojili ürünleri üretir ve ihraç eder duruma

gelmeleri önem arz etmektedir.

Bu kapsamda çalıĢmanın amacı; Ar-Ge harcamalarının yüksek teknolojili ürün

ihracatı, bilgi-iletiĢim teknolojileri ihracatı, toplam ihracat ve ekonomik büyüme ile

yüksek teknolojili ürün ihracatının dıĢ ticaret dengesi üzerindeki etkilerini,

geliĢmekte olan 11 Asya ülkesi7 için, 1996-2012 dönemi verilerini kullanarak yatay

kesit bağımlılığı altında panel eĢbütünleĢme ve panel nedensellik testlerini

kullanarak analiz etmektir. ÇalıĢmanın Türkiye gibi yüksek dıĢ ticaret açığı ve düĢük

ekonomik büyüme sorunlarıyla uğraĢan ülkeler için durum tespiti ve çözüm önerileri

içermesi ve kullanılan ekonometrik yöntemlerin güncelliği yönleriyle literatüre bir

katkı sağlayacağı düĢünülebilir.

1. Teorik Çerçeve

Ġktisat literatüründe ihracat ve ekonomik büyüme arasındaki iliĢki çok fazla

tartıĢılan ve üzerinde araĢtırmalar yapılan bir konudur. Özellikle 1980’lerin baĢından

bu yana pek çok ülke, kapalı ekonomi modellerinden veya ithal ikamesine dayalı

üretimden vazgeçip, ihracata dayalı, dıĢa açık ekonomik büyüme modellerini

benimsemiĢtir. Özellikle Asya Kaplanları8 olarak adlandırılan Uzak Doğu

ülkelerinin ve son dönemlerde Çin’in ihracat ve büyüme performansı, geliĢmekte

olan diğer ülkelere sürekli örnek gösterilmektedir. ÇalıĢmalarda ihracata dayalı

ekonomik büyüme stratejisinin bu ülkelerde kaynakların daha etkin dağılımını

sağladığı, pazar ve üretim ölçeğini büyüttüğü ve daha fazla doğrudan yabancı

yatırım çekmelerini sağladığı ifade edilmektedir (Krueger, 1990: 245; Anoruo,

2000: 3; Blecker ve Razmi, 2009: 1; Yardımcıoğlu ve Gülmez, 2013: 146). Ancak,

ihracata dayalı ekonomik büyüme modelinin ülkelere yararlı olabilmesi için altyapı

52012 yılı itibarıyla bu değer Singapur’da 60.409, Güney Kore’de 32.272, Tayland’da 20.087, Rusya’da

17.708, Malezya’da 16.922, Türkiye’de 15.001, Kazakistan’da 13.892, Azerbaycan’da 10.478, Çin’de

9.161, Hindistan’da 3.829 ve Pakistan’da 2.880 dolardır (IMF, 2013).
6Türkiye 2010 yılında ihtiyacı olan doğalgazın %98’ini ve petrolün de %93’ünü ithalat yoluyla elde

etmiĢtir. Toplamda enerji ihtiyacının %70’den fazlası ithalat yoluyla karĢılanmaktadır (Enerji ve Tabii

Kaynaklar Bakanlığı, 2012). Ayrıca 2012 yılında Türkiye’nin cari açığı 47,7 milyar dolar iken enerji

ithalatı 53 milyar dolar olarak gerçekleĢmiĢtir.
7AraĢtırmanın kapsamını oluĢturan ülkeler; Azerbaycan, Çin, G. Kore, Hindistan, Kazakistan, Malezya,

Pakistan, Rusya, Singapur, Tayland ve Türkiye’dir.
8BaĢta Tayvan, Tayland, Singapur, Hong Kong ve Güney Kore olmak üzere Malezya ve Endonezya bu

grupta ele alınmaktadır.

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

218 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

yatırımlarının yapılmıĢ olması, beĢeri sermaye birikiminin yeterli düzeyde olması,

sektörlerin dıĢ rekabete hazır ve dayanıklı hale gelmiĢ olması gerekmektedir. Aksi

takdirde, ülkelerin ithalatı, ihracatından daha çok artabilmekte ve bu süreç ülkenin

aleyhine iĢleyebilmektedir. KüreselleĢme ve rekabetin yoğun olduğu günümüz

dünyasında, ülkeler ancak kalitesi yüksek ürünleri uygun fiyata üretebildikleri

zaman ihracat yapabilmektedir (Özer ve Çiftçi, 2009: 42). Bu noktada, yüksek

teknoloji ile üretilen ürünlerin ve bunun için gerekli olan nitelikli iĢgücü ve Ar-Ge

harcamalarının önemi ortaya çıkmaktadır.

Diğer taraftan 1980’lerde yükseliĢe geçen ve daha çok Schumpeter’e

dayandırılan içsel büyüme teorilerinde; teknolojinin ekonomideki icat ve

inovasyonlarla9 geliĢecek içsel bir olgu olduğu belirtilmiĢ ve teknolojik rekabetin,

ekonomik büyümenin itici gücü olduğu kabul edilmiĢtir (Fagerberg, 2004: 2-7). Bu

teoride; bilgi, beĢeri sermaye, Ar-Ge, teknolojik geliĢme ve piyasa geniĢliği gibi

faktörler öne çıkmıĢtır. Schumpeter'de yaratıcı yıkım fikri ön plandadır. Bu fikre

göre; rekabetin yüksek olduğu serbest piyasa ekonomisinde firmalar ya sürekli

kendilerini yenileyerek yeni ürün ve üretim süreçleri geliĢtirecekler ya da piyasadan

silinip gideceklerdir (Aghion, 2000: 6). Teknoloji, içsel büyüme modelinde aktif rol

almıĢtır. Schumpeter (1911) tarafından ekonomik büyüme modeline dâhil edilen

yenilik fikri daha sonra Romer (1989), Grossman ve Helpman (1991) ile Aghion ve

Howitt (1992) tarafından geliĢtirilmiĢtir. Bu ekonomistler, yeni teknolojilerin

yaratılmasına harcanan kaynakların (Ar-Ge harcamalarının) düzeyindeki sürekli bir

artıĢın, ekonomik büyümede sürekli bir artıĢa yol açacağı görüĢündedir. Schumpeter

(1942) ekonomik büyüme modelinde, firmalardaki ve tüketicilerdeki yenilik

talebinin üretim ve tüketimi teĢvik edeceğini, eskilerin ise zaman içinde ortadan

kalkacağını savunmuĢtur. Bu modelde ayrıca giriĢimci miktarındaki artıĢın da

ekonomik büyümeyi arttıracağı kabul edilmektedir (Schumpeter, 1942: 42).

Romer (1986), ekonomik büyümeyi içsel faktörlere ve özellikle teknolojik

yenilik ve Ar-Ge faaliyetlerine dayandırmaktadır. Jones (2001: 14), Romer’in ortaya

koyduğu bu teoriye “yaratıcı fikirler iktisadı” demektedir. Romer’e göre yaratıcı

fikirlerin en önemli özelliği rekabetçi olmamasıdır. Bu durum artan getiriyi ve eksik

rekabeti10 de beraberinde getirmektedir. Yaratıcı fikirler iktisadı, yüksek fayda

sağlayacak çıktı üreterek teknolojik yeniliklerin kaynağını oluĢturmakta ve

teknolojik düzeyde artıĢa yol açmaktadır (Tiryakioğlu, 2006: 77). Teknolojik

geliĢmeler, yapılan Ar‐Ge faaliyetleri sonucunda ortaya çıkmakta ve bunun

sonucunda kaynaklar daha verimli kullanılarak ülkeler daha yüksek üretim ve

tüketim düzeyine ulaĢmakta, yaĢam standardını arttırmaktadır (Miroslav vd.

2011: 71). Teknolojik geliĢmeler daha çok firmalar tarafından yapılan Ar-Ge

faaliyetleri sonucu ulaĢılan buluĢ, sermaye birikimi ve yenilikler Ģeklinde

görülmektedir (OECD, 2003: 10). Ar-Ge faaliyetleri sonucunda üretilen bir tasarım

9Schumpeter (1934)’e göre inovasyon; yeni bir fikrin, yeni bir ürünün veya var olan bir ürünün yeni bir

özelliğinin pazara sürülmesi, yeni bir üretim yönteminin uygulanmaya baĢlanması, hammadde veya yarı

mamuller için yeni bir kaynağın bulunması, yeni pazar ve pazarlama süreçlerinin keĢfedilmesi, bir

sanayinin yeni organizasyonlara sahip olması gibi “yenilik” süreçlerini kapsamaktadır.
10Ar-Ge harcamalarını yapıp bir buluĢ gerçekleĢtiren firma, bu buluĢun patent haklarını alarak belirli bir

süre bu üründe tekel konumuna gelmektedir. Örneğin; grip ve soğuk algınlıklarında kullanılan “Tylol

Hot” isimli ilacı ilk bulan firma Türkiye’de 5 yıl boyunca bu üründe tekel durumunda olmuĢ, ilacın

formülü basit olmasına rağmen bu süre zarfında diğer firmalar bu içeriğe sahip ilaç üretememiĢ, süre

kısıtlamasının bitimini takiben aynı içeriğe sahip farklı isimli pek çok ilaç piyasaya sürülmüĢtür.

https://eksisozluk.com/tylol-hot--127076
https://eksisozluk.com/tylol-hot--127076

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 219

ve bunun üretim sürecinde kullanılması, üretimin maliyetini azaltarak ihracatçı

firmalara dıĢ pazarlarda rekabet avantajı sağlayacaktır (Özer ve Çiftçi, 2009: 43;

Amaghouss ve Ibourk, 2013: 154). Teknolojik geliĢme ve yenilik, ihracat artıĢı ve

ekonomik büyümeyi arttırırken, firmaların kârlarının ve pazar paylarının artmasına

da yardımcı olmaktadır. Firmaların beĢeri ve fiziki sermaye oluĢturmaları sonucunda

meydana gelen dıĢsallıklar ölçeğe göre artan getiri sağlayarak uzun dönemli

ekonomik büyümeyi desteklemektedir (Jones, 1995: 501).

GeliĢmiĢ ve geliĢmekte olan ülkeler Ar-Ge faaliyetleri sonucunda yapılan

yenilikleri yalnızca iç pazara sunmak için üretmemekte, ayrıca ihraç da etmektedir.

Ġhracat yoluyla dıĢ pazara hitap edilmesi, Ar-Ge yatırımlarının birim maliyetlerini

azaltmakta ve bu durum, Ar-Ge faaliyetlerini teĢvik etmektedir. Ar-Ge yoluyla

geliĢtirilen yenilikler bunu yapan firmaya belirli bir süre tekel gücü

kazandırmaktadır. Firmalar geliĢtirdikleri yeni teknolojilerle baĢlangıçta yüksek

tekel kârı elde etseler de rakip firmaların bu teknolojileri taklit ederek benzer

ürünleri piyasaya sürmeleri bu kârı azaltacaktır. Bu durum, firmaları sürekli olarak

yeni ürün ve üretim süreçleri geliĢtirmeye zorlayacaktır (Özer ve Çiftçi, 2009: 40).

Genel olarak Ar-Ge yatırımlarının en yoğun yapıldığı sektörler ileri teknolojili

üretim yapan sektörlerdir. Bu sektörler arasında savunma ve uzay teknolojileri

sektörü, ilaç sektörü, yarı iletkenler ve ileri metal alaĢımları sektörü ve bilgi-iletiĢim

teknolojileri sektörleri sayılabilir. Ġleri teknoloji alanında yenilikler, diğer sektörlere

göre çok daha yüksek nitelikli iĢgücü istihdamını gerektirmektedir (Özer ve Çiftçi,

2009: 46). Bu kapsamda, bilgi-iletiĢim teknolojilerindeki ilerlemeler de oldukça

önemlidir. Bilgi-iletiĢim teknolojileri, üretim için gerekli olan her türlü bilgi akıĢını

hızlandırarak zaman ve maliyet avantajları oluĢturmakta, mal ve hizmetlerin daha

kısa sürede daha düĢük maliyetle üretilmesine imkân sağlayarak (Bongo, 2005: 3),

verimlilik ve talep artıĢı yanında, teknolojik geliĢmeler yoluyla ekonomik büyümeyi

de hızlandırmaktadır (Wangwe, 2007: 4). Dolayısıyla bilgi-iletiĢim teknolojileri

üretimindeki artıĢ; çıktı, istihdam ve ihracatı etkilerken, bu teknolojilerin kullanımı

paralel olarak verimlilik, rekabet avantajı ve büyümeyi de olumlu yönde

etkilemektedir (Uçkan, 2006: 29). Bilgi-iletiĢim teknolojilerinin ekonomik büyüme

üzerindeki etkisinin pozitif olabilmesi için ülkelerin verimlilik artıĢını sağlayacak

yeterli miktarda bilgi-iletiĢim teknolojileri yatırımı yapmıĢ olması gerekmektedir.

Özellikle az geliĢmiĢ ve geliĢmekte olan ülkeler bilgi-iletiĢim teknolojileri yatırımı

yapsalar dahi bu yatırımları fiziki altyapı, eğitim, sağlık gibi beĢeri sermaye

yatırımlarıyla desteklemedikçe bu teknolojilerden sınırlı düzeyde

yararlanabilmektedir (Pohjola, 2000: 3).

Firmaların Ar-Ge harcamaları konusunda çekingen davranmasının önemli bir

nedeni; ülkelerde fikri mülkiyet haklarını koruyucu yeterli yasal düzenlemenin

olmaması ve yapılan bir buluĢun, kısa sürede diğer firmalar tarafından taklit edilerek

buluĢu gerçekleĢtiren firmanın tekelci kârına ortak olunmasıdır. Patent11 haklarıyla

ilgili yasal ve yapısal düzenlemelerin yapılmıĢ olması büyük önem taĢımaktadır

(Tiryakioğlu, 2006: 81). Ülkelerin gerçekleĢtirdiği icatların bir göstergesi olan patent

sayısı, ülkenin Ar-Ge kapasitesini göstermesi ve Ar-Ge’ye dayalı çıktısının

11Patent; icat yapanın, fikri ve mülki haklarını yasalarla koruma altına almakta ve belirli bir süre için

üreticisine tekelci gücü vermektedir (Tiryakioğlu, 2006: 34)

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

220 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

ölçülmesini sağlaması yönüyle önemlidir. Bir ülkenin patent sayısı, o ülkenin

yenilikçilik potansiyelini de göstermektedir.

Bir ülkedeki Ar-Ge faaliyetlerinin düzeyinin, ülkelerin ihracat kapasitesi ve dıĢ

ticaret dengesi üzerinde etkili olacağı beklenmektedir (Samimi ve Leadary, 2010:

3086; Güloğlu ve Tekin, 2012: 37). Ar-Ge harcamaları, yüksek teknolojili ürün

ihracatı, dıĢ ticaret dengesi ve ekonomik büyüme arasındaki iliĢkiler ġekil 1

yardımıyla incelenebilir.

Şekil 1: Ar-Ge Harcamaları, Dış Ticaret Dengesi ve Ekonomik Büyüme

İlişkileri

ġekil 1’den de görüldüğü gibi artan Ar-Ge harcamaları, yüksek teknolojili ürün

üretimini ve ihracatını arttıracaktır. Bu durumda bir yandan artan ihracat gelirine

bağlı olarak ihracatın ithalatı karĢılama oranını yükseltecek ve dıĢ ticaret dengesini

iyileĢtirecek, diğer yandan da GSYĠH’yi artıracak ve ekonomik büyümeyi

hızlandıracaktır.

2. Gelişmekte Olan Ülkelerde Durum

GeliĢmekte olan ülkeler 1980’li yıllardan itibaren uygulamaya baĢladıkları

ihracata dayalı ekonomik büyüme modeli sayesinde ekonomik büyümelerini

hızlandırmıĢ ve geliĢmiĢ ülkelerle aralarındaki farkı büyük oranda kapatmıĢtır. Bu

ülkeler baĢlangıçta emek yoğun ve doğal kaynağa dayalı olarak ihracat yaparken,

zaman içinde fason üreticilik12 ve ortak üretim süreçlerinden geçerek kendi

markalarını oluĢturmayı baĢarmıĢ ve dünyaya daha çok sermaye ve teknoloji yoğun

ürün ve hizmetler ihraç eder duruma gelmiĢtir.

Güney Kore, teknoloji yoğun ihracat sayesinde, ekonomik büyümesini önemli

ölçüde hızlandıran ülkelerin baĢında gelmektedir (Sengupta, 1998: 127). Güney

Kore, ihracata dayalı ekonomik büyüme stratejisinde ileri teknoloji odaklı

büyümenin önemini fark etmiĢ ve imalat sanayinin kompozisyonunu yıllar içerisinde

önemli ölçüde değiĢtirerek emek yoğun sanayiden, sermaye ve ileri teknolojili

sanayiye dönüĢtürmeyi baĢarmıĢtır (Arslanhan ve Kurtsal, 2010: 2).

Çin, baĢlangıçta ucuz iĢgücüne dayalı ucuz ve düĢük kaliteli ürün ihracatıyla

baĢladığı süreçte, 2012 yılı itibarıyla ülkesinde üretim ve ihracat yapan 170 tane

otomobil markası, savunma ve uzay sanayine yönelik atılımları, ilaç sektöründe

sahip olduğu ileri teknoloji ve seri üretim kapasitesiyle artık adından teknoloji ile

12Örneğin; Hyundai, 1967’de Ford, Fiat ve Peugeot firmaları için fason üretimle iĢe baĢlamıĢ, 1974’te ilk

aracı Pony'i üretmiĢ, 2000’den sonra ise bütün dünyaya Hyundai markasıyla otomobil ihraç eder duruma

gelmiĢtir (Hyundai Motors BaĢkan ve CEO'su S.S. Yang).

Ar-Ge
Harcamaları
Arttığında

Yüksek Teknolojili
Ürün Ġmalatı ve
Ġhracatı Artar

Ġhracattan Elde
Edilen Katma
Değer Artar

Ġhracatın, Ġthalatı
KarĢılama Oranı

Yükselir

DıĢ Ticaret
Dengesi Olumlu

Etkilenir

Ġhracat Artar GSYĠH Artar
Ekonomik

Büyüme Artar

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 221

birlikte söz ettirmeye baĢlamıĢtır (Özsoylu ve Algan, 2011: 125-130; World Bank,

2012).

Hindistan, 1960’lı yıllarda yurt dıĢına öğrenim için gönderdiği kiĢiler sayesinde

bilgisayar yazılımı, doğal sağlıklı yaĢam destek ürünleri ve geliĢmiĢ ülkelere

sunduğu uzaktan çağrı merkezi hizmetleriyle ekonomik büyümesini önemli ölçüde

hızlandırmıĢtır (Hindistan Raporu, 2012: 7).

Malezya, baĢlangıçta yabancı elektronik firmalarına ülkesinde faaliyette

bulunmalarına izin vererek teknoloji transferini gerçekleĢtirmiĢ, zaman içinde bu

teknolojiyi içselleĢtirerek teknoloji yoğun ürün ihracatçıları arasında yerini almıĢtır.

Singapur ve Tayland için de benzer süreçler söz konusudur.

Türkiye, 24 Ocak 1980 Kararlarıyla uygulamaya baĢladığı ihracata dayalı

ekonomik büyüme stratejisi ve 1996 yılında dahil olduğu Gümrük Birliği sayesinde

ihracatını ve ekonomik büyümesini önemli ölçüde arttırmıĢtır. Ġlk dönemlerde

yapılan ihracat daha çok emek yoğun ürünler, iĢlenmemiĢ tarım ürünleri ve

tekstilden oluĢmakta iken son yıllarda ihracat içinde otomotiv ve dayanıklı ev

aletlerinin payı önemli ölçüde artmıĢtır. Ancak Ar-Ge harcamaları ve buna bağlı

olarak yüksek teknolojili ürün ihracatı henüz arzu edilen seviyeye ulaĢamamıĢtır.

GeliĢmekte olan ülkelerin Ar-Ge harcamalarının içindeki GSYĠH payları Tablo 1’de

sunulmuĢtur.

Tablo 1: Ar-Ge Harcamalarının GSYİH İçindeki Payları (%)

 1996 2000 2005 2008 2009 2010 2011 2012

Azerbaycan 0.24 0.34 0.22 0.17 0.25 0.27 0.29 0.30

Çin 0.57 0.90 1.32 1.47 1.70 1.74 1.77 1.80

G. Kore 2.42 2.30 2.79 3.36 3.56 3.74 3.75 3.79

Hindistan 0.63 0.75 0.78 0.75 0.74 0.81 0.81 0.85

Kazakistan 0.28 0.18 0.28 0.22 0.23 0.34 0.45 0.57

Malezya 0.22 0.47 0.62 0.67 0.46 0.57 0.69 0.79

Pakistan 0.14 0.13 0.44 0.80 0.46 0.57 0.70 0.79

Rusya 0.97 1.05 1.07 1.04 1.25 1.16 1.26 1.37

Singapur 1.34 1.85 2.19 2.84 2.43 2.58 2.73 2.90

Tayland 0.12 0.25 0.23 0.22 0.20 0.23 0.23 0.26

Türkiye 0.45 0.48 0.59 0.73 0.85 0.84 0.86 0.87

Kaynak: Dünya Bankası, Asya Kalkınma Bankası, Ülke Raporları.

Tablo 1’de Azerbaycan, Hindistan, Kazakistan, Malezya, Pakistan, Tayland ve

Türkiye’de Ar-Ge harcamalarının yeterince yüksek olmadığı, Çin’de baĢlangıçta

düĢük olmasına rağmen son yıllarda artıĢ gösterdiği, Güney Kore ve Singapur’da ise

önemli ölçüde yüksek olduğu görülmektedir. Türkiye’de bu oranın 2015 yılında

%2’ye, 2023 yılında ise %3’e çıkartılması hedeflenmektedir (TÜBĠTAK, 2011).

Ülkelerin yüksek teknolojili ürün ihracatının imalat sanayi ihracatı içindeki payı

Tablo 2’de yer almaktadır.

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

222 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

Tablo 2: Yüksek Teknolojili Ürün İhracatının İmalat Sanayi İhracatı

İçindeki Payı (%)

 1996 2000 2005 2008 2009 2010 2011 2012

Azerbaycan 2.23 4.59 1.06 0.92 0.98 1.08 1.35 1.61

Çin 12.42 18.98 30.84 25.57 27.53 27.51 25.81 26.66

G. Kore 24.07 35.07 32.48 27.60 28.73 29.47 25.72 27.59

Hindistan 6.87 6.26 5.80 6.78 9.09 7.18 6.87 7.03

Kazakistan 5.17 3.58 11.29 21.93 29.94 30.57 31.20 31.83

Malezya 44.41 59.57 54.65 39.92 46.57 44.52 43.39 43.96

Pakistan 0.03 0.39 1.38 1.85 1.71 1.69 1.76 1.83

Rusya 9.66 16.07 8.44 6.47 9.23 9.28 7.97 8.63

Singapur 55.71 62.79 56.89 49.38 48.14 49.91 45.16 47.53

Tayland 29.15 33.36 26.67 24.55 25.34 24.02 20.74 23.37

Türkiye 1.61 4.83 1.47 1.62 1.74 1.93 1.84 1.89

Kaynak: Dünya Bankası, Asya Kalkınma Bankası, Ülke Raporları.

Tablo 2’deki sonuçlara göre; imalat sanayi ihracatı içinde yüksek teknolojili ürün

ihracatının payının Azerbaycan, Hindistan, Pakistan, Rusya ve Türkiye’de düĢük

olduğu, Çin ve Kazakistan’da bu oranın hızla arttığı, Güney Kore, Malezya,

Singapur ve Tayland’da ise yüksek olduğu görülmektedir. Bu ülkelerde bilgi-

iletiĢim teknolojileri ihracatının mal ihracatı içindeki payları Tablo 3’de yer

almaktadır.

Tablo 3: Bilgi İletişim Teknolojileri İhracatının Mal İhracatı İçindeki

Payı (%)

 2000 2005 2008 2009 2010 2011 2012

Azerbaycan 0.14 0.01 0.00 0.01 0.01 0.00 0.01

Çin 17.71 30.72 27.71 29.65 29.12 26.76 27.94

G. Kore 34.50 30.00 21.41 21.87 21.40 17.99 19.69

Hindistan 1.69 1.11 0.97 3.45 2.00 2.18 2.09

Kazakistan 0.45 0.06 0.03 0.06 0.10 0.14 0.12

Malezya 52.68 43.39 24.48 36.46 34.01 29.44 31.72

Pakistan 0.13 0.51 0.43 0.19 0.20 0.24 0.22

Rusya 0.40 0.18 0.17 0.28 0.23 0.26 0.24

Singapur 54.97 45.46 34.64 33.89 34.33 28.91 31.62

Tayland 28.69 23.43 19.06 19.78 18.93 15.57 17.25

Türkiye 3.69 4.39 1.82 1.99 1.84 1.66 1.75

Kaynak: Dünya Bankası, Asya Kalkınma Bankası, Ülke Raporları.

Tablo 3’deki sonuçlar incelendiğinde; toplam mal ihracatı içinde bilgi-iletiĢim

teknolojilerinin payının Azerbaycan, Hindistan, Kazakistan, Pakistan, Rusya ve

Türkiye’de düĢük seviyelerde iken Çin, Güney Kore, Malezya, Singapur ve

Tayland’da oldukça yüksek olduğu görülmektedir.

3. Literatür Özeti

Ar-Ge harcamaları ile yüksek teknolojili ürün ihracatı, bilgi-iletiĢim teknolojileri

ihracatı, toplam ihracat ve ekonomik büyüme arasındaki iliĢki son dönemlerde

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 223

ekonomistler arasında daha çok tartıĢılmaya ve konuyla ilgili ampirik analizler daha

sık yapılmaya baĢlanmıĢtır. Bu konudaki çalıĢmaların seçilmiĢ bir özeti tarih sırasına

göre buraya alınmıĢtır.

Aghion ve Howitt (1992), Ar-Ge tabanlı ekonomik büyüme modelleri test

edilirken, GSYĠH’den Ar-Ge’ye ayrılan payın kullanılmasının gerektiğini ifade

etmiĢ ve ABD için yaptığı çalıĢmada, Ar-Ge harcamalarının GSYĠH içindeki

payındaki artıĢ ile ekonomik büyüme arasında güçlü bir iliĢki olmadığını, bununla

birlikte elde edilen bulguların ABD’de Ar-Ge tabanlı içsel büyüme modelini

reddetmediğini belirtmiĢtir.

Lichtenberg (1993), 1964-1989 döneminde 74 ülke için özel ve kamu sektörü

Ar-Ge harcamaları ile ekonomik büyüme arasındaki iliĢkiyi nedensellik testi

yöntemiyle incelemiĢtir. Sonuçlar özel sektörde Ar-Ge harcamaları ile büyüme

arasında bir iliĢki olduğunu, kamu sektöründe ise böyle bir iliĢkinin olmadığını

göstermiĢtir.

Landesmann ve Pfaffermayr (1997), OECD ülkelerine ait 1967-1987 verileriyle

yaptığı çalıĢmada; Amerika, Ġngiltere ve Japonya’da Ar-Ge harcamalarının ihracatı

pozitif etkilediği sonucuna ulaĢırken, Almanya ve Fransa’da Ar-Ge harcamaları ile

ihracat arasında negatif bir iliĢki olduğunu bulmuĢtur. Bunun nedenini, giderek artan

Ar-Ge harcamalarının ekonomide azalan getiriye yol açmıĢ olabileceğine

bağlamıĢtır.

Bassanini ve Scarpetta (2001), 21 OECD ülkesinde Ar-Ge harcamalarının

ekonomik büyüme üzerindeki rolünü panel veri analiziyle incelemiĢ ve Ar-Ge

harcamalarının ekonomik büyüme üzerindeki etkisinin pozitif olduğunu; Ar-Ge

harcamalarındaki %1’lik artıĢın ekonomik büyümeyi %0,4 oranında artırdığını

bulmuĢtur.

Ülkü (2004), 1981‐1997 verileriyle 20 OECD üyesi ve 10 OECD’ye üye

olmayan ülke için Ar-Ge, inovasyon ve kiĢi baĢına GSYĠH arasındaki iliĢkiyi panel

veri analizi yöntemiyle incelemiĢtir. Her iki ülke grubunda da inovasyon ile kiĢi

baĢına GSYĠH arasında pozitif ve güçlü bir iliĢki bulunurken, OECD ülkelerinde

inovasyonların Ar‐Ge yatırımları tarafından desteklendiği bulgusuna ulaĢılmıĢtır.

Yu‐Ming vd. (2007), Ar‐Ge harcamaları ve GSYĠH arasındaki iliĢkiyi, Çin için

1953-2004 verileriyle eĢbütünleĢme ve nedensellik yöntemleriyle incelemiĢtir.

Ġnceleme sonucunda Ar‐Ge ve GSYĠH’nin uzun dönemde birlikte hareket ettiğini ve

Ar‐Ge ile GSYĠH arasında çift yönlü nedensellik iliĢkisi olduğunu tespit etmiĢtir.

Altın ve Kaya (2009), Türkiye için Ar-Ge harcamaları ile ekonomik büyüme

arasındaki iliĢkiyi 1990-2005 dönemi verileriyle, VEC (Vector Error Correction:

Vektör Hata Düzeltme) yöntemine dayalı nedensellik analiziyle incelemiĢtir.

ÇalıĢma sonucunda; kısa dönemde Ar-Ge harcamaları ile ekonomik büyüme

iliĢkisinin olmadığı, uzun dönemde ise Ar-Ge harcamalarından ekonomik büyümeye

doğru bir nedensellik iliĢkisinin var olduğu belirlenmiĢtir.

Erdil vd. (2009), Türkiye’nin de içinde bulunduğu az geliĢmiĢ ve geliĢmekte olan

131 ülkede bilgi-iletiĢim teknolojileri ihracatının ekonomik büyümeye etkisini

GMM (Generalized Moments Method: GenelleĢtirilmiĢ Momentler Metodu)

yöntemiyle 1995-2006 dönemi verileriyle analiz etmiĢtir. ÇalıĢma sonucunda; fiziki

ve beĢeri sermaye birikimi üretim faktörü olarak kabul edildiğinde, bu ülkelerde

bilgi-iletiĢim teknolojileri ihracatının, ekonomik büyüme üzerinde pozitif etkisi

olduğu sonucuna ulaĢılmıĢtır.

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

224 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

Özer ve Çiftçi (2009), OECD ülkeleri açısından Ar-Ge harcamaları ile genel

ihracat, bilgi-iletiĢim teknolojileri ihracatı ve yüksek teknolojili ürün ihracatı

arasındaki iliĢkiyi, 1990-2005 dönemi için panel veri tekniğiyle incelemiĢ ve Ar-Ge

harcamaları ile ihracat arasında pozitif ve yüksek bir iliĢkinin olduğu yönünde

bulgulara ulaĢmıĢtır.

Saraç (2009), geliĢmiĢ 10 OECD ülkesinde Ar-Ge harcamalarının ekonomik

büyüme üzerindeki etkisini panel veri analizi ile 1983-2004 dönemi verileriyle

incelemiĢtir. Sonuçlar bu ülkelerde, Ar-Ge harcamalarının ekonomik büyümeyi

pozitif etkilediğini göstermiĢtir.

Genç ve Atasoy (2010), 34 ülke için Ar-Ge harcamaları ve ekonomik büyüme

arasındaki iliĢkiyi 1997-2008 verileriyle panel nedensellik testiyle incelemiĢtir.

Analiz sonucunda; Ar-Ge harcamalarından ekonomik büyümeye doğru tek yönlü bir

nedensellik iliĢkisinin var olduğu belirlenmiĢtir.

Korkmaz (2010), Türkiye için Ar‐Ge harcamaları ve ekonomik büyüme

arasındaki iliĢkiyi Johansen eĢbütünleĢme yöntemi ile 1990‐2008 dönemi için

incelemiĢtir. Sonuçlar bu değiĢkenlerin eĢ-bütünleĢik olduğunu, yani uzun dönemde

birbirlerini etkilediğini göstermiĢtir. Granger nedensellik testi sonucunda kısa

dönemde Ar‐Ge harcamalarının GSYĠH’yi etkilediği bulgusuna ulaĢılmıĢtır.

Samimi ve Leadary (2010), geliĢmekte olan 30 ülkede 2001-2006 dönemi

verileriyle bilgi-iletiĢim teknolojilerinin ekonomik büyümeye etkilerini panel veri

analiziyle incelemiĢtir. Büyüme göstergesi olarak GSYĠH’nin ve bilgi-iletiĢim

teknolojileri göstergesi olarak da Dijital Fırsat Endeksi (DOI)’nin kullanıldığı

çalıĢmada, bilgi-iletiĢim teknolojilerinin ekonomik büyüme üzerinde pozitif ve

istatistiki olarak anlamlı bir etkiye sahip olduğunu bulmuĢtur.

Uysal (2010), Türkiye’nin de içinde bulunduğu 146 ülkede bilgi-iletiĢim

teknolojileri ile ekonomik büyüme arasındaki iliĢkiyi panel eĢbütünleĢme ve

dinamik panel veri analizi yöntemini kullanarak 1980-2008 dönemi verileriyle

incelemiĢtir. 100 kiĢi baĢına düĢen internet kullanıcıları ile cep telefonu ve sabit hat

abone sayısının bilgi-iletiĢim teknolojileri göstergesi ve kiĢi baĢı GSYĠH’nin de

ekonomik büyüme göstergesi olarak kabul edildiği çalıĢmada ülkeler yüksek, orta-

üst, orta-alt ve düĢük gelire sahip ülkeler Ģeklinde dört gruba ayrılmıĢtır. Elde edilen

sonuçlara göre teknoloji ve ekonomik büyüme arasındaki iliĢki ülkelerin gelir düzeyi

ile iliĢkilidir. Uzun dönemde bilgi-iletiĢim teknolojileri ile ekonomik büyüme

arasında yüksek ve orta-üstü gelirli ülkelerde iliĢkinin var olduğunu ortaya koyarken

düĢük ve orta-alt gelir grubundaki ülkelerde bir iliĢki tespit edilememiĢtir.

Yapraklı ve Sağlam (2010), Türkiye’de bilgi-iletiĢim teknolojileri ile ekonomik

büyüme arasındaki iliĢkiyi, 1980-2008 dönemi için, çok değiĢkenli eĢbütünleĢme

analizi, Granger nedensellik testi ve vektör hata düzeltme modelini kullanarak analiz

etmiĢtir. Kısa ve uzun dönemde ekonomik büyümenin bilgi-iletiĢim

teknolojilerinden pozitif etkilendiğinin görüldüğü çalıĢmada, bilgi-iletiĢim

teknolojilerindeki %10’luk artıĢın ekonomik büyümeyi %0,7 oranında arttırdığı

sonucuna ulaĢılmıĢtır.

Lee ve Hong, (2010), 71 ülke üzerine yapmıĢ olduğu çalıĢmada, 1970-2004

döneminde, özellikle yüksek teknolojili ürün ihracatı yapan ülkelerin ekonomik

büyümesinin geleneksel veya düĢük teknolojili ürün ihracatı yapan ülkelerden daha

hızlı olduğu bulgusuna ulaĢmıĢtır.

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 225

Kooshki ve Ismail (2011), OECD, BRIC ve NIC13 ülkelerinde bilgi-iletiĢim

teknolojilerinin ekonomik büyüme ile iliĢkisini, Cobb-Douglas üretim fonksiyonu

çerçevesinde, GMM yöntemiyle, 1990-2008 dönemi verileriyle araĢtırmıĢtır. Analiz

sonuçları, bilgi-iletiĢim teknolojilerinin büyüme üzerinde pozitif etkiye sahip

olduğunu göstermiĢtir.

Güloğlu ve Tekin (2012), yüksek gelirli OECD ülkelerinde Ar-Ge harcamaları,

yenilik ve ekonomik büyüme arasındaki iliĢkiyi 1991-2007 verileriyle GMM ve

panel VAR yöntemleriyle incelemiĢtir. ÇalıĢmanın sonucunda, Ar-Ge yatırımlarının,

teknolojik değiĢimin Granger nedeni olduğu ve teknolojik değiĢimin de ekonomik

büyümeyi arttırdığı bulgularına ulaĢılmıĢtır.

Kılavuz ve Altay Topçu (2012), yüksek ve düĢük teknolojili ürün ihracatı ile

ekonomik büyüme arasındaki iliĢkiyi geliĢmekte olan 22 ülke için 1998-2006

dönemi verileriyle panel veri analizi yöntemiyle incelemiĢtir. Yüksek teknolojili

ürün ihracatı ve yatırım artıĢlarının, ekonomik büyümeyi pozitif ve istatistiki olarak

anlamlı düzeyde etkilediği belirlenmiĢtir.

Yıldırım ve Kesikoğlu (2012), Ar-Ge harcamaları ve ihracat arasındaki iliĢkiyi,

Türkiye’de 1996-2008 dönemi için, 25 alt sektörü kapsayan veri setini kullanarak,

panel nedensellik analizi ve sistem GMM tahmini ile incelemiĢtir. Analizler

sonucunda; Ar-Ge harcamalarından ihracata doğru nedensellik iliĢkisi tespit

edilirken ihracattan Ar-Ge harcamalarına doğru bir iliĢki bulunamamıĢtır.

Uzay vd. (2012), Türkiye imalat sanayi sektörünün yapmıĢ olduğu ihracat ile Ar-

Ge harcamaları arasındaki iliĢkiyi, 1995–2005 dönemi imalat sanayi ihracatı, Ar-Ge

harcamaları, reel döviz kuru ve döviz kuru oynaklığı verilerini kullanarak panel veri

yaklaĢımı ile incelemiĢtir. ÇalıĢmada Ar-Ge harcamalarının ihracat üzerindeki

etkisinin gecikmeli olarak ortaya çıktığı bulunmuĢtur. Ayrıca döviz kuru ve döviz

kuru oynaklığının, Türkiye imalat sanayi ihracat performansı üzerinde etkili olduğu

görülmüĢtür.

Zhang vd. (2012), 1991-2010 verileri ile Pekin’de ekonomik büyüme ve bilimsel

yenilik arasında iliĢkiyi VAR modeliyle incelemiĢ ve yeniliğin göstergesi olan

patent sayısının, ekonomik büyüme üzerinde pozitif etkiye sahip olduğu ve bilimsel

yenilik ile ekonomik büyümenin iliĢkili olduğu bulgularına ulaĢmıĢtır.

Gülmez ve Yardımcıoğlu (2012), Ar-Ge harcamalarıyla ekonomik büyüme

arasındaki iliĢkiyi, 21 OECD ülkesinde 1990-2010 dönemi verilerini kullanarak

panel nedensellik ve eĢbütünleĢme yöntemleriyle analiz etmiĢtir. Analiz sonucunda

Ar-Ge harcamaları ile ekonomik büyüme arasında uzun dönemde çift yönlü

nedensellik iliĢkisinin olduğu ve Ar-Ge harcamalarındaki %1’lik bir artıĢın

ekonomik büyümeyi %0,77 oranında artırdığı tespit edilmiĢtir.

Amaghouss ve Ibourk (2013), 2001-2009 verileriyle OECD ülkeleri için

giriĢimcilik, yenilik ve ekonomik büyüme arasındaki iliĢkiyi panel veri yöntemiyle

incelemiĢtir. Modelde giriĢimciliği ölçmek için giriĢimcilik aktiviteleri ve yeniliğin

kullanıldığı çalıĢmada giriĢimcilik aktiviteleri ve yeniliğin, ekonomik büyüme

üzerinde önemli ve olumlu etkilerinin olduğu belirlenmiĢtir.

Vergil ve Sinay (2013), Türkiye’de dıĢ ticaret ile sağlanan bilgi transferleri ve

ekonomik büyüme arasındaki iliĢkiyi, 1989-2009 dönemi verileriyle, Johansen

13NIC; Newly Industrialized Countries (Yeni SanayileĢen Ülkeler): Güney Afrika, Meksika, Brezilya,

Çin, Hindistan, Endonezya, Malezya, Tayland ve Türkiye.

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

226 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

eĢbütünleĢme testi ve VAR yöntemiyle incelemiĢtir. Sonuçlar bu dönemde

Türkiye’nin ekonomik büyümesinde, sermaye malları ithalatı ve ara malları ithalatı

ile sağlanan bilgi transferinin etkisinin olmadığını; değiĢkenlerin etkisi

karĢılaĢtırıldığında ise daha az bilgiyi barındıran ara malı ithalatının daha fazla bilgi

içeren sermaye malı ithalatına göre ekonomik büyüme üzerinde daha fazla etkisinin

olduğunu göstermiĢtir.

Türedi (2013), bilgi-iletiĢim teknolojilerinin ekonomik büyüme üzerindeki

etkisini, Türkiye dahil geliĢmekte olan 30 ve geliĢmiĢ 23 ülke için 1995-2008

verileriyle panel veri yöntemiyle incelemiĢtir. Sonuçlar, incelenen dönemde, bilgi-

iletiĢim teknolojilerindeki %1’lik artıĢın ekonomik büyüme üzerinde geliĢmiĢ

ülkelerde %0,04-%0,38 arasında ve geliĢmekte olan ülkelerde %0,03-%0,09

arasında artıĢa yol açtığını ortaya koymuĢtur.

4. Analiz

4.1. Veri Seti

Bu çalıĢmada geliĢmekte olan 11 Asya ülkesine ve 1996-2012 dönemine ait

Ar-Ge harcamalarının GSYĠH içindeki payı (AG), imalat sanayi ihracatı içinde

yüksek teknolojili ürün ihracatının payı (YT), toplam mal ihracatı içinde bilgi-

iletiĢim teknolojileri ihracatının payı (BIT),14 mal ve hizmet ihracatının GSYĠH’ye

oranı (X), dıĢ ticaret dengesi (DTD)15 ve ekonomik büyüme (G) verileri

kullanılmıĢtır. Veriler; Dünya Bankası, IMF, Asya Kalkınma Bankası ve ülke

raporlarından derlenmiĢtir.

4.2. Model

Bu çalıĢmadaki önsel beklenti Ar-Ge harcamaları arttığında, yüksek teknolojili

ürün ve bilgi-iletiĢim teknolojileri ihracatının artacağı, bu durumda ülkelerin

ihracattan elde ettiği katma değerin ve ihracatın ithalatı karĢılama oranının artacağı,

dıĢ ticaret dengesinin iyileĢeceği, sonuçta toplam ihracatın ve ekonomik büyümenin

artacağı yönündedir. Bu bağlamda çalıĢmada; Aghion ve Howitt (1992: 342) ile

Özer ve Çiftçi (2009: 44) izlenerek aĢağıdaki modeller tahmin edilmiĢtir:

Model 1:

Model 2:

Model 3:

Model 4:

Model 5:

4.3. Yöntem

ÇalıĢmada önce paneli oluĢturan yatay kesitler (ülkeler) arasındaki bağımlılık;

Pesaran vd. (2008) CDLMadj (Adjusted Cross-sectional Dependence Lagrange

Multiplier) testiyle incelenmiĢtir. Serilerin durağanlığı; yatay kesit bağımlılığını ve

ortak faktörleri göz önünde bulunduran ikinci kuĢak birim kök testlerinden Hadri ve

Kurozumi (2012) testiyle incelenmiĢtir. Seriler arasındaki eĢbütünleĢme iliĢkisinin

varlığı; yatay kesit bağımlılığını göz önünde bulunduran Westerlund ve Edgerton

(2007) LM bootstrap testiyle sınanmıĢtır. Seriler arasındaki nedensellik iliĢkisi;

Dumitrescu ve Hurlin (2012) panel nedensellik testiyle, uzun dönem eĢbütünleĢme

katsayıları; yatay kesit bağımlılığını göz önünde bulunduran Eberhart ve Bond

14Bu değiĢkene ait verilere 2000-2012 dönemi için ulaĢılabilmiĢtir.
15DıĢ ticaret dengesi verisi ihracatın ithalata bölümü Ģeklinde elde edilmiĢtir.

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 227

(2009) Panel AMG (Augmented Mean Group: Panel GüçlendirilmiĢ Ortalama Grup

Etkisi) yöntemiyle tahmin edilmiĢtir. Seriler arasındaki kısa dönem iliĢkileri, hata

düzeltme modeli yardımıyla yine Panel AMG yöntemiyle tahmin edilmiĢtir. Bu

çalıĢmada analizler EViews 7.1, Stata 12, Gauss 9.0 programları ve bu programlar

için geliĢtirilmiĢ kodlar16 kullanılarak gerçekleĢtirilmiĢtir.

4.4. Yatay Kesit Bağımlılığının Kontrol Edilmesi

Paneli oluĢturan yatay kesitler (ülkeler) arasındaki bağımlılığın dikkate alınıp

alınmaması elde edilecek sonuçları önemli ölçüde etkilemektedir (Breusch ve Pagan,

1980; Pesaran, 2004). Bu nedenle analize baĢlamadan önce, serilerde ve

eĢbütünleĢme denkleminde yatay kesit bağımlılığının varlığının test edilmesi

gerekmektedir. Çünkü yapılacak birim kök ve eĢbütünleĢme testleri için yöntem

seçimi yapılırken, bu durumun göz önünde bulundurulması gerekmektedir. Yatay

kesit bağımlılığının varlığını incelemeye yönelik ilk çalıĢma Berusch ve Pagan

(1980) CDLM (Cross-sectional Dependency Lagrange Multiplier) testi olup, bu test

grup ortalaması sıfır fakat bireysel ortalamalar sıfırdan farklı olduğunda sapmalı

olmaktadır. Pesaran vd. (2008) bu sapmayı, test istatistiğine varyansı ve ortalamayı

ekleyerek düzeltmiĢtir. Bu nedenle testin ismi düzeltilmiĢ CDLM testi (CDLMadj)

olarak ifade edilmektedir. CDLM test istatistiği ilk haliyle aĢağıdaki gibidir:

 ∑ ∑ ̂

 (1)

Daha sonra yapılan düzeltmeyle Ģu hale gelmiĢtir:

 (

)

 ⁄
∑ ∑ ̂

 ̂ ̂

 (2)

Burada
Tij ortalamayı ve

Tij varyansı temsil etmektedir. Elde edilecek olan test

istatistiği, asimptotik olarak standart normal dağılım göstermektedir (Pesaran vd.

2008). Testin hipotezleri:

H0: Yatay kesit bağımlılığı yoktur.

H1: Yatay kesit bağımlılığı vardır.

Bu hipotezleri sınamak için gerekli olan test istatistikleri ve olasılık değerleri

bootstrap kullanılarak hesaplanmaktadır. Bu çalıĢmada, değiĢkenlerde ve

eĢbütünleĢme denkleminde yatay kesit bağımlılığının varlığı CDLMadj testi ile

kontrol edilmiĢ ve elde edilen sonuçlar Tablo 4’de sunulmuĢtur.

Tablo 4: CDLMadj Yatay Kesit Bağımlılığı Testi Sonuçları
 Test İstatistiği Olasılık Değeri

AG 3.272 0.001

YT -2.029 0.021

BIT 4.632 0.000

DTD 2.740 0.003

X -1.687 0.046

G -1.918 0.028

Model 1 3.375 0.000

Model 2 8.445 0.000

Model 3 5.655 0.000

Model 4 3.371 0.000

Model 5 6.009 0.000

16Analizlerde kullanılan kodların sağlanmasında; Ġstanbul Teknik Üniversitesinden Doç.Dr. Bülent

GÜLOĞLU ile Pamukkale Üniversitesinden Doç.Dr. ġaban NAZLIOĞLU’dan destek alınmıĢtır.

Kendilerine teĢekkür ediyorum.

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

228 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

Tablo 4’deki sonuçlara göre; olasılık değerleri 0.05’den küçük olduğu için H0

hipotezleri güçlü biçimde reddedilmiĢtir. Serilerde ve modellerde yatay kesit

bağımlılığı olduğuna karar verilmiĢtir. Bu sonuç, söz konusu ülkelerden birine gelen

bir teknoloji veya dıĢ ticaret Ģokunun diğerlerini de etkilediğini ifade etmektedir.

Dolayısıyla söz konusu ülkelerin, teknolojik geliĢim veya dıĢ ticarete yönelik

politikalar belirlerken diğer ülkelerin uyguladıkları politikaları ve bu ülkeleri

etkileyen Ģokları da göz önünde bulundurmasında yarar vardır.

4.5. Panel Birim Kök Testi

ÇalıĢmada serilerin durağanlığı Hadri ve Kuruzomi (2012) panel birim kök testi

ile incelenmiĢtir. Bu test; paneli oluĢturan birimler arasındaki yatay kesit

bağımlılığını göz önünde bulundurmasının yanında seriyi oluĢturan ortak

faktörlerden kaynaklanan birim kökü de göz önünde bulundurabilmekte17 ve ortak

faktörlerin varlığına izin vermektedir. Ayrıca seriyi oluĢturan süreçte

otokorelasyonun olmasına izin vermekte ve bu otokorelasyonu SPC (Sul-Phillips-

Choi) yönteminde; Sul, Phillips ve Choi (2005) tarafından geliĢtirilen ve SUR

(Seemingly Unrelated Regression: GörünüĢte ĠliĢkisiz Modeller) yöntemine dayalı

AR(p) süreciyle,18 LA (Lag-Augmented: Toplamsal Gecikmeli) yönteminde ise Choi

(1993) ve Toda ve Yamamoto (1995) yöntemlerine dayalı AR(p+1) sürecinde

gecikme sayısına bir ekleyerek düzeltmektedir. Veri üretme süreci aĢağıdaki gibi

olan bir serisinde;

 (3)

 (4)

 ; ortak faktörleri ifade etmektedir. SPC yönteminde; bu seri AR(p) süreci Ģeklinde

açıldığında, aĢağıdaki eĢitliğe dönüĢür:

 ̂ ̂ ̂ ̂ ̅ ̂ ̅ ̂ (5)

Bu eĢitliğin tahminine ait uzun dönem varyansı (̂

∑ ̂

 ve bu varyans

kullanılarak SPC varyansı (̂

 ̂

 ̂
) hesaplanmakta ve

 istatistiği elde

edilmektedir:

 ̂

∑

 (6)

LM yönteminde ise Denklem (3)’teki seri AR(p+1) süreci Ģeklinde açılmaktadır:

 ̃ ̃ ̃ ̃ ̃ ̅ ̃ ̅ ̃ (7)

Bu eĢitliğin tahminine ait uzun dönem varyansı (̂

∑ ̂

 ve bu varyans

kullanılarak LA varyansı (̂

 ̂

 ̃ ̃
) hesaplanmakta ve buradan

istatistiği;

 ̂

∑

 (8)

Ģeklinde elde edilmektedir. Bu testin hipotezleri;

17Ortak faktörden kasıt, örneğin Y=C+I+G+NX Ģeklinde bir sürece sahip olan Y serisinde gözlenen birim

kökün, bu seriyi oluĢturan C, I, G veya NX gibi alt faktörlerden bir veya bir kaçından kaynaklanmıĢ

olabileceğini ifade etmektedir.
18Bu çalıĢmada p optimum gecikme uzunlukları CADF (Cross-sectional Dependency Augmented Dickey

Fuller; Yatay Kesit Bağımlılığı altında ADF) testi kullanılarak elde edilmektedir.

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 229

H0: yani seride birim kök yoktur.

H1: yani seride birim kök vardır.

Ģeklindedir. ÇalıĢmada Hadri ve Kuruzomi (2012) panel birim kök testi yapılmıĢ

ve elde edilen sonuçlar Tablo 5’de sunulmuĢtur.

Tablo 5: Hadri ve Kuruzomi (2012) Panel Birim Kök Testi Sonuçları

 Düzey Değerleri Birinci Farkları

AG 1.06(0.14) 3.18(0.00) -0.79(0.78)* -0.43(0.66)*

YT 1.79(0.00) 35.43(0.00) -0.22(0.58)* 0.73(0.23)*

X 18.51(0.00) 92.00(0.00) -0.36(0.64)* -0.24(0.59)*

DTD 77.63(0.00) 146.04(0.00) 2.24(0.042) 2.83(0.05)**

G 297.54(0.00) 975.40(0.00) 0.17(0.42)* 0.92(0.17)*

BIT 49.52(0.00) 92.36(0.00) -0.23(0.59)* 0.33(0.36)*

Not: * ve **; %5 ve %10 anlamlılık düzeyine göre durağanlığı göstermektedir. Serilerin

düzey değerleriyle yapılan testte sabitli ve trendli model, birinci fark değerleriyle yapılan

testte ise sabitli model kullanılmıĢtır. Parantez içindekiler olasılık değerleridir.

Tablo 5’deki sonuçlara göre bütün seriler, düzey değerlerinde durağan olmayıp,

birinci farkları alındığında durağan hale gelmektedir. Burada DTD serisinin birinci

farkı alındığında, ancak %10 anlamlılık düzeyinde durağan hale geldiği

görülmektedir. Bu sonuca dayanarak araĢtırmaya konu edilen ülkelerin dıĢ ticaret

dengelerinde önemli miktarda dalgalanmaların olduğu ve dıĢ ticaret dengesi üzerine

gelen Ģokların etkisinin uzun süre devam ettiği söylenebilir.

4.6. Eşbütünleşme Katsayılarının Homojenliğinin Test Edilmesi

EĢbütünleĢme denklemlerinde eğim katsayılarının homojenliğini belirlemeye

yönelik ilk çalıĢmalar Swamy (1970) ile baĢlamıĢ; Pesaran ve Yamagata (2008) ise

Swamy testini daha da geliĢtirmiĢtir. Bu testte;

Ģeklindeki genel bir eĢbütünleĢme denkleminde, i eğim katsayılarının, yatay

kesitler arasında farklı olup olmadığı test edilmektedir. Testin hipotezleri:

H0: i  Eğim katsayıları homojendir.

H1: i  Eğim katsayıları homojen değildir.

Pesaran ve Yamagata (2008), bu hipotezleri test edebilmek için iki farklı test

istatistiği geliĢtirmiĢtir:

Büyük örneklemler için: ̂ √ (
 ̃

)

Küçük örneklemler için: ̂ √ (
 ̃

)

Burada N; yatay kesit sayısını, S; Swamy test istatistiğini, k; açıklayıcı değiĢken

sayısını ve (,)T k standart hatayı ifade etmektedir. Homojenlik testi sonuçları

Tablo 6’da sunulmuĢtur.

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

230 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

Tablo 6: Pesaran ve Yamagata (2008) Homojenite Testi Sonuçları
 Test İstatistiği Olasılık Değeri

Model 1 -1.155 0.876

Model 2 -0.870 0.808

Model 3 -1.732 0.958

Model 4 -1.009 0.844

Model 5 -1.430 0.924

Not: Bu çalıĢmada ülke sayısı az ve zaman boyutu da küçük olduğu için sadece adj

sonuçları rapor edilmiĢtir.

Tablo 6’da hesaplanan testlerin olasılık değerleri 0.05’ten büyük olduğu için H0

kabul edilmiĢ ve eĢbütünleĢme denklemlerindeki eğim katsayılarının homojen

olduğuna karar verilmiĢtir. Bu durumda, panelin geneli için yapılacak eĢbütünleĢme

yorumları geçerlidir.

4.7. Panel Nedensellik Testi

Bu çalıĢmada seriler arasındaki nedensellik iliĢkisinin varlığı Dumitrescu ve

Hurlin (2012) tarafından geliĢtirilen yöntemle incelenmiĢtir. Bu yöntemin baĢlıca

avantajları; paneli oluĢturan ülkeler arasındaki yatay kesit bağımlılığını göz önünde

bulundurabilmesi, zaman boyutu (T), yatay kesit boyutundan (N) büyük olduğunda

da küçük olduğunda da kullanılabilmesi ve dengesiz panel veri setlerinde de etkin

sonuçlar üretebilmesidir (Dumitrescu ve Hurlin, 2012: 1457). Bu testte Y ile X

arasındaki nedensellik iliĢkisi Ģöyle bir doğrusal model kullanılarak analiz

edilmektedir:

 ∑
 ∑

 (10)

Burada K; optimum gecikme uzunluğudur. Bu yöntemin en önemli kısıtları,

denklemdeki katsayıların homojen olduğu varsayımı ve serilerin durağan olmasının

gerekliliğidir. Testin hipotezleri;

H0:

 Bütün yatay kesitlerde X’ten Y’ye nedensellik iliĢkisi

yoktur.

H1:

Ģeklindedir. Dumitrescu ve Hurlin (2012), bu hipotezleri sınamak üzere her bir

yatay kesit için bireysel Wald istatistiklerini () hesaplamakta sonra bunların

aritmetik ortalamasını alarak panele ait Wald istatistiğine (
) ulaĢmaktadır.19

Dumitrescu ve Hurlin (2012), T>N olduğunda asimptotik dağılıma sahip
 test

istatistiğinin kullanılmasını tavsiye ederken, T<N olduğu durumlarda yarı asimptotik

dağılıma sahip
 test istatistiğinin kullanılmasını önermektedir.

 √

(

) (11)

√ *
 ∑

 +

√ ∑

 (12)

19Buradaki HNC; Homogenous Non Causality kelimelerinin baĢ harfleridir. Testin boĢ hipotezi böyle

olduğu için bu isim verilmektedir.

 𝛽𝑖
 𝑘

 𝑖 2 . 𝑁 𝑖 𝑖𝑛

 𝛽𝑖
 𝑘

 𝑖 𝑁 𝑁 2 .𝑁 𝑖 𝑖𝑛

Bazı yatay kesitlerde X’ten Y’ye

nedensellik iliĢkisi vardır.

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 231

Dumitrescu ve Hurlin (2012), Monte-Carlo simülasyonunu kullanarak test

istatistiklerini ve bu istatistiklere ait olasılık değerlerini hesaplamaktadır. Bu

çalıĢmada, durağan hale getirilmiĢ serilerle beĢ model için ayrı ayrı Dumitrescu ve

Hurlin (2012) panel nedensellik testi yapılmıĢ ve elde edilen sonuçlar Tablo 7’de

sunulmuĢtur.

Tablo 7: Dumitrescu ve Hurlin (2012) Panel Nedensellik Testi Sonuçları

X, Y’nin Nedenseli Değildir Y, X’in Nedenseli Değildir

Karar

Model 1 4.53(0.00)* 2.89(0.00)* 1.73(0.08) 1.72(0.09)

Ar-Ge harcamalarından yüksek

teknolojili ürün ihracatına doğru

tek yönlü nedensellik iliĢkisi

vardır.

Model 2 7.15(0.00)* 4.75(0.00)* 0.62(0.32) 0.11(0.39)

Ar-Ge harcamalarından bilgi-

iletiĢim teknolojileri ihracatına

doğru tek yönlü nedensellik

iliĢkisi vardır.

Model 3 2.03(0.05)** 0.001(0.39) 0.36(0.37) -0.59(0.33)

Yüksek teknolojili ürün

ihracatından, dıĢ ticaret dengesine

doğru tek yönlü nedensellik

iliĢkisi vardır.

Model 4 0.41(0.36) -0.03(0.39) -0.27(0.38) -0.51(0.34)

Ġhracat ile Ar-Ge harcamaları

arasında herhangi bir nedensellik

iliĢkisi yoktur.

Model 5 -0.80(0.28) -0.90(0.26) 3.03(0.00)* 1.82(0.07)**

Ekonomik büyümeden Ar-Ge

harcamalarına doğru tek yönlü bir

nedensellik iliĢkisi vardır.

Not: * ve **; sırasıyla %5 ve %10 anlamlılık düzeyinde nedensellik iliĢkisinin varlığını ifade

etmektedir.

Tablo 7’deki sonuçlar incelendiğinde; bu değiĢkenler arasındaki nedensellik

iliĢkisinin ġekil 2’deki gibi olduğu görülmektedir:

Şekil 2: Değişkenler Arasındaki Nedensellik İlişkileri

ġekil 2’de de görüldüğü gibi; geliĢmekte olan Asya ülkelerinde artan Ar-Ge

harcamaları ülkelerin yüksek teknolojili ürün ihracatını ve bilgi-iletiĢim teknolojileri

ihracatını arttırarak dıĢ ticaret dengesini olumlu yönde etkilemektedir. Ayrıca

Yüksek

Teknolojili Ürün

Ġhracatı

Bilgi-ĠletiĢim

Teknolojileri

Ġhracatı
Ekonomik

Büyüme

Ġhracat

DıĢ Ticaret

Dengesi

Ar-Ge

Harcamaları

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

232 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

ekonomik büyümenin artması Ar-Ge harcamalarına daha fazla kaynak ayrılmasını

mümkün hale getirmiĢtir. Bu analizde Ar-Ge harcamalarından ihracata ve ekonomik

büyümeye doğru da nedensellik iliĢkisinin çıkması beklenirdi. Bunun

gerçekleĢmemesinin, örnekleme dahil edilen ülkelerden Azerbaycan, Hindistan,

Kazakistan, Malezya, Pakistan, Tayland ve Türkiye’de GSYĠH’den Ar-Ge

harcamalarına ayrılan payın yeterince yüksek olmaması ile iliĢkili olduğu

söylenebilir.

4.8. Panel Eşbütünleşme Testi

Bu çalıĢmada seriler arasında eĢbütünleĢme iliĢkisinin varlığı, Westerlung ve

Edgerton (2007) LM bootstrap panel eĢbütünleĢme testiyle incelenmiĢtir. Bu

yöntemin baĢlıca avantajları; yatay kesit bağımlılığını dikkate alması, eĢbütünleĢme

denkleminde otokorelasyon ve değiĢen varyansa izin vermesi, küçük örneklemlerde

de etkin sonuçlar üretebilmesi ve tahminci olarak FMOLS (Fully Modified Ordinary

Least Square: Tam DeğiĢtirilmiĢ En Küçük Kareler) metodunu kullanarak olası

içsellik problemlerini önlemesidir (Westerlung ve Edgerton, 2007: 188). LM

bootstrap sürecinin kullanıldığı bu testte;

 (13)

Ģeklindeki denklemde ∑

 eĢitliğinde ; ortalaması sıfır,

varyansı
 olan bir hata terimidir. Testin hipotezleri:

H0:
 , yani seriler arasında eĢbütünleĢme iliĢkisi vardır.

H1:
 yani seriler arasında eĢbütünleĢme iliĢkisi yoktur.

Westerlung ve Edgerton (2007), bu hipotezleri sınamak için Ģu LM istatistiğini

oluĢturmuĢtur:

∑ ∑ ̂

 (14)

Burada
 ve FMOLS ile tahmin edilmiĢ modeldeki ̂ hata

terimlerinin kısmi toplamlarıdır. Westerlund ve Edgerton (2007: 188) yönteminde,

LM test istatistiği ve olasılık değerleri bootstrap kullanarak hesaplanmaktadır.

ÇalıĢmada seriler arasındaki eĢbütünleĢme iliĢkisinin varlığı Westerlund ve

Edgerton (2007) LM bootstrap panel eĢbütünleĢme testiyle incelenmiĢ ve elde edilen

sonuçlar Tablo 8’de sunulmuĢtur.

Tablo 8: Westerlung ve Edgerton (2007) LM Bootstrap Panel Eşbütünleşme

Testi Sonuçları

 Model 1 Model 2 Model 3 Model 4 Model 5

LM Test İstatistiği
3.742

(0.06)

4.149

(0.05)

-0.173

(0.62)

3.283

(0.05)

5.179

(0.06)

Eşbütünleşme Var Var Var Var Var

Not: Parantez içindekiler, bootstrap kullanılarak 1000 yineleme ile üretilmiĢ olasılık

değerleridir.

Tablo 8’deki sonuçlar incelendiğinde seriler arasında eĢbütünleĢme iliĢkisinin

var olduğu görülmektedir. Bu durumda seriler uzun dönemde birlikte hareket

etmektedir ve bu serilerin düzey değerleriyle yapılacak analizlerde sahte regresyon

problemiyle karĢılaĢılmayacaktır.

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 233

4.9. Uzun Dönem Eşbütünleşme Katsayılarının Tahmin Edilmesi

Yatay kesit bağımlılığının varlığı durumunda eĢbütünleĢme katsayılarını

tahminine yönelik geliĢtirilen ilk tahminci Pesaran (2006) CCE (Common

Correlated Effects: Ortak ĠliĢkili Etkiler) yöntemidir. Bu yöntem bireysel

eĢbütünleĢme katsayılarını tahmin ettikten sonra panelin geneline ait olan

eĢbütünleĢme katsayısını, CCMGE (Common Correlated Mean Group Effects:

Ortalama Grup Etkisi) yönteminde; bireysel katsayıların aritmetik ortalamasını

alarak hesaplamaktadır. Oysa ülkelerin ekonomik büyüklüklerindeki farklılıklara

bağlı olarak her bir ülkenin panelin geneli üzerindeki etkisinin farklı olması daha

akla yatkındır. Eberhardt ve Bond (2009) tarafından geliĢtirilen Panel AMG

yönteminde; yine yatay kesitler arasındaki bağımlılık göz önünde bulundurulurken,

aynı zamanda panelin geneline ait sonuç ve bireysel katsayılar ağırlıklandırılarak

ortalama grup etkisi hesaplanmaktadır. Bu yönüyle CCMGE’den daha güvenilirdir

(Eberhardt ve Bond, 2009: 1). Panel AMG yöntemi ayrıca serilerdeki ortak faktörleri

ve ortak dinamik etkileri göz önünde bulundurabilmekte, dengesiz panellerde de

etkin sonuçlar üretebilmekte ve hata terimiyle ilgili olan içsellik probleminin varlığı

durumunda da kullanılabilmektedir. Bu yöntemde tahmin yapılırken, değiĢkenler

aĢağıdaki biçimde ayrıĢtırılmaktadır:

 (15)

 (16)

 (17)

Burada gözlemlenemeyen ortak faktörleri ve ülkelere özel faktör yüklerini

(country-spesific factor loadings) ifade etmektedir. Bu çalıĢmada eĢbütünleĢme

katsayıları Panel AMG yöntemiyle tahmin edilmiĢ ve elde edilen sonuçlar Tablo

9’da sunulmuĢtur.

Tablo 9: Eşbütünleşme Katsayıları

 Katsayı t-İstatistiği

Model 1 6.51 1.36**

Model 2 0.61 1.47**

Model 3 1.53 0.09

Model 4 3.54 0.39

Model 5 0.43 4.23*
Not: Tahminlerdeki otokorelasyon ve değiĢen varyans sorunları, Newey-West yöntemiyle

giderilmiĢtir. * ve ** sırasıyla; %1 ve %10 düzeylerinde anlamlılığı ifade etmektedir.

Tablo 9’daki sonuçlara bakıldığında Model 1’de; bu ülkelerde Ar-Ge

harcamalarındaki artıĢın, yüksek teknolojili ürün ihracatını pozitif ve istatistiksel

olarak anlamlı düzeyde etkilediği görülmektedir. Ar-Ge harcamalarındaki %1’lik

artıĢ, yüksek teknolojili ürün ihracatını ortalama %6.51 oranında arttırmaktadır ki,

bu oldukça önemli bir bulgudur. Elde edilen bu sonuç, literatürdeki Özer ve Çiftçi

(2009)’nin çalıĢmasıyla da uyumludur. Model 2’de; Ar-Ge harcamalarındaki artıĢın,

bilgi-iletiĢim teknolojileri ihracatını pozitif ve istatistiki olarak anlamlı biçimde

etkilediği ve Ar-Ge harcamalarındaki %1’lik artıĢın bilgi-iletiĢim teknolojileri

ihracatını %0.61 oranında arttırdığı tespit edilmiĢtir. Model 3’de; yüksek teknolojili

ürün ihracatındaki artıĢın, dıĢ ticaret dengesine olan etkisi pozitiftir, fakat bu

katsayının t istatistiği düĢük olduğu için yorumlanamaz. Benzer Ģekilde Model 4’de

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

234 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

Ar-Ge harcamalarının, toplam mal ve hizmet ihracatına olan etkisi de pozitiftir, fakat

istatistiksel olarak anlamlı değildir. Burada elde edilen sonuç, literatürdeki Yıldırım

ve Kesikoğlu (2012) ile Uzay vd. (2012) tarafından yapılan çalıĢmalarla uyumludur.

Model 5’de Ar-Ge harcamalarındaki %1’lik artıĢın, bu ülkelerde ekonomik

büyümeyi ortalama %0.43 oranında arttırdığı bulgusuna ulaĢılmıĢtır ve bu sonuç

istatistiki olarak anlamlıdır. Elde edilen bu sonuç literatürdeki Bassanini ve

Scarpetta (2001), Saraç (2009), Korkmaz (2010) ile Güloğlu ve Tekin (2012)

tarafından yapılan çalıĢmalar ile uyumluluk göstermektedir.

4.10. Kısa Dönem Analizi

Seriler arasındaki kısa dönem iliĢkileri, farkı alınmıĢ seriler ve uzun dönem

analizlerinden elde edilen hata terimi serilerinin bir dönem gecikmeli değeri yani

hata düzeltme terimi (Error Correction Term: ECTt-1) kullanılarak, aĢağıdaki

modeller yardımıyla araĢtırılmıĢtır:

 (18)

 2 (19)

 (20)

 (21)

 (22)

Bu modeller, Panel AMG yöntemiyle tahmin edilmiĢtir ve elde edilen sonuçlar

Tablo 10’da sunulmuĢtur.

Tablo 10: Kısa Dönem Analiz Sonuçları

 Katsayı t-İstatistiği
Hata Düzeltme

Teriminin Katsayısı
t-İstatistiği

Model 1 4.82 2.10* -0.09 -2.23*

Model 2 -0.31 -0.18 -0.08 -2.47*

Model 3 -0.37 -0.81 -0.11 -2.96*

Model 4 5.69 1.20 -0.21 -4.16*

Model 5 -0.18 -1.89** -0.06 -2.27*

Not: Tahminlerdeki otokorelasyon ve değiĢen varyans sorunları, Newey-West yöntemiyle

giderilmiĢtir. * ve ** sırasıyla; %1 ve %5 düzeylerinde anlamlılığı ifade etmektedir.

Tablo 10’daki sonuçlar incelendiğinde; bütün modellerde hata düzeltme

teriminin katsayısının negatif ve istatistiksel olarak anlamlı olduğu görülmektedir.

Bu durum, uzun dönemde birlikte hareket eden seriler arasında, kısa dönemde

meydana gelen sapmaların ortadan kalktığını ve serilerin tekrar uzun dönem denge

değerine yakınsadıklarını göstermektedir. Bu sonuç aynı zamanda serilerin eĢ-

bütünleĢik olduklarına ve bu serilerle yapılan uzun dönem analizi sonuçlarının

güvenilir olduğuna da bir kanıt oluĢturmaktadır. Hata düzeltme terimlerinin

katsayılarının mutlak değerce küçük olması serilerin dengeye gelme hızlarının düĢük

olduğunu göstermektedir.

Sonuç ve Öneriler

Bu çalıĢmada Ar-Ge harcamalarının yüksek teknolojili ürün ihracatı, bilgi-

iletiĢim teknolojileri ihracatı, toplam ihracat ve ekonomik büyüme üzerindeki

etkileri ile yüksek teknolojili ürün ihracatının dıĢ ticaret dengesi üzerindeki etkileri,

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 235

geliĢmekte olan 11 Asya ülkesi için, 1996-2012 dönemi verileri kullanılarak yatay

kesit bağımlılığı altında panel eĢbütünleĢme ve panel nedensellik testleri kullanılarak

analiz edilmiĢtir.

ÇalıĢmada ülkeler arasında yatay kesit bağımlılığının varlığı Pesaran vd. (2008)

CDLMadj yöntemiyle analiz edilmiĢ ve bu ülkeler arasında yatay kesit bağımlılığının

olduğu görülmüĢtür. Bu nedenle çalıĢmanın ilerleyen bölümlerinde, yatay kesit

bağımlılığını göz önünde bulunduran yöntemler tercih edilmiĢtir. Ayrıca buradan

elde edilen sonuçtan hareketle bu ülkelerden birine gelen bir ekonomik Ģokun

diğerlerini de etkileyeceği, bu nedenle ülkelerin ekonomi politikası belirlerken, diğer

ülkelerinin uyguladıkları politikaları ve onları etkileyen geliĢmeleri de göz önünde

bulundurması gerektiği değerlendirilmektedir.

Serilerin durağanlığı; Hadri ve Kuruzomi (2012) panel birim kök testi ile

incelenmiĢ olup, serilerin düzey değerlerinde durağan olmadığı, birinci farkları

alındığında durağan hale geldiği, dolayısıyla bu ülkelerdeki ekonomik Ģokların

etkisinin hemen geçmediği ve makroekonomik verilerin istikrarlı olmadığı

görülmüĢtür.

EĢbütünleĢme katsayılarının homojenliği; Pesaran ve Yamagata (2008)

yöntemiyle incelenmiĢ ve modellerdeki eğim katsayıların homojen olduğu ve

panelin geneli için yapılacak yorumların geçerli olduğu bulgusuna ulaĢılmıĢtır.

Seriler arasındaki nedensellik iliĢkisi; Dumitrescu ve Hurlin (2012) tarafından

geliĢtirilen yöntemle incelenmiĢ ve Ar-Ge harcamalarındaki artıĢın ülkelerin yüksek

teknolojili ürün ihracatını ve bilgi-iletiĢim teknolojileri ihracatını doğrudan, dıĢ

ticaret dengesini dolaylı yoldan etkilediği, artan ekonomik büyümenin, ülkelerin Ar-

Ge harcamalarına daha fazla pay ayırabilmelerine olanak sağladığı bulgularına

ulaĢılmıĢtır.

Seriler arasında eĢbütünleĢme iliĢkisinin varlığı, Westerlung ve Edgerton (2007)

LM bootstrap panel eĢbütünleĢme testiyle incelenmiĢ ve seriler arasında

eĢbütünleĢme iliĢkisinin var olduğu görülmüĢtür. Bu durumda seriler uzun dönemde

birlikte hareket etmektedir ve Ar-Ge harcamaları ile bu makroekonomik değiĢkenler

iliĢki içindedir. Ayrıca bu serilerin düzey değerleriyle yapılacak analizlerde sahte

regresyon problemiyle karĢılaĢılmayacaktır.

Uzun dönem eĢbütünleĢme katsayıları Eberhardt ve Bond (2009), Panel AMG

yöntemiyle tahmin edilmiĢtir. Tahmin sonucunda; Ar-Ge harcamalarındaki artıĢın,

yüksek teknolojili ürün ihracatını pozitif ve istatistiksel olarak anlamlı düzeyde

etkilediği görülmüĢtür. Ar-Ge harcamalarındaki %1’lik artıĢın, yüksek teknolojili

ürün ihracatını ortalama %6,51 oranında arttırdığı görülmüĢtür. Ayrıca Ar-Ge

harcamalarındaki artıĢın, bilgi-iletiĢim teknolojileri ihracatını pozitif ve istatistiki

olarak anlamlı biçimde etkilediği ve Ar-Ge harcamalarında meydana gelen %1’lik

artıĢın, bilgi-iletiĢim teknolojileri ihracatını %0,6 oranında arttırdığı tespit edilmiĢtir.

Yüksek teknolojili ürün ihracatındaki artıĢın, dıĢ ticaret dengesine olan etkisi

pozitiftir, fakat istatistiksel olarak anlamlı değildir. Benzer Ģekilde Ar-Ge

harcamalarının, toplam mal ve hizmet ihracatına olan etkisi de pozitif, fakat

anlamsız çıkmıĢtır. Ar-Ge’nin ekonomik büyüme üzerindeki etkisinin ise pozitif ve

istatistiksel olarak anlamlı olduğu bulunmuĢtur. Ar-Ge harcamalarındaki %1’lik

artıĢın bu ülkelerde ekonomik büyümeyi ortalama %0,43 oranında arttırdığı

bulgusuna ulaĢılmıĢtır. Elde edilen bu sonuçlar politika yapıcılar ve özel sektör

açısından oldukça önemlidir.

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

236 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

Seriler arasındaki kısa dönem iliĢkileri, hata düzeltme modeli çerçevesinde yine

Panel AMG yöntemiyle tahmin edilmiĢ ve hata düzeltme terimlerinin katsayılarının

negatif ve istatistiksel olarak anlamlı olduğu bulunmuĢtur. Bu durum, uzun dönemde

birlikte hareket eden seriler arasında, kısa dönemde meydana gelen sapmaların

ortadan kalktığını ve serilerin tekrar uzun dönem denge değerine yakınsadıklarını

ifade etmektedir.

Bu çalıĢmadan elde edilen bulgulara dayanarak geliĢmekte olan ülkelerin yüksek

ve sürdürülebilir bir ekonomik büyüme oranını yakalayabilmesi ve geliĢmiĢ

ülkelerle aralarındaki kalkınmıĢlık farkını kapatabilmesi için, katma değeri yüksek,

ileri teknolojili ürünler üretmesi ve ihraç etmesinin önemli olduğu söylenebilir.

Bunun yapılabilmesi için ülkelerin, Ar-Ge harcamalarına milli gelirden daha fazla

pay ayırmaları ve ileri teknolojili üretimi gerçekleĢtirecek yüksek nitelikli iĢgücünün

yetiĢtirilmesine yönelik eğitim düzenlemelerini yapmaları gerektiği

değerlendirilmektedir. Ayrıca yeni teknolojilerin ülkeye kazandırılmasında,

doğrudan yabancı yatırımların da etkin bir yol olduğu unutulmamalı ve teknoloji

yoğun üretim yapmak isteyen yabancı firmalara ek teĢvikler sağlanmalıdır. Ek

olarak firmaların Ar-Ge yatırımlarını teĢvik edebilmek için bu kapsamdaki

harcamalarına vergi kolaylıkları getirilebilir. Ġhracatta teknoloji yoğun ürünlerin

payını arttırıcı çalıĢmalara ağırlık verilebilir. Silikon Vadisi türü çalıĢmalarla yerli

teknolojilerin geliĢmesi hızlandırılabilir. Bu Ģekilde dıĢarıdan alınan aramalı ve

enerji ile katma değeri yüksek ürünler üretilip, ihraç edilerek cari iĢlemler açığı

azaltılabilir, sürdürülebilir bir ekonomik büyüme sağlanabilir.

Kaynakça

Aghion, P. ve Howitt, P. (1992), “A Model of Growth Through Creative

Destruction”, Econometrica, 60(2), 323-351.

Aghion, P. (2000), “Knowledge and Development: A Schumpeterian Approach”,

ABCD Conference, 27 June, Paris.

Altın, O. ve Kaya, A. (2009), “Türkiye’de Ar-Ge Harcamaları ve Ekonomik

Büyüme Arasındaki Nedensel ĠliĢkinin Analizi”, Ege Akademik Bakış, 9(1),

251-259.

Amaghouss, J. ve Ibourk, A. (2013), “Entrepreneurial Activities, Innovation and

Economic Growth: The Role of Cyclical Factors Evidence from OECD Countries

for the Period 2001-2009”, International Business Research, 6(1), 153-165.

Anoruo, E. (2000), “Exports and Economic Growth: An Error Correction Model”,

Department of Management Science and Economics, Coppin State College,

http://coin.wne.uw.edu.pl/~ lgoczek/pdf/macroeconometrics4r.pdf

Arslanhan, S. ve Kurtsal, Y. (2010), “Güney Kore Ġnovasyondaki BaĢarısını Nelere

Borçlu?” Türkiye Ġçin Çıkarımlar, TEPAV Politika Notu,

http://www.tepav.org.tr/ upload/files/1285828695-5.Guney_Kore_Inovasyondaki

_Basarisini_Nelere_Borclu _Turkiye_icin_ Cikarimlar.pdf

Bassanini, A. ve Scarpetta, S. (2001), “The Driving Forces of Economic Growth:

Panel Data Evidence For The OECD Countries”, OECD Economic Studies,

No. 33.

Blecker, R.A. ve Razmi, A. (2009), “Export-Led Growth, Real Exchange Rates and

the Fallacy of Composition”, RePEc Working Paper, No. 22.

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 237

Bongo, P. (2005), “The Impact of ICT on Economic Growth”, EconWPA Working

Paper Series, No. 501008.

Breusch, T.S ve Pagan, A.R. (1980), “The Lagrange Multiplier Test and Its

Applications to Model Specification Tests in Econometrics”. Review of Economic

Studies, 47, 239-53.

Choi, I. (1993), “Asymptotic Normality of the Least-Squares Estimates for Higher

Order Autoregressive Integrated Processes with Some Applications”,

Econometric Theory, 9, 263-282.

Dumitrescu, E.I. ve Hurlin, C. (2012), “Testing for Granger Non-Causality in

Heterogeneous Panels”, Economic Modelling, 29(4), 1450–1460.

Eberhardt, M. ve Bond, S. (2009), “Cross-section Dependence in Nonstationary

Panel Models: A Novel Estimator”, MPRA Paper, No. 17870.

Enerji ve Tabii Kaynaklar Bakanlığı (2012), “Dünya ve Türkiye’de Enerji

Görünümü”, http://www.enerji.gov.tr/yayinlar_raporlar/Dunyada_ve_Turkiyede

_Enerji_Gorunumu.pdf

Erdil, E., Türkcan, B. ve Yetkiner, H. (2009), “Does Information and

Communication Technologies Sustain Economic Growth? The Underdeveloped

and Developing Countries Case”, Science and Technology Policies Research

Center Working Paper Series, Paper No. 09/03, 1-16.

Fagerberg, J. (2004), The Dynamics of Technology, Growth and Trade: A

Schumpeterian Perspective, Elgar Companion to Neo-Schumpeterian Economics,

ed. H. Hanusch and A. Pyka Edward Elgar, Cheltenham.

Genç, M.C. ve Atasoy, Y. (2010), “Ar-Ge Harcamaları ve Ekonomik Büyüme

ĠliĢkisi: Panel Veri Analizi”, The Journal of Knowledge Economy & Knowledge

Management, 5(2), 27-34.

Grossman, G.M. ve Helpman, E. (1991), “Quality Ladders in the Theory of

Growth”, The Review of Economic Studies, 58(1), 43-61.

Gülmez, A. ve Yardımcıoğlu, F. (2012), “OECD Ülkelerinde Ar-Ge Harcamaları ve

Ekonomik Büyüme ĠliĢkisi: Panel EĢbütünleĢme ve Panel Nedensellik Analizi

(1990-2010)”, Maliye Dergisi, 163, 335-353.

Güloğlu, B. ve Tekin, R.B. (2012), “A Panel Causality Analysis of the Relationship

Among Research and Development, Innovation and Economic Growth in High-

Income OECD Countries”, Eurasian Economic Review, 2(1), 32-47.

Hadri, K., ve Kurozumi, E., (2012). “A Simple Panel Stationarity Test in the

Presence of Serial Correlation and a Common Factor”, Economics Letters, 115,

31–34.

Hindistan Raporu, (2012) Yeni Delhi Büyükelçiliği, Ticaret MüĢavirliği, Mayıs.

IMF (2013), World Economic Outlook Database, April.

Jones, C.I. (1995), “Time Series Tests of Endogenous Growth”, The Quarterly

Journal of Economics, 110(2), 495-525.

Jones, C.I. (2001), “Was an Industrial Revolution Inevitable? Economic Growth

Over the Very Long Run, Advances in Macroeconomics”, Advances in

Macroeconomics, 1, 1-43.

Kılavuz, E. ve Topçu, A. (2012), “Export and Economic Growth in the Case ofthe

Manufacturing Industry: Panel Data Analysis of DevelopingCountries”,

International Journal of Economics and Financial Issues, 2(2), 201-215.

http://www.sciencedirect.com/science/journal/02649993/29/4

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

238 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

Kooshki, M.F. ve Ismail, R. (2011), “The Impact of Information and

Communication Technology Development on Economic Growth”, IPEDR, 10,

235-239, http://www.ipedr.com/vol10/44-S00046.pdf

Korkmaz, S. (2010), “Türkiye’de Ar‐Ge Yatırımları ve Ekonomik Büyüme

Arasındaki ĠliĢkinin VAR Modeli ile Analizi”, Journal of Yasar University,

20(5), 3320-3330.

Korkmaz, E. (2013), “Orta Gelir Tuzağı”, http://www.esfenderkorkmaz.com/orta-

gelir-tuzagi.html

Krueger, A. (1990), Perspectives on Trade and Development, Chicago: University

of Chicago Press.

Landesmann, M. ve Pfaffermayr, M. (1997), “Technological Competition and Trade

Performance”, Applied Economics, 29(2), 179-196.

Lee, J-W. ve Hong, K. (2010), “Economic Growth in Asia: Determinants and

Prospects.” Manila: Asian Development Bank Economics Working Paper Series,

No. 220.

Lichtenberg, F.R. (1993), “R&D Investment and International Productivity

Differences”, NBER Working Paper Series, No. 4161.

Miroslav, V., Boris, M. ve Mitja, C. (2011), “R&D and Economic Growth in

Slovenia: A Dynamic General Equilibrium Approach with Endogenous Growth”,

Panoeconomicus, 1, 67-89.

OECD (2003), Developments in Growth Literature and Their Relevance for

Simulation Models, http://www.oecd.org/dataoecd/4/6/12549919.pdf

Özer, M. ve Çiftçi, N. (2009), “Ar-Ge Harcamaları ve Ġhracat ĠliĢkisi: OECD

Ülkeleri Panel Veri Analizi”, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi,

(23), 39-49

Özsoylu, A.F. ve Algan, N. (2011), Dünya Ekonomisinin Yeni Aktörleri BRIC, 1.

Baskı, Karahan Yayınları, No. 130, Adana.

Parente, S.L. ve Prescott, E.C. (1994), “Barriers to Technology Adoption and

Development”, Journal of Political Economy, 102, 298-321.

Pesaran, M.H. (2004), “General Diagnostic Tests for Cross Section Dependence in

Panels”, Cambridge Working Papers in Economics, No. 435.

Pesaran, M.H. (2006), Estimation and Inference in Large Heterogeneous Panels with

a Multifactor Error Structure”, Econometrica, 74(4), 967-1012.

Pesaran, M.H. ve Yamagata, T. (2008), “Testing Slope Homogeneity in Large

Panels”, Journal of Econometrics, 142(1), 50-93.

Pesaran, M.H., Ullah, A. ve Yamagata, T. (2008), “A Bias-Adjusted LM Test of

Error Cross-Section Independence”, Econometrics Journal, 11, 105-127.

Pohjola, M. (2000), “Information Technology and Economic Growth: A Cross-

Country Analysis”, World Institute for Development Economics Research

Working Papers, Paper No: 173, 1-20.

Romer, P.M. (1986), “Increasing Returns and Long Run Growth”, Journal of

Political Economy, 94(5), 1002-1037.

Romer, P.M. (1989), What Determines the Rate of Growth and Technological

Change? World Bank Working Paper, No. 279.

Sak, G. (2013), “Açığın Kaynağı Enerji Ġthalatıysa Türkiye'nin ĠĢsizlik Oranı da

%35'tir”, Radikal, 05.03.2013, http://www.radikal.com.tr/yazarlar/guven_sak/

acigin_kaynagi_ enerji_ithalatiysa_turkiyenin_issizlik_orani_da__35tir-1123868

http://www.esfenderkorkmaz.com/orta-gelir-tuzagi.html

İ. GÖÇER

Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013 239

Samimi, J.A. ve Ledary, R.B. (2010), “ICT and Economic Growth: New Evidence

from Some Developing Countries”, Australian Journal of Basic and Applied

Sciences, 4(8), 3086-3091.

Saraç, T.B. (2009), “AraĢtırma-GeliĢtirme Harcamalarının Ekonomik Büyüme

Üzerindeki Etkisi: Panel Veri Analizi”, Paper Presented at Econ Anadolu 2009:

Anadolu International Conference in Economics, EskiĢehir.

Schumpeter, J.A. (1911), The Theory of Economic Development, Jürgen Backhaus

(ed.), Joseph Alois Schumpeter. Boston: Kluwer.

Schumpeter, J.A. (1942), Capitalism, Socialism and Democracy, Harper and Row,

New York.

Sengupta, J.K. (1998), New Growth Theory: An Applied Perspective, Edward Elgar

Publishing Ltd., Cheltenham, UK.

Smith, K. (1994), “New Directions in Research and Technology Policy: Identifying

Key Issues”, STEP Report.

Sul, D., Phillips, P.C.B. ve Choi, C.Y. (2005), “Prewhitening Bias in HAC

Estimation”, Oxford Bulletin of Economics and Statistics 67, 517-546.

Swamy, P.A.V.B. (1970), “Efficient Inference in a Random Coefficient Regression

Model”, Econometrica, 38(2), 311-323.

Tiryakioğlu, M. (2006), Araştırma Geliştirme-Ekonomik Büyüme İlişkisi: Seçilmiş

OECD Ülkeleri Üzerine Uygulama, Yüksek Lisans Tezi, Afyon Kocatepe

Üniversitesi Sosyal Bilimler Enstitüsü, Afyon.

Toda, H.Y. ve Yamamoto, T. (1995), “Statistical Inference in Vector

Autoregressions with Possibly Integrated Processes”, Journal of Econometrics,

66, 225-250.

TÜBĠTAK (2011), Ulusal Yenilik Sistemi 2023 Yılı Hedefleri,

http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/BTYK/btyk23/2011

_101.pdf

Türedi, S. (2013), “Bilgi ve ĠletiĢim Teknolojilerinin Ekonomik Büyümeye Etkisi:

GeliĢmiĢ ve GeliĢmekte Olan Ülkeler Ġçin Panel Veri Analizi”, Gümüşhane

Üniversitesi Sosyal Bilimler Elektronik Dergisi, 7, 298-322.

Uçkan, Ö. (2006), “Bilgi Politikası ve Bilgi Ekonomisi: Verimlilik, Ġstihdam,

Büyüme ve Kalkınma”, Bilgi Dünyası, 7(1), 23-48.

Uysal, H.A. (2010), ICT Development and Economic Growth: An Analysis of

Cointegrating and Causal Relationships with Panel Data Approach,

YayınlanmamıĢ Yüksek Lisans Tezi, School of Architecture and the Built

Environment Royal Institute of Technology, Stockholm, Sweden.

Uzay, N., Demir, M. ve Yıldırım, E. (2012), “Ġhracat Performansı Açısından

Teknolojik Yeniliğin Önemi: Türkiye Ġmalat Sanayi Örneği”, Doğuş Üniversitesi

Dergisi, 13(1), 147-160.

Ülkü, H. (2004) “R&D, Innovation, and Economic Growth: An Empricial

Analysis”, IMF Working Paper, 185.

Vergil, H. ve Sinay, M. (2013), “DıĢ Ticaret ve Ekonomik Büyüme ĠliĢkisinin Bilgi

Transferleri Yönünden Ġncelenmesi: Türkiye Örneği”, Business and Economics

Research Journal, 4(1), 59-76.

Wangwe, S. (2007), “A Review of Methodology for Assessing ICT Impact on

Development and Economic Transformation”, African Economic Research

Consortium Working Papers, No. ICTWP-02, 1-31.

Ar-Ge Harcamalarının Yüksek Teknolojili Ürün İhracatı, Dış Ticaret Dengesi ve Ekonomik
Büyüme Üzerindeki Etkileri

240 Maliye Dergisi  Sayı 165 Temmuz-Aralık 2013

Westerlund, J. ve Edgerton, D.L. (2007), “A Panel Bootstrap Cointegration Test”,

Economic Letters, 97(3), 185-190.

World Bank (2012), World Development Report, http://siteresources.worldbank.org/

extannrep2012/Resources/8784408-1346247445238/AnnualReport2012_En.pdf

Yapraklı, S. ve Sağlam, T. (2010), “Türkiye’de Bilgi ĠletiĢim Teknolojileri ve

Ekonomik Büyüme: Ekonometrik Bir Analiz (1980-2008)”, Ege Akademik Bakış,

10(2), 575-596.

Yardımcıoğlu, F. ve Gülmez, A. (2013), “Türk Cumhuriyetlerinde Ġhracat ve

Ekonomik Büyüme ĠliĢkisi: Panel EĢbütünleĢme ve Panel Nedensellik Analizi”,

Bilgi Ekonomisi ve Yönetimi Dergisi, 8(1), 145-161.

Yeldan, E., TaĢçı, K., Voyvoda, E. ve Özsan, M.E. (2012), Orta Gelir Tuzağından

Çıkış: Hangi Türkiye, Cilt 1, Sis Matbaacılık, Ġstanbul.

Yıldırım, E. ve Kesikoğlu, F. (2012), “Ar-Ge Harcamaları Ġle Ġhracat Arasındaki

Nedensellik ĠliĢkileri: Türkiye Örneğinde Panel Nedensellik Testi Kanıtları”,

Marmara Üniversitesi İİBF Dergisi, 32(1), 165-180.

Yu‐Ming W., Li, Z. ve Jian‐xia, L. (2007), “Co‐integration and Causality between

R&D Expenditure and Economic Growth in China: 1953‐2004”, International

Conference on Public Administration, http://web.cenet.org.cn/upfile/113225.pdf

Zhang, L., Song, W. ve He, J. (2012), “Empirical Research on the Relationship

between Scientific Innovation and Economic Growth in Beijing”, Technology

and Investment, 3, 168-173.

http://data.worldbank.org/indicator/all

http://www.imf.org/external/pubs/ft/weo/2013/01/weodata/weoselgr.aspx

http://www.adb.org/publications/basic-statistics-2013

http://tuikapp.tuik.gov.tr/Gosterge/?locale=tr

http://tuikapp.tuik.gov.tr/Gosterge/?locale=tr

