

See discussions, stats, and author profiles for this publication at: <http://www.researchgate.net/publication/278023390>

DİNAMİK SİSTEM MODELLEME İLE EKONOMİK ANALİZ – Türkiye için bir Oyun denemesi

RESEARCH · JUNE 2015

READS

29

3 AUTHORS, INCLUDING:

[Atilla M. Öner](#)

Technological Forecasting and Social Change

78 PUBLICATIONS 174 CITATIONS

SEE PROFILE

DİNAMİK SİSTEM MODELLEME

ile

MAKROEKONOMİK ANALİZ

Türkiye için bir Oyun Denemesi¹

M. Atilla Öner

Yeditepe Üniversitesi, İşletme Bölümü
Kamu Politika ve Stratejileri Araştırma Grubu
26 Ağustos Yerleşimi – İİBF 413, 34755 Kayışdağı, İstanbul
maoner@yeditepe.edu.tr

A. İlker Soydan

Siemens San. ve Tic. A.Ş., Kurumsal Stratejiler ve Danışmanlık
Yakacık Yolu No: 111, 34861 Kartal, İstanbul
ilker.soydan@siemens.com

Alper Çelebi

Siemens San. ve Tic. A.Ş., Kurumsal Stratejiler ve Danışmanlık
Yakacık Yolu No: 111, 34861 Kartal, İstanbul
alper.celebi@siemens.com

Özet: Bu makale, Türkiye ekonomisinin dinamik sistem modellemesi kullanılarak hazırlanmış makro modelini içeriyor. Bazı değişkenler sadece kavramsal tanımlamalardır, bazılarında da makroekonomi yazınında bilinen detay düzeyine inilmemiştir. Bilinen makroekonomi teoriler içindeki tanımlamalar modelin takip eden sürümlerinde kullanılacaktır.

Model, altı stok değişkeni (Rekabetçilik (R), TCMB Döviz Rezervleri (DR), Ulusal Kredibilite (UK), Yabancı Yatırım (YY), İşsizlik (I), Ekonomik Hareketlilik Seviyesi (EHS)) ile bağlantılı çok sayıda akım değişkenini ve yardımcı değişkenleri kullanarak 1991 – 2002 verilerinden yararlanıp 2023'e kadar hangi kararlarla nasıl bir makro değişim yaşanabileceğini gösteriyor.

Modelde bir baz yılına göre normalize edilmiş değerler kullanılıyor. Modelin bir sonraki sürümünde gerçek verilerden yararlanılacaktır.

Model oyun yapısında olup önemli sabitlerin değerlerindeki değişiklikler (politika karar noktaları) kullanılarak makroekonomik değişikliklerin anlaşılmasına katkı yapmak amaçlanmıştır. Simülasyon sonuçları geçmiş verilerin üretilmesi açısından ümit vericidir.

Anahtar kelimeler: Makroekonomik Gelişmeler, Dinamik Sistem Modelleme, Türkiye

¹ Yazarlar, makalenin bir önceki hali hakkındaki yorumları nedeniyle Yeditepe Üniversitesi Ekonomi Bölüm Başkanı Prof. Dr. Vural Savaş'a ve Türkiye verilerinin derlenmesindeki katkıları nedeniyle Siemens A.Ş. Kurumsal Stratejiler danışmanı İlayda Pasiner'e teşekkür eder.

DİNAMİK SİSTEM MODELLEME

ile

MAKROEKONOMİK ANALİZ

Türkiye için bir Oyun Denemesi

1. Giriş

Bu çalışma, Türkiye Ekonomisinin 1991-2002 yılları arasındaki durumu göz önüne alınarak ortaya çıkarılmış bir üründür. *Sürdürülebilir gelişme* Türkiye'nin kronik vakası haline geldiği için problem olarak seçilmesi uygun görülmüştür.

Strateji yazınında (Rumelt, Schendel, Teece, 1994) bireyin zayıf yönleri:

1. Sınırlı akılcılık,
2. Kolaycılık ve fırsatçılık,
3. Kısıtlı enformasyon işleme yeteneği

olarak sıralanıp tüm modellerin bu zayıf yönleri yönetmeyi hedeflediği belirtilir. Bu zayıf yönlere yol açan **yanlış** zımnî varsayımları şöyle sıralayabiliriz:

1. Değişkenler bağımsız hareket ederler.
2. Nedensellik tek yönlüdür.
3. Etkiler hemen hissedilir.
4. Etkiler doğrusaldır.

Bu yanlış varsayımların karar süreçlerindeki etkisini azaltmaya yarayan yaklaşım Dinamik Sistem Modellemidir. (Richmond, 2002)

Dinamik Sistem Modellemenin yaygınlaşması ve diğer disiplinlerle entegrasyonu arttıkça yaklaşımın değeri ve önemi daha iyi anlaşılmaktadır. Bunun da sebebi, sistemlerin içinde yer alan *dinamik* problemlerin çözümünde kullanılması, sayısal modellemenin yanında içgüdüsel modelleme yeteneklerini de teşvik etmesi ve probleme bir bütün olarak bakması olarak söyleyebiliriz. Sterman (2000) artan karmaşıklıklar dünyasında etkin bir karar verme ve öğrenme süreci için sistem düşünürleri olmanın gerekliliğini vurgulamıştır. Zihinsel modellerimizi genişletmemizi ve sistem davranışlarını oluşturan *yapıyı* daha iyi anlamak için araçlar geliştirmemizi kritik ve gerekli olarak görmüştür.

Saeed (1996) *Dinamik Sistem Modelleme* yaklaşımının zihinsel veritabanını, sayısal ve yazılı veritabanlarından daha çok kullandığını çalışmasına eklemiştir. Model çalışmalarının can alıcı noktaları ve odaklandığı olgu, kişilerin zihinsel modelleri, kişisel gözlem ile deneyimlere dayandığı için potansiyel zihinsel modeller, sonraki çalışmaların veritabanını oluşturmaktadır. Saeed (1996), ayrıca sürdürülebilir gelişmenin *Dinamik Sistem Modellemenin* üzerinde yoğunlaştığı temel alanlardan biri olduğunu belirtmektedir. İçinde yaşadığımız sistemler karmaşıklıktıkça da küresel, ulusal ve bölgesel seviyelerde sürdürülebilir gelişmenin operasyonel uygulamalar geliştirmekle mümkün olabileceğini söylemiştir.

Modelin kurulmasında faydalanılan *Dinamik Sistem* yaklaşımı, dinamik problemlerdeki karmaşık sistemlerde, doğrudan, çevrimsel, zincirleme ve bütünsel gibi prensipleri dikkate alarak, ilişkileri tanımlamak için kullanılır. 1960'larda Amerika'da (MIT'te) temelleri atılmış ve bulunduğu birçok uygulama alanı sayesinde çok-disiplinli olarak gelişme göstermiştir.

Bu çalışmanın temel olarak iki amacı vardır. Birincisi; Türkiye ekonomisi hakkında yapılmış çalışmalarını inceleyip bir birikim sağlamak. İkincisi ise; Türkiye'nin ilerideki yıllarda nasıl bir ekonomik resimle karşı karşıya kalacağını kestirebilmenin oyununu kurmak. Çalışma öncesinde Türkiye Ekonomisi hakkında detaylı bilgi ve veri toplanmış, ilgili başka çalışmalar incelenip Dinamik Sistem yaklaşımı ile bir model oluşturulmaya çalışılmıştır. Model güncel verilerle donatılmış ve ileriye dönük çalıştırılmıştır. Model sonuçları, "Türkiye Ekonomisi"nin gelecekteki

büyük resmini vermesi ve oluşturulacak karar politikaları açısından incelendiğinde faydalı olacaktır. Bazı değişkenler sadece kavramsal tanımlamalardır, bazılarında da makroekonomi yazınında bilinen detay düzeyine inilmemiştir. Bilinen makroekonomi teoriler içindeki tanımlamalar modelin takip eden sürümlerinde kullanılacaktır.

2. Yazın Derlemesi

Yazın derlemesi iki bölümden oluşmaktadır. Birinci bölümde genel makroekonomik çalışmalar ile Dinamik Sistem Modelleme, ikinci bölümde ise Türkiye Ekonomisi ile ilgili çalışmalar derlenmiştir.

2.1. Makroekonomik ve Dinamik Sistem Modelleme

Kelly (1998), tüm model çalışmalarında hedeflenen ortak ve sezgisel amacın, sürdürülebilir bir ekonomik gelişmenin ortaya çıkarılması ve sebepleriyle incelenmesi olduğunu; sürdürülebilir gelişmenin de, gelecek kuşakların gereksinimlerini göz ardı etmeden bugünkü ihtiyaçların teknolojik, finansal ve sosyal kısıtlarının da düşünülerek karşılanması olarak tanımlanabileceğini savunmaktadır. Wallner (1999) sürdürülebilir gelişmenin çevresel, sosyal ve ekonomik boyutlarını incelemiştir. Sürdürülebilir olmayan gelişmeden sürdürülebilir gelişmeye geçişte ekonomik ve sosyal yapıda evrimsel değişiklikler olduğunu ve toplum ile ekonominin gelişimindeki karmaşıklığın arttığını savunmuştur.

Forsyth, McBain, Solomon (1980) teknolojik altyapı ve ilerlemenin de sermaye ile iş odaklı metotlar sayesinde hangi alanlarda yapılması gerektiğini tartışma konusu olarak vurgulamıştır. Bu yüzden Popovski (1988) gelişme ölçeğindeki farklı ülkelerin yaptığı yatırımları karşılaştırmanın kolay olmadığını belirtmiştir. İhracat ile teknolojik yatırımın değerlendirildiği çalışmada, Kirim (1980), teknolojik değişimin en önemli faktörlerinden birinin dış ticaret politikaları olduğu saptamıştır. Zaten birçok çalışmada ihracatın ve rekâbetçiliğin benzer trendler izlediğine rastlanılmıştır. Ayrıca ekonomik gelişmenin ve hareketliliğin de uzun erimli rekabetçi bir pazarda büyük bir avantaj olduğu bilinmektedir. (Weiss, 1993)

Warsh (1998) ise bir başka faktöre parmak basıp ekonomik büyüme sürecinde toplumların kültürlerinin de önemli bir etken olduğuna işaret etmiştir. Dudley'nin (2000) üzerinden geçtiği bürokrasi de kültürün içinde yer alan ve ekonomik döngülerde etkisi olan bir faktördür. Özellikle ekonomik gelişim için karar vericilerin nasıl bir rol üstlendiği ve nasıl bir yaklaşımla, hangi metotlarla bunu yerine getirdikleri çok önemli bir hale gelmektedir. Dinc ve arkadaşları (2003) geliştirdikleri bölgesel ekonomik kalkınma modelinde kantitatif bulguların kalitatif olgularla bezenmesinin karar vericiler için çok uygun bir araç olduğunu belirtmiştir.

Demirguc ve Detrigiache (1994) yüksek dış borcu olan gelişmekte olan ülkelerin ödedikleri borçlardaki faiz oranlarını incelemiş ve Türkiye gibi ülkelerin LIBOR altında faiz ödediklerini ve bunun bazı ülkeler için daha farklı olduğunu, sebebinin de yardım kredilerindeki payların dalgalanması olarak göstermiştir. Bogdanowicz (1983) ise IMF'nin programlarının üç ülkede (Peru, Türkiye, Portekiz) nasıl uygulandığını, krizin sebeplerini, programın yapısını ve öğrenilen dersleri açıklamıştır. Her üç ülkede de bir döviz krizi yaşandığını ve sonuçta da ödemeler dengesinin bu üç vaka için de önemli bir derecede iyileştiğini vurgulamaktadır. Türkiye'deki sorunu özetle; Ödemeler Dengesindeki açık, işsizlik ve enflasyondaki akut artış şeklinde açıklanmıştır. Böylece hangi şartlarda başarılı politikalar oluşturulabileceği gözlemlenmiştir. Baharoglu (1996) da bazı politikalarda, bazı sektörlerin varlığını devam ettirebilmesi için devletin müdahale etmesi gerektiğini savunmaktadır.

Wils, Kamiya, Choucri (1998) bir ülke için "büyüme ve gelişme" demenin aslında diğer ülke için "küçülme ve gerileme" anlamına gelebileceğini ve bu yüzden de ülkeler arası anlaşmazlıklar çıkmakta olduğunu görmüştür. Çünkü küresel makroekonomi sisteminin genelinde bir ülke kâr ederken diğeri zarar etmek durumunda kalabilmektedir. Büyümeyle kamçılanan faktörlerin, uluslararası platformda anlaşmazlıkları da ortaya çıkardığı belirlenmiştir.

Saaty ve Vargas (2001) 27 ülke için AHP tekniği kullanarak bir ülkenin pazarının çekiciliğini ekonomi-finans ve politika olmak üzere iki başlık altında incelemiştir. Ekonomi-finans başlığında GSYİH'nın büyüme oranı, kişi başı GSMH, enflasyon oranı, cari dengenin GSMH'ya oranı ve doğrudan yatırım riski yer almaktadır. Politika başlığı altında da sosyo-politik durumdan kaynaklanan rahatsızlık ve stratejik önem bulunmaktadır. Bu çalışma sonucu pazarın çekiciliğini göstermek için Boston Consulting Group Matrisine alternatif bir harita çıkarmışlardır.

Kameyama, Kobayashi ve Suetake (2000) çalışmalarında Japonya için 1970'lerden bu yana gerçekleştirilmiş Dinamik Sistem modellerinin analizini yapıp karşılaştırmalı bir sentez ortaya koymuşlardır. Türkiye için yapılan mevcut çalışmamızın da kanalize olduğu hedeflerden bir tanesi bu olmakla beraber; kapsamı, diğer ülke modellerinin toparlanması ve elde edilen birikimle ulusal bir modele doğru gitmek şeklinde değiştirilmiştir.

Wei (1999) ekonomik gelişim kalitesinin, çoğunlukla gelişim trendinin nasıl geliştiğiyle ilgili olduğunu belirtmiştir. Wang (1999) da kendi çalışmasında, bu trendleri gözlemleyerek Çin Halk Cumhuriyeti'nde en fazla 2015 yılına kadar ekonomik hareketlilik beklediğini savunmuştur.

1920'lerde de Rus ekonomist Nikolai Kondratieff, ekonomik döngülerin 40-50 yıla uzanan dalgalanmalar şeklinde yayıldığını keşfetmiştir. Bu döngülerin önce temel buluşculukla (küçük dalgalarla) sonrasında da ileri seviyelere gelen teknolojilere (büyük dalgalara) dönüştüğünü savunmuştur. (Betz, 1996). La Roche (2000), Kondratieff Döngülerinin artan vergi oranlarıyla olan ilişkilerini incelemiş ve bunun işgücüne olan etkisini araştırmış, tüketim ve gelir düzeyi arasındaki korelasyonu net olarak ortaya koymuştur. Tablo 1'de verilen Kondratieff dalgalarına 2000 – 2050 yılları için yeni dalgalar bu çalışmada önerilmektedir. Değişimin öncüsü olarak 2000 – 2025 arası için tanımlanan teknolojik gelişmeler daha önceki yıllarda başlamakla birlikte makroekonomik etkilerinin bu dönemde yoğunlaştığını ifade ediyoruz.

Tablo.1. Kondratieff Dalgaları ve Endüstriyel Gelişim. (Betz (1996)'dan genişletildi)

1792 - 1825	33	İlk Kondratieff Dalgası	Büyüme	Demir, buhar gücü, tekstil makineleri
1825 – 1847	22		Küçülme	
1847 - 1873	26	İkinci Kondratieff Dalgası	Büyüme	Tren rayları, buharlı gemiler, telgraf, kömür, gaz
1873 – 1893	20		Küçülme	
1893 - 1913	20	Üçüncü Kondratieff Dalgası	Büyüme	Çelik yapımı, petrol, elektrik gücü, içten yanmalı motor, telefon, kimyasal boyalar
1913 - 1939	26		Küçülme	
1939 - 1974	35	Dördüncü Kondratieff Dalgası	Büyüme	Kimyasal lifler, ilaç, TV, bilgisayarlar, transistörler, entegre devreler
1974 – 2000*	26		Küçülme	
2000 – 2025*	25	Beşinci Kondratieff Dalgası	Büyüme	İnternet, genetik mühendisliği, PC, cep telefonları, coğrafi bilgi sistemleri
2025 – 2050*	25		Küçülme	

* Bu çalışmada eklenen evreler.

Dutt (1997) yabancı yatırım hangi sektöre yapıldığına bağlı olarak gelişmekte olan ülkelerin ekonomilerine farklı etkiler yaptığını tartışıyor. Gelişmekte olan ülkelerin kendi içlerinde teknoloji geliştirme kapasitesine yatırım yapmaları gerektiğini vurguluyor.

Saeed (1998), artan küresel ticaret (ekonomik hareketlilik) hacmine bakarak gelişmiş ülkelerin katma değeri yüksek ürün ve servislerde niş pazar bulabildiklerini ve tekel olduklarını; fakat gelişmekte olan ülkeler için şartların kötüleştiğini ve hâlâ katma değeri düşük *ilk* ürün ve hizmetlerle sınırlı kaldığını tespit etmiştir. Arthur ve Moizer (2000) da değişen küresel endüstriyel çevrede şirketlerin rekâbet gücünü artırmak için yeni ve gelişmiş teknolojilere yatırım yapmaları gerektiğini vurgulamıştır. Bunun da akademi-sanayi işbirliği ile olacağını belirtmiştir.

Randers (2000), Dinamik Sistem Modellemenin ilk bulunduğu yıllarda bir çok ekonomik büyüme ve gelişme modelinde kullanılmış olduğunu, karmaşık sistemlerin zaman içinde değişen davranış eğilimlerini en iyi açıklayan yaklaşım olduğu için bir süre sonra daha sıklıkla kullanılmaya başlandığını söylemiştir. Randers'a göre, Dinamik Sistem Modellemeyi ideal bir yaklaşım yapan özellikleri, temel yapısal ilişkilere, kantitatif edilemeyen değişkenlere, referans modlarına ve duyarlı kaldıraç noktalarına önem vermesidir.

Quaddus ve Siddique (2001) sistemik bir yaklaşımın anahtar gelişme göstergelerini daha iyi belirlediği için gerçek hayata geçen politikaların daha verimli olduğunu görmüştür. Fakat Hines ve House (2001) bu politikaların oluşturulması sırasında dikkat edilmesi gereken iki husus olduğunu savunmaktadır: *Seçici öğrenme* ve *olgun bir fikir birliğine varılması için sabır göstermek*. McGown ve arkadaşları, (1995) bunun yanı sıra modelleme çalışmasındaki çevresel faktörler, verilerin uygunluğu ve model sonuçlarının karşılaştırılabilirliğini de önemli etkenler arasına koymuştur.

Dinamik Sistem Modelleme çalışmalarında *gecikme* kavramı, değişkenlerin özellikle dalgalanma davranışında önemli bir rol oynamaktadır. Roy ve Mohapatra (1999) Dinamik Sistem Modellemede gecikmelerin tayinine büyük bir önem verilmesi gerektiğini savunmuştur. Dornbusch, Fischer, Startz (1998)in para ve maliye politikalarının farklı "iç gecikme" ve "dış gecikme" sürelerine sahip olmaları nedeniyle farklı ortamlarda farklı sonuçlara yol açabilecekleri uyarısı da bu fikri desteklemektedir.

Moscardini ve arkadaşları (1999) ise serbest ticaret bölgelerine odaklanmış, ABD ve AB arasındaki dış ticaret savaşını konu almıştır. Bu durumu, *tutuklu açmazı* problemine benzetmiş ve aslında beraber politikalar güdüldüğünde iki tarafın da kârlı çıkacağı öngörülmüştür. Sonuç olarak da Dünya Ticaret Örgütü'nün ileride müdahale edebileceği gündeme getirilmiştir.

Radzicki (1992) "Fiscal Policy Game" adı altında oluşturduğu oyunda Keynes makroekonomik teorisini ele almış ve küresel dünyadaki etkileşimleri, ekonomideki karar verme sürecini ve verilen kararların yarının sorunları olduğunu önemle vurgulamıştır. Bu oyunda ve diğer karar verme sürecine destek sağlayan tüm araçlarda, ana hedef, karar verme sürecini etkileyen nedensel ilişkilerin ve değişkenlerin anlaşılmasıdır. (Rissmiller, 2000). Wang ve Linong (2000) ise çalışmasında ekonomik döngülerin belirlenmesi, uzun erimli ekonomik projeksiyonların oluşturulması ve dış değişkenlerin içselleştirilmesini kendisine hedef olarak almıştır. Politika oluşturma sürecinde de bu hedeflere ulaşılması gerektiğine inanmaktadır. Benzer bir görüşe sahip Qu, Barney ve Symalla (2000) da ilişkilerin belirlenmesinin ve denkleme dökülmesinin çok önemli olduğunu ve denklemlere dönüşüm sırasında özel algoritmalar kullanılması gerektiğini belirtmiştir.

Cakravastia ve Diawati (1998), Endonezya'da plastik üretim sektörü için bir arz-talep politikası geliştirmiştir. Buna göre *talep yönlü politika*, endüstrinin gelişimini tetiklemek için pazar büyümesini sürdürmek zorundadır; fakat *talep yönlü politikada* pazar büyümesi kısa vadede gerçekleşmektedir. Tamamlayıcı olarak; *arz yönlü politikada* ise endüstriyel rekabetçiliği uzun vadeye taşımak için endüstriyel yeteneklerin geliştirilmesi gerektiği vurgulanmıştır.

Kim (1999), siyasi ve ekonomi karar vericilerin eksik yönlerinin bu karmaşık ve dinamik sistemlerde, geri-besleme ve döngüsel ilişkileri yorumlama ve sonuçlarını kestirmede ortaya çıktığını savunmaktadır. Karar vericilerin pozitif döngülere daha fazla ağırlık verdiğini ve negatif döngüleri ihmal etmeye meyilli olduklarını belirtmiştir. Negatif döngülerin doğal bir mekanizma, pozitif döngülerin ise değişim için bir araç olduğuna inanılmaktadır.

Moon (2000) da Kore'nin yaşadığı krizden nasıl çıktığını, devletin nasıl bir rol üstlendiğini ve bunu yaparken de hatalarını ve iyi kararları nasıl uyguladığını anlatmaktadır. Neden dengesiz bir büyüme

stratejisi seçtiğini ve endüstri odaklı bir yapılanmayı tercih ettiğini detaylandırmıştır. Kameyama ve arkadaşları (1999) ise Japonya için geliştirdikleri modelde yerel yönetimlerden ulusal yönetimlere doğru bir yaklaşım izlemiştir. Endüstriyel yeniden yapılanma ve işsizlikten doğan şikayetler gibi sorunlara karşı yerel projeler geliştirmek gerektiğine ve böylece sorunun aşılabilmesine inanmaktadır.

2.2. Türkiye Ekonomisi

Özatay (2000) Türkiye için oluşturduğu makro ekonometrik modelde kredibilite ve para ikamesi konularına değinmiştir. Çeşitli istikrar senaryosu çıktılarının analiz edildiği bu çalışmada sadece kredibilite açısından farklılık gösteren iki benzer istikrar senaryosunun birbirine benzemeyen ekonomik çıktılar sağladığı görülmüştür.

Garten (1996), Clinton politikalarıyla aralarında Türkiye'nin de bulunduğu 10 gelişmekte olan pazarın, dünya ihracatındaki büyüme potansiyeli içinde arttığına işaret etmiştir. Bu ülkelerdeki endüstriyel yapılanmayı tetikleyen alt yapı geliştirme sürecinin devam etmesinden dolayı devlet kurumlarının halen büyük bir sektör olduğu ve bu sektörden pay alabilmek isteyen yabancı şirketler arasındaki şiddetli rekâbet koşullarından dolayı kendi hükümetleri tarafından desteklenen yabancı şirketlerin önümüzdeki dönemde özel/kamu iş birliğine giderek alacakları payları arttıracaklarına değinmiştir.

Tovias (1993) Türkiye'nin Avrupa Birliği'ne (AB) dahil olması durumunda bunun Orta Doğu'ya sağlayacağı faydaları incelemiştir. Türkiye'nin AB'ye dahil olmasının Orta Doğu'nun istikrarına ve ekonomik, politik sistemlerine olumlu etkisi olacağını belirtmiştir.

Aşıkoğlu (1992) 1980 sonrası dönemde döviz politikasının Türkiye'nin kredibilitesini kazanması için gerekli olduğunu belirtmiştir. 1980 sonrası döviz kuru politikasının çıktılarda ve ihracatta artış sağlamasının yanında ticaret-yapılabilir ürünlerin üretiminde ticaret-yapılamaz ürünlere nazaran daha fazla artış sağlandığına işaret etmiştir. Ancak enflasyonun sürekliliğinin ve ticaret-yapılabilir ürünlere özel sektör yatırımlarının eksikliğinin diğer alanlardaki başarılarla gölge düşürdüğü ve bu problemlerin kaynağının döviz kuru politikalarından değil, ekonomi politikalarının tutarsızlığından kaynaklandığı savunulmaktadır.

Lewis ve Urata (1984) Türkiye için ödemeler dengesi anatomisini çıkarmış ve kriz sırasında kur politikalarının yanı sıra diğer faktörlerin de önemli olduğunu vurgulamıştır. Aricanli ve Rodrik (1990), 1980'li yıllardaki kriz sırasında en kritik başarıyı ihracattaki patlamanın oluşturduğunu belirtmiştir. Kumcu ve Kumcu (1991) ihracat destekleyici politikaların ve özellikle döviz kurundaki ihracat fiyatlandırma politikalarının ihracatın performansına güçlü bir etkisinin olduğu ve gerçek döviz kurunun ihracatı destekleyici politikaların başarısını sınırlayacağı belirtmiştir.

Karagözoğlu (1988) gelişmekte olan ülkeler için yenilikçiliğin, endüstriyel ilerleme ve ekonomik zenginlik sağlanması için kritik önemi olduğunu altını çizmiştir. Kubo, Robinson ve Urata (1986) iki farklı gelişme stratejisini (içeriye yönelik, dışarıya yönelik) dinamik bir girdi-çıkıtı modelinde Türkiye'ye ve Kore'ye uygulayarak sonuçlarını karşılaştırmıştır. Türkiye üzerine uyguladıkları dışarıya yönelik ihracat üretimi stratejisiyle Kore üzerine uyguladıkları içeriye yönelik ithalat ikame mal üretimi stratejisine göre daha iyi bir ekonomik performans sergilediği sonucuna varmışlardır.

Güven, Sayın ve Akmaz (1999) ise senaryo planlaması yaparak sosyal sigorta sistemini incelemiş ve ani şoklar vermeyen orta düzey senaryolarda sistemin yaşayabildiğini görmüşlerdir. Sosyal güvenlik harcamaları, Avrupa Birliği ülkelerinde ortalama GSYİH'nın %27'si iken Türkiye'de bu rakam %5'lere gerilemektedir. Bununla beraber işsizlik ve işsizlik sigortası da sistemde önemli bir sorun olarak kendini göstermektedir. İşsizlikten doğan rahatsızlık da mevcut modelimize yansıtılmıştır.

Secor (2001) sosyo-politik kırılmaya odaklanmış ve politik rekabetin haritasını çıkarmaya çalışmıştır. 1995'te yapılan seçimlere katılan partileri o tarihteki medya organlarındaki haberleri kullanarak 4 farklı kritere göre değerlendirmiş ve Türk siyasi partilerin ekonomi ve politika

alanında savunduklarının tipik sağ-sol ayrımı düşünülürken arasında bir ilişki olmadığını ortaya koymuştur.

Işık ve Hassan (2003) 1994 yılındaki finansal krizin bankaların verimliliği ve üretkenliğindeki etkisini ölçmek amacıyla 1992 yılından 1996 yılına kadar olan dönemdeki verileri analiz etmişlerdir ve 1994 yılındaki üretkenlik kaybının %17'lere vardığını göstermiştir. Bankaların tamamını etkileyen bu krizin küçük bankalar üzerindeki etkisinin diğerlerine göre daha fazla olduğunu belirtmişlerdir.

Orhangazi (2002), Kasım 2000 ve Şubat 2001 krizlerinin Türkiye’de derin durgunluğa sebep olduğunu ve bunun sebebinin uygulanan IMF programlarıyla sistemin kırılmasının artması olduğuna değinmiştir. Bu tür politikalarda ısrarcı olunmasının durumu kötüleştirceğini ve politikaların sosyal ve ekonomik açıdan istenmeyen sonuçlar doğuracağını belirtmiştir. Büyümede, çalışan sayısında ve gelir dağılımındaki gelişmeleri sağlayacak alternatif politikalardan bahsedilmiştir. Durgunluğun üstesinden gelebilmek için uzun dönemli endüstriyel üretim ve üretkenlikle birlikte genişlemeci politikalarında gerekli olduğunu anlatmıştır. Endüstrileşme ve üretim alanındaki büyümenin kamuda radikal finans reformu ile birlikte gerçekleşebileceğini savunmuştur.

Huang ve Yang (2000), gelişmekte olan 10 ülkenin finans piyasalarının liberalizasyonunun, borsa fiyat dalgalanmasına etkisinin olup olmadığını incelemiştir. Çalışmasının sonunda Güney Kore, Meksika ve 1989 Ağustos ayında liberalize olan Türkiye finans piyasalarının dalgalanmasının arttığını ve piyasaların bundan zarar gördüğünü belirtmiştir. Bunun yanında Arjantin, Çin, Malezya ve Filipinler’in liberalizasyondan sonra ülkelerin piyasalarında belirgin bir oynaklığa raslanmadığı sonucuna varmıştır.

3. Model Çalışması

Model çalışması, birim model yaklaşımı ile başlayıp modelin unsurlarıyla devam etmektedir. Model stokları tek tek irdelenip ilişkili olduğu diğer değişkenler detaylı olarak açıklanmıştır. Bunun devamında Türkiye verileri hem tablo hem de şekil olarak verilmiştir. Böylece trendlerin nasıl geliştiği kolaylıkla izlenmektedir. Bölümün sonunda da önerilen modelin büyük resmi verilmiştir.

3.1. Birim Model Yaklaşımı

Model çalışmaları arasından seçilen, Kim’in (2000) makalesi, yaklaşımı ve etkisi düşünülerek ilginç ve önemli bulunmuştur. Kendisi, Güney Kore Başkanı Kim Dae-Jung’un 1997 yılındaki Kore’nin finansal krizinin ardından 1998 yılında basına vermiş olduğu demeçleri toparlayarak bir zihinsel model ortaya koymuş ve 16 ay içerisinde ekonominin düzluğe çıktığını görmüştür. İlginç olan, Güney Kore Başkanı bu süreyi önceden 18 ay olarak belirlemiş olmasıdır. Model ve gerçek hayat birbirine hatırı sayılır bir derecede yakınlık göstermiştir.

Mevcut çalışmada doğrudan sayısal değerler yerine normalize edilmiş değerler kullanılmıştır. Böylece bahsi geçen makroekonomik göstergenin nasıl bir davranış sergilediği ve sergileyeceği görülmüştür. Kim’in kullandığı modelin ana yapısını oluşturan “model ilkörneği” takip eden bölümlerde detaylı incelenmektedir.

3.1.1. Stok ve Akım Değişkenleri

Stok değişkeninin, artma oranı ve azalma oranı olmak üzere 2 akım değişkeni bulunmaktadır. Farklı *ilk seviyelerden* başlatılan model sonuçları Şekil 1’de görülmektedir. *Amaç odaklı davranış* kendini göstermekte, hangi seviyeden başlanırsa başlansın trendler belli bir hedefe doğru gitmektedir.

Şekil.1. Stok ve akım değişkenleri

Denklemler

$$\text{Stok Değişkeni} = \text{INTEG} (\text{artma oranı} - \text{azalma oranı}) \quad [1]$$

$$\text{artma oranı} = (1 - \text{Stok Değişkeni}) * \text{değişim oranı} \quad [2]$$

$$\text{azalma oranı} = (\text{Stok Değişkeni}) * \text{değişim oranı} \quad [3]$$

$$\text{değişim oranı} = 1 - \text{Stok Değişkeni} \quad \text{A ve B grafikleri için} \quad [4a]$$

$$\text{değişim oranı} = \text{Stok Değişkeni} \quad \text{C grafiği için} \quad [4b]$$

Stok Değişkeni'nin başlangıç değeri A grafiği için 0,9, B ve C grafikleri için 0,001 olarak alınmıştır.

Stok Değişkeni'nin başlangıç değeri ile *değişim oranını* belirleyen fonksiyon farklılığı farklı davranışlar ortaya çıkarmaktadır. Politika geliştirirken değişkenlerin başlangıç değerleri ile birbirlerini etkileme şekillerinin doğru hali belirlenemezse ileriye dönük çıkarımlar sağlıklı olmayabilir. Şekil 1'de de görüldüğü üzere amaç-hedefli büyüme (veya S-egrisi büyüme) gözlemlenebilir. Bu tamamen stok değişkeninin ilk değeri ile hedef arasındaki farkın büyüklüğü ile değişim oranının fonksiyonel yapısına bağlıdır.

3.1.2. Gecikmeli Dengeleme Süreci

Bu model ilkörneğinde de *Şimdiki Durum* ile *hedef* karşılaştırılmakta ve sonucunda da bir *düzeltilici karar* alınmaktadır. *Şimdiki durum* dalgalanmalar göstermektedir ve belli bir gecikme ile *hedef* düzeyine yaklaşmaktadır.

Şekil.2. Gecikmeli Dengeleme Süreci- Şimdiki durum davranışı

Denklemler

$$\text{Şimdiki Durum} = \text{INTEG}(+\text{değişme oranı}, 0.5) \quad [5]$$

$$\text{Değişme oranı} = (1 - \text{Şimdiki Durum}) * \text{DELAY1}(\text{Düzeltilici Karar}, 5) \quad [6]$$

$$\text{Düzeltilici Karar} = \text{hedef} - \text{Şimdiki Durum} \quad [7]$$

Bu ilkörnekte görülen ise *Şimdiki Durumun* azalan bir dalgalı davranışı ile bir süre sonra dengeye gelmesidir. Sisteme verilen reaksiyonlar başlarda daha fazlayken, değişken bir süre sonra bir öğrenme sürecine girmekte ve verdiği reaksiyonların şiddeti azalmaktadır. Bunu da yapıdaki gecikme sağlamaktadır. Burada düzeltilici karar bir termostat gibi çalışmaktadır. Farklı gecikme tipi (DELAY1, DELAY2 veya DELAY3) ve farklı gecikme süreleri (6 numaralı denklemdeki “5” değeri) farklı salınım aralığı ve dalga büyüklüğüne neden olacaktır.

3.1.3. Sorun Üreten Çözümler

Dinamik Sistem Modellemedeki ünlü bir deyiş burada karşımıza çıkmaktadır: “Bugünün çözümleri yarının sorunlarıdır”. Bir *problem* ele alındığında bunu artıran ve azaltan etkilerin olduğu görülecektir. *Çözme* ile *problem* azaltılırken *çözmenin* beraberinde getireceği *beklenmedik durumlar* da problemi arttırabilme potansiyeline sahiptir. *Beklenmedik durumlar* ekonomi yazınında *yan etkiler* olarak da tanımlanmaktadır. Şekil 3’de *Problem* davranışı çizilmiştir. *Problem* önce azalırken bir süre sonra tekrar artmaya başlamaktadır.

Şekil.3. Sorun üreten çözümler- Problem davranışı

Denklemler

$$\text{Problem} = \text{INTEG}(+\text{artış oranı} - \text{azalış oranı}, 0.5) \quad [8]$$

$$\text{azalış oranı} = \text{problem} * \text{çözme} \quad [9]$$

$$\text{çözme} = \text{Problem} * 0.1 \quad [10]$$

$$\text{artma oranı} = (1 - \text{Problem}) * \text{DELAY1I}(\text{beklenmedik durumlar}, 10, 0) \quad [11]$$

$$\text{beklenmedik durumlar} = \text{çözme} \quad [12]$$

Problem başlarda azalırken bir süre sonra tekrar artmaya başlamıştır. Bunun da sebebi stok ile artma oranının ters bir ilişkide olmasıdır. *Problem*in ilk değerinin değişmesi durumunda da davranışın dengeye gelme şekli değişecektir. 0.5'ten fazla bir değerle başlanmış olsaydı davranış mevcut durumdan yer değiştirmiş olarak farklı bir pozisyonda olacaktı. Fakat davranış tip olarak aynı kalacaktı.

3.1.4. Tırmanma Yapısı

Bu model ilkörneğinde de *A Sonuçları* ve *B Sonuçları* birbirine göre değerlendirilmekte, bunun sonucunda *A Aktivitesi* ve *B Aktivitesi* belirlenmektedir. Bu kararlar doğrultusunda *A* ve *B* artış oranları etkilenmektedir. Şekil 4te *A Sonuçları* çizilmiştir ve görüldüğü üzere *A Sonuçları*nın artışı bir tırmanışı çağrıştırmaktadır.

Şekil.4. Tırmanma- A Sonuçları

Denklemler

$$A \text{ Sonuçları} = \text{INTEG} (A \text{ Sonuçlarının artışı}, 0.1) \quad [13]$$

$$A \text{ Aktivitesi} = \text{IF THEN ELSE}(A' \text{nin } B' \text{ye göre Sonuçları} < 0, 0.5, 0) \quad [14]$$

$$B \text{ Sonuçları} = \text{INTEG} (B \text{ Sonuçlarının artışı}, 0.05) \quad [15]$$

$$B \text{ Aktivitesi} = \text{IF THEN ELSE}(A' \text{nin } B' \text{ye göre Sonuçları} > 0, 0.5, 0) \quad [16]$$

$$A \text{ Sonuçlarının artışı} = (1 - A \text{ Sonuçları}) * A \text{ Aktivitesi} * 0.1 \quad [17]$$

$$B \text{ Sonuçlarının artışı} = (1 - B \text{ Sonuçları}) * B \text{ Aktivitesi} * 0.1 \quad [18]$$

$$A' \text{nin } B' \text{ye göre Sonuçları} = A \text{ Sonuçları} - B \text{ Sonuçları} \quad [19]$$

[14] ve [16] numaralı denklemlerin yapıları ve denklemler içindeki "0,5" tercihi aktivitelerde tırmanmaya yol açıyor. Silahlanma yarışları bu döngü yapısı ile açıklanabilmektedir. [17] ve [18] numaralı denklemlerdeki "0,1" sabiti müdahale noktası veya tercihini gösteriyor.

3.1.5. Başarı Başarılıya Yapısı

A Kaynakları ve *B Kaynaklarının başarıya* göre bir pastadan pay aldığı kabul edilirse bu paylaşımın *B yerine A ya kaynak ayırma* sayesinde yapıldığı görülecektir. Bir süre sonra kaynak dağılımının iyice belirginleştiği görülecektir. *A* gittikçe artarken *B* de gittikçe azalmaktadır. Eksi exponansiyel bir trend gözlenmektedir.

Şekil.5. Başarı Başarıya- A ve B Kaynakları

Denklemler

$$A \text{ Kaynakları} = \text{INTEG} (A \text{ artışı}, 0.5) \quad [20]$$

$$A \text{ artışı} = (1 - A \text{ Kaynakları}) * B \text{ yerine A'ya kaynak ayırma} \quad [21]$$

$$A \text{ Başarısı} = A \text{ Kaynakları}, B \text{ Başarısı} = B \text{ Kaynakları} \quad [22]$$

$$B \text{ Kaynakları} = \text{INTEG} (-B \text{ azalışı}, 0.45) \quad [23]$$

$$B \text{ azalışı} = B \text{ Kaynakları} * B \text{ yerine A'ya kaynak ayırma} \quad [24]$$

$$B \text{ yerine A'ya kaynak ayırma} = \text{IF THEN ELSE}(A \text{ Başarısı} > B \text{ Başarısı}, 0.05, -0.05) \quad [25]$$

Farklı ilk değerlerin mevcut duruma tezat bir yapı oluşturacağına bir örnek de bu ilk örnekte görülmektedir. A Kaynakları yerine B Kaynakları 0.5 değeri ile başlasaydı bu durumda başarılı B olacaktır ve grafikler tam tersi olacaktır. "İlk değer" tayininde dikkat edilmesi hususunu bir kez daha vurgulamak yerinde olacaktır.

3.2. Önerilen Modelin Unsurları

Yukarıda tanımlanan model, ilk örnekleri yapılan çalışmada temel yapıyı oluşturmuş ve değişkenlerin davranış analizlerinin yapılması daha kolay bir hal almıştır. Modelde kullanılan değişkenlerin bazıları kavramsal olup mevcut makroekonomik teoride tanımlanan fonksiyonel yapıların ve ilişkilerin kullanılması ve çizilen nedensel döngü diyagramlarının mevcut teorinin detaylı parçalarını içerecek halleri takip eden başka bir çalışmanın konusu olacaktır.

İkinci bölümde zikredilen Kim (2000) makalesinin ışığı altında Şekil 6'daki model ortaya çıkarılmıştır. Modelin amacı düşünüldüğünde, kutu biçiminde görünen değişkenlerin, azalıp artabilen *stok* değerler olduğu unutulmamalıdır. Stok seçimi başlı başına bir konu olup tamamen *model kapsamıyla* ilgilidir. Değişkenler arasındaki ilişkiler tanımlanırken basitlik amacıyla bazı ara değişkenler atlanmıştır. Kurulan ilişkiler ağının daha da detaylandırılması başka çalışmaların konusu olacaktır. Modeldeki stoklar başlıca şöyledir:

1. Rekabetçilik (R)
2. TCMB Döviz Rezervleri (DR)
3. Ulusal Kredibilite (UK)
4. Yabancı Yatırım (YY)
5. İşsizlik (I)
6. Ekonomik Hareketlilik Seviyesi (EHS)

Stok değişkenlerinin hemen yanında bir artış ve azalış oranı görülmektedir. Bu oranlar birim zamanda stoka giren ve stoktan çıkan miktarları temsil etmektedir. Diğer değişkenler ise modelin

amacı bağlamında ne stok ne de akım sıfatını almıştır. Bunlar ise yardımcı değişkenler olarak isimlendirilmektedir.

Ekonomik modellerde değişkenler arası gecikmelerin belirlenmesi model davranışlarında kendini göstermektedir. Bu modelde de gecikmeler bazı denklemlerde yerini almıştır. Özellikle yatırımın ekonomiye etkisi düşünüldüğünde arada bir faz farkı olduğu açıktır. Ekonomik büyüme de zaten bir gecikmeyle oluşmakta ve tekrarlanması durumunda da sürdürülebilir olarak adlandırılmaktadır. Gecikmeler, gecikme süresi ve gecikme derecesine göre farklı sonuçlar doğurmaktadır. *Düşük dereceli gecikmeler*, daha uzun süren çabuk etki gösterirler. Buna karşılık *yüksek dereceli gecikmeler*, daha kısa süre hissedilen ertelenmiş etki gösterirler. Gecikme denklemleri yazarken bu hususlara dikkat etmek gerekir.

Model kısaca şöyle özetlenebilir. İhracatın İthalatı karşılama oranı alınarak Dış Ticaret Dengesi oluşur. Bu da TCMB Döviz Rezervleriyle (DR) birlikte TL'nin değerini etkiler. TL'nin değeri de Ekonomik Hareketlilik Seviyesi (EHS) ile faiz oranlarını etkiler. Faiz oranlarındaki değişim yatırımı ters yönde bir değişikliğe iter. Yatırım ise EHS'yi artıcı yönde bir etkiye sahiptir. EHS bunun devamında tekrar İthalatı etkiler. Böylece çevrim tamamlanmış olur.

İşgücündeki esneklik ve endüstriyel yapılanma Rekabetçiliği (R) artırırken, R de ihracatı artıcı bir etkide bulunur. İhracatın artması DR'nin artmasına sebep olur. Artan DR ise endüstriyel yapılanmayı etkiler. Bu da başka bir çevrime örnek olmaktadır.

Endüstriyel yapılanma Ulusal Kredibilite'yi (UK) artırmakta, artan UK ise ülkeye gelen Yabancı Yatırımları (YY) artırmaktadır. YY'nin artması da tekrar rekabetçiliği artırıcı bir etkiye sahip olur. Bunun yanı sıra İşsizliğin (I) artış göstermesi halkın yakınmasına sebep olur ve bu da UK'yi düşürür.

Model genel çerçevesi düşünüldüğü ve incelendiğinde farklı büyüklüklerde 88 çevrimin varolduğu görülecektir. Bu kadar çevrimi göremememizin ilginç bir yanı da, gerçek hayatta sonuçlarını tahmin edebildiğimiz kararlarımızın aslında tahmin edemediğimiz birçok **yan etkisinin** olmasıdır. Bu çevrimlerden bazıları ilk anda göze çarpmazken bazıları ilk anda görülebilmektedir. Bu çevrimler ekonominin belirli dinamları veya çarkları olarak düşünülebilir. Her çarkın güçlendirici veya zayıflatıcı olduğu bilinirse, analizler kolaylaşmakta ve nedensel çıkarımlar yapmak mümkün olabilmektedir.

Şekil 6. Modelin Genel Yapısı

Takip eden bölümlerde mevcut modelimizin temel stoklarından bahsedilecektir. Şekillerdeki anlatım, sadece o stoğu ilgilendiren değişkenleri ve ilişkileri (okları) içermektedir. Dolayısıyla her şekilde odaklanılan stok ve akımları dikkate alınmalıdır.

3.2.1. Rekâbetçilik (R)

Rekâbetçilik makroekonomide reel döviz kuru ile ilişkilendirilmiştir. (Dornbusch, Fischer, Startz, 1998) Stratejik yönetim yazınında şirketlerin uluslararası rekâbet gücünü belirleyen faktörleri içeren bir model Tablo 2’de sunulmuştur. Bir ülkenin rekâbet gücünü tüm sektörleri içerecek şekilde Tablo 2’deki değişkenleri kullanarak modellemek mümkün olmakla birlikte bu çalışmada daha basit bir yaklaşım tercih edilmiştir.

Tablo 2: Bir Firmanın Uluslararası Rekâbet Gücünü Etkileyen Faktörler (Lodge ve Sprague, 1996)

İÇ FAKTÖRLER	DIŞ FAKTÖRLER
Fiyat belirleyici faktörler	Ticaret ortamı
Sermaye maliyeti	Yurtdışı talep düzeyi
İşgücü maliyeti	Yurtiçi tüketim desenleri
Hammadde maliyeti	Rakiplerin stratejileri
Makine/ekipman maliyeti	Ulusal Fiyat Düzeyleri
Su, gaz, elektrik maliyetleri	Döviz kurları
Fiyat-dışı faktörler	Yurtiçi fiyatlar düzeyi
Kalite	Yurtiçi ücretler düzeyi
Marka ünü	Fizikî koşullar
Tasarım/moda	Ulusal kaynakların düzeyi
Reklâm	Coğrafi konum
Satış sonrası servis	Diğer Faktörler
Teknolojik Faktörler	Uluslararası tanınırlık/ün
Üretim ölçeği	Siyasî koşullar
Makine parkı yaşı	Kültür ve tarih
Teknoloji transfer uygulamaları	
ArGe yetenekleri	

Bu çalışmada, *Rekâbetçilik* Şekil 7’deki ilişkiler ağı kapsamında kavramsal bir değişken olarak tanımlanmıştır. Mevcut modelde *R artış oranını endüstriyel yapılanma, işgücündeki esneklik, yabancı yatırım ve rekâbetçiliğin kendisi* artı yönde etkilemektedir. Rekâbetçiliğin de ihracatı olumlu yönde etkilediği düşünülmüştür. Bunun akabinde *R artış oranı* ve *R azalış oranı* da ihracattan etkilenmektedir.

Şekil.7. Rekâbetçilik

3.2.2. TCMB Döviz Rezervleri (DR)

Döviz Rezervleri bir stok olarak düşünülürse *ihracat* bunu arttırıcı, *ithalat* da azaltıcı bir etkiye sahip olur. Ayrıca *yabancı yatırımın artması* da *DR*'yi arttırıcı bir etkiye sahip olur. Daha detaylı (ve gerçeğe daha yakın) bir yaklaşım *yabancı yatırım* içindeki ithalat payının gözönüne alınması olurdu. Bu denklemlere “*yabancı yatırım ithalat çarpanı*” olarak girerdi. Mevcut modelde *DR*, *para tabanı* aracılığıyla paranın değerini tayin etmekte kullanılıyor ve endüstriyel yapılanma için bir baskı etkisi oluşturuyor.

Şekil.8. TCMB Döviz Rezervleri

3.2.3. Ulusal Kredibilite (UK)

Ulusal Kredibilite stoğunun *artış oranı*, *endüstriyel yapılanma*, *işgücündeki esneklik* ve stoğun kendisinden eşyönlü etkilenmektedir. *Azalış oranı* da *endüstriyel yapılanma*, *işsizlik yakınması* ve stoğun kendisinden eşyönlü etkilenmektedir. *İşsizlik yakınması*ndan kasıt; işsizlik dolayısıyla kamuoyunda oluşan rahatsızlıktır. Bunun da *UK*'yı olumsuz etkilediği, yani azalış oranını artı yönde etkilediği varsayılmıştır. Ayrıca *Uknin* kendisinin *yabancı yatırımı* da aynı şekilde etkilediği farz edilmiştir. Tüm bunların yanında *UK*'nın *Rekabetçiliği* de artı yönde etkilediği düşünülmüştür.

Şekil.9. Ulusal Kredibilite

3.2.3. Yabancı Yatırım (YY)

Yabancı yatırımcı çoğunlukla faize bakarak karar aldığından artış oranlarıyla ters bir ilişkiindedir. *YY* da *döviz rezervlerini* artırıcı bir etkiye sahiptir. Artan *YY* de bir süre sonra *rekabetçiliği* de artırmaktadır. Bunun yanında *UK* da *YY*'i çekmek için artırıcı bir rol üstlenmiştir.

Dutt (1997)'un vurguladığı sektörel farklılıklar modelin yeni sürümünde göz önüne alınacaktır.

Şekil.10. Yabancı Yatırım

3.2.5. İşsizlik (I)

İşsizlik artış oranı kendisinden ve *isgücündeki esneklikten* etkilenmektedir. *Azalış oranı* da *ekonomik hareketlilik seviyesi*, *yabancı yatırım artış oranı* ve *stoğun kendisinden* etkilenmektedir. Bunun yanı sıra *İşsizlik birikmesi* kamuoyunda bir *işsizlik yakınması* (rahatsızlığı) oluşturmaktadır.

Şekil.11. İşsizlik

3.2.6. Ekonomik Hareketlilik Seviyesi (EHS)

Yatırım ile faiz oranı arasındaki ilişki makroekonomi yazınında kullanılan şekliyle tanımlanmıştır:

$$\text{Yatırım} = \text{Otonom Yatırım} - b * \text{Faiz} \quad [26]$$

Ekonomik Hareketlilik Seviyesi stoğunun azalış oranı *yatırımın ekonomiye etkisinden* ters yönlü ve stoğun kendisinden eşyönlü olarak etkilenmektedir. *Artış oranı* ise bahsedilen iki değişkenden eşyönlü olarak etkilenmektedir. Bu modülde *ithalatın*, *EHS*'den doğrudan etkilendiği farz edilmiştir. Ayrıca *EHS*'nin *faiz oranını*, *faiz oranının* da *yatırımları* etkilediği varsayılmıştır. *Yatırımların* ise daha önce bahsedilen bir "gecikme" kavramıyla ekonomiye etki yaptığı düşünülmüştür. Bir diğer husus da *EHS artışının işsizliği* azaltıcı yönde bir etkiye sahip olduğudur.

Şekil.12. Ekonomik Hareketlilik Seviyesi

3.3. Türkiye Sayısal Veriler

Bu bölümde modelin geçerliliğini ve tutarlılığın yapmakta kullanılan temel gelişim göstergelerinin gerçek verileri bulunmaktadır. Veriler 1991-2002 yıllarını kapsamakta olup Tablo 3 ve Tablo 4 de verilmiştir.

Tablo 3: Yatırım, Gecelik Faiz, Yabancı Sermaye ve TCMB Rezervler

Yıllar	Yatırım (mly.\$)	Gecelik faiz (%)	Yabancı sermaye (mly.\$)	TCMB Rezervler (mly.\$)
1991	5240	60	1041	4813
1992	7181	68	1242	6107
1993	9121	70	1016	6277
1994	7763	92	830	6906
1995	11644	106	1127	12043
1996	45146	74	964	16386
1997	49730	82	1032	18610
1998	49216	78	976	19718
1999	40385	74	817	23177
2000	46424	71	1719	19600
2001	18944	59	1912	18700
2002	46031	54	2000	26700

Tablo 4: Cari Denge, İhracat, İthalat, Kişi başı GSMH ve İşsiz sayısı

Yıllar	Cari Denge (mly.\$)	İhracat (mly.\$)	İthalat (mly.\$)	GSMH (\$/kişi)	İşsizler (1000 kişi)	İthalat/ihracat (\$/ \$)
1991	250	13593	21047	2666	1662	1,55
1992	-974	14715	22871	2766	1729	1,55
1993	-6433	15345	29428	3093	1725	1,92
1994	2631	18106	23270	2195	1775	1,29
1995	-2339	21637	35709	2841	1607	1,65
1996	-2437	23224	43627	3005	1416	1,88
1997	-2638	26261	48559	3110	1462	1,85
1998	1984	26974	45921	3247	1527	1,70
1999	-1360	26588	40671	2912	1774	1,53
2000	-9819	27775	54503	3060	1740	1,96
2001	3314	31334	41339	2160	1800	1,32
2002	-1782	35081	50832	2584	1830	1,41

Derlenen Türkiye'nin makroekonomik verilerinden önemli olanlar normalize edilmiş olarak takip eden şekillerde gösterilmiştir. Tüm verilerde 2002 yılı referans olarak (1) alınmış ve diğer yıllar bu yıla göre normalize edilmiştir.

Şekil.13. Kişi Başına GSMH (\$ bazlı) ve TCMB Döviz Rezervleri (\$ bazlı)

Kişi Başına GSMH seviyemiz 1995-1998 arasında bir çıkış yakalamıştır ve bunu bir düşüş takip etmiştir. Aynı yıl aralığına denk gelen düşük işsizlik oranının bunu tetiklediği düşünülebilir. 2002 yılı itibariyle Kişi Başına GSMH' da neredeyse 1995 yılı seviyesine gerilediğimiz görülmektedir. İşsizlik de son yıllarda yükselişe geçmiştir ve son 4 yıldaki GSMH düşüşünü açıklamaktadır.

TCMB Döviz Rezervlerindeki artışın da ihracattaki artışın ithalattaki artıştan nispeten daha fazla olmasıyla açıklanabilir. İhracat sürekli olarak bir artış trendi izlemiş, ithalat ise dalgalı bir artan trend izlemiştir. Fakat tüketimin ithalatı da hareketlendirdiği düşünülürse GSMH'deki artışın tüketimi etkilediğini söylemek doğru olacaktır. Bunun yanı sıra yatırımların yine 1995-1998 yılları için artmış olduğunu görmekteyiz. GSMH'deki aynı yıllara denk gelen artışın yatırımları etkilediğini söylemek de mümkündür.

Şekil.14. İşsizlik (kişi bazlı) ve Yatırım (\$ bazlı)

İşsizlik ve yatırım arasındaki ilişkide belli bir gecikme olduğu detaylı analiz edildiğinde görülecektir. 1994 krizinin ardından patlayan yatırım, işsizliği de 1 yıl gecikmeyle azaltmaya başlamıştır. Buradan yatırımın ekonomiye etkisi konusunda ciddi çıkarımlar yapmak mümkündür. Yatırımın ekonomiye etkisini 1 yıl olarak almak mümkündür.

Şekil.15. İthalat (\$ bazlı) ve İhracat (\$ bazlı)

Dikkat edilirse ihracat ve ithalatın mevcut zaman serisinde "tırmanma" hareketi gösterdiği görülecektir. İhracat son 11 yılın en yüksek değerine çıkmıştır. İthalat ise aynı süre zarfında en yüksek üçüncü değerine ulaşmıştır.

Şekil.16. İhracatın ithalatı karşılama oranı (\$ bazlı), Cari İşlemler Dengesi (\$ bazlı)

Cari İşlemler Dengesi ise dalgalı bir trend göstermiştir. Bunun sebebi olarak da GSMH' nin ve Dış Ticaret Dengesi'nin düzenli trendler izlememesi gösterilebilir. Kayıtdışı ekonominin de bunda büyük bir etkiye sahip olduğu göz ardı edilmemelidir. Bundan önceki senelerde ithalatın ihracattan çok daha fazla yapıldığı görülmektedir. Bu da dış ticaret açığını beslemektedir. Ayrıca cari işlemler dengesindeki dalgalanmanın ithalat/ihracat oranı ile çok yakından ilgili olduğu grafikten

anlaşmaktadır. Tek istisna 1998 yılında karşımıza çıkmaktadır. İthalat o yıl fazla olduğu halde denge artı vermiştir. Bunun da sebebi; o yıla denk gelen cari işlemler dengesindeki ticaret (malîyet, sigorta ve navlun) ve hizmetler rakamları olarak gösterilebilir.

Şekil.17. Gecelik Faiz Oranı (% bazlı) ve Yabancı Sermaye (\$ bazlı)

Grafiklerin çıktılarında da görülen ve modelin genelinde kullanılan rakamlar normalize edilmiş sayılardır. Bunun için de 2002 yılı “1” olarak kabul edilmiş ve diğer yılların verileri bu yıla bölünmüştür. Böylece eskiden, “şimdiye” göre neredeyiz’in resmini çıkarmak mümkün olmuştur. Bu yolla trend analizi yapılmakta, göstergelerin daha çok davranışsal özellikleri takip edilmektedir. Buna literatürde de “kalitatif simülasyon” da denmektedir. Wang (May, 2000) de çalışmasında Sistem Dinamiğinin kalitatif ve kantitatif bir sentez olduğunu savunmaktadır.

2000 yılından itibaren de ülkeye giren yabancı sermaye tutarında artış olduğu gözlemlenmektedir. Burada gecelik faiz oranlarının 1997 senesinden başlayarak düşüğe geçmesinin de etkili olduğu söylenebilir. Spekülatif sermaye girişini düşünmezsek, faizlerin düştüğünü gören yabancı yatırımcı, tüketimin artacağını düşünerek gerçek anlamda ve kalıcı yatırımlarına hız vermiştir.

4. Modelleme Sonuçları

4.1. Stok İlk Değerler ve Fonksiyonlar

Tablo 5a ve 5b’de sıralanan ilk değerler ve fonksiyonlar kullanılarak model 2023 yılına kadar aylık bazda çalıştırma yapıldığında takip eden sayfalardaki çıktıları vermiştir.

Tablo 5a. Stok ilk değerleri ve fonksiyonlar

Stoklar ve Değişkenler	Ana çıktı değerleri
Rekabetçilik R (ilk değer)	0,4
Rekabetçilik (R)	INTEG(R artış oranı-R azalış oranı)
R artış oranı	$((\text{endustriyel_yapılanma+isgucundeki_esneklik+YY}) \cdot R_artis_sabiti \cdot (1-R)/3) \cdot \text{ihracat}$
R azalış oranı	$R \cdot R_azalis_sabiti \cdot UK \cdot (1-\text{ihracat})$
R artış sabiti	0,07
R azalış sabiti	0,01
TCMB Döviz Rezervleri DR (ilk değer)	0,18
TCMB Döviz Rezervleri DR	INTEG(DR artış oranı-DR azalış oranı)
DR azalış oranı	$(DR) \cdot DR_azalis_sabiti \cdot (\text{ithalat})$
DR artış oranı	$(1-DR) \cdot DR_artis_sabiti \cdot (\text{ihracat} + YY_artis_orani)/2$
DR artış sabiti	0,4
DR azalış sabiti	0,6
Yabancı Yatırım YY (ilk değer)	0,544
Yabancı Yatırım YY	INTEG(YY artış oranı-YY azalış oranı)
YY azalış oranı	$(1-YY) \cdot (1-UK) \cdot YY_azalis_sabiti \cdot (\text{faiz_orani})$
YY artış oranı	$UK \cdot (YY) \cdot YY_artis_sabiti \cdot (1-\text{faiz_orani})$
YY artış sabiti	0,09
YY azalış sabiti	0,03

Tablo 5b: Stok ilk değerleri ve fonksiyonlar

Stoklar ve Değişkenler	Ana çıktı değerleri
EHS (ilk değer)	0,5
Ekonomik Hareketlilik Seviyesi EHS	INTEG(EHS artış oranı-EHS azalış oranı)
EHS artış oranı	IF(yatirim_ekonomiye_etkisi>0)THEN((yatirim_ekonomiye_etkisi)*(EHS))ELSE(EHS*EHS_artis_sabiti)
EHS azalış oranı	IF(yatirim_ekonomiye_etkisi<=0)THEN(ABS(yatirim_ekonomiye_etkisi)*(EHS))ELSE(EHS*EHS_azalis_sabiti)
EHS artış sabiti	0,01
EHS azalış sabiti	0,01
Ulusal Kredibilite UK (ilk değer)	0,1
Ulusal Kredibilite UK	INTEG(UK artış oranı-UK azalış oranı)
UK azalış oranı	(1-endustriyel_yapilanma+issizlik_yakinmasi)*UK*(1-R)/3
UK artış oranı	(endustriyel_yapilanma+isgucundeki_esneklik)*(1-UK)*R/2
İşsizlik I (ilk değer)	INTEG(I artış oranı-I azalış oranı)
İşsizlik I	0,9
I azalış oranı	(EHS+YY_artis_orani)*I_azalis_sabiti/2
I artış oranı	endustriyel_yapilanma+isgucundeki_esneklik*I_artis_sabiti
I artış sabiti	0,1
I azalış sabiti	0,05
İşsizlik yakınması	I
yatırım	(ilk_seviye_yatirim-yatirim_carpani*faiz_orani)
ilk seviye yatırım	0,35
yatırım carpanı	0,4
yatırımın ekonomiye etkisi	DELAY(yatirim,yatirim_gecikme_zamani)
yatırım gecikme zamanı	5
ihracat	R
ithalat	EHS*ithalat_carpani+gerekli_min_ithalat
gerekli min ithalat	0,1
ithalat carpanı	0,8
endüstriyel yapılanma için baskı etkisi	F(DR)
endüstriyel yapılanma	SMTH3(endustriyel_yapilanma_icin_baski_etkisi,endustriyel_yapilanma_suresi)
endüstriyel yapılanma süresi	12
işgücünde esneklik	SMTH1(endustriyel_yapilanma,3)
faiz oranı	paranin_degerine_gore_faiz_orani+((1-EHS)*0.20)
paranın değerine göre faiz oranı	F(paranin_degeri)
paranın değeri	IF(ihracatin_ithalati_karsilama_orani>0.5)THEN(DR*(1-ihracatin_ithalati_karsilama_orani))ELSE(DR)
İlk zaman	0
Son zaman	240
SAVEPER=TIME STEP	0,25
zaman birimi	ay

4.2. Oyun Arayüzü

Model kapsamında oluşturulan oyun daha önce de adı geçen STELLA yazılımı tarafından tasarlanmıştır. Şekil.17'de sol taraftaki kutular karar değişkenleri, sağ taraftaki grafikleri de model çıktılarını göstermektedir. En alt sol kısımda da kokpiti görmek mümkündür.

Şekil.18 Modelin oyun arayüzü

Bu oyunda temel amaç makroekonomik dengelerin nasıl oluştuğu ve zaman içinde nasıl davrandığını öğrenebilmektir. Bunu da bu oyunu bir araç olarak kullanmak modelin öğrenme-insan yönünü vurgulamaktadır.

Karar değişkenlerinin değerini değiştirerek ister 20 yıllık ister de 1er yıllık olmak üzere 20 adet adımdan oluşan sürekli bir oyun oynamak mümkündür. Bahsedilen ikinci tip oyunda sağdaki grafiklerden geri besleme alıp kararları değiştirmek ve bu sayede de öğrenme işlevini yerine getirmek kullanıcı için temel adım olmalıdır. Bu öğrenme süreci ile birlikte en uygun değişken değer kombinasyonunu bulmak da aslında diğer bir amaç olmalıdır.

4.3. Örnek Grafikler

Şekil.19. İşsizlik ve Ekonomik Hareketlilik

Şekil.20. Ulusal Kredibilite, Yabancı Yatırımlar ve Rekabetçilik

Şekil.21. İthalat, İhracat ve TCMB Döviz Rezervleri

Şekil 22: Farklı Değişken Değerleri ile Elde Edilen Sonuçlara Bir Örnek

5. Tartışma ve İlerideki Çalışmalar

Model bütünüyle düşünüldüğünde, verileri gerçek hayatla yakın bir çerçevede yorumladığını görmek mümkündür. Model çıktılarıyla gerçek trendler yakınlık göstermektedir ve bu da modelin kullanılabilirliği konusunda ümit vericidir.

Bir sonraki adım bu simülasyonu kantitatif yapabilmektir. Bu çalışmalar, mevcut modelin ışığı altında gerçekleşecektir. Modelin içindeki değişkenler arasındaki ilişkilerin nasıl oluştuğu ve nasıl değiştiği hakkında edinilen deneyim yeni modele eklenecektir. Ayrıca modelin yapısına politika (Tovias (1993), Hunt ve Tokluoglu (2002)), çevre (Shihabuddin ve Duyar-Kienast (2001)), ticaret açığının bileşenleri (Conway (1986)), enflasyon, bazı büyük lokomotif sektörler (enerji (Tiris, Ture ve Ekinci (1996), Berument ve Tasci (2002), Demirbas (2001), Hepbasli ve Ozalp (2003), Kaygusuz ve Kaygusuz (2002), Soyas ve Sari (2003)); telekomünikasyon (Geray (1999), Ogan (1992))), endüstriyel yapılanmanın detayları (Karagozoglu (1988), Toros ve Sertel (1999)) ve bölgesel planlama (Torry (1980), Tiesdell (1994), Pesaran ve Samiei (1995), Yaldir ve Rehman (2002)) ve turizm (Tosun (2001), Kozak (2002)) unsurları eklemek hedefler arasındadır.

En iyi modelin gerçek hayattan ve her modelin de detay bakımından eksik bir tarafı olduğu düşünülürse olası yeni değişken eklemek modelin detay seviyesini güçlendirecektir. Önümüzdeki dönemde model için düşünülen daha fazla detay eklemek ve bunun sonucunda detaylı bir oyun hazırlamaktır. Oyun sayesinde modelin anlaşılabilirliği ve iletişimi artabilecektir.

Kaynaklar

- Alcorta, L., "The diffusion of advanced automation in developing countries: factors and adoption process", *Technovation*, Vol. 19, pp. 163-175, 1999
- Alp, N., Alp B., "Technology Acquisition and Utilization Model (TAUM)", *Computers & Industrial Engineering*, Vol. 33, pp. 7-10, 1997
- Aricanli, T., Rodrik, D., "An Overview of Turkey's Experience With Economic Liberalization and Structural Adjustment", *World Development*, Vol. 18, pp. 1343-1350, 1990
- Arthur, D., J., W., Moizer, J., D., "Macro Regional Economic Development from Micro-Level Partnerships between the Higher Education and Business Sectors", *Proceedings of the 18th International System Dynamics Conference*, Bergen, 2000
- Asikoglu, Y., Uctum, M., "A Critical Evaluation of Exchange Rate Policy in Turkey", *World Development*, Vol. 20, pp. 1501-1514, 1992
- Baharoglu, D., "Housing Supply Under Different Economic Development Strategies and the Forms of State Intervention: The Experience of Turkey", *Habitat International*, Vol. 20, pp. 43-60, 1996
- Berument, H., Tasci, H., "Inflationary Effect of Crude Oil Prices in Turkey", *Physica A: Statistical Mechanics and its Applications*, Vol. 316, pp. 568-580, 2002
- Bogdanowicz, B., C., A., "Portugal, Turkey and Peru: Three Successful Stabilization Programmes Under The Auspices of The IMF", *World Development*, Vol. 11, pp. 65-70, 1983
- Cakravastia, A., Diawati, L., "Industrial Policy Design Based on Supply and Demand Sides, Case: Indonesia's Manufacture of Products of Plastic (ISIC 356)", *Proceedings of the 16th International System Dynamics Conference*, Quebec, 1998
- Conway, P., "Decomposing the Determinants of Trade Deficits: Turkey in the 1970s", *Journal of Development Economics*, Vol. 21, pp. 235-258, 1986
- Demirbas, A., "Energy Balance, Energy Sources, Energy Policy, Future Developments and Energy Investments in Turkey", *Energy Conversion and Management*, Vol. 42, pp. 1239-1258, 2001
- Demirguc-Kunt, A., Detragiache, E., "Interest Rates, Official Lending and the Debt Crisis: A Reassessment", *Journal of Development Economics*, Vol. 44, pp. 263-285, 1994
- Dinç, M., Haynes, K. E., Tarimcilar, M., "Integrating Models for Regional Development Decisions: A Policy Perspective", *Regional Science*, Vol. 37, pp. 31-53, 2003

- Dornbusch, R., Fischer, S., Startz, R., *Macroeconomics*, McGraw-Hill Press, 1998
- Dudley, R., G., "The Rotten Mango: The Effect of Corruption on International Development Projects", *Proceedings of the 18th International System Dynamics Conference*, Bergen, 2000
- Dutt, A. K., "The Pattern of Direct Foreign Investment and Economic Growth", *World Development*, vol 25., no 11, 1925 – 1936, 1997.
- Forsyth, D. J. C., McBain, N. S., Solomon, R. F., "Technical Rigidity and Appropriate Technology in Less Developed Countries", *World Development*, Vol. 8, pp. 371-398, 1980
- Garten, J. E., "The Big Emerging Markets", *The Columbia Journal of World Business*, Vol. 31, pp. 6-31, 1996
- Geray, H., "Network policy formation between idealist and strategic models: a political economy perspective from Turkey", *Telecommunications Policy*, Vol. 23, pp. 495-511, 1999
- Goldberg, M. A., Levi, M. D., "The European Union as a Country Portfolio", *European Journal of Political Economy*, Vol. 16, pp. 411-427, 2000
- Guven, S., Sayin, E., Akmaz, M., "Strategic Analysis of and Scenario Planning for the Turkish Public Social Security System", *Proceedings of the 17th International System Dynamics Conference*, Wellington, 1999
- Hepbasli, A., Ozalp, N., "Development of Energy Efficiency and Management Implementation in the Turkish Industrial Sector", *Energy Conversion and Management*, Vol. 44, pp. 231-249, 2003
- Hibbert, E. P., "Global Make-Or-Buy Decisions", *Industrial Marketing Management*, Vol. 22, pp. 67-77, 1993
- Hines, J., House, J., "The Source of Poor Policy: Controlling Learning Drift and Premature Consensus in Human Organizations", *System Dynamics Review*, Vol. 17, pp. 3-32, 2001
- Huang, B.N., Yang, C.W., "The Impact of Financial Liberalization on Stock Price Volatility in Emerging Markets", *The Journal of Comparative Economics*, Vol. 28, pp. 321-339, 2000
- Hunt, A., Tokluoglu, C., "State Formation from below: the Turkish Case", *The Social Science Journal*, Vol. 39, pp. 617-624, 2002
- Isik, I., Hassan, M.K., "Financial disruption and bank productivity: The 1994 Experience of Turkish Banks", *The Quarterly Review of Economics and Finance*, Vol. 43, pp. 291-320, 2003
- Kameyama, S., Kobayashi, H., Suetake, T., "Government Reform in Japan", *Proceedings of the 17th International System Dynamics Conference*, Wellington, 1999
- Kameyama, S., Kobayashi, H., Suetake, T., "Review and Validation of Early Japanese Local Government SD Models", *Proceedings of the 18th International System Dynamics Conference*, Bergen, 2000
- Karagozoglu, N., "Innovative Behavior of Firms in a Developing Country: An Empirical Study", *Engineering Management International*, Vol. 5, pp. 121-128, 1988
- Kaygusuz K., Kaygusuz A., "Renewable energy and sustainable development in Turkey", *Renewable Energy*, Vol. 25, pp. 431-453, 2002
- Kelly, K.L., "A Systems Approach to Identifying Decisive Information for Sustainable Development", *European Journal of Operational Research*, Vol. 109, pp. 452-464, 1998
- Kim, D.H., "A Method for Direct Conversion of Causal Maps into SD Models: Abstract Simulation with NUMBER", *Proceedings of the International System Dynamics Conference*, Bergen, 2000
- Kim, D., H., "System Thinking in the Management of Korean Economic Crisis", *Proceedings of the 17th International System Dynamics Conference*, Wellington, 1999
- Kirim, A., "Technology And Exports: The Case Of The Turkish Manufacturing Industries", *World Development*, Vol. 18, pp. 1351-1362, 1990
- Kozak, M., "Destination Benchmarking", *Annals of Tourism Research*, Vol. 29, pp. 497-519, 2002
- Kubo, Y., Robinson, S., Urata, S., "The Impact of Alternative Development Strategies: Simulations with a Dynamic Input-Output Model", *Journal of Policy Modeling*, Vol. 8, pp. 503-529, 1986
- Kumcu, M. E., Kumcu, E., "Exchange Rate Policy Impact on Export Performance: What We Can Learn From The Turkish Experience", *Journal of Business Research*, Vol. 23, pp. 129-143, 1991

- La Roche, U., "Kondratyeff Cycles Stifled by Increasing Taxation Rates", *Proceedings of the 18th International System Dynamics Conference*, Bergen, 2000
- Lewis, J. D., Urata, S., "Anatomy Of A Balance-of-Payments Crisis : Application of a Computable General Equilibrium Model To Turkey, 1978-1980", *Economic Modelling*, Vol. 1, pp. 281-303, 1984
- Lichtenberg, F.R., "Labour Market Institutions, Liquidity Constraints and Macroeconomic Stability", *Journal of Economic Behavior and Organization*, Vol. 28, pp. 145-154, 1995
- Lodge, G. C., Sprague, C., Korean Development and Western Economics, Harvard Business School Case #9-797-008, rev. Aralık 18, 1996.
- McGown, R.L., Hammer, G.L., Hargreaves J.N.G., Holzworth, D., Huth, N.I., "APSIM: An Agricultural Production System Simulation Model for Operational Research", *Mathematics and Computers in Simulation*, Vol. 39, pp. 225-231, 1995
- Moon, T., "Dynamics of Constraints on Sustainable Development: Korea' s Experience", *Proceedings of the 18th International System Dynamics Conference*, Bergen, 2000
- Moscardini, A., O., Lawler, K., Loutfi, M., "Modelling Free Trade Zones and Strategic Trade Policy", *Proceedings of the 17th International System Dynamics Conference*, Wellington, 1999
- Ogan, C., "Communications Policy Options in an Era Of Rapid Technological Change", *Telecommunications Policy*, Vol. 16, pp. 565-575, 1992
- Orhangazi, O., "Turkey: Bankruptcy of Neoliberal policies and the Possibility of Alternatives", *Review of Radical Political Economics*, Vol. 34, pp.335-341, 2002
- Ozatay, F., "A Quarterly Macroeconometric Model for a Highly Inflationary and Indebted Country: Turkey", *Economic Modelling*, Vol. 17, pp. 1-11, 2000
- Ozcan, G. B., "Local Economic Development, Decentralisation and Consensus Building in Turkey", *Progress in Planning*, Vol. 54, pp. 199-278, 2000
- Ozdemir, D., "The Distribution of Foreign Direct Investments in the Service Sector in Istanbul", *Cities*, Vol. 19, pp. 249-259, 2002
- Pesaran, M.H., Samiei, H., "Forecasting Ultimate Resource Recovery", *International Journal of Forecasting*, Vol. 11, pp. 543-555, 1995
- Qu, W., Barney, G., O., Symalla, D., "Applications of Linkages in Threshold 21: An Integrated Development Model", *Proceedings of the 18th International System Dynamics Conference*, Bergen, 2000
- Quaddus, M.A., Siddique, M.A.B., "Modeling Sustainable Development Planning: A Multicriteria Decision Conferencing Approach", *Environment International*, Vol. 27, pp. 89-95, 2001
- Radzicki, M. J., "Microworlds and Evolutionary Economics", *Proceedings of the International System Dynamics Conference*, Utrecht, 1992
- Randers, J., "From Limits to Growth to Sustainable Development or SD (Sustainable Development) in a SD (System Dynamics) Perspective", *System Dynamics Review*, Vol. 16, pp. 213-224, 2000
- Richmond, B., An Introduction to Systems Thinking, High Performance Systems, Inc., Lebanon, 2002
- Rissmiller, K., "Approaching a Model of Policy Change: A Challenge to Political Science", *Proceedings of the 18th International System Dynamics Conference*, Bergen, 2000
- Roy, R., Mohapatra, P., K., J., "A Method for Estimating Order of System Dynamics Delays", *Proceedings of the International System Dynamics Conference*, Wellington, 1999
- Rumelt, R. P., Schendel, D. E., Teece, D. J., Fundamental Issues in Strategy – A Research Agenda, Harvard Business School Press, Boston, 1994
- Saaty, T. L., Vargas, L. G., Models, Methods, Concepts & Applications of the AHP, Kluwer's International Series, US, 2001
- Saeed, K., "Sustainable Development: Old Conundrums, New Discords", *System Dynamics Review*, Vol.12, pp. 59-80, 1996
- Saeed, K., "Sustainable Trade Relations in a Global Economy", *System Dynamics Review*, Vol.14, pp. 107-128, 1998

- Secor, A.J., "Ideologies in Crisis: Political Cleavages and Electoral Politics in Turkey in the 1990s", *Political Geography*, Vol. 20, pp. 539-560, 2001
- Shihabuddin, M., Duyar-Kienast, U., "Spontaneous Settlements in Turkey and Bangladesh: Preconditions of Emergence and Environmental Quality of Gecekondu Settlements and Bustees", *Cities*, Vol. 18, pp. 271-280, 2001
- Soytas, U., Sari, R. "Energy Consumption and GDP: Causality Relationship in G-7 Countries and Emerging Markets", *Energy Economics*, Vol. 25, pp. 33-37, 2003
- Sterman, J., D., *Business Dynamics*, McGraw-Hill Companies, Inc., USA, 2000
- Tiesdell, S., "Planning in Turkey : The Contrasting Planning Cultures of Istanbul and Ankara", *Habitat International*, Vol. 18, pp. 99-116, 1994
- Tiris, M., Ture, I.E., Ekinçi, E. "Energy and Environment Strategies in Turkey", *Renewable Energy*, Vol. 9, pp. 1171-1174, 1996
- Toros, O., Sertel, M. R., "Equivalence and Stability Results for Two Forms of Workers' Enterprise Facing Imperfect Labor Markets", *Journal of Comparative Economics*, Vol. 27, pp. 319-333, 1999
- Torry, W.I., "Urban Earthquake Hazard in Developing Countries: Squatter Settlements and the Outlook for Turkey", *Urban Ecology*, Vol. 4, pp. 317-327, 1980
- Tosun, C., "Challenges of Sustainable Tourism Development in the Developing World: The Case of Turkey", *Tourism Management*, Vol. 22, pp. 289-303, 2001
- Tovias, A., "Integrating Turkey into the European Community: A Stabilizing Factor for the Middle East", *Futures*, Vol. 25, pp. 949-962, 1993
- Wallner, H.P., "Towards Sustainable Development of Industry: Networking, Complexity and Eco-clusters", *Journal of Cleaner Production*, Vol. 7, pp. 49-58, 1999
- Wang, Q., "Considering the Long Term Economic Fluctuation in China", *Proceedings of the 17th International System Dynamics Conference*, Wellington, 1999
- Wang, Q., Linong, "The Exploration of China SD Macro-economy Model and Economic Cycle", *Proceedings of the 18th International System Dynamics Conference*, Bergen, 2000
- Wang, Q., "On Methodologies of Socio-economic-eco Complex System", *Proceedings of the 18th International System Dynamics Conference*, Bergen, May, 2000
- Warsh, D., "What Drives the Wealth of Nations?", *Harvard Business Review*, July-August, Reprint 98410, 1998
- Wei, L., "Study on the Measuring Method of Intensification of Economic Growth", *Proceedings of the 17th International System Dynamics Conference*, Wellington, 1999
- Weiss, J.C., "Scientific And Technological Responses To Structural Adjustment: Human Resources And Research Issues in Hungary, Turkey, And Yugoslavia", *Technology in Society*, Vol. 15, pp. 281-199, 1993
- Wils, A., Kamiya, M., Choucri, N., "Threats to Sustainability: Simulating Conflict Within and Between Nations", *System Dynamics Review*, Vol. 14, Numbers 2-3, pp. 129-162, 1998
- Yaldir, A.K., Rehman, T., "A Methodology for Constructing Multicriteria Decision Support Systems for Agricultural Land Consolidation using GIS and API: An Illustration from Turkey", *Computers and Electronics in Agriculture*, Vol. 36, pp. 55-78, 2002