
Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 118 

TÜRKİYE’DE SÜRDÜRÜLEBİLİR CARİ AÇIK 
 

 
 
 

 Rüştü YAYAR∗ 
Yusuf DEMİR∗∗ 

__________________________________________________________________ 
 

ÖZET 
 
Cari açıklar için belirleyici olan, bu açıkların ülke ekonomileri için hangi noktalardan sonra tehlike 
arz ettiği yani nasıl finanse edildiğidir ki bu cari işlemler açığının sürdürülebilirlik kavramını ortaya 
çıkarmıştır. Cari işlemler açığı dönemler boyunca devam ediyorsa sürdürülebilir olup olmadığının 
öngörülmesi gerekmektedir. Bu çalışmada da Türkiye’de 1998-2011 döneminde cari açıkların 
sürdürülebilirliğinin analizi ihracat (mal ve hizmet ihracı) ve ithalat (mal ve hizmet ithali + net faiz 
ödemeleri + net tek taraflı transferler + sermaye hesabı) serileri ile test edilmiştir. İncelenen 
dönemde cari açıkların sürdürülebilir olduğu sonucuna ulaşılmıştır. 

 
Anahtar Kelimeler: Cari İşlemler Açığı, Sürdürülebilirlik, Yapısal Kırılmalar, Türkiye Ekonomisi, 
Krizler, Eş-bütünleşme. 
 
 

ABSTRACT 
SUSTAINABLE CURRENT ACCOUNT DEFICIT IN TURKEY 

 
What is  decisive for  the current account deficits is that, after which point it becomes a danger to 
the economies of the related countries, in other words how it is financed, which revealed (created) 
the concept of the  sustainability of current account deficit. If the current account deficit endures 
several years, then it should be foreseen whether it is sustainable or not.  In this study, sustainability 
of the current account deficit of Turkey, for the period 1998-2011, is analyzed for exports (goods and 
services) and import (goods and services + net credit-debit interest payments + net current transfers 
+ financial account). This study has revealed that the current deficit can be sustainable. 

 
Keywords: Current Account Deficit, Sustainability, Structural Brake Points, Turkish Economy, 
Crises, Co-integration. 
_______________________________________________________________________________ 
 
 

∗ Doç. Dr., Gaziosmanpaşa Üniversitesi, İktisat Bölümü (rustu.yayar@gop.edu.tr)  
∗ ∗ Araştırma Görevlisi, Cumhuriyet Üniversitesi, İktisat Bölümü (ydemirce@yahoo.com)  
YDÜ Sosyal Bilimler Dergisi, C. VII, No. 1, (Nisan 2014) 
 

                                                 

mailto:rustu.yayar@gop.edu.tr
mailto:ydemirce@yahoo.com


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 119 

1. Giriş 
 
Küreselleşmeyle, ülkelerde sermaye hareketlerinin bir sonucu olarak ortaya 

çıkan cari işlemler dengesindeki bozulmalar, ülkeler için en önemli ve üzerinde en 
çok durulması gereken konulardan biri olarak önemini korumaktadır. Latin Amerika 
ve Güney Doğu Asya ülkelerinin cari dengelerinde büyük bozulmalar neticesinde 
finansal krizler yaşamaları cari açıkların ekonomiler için “ne denli büyük oldukları” 
sorusunu gündeme getirmiştir. Cari işlemler açıkları için belirleyici olan, bu 
açıkların ülke ekonomileri için hangi noktalardan sonra tehlike arz ettiğidir ki bu 
cari açıkların sürdürülebilirliğini ortaya çıkarmıştır.  

 
Cari işlemler dengesi, bir ülkenin belirli bir dönemde diğer yabancı ülkelerle 

olan net yükümlülüklerinin değerindeki değişme olarak açıklanırsa; ticaret ve 
transferlerden kaynaklanan nakit akışının ve uluslararası finansman ihtiyacının da 
bir sonucu olduğu belirtilmiş olur. Bu denge pozitif bir sonuç veriyorsa bir bütün 
olarak ekonomi borç verebilir durumda demektir. Eğer cari işlemler dengesi açık 
veriyorsa ekonominin borç almak zorunda olduğunu söylenebilir (Ertürk, 1999: 
249).  

 
Pek çok ülkede yaşanmakta olan cari hesap dengesizlikleri ve buna bağlı 

olarak ortaya çıkan sermaye gereksinimlerinin etkileri uluslararası 
makroekonominin temel konularından biri olmuştur (Edwards, 2004: 1). Gelişmekte 
olan ülkelerde, kalkınma ve gelişme için ihtiyaç duyulan teknoloji, ara malı ve 
yatırım mallarının ithal edilmesinin gerekmesi, yine bu ülkelerde tasarruf 
oranlarının düşük olması nedeniyle kaynak ihtiyacına gerek duyulması bu ülkeler 
için cari açığın “kronik” olmasına neden olmaktadır. Faiz oranlarındaki artış, faiz 
ödemeleri aracılığıyla kaynakların yurtdışına aktarılmasına ve ülkenin harcanabilir 
gelirinin azalmasına neden olmaktadır. Ülkeye gelen yabancı sermaye ile birlikte 
ülke parası değerlenirken, yurt dışından aldığı dövizi yurtiçi varlıklara yatıran 
bankaları açık hesaplar nedeniyle kur riski ile karşı karşıya bırakmaktadır. Sonuçta, 
uzun süreli ve büyük oranlı cari açıklar devalüasyon veya sıkı makroekonomik 
politikalar gerektiren dengesizliklere yol açmaktadır (Baharumshah vd. 2003: 466). 

 
Sürekli ve yüksek oranlı cari açıklar, para ve bankacılık krizlerine neden 

olmaktadır. 1980’lerin başında Şili ve Meksika’da, 1980’lerin sonunda İngiltere ve 
Norveç’te, 1990’larda Meksika ve Arjantin’de, 1990’ların sonunda Asya 
ülkelerinde (Baharumshah vd. 2003: 466), ve 2001’de Türkiye’de sürekli ve yüksek 
oranlı cari açık ile birleşen krizler yaşamıştır (Ongun, 2002: 91). Hâlihazırda cari 
işlemler açığı olan ülkelerde asıl önemli olan şey açığın varlığı ile beraber, bu açığın 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 120 

sürdürülebilirliğidir. Cari açığın sürdürülebilirliği konusunda Uygur (2004: 14) % 
5’lik bir eşik oranın, döviz kuru politikası, dış borçların vadesi ve bileşimi, dış 
ticaretin yapısı ve dışa açıklık oranı açısından değerlendirilmesi gerektiğini 
belirtmiştir. Milesi-Ferretti ve Razin (1996a: 65) kalıcı cari açıklar için belirli bir 
eşik değerinin (üç dört yıl süreyle GSYİH’nın yüzde beşi gibi) tek başına 
sürdürülebilirliğin değerlendirilmesi için yeterli bir ölçüt olmadığını, cari açık 
büyüklüğünü döviz kuru politikası ve açıklık oranı, tasarruf ve yatırım düzeyleri ve 
finansal sistemin sağlıklılığı gibi yapısal faktörlerle değerlendirilmesi gerektiğini 
belirtmiştir. 

 
Bu çalışmada, giriş bölümünde cari açıklarla ilgili teorik bilgilerin ardından 

ikinci bölümde, cari işlem dengesini açıklamaya yönelik yaklaşımlar, üçüncü 
bölümde cari açıkların sürdürülebilirliği ilgili literatür, dördüncü bölümde 
Türkiye’de cari işlemler dengesindeki gelişmeler, beşinci bölümde kullanılacak 
modelin teorik çerçevesi ve ekonometrik çözümler ele alınacaktır. 
 
2. Cari İşlem Dengesini Açıklamaya Yönelik Yaklaşımlar   

 
Cari işlemler açığı ya da cari işlemler fazlası biçiminde dış ödeme 

dengesizliklerine neden olabilecek ve/veya dış ödemeleri dengeye getirebilecek 
farklı teorik yaklaşımlardan; 1940’lı yıllardan sonra geliştirilen esneklikler 
yaklaşımı ve 1960’lı yıllardan itibaren de Mundell-Fleming modeli iktisadi 
analizlerde yoğun olarak kullanılmıştır (Tiryaki 1998: 71). 1980’li yıllar sonrasında 
ise finansal serbestleşmenin gerçekleşmesi, buna bağlı olarak büyük miktarlarda 
sermaye hareketlerinin yaşanmasıyla ülkeler daha kolay borçlanabilme imkânı 
bulmuş ve cari açıkların süreklilik kazanmaya başlamasıyla da 1980 sonrası 
gündeme gelen “Dönemler Arası Yaklaşım” akademik çevrede çoğunlukla tercih 
edilmiştir. Yaklaşımlardan ekonometrik analizde kullanılacak olan “Dönemler Arası 
Yaklaşım” ayrıntılı olarak verilecek diğer yaklaşımlara özet olarak değinilecektir. 

 
İkinci dünya savaşının hemen sonrasında devalüasyonun etkilerini 

incelemek amacıyla geliştirilen esneklikler yaklaşımında, dönemin sermaye 
akımları günümüzdeki kadar yüksek hacimli olmadığı için dikkate alınmamakta ve 
cari işlemler hesabı yalnızca dış ticaret akımlarının bir sonucu olarak ifade 
edilmektedir. Bu yaklaşımda, cari işlemler hesabındaki problemlerin, mal ve hizmet 
ithalatı ve ihracatı olarak adlandırılan dış ticaret akısındaki dengesizliklerden 
kaynaklandığı ifade edilmektedir (Seyidoğlu, 1993: 218). Uluslararası harcama 
düzeyleri ve gelir sabit tutulup, talep ve arzın statik fiyat esneklikleri tarafından 
uluslararası sermaye akımlarını belirlendiği esneklikler yaklaşımında (Obstfeld ve 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 121 

Rogoff, 1994: 4), devalüasyonun olumlu etkileri talep esnekliklerinin değerine 
bağlıdır. İhraç mallarının dış, ithal mallarının da yurt içi talep esneklikleri ne derece 
yüksekse, devalüasyonun olumlu etkileri o derece fazladır. Buna göre arz 
esnekliklerinin (ihraç mallarının yurt içi arz esnekliği ve ithal mallarının yurt dışı 
arz esnekliğinin) sonsuz olduğu varsayımı altında, devalüasyonun basarı koşulları 
su şekilde gösterilir ve buna Marshall-Lerner Koşulu adı verilir: ex + em > 1. Burada 
ex ihraç mallarının dış talep esnekliğini, em ise ithal mallarının yurt içi talep 
esnekliğini belirtir. Bu yaklaşıma göre, esnekliklerin değeri yeterli bir büyüklükte 
değilse, devalüasyon ya da serbest değişken kur sistemlerinde ulusal paranın 
değerindeki düşüşler, ülkenin dış ticaret bilançosunu olumlu biçimde etkilemez 
(Seyidoğlu, 2003: 461). 

 
Dış ticarete giren malların arz, talep ve fiyatları dışında tüm değişkenleri 

sabit varsayıldığı esneklikler yaklaşımının bu eksikliğini gidermeyi amaçlayan 
toplam harcama yaklaşımı, devalüasyonun dış dengeyi sağlayıcı etkilerini milli gelir 
üzerinde yaptığı değişmeler yoluyla açıklamaktadır. Keynes’in milli gelir teorisinin 
uluslar arası ekonomiye uygulandığı bu yaklaşımda devalüasyon, yurtiçi gelir ve 
fiyatlar düzeyini ve bu yolla da dış dengeyi etkiler. Keynesyen yaklaşım olarak da 
bilinen bu yaklaşım, üretim ve istihdam düzeyinde meydana gelen milli gelir 
değişikliği üzerine durarak, dış dengeyi ekonominin genel isleyişi ile bağlantılı 
olarak açıklamaktadır (Seyidoğlu, 1993: 384, İşgüden ve Akyüz, 1998: 97). Milli 
Gelir hesaplarından görüleceği üzere, cari işlemler dengesi aynı zamanda ulusal 
tasarruf ile yurtiçi yatırım arasındaki farka eşittir. Bu açıdan bakıldığında tasarruf 
ile yatırım arasındaki farkın artmasına veya azalmasına bağlı olarak cari işlemler 
düzelir ya da bozulur. Bu alternatif bakış açısı, makroekonomik faktörlerin eninde 
sonunda uluslararası borçlanma veya borç verme kalıplarını belirlediğini 
vurgulamaktadır (Obstfeld ve Rogoff, 1994: 4-6). 

 
Gerek esneklikler yaklaşımı gerekse toplam harcama yaklaşımı 

devalüasyonun sadece dış ticaret işlemleri üzerindeki etkilerini dikkate alıp parasal 
etkilerini dikkate almadıkları için parasalcı yaklaşımı savunanlar tarafından 
eleştirilmişlerdir. Parasalcı yaklaşımı savunanlar devalüasyonun parasal etkilerine 
yer vererek, hem ticaret bilânçosu hem de sermaye işlemleri yoluyla genel anlamda 
dış ödemeler dengesini ele almışlardır. Özellikle 1970’lere kadar çok kullanılan bu 
modele göre, uluslararası ticaretin artması Keynezyen modelin yetersiz kalmasına 
neden olmuştur. Klasik IS-LM modelinin açık ekonomiye uyarlanmasıyla da 
Keynesyen modelin dışa açık ekonomiye uyarlanmasının sağlandığı bu yaklaşımın 
sermaye hareketleri ve döviz kurları konusunda iki temel varsayımı vardır: sermaye 
hareketlerinin üzerinde hiçbir engel yoktur, yatırımcılar döviz kurunun 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 122 

değişmeyeceği beklentisindedirler. 
 
Yaklaşıma göre makroekonomik politikalarla iç ve dış denge birlikte 

sağlanabilir. Model genel olarak kısa vade üzerinde durmaktadır. Bu nedenle cari 
işlemleri dengeye getirebilmek için akım dengesi ve durağan döviz kuru 
bekleyişleriyle hareket etmektedir. Fiyat ve ücret katılıklarının, işsizliğin ve ülkeler 
arasında sınırlı düzeyde finansal ilişkilerin bulunduğu, durağan bir ekonomi 
varsayımı altında geliştirilen yeni modellerle gelişme imkânına kavuşan Mundell-
Fleming modeline, söz konusu modellerin temel katkısı, ticaret bağlantılarının 
Keynezyen çarpanlar üzerindeki etkisini, uluslararası yansımaları, devalüasyonun 
etkilerini, döviz kurlarının belirlenmesini ve dış ticaret hadlerinin Keynezyen 
tüketim fonksiyonu üzerindeki etkisini açıklamak olmuştur (Obstfeld ve Rogoff, 
1994: 4). 

 
Dönemler arası yaklaşım, cari işlemler dengesini ileriye dönük dinamik 

tasarruf ve yatırım kararlarının sonucu olarak ele almaktadır. Bu yaklaşım toplam 
harcama ve esneklikler görüşlerinin bir sentezini sağlaması yanında, göreli fiyatların 
makroekonomik belirleyicilerini hesaplamakta, cari ve gelecekteki fiyatların 
tasarruf ve yatırımlar üzerindeki etkilerini analiz etmektedir. Gelecekteki verimlilik 
artışı, hükümet harcama talepleri, reel faiz oranları vs. hakkındaki bekleyişlere 
dayalı ileriye dönük hesaplamalardan doğan özel tasarruf ve yatırım kararlarını, 
hatta bazen hükümet kararlarını dikkate alarak toplam harcama yaklaşımını 
genişletmektedir (Obstfeld ve Rogoff, 1994: 4). 

 
Yaklaşımın ortaya çıkmasındaki etkenler dünya sermaye piyasalarında 

yaşanan gelişmeler ve 1970’li yıllardaki petrol şoklarını izleyen cari işlemler 
dengesizlikleri olmuştur. Gelişmiş ve gelişmekte olan ülkelerdeki cari işlemeler 
oluşumunun farklı kalıpları, yaşanan dış şoklara optimal dinamik cevapların 
dönemler arası tanımlaması sorununu ortaya çıkarmıştır ve bu soruna Klasik, 
Parasal ve Keynezyen modeller olumlu açıklamalar getiremeyince de petrol şokları 
ardından gelişmekte olan ülkelere verilen banka kredilerinin artışı söz konusu 
ülkelerin dış borçlarını sürdürülemez hale getirmiştir. Gelişmekte olan ülkelerin 
borçlarının yeniden değerleme ihtiyacı olarak bir dönemler arası optimal cari 
işlemler açığı görüşüne yol açmıştır (Obstfeld ve Rogoff, 1994: 4-5). 

 
İzlenen döviz kuru politikasına göre (esnek veya sabit) para ve maliye 

politikalarının milli gelir ve dış denge üzerindeki etkisi kısa dönemde 
farklılaşabildiği Mundell-Fleming modelinin aksine, dönemler arası yaklaşımda, 
ülkelerarası nispi fiyat farklılıklarının ve döviz kuru oynamalarının uzun dönemde 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 123 

cari dengeyi etkilemediği ve cari dengeyi açıklamadığı için modelde yer almazlar. 
Modeldeki rasyonel tüketiciler, bugün daha fazla tasarruf yaparak daha az tüketmek 
istiyorlarsa gelecekte daha fazla tüketim yapabilirler. Bunu yapmak için de, 
gelecekte kazanmayı bekledikleri geliri iyi tahmin etmek zorundadırlar. Eğer 
gelecekteki gelirlerinin artacağını düşünürlerse bugün daha çok tüketim yapabilirler. 
Buradan da hareketle model, tüketimi sadece şimdiki dönem gelirine değil, 
gelecekte elde edeceği gelire göre de belirlemektedir. Cari denge, hane halklarının 
tüketim ve tasarruf kararlarına göre oluştuğu modelde rasyonel tüketicinin geleceğe 
ilişkin beklentileri önem kazanmakta, ayrıca değişkenlerin uzun dönemde 
birbirlerini etkileyecekleri öngörülmektedir. Bu yaklaşıma göre cari denge, 
dönemler arası tüketim dalgalanmalarının giderilmesi için bir araçtır (Mankiw, 
aktaran Babaoğlu, 1994: 415). 

 
Statik veya dönemler arası cari açık sürdürülebilirliği ölçütleri, uluslararası 

finansal sistemin tüm ülkelere ve paralarına eşit statüde bir finansman piyasası 
sunduğunu varsayımına dayanmaktadır (Özmen, 2004: 9). Bu piyasada da söz 
konusu yaklaşım göreli fiyatları, yatırım ve tasarrufların belirleyicisi olarak görür. 
Bu yönüyle dönemler arası tüketim yaklaşımı toplam harcama ve esneklikler 
yaklaşımlarının modern bir sentezi olarak kabul edilebilir. Şöyle ki, bu yaklaşım, 
harcama ve esneklikler yaklaşımına ilave olarak özel kesim tüketim ve yatırım 
kararlarının ileriye dönük beklentilerle hareket ettiğine dikkat çeker. Farklı 
dönemlerdeki mal ve hizmet değişimi ile dış borçlanmaya veya dış borç vermeye 
dönemler arası ticaret anlamı ile bakılabilir (Gandolfo, 2002: 450).  

 
Bu çalışmada Türkiye’de cari işlemler açığının sürdürülebilirliğinin test 

etmede de Husted (1992) tarafından ekonometrik olarak test edilebilir hale getirilen 
dönemler arası model kullanılacaktır. Model dönemler arası bütçe kısıtından yola 
çıkılarak ulaşılmış bir sonuçtur. Küçük açık bir ekonomide devlet müdahalesi 
olmayan, ekonominin borç alıp vermesi için dünya faiz oranının geçerli olduğu bir 
kısıtlama ve ayrıca iki dönemli tek mal ticaretinin olduğu varsayılmaktadır. Model 
uluslararası piyasalarda serbestçe borç alıp verebilen bir bireyin, cari dönem bütçe 
kısıtından türetilmiştir. Modeldeki değişkenler, ithalat ile ihracatın yıllar içindeki 
hareketleri birbirini takip eden veya tamamlayan şeklinde ise (yani bir etkileşim arz 
ediyor ise) cari açık sürdürülebilir olmaktadır. Dördüncü bölümde model ayrıntılı 
olarak tanıtılacaktır. 

 
  


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 124 

3. Cari Açıkların Sürdürülebilirliği ile İlgili Literatür 
 
Aynı cari açık oranları farklı ülkelerde (veya aynı ülkede farklı dönemlerde) 

farklı sonuçlara yol açabilmektedir. Dolayısıyla da cari açıklar için her koşulda 
geçerli bir kritik eşik olduğu söylenemez. Bazı ülkelerin sistematik olarak “yüksek” 
cari açık sürdürebilmeleri, cari açıklara karşı daha az kırılgan ya da kritik cari açık 
eşiği daha yüksek bir ülke ekonomisi için neler gerekli olduğunu gündeme 
getirmektedir. Cari açık konusundaki ampirik çalışmalar, genelde ülke verileri için 
açığın belirleyicileri veya sürdürülebilirliği, ülkelerarası veriler içince açığın 
sonuçları üzerinde yoğunlaşmıştır (Özmen, 2004: 6-10).1 

 
Barışık ve Çetintaş (2006, s. 4) cari açıkların uzun dönemde sürdürü-

lebilirliği üzerine yapılan çalışmaları ekonometrik ve sayısal verilere dayalı 
çalışmalar olarak ikiye ayırmışlardır. Milesi-Ferreti/Razin (1996a, 1996b, 1997), 
Roubini/Watchtel (1998), Anorou/Ramchander (1998), Edwards (2004)’ün 
çalışmaları sayısal veriler ile teorik modele dayalı çalışmalara örnektir. Ekonometrik 
çalışmalar; ABD ekonomisinde ihracat ve ithalat arasındaki uzun dönemli ilişkiyi 
inceleyen Hakkio/Rush (1991)’in makalesiyle başlar. Husted (1992) tarafından da 
ekonometrik olarak test edilebilir hale getirilmiştir. Bu çalışmada, Husted ihracat ve 
ithalat arasındaki uzun dönemli ilişkide ABD’de 100 milyar dolardan daha büyük 
bir cari açığın yapısal dönüşüme neden olacağını belirtmiştir. 

 
Milesi-Ferreti/Razin (1996a, 1996b, 1997), 1971-1992 dönemi için orta ve 

düşük gelirli ülkelerdeki cari açıkların hızlı bir şekilde azalmasının etkilerini 
incelemiştir çalışmada içsel değişkenler olarak cari hesap dengesi, ticaret açıklığı, 
rezerv durumu araştırılmıştır. Ticaret şokları açısından dışsal değişkenler olarak 
kullanılan ABD reel faiz oraları ve endüstrileşmiş ülkelerdeki büyüme oranlarının 
cari işlemler dengesizliği üzerinde önemli rol oynadığı bulunmuştur (Milesi-
Ferreti/Razin, 1997: 14). 

 
Wu (2000), 1977:1-1997:4 dönemine ait bir veri seti ile zaman serisi 

analizine dayalı olarak; 10 OECD ekonomisinde (G-7’ler + İspanya, Hollanda ve 
Avustralya) cari işlemler dengesinin sürdürülebilir olup olmadığını incelemiştir. Wu 
(2000) çalışmasında, cari işlemler dengesinin sürdürülebilirliği ile ilgili olarak; cari 
işlemler dengesinin durağan olması gerektiğinden hareket etmiştir. Yazar, 
Genişletilmiş Dickey-Fuller birim kök testi gibi geleneksel yöntemlerin, küçük 

1 Cari açıkların sürdürülebilirliği ile ilgili daha fazla amprik literatür için çalışmanın sonundaki ek 
tabloya bakılabilir. 

                                                 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 125 

örneklem durumunda ve bire yakın birim kökü yakalama konusunda zayıf kaldığını 
öne sürerek; Im-Peseran-Shin (1997) tarafından geliştirilen panel birim kök testine 
de başvurmuştur. ADF birim kök testi sonucunda elde edilen bulgular, İspanya 
dışındaki tüm ekonomilerde cari işlemler dengesinin durağan olmadığını 
göstermiştir. İspanya dışındaki 9 ekonomi ve G-7 ekonomileri için ayrı ayrı panel 
birim kök testine de başvuran Wu (2000), her iki örnek grubunda da cari işlemler 
dengelerinin sürdürülebilir olduğu sonucuna ulaşmıştır.  

 
Baharumshah vd. (2003), 1961-1999 dönemine ait bir veri seti ile zaman 

serisi analizine dayalı olarak, Endonezya, Malezya, Filipinler ve Tayland 
ekonomilerinin cari işlemler dengelerinin, 1997 Asya Krizi öncesinde ve sonrasında 
sürdürülebilir olup olmadığını incelemişlerdir. Yazarlar tarafından kullanılan 
yaklaşım, cari işlemler dengesinin sürdürülebilirliği ile ilgili olarak; mal ve hizmet 
ihracatı ile mal ve hizmet ithalatı, net faiz ödemeleri ve net tek yanlı transferler 
toplamından oluşan özel ithalat değeri arasında istikrarlı bir koentegrasyon ilişkisi 
bulunmasını gerektirmektedir. Elde edilen ampirik bulgular, 1997 Asya Krizi 
öncesinde (1961-1997 dönemi) Malezya dışındaki ekonomilerin ihracat ve özel 
ithalat miktarları arasında istikrarlı bir koentegrasyon ilişkisi bulunmadığını 
göstermektedir. Yazarlar, 1997 Asya Krizi öncesinde mevcut olan bu istikrarsızlığın 
gelmekte olan bir finansal krizin öncü göstergesi olduğunu ve 1997 öncesinde bu 
ekonomilerin ulusal paralarında gözlenen değerlenmenin önüne geçilmesi 
gerektiğini öne sürmüşlerdir. Kriz sonrası dönemle (1961-1999 dönemi) ilgili olarak 
ise, Malezya (ve yapısal kırılmanın dikkate alınmaması durumunda Filipinler) 
dışındaki tüm ekonomilerin istikrarlı bir cari işlemler dengesine sahip oldukları 
sonucuna ulaşılmıştır.  

 
Matsubayashi (2005), 1975:1-1998:2 dönemine ait bir veri seti ile zaman 

serisi analizine dayalı olarak, ABD cari işlemler açığının sürdürülebilir olup 
olmadığını incelemiştir. Kullanılan modele göre cari işlemler açığının 
sürdürülebilirliği, özel tasarruf-özel yatırım, bütçe dengesi kamu borcu ve nihayet 
net dış borç-net ulusal tasarruf değişkenleri arasında istikrarlı eşbütünleşme ilişkileri 
bulunmasına bağlıdır. Yazar, her eşbütünleşme denklemini dört farklı gecikme 
uzunluğu kullanarak tahmin etmiş ve ABD cari açığının büyük olasılıkla 
sürdürülebilir olduğu sonucuna ulaşmıştır. Yazar’a göre; yatırımcıların ABD 
ekonomisine olan ilgisi, büyük dış açıklar, düşük büyüme hızları ve muhasebe 
skandalları yüzünden 1990’lara göre azalmıştır. Amerikalıların tasarruf oranlarında 
1980’lerin ortalarından bu yana görülen gerileme ve hükümetin genişlemeci 
politikaları da, cari açığının çok dikkatle izlenmesini gerektirmektedir (Yamak ve 
Korkmaz, 2007: 18-19).  


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 126 

Yücel ve Yanar (2005), ihracat ve ithalat serileri arasındaki uzun dönemli 
ilişkiyi 1964-2003 dönemine ait yıllık verilerle Engle-Granger iki aşamalı 
eşbütünleşme yöntemini kullanarak araştırmışlardır. Çalışmanın ampirik bulgulara 
göre, ihracat ve ithalat serileri arasında uzun dönemli ilişki yoktur; diğer bir ifadeyle 
cari işlem açıkları sürdürülemez durumdadır. Gülcan ve Önel (2008), ihracat ve 
ithalat serileri arasındaki uzun dönemli ilişkiyi incelerken söz konusu serilerdeki 
yapısal kırılmaları dikkate almış ve açıkların sürdürülemez olduğu sonucuna 
ulaşmışlardır. 

 
Togan ve Ersel (2005), bazı varsayımlar altında, t + n dönemde beklenen dış 

borcun bugünkü değerinin aynı dönemde beklenen GSYH’nin bugünkü değerine 
oranının, t dönemdeki dış borcun GSYH’ye oranını aşmaması gerektiğini öngören 
bir yaklaşım kullanarak, Türk cari işlemler dengesinin sürdürülebilir olup 
olmadığına işaret eden bir öncü gösterge geliştirmişlerdir. Bu gösterge, 1984-2004 
dönemi için 10, 20 ve 25 yıl sonrasına göre üç farklı şekilde hesaplanmıştır. Elde 
edilen ampirik bulgular, hem 1994 ve 2001 yılları için hem de 2004 ve 2005 yılları 
için cari işlemler açığının sürdürülemez olduğuna işaret etmiştir. Çalışmada, cari 
işlemler dengesinin sürdürülebilir hale getirilmesi için; ya faiz ödemeleri hariç cari 
işlemler hesabında, ya da doğrudan yabancı sermaye yatırımlarında bir artış 
kaydedilmesi gerektiği vurgulanmıştır. Faiz ödemeleri hariç cari işlemler hesabında 
bir artış sağlamak için, TL’nin reel değer kaybına uğramasının öngörüldüğü 
çalışmada yazarlar, bu bağlamda mevcut dalgalı kur rejimi yerine, kontrollü 
dalgalanma ya da kur bandı rejimlerinden birini önermektedirler. Her iki durumda 
da döviz kurları, merkezi olarak belirlenmelidir. 
 
4. Türkiye’de Cari İşlemler Dengesindeki Gelişmeler 

 
1970’lere kadar ithal ikameci politikalar izleyen, dış finansman ihtiyaçlarını 

büyük ölçüde devletten devlete yardımlarla ve uluslararası resmi kuruluşların 
desteği ile karşılayan gelişmekte olan ülkelerin en büyük problemi döviz dar 
boğazlığı ve üretim için gerekli ithalatın yapılamaması olmuştur. Ekonominin dış 
dengesinin sağlanabilmesi için IMF destekli kısa vadeli istikrar programları 
uygulanmış, para ve maliye politikaları dengelenerek döviz kuru ayarlamaları 
yapılmıştır (Celasun, 2001: 162). 1980’li yıllara gelindiğinde söz konusu ülkelerin 
büyüme performanslarını sürdürebilmeleri için, dış kaynaklara olan gereksinimleri 
artmış ve değişen koşullarda ödemeler dengesi krizleri yerini borç krizlerine 
bırakmıştır. Küreselleşme olgusuyla beraber bu ülkeler, dünya ile bütünleşmek ve 
uluslararası finansal piyasalar yoluyla daha fazla kaynak elde edebilmek amacıyla 
önce cari işlemler bilançosunun daha sonra da sermaye hareketlerinin 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 127 

konvertibilitesini gerçekleştirmişlerdir (Tuncer, 2001: 42). 
 
Türkiye de ise Cumhuriyetin kuruluşundan 1930 yılına kadar geçen 

dönemde dış ticaret dengesi bağımsız bir gümrük politikasına sahip olmaması 
nedeniyle hep açık vermiştir. İlk kez 1926 yılında düzenlenmeye başlanan ödemeler 
dengesi tablolarında sadece ihracat ve ithalat kalemlerindeki değişmeler ayrıntılı 
olarak gösterilmiş, diğer kalemlerdeki gelişmeler ise ayrıntılı olarak 
gösterilmediğinden ödemeler dengesi açıklarının hangi kalemlerden kaynaklandığı 
anlaşılamamıştır (Saatçioglu, 2005: 6). 1930 yılından itibaren ise alınan çeşitli 
tedbirlerle 1946 yılına kadar (1938 yılı hariç) sıkı bir döviz kontrolü uygulamasıyla 
bilanço hep fazla verirken, 1946’da yapılan devalüasyon ve diğer uygulamalara 
rağmen 1949 yılı hariç genelde hep açık vererek Türkiye Ekonomisi’nin önemli bir 
sorunu haline gelmiştir (Alkin, 1990: 229).  

 
1980’ler Türkiye için ekonomik liberalizasyon ve açıklık dönemidir. 24 

Ocak 1980 Kararları ile ödemeler dengesinde görülen olumlu gelişmeler 1983 
yılında işçi döviz gelirlerindeki azalış nedeniyle sekteye uğrasa da, 1984 yılında 
ödemeler dengesinin yeni bir standarda göre düzenlenmeye başlanması ve 1985 
yılında turizm sektörüne yapılan yatırımlarla turizm gelirlerinin cari işlemler 
dengesine önemli katkıda bulunmasıyla olumlu gidişat devam etmiştir. 1986 yılında 
ise dünya petrol fiyatlarındaki artış ve dış ticaretteki sorunların artması nedeniyle 
ödemeler dengesinde beklenen performans sağlanamamıştır. 1987 yılında ise 
Ödemeler Dengesinde azalan cari işlemler açığı ile birlikte olumlu gelişme 
görülmüş ve 1988 ve 1989 yıllarında cari işlemler fazla vermiştir. Cari İşlemlerin 
fazla vermesinde turist ve isçi gelirlerindeki artışla birlikte 1989 yılında uygulanan 
döviz kuru politikasının da rolü olmuştur. 1989 yılında Türkiye bir taraftan döviz 
kuru artısını enflasyon oranının altında ayarlamış diğer taraftan mevduatlara yüksek 
faiz uygulayarak ülkeye giren döviz sayesinde dış ödemeler darboğazını 1989 
yılında asmıştır (Karluk, 2009: 291-292).  

 
1990 ve 1991 yıllarında gelişmiş ülkelerde gözlenen ekonomik durgunluk, 

körfez krizi ve Doğu Avrupa’daki yeniden yapılanmalar Türkiye’nin uluslararası 
ticaretini olumsuz yönde etkilemiştir. Körfez krizi sebebiyle 1991 yılında gerileyen 
turizm gelirleri ile artan dış ticaret açığı sonucu cari işlemler 1992 yılından itibaren 
tekrar açık vermeye başlamıştır. 1993 yılında ise dış ticaretteki Cumhuriyet tarihinin 
rekor açığı beraberinde cari işlemler açığını da ciddi boyutlara getirmiştir. 5 Nisan 
1994 istikrar tedbirleri ile reel kurlarda meydana gelen şok düşüşler ödemeler 
dengesinde de belli bir düzelmeye sebep olmuştur. 1994 yılında TL’nin 
devalüasyonu ve uygulamaya konulan istikrar tedbirlerinin sonucu fazla veren cari 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 128 

işlemler dengesi 1995 yılında açık vermiştir (Eren, 1999: 93).  
 
1996 yılında AB ile oluşturulan Gümrük Birliği’nin ardından dış ticaretteki 

korumacılığın azaltılmasıyla, yıl boyunca iç talebin canlılığının koruması ve ihracat 
pazarlarında gözlenen durgunluk 1996 yılında ithalat artısını hızlandırmış ve dış 
ticaret dengesini olumsuz yönde etkilemiştir. Ayrıca 1996 yılından itibaren Merkez 
Bankası Ödemeler Dengesi istatistiklerini bavul ticareti tahminlerini kapsayacak 
şekilde açıklamaya başlamıştır. 1997 yılında ithalat artış hızı yavaşlamakla birlikte 
bavul ticaretinin beklenilenin altında gerçekleşmesi nedeniyle artan dış ticaret açığı 
görünmeyen kalemlerden elde edilen gelirler ile büyük ölçüde kapanırken cari 
işlemler açığının finansmanı ise sermaye girişi ile sağlanmıştır (Parasız, 1996: 422). 

 
Özellikle son otuz yıllık sürede 1978, 1994 ve 2001 yıllarında ödemeler 

dengesi sorunlarıyla birleşen krizler yaşaması bu dönemde karşılaştığı cari hesap 
dengesizliklerine ilgiyi artırmıştır. Türkiye, 2000 sonrasında yoğun bir yapısal 
dönüşüm ile bankacılık sektörünü düzenlemeye ve finansal kırgınlıkları azaltmaya 
ve cari açıklarını sürdürmeye çalışmaktadır. 

 
Ödemeler dengesinde cari açığın finansmanı sermaye kalemlerinden 

sağlanmaktadır. Sermaye akımlarını gösteren işlemler finans hareketleri altında 
doğrudan yatırımlar, portföy yatırımları, diğer yatırımlar ve rezerv varlıklar 
kalemleri altında izlenmektedir. Türkiye’ye yapılan doğrudan yabancı sermaye 
yatırımları diğer gelişmekte olan ülkelere göre oldukça düşüktür ve göreli olarak 
2001 krizinden sonraki artışın yurtdışı yerleşiklerin gayrimenkul yatırımlarından 
kaynaklandığı anlaşılmaktadır. Portföy yatırımlarının yükümlülükler kısmındaki 
kalemlerden biri olan yurt dışındaki tahvil ihraçlarından kaynaklanan net girişler 
uzun vadeli dış borcu artırmalarına rağmen kriz zamanlarında kaçış eğilimi 
göstermemektedir. Öte yandan devlet iç borçlanma senetleri (DİBS) kalemi, kriz 
zamanlarında en çok sermaye çıkışının yaşandığı kalemdir. Diğer yatırımlar 
kalemine gelince, toplam kredi yükümlülükleri içerisinde önemli bir paya sahip olan 
kısa vadeli kredi kullanımları kriz dönemlerinde büyük çıkışlar göstermektedir 
(Babaoğlu, 2005: 39-40). 

 
Tablo 1’de cari işlemler açığının finansmanında yararlanılan kalemlerin 

2002 ve 2011 dönemleri arası gelişimi gösterilmekte olup bunda göre en göze çarpan 
kalem portföy yatırımları olmaktadır. Portföy yatırımları çok küçük rakamlarla 
başlasa da şu anda doğrudan yatırımları geçmiştir. Bu süreçte verimliliği 
artırabilecek doğrudan yatırımlar da artmış ancak bunun devlete ait kuruluşların 
yabancı ortaklı özel teşebbüslere devredilmesi şeklinde yürütülen özelleştirme 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 129 

politikalarının bir sonucu olduğu ve uzun vadeli olmadığı bilinmektedir (Telatar, 
2011: 29) 

 
Tablo 1: Cari İşlemler Dengesi ve Finansman Yapısına ilişkin Göstergeler 
 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 
1.Cari İşlemler 
Dengesi -0,,6 -7.5 -14,4 -22,3 -32,2 -38,4 -42,0 -14,0 -47,1 -77,2 

2.Toplam 
Sermaye Girişleri 
(Bankaların Yab. 
Para Mev. Resmi 
Rezervleri Hariç) 

6,9 6,4 20,1 37,7 48,5 48,2 45,3 3,0 42,5 61,1 

-Yurt İçinde 
Doğrudan 
Yatırımlar 

1,1 1,7 2,8 10,0 20,2 22,0 19,5 8,4 9,1 16,0 

-Bankacılık Dışı 
Özel Sek. Kredi 
Kullanımı (net) 

1,9 2,3 7,7 12,6 17,1 28,7 26,0 -12,9 -4,6 7,2 

-Diğer (net) 3,9 3,1 9,7 15,1 11,2 -2,5 -0,2 7,4 38,1 37,9 
3.Net Hata ve 
Noksan -0,8 4,5 1,1 2,8 0,2 1,8 4,7 5,1 3,9 12,0 

4.Bankaların 
Yabancı Para 
Efektif ve 
Mevduatları 

0,6 0,7 -6,0 -0,3 -10,3 -3,5 -9,1 6,1 13,4 2,3 

5.Resmi Rezervler -6,2 -4,0 -0,8 -17,8 -6,1 -8,0 1,1 -0,1 -12,8 1,8 

Kaynak: Türkiye Cumhuriyet Merkez Bankası Web Sitesi, Çeşitli Yıllar. 
 
Türkiye’nin cari işlemler açığının sürdürülebilirliğini ölçmekte kullanılan en 

yaygın kriter olan cari işlemler açığının GSYH’ye oranı, 2001 krizinden sonra 
katlanarak büyümüş ve eşik değer kabul edilen oranların çok üstünde 
gerçekleşmiştir (Yapar ve Alagöz, 2010: 115).  

 
Şekil1’de görüldüğü gibi, Güçlü Ekonomiye Geçiş Programının uygulandığı 

2001 sonrası dönemde, cari işlemler açığı sürekli büyümüş ve düştüğü tek dönem 
2008 Küresel Krizinin yaşandığı dönemde olmuştur. Dünyanın cari işlemler açığının 
seyri dışındaki bu aşırı yükseliş, Türkiye’nin cari işlemler açığının tehlikeli 
boyutlara ulaşıp ulaşmadığının ve bu sürecin sonunda cari işlemler açığının 
sürdürülmesinde bir sorun yaşanıp yaşanmadığının sorgulanmasına neden olmuştur. 

 
 
  


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 130 

Şekil 1: Cari İşlemler Dengesi/GSYH 
 
5. Teorik Altyapı ve Ekonometrik Metodoloji 
 
5.1. Teorik Altyapı 

 
Çalışmada Türkiye’de cari işlemler açığının sürdürülebilirliğinin test etmede 

Hakkio ve Rush (1991) tarafından geliştirilerek, Husted (1992) tarafından 
ekonometrik olarak test edilebilir hale getirilen dönemler arası model 
kullanılacaktır. Husted’ın (1992) geliştirdiği model, ülkenin cari açığının 
sürdürülebilir olup olmadığının tahmin edilmesi açısından basit ve pratik bir 
yaklaşımdır. Bu yaklaşıma göre ithalat ile ihracat arasında uzun dönemli bir 
eşbütünleşme var ise o zaman ülkenin geçmiş dönemde verdiği cari açıklarının 
sürdürülebilir olduğu söylenmektedir. Diğer bir deyişle ithalat ile ihracatın yıllar 
içindeki hareketleri birbirini takip eden veya tamamlayan şeklinde ise (yani bir 
etkileşim arz ediyor ise) açık sürdürülebilir olmaktadır. Bu Keynesyen yapılı teorik 
modeli kullanarak cari açıkların sürdürülebilirliğini test eden çok sayıda çalışma 
bulunmaktadır [Milesi-Ferretti ve Razin, 1996a,b; Apergis, Katrakilidis ve Tabakis, 
2000; Arize, 2002]. 

 
Bu teorik modele, uluslararası piyasada serbestçe ödünç alıp verebilen bir 

bireyin bütçe kısıtıyla başlanmaktadır. Temsili bireyin, veri bir faiz oranıyla karşı 
karşıya olduğu ve aşağıdaki bütçe kısıtı altında yaşam boyu faydasını maksimize 
ettiği varsayılmaktadır. Modelde, hükümetin olmadığı varsayılır. Bu temsili bireyin 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 131 

cari dönem bütçe kısıtı aşağıdaki gibidir: 
 
C0 = Y0 + B0 – I0 – (1 + r0) B t-1         
               
Yukarıdaki eşitlikte C0 tüketim, Y0 üretim, I0 yatırım, B0 uluslararası 

borçlanma (ki bu değişken negatif veya pozitif değer alabilir), r0 bu dönem dünya 
faiz oranı (burada son ifade olan (1 + r0) B t-1 ülkenin dış borcu ile ilgili olarak 
firmanın tarihsel olarak başlangıçtaki dış borç oranını vermektedir.  Bu dönem bütçe 
kısıtı, ekonominin dönemler arası bütçe kısıtından kombine edilebilir. Burada B0 ’ı 
açarsak: 

 
  

Yukarıdaki eşitlikte TAt  = Xt –Mt (=Yt-Ct-It) t dönemindeki ticaret dengesini 
vermektedir. Xt ihracatı,  Mt ise ithalatı göstermektedir ayrıca  λt=1/(1+r0 ) olmak 
üzere μt ‘de  λ’nın birinci t dönemi ürünün iskonto faktörü olmaktadır. Denklemde 
son terim sıfıra eşit ise ülkenin borçlanması (borç vermesi) ülkenin gelecekte elde 
edeceği ticaret fazlasına (açığına) eşit olacaktır. Eğer B0 pozitif bir değer alıyor ise 
ülkenin dış borcu giderek büyüyen bir hal alacaktır. Eğer B0 negatif ise o zaman ülke 
öteki ülkelere daha az borç vermesi durumunda refahını artırabilmektedir. Modeli 
test edilebilir hale getirmek için denklemi yeniden yazarsak: 
 

 
 
Eşitlikte dünya faiz oranı r koşulsuz ortalamalı ve durağan varsayılmıştır. 

Haikko C. ve Rush M. (1991)’ın öngörüleriyle yukarıdaki eşitliği su şekilde 
genişletebiliriz: 

 

 
 

Burada  ve Δ ise birinci fark operatörüdür. Denklemin sol tarafı 
ithalattaki harcamaları ve net dış borçlar üzerindeki faiz oranını göstermektedir. 
Eğer denklemin her iki tarafından Xt çıkarılıp daha sonra yine her iki tarafı (-1) ile 
çarparsak denklemin sol tarafı ülkenin cari hesabını oluşturur. X ve Z durağan 
olmadığı varsayılsın ve her ikisi de birinci dereceden bütünleşmiş olsunlar: 
  


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 132 

 
 

 
Burada αj’ler sabit parametreler (sıfıra eşit olasılıkla) ve αjt durağanlaştıran 

süreçlerdir. Bu durumda denklem yeniden yazılırsa: 
 

 
Burada ’dir. Ayrıca 

ve  (e2t-e1t)’dir. Denklemin son 
terimi olan limit teriminin sıfıra eşit olduğunu varsayarak aşağıdaki standart 
regresyon eşitliğine dönüştürebiliriz: 

 
 

 
Burada MMt  = MMt + it Bt-1 mal + hizmet ithali + net faiz ödemeleri + net tek 

taraflı transfer ödemeleri toplamına karşılık gelen “birleşik” ithalat değişkenidir. 
Türkiye’nin cari açığı büyük oranda doğrudan yabancı yatırımlar, pörtföy yatırımları, 
diğer yabancı yatırım kalemlerinden oluşan sermaye hesabı ile kapatmaya çalışması 
nedeniyle MMt rakamına sermaye hesabı eklenmiştir (Barışık ve Çetintaş, 2006: 8). 
Ekonomi için zamanlararası bütçe kısıtının sağlanmasının gerekli koşulu (zayıf 
sürdürülebilirlik) durağan bir hata teriminin (εt) varlığı veya son denklemdeki bu 
terimin I(0) süreci izlemesidir. Diğer yandan, ihracatlar (sermaye girişleri) ile 
ithalatların (sermaye çıkışları) birlikte hareket etmemesi, ekonominin zamanlararası 
bütçe kısıtını sağlayamadığını gösterir ve böylece, bu ekonominin borcunu geri 
ödememesi (insolvency) beklendiği için cari açıklarının da sürdürülemediği sonucuna 
ulaşılır (Husted, 1992: 161; Baharumshah, vd., 2003: 473). 

 
Yukarıdaki temel denklemlerden hareketle cari işlemler açığının 

sürdürülebilirliği ihracat ve ithalat arasındaki eşbütünleşme ilişkisi ile analiz 
edilerek incelenecektir. 

  
5.2. Ekonometrik Metodoloji 

 
Çalışmada temel olarak cari işlemler açığının sürdürülemez olduğu sıfır 

hipotezinin, cari işlemler açığının sürdürülebilir olduğu alternatif hipotezine karşı 
sınanması amaçlanmıştır. Bu amaç doğrultusunda metodoloji olarak üç aşama takip 
edilerek sonuçlar yorumlanacaktır. İlk olarak çalışmada kullanılan serilerin 
durağanlık düzeylerinin belirlenebilmesi için Genişletilmiş Dickey-Fuller (ADF) 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 133 

birim kök testi ile yapısal kırılmayı dikkate alan Zivot-Andrews Yapısal Kırılmalı 
birim kök testi uygulanacaktır. Daha sonra seriler arasında eşbütünleşme ilişkisinin 
varlığı Johansen eşbütünleşme testi ile analiz edilecektir. Son olarak da Vektör Hata 
Düzeltme Modeli ile seriler arasındaki ilişkilerin kısa dönem dinamikleri 
belirlenmeye çalışılacaktır.  

 
Zaman serilerinin en önemli özelliklerinden biri durağan olma veya olmama 

durumudur. Bir zaman serisinin durağan olmaması, zaman serilerine ilişkin 
değişkenlerde trend bulunduğu, bu nedenle ilişkinin gerçek bir ilişkiden çok sahte 
bir ilişki olduğu anlamına gelebilir (Tarı, 2005: 380). Ancak seriler durağansa, bu 
seriler arasındaki ilişki yanıltıcı değildir ve güvenilir sonuçların elde edilmesini 
sağlayabilir. Bu nedenle, öncelikle bu iki değişkene ait serilerin durağanlık analizi 
yapılacak, daha sonra diğer testlere geçilecektir. 

 
Testlere konu olan veriler Merkez Bankası, Elektronik Veri Dağıtım Sistemi 

(EVDS)’den alınmış olup, ihracat ve ithalat değerlerinin dolar cinsinden GSYİH’ya 
(nominal GSYİH ortalama dolar kuruna bölünmüştür) oranını göstermektedir. 
Model 1998-2011-4 dönemini kapsamaktadır ve çeyreklik veriler kullanılmıştır. Üç 
aylık veri setinde çalışıldığı ve serilerde mevsimsel etkiler bulunduğu için seriler 
mevsimsellikten arındırılmış olup; ihracat [(mal + hizmet ihracatı)/GSYİH], ithalat 
[(mal + hizmet ithali + net faiz ödemeleri + net borçlanma + sermaye 
hesabı)/GSYİH] serilerinden oluşmaktadır. 
 
5.2.1. Durağanlık (Birim Kök) Analizi 

 
Bir zaman serisinin, ortalaması ve varyansı zaman içerisinde değişmiyor ve 

iki zaman dilimi arasındaki ortak varyansı (kovaryansı) hesaplandığı döneme göre 
değil de yalnızca iki zaman dilimi arasındaki uzaklığa bağlı kalıyor ise seri durağan 
bir seri olarak kabul edilir. Bununla beraber, durağan olmayan zaman serilerinin 
ortalaması, varyansı ve kovaryansı zaman içerisinde değişmektedir (Gujarati, 1999: 
713). Serilerin durağanlığı halinde, t ve m dönemleri için k gecikmesi ile serilerin 
ortalaması  olduğunda serilerin varyansı ve kovaryansı aşağıdaki 
denklemlerde ifade edilen eşitiliği sağlamaktadır (Sevüktekin ve Nargeleçekenler, 
2007: 58). 

 
 

 
 

 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 134 

Değişkenlere ait zaman serilerinde trend bulunuyorsa, ilişki gerçeklikten 
uzaklaşır ve yanıltıcı sonuçların ortaya çıkmasına neden olabilir. Böyle bir durumda, 
değişkenler arasındaki bu sahte ilişkiden kaçınmak için serilerin durağanlığının 
sağlanması, hipotez testlerinin, gerçekçi sonuçlar ortaya koymasına katkı 
sağlayacaktır. Bu tip serilerin durağan hale getirilmesi için farklarının alınması 
gerekmektedir. Serilerin durağan hale gelmesiyle kalıcı şokların etkisi giderilmiş 
olmaktadır (Tarı, 2005: 394-395). 

 
ADF birim kök testi, bağımlı değişkenin gecikmeli değerinin, bağımsız 

değişken olarak modele dâhil edildiği bir yöntemi ifade etmektedir. Zaman serisinin 
gecikmeli değerinin kullanılmasıyla, hata terimlerinin sahip olduğu 
otokorelasyonun ortadan kaldırılması amaçlanmaktadır (Sevüktekin ve 
Nargeleçekenler, 2007: 323). 

 
 Modele ait gecikme sayısı belirlenirken Akaike ve Schwarz kriterlerinden 

yararlanılmaktadır. Bu çalışmada gecikme sayısının belirlenmesinde Schwarz bilgi 
kriteri tercih edilmiştir. ADF testinde önerilen sabitsiz, sabitli-trendsiz ve sabitli-
trendli modeller sırasıyla aşağıdaki denklemlerle gösterilmektedir. 
 

 

 

 
 
Bu denklemlerdeki, ∆Yt durağan olup olmadığı test edilen değişkenin birinci 

farkını, α sabit terimi, t genel eğilim değişkeni (trend), ∆Y(t-i) gecikmeli fark 
terimlerini, m gecikme sayısını ve εt modelin hata terimini ifade etmektedir. ADF 
birim kök testi, yukarıdaki denklemlerde γ katsayısının istatistiksel olarak sıfıra eşit 
olup olmadığını analiz etmektedir. Bu analiz, ADF test istatistiğinin mutlak değer 
içerisinde % 1, % 5 ve % 10 MacKinnon kritik değerleriyle karşılaştırılmasıyla 
yapılmaktadır. Bu analizde oluşturulan Ho:γ=0 hipotezi ele alınan serinin durağan 
olmadığını ve birim köke sahip olduğunu, H1:γ≠0 alternatif hipotezi ise ele alınan 
serinin durağan olduğunu ve birim köke sahip olmadığını ifade etmektedir (Kutlar, 
2005: 319).  
 
    


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 135 

Tablo 2: ADF Birim Kök Testi Sonuçları 

Değişkenler ADF Test İst. Kritik  Değer Prob. 
X -2,530 -3,494 0,3132 
 M -3,027 -3,500 0,1352 
DX -8,050 -3,495 0,0000 
DM -8,416 -3,499 0,0000 

 
Tablo 2’de yer alan sonuçlara göre, her iki değişkene ait ADF test istatistik 

değerleri % 1 anlamlılık düzeyindeki kritik değerlerden küçük olduğu için, serilerin 
düzey değerlerinde durağan olmadıklarını yani birim köke sahip olduklarını ifade 
eden sıfır hipotezi kabul edilmektedir. Durağan olmayan serilerin birinci farkı 
alınmıştır. Birinci farkı alınmış serilerin durağan hale geldiği tabloda görülmektedir. 
Serilerin her ikisinin de birinci derece durağan, yani I(1) olması cari işlemler 
açığının sürdürülebilirliğinin test edilmesi için kullanacağımız Johansen 
eşbütünleşme testinin ön koşuludur. Dolayısıyla serilerin I(1) olması, uzun dönemde 
serilerin birlikte hareket edip etmediklerinin araştırılması için Johansen 
eşbütünleşme testinin kullanılabileceği anlamına gelmektedir. Ancak ele alınan 
dönem içerisinde ekonomik dengelerde büyük değişime yol açan Şubat 2001 krizi 
yaşanmıştır. Bu tarihte yapısal bir kırılmanın olabileceği dikkate alınarak serilerin 
durağanlı araştırılmıştır. Yapısal kırılmanın varlığının tespiti için Zivot-Andrews 
birim kök testi kullanılmıştır. 

 
5.2.2. Zivot-Andrews Yapısal Kırılma Testi 

 
Zivot ve Andrews (1992), kırılma noktasının içsel olarak tahmin edildiği bir 

birim kök testi geliştirmişlerdir. Bu teste A, B, C olmak üzere aşağıdaki üç model 
ela alınmaktadır (Zivot ve Andrews, 1992: 254): 

 
Model A: 

 
Model B: 

 
 

  


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 136 

Model C: 

 
 

Model A düzeyde, Model B eğimde, Model C ise hem düzeyde hem de 
eğimde meydana gelen yapısal değişimi ortaya koymaktadır. Denklemlerde ∆ fark 
operatörünü, t zamanı (t=1, 2, …., T), ei otokorelasyonsuz ve normal dağılımlı hata 
terimini ifade etmektedir. ∆y t-i hata teriminde otokorelasyon sorununun 
gerçekleşmesinin ortadan kaldırmak için modele dahil eklenmektedir. TB kırılma 
noktası iken, λ=TB/T kırılma noktasını göstermektedir (λ ϵ [0.15,0.85]). DU, t>TB 
durumunda 1, diğer durumlarda sıfır değerini alan ve sabit terimde yapısal 
değişmeyi gösteren DT ise t>TB iken t-TB, diğer durumlarda sıfır değerini alan ve 
trende meydana gelen yapısal değişimi gösteren gölge değişkenlerdir (Yılancı, 
2009: 327-328).Temel hipotezin kırılma noktası test edilmesi için t- istatistiği en 
küçük değere sahiptir. Birim kökün varlığı y t-1 ‘in istatistiksel olarak anlamlı olup 
olmamasına göre sınanmaktadır. Eğer t-istatistiği Zivot ve Andrews’ın kritik 
değerlerinden daha büyükse (mutlak değer), ilgili değişkenin durağan olmadığı 
temel hipotezi reddedilir (Çil Yavuz, 2006: 166). 
 

Tablo 3: Zivot-Andrews Test Sonuçları 

  Model A Model C 
  Kırılma t-ist Kırılma t-ist 

X 2001Q2 -6,969* 2001Q2 -6,902* 
M 2001Q2 -7,774* 2001Q2 -8,143* 

%1 -5,43 -5,57 
%5 -4,8 -5,08 
%10 -4,58 -4,82 

 
Tablo 3’deki yapısal kırılmalı birim kök testi sonuçlarına göre, yapısal 

kırılmanın bulunduğu yıl 2001Q2 olarak tahmin edilmiştir.  Hem Model A’ya, trend 
fonksiyonunun sabit teriminde bir zaman değişikliğine (kırılmayı hesaplayan) 
müsaade eden modele göre, hem Model C’ye (trend fonksiyonunda hem sabitte hem 
de trendde bir zaman değişikliğine müsaade eden model) göre hem ihracat hem de 
ithalat serilerinde, t hesaplanan istatistik değerleri her anlamlılık düzeyinde (% 1, % 
5, % 10) t tablo değerlerinden büyük olduğu için, 1998-2011 döneminde, 2001 
yılının 2. çeyreği için kırılma tespit edilmiştir. Analizin bir sonraki aşamasında, 
serilerin uzun dönemde birlikte hareket edip etmediklerinin araştırılması için 
eşbütünleşme testi yapılacaktır. Öncesinde analizde kullanılacak gecikme sayısı 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 137 

tespit edilecektir. Aşağıdaki tabloda, cari işlemler açığının sürdürülebilirliğinin 
araştırılması amacıyla yapılan analizde kullanılması gereken gecikme sayısının 
tespiti için VAR tahmin sonuçları yer almaktadır. 
 
Tablo 4: VAR Analizinde Gecikme Uzunluğunun Belirlenmesi 

Gecikme 
Uzunluğu LogL LR FPE AIC SC HQ 

0 899,3127 NA 1,98e-19 -37,38803 -37,31006 -37,35856 

1 925,2195 48,57525 7,97e-20* -38,17876 -37,78892 -38,03144 

2 926,2902 1,918325 9,01e-20 -38,30081* -38,06691* -38,21242* 

3 927,2395 1,621736 1,03e-19 -38,05164 -37,50588 -37,84540 

4 929,2097 3,201633 1,12e-19 -37,96707 -37,26537 -37,70190 

5 938,3755 14,13065* 9,12e-20 -38,18231 -37,32468 -37,85821 

6 942,8193 6,480555 9,05e-20 -38,20081 -37,18724 -37,81778 

7 945,0607 3,081840 9,89e-20 -38,12753 -36,95803 -37,68557 

8 946,6335 2,031550 1,12e-19 -38,02640 -36,70096 -37,52551 

*En düşük kritere sahip (en iyi) gecikme uzunluğu 

LR: LR test istatistiği 
FPE: Nihai Tahmin Hatası 
AIC: Akaike Bilgi Kriteri 
SC: Schwarz Bilgi Kriteri 
HQ: Hannan-Quinn Bilgi Kriteri 
 

Schwarz kriterine göre en uygun gecikme 2 olarak belirlenmiştir. Bu 
gecikme uzunluğunun çalışmada kullanılması için otokorelasyona sahip olmaması 
gerekmektedir. Ekonometrik analizlerde, gecikme uzunluğunun otokorelasyona 
sahip olup olmadığının araştırılması için H0:P=0 otokorelasyon yok hipotezinin 
H1:P≠0 otokorelasyon var alternatif hipotezine karşı sınanması amacıyla LM testi 
yapılmaktadır (Tarı, 2005: 444). 

 
 LM testi Prob. (olasılık) değerlerinin tümünün 0.05’den büyük olması 

otokorelasyon olmadığını ifade eden sıfır hipotezinin kabul edileceği anlamına 
gelmektedir. Aşağıdaki tabloda yer alan sonuçlara göre Schwarz kriterine göre 
belirlenen gecikme uzunluğunun anlamlı bir gecikme uzunluğu olduğu 
görülmektedir. 

 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 138 

Tablo 5: Gecikme Uzunlukları İçin LM Otokorelasyon Testi 

Gecikme 
Uzunluğu LM-Stat Prob. 

1              14,51267                   0,5800 
2              1,744255                   0,7827 
3              4,639245                   0,3264 
4               9,604258                   0,0676 
5               9,153625                   0,0574 
6               5,925028                   0,2048 
7               2,714568                   0,6067 
8               0,993143                   0,9108 

 
5.2.3. Eşbütünleşme (Ko-Entegrasyon) Analizi 

 
VAR modeli, bütün değişkenlerin içsel olarak kabul edildiği, cari ve geçmiş 

değerlerinin bütün olarak ele alındığı bir model olarak, zaman serisi analizlerinde 
yoğun bir şekilde kullanılmaktadır. Modeldeki her değişken, kendi gecikme 
değerlerinin ve diğer değişkenlere ait gecikme değerlerinin doğrusal bir 
fonksiyonudur (Kadılar, 2000: 49). VAR modelinde, uygun gecikme uzunluğunu 
belirlemek için FPE, AIC, SC ve HQ gibi kritik değerleri en küçük yapan gecikme 
uzunluğunun belirlenmesi amaçlanmaktadır.  

 
Değişkenler arasında zaman serileri kullanılarak yapılan regresyon 

analizlerinde anlamlı sonuçlar elde edilebilir. Ancak zaman serileri arasındaki 
ilişkilerin sahte mi, yoksa gerçek mi olduğu eşbütünleşme analizleriyle araştırılır. 
Eğer zaman serileri birim kök içeriyorsa, bu seriler arasında gerçek bir ilişki 
olmamasına rağmen ortak bir trende sahip olmaları nedeniyle, sahte bir ilişkinin 
olduğu söylenebilir. Böyle bir durumda serilerin, birim kök testleriyle farkları 
alınarak kaçıncı dereceden durağan oldukları incelenir. Eğer zaman serileri, 
kendileri durağan olmadıkları halde doğrusal bileşimleri aynı derecede durağan ise, 
bu serilerin arasındaki ilişkinin gerçek bir ilişki olduğu ve aralarında durağanlığın 
sağlandığı dereceden eşbütünleşme olduğu söylenebilir (Gujarati, 1999: 726).  

 
Bu analizin yapılabilmesi için değişkenlerin aynı derecede durağan olmaları 

gerekmektedir. Ancak durağan olmayan serilerin durağan oluncaya kadar farklarının 
alınması işlemi, değişkenlerin geçmiş dönemlerde maruz kaldığı şokların etkisini 
yok etmekle beraber, uzun dönem dengesi için gerekli olan, değişkenlere ait 
bilgilerin kaybolmasına da yol açabilir ve değişkenler arasındaki uzun dönemli 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 139 

ilişkilerin net bir şekilde görülmesini zorlaştırabilir (Kadılar, 2000: 114-115). 
Eşbütünleşme analizi bu noktadan hareketle oluşturulmuş, durağan olmayan zaman 
serileri arasındaki uzun dönem ilişkinin analiz edilmesinde ve tahmin edilmesinde 
kullanılan yöntemleri kapsamaktadır. Eşbütünleşme, ekonomik teorinin aralarında 
uzun dönemli ilişkiler öngördüğü değişkenlerin birbirinden uzaklaşmayacağını 
ifade etmektedir. Zaman serilerinin uzun dönemde birlikte hareket edip etmediğini 
tespit etmek amacıyla, literatürde çeşitli testler olmakla beraber, en yaygınları; 
Engle ve Granger (1987), Johansen (1988), Johansen ve Juselius (1990) ve Pesaran 
(2001) eşbütünleşme testleridir. Bu çalışmada Johansen ve Juselius testi tercih 
edildiği için, bu test hakkında önbilgi verildikten sonra, paket program vasıtasıyla 
elde edilen sonuçlar yorumlanacaktır. 

 
Yapılan Johansen eşbütünleşme analizine ilişkin sonuçlar aşağıdaki tabloda 

yer almaktadır. Zivot-Andrewstestinde tespit edilen kırılma dönemi 2001Q2 modele 
eksojen kukla değişken olarak ilave edilmiştir.  Tablo 6’da görüldüğü üzere Trace 
(sırasıyla 35.45163 ve 12.85943 değerlerinin) istatistik değerlerinin % 5 kritik 
değerlerinden (sırasıyla 18.39771 ve 3.841466 değerlerinden) ve Max-Eigen 
(sırasıyla 22.59221 ve 12.85943 değerlerinin) istatistik değerlerinin % 5 kritik 
değerlerinden (sırasıyla 17.14769 ve 3.841466 değerlerinden), hem iz hem de 
maksimum özdeğer test istatistiklerinin ilk değerleri, tablo değerlerinden büyük 
olduğu için, seriler arasında eşbütünleşme olmadığını iddia eden sıfır hipotezi 
reddedilmektedir ve seriler arasında en az iki tane eşbütünleşik ilişki olduğu 
anlamına gelmektedir.. Serilere ait bir tane eşbütünleşme denklemi yazılabilmekte 
olması, uzun dönem bir tane eşbütünleşik ilişki olduğu anlamına gelmektedir. 
 
Tablo 6: Johansen Eşbütünleşme Testi Sonuçları 

Hipotezler 
Eigenvalue Trace İstatistiği %5 Kritik 

Değer Prob. Max-Eigen 
İstatistiği 

%5 Kritik 
Değer Prob. 

    
r=0 r≥1 0.381640 35.45163 18.39771 0.0001 22.59221 17.14769 0.0073 
r≤1 r≥2 0.239367 12.85943 3.841466 0.0003 12.85943 3.841466 0.0003 

*MacKinnon-Haug-Michelis (1999) olasılık değerleri. 
**% 5 seviyesinde hipotezin reddedildiğini göstermektedir. 

 
Cari açıkların sürdürülebilirlik ilişkisini ihracat ve ithalat arasındaki ilişkiye 

analiz eden Tablo 6’da özetlenen Johansen koentegrasyon testi ile sonuçları analiz 
etiğimizde uzun dönemli bir ilişkinin olduğu görülmüş ve dolayısıyla cari açıkların 
sürdürülebilir olduğu hipotezi doğrulanmıştır. Bu aşamadan sonra serilerin kısa 
dönem dinamiklerinin belirlenmesi için Vektör Hata Düzeltme modeli kullanılacaktır. 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 140 

5.2.4. Vektör Hata Düzeltme (VEC) Modeli 
 
Zaman serilerinin birim köke sahip olduğu veya aynı derecede durağan 

olmadığı durumlarda ve/veya aynı derecede durağan olsalar bile, aralarında uzun 
dönemli bir ilişki, yani eşbütünleşme yoksa geleneksel nedensellik analizlerinden 
yararlanılmaktadır. Ancak seriler eşbütünleşik iseler, aralarında uzun dönemli ilişki 
vardır ve ilişkinin boyutu, hata düzeltme denklemleri yardımıyla kısa dönem 
dinamiklerinin belirlenebilmesi için analiz edilebilmektedir.  

 
Nedensellik, bir değişkenden diğerine tek yönlü olabileceği gibi, değişkenler 

arasında karşılıklı da olabilmektedir. Değişkenler arasında anlamlı bir ilişkinin 
olmaması durumu da, ekonometrik çalışmalarda sıkça rastlanılan bir durumdur. 
Vektör Hata Düzeltme (VEC) modeli, kısa dönemde meydana gelen sapmaların ne 
kadarının gelecek dönemlerde düzeltileceğini araştırmaktadır. Bu model, bir 
değişkendeki değişmeyi, geçmiş denge hatalarıyla ve modelde yer alan 
değişkenlerin geçmişteki değişimleriyle ilişkilendirmektedir (Kutlar, 2005: 350-
351).  

 
Hata düzeltme yaklaşımı, değişkenler arasındaki uzun dönem dengesi ile 

kısa dönem dinamikleri arasında ayrım yapmak ve kısa dönem dinamiklerini 
belirlemek amacıyla kullanılmaktadır. Kısaca VEC modeli, kısa dönemde bağımlı 
değişkendeki dengesizliklerin, ne kadarının sonraki dönem veya dönemlerde 
düzeltildiğini göstermektedir. Uygulamada hata düzeltme parametresinin 
katsayılarının negatif ve istatistiksel olarak anlamlı çıkması beklenmektedir. Bu 
durum, değişkenlerin uzun dönem denge değerine doğru hareketinin olacağını ifade 
etmektedir (Tarı, 2005: 418). Ayrıca kısa dönem denge durumundan sapmalar, hata 
düzeltme parametre katsayısının büyüklüğüne göre değişecektir. 

 
Bu çalışmada kullanılacak olan VEC modelleri aşağıda ifade edilmiştir: 

 

 

 
 

Yukarıdaki VEC modeli denklemlerinde α1 i, α2 i, β1 i, β2 i katsayıları kısa 
dönem ilişkiyi, λ ve ϑ katsayıları ise modelin uzun dönem etkilerini ortaya 
koymaktadır. ECTt-1, eşbütünleşme vektöründen elde edilen hata terimleri serisinin 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 141 

birinci gecikmeli değerini ifade etmektedir. 2001Q2 dönemi kukla değişkendir ve 
modele dışsal değişken olarak eklenmiştir. 

 
Hata düzeltme modeli ile tespit edilen hata düzeltme teriminin negatif ve 

istatistiksel olarak anlamlı düzeyde olması, kısa dönemdeki sapmaların uzun 
dönemde dengeye yöneldiğini yani hata düzeltme mekanizmasının çalıştığını 
göstermektedir. Oluşturulan modele ilişkin tahmin sonuçları aşağıdaki tabloda 
özetlenmiştir: 

 
Tablo 7: Vektör Hata Düzeltme Tahmin Sonuçları 

lnX lnM Cud HDT DlnX DlnX DlnM DlnM Ckd 
Dummy 

(-1) (-1) (-1) (-2) (-1) (-2) 

1.000 
-1,228 

7,97E-05 
-0,070 -0,090 0,045 0,005 0,031 1,56E-06 -1,216 

[-7,985] [-0,861] [-0,546] [0,252] [0,081] [0,423] [ 0,849] [-2,807] 

-0,815 1,000 -6,49E-05 -1,097 -0,392 0,255 0,051 0,022 1,05E-06 0,152 

[-6,273] [-4,938] [ -1,064] [ 0,655] [0,316] [0,143] [ 0,257] [0,731] 
Parantez içi değerler t istatistiklerini göstermektedir.  

HDT: Hata Düzeltme Terimi  

*İstatistiksel olarak yorumlanabilir düzeydeler.  

 
Tablo 7’de görüldüğü üzere, hata düzeltme katsayıları, beklentiler 

doğrultusunda negatif çıkmıştır. Bu sonuç, dönemli sapmaların uzun dönemde 
dengeye yöneldiğini ortaya koymaktadır. Tablo 7’de yer alan sonuçlara göre 
ihracatta kısa dönemde ortaya çıkan dengesizliklerin her ay % 7’sinin ortadan 
kalktığı, 100/7=14,3 ay sonra dengeye yöneldiği sonucuna ulaşılmaktadır. 
 
6. Sonuç 

 
Ödemeler bilançosunda en fazla önem verilen hesap grubu olan cari işlemler 

hesabı, küreselleşme olgusu ile beraber günümüzde daha ciddi bir bakış açısı ile 
tartışılmaktadır. Bu tartışmanın ekseninde şüphesiz, ülkelerin karşı karşıya kaldığı 
yüksek düzeydeki cari işlemler açığı ve bu açığın nasıl sürdürülebileceği ayrı bir 
öneme sahiptir. Hem boyutu hem de sürekliliği cari açığın bir ekonominin 
performansını değerlendirmede önemli bir kriterdir.  

 
Tasarruf-yatırım, gelir harcama dengesizliği sonucu oluşan cari açıklar, 

gerek küreselleşme gerekse sermayenin önündeki engeller kaldırıldıkça yabancı 
sermaye ile finanse edilir olmuştur. Gelişmiş ülkelere göre yüksek reel faiz, ucuz 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 142 

kalmış sermaye piyasaları, tek parti iktidarının getirdiği istikrar ortamı, tüm dünya 
genelinde gelişmekte olan ülkelere para akımı olması gibi nedenler Türkiye’yi 
yabancı sermayenin uğrak yeri yapmıştır. Bununla beraber, ucuzlayan döviz sonrası 
insanlar ve firmalar ithalata yönelmiş, üretmek yerine dışarıdan satın almayı tercih 
etmişlerdir. İhracata oranla ithalat giderek daha da artmıştır. Buna bağlı olarak da 
cari işlemler açığı yüksek düzeyde seyir etmiştir.  

 
Bu çalışmada yıllardır yüksek boyutlarda olan cari işlemler açığının 

Türkiye’de sürdürülebilir olup olmadığı araştırılmıştır. Türkiye gibi ihraç ettiği 
malları üretebilmek için ithalata ihtiyaç duyan, satabilmek için almaya yabancı 
kaynağa ihtiyaç duyan, bir ülkede cari açığın boyutundan ziyade bu açığın 
sürdürülebilir olup olmadığı önemlidir. 

  
1998-2011-4 dönemini kapsayan ve çeyreklik olarak kullanılan veriler ile 

ihracat [(mal + hizmet ihracatı)/GSYİH], ithalat [(mal + hizmet ithali + net faiz 
ödemeleri + net borçlanma + sermaye hesabı)/GSYİH] serilerinden hareketle cari 
işlemler açıklarının sürdürülebilirlik analizinde, zaman serileri kullanılmıştır. 
Oluşturulan serilerin kendi seviyelerinde durağan olmadıkları ancak birinci 
farklarında durağan hale geldikleri görülmüştür. Durağanlaştırılmış serilere ait 
gecikme sayısı VAR analizi ile tespit edilmiştir. Daha sonra tespit edilen bu gecikme 
sayısı temel alınarak eşbütünleşme ve VEC modeline ilişkin testler yapılmıştır. 
Ulaşılan sonuçlara göre ithalat ile ihracat arasında uzun dönemli bir eşbütünleşme 
tespit edilmiş, ülkenin incelenen dönemde verdiği cari açıklarının sürdürülebilir 
olduğu sonucuna ulaşılmıştır. Diğer bir deyişle, ithalat ile ihracatın yıllar içindeki 
hareketleri birbirini takip eden veya tamamlayan yönde olmakta yani bir etkileşim 
arz etmektedir. 
 
  


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 143 

KAYNAKÇA 
 
ADEDEJI, O. S. (2001), “The Size and Sustainability of Nigerian Current Account 
Deficits”, IMF Working Paper, 01/87, pp. 1-32. 
 
ALKİN, E. (1990), Uluslararası Ekonomik İlişkiler, Filiz Kitapevi, İstanbul. 
 
APERGIS, N., Katrakilidis, K. P. ve Tabakis, N. M. (2000), “Current Account 
Deficit Sustainability: The Case of Greece”, Applied Economics Letters, vol: 7, pp. 
599-603. 
 
ARIZE, A. C. (2002), “Imports and Exports in 50 Countries: Tests of Cointegration 
and Structural Breaks”, International Review of Economics and Finance, vol: 11, 
pp. 101-115. 
 
AYDOĞUŞ, İ ve H. Öztürkler (2006), Türkiye’de Cari İşlemler Açığı Sorununun 
Analizi, Gazi Kitabevi, Ankara. 
 
BABAOĞLU, B. (2005), “Türkiye’de Cari İşlemler Dengesi Sürdürülebilirliği”, 
TCMB Uzmanlık Tezi, Ankara. 
 
BAHARUMSHAH, A. Z., E. Lau ve S. Fountas (2003),“On Sustainability of 
Current Account Deficits: Evidence from Four ASEAN Countries”, Journal of 
Asian Economics, pp. 465-487.  
 
BARIŞIK, S. ve H. Çetintaş (2006), “Türkiye’de Cari Açıkların Sürdürülebilirliği: 
1987-2003 Yapısal Kırılma Modeli”, Süleyman Demirel Üniversitesi İ.İ.B.F. 
Dergisi, C.11, S. 1, ss. 1-16. 
 
CALDERON C., C. Alberto, ve L. Norman (2001), “Determinants of Current 
Account Deficits in Developing Countries”, Policy Research Working Paper Series 
2398, The World Bank.  
 
CELASUN, M. (2001), “Gelişen Ekonomilerin Dış Kaynak Kullanımı, Finansal 
Krizler ve Türkiye Örneği”, Doğu Batı Dergisi: 4 (17), ss. 42-173. 
 
ÇİL YAVUZ, N. (2006), “Türkiye’de Turizm Gelirlerinin Ekonomik Büyümeye 
Etkisinin Testi: Yapısal Kırılma ve Nedensellik Testi”, Doğuş Üniversitesi Dergisi, 
7 (2), ss. 162-171. 


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 144 

EREN, A. (1999), “Türkiye’nin Ekonomik Yapısı ve Güncel Sorunlar”, Muğla 
Üniversitesi Yayını, Muğla. (http://www.mevzuatdergisi .com/2003/10a/03.htm) 
(Erişim 15 Temmuz 2011). 
 
ERTÜRK, E. (1999), Makro İktisat, Alfa Yayınları, Bursa. 
 
EDWARS, S. (2004), “Thirty Years of Current Account Imbalances, Current 
Account Revesals and Sudden Stops”,NBER, Working Paper No: 10276. 
 
GANDOLFO, G. (2002), International Finance and Open-Economy 
Macroeconomics, Springer, Berlin. 
 
HAKKIO ve Rush (1991), “Is The Budget Deficit Too Large?”, Economic Inquiry, 
Volume 29, pp. 429-445. 
 
HUSTED, S. (1992) “The Emerging U.S. Current Account Deficit in the 1980s: A 
Cointegration Analysis”, The Review of Economics and Statistics, Vol: 74 (1), pp. 
159-166. 
 
İŞGÜDEN, T. ve M. Akyüz (1998), Uluslararası İktisat, Evrim Dağıtım, İstanbul. 
 
KADILAR, C. (2000), Uygulamalı Çok Değişkenli Zaman Serileri Analizi, 
Hacettepe Üniversitesi Yayınları, Ankara. 
 
KARLUK, R. (2009), Uluslararası Ekonomi: Teori ve Politika, 9. Baskı, Beta 
Basım Yayım Dağıtım, İstanbul. 
 
KUTLAR, A. (2002), Eş-Bütünleşme: Türkiye’de Para Talebi ve Döviz Kuru 
Uygulaması, Yargı Yayınevi, Ankara. 
 
MATSUBAYASHI, Y. (2005), “Are US Current Account Deficits Unsustainable? 
Testing for the Private and Government Intertemporal Budget Constraint”, Japan 
and the World Economy, Vol: 17, pp. 223-237. 
 
MILESI-FERRETTI, M. and A. Razin (1996a) ,“Current Account Sustainability: 
Selected East Asian and Latin American Experiences”, NBER Working Paper 
Series, No: 5791, pp. 1-61. 
 
  

http://www.mevzuatdergisi/


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 145 

MILESI-FERRETTI, M. and A. Razin (1996b), “Sustainability of Persistent Current 
Account Deficits”, NBER Working Paper, No: 5467. 
 
MILESI-FERRETTI, G. M. and A. Razin (1997), “Sharp Reductions in Current 
Account Deficits: An Empirical Analysis,” European Economic Review, Vol: 42, 
May, pp. 897-908.  
 
OBSTFELD, M. and Rogoff, K. (1994), “The Intertemporal Approach to the 
Current Account”, National Breau Economic Research, Working Paper, No: 4893. 
 
ONGUN, T. (2002), “Türkiye’de Cari Açıklar ve Ekonomik Krizler”, Kriz ve IMF 
Politikaları, editör: Ömer Faruk Çolak, Alkım Yayınevi, ss. 39-93. 
 
ÖZMEN, E. (2004),”Cari Açık ve Ekonomi Politikaları Üzerine”, İsletme ve Finans 
Dergisi, Ekim 2004, ss. 6-9. 
 
PARASIZ, İ. (1996), Uluslararası Para Sistemi, Ezgi Kitabevi. Bursa. 
 
ROUBINI, R. and P. Watchel (1998), “Current Account Sustainability in Transition 
Economies” NBER Working Paper Series, pp. 1-72. 
 
SAATÇİOGLU, C. (2005),” Ödemler Dengesi ve Türkiye Açısından Bir 
Değerlendirme”, (http://archive.ismmmo.org.tr/docs/malicozum/ 55MaliCozum/11 
%20-2055%20cem%20saatcıoglu.doc) (Erişim: 7 Temmuz 2012). 
 
SEVÜKTEKİN, M., ve M. Nargeleçekenler (2007), Ekonometrik Zaman Serileri 
Analizi (EViews Uygulamalı), Nobel Yayın Dağıtım, Ankara. 
 
SEYİDOĞLU, H. (2003), Uluslararası İktisat – Teori, Politika ve Uygulama, 
Güzem Yayınları, Onbeşinci Baskı, İstanbul. 
 
SEYİDOĞLU, H. (1993), Uluslararası Finansman, Güzem Can Yayınları. İstanbul. 
 
TARI, R. (2005), Ekonometri, Kocaeli Üniversitesi Yayınları, Yayın No: 172, 
Kocaeli. 
 
TELATAR, Erdinç (2006), Türkiye’de Cari Açığın Belirleyicileri, Uzmanlık 
Yeterlilik Tezi, TCMB İstatistik Genel Müdürlüğü, Ankara. 
 

http://archive.ismmmo.org.tr/docs/malicozum/


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 146 

TİRYAKİ, T. (2002), “Cari İşlemler Hesabına Çeşitli Yaklaşımlar, Sürdürülebilirlik 
ve Türkiye Örneği”, TCMB Veri Tabanı.  
 
TOGAN, S. ve Ersel, H. (2005), “Current Account Sustainability: The Case of 
Turkey”, AB’ye Katılım Sürecinde Makroekonomik Politikalar Konferansı, 6-7 
Mayıs Ankara. 
 
TUNCER, N. (2001), “Para krizleri ve Türkiye”, İktisat Dergisi, ss. 410-411. 
 
UYGUR, E. (2004),” Türkiye’de Cari Açık Tartışmaları”, İktisat, İsletme ve Finans 
Dergisi, 222, 12-23. 
 
WU, L. (2000), “Mean Reversion of the Current Account: Evidence from the Panel 
Data Unit-Rout Test”, Economics Letters, Vol: 66, pp. 213-222. 
 
YAMAK, R. ve A. Korkmaz (2007), “Türk Cari İşlemler Açığı Sürdürülebilir mi? 
Ekonometrik Bir Yaklaşım”, Bankacılar Dergisi, ss. 17-32. 
 
YAPAR SAÇIK, S. ve Alagöz, M.,(2010), “Türkiye’de Cari İşlemler Açığı Sorunu 
ve Borçlanma İle İlişkisi”, Ekonomi Bilimleri Dergisi, Cilt 2, Sayı 2, ss. 113-120. 
 
YILANCI, V. (2009), “Yapısal Kırılmalar Altında Türkiye İçin İşsizlik Histerisinin 
Sınanması”, Doğuş Üniversitesi Dergisi, 10 (2), ss. 324-335. 
 
YÜCEL, F. ve R. Yanar (2005), “Türkiye’de Cari İşlem Açıkları Sürdürülebilir mi? 
Zaman Serileri Perspektifinden Bir Bakış”, Çukurova Üniversitesi Sosyal Bilimler 
Enstitüsü Dergisi, Vol: 14 (2), ss. 483-492. 
 
ZIVOT, E., Andrews, D.W.K. (1992), “Further Evidence of Great Crash, the Oil 
Price Shock and the Unit Root Hypothesis”, Journal of Bussiness and Economic 
Statistics, 10 (3), pp. 251-270. 

 
 

  


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 147 

Ek Tablo: Ampirik Literatür 

Yazar Ülke ve Dönem Yöntem Bulgular 
Uluslararası Literatür 

Apergis, 
Katrakilidis ve 
Tabakis  
(2000)  

Yunanistan  
[1960-1994]  Eşbütünleşme Sürdürülebilir  

Adedeji  
(2001)  

Nijerya  
[1960-1997]  

Eşbütün-
leşme Sürdürülebilir  

Wu, Chen ve 
Lee (2001)  

G-7 ülkelerinde [ABD, İngil-
tere, Fransa, Almanya, 
İtalya, Kanada ve Japonya]  
[1973:02-1998:04]  

Panel Eşbü-
tünleşme Sürdürülebilir  

Arize (2002)  50 ülke[1973:02-1998:01]  Panel Eşbü-
tünleşme Sürdürülebilir  

Baharumshah, 
Lau ve Foun-
tas  
(2003)  

Endonezya, Malezya, Fili-
pinler ve Tayland  
[1961-1999]  

Eşbütün-
leşme 

Malezya hariç diğer ülke-
lerde sürdürülemez 

Hudson ve 
Stennett (2003)  

Jamaika  
[1962-2002]  

Eşbütün-
leşme Sürdürülemez  

Rayboudi, Sola 
ve Spagnola 
(2004)  
 

Arjantin [1992:1-2001:3] 
Brezilya [1995:1-2002:2] 
Japonya, İngiltere ve ABD 
[1970:1-2002:4]  

Markov 
Switching 

Brezilya, Japonya ve İn-
giltere için sürdürülebilir; 
Arjantin ve ABD için sür-
dürülemez  

Christopoulos 
ve León-Le-
desma (2004)  

ABD  
[1960-2004]  ESTAR Sürdürülebilir  

Matsubayashi 
(2005) 

ABD  
[1975:01-1998:02] 

Eşbütün-
leşme Sürdürülebilir  

Naqvi ve Ma-
rimune (2005)  

Pakistan  
[1972:01-2004:04]  

Eşbütün-
leşme Sürdürülebilir  

Perera ve 
Varma  
(2008)  

Sri Lanka  
[1950-2006]  

Eşbütün-
leşme Sürdürülemez 

Ulusal Literatür 
Babaoğlu 
(2005)  
 

Türkiye  
[1987-2004]  VAR  Sürdürülemez  

Kalyoncu 
(2005)  
 

Türkiye  
[1987:01-2002:04]  

Eşbütün-
leşme Sürdürülebilir 

Yücel ve Ya-
nar (2005)  Türkiye [1964-2003]  Eşbütün-

leşme Sürdürülemez  


Cilt/Volume VII  Sayı/Number 1  Nisan/April 2014  Sosyal Bilimler Dergisi/Journal of Social Sciences 148 
    
Barışık ve Çe-
tintaş (2006) 

Türkiye  
[1987-2003] 

Yapısal  
Kırılma Sürdürülemez  

Güneş (2006)  
 Türkiye [1987-2004]  

Eşbütün-
leşme 
 

Sürdürülebilir  
 

Akgül, Koç ve 
Koç (2007)  

Türkiye  
[1992:01-2006:12]  

Markov 
Switching  

Cari açık için en iyi model 
önerisi  

Ağaslan ve 
Akçoraoğlu 
(2007)  

Türkiye  
[1987:01-2006:04]  VAR  Sürdürülemez  

Yamak ve 
Korkmaz 
(2007) 

Türkiye  
[2001:04-2005:09]  

Eşbütün-
leşme Zayıf sürdürülebilir  

Gülcan ve 
Önel (2008) 

Türkiye  
[1992:01-2007:01] 

Eşbütün-
leşme Sürdürülemez  

Berke (2009) Türkiye  
[1989:01-2006:02] 

Parçalı Eş-
bütünleşme Sürdürülebilir  

Peker (2009) Türkiye  
[1992:02-2007:12] 

Eşbütün-
leşme 

Düşük düzeyde  
sürdürülebilir 

Ümit (2011) Türkiye  
[1992:01-2010:02] 

Eşbütün-
leşme 

Düşük düzeyde  
sürdürülebilir 

 
 


	7-Rüştü Yayar_Yusuf Demir-Türkiye’de Sürdürülebilir Cari Açık

