
198 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2017

Dış Ticaretin Ölüm-Kalım Meselesi

The Matter of Trade Survival

Ph.D. Candidate Erhan Pişkin (Akdeniz University, Turkey)

Abstract

Besedes and Prusa (2006a-b) reveal that international trade relationships are often very short-lived contrary to

previously thoughts. In line with this unexpected result, this study provides a statistical description and empirical

analysis of the duration of Turkish exports. Specifically, Kaplan-Meier survival function is used to estimate the

survival of trade flows over time and also a regression analysis using discrete-time duration models which allow

us to properly control for unobserved heterogeneity and the presence of many tied duration times is used to explore

the impact of key variables on hazard rates of export flows. The detailed trade data reported by BACI-CEPII are

employed to analyze Turkey's export to European Union countries from 1998 to 2013 according to the 6-digit

Harmonized system. Results obtained from the analysis of descriptive statistics suggest that the duration of

Turkey’s export to European Union countries is short-lived. The median and mean duration of Turkey's exports

are merely two years and 4.26, respectively. The Kaplan-Meier estimates of survival functions show that all

survival curves are downward sloping with decreasing rate and about 40% of export relationships fails in the first

year. The results of the discrete-time duration models indicate that product-market diversification, common

language, total exports, initial value, importer GDP and lagged duration have a strong negative impact on the

hazard rates of export flows. Whereas distance, common border and difference in GDP per capita have a positive

effect on the hazard rates of export flows.

 1 Giriş

Türkiye ekonomisinde ihracat teşvik politikalarına ve döviz kuru politikalarına dayanan ihracata dayalı büyüme

stratejisinin benimsenmesiyle birlikte dış ticaretteki gelişmeler son derece önemli bir hal almıştır. Öyle ki, dış

ticaretteki gelişmeler ekonominin birçok iç dinamiğini doğrudan ya da dolaylı olarak etkilemekte ve yön

vermektedir. Bu nedenle de dış ticarette artışın devamlılığı için dinamik politikalar üretilebilmesi öncelikli bir hal

almıştır. Söz konusu dış ticaret politikalarının en temel çıkış noktası dış ticarette başarılı olmak ve başarının

kalıcılığını sağlamak üzerinedir. Besedes ve Prusa (2006a) çalışmasında gelişmekte olan ülkelerin dış ticarette

başarısı için ticaret ilişkisinde sürekliliğin arttırılmasının son derece gerekli bir durum olduğu belirtilmektedir. Bu

bağlamda, bu çalışma, Türkiye’nin Avrupa Birliği (AB) ülkelerine olan ihracatının sürekliliğini tespit etmek ve

sürekliliğe etki eden unsurları belirlemeyi amaçlamaktadır. Böylelikle literatürdeki bu alanda mevcut olan açığa

katkı sağlanacağı ve politika yapıcılara da önemli bulgular sunulacağı düşünülmektedir.

Besedes ve Prusa (2011) çalışmasında ihracat sürekliliğinin artmasının daha yüksek düzeyde ihracat

büyümesiyle sonuçlanacağını ve aynı zamanda dış ticaretin derinleşmesi, istikrarı için de gerekli bir koşul olduğu

belirtilmektedir. İhracat artışı her ne kadar dış ticaret sürekliliğiyle yakın ilişkili olmasına karşın literatürde

Besedes ve Prusa (2006a) ve Besedes ve Prusa (2006b) çalışmalarına kadar ihmal edilen bir konu olarak karşımıza

çıkmaktadır. Dış ticaret literatüründe yeni bir konu olmasına rağmen çalışmalardan elde edilen bulguların dış

ticaret sürekliliğinin kısa olduğuna işaret etmesi, akademik çevrelerin dış ticaret sürekliliğinin altında yatan

unsurlara yönelik hızla yoğunlaşmasını sağlamıştır. Ayrıca, dış ticaret sürekliliğinin araştırma konusu olması, aynı

zamanda, istikrarlı bir dış ticaret patikası için yapısal bir analizi beraberinde getireceğini söylemek yanlış

olmayacaktır.

Türkiye ekonomisi, 24 Ocak 1980 kararlarıyla dışa açık ekonomi olma yolunda hızlı adımlar atmış ve dış

ticaretin yapısı süreç içinde hızla değişim göstermiştir. 1995 yılında Türkiye’nin de üyesi olduğu Dünya Ticaret

Örgütü (DTÖ) kurulmuştur. 1 Ocak 1996 yılında yürürlüğe giren Gümrük Birliği (GB) anlaşması da yapısal

dönüşüm süreci ile uyumlu olarak dış ticareti etkileyen önemli unsurlardan biri olmuştur. AB ile Türkiye arasında

GB'nin yürürlüğe girmesiyle birlikte Ortak Gümrük Tarifesi’ne geçilmiş ve böylelikle anlaşma tarafları arasında

serbest ticaret alanı sağlanırken, ithalatta miktar sınırlandırmaları ve tarifeler karşılıklı kaldırılmıştır. Buna

ilaveten, Türkiye’nin ihracat yapısını önemli ölçüde etkileyen bir diğer unsur da GB anlaşması ile birlikte

Türkiye’nin, AB’nin ticaret politikasına ve buna bağlı olarak üçüncü ülkeler ile yapılan ticaret anlaşmalarına dahil

olmasıdır. Türkiye’nin yanı sıra birçok ülkenin de dış ticaret serbestisini uygulamaya geçmesi ve uluslararası

ticaret anlaşmalarındaki hızlı artış, ülkelerin dış ticaret hacimlerinin kısa sürede ciddi boyutlara ulaşmasını

sağlamıştır. 1996 yılında yaklaşık 23 milyar dolar düzeyinde gerçekleşen Türkiye’nin ihracat düzeyi 2016 yılında

yaklaşık 145 milyar dolar düzeyine ulaşmıştır. 145 milyar dolar ihracatın da yaklaşık 70 milyar doları AB üyesi

ülkelere yapılmıştır.

Bu çalışmanın amacı, Türkiye'nin AB üyesi 27 ülkeye olan ihracatının sürekliliğine ilişkin tanımlayıcı bir analiz

ortaya koymak ve sürekliliğe etki eden unsurları tespit etmektir. Bu çerçevede, ilk olarak, tanımlayıcı istatistiklerle

Türkiye ihracatının sürekliliği ortaya konulacak ve sağkalım (survival) fonksiyonu Kaplan Meier tahmin edicisi

SESSION 2B: Dış Ticaret II 199

ile tespit edilecektir. Sonrasında, sürekliliğe etki eden unsurlar ekonometrik analizler çerçevesinde ortaya

konulacaktır. Logit, Probit ve Cloglog tehlike modelleriyle ekonometrik analizler yapılacaktır.

 2 Literatür

Literatürde birçok çalışma ihracata başlayan yeni firmalar ve ticareti yapılan yeni ürünler ile ilgilenmekte ve bu

çerçevede dış ticaret yapısını ve artışını değerlendirmektedir. Oysaki bir ülkenin dış ticaret yapısının

değerlendirilmesinde yeni başlayan ticaretin yanı sıra ticaretin bitmesi ya da ara vermesi, bir başka deyişle, dış

ticaretin sürekliliği de oldukça önemli bir noktadır. Besedes ve Prusa (2006a) ve Besedes ve Prusa (2006b)

çalışmalarıyla başlayan ilgili literatür hızla büyüyerek devam etmektedir. Bununla birlikte, literatürdeki yapılan

çalışmalardaki ortak nokta, ampirik çalışmalardan elde edilen sonuçların oldukça kısa dış ticaret sürekliliğine işaret

etmesi ve bu sonucun da mevcut ticaret teorileri tarafından açıklamada yetersiz kalmasıdır (Hess ve Persson, 2012;

Hess ve Persson, 2011; Shao ve Xu, 2011, Nitsch, 2009).

Besedes ve Prusa (2006a-b) çalışmalarından elde edilen sonuçların ilgili teoriden beklenenin aksine işaret etmesi

ve elde edilen bulguların çok yönlülüğü akademik çevrelerin bu konu üzerinde hızla yoğunlaşmasını sağlamıştır.

Besedes ve Prusa (2006a) çalışmasında 1972-2001 dönemine ilişkin olarak Kaplan-Meier sağkalım fonksiyonu ile

yaptığı analizde ABD’nin dış ticaret sürekliliğinin 2-4 yıl medyana sahip olduğu ve ayrıca dış ticaretin %67’sinin

de sadece 1 yıl sürekliliğe sahip olduğu tespit edilmiştir. Besedes ve Prusa (2006b) çalışmasında da aynı veri seti

ile Cox orantılı tehlike modeliyle (Cox Proportional Hazard Model) hem teorik hem de ampirik olarak

beklenmeyen bu sonuca neden olan unsurlar değerlendirilmiştir. Bu çalışmada, Rauch (1999) çalışmasında

önerilen, ürün gruplarının (Homojen mallar, heterojen mallar, fiyat bazlı mallar) sınıflandırılması bakımından

değerlendirilme yapılmıştır. Cox orantılı tehlike modeli ile yapılan analizler sonucunda homojen mallara nazaran

ayrıştırılmış mallarda daha düşük tehlike oranının (hazard rate) olduğu ve ayrıca her ürün grubunda da daha büyük

miktarda sağlanan başlangıç ticaret değerleri ile dış ticaret sürekliliği arasında pozitif bir ilişki olduğu ortaya

konulmuştur.

Nitsch (2009) çalışmasında Almanya’nın dış ticaretinin sürekliliği analiz edilmiş ve literatür ile uyumlu olarak

dış ticaret sürekliliğinin oldukça kısa olduğu tespit edilmiştir. 1995-2005 döneminde ithalatı yapılan 8 fasıllı ürün

kategorilerinin oluşturulduğu veri setiyle, Besedes ve Prusa (2006b) çalışmasıyla benzer şekilde, Cox orantılı

tehlike modeli ile uygulamalar yapılmıştır. Analiz sonuçları, ithalatın sürekliliğinin kısa olmasının yanı sıra ihracat

yapılan ülkenin kültürel ve ekonomik özellikleri, ithal edilen ürünün özellikleri ve piyasa yapısının dış ticaret

sürekliliği üzerinde anlamlı derecede belirleyici olduğuna işaret etmektedir. Brenton vd. (2009) çalışmasında diğer

çalışmalardan farklı olarak kesik zamanlı (discrete time) tamamlayıcı log-log modeli ile değişkenlerin tehlike oranı

üzerindeki etkisi araştırılmıştır. 1985-2005 dönemine ilişkin 5 fasıllı ürün kategorilerinin oluşturduğu veri seti ile

82 ihracatçı ülkenin 53 ithalatçı ülkeye olan ticareti, ülkelerin gelir durumları (yüksek gelir, orta gelir, düşük gelir)

bakımından gruplandırılarak, değerlendirilmiştir. Çalışmada yapılan analizler çerçevesinde ihracatçının hem

piyasa hem de ürün anlamında yaparak öğrenme etkisinin (learning-by-doing) tehlike oranını azaltıcı etkiye sahip

olduğu sonucu elde edilmiştir.

Hess ve Persson (2011) AB-15 ülkelerinin ithalatının sürekliliğinin değerlendirildiği çalışmasında yöntem

tartışmasına da katkı sunmaktadır. Cox modelinin dış ticaret sürekliliğinin araştırılmasında uygun olmayan

özellikleri olduğunu belirtmekte ve kesikli zamanlı probit, logit ve Clog-log modellerini önermektedir. 1962-2006

dönemine ait AB-15 ülkelerinin 140 ülkeden yaptığı ithalatın 1 yıl medyan ile oldukça kısa süreli olduğu ve ayrıca

söz konusu ticaret ilişkisinin %60’nın sadece 1 yıl devam ettiği tespit edilmiştir.

Shao ve Xu (2011) çalışması da Çin ihracatının sürekliliğini ve sürekliliğine etki eden unsurları araştırmaktadır.

Bu anlamda, dünyanın en önemli ticaret hacmine sahip Çin'in dış ticaret sürekliliğini değerlendiren ilk çalışma

olarak karşımıza çıkmaktadır. 1995-2007 dönemine ilişkin 6 fasıllı ürün kategorilerinin oluşturduğu veri setinin

kullanıldığı bu çalışmada Kaplan-Meier sağkalım fonksiyonu ile Çin ihracatının sürekliliği araştırılmış ve ayrıca

farklı özelliklere sahip modeller (Cox orantılı tehlike modeli, Weibull ve Exponential üstsel modelleri) ile analizler

yapılarak dış ticaret sürekliliğine etki eden unsurlar ortaya konulmuştur. Sağkalım fonksiyonunun Kaplan-Meier

kestirimi sonuçları Çin ihracatının kısa süreli olduğuna işaret etmektedir (Medyan 2.84, ortalama da 2 yıl). Bununla

birlikte, ihracat yapılan ülkenin milli gelirinin ve kişi başına milli gelirin ihracatın sürekliliği üzerinde pozitif bir

etkiye sahip olduğu, ihracat yapılan uzak ülkeler ile denize kıyısı olmayan ülkelerin ise dış ticaret sürekliliğine

olan etkisinin negatif olduğu tespit edilmiştir.

Ampirik çalışmalardan elde edilen ortak sonuçlar, ülke ekonomilerine ilişkin dış ticaret sürekliliğinin genel

olarak kısa olduğuna işaret etmektedir. Bu durum ticaret teorileri tarafından direkt olarak açıklanamamaktadır.

Üretim fonksiyonunun ve ticarete konu olan ürünlerin homojen olduğu geleneksel ticaret teorisi, dış ticarete konu

olan ürünlerde sağlanacak miktar artışı ile ihracat artışını ilişkilendirmektedir. Ticareti yapılan ürünlerin

miktarındaki artış üretim faktörlerinin artışı ile sağlanmakta ve üretim faktörlerinin artışı da dış ticaret artışını

beraberinde getirmektedir. Bu durum geleneksel ticaret teorisi açısından üretim faktörlerinin yeterli olması dış

ticarette sonsuz sürekliliği beraberinde getireceği sonucunu ortaya koymaktadır (Türkcan ve Pişkin, 2014, s.87).

Ticaret teorilerinin, dinamik uluslararası ticaret yapısıyla birlikte, farklılaşmasına neden olmuş ve uluslararası

200 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2017

ticaretin değerlendirilmesinde yeni ticaret teorileri ortaya atılmıştır. Ancak bu teoriler de tam olarak dış ticaret

sürekliliğinin bu denli kısa olmasını bir temele oturtamamaktadır. Bu durum literatürdeki bazı çalışmalarda eksik

bilginin olması nedeniyle firma kararlarının etkilenmesine ve ayrıca belirsizliklerin etkili olmasına bağlanmaktadır

(Shao ve Xu., 2011, s.4).

 3 Tanımlayıcı Analiz

 3.1 Veri Seti ve Açıklayıcı Değişkenler

Bu çalışmada, Türkiye’nin 1998-2013 döneminde ihracat yaptığı AB üyesi 27 ülkeye ait 5.113 ürün çeşidinin

oluşturduğu kapsamlı bir veri seti kullanılmaktadır. CEPII'ye (Centre d’Etudes Prospectives et d’Informations

Internationales) ait bu BACI veri seti toplam 2.208.816 gözlemden oluşmaktadır. CEPII tarafından düzenlenen

BACI veri seti, Birleşmiş Milletler COMTRADE veri tabanından alınan dış ticaret veri setinin düzenlenmesiyle

elde edilmektedir. Bu nedenle de özellikle bu veri seti seçilerek veri seti kaynaklı sorunlar en aza indirgenmeye

çalışılmıştır. COMTRADE veri tabanında ticarete konu olan ürünler birkaç şekilde sınıflandırılmaktadır. Bu

çalışmada altı fasıllı uyumlaştırılmış mal tanım ve kod sistemi ile oluşturulan veri seti kullanılmaktadır.

Bir ülkenin dış ticaretine ilişkin süreklilik analizinin gerçekleşebilmesi için öncelikle o ülkeye ilişkin ticaret

değerlerinin tanımlayıcı istatistiklerle ifade edilmesi gerekmektedir. Böylelikle hem ekonometrik analize

geçmeden önce ticaret veri setinin düzenlenmesi ve ekonometrik analizlere dahil olacak değişkenlerin

oluşturulması sağlanacak hem de ülkenin dış ticaret sürekliliğine ilişkin istatistiklerin sayısal hesaplamaları

yapılarak detaylandırılacaktır. Yöntemin ilk aşamasında Türkiye'nin ürün bazlı ihracat değerleri ayrıştırılarak ürün,

ülke ve yıl bazında ticaret dönemleri (trade spell) hesaplanmaktadır. Ticaret dönemlerine ilişkin hesaplanan bu

değerler bu çalışmanın temel noktası olmaktadır. Öyle ki, bütün sayısal hesaplamalar ve ekonometrik analizler bu

temel üzerinden yola çıkılarak yapılmaktadır. Öncelikle ticaret dönemi ve ticaret ilişkisi (trade relationships)

kavramlarının sayısal hesaplamalarının nasıl yapıldığı belirlenmelidir. Buna göre, bu çalışmada, ticaret ilişkisi

Türkiye'nin ürün bazında ihracat yaptığı ülkeye olan ticaretini göstermektedir. Her bir ülke-ürün ihracatı bir tane

ticaret ilişkisi oluşturmaktadır. Ticaret dönemi ise bu ticaret ilişkisinin yıl bazında bitmesi ve aynı ürün ve ülke

bazında tekrar başlamasıyla oluşan ticaret ilişkisini yeni bir ticaret ilişkisi olarak hesaplanması neticesinde elde

edilmektedir. Buna da çoklu hizmet dönemi (multiple spells of service) olmaktadır ve ticaret dönemlerinin ticaret

ilişkisinden farkını ortaya koymaktadır.

Hesaplanan ticaret dönemlerine göre bağımlı değişken oluşturulmaktadır. Bu bağımlı değişken de ticaret

bitiyorsa 1, devam ediyorsa 0 değerini almaktadır. Türkiye'nin AB üyesi ülkelere olan ihracatının sürekliliğine etki

eden unsurların tespiti için, bu çalışmada, literatürde kullanılan açıklayıcı değişkenlere yer verilmiştir. Buna göre,

CEPII'nin veri tabanından elde edilen çekim değişkenleri (uzaklık, ortak dil ve ortak sınır) analizlere dahil

edilmiştir. Dünya Bankası'nın veri tabanından alınan ithalatçı ülkeye ilişkin Gayri Safi Yurtiçi Hasıla (GSYİH) ve

kişi başına GSYİH farkı da ekonometrik analize dahil edilmiştir. BACI'dan alınan dış ticaret veri setinden

hesaplamalar yapılarak elde edilen ihracat başlangıç değeri, toplam ihracat değeri, ihraç edilen ürün sayısı, ihracat

yapılan ülke sayısı ve gecikmeli süreklilik de ekonometrik analizlere dahil edilerek, Türkiye ihracatının

sürekliliğine etkisi araştırılmıştır.

 3.2 Tanımlayıcı İstatistikler ve Kaplan-Meier Sağkalım Analizi

Tablo 1'de Türkiye'nin AB üyesi ülkelere olan ihracatının sürekliliğine ilişkin sayısal hesaplamalara dayanan

temel istatistiksel analiz sonuçları bulunmaktadır. Buna göre, Türkiye'nin AB üyesi 27 ülkeye 16 yıl boyunca

toplam 704.083 ihracat akımı bulunmaktadır. Bu ihracat akımını 4.964 ürün çeşidi ve 86.106 ticaret ilişkisi

oluşturmaktadır. Tablodan görüldüğü üzere toplam 165.254 ticaret dönemi gerçekleşmiştir. Ticaret ilişkisi ile

ticaret dönemi arasındaki fark çoklu hizmet dönemi nedeniyle oluşmuştur. Ancak ticaret dönemi medyanının 2,

ortalamasının da 4,26 olduğu görülmektedir. Tanımlayıcı istatistiklerden elde edilen sonuçlar, literatür ile paralel

olarak, Türkiye'nin AB üyesi ülkelere yaptığı ihracatın sürekliliğinin kısa olduğuna işaret etmektedir. Buna

ilaveten, medyanın 2 olması, ticaret ilişkisinin neredeyse yarısının iki yıl içinde bittiğini göstermektedir.

Tanımlayıcı analiz sonuçlarının bulunduğu Tablo 1'de beş farklı veri seti tanımlaması yapılmıştır. Birinci veri

seti, ticaret akımlarının olduğu ve olmadığı, ürün çeşidi ve ülke kombinasyonunu içeren genel veri seti olmaktadır.

Bu veri seti ürün çeşidi, ülke ve yıl çarpımına eşittir. İkinci veri seti ise sadece gerçekleşen ticaret akımlarının

gözlemlerinin dahil olduğu temel (benchmark) veri setidir. Ticaret dönemleri başta olmak üzere tanımlayıcı

istatistiklere ilişkin sayısal hesaplamalar bu veri seti ile yapılmıştır. Üçüncü veri seti ise üç farklı tanımlama ile

oluşturulmuştur. İlk veri seti (veri seti3a) sol sansürlü gözlemler çıkarılarak oluşturulmuştur. Bu çalışmada 1998-

2013 dönemi kullanılmıştır. Bu nedenle de ticaret ilişkisinin 1998 yılında başladığı öngörülmektedir. Ancak 1998

yılından önce başlayan ticaretin 1998 yılında başlamış gibi almak ticaret dönemlerinin yanlış hesaplanmasına ve

dolayısıyla da birçok değişkenin yanlış hesaplanmasına, sonuçların yanlış olmasına neden olacaktır. Benzer

şekilde, sağ sansürlü gözlemler de ticaret akımlarının 2013 yılında bitmemesine rağmen çalışmanın dönem sınırı

nedeniyle ticaret akımlarının 2013 yılında bittiğini varsayarak oluşan gözlemlerdir. Veri seti3b de sağ sansürlü

gözlemlerin çıkarıldığı veri seti olmaktadır. Son veri seti ise hem sol sansürlü hem de sağ sansürlü gözlemlerin

çıkarıldığı veri seti olmaktadır. Nitsch (2009) çalışmasında sansürlü gözlemlerin modellemelere dahil edilmesinin,

SESSION 2B: Dış Ticaret II 201

model kestiriminde fazla tahmine neden olacağını bildirmekte ve sansürlü veri setinin ekonometrik

modellemelerde kullanılması gerektiğini vurgulamaktadır. Hess ve Persson (2012) çalışmasında da, benzer şekilde,

sol sansürlü veri setinin kullanılması gerektiği, sağ sansürlü gözlemlerin ise çıkarılmasına gerek olmadığını, analiz

sonuçlarına herhangi bir etki yapmayacağı belirtilmiştir. Bu çerçevede, bu çalışmada, sol sansürlü veri seti (veri

seti3a) ile ekonometrik modeller yapılmış ve sansürlü gözlemler nedeniyle oluşabilecek problemlerden

kaçınılmıştır.

HS6
Gözlem

sayısı

Ülke

Sayısı

Ürün

Çeşidi
Dönem

Ticaret

İlişkisi

Ticaret

Dönemi

Ticaret

Dönemi

Ortalama

Ticaret

Dönemi

Medyan

Veri Seti1 2.208.816 27 5.113 1998-2013 86.106 165.254 3,1788 0

Veri Seti2 704.083 27 4.964 1998-2013 86.106 165.254 4,2606 2

Veri Seti3a 406.059 27 4.936 1999-2013 69.001 133.287 3,0465 1

Veri Seti3b 246.581 27 4.934 1998-2012 62.910 114.486 2,1538 1

Veri Seti3c 192.749 27 4.897 1999-2012 56.358 97.781 1,9712 1

İlk dönem 455.059 27 4.964 1998-2013 86.106 86.106 5,2848 2

Tek dönem 352.336 27 4.925 1998-2013 40.303 40.303 8,7421 10

Başlangıç

değeri ≤

10.000$

285.833 27 4.858 1998-2013 54.738 89.125 3,2071 1

Başlangıç

değeri >

10.000$

418.250 27 4.756 1998-2013 55.024 76.129 5,4939 2

Başlangıç

değeri >

100.000$

151.593 27 3.640 1998-2013 17.065 19.310 7,8504 5

Başlangıç

değeri >

1.000.000$

35.271 27 1.241 1998-2013 3.329 3.635 9,7031 14

1 yıl

düzeltme
759.368 27 4.964 1998-2013 86.106 126.403 6,0075 3

2 yıl

düzeltme
814.770 27 4.964 1998-2013 86.106 109.880 7,4150 5

3 yıl

düzeltme
867.045 27 4.964 1998-2013 86.106 100.937 8,5899 8

Notlar:
1-Veri setine sıfır (zero) ticaret değerleri dahil

2-Veri setine sıfır ticaret değerleri dahil değil

3a-Başlangıç ticaret dönemi (trade spell) değerlerinin veri setinden çıkarıldığı düzenlenmiş veri seti (left-censored)
3b- Son ticaret dönemi (trade spell) değerlerinin veri setinden çıkarıldığı düzenlenmiş veri seti (right-censored)
3c-Başlangıç ve son dönem ticaret değerlerinin veri setinden çıkarıldığı düzenlenmiş veri seti (left-right cencored)

Tablo 1. Tanımlayıcı Analiz Sonuçları Kaynak: Yazarın Kendi Hesaplamalarına Dayanmaktadır.

Temel veri setimizden elde edilen sonuçların kontrolü bağlamında bu veri setinden elde edilen kontrol veri

setleriyle de sayısal hesaplamalar yapılmış ve temel istatistikler sunulmuştur. Hess ve Persson (2011) çalışmasında

ticaret dönemi hesaplamalarının sınanmasının önemi vurgulanmaktadır. Buna göre, ticaret dönemlerinin birkaç yıl

boşluklu olanları hesaplama hatası olabileceği gibi ticaret akımlarının yanlış raporlanması neticesinde de ortaya

çıkabilmektedir. Bu nedenle 1 yıl, 2 yıl ve 3 yıl aralıklı ticaret dönemleri tamamlanarak tanımlayıcı istatistikler

tekrar hesaplanmıştır. Ayrıca, sadece tek dönemli ticaret dönemlerini ve ilk dönemli ticaret dönemlerini alarak yeni

bir veri seti ile tekrar hesaplamalar yapılmış ve ana sonuçların doğruluğu sınanmıştır. Ticaret dönemlerine ilişkin

yeniden hesaplamalar neticesinde temel veri seti sonuçlarıyla benzer eğilimler gösteren analiz sonuçları elde

edilmiştir. Öyle ki, sadece ilk ticaret dönemlerinin dahil olduğu veri setinin gözlem sayısı önemli derecede

düşmesine rağmen ticaret dönemi ortalaması yaklaşık olarak 5 yıl ve medyanı 2 olarak elde edilmiş ve bu

değerlerin de temel veri setinden elde edilen sonuçlara yakın değerler olduğu görülmektedir.

İhracat başlangıç değeri, ihracatın sürekliliği için önemli bir gösterge olarak karşımıza çıkmaktadır (Gullstrand

ve Persson, 2015, s.33). Nitsch (2009), Hess ve Persson (2011) çalışmalarına paralel olarak bu çalışmada da ihracat

başlangıç değerlerine göre ürünler ayrıştırılıp, her bir kategori için ihracatın sürekliliği tespit edilmiştir. Buna göre,

literatür ile benzer şekilde, başlangıç değeri yüksek olan ürünlerin ihracatının daha yüksek sürekliliğe sahip olduğu

görülmektedir. Öyle ki, 1.000.000$ üstünde başlangıç değerine sahip ticaret dönemlerinin ortalama sürekliliği

neredeyse 10 yıl düzeyinde olduğu tespit edilmiştir.

Kaplan-Meier sağkalım fonksiyonuna ilişkin sonuçlar Şekil 1 ve Şekil 2'de sunulmaktadır. Elde edilen sonuçlar

çerçevesinde, bütün grafiklerin aşağı yönlü bir eğilim gösterdiği görülmektedir. Bu durum ticaret dönemi arttıkça

202 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2017

ihracat sürekliliğinin devam etme olasılığının azaldığı anlamına gelmektedir. Şekil 1'deki sol grafikte üç farklı

ticaret döneminin olduğu sonuçlar raporlanmaktadır. Bütün ticaret dönemlerine ilişkin sonuçlar ile sadece ilk

dönemli ticaretin olduğu sonuçlar benzer süreklilik eğilimi gösterdiği tespit edilmiştir. İlk yıl ticaretin yaklaşık

%40'ı bitmekte, bir başka deyişle, ihracat sürekliliğinin 1 yıldan fazla olma olasılığının %60 civarında olduğudur.

Ayrıca başlayan ticaretin pek azı dönem sonuna kadar devam etmektedir. Şekil 1'deki sağ grafikte de ihracat

başlangıç değerlerinin ihracat sürekliliğine etkisi görülmektedir. Rauch ve Watson (2003) çalışmasında belirtildiği

üzere, ihracat başlangıç değeri ile ihracat sürekliliği arasında pozitif bir ilişki olması gerekmektedir. Buna göre,

açıkça görülmektedir ki, ihracat başlangıç değeri arttıkça ihracatın sürekliliğinin artma olasılığını da ciddi şekilde

arttırmaktadır.

Sonuç olarak, Türkiye'nin AB üyesi 27 ülkeye yaptığı ihracatın sürekliliğinin, literatürdeki ampirik çalışmaların

sonuçlarına paralel olarak, oldukça kısa olduğu tespit edilmiştir. Alternatif veri setleriyle de sayısal analizler

yapılarak detaylı temel istatistikler elde edilmiş ve sonuçların benzer olduğu görülmüştür.

Şekil 1. Kaplan-Meier Sağkalım Analizi Sonuçları 1 Kaynak: Yazarın Kendi Hesaplamalarına Dayanmaktadır.

 4 Ekonometrik Analiz

Bu çalışmada kesikli zamanlı Logit, Probit ve Cloglog modelleriyle kestirim yapılmaktadır. Literatürde dış

ticaret sürekliliği üzerine yöntem tartışmasının olduğu görülmektedir. Hess ve Persson (2012) çalışmasında bu

yöntem tartışmasına büyük ölçüde açıklık getirilmekte ve literatürde sıkça kullanılan sürekli zamanlı Cox orantılı

tehlike modelinin varsayımları nedeniyle uygun olmadığı ve yanlı sonuçlar verebileceği belirtilmektedir. Ticaret

akımları her ne kadar günlük gerçekleşse de gözlemlerin yıllık olarak raporlanması sürekli zamanlı Cox modelinin

uygun olmamasına neden olmaktadır. Ayrıca, dış ticaret sürekliliğine ilişkin olarak analizlere konu olan veri setinin

boyutu oldukça büyük olmaktadır. Bu nedenle de Cox modeli, literatürde de sıkça bahsedilen gözlemlenemeyen

heterojenlik problemiyle mücadele etmekte başarısız olmaktadır. Bu da parametrelerde ya da kestirilmiş süreklilik

fonksiyonunda yanlılığa neden olmaktadır (Hess ve Persson, 2012, s.1086).

 Bu çalışmada Hess ve Persson (2012) çalışmasında bahsedilen ve tavsiye edilen kesikli zamanlı tehlike

modelleriyle Türkiye'nin AB üyesi 27 ülkeye olan ihracatının sürekliliğine etki eden unsurlar ortaya

konulmaktadır. Hess ve Persson (2012) çalışmasına benzer şekilde bu çalışmada da aynı notasyonlar ile yöntem

detaylı bir şekilde açıklanmaktadır.

Kesikli zamanlı modeller, belirlenmiş bir zaman aralığında belirli bir ticaret ilişkisinin son bulabilme koşullu

olasılığı açısından belirlenmektedir. 𝑇𝑖 sürekli olsun ve belirli bir ticaret ilişkisinin sağkalım zamanıyla ölçülen

negatif olmayan rassal bir değişken olarak tanımlansın. Süreklilik analizinin temel noktası, belirlenmiş bir zaman

aralığında belirli bir ticaret ilişkisinin son bulma olasılığının oluşturulmasıdır. O halde; [𝑡𝑘 , 𝑡𝑘+1), 𝑘 =
1,2,3, … , 𝑘𝑚𝑎𝑥 ve 𝑡1 = 0; ticaret ilişkisinin sağkalım koşulu, belirli bir zaman aralığının başlamasına ve regresyon

modeline dahil olan açıklayıcı değişkenlere bağlı olmaktadır. Bu koşullu olasılık kesikli zamanlı tehlike oranı

(discrete-time hazard rate) olarak adlandırılmakta ve Denklem (1)'de formüle edilmektedir:

ℎ𝑖𝑘 = 𝑃(𝑇𝑖 < 𝑡𝑘+1| 𝑇𝑖 ≥ 𝑡𝑘, 𝑥𝑖𝑘) = 𝐹(𝑥𝑖𝑘𝛽 + 𝛾𝑘) Denklem (1)

𝑥𝑖𝑘, muhtemel değişken zamanlı kovaryantları göstermekte, 𝛽 da kestirilmiş katsayılara ilişkin bir vektörüdür.

𝛾𝑘 belirlenmiş zaman aralığının bir fonksiyonudur ve bu zaman aralığı boyunca tehlike oranı değişebilmektedir.

𝐹(.) de bütün 𝑖 ve 𝑘 için 0 ≤ ℎ𝑖𝑘 ≤ 1 koşulunu garanti eden uygun dağılımlı bir fonksiyonu temsil etmektedir. Bu

çalışmada, 𝑖, ürün ülke bazında ayrıştırılmış ticaret dönemlerini temsil etmektedir. Uygulamada tehlikenin (hazard)

0
.0

0
0

.2
0

0
.4

0
0

.6
0

0
.8

0
1

.0
0

B
ir

ik
im

li
 S

a
ğ
k
a

lı
m

0 5 10 15
Sağkalım Dönemleri

Bütün Dönemler İlk Dönemler

Tek Dönemler

İhracat Dönemi Farklılıkları (HS6)

Kaplan-Meier Sağkalım Fonksiyonu

0
.0

0
0

.2
0

0
.4

0
0

.6
0

0
.8

0
1

.0
0

B
ir

ik
im

li
 S

a
ğ
k
a

lı
m

0 5 10 15
Sağkalım Dönemleri

=<10.000$ >10.000$

>100000$ >1.000.000$

İhracat Başlangıç Değeri (HS6)

Kaplan-Meier Sağkalım Fonksiyonu

SESSION 2B: Dış Ticaret II 203

altında yatan temel dayanak bilinemediğinden, 𝛾𝑘 regresyon modeline dahil edilmiş her bir ticaret dönemi

sürekliliğine ilişkin zaman aralığını belirleyen kukla değişken grubunu göstermektedir.

Kesikli zamanlı orantılı tehlike modeli Denklem (2)'deki Log-Likelihood fonksiyonunun maksimum yaparak

kestirilebilmektedir.

𝐿𝑛 𝐿 = ∑ ∑ [𝛾𝑖𝑘 𝑙𝑛(ℎ𝑖𝑘) + (1 − 𝛾𝑖𝑘) 𝑙𝑛(1 − ℎ𝑖𝑘)]𝑘𝑖
𝑘=1

𝑛
𝑖=1 Denklem (2)

𝑘𝑖 bağlantı zamanı dönemlerine işaret etmekte ve 𝑖 alt indisi, bu değerin ticaret dönemlerine göre

değişebileceğini göstermektedir. 𝛾𝑖𝑘 ikili değişken olup, eğer 𝑘 zaman aralığı boyunca 𝑖 ticaret dönemi bitiyorsa 1

değerini, devam ediyorsa 0 değerini almaktadır. Bu nedenle de kesikli zamanlı tehlike modelleri, bir dizi ikili

bağımlı değişken modeli olarak görülebilmektedir. Bu nedenle de ikili bağımlı değişkenler için Logit, Probit, Clog-

log modelleri gibi standart modeller ile uygulamalar yapılarak kesikli zamanlı tehlike modellerinin kestirimi uygun

ve mümkün olabilmektedir (Hess ve Persson, 2012, s. 1089-1090; Türkcan, 2016, s.27-28).

Tablo 2'de ekonometrik modellerin kestirimlerine ilişkin sonuçlar bulunmaktadır. Üç farklı modelin

uygulanması hem değişkenlerden elde edilen değerlerin kıyaslanmasına hem de tehlike modelleri arasındaki

kestirim farklarının elde edilmesini sağlamaktadır. Bununla birlikte, farklı standart modellerin uygulanması, bu

çalışmanın sonuçlarını daha da güvenilir yapmaktadır. Ekonometrik analizler, sol sansürlü gözlemler çıkarılarak

yapılmıştır. Ayrıca literatürde önemle bahsedildiği üzere, gözlemlenemeyen heterojenlik probleminin üstesinden

gelebilmek için bütün tehlike modelleri rassal etkiler ile modellenmiştir. Bunun için de tehlike modellerine ithalatçı

ülke-ürün kategorisinde rassal etkiler dahil edilmiştir. Ekonometrik uygulamalar veri seti 3a ile yapılmıştır.

Ekonometrik modellemelere ilişkin uygulamalar STATA 14.2 ekonometri programıyla gerçekleştirilmiştir.

Tehlike modellerinin sonuçlarına göre, daha önce de bahsedildiği üzere, Log Likelihood değerinin maksimum

olduğu model en uygun tehlike modeli seçimi olacaktır (Hess ve Persson, 2011, s.678). Buna göre, Logit modeli

Türkiye'nin AB üyesi ülkelere olan ihracatının sürekliliğine etki eden unsurları ortaya koyan en doğru model

olmaktadır. Bu nedenle de Logit modelinin sonuçları doğruya en fazla yakınsayan kestirimlerdir.

Tehlike modellerine ilişkin sonuçlar literatürdeki ampirik çalışmalardan elde edilen sonuçlar ile büyük ölçüde

benzer eğilim göstermektedir (Türkcan, 2016; Hess ve Persson, 2012; Shao ve Xu, 2011). Çekim değişkenleri dış

ticaret nedeniyle oluşan maliyetlerin ilişkisini göstermesi bakımından önemlidir. Uzaklık değişkeninin pozitif

ilişkili, ortak dil ve ortak sınırın da maliyetleri düşürmesi nedeniyle negatif olması beklenmektedir. Elde edilen

sonuçlar ortak sınır dışında bu beklentiyi doğrulamaktadır. Ortak sınırın da veri setine dahil edilen ülkelerin kısıtlı

olması nedeniyle böyle bir sonuca neden olduğu düşünülmektedir. Bu çerçevede uzaklık arttıkça maliyetlerin

yükselmesi nedeniyle tehlike oranının da artması, bir başka deyişle, ihracatın sürekliliğinin tehlikeye girmesi,

sonlanabileceği sonucunu ortaya çıkmaktadır. İthalatçı ülkeye ilişkin GSYİH, ihracata olan talep ile ilişkili

olmaktadır (Hess ve Persson, 2011, s.680). GSYİH ile tehlike oranı arasında negatif bir ilişki beklenmektedir. Buna

göre, ithalatçı ülkenin GSYİH'si anlamlı ve negatif bir katsayı olmakta ve tehlike oranını azaltacağına işaret

etmektedir. Kişi başına GSYİH farkına ilişkin katsayı da Türkiye'nin ihracat yaptığı ülke ile arasındaki ekonomik

kalkınma farkına işaret etmekte ve bu durumun ticaretin sürekliliğine olan etkisini göstermektedir. Bu açıklayıcı

değişken, Türkcan (2016) ve Hess ve Persson (2012) çalışmalarının ekonometrik analizlerine de dahil edilmiştir.

Kişi başına GSYİH farkının düşük olmasının sonucu olarak iki ülke arasında benzer talep yapılarının

öngörüleceğini ve benzer nitelikli ürünlerin ticaretinin de daha yoğun yapılacağı bildirilmektedir (Türkcan, 2016,

s.31). Bu çerçevede kişi başına GSYİH farkına ilişkin katsayının pozitif olması, tehlike oranını arttırması

beklenmektedir. Elde edilen sonuçlar, açıklayıcı değişkenin tehlike oranını pozitif ve anlamlı bir şekilde

etkilediğini göstermektedir.

İhracat başlangıç değerine ilişkin katsayının negatif ve anlamlı olduğu tespit edilmiştir. İhracat başlangıç

değerinin yüksek olması, Rauch ve Watson (2003) çalışmasında ticaret ilişkisinde daha fazla güvene ve daha az

belirsizliğe işaret ettiği belirtilmektedir. Bu çerçevede, ihracat başlangıç değerinin yüksek olması ihracatın

sürekliliğine pozitif katkı sağlayacağı, tehlike oranını da azaltıcı etkide olacağı anlamına gelmektedir. Elde edilen

bulgular ihracat başlangıç değeri ile tehlike oranı arasında istatistiksel olarak anlamlı negatif bir ilişki olduğunu

göstermektedir. Gecikmeli süreklilik ve toplam ihracat değeri geçmiş ticaret ilişkisi nedeniyle oluşan tecrübeye ve

yaparak öğrenme (learning by doing) olgusunu temsil etmektedir. Bu anlamda her iki açıklayıcı değişkenin de

istatistiksel olarak anlamlı ve negatif olması geçmiş ticaret ilişkisinden elde edilen bilginin ihracat sürekliliğinin

artmasına neden olduğu açıkça görülmektedir. Bu anlamda Brenton vd. (2009) çalışmasıyla benzer bir sonuç

olmaktadır.

204 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2017

 Probit Logit Cloglog

Log uzaklık 0.0817 0.1520 0.1280

 (0.000) (0.000) (0.000)

Ortak dil -0.1576 -0.2843 -0.2381

 (0.000) (0.000) (0.000)

Ortak sınır 0.0854 0.1431 0.1035

 (0.000) (0.000) (0.000)

Log GSYİH (ithalatçı) -0.0250 -0.0498 -0.0466

 (0.000) (0.000) (0.000)

Log fark GSYİH-kişi başına 0.0323 0.0561 0.0427

 (0.000) (0.000) (0.000)

Log ihracat başlangıç değeri -0.0686 -0.1201 -0.0950

 (0.000) (0.000) (0.000)

Gecikmeli Süreklilik -0.0263 -0.0478 -0.0543

 (0.000) (0.000) (0.000)

Log toplam ihracat değeri -0.0640 -0.1004 -0.0613

 (0.000) (0.000) (0.000)

Log ihraç edilen ürün sayısı -0.4668 -0.7261 -0.4474

 (0.000) (0.000) (0.000)

İhracat yapılan ülke sayısı -0.0573 -0.0990 -0.0758

 (0.000) (0.000) (0.000)

Süreklilik kukla değişkeni Var Var Var

Yıl kukla değişkeni Var Var Var

Dönem sayısı kukla değişkeni Var Var Var

Gözlem sayısı 406059 406059 406059

İthalatçı ülke 27 27 27

Ürün çeşidi 4936 4936 4936

Dönem Sayısı (spells) 133287 133287 133287

İhracat İlişkisi 69001 69001 69001

Ortalama 3.0465 3.0465 3.0465

Medyan 1 1 1

Rho 0.2448

(0.000)

0.1984

(0.000)

0.1634

(0.000)

Log Likelihood -182104 -182064 -182182
Notlar:

 Parantez içinde P değerleri bulunmaktadır.

 Ekonometrik analizler ithalatçı-ürün için rassal etkiler modelini içermektedir.
 Rho değeri gözlenemeyen faktörler sebebiyle oluşan hata varyansını göstermektedir.

 Gözlem sayısı ekonometrik modellemeye dahil olan veri seti büyüklüğünü göstermektedir.

 İthalatçı ülke ekonometrik modellemeye dahil olan ihracat yapılan ülke sayısını göstermektedir.
 Ürün çeşidi ekonometrik modellemeye dahil olan ihracata konu olan ürün sayısını göstermektedir.

 Dönem sayısı ithalatçı-ürün için ihracat sürekliliğini göstermektedir.

 İhracat ilişkisi ithalatçı-ürün bazında ticaret ilişkisi sayısını göstermektedir.
 Ekonometrik analizlerde soldan sansürlü (left-censored) gözlemler çıkarılmıştır.

Tablo2. Ekonometrik Analiz Sonuçları

İhracat yapılan ürün sayısına ve ülke sayısına ilişkin açıklayıcı değişkenler de anlamlı ve negatif olarak tehlike

modellerinin kestirimi neticesinde elde edilen bulgular olarak karşımıza çıkmaktadır. Türkcan ve Pişkin (2014)

çalışmasında ihracatta ülke ve ürün bazında çeşitliliğin artmasının, yeni ticaret ilişkisinin ve ticarete konu yeni

ürünlerin ihracata başlanmasının, bir başka deyişle, hem ürün çeşitliliğinin artmasının hem de ihracat yapılan ülke

sayısının artmasının ihracatın istikrarı anlamında pozitif bir gelişme olacağı vurgulanmaktadır. Bu durum ticaret

ilişkisinin de daha istikrarlı ve sürekliliğinin daha uzun olacağı anlamına gelecektir. Elde edilen sonuçlar, Hess ve

Persson (2011) çalışmasıyla da paralel bir şekilde, hem ihraç edilen ürün sayısındaki artışın hem de ihracat yapılan

ülke sayısındaki artışın tehlike oranını azaltıcı bir etkiye sahip olduğuna işaret etmektedir.

Ekonometrik analizlerin duyarlılığının test edilmesi için alternatif veri setleriyle de modellemeler yapılmıştır.

Alternatif analiz sonuçları Tablo 3'de sunulmaktadır. Ekonometrik modellemeler ilk dönemli ticaret, tek dönemli

ticaret, ticaret dönemlerinde bir yıl düzeltme ve sabit etkiler için tekrarlanmış ve raporlanmıştır. Her bir modelde

de daha önce en uygun kestirim modeli olarak tespit edilen Logit modeli kullanılmıştır.

Tablo 3'den elde edilen sonuçlar, ana veri seti için elde edilen sonuçları destekler niteliktedir. Açıklayıcı

değişkenler büyük ölçüde aynı eğilimi ve ilişki yönünü vermektedir. Rassal etkiler modelinin neden tercih edildiği

de açıkça Tablo 3'de görülmektedir. Çekim değişkenlerine ilişkin açıklayıcı değişkenler sabit etkiler modelinde

atılmakta ve değişkenlerin kestirimleri yapılamamaktadır. Sonuç olarak, farklı veri seti tanımlamalarına göre

SESSION 2B: Dış Ticaret II 205

yapılan tehlike modellerine ilişkin duyarlılık analizleri (robustness check), ana veri setine ilişkin sonuçlar ile

benzer bir çerçeve sunmakta ve sonuçların sağlamlığına işaret etmektedir.

 İlk

dönem

Tek

dönem

Bir yıl

düzeltme

Logit

FE

Log uzaklık 0.1787 0.1821 0.2245

 (0.000) (0.000) (0.000)

Ortak dil -0.2753 -0.4934 -0.4618

 (0.000) (0.000) (0.000)

Ortak sınır -0.1372 -0.4312 0.1472

 (0.030) (0.000) (0.000)

Log GSYİH (ithalatçı) -0.0661 -0.2319 -0.0949 -0.2051

 (0.000) (0.000) (0.000) (0.000)

Log fark GSYİH-kişi başına 0.1563 0.3375 0.0662 -0.0148

 (0.000) (0.000) (0.000) (0.461)

Log ihracat başlangıç değeri -0.1604 0.0032 -0.0845 -0.1890

 (0.000) (0.695) (0.000) (0.000)

Gecikmeli Süreklilik -0.0384 0.3614

 (0.014) (0.000)

Log toplam ihracat değeri -0.1740 -0.1608 -0.0685 -0.1388

 (0.000) (0.000) (0.000) (0.000)

Log ihraç edilen ürün sayısı -0.4348 0.8804 -0.4980 -1.1795

 (0.000) (0.000) (0.000) (0.000)

İhracat yapılan ülke sayısı -0.1546 -0.1468 -0.1334 -0.0827

 (0.000) (0.000) (0.000) (0.000)

Süreklilik kukla değişkeni Var Var Var Var

Yıl kukla değişkeni Yok Yok Var Var

Dönem sayısı kukla değişkeni Var Var Var Var

Gözlem Sayısı 157035 97820 261331 264920

İthalatçı Ülke 27 27 27 27

Ürün Çeşidi 4908 4786 4898 4936

Dönem Sayısı (spells) 54139 23198 85537 133287

İhracat İlişkisi 54139 23198 59751 69001

Ortalama 2.9005 4.2167 3.8236 3.0465

Medyan 1 1 2 1

Rho 0.5887 0.0000 0.2648

Log Likelihood -74405 -29004 -108525 -68141
Notlar:

 Parantez içinde P değerleri bulunmaktadır.
 Ekonometrik analizler ithalatçı-ürün için rassal etkiler Logit ve sabit etkiler(FE) Logit modelini içermektedir.

 Rho değeri gözlenemeyen faktörler sebebiyle oluşan hata varyansını göstermektedir.

 Gözlem sayısı ekonometrik modellemeye dahil olan veri seti büyüklüğünü göstermektedir.
 İthalatçı ülke ekonometrik modellemeye dahil olan ihracat yapılan ülke sayısını göstermektedir.

 Ürün çeşidi ekonometrik modellemeye dahil olan ihracata konu olan ürün sayısını göstermektedir.

 Dönem sayısı ithalatçı-ürün için ihracat sürekliliğini göstermektedir.
 İhracat ilişkisi ithalatçı-ürün bazında ticaret ilişkisi sayısını göstermektedir.
 Ekonometrik analizlerde soldan sansürlü (left-censored) gözlemler çıkarılmıştır.

Tablo 3. Alternatif Analiz Sonuçları (Robustness Check)

 5 Sonuç

Bu çalışmada, Türkiye'nin 1998-2013 döneminde AB üyesi 27 ülkeye gerçekleşen ihracatının sürekliliği tespit

edilmiş ve sürekliliğe etki eden unsurlar ortaya konulmuştur. Türkiye ihracatının neredeyse yarısının AB üyesi

ülkelere gerçekleştiği gözönüne alındığında, bu çalışmadan elde edilen bulguların, Türkiye'nin ihracat patikası için

de önemli bilgiler sunacağını söylemek yanlış olmayacaktır.

Tanımlayıcı istatistiklere ve Kaplan-Meier sağkalım fonksiyonuna ilişkin analizler, Türkiye'nin AB üyesi

ülkelere olan ihracatının sürekliliğinin kısa olduğuna işaret etmektedir. Bu sonuç her ne kadar teorik çerçevede

beklenmeyen bir sonuç olsa da, literatürde yapılan ampirik çalışmalar ile paralel bir sonuç olarak karşımıza

çıkmaktadır. Bu anlamda politika yapıcıların ihracatın sürekliliğini arttırıcı önlemler alması ve bu çerçevede

destekleyici politikalar üretmesi, ihracatın istikrarı ve dolayısıyla da ihracatın artışına önemli bir katkı sunacağı

düşünülmektedir.

206 INTERNATIONAL CONFERENCE ON EURASIAN ECONOMIES 2017

Ekonometrik analizler tehlike modelleriyle yapılmıştır. Logit, Probit ve Clog-log tehlike modelleri olmak üzere

üç farklı model ile kestirimlerin yapılması yöntem tartışmasına da başlangıç niteliğinde bir giriş olmaktadır.

Tehlike modellerinin kestiriminden elde edilen Log Likelihood değerleri en uygun modelin Logit modelin

olduğuna işaret etmektedir. Logit model sonuçları, ürün-ülke farklılaştırılmasının, dil çekim değişkeninin, toplam

ihracat ve gecikmeli sürekliliğin ve ayrıca ithalatçı ülke GSYİH ile başlangıç ihracat değerlerinin tehlike oranını

azaltıcı, uzaklık ve ortak sınır çekim değişkenlerinin, kişi başına GSYİH farkının tehlike oranını arttırıcı bir etkide

bulunduğu, bu çalışmanın sonuçlarından elde edilen diğer bulgular olarak karşımıza çıkmaktadır.

Bu çalışma Akdeniz Üniversitesi Bilimsel Araştırma Projeleri Koordinasyon Birimi tarafından desteklenmiştir.

Proje Numarası: SDK-2015-312. (This work was supported by the Scientific Research Projects Coordination Unit

of Akdeniz University. Project Number: SDK-2015-312).

Kaynakça

• Besedes, T., Prusa, T.J., 2006a. "Ins, Outs, and the Duration of Trade", Canadian Journal of Economics,

39(1), s.266–295.

• Besedes, T., Prusa, T.J., 2006b. "Product Differentiation and Duration of U.S. Import Trade", Journal of

International Economics, 70(2), s.339–358.

• Brenton, P., Saborowski, C., Uexküll, E., 2009. "What Explains the Low Survival Rate of Developing

Country Export Flows", World Bank Policy Research Working Paper, 4951, World Bank, Washington, DC.

• Gullstrand, j., Persson, M., 2015. "How to combine high sunk costs of exporting and low export survival",

Review of World Economics, 151(1), s.23-51.

• Hess, W., Persson, M., 2011. "Exploring the Duration of EU Imports", Review of World Economics, 147(4),

s.665-692.

• Hess, W., Persson, M., 2012. "The duration of trade revisited", Empirical Economics, 43(3), s.1083-1107.

• Nitsch, V., 2009. "Die Another Day: Duration in German Import Trade", Review of World Economics,

145(1), s.133–154

• Rauch, J.E., 1999. "Networks versus Markets in International Trade", Journal of International Economics,

48(1), s. 7–35.

• Rauch, J., E., Watson, J., 2003. "Starting Small in an Unfamiliar Environment", International Journal of

Industrial Organization, 21(7), 1021-1042.

• Shao, J., Xu, K., 2011. "Exploring Chinese Export Duration", Asia Pasific Trade Seminers, University of

Hawaii, s.1-14.

• Türkcan, K., Pişkin, E., 2014. "Türkiye'nin İhracat Artışında Yaygın ve Yoğun Ticaretin Rolü", İktisat

İşletme ve Finans, 336(29), 83-116.

• Türkcan, K., 2016. "On the Role of Vertical Differentiation in Enhancing Survival of Export Flows:

Evidence from a Developing Country", Munich Personal Repec Archive, 71023.

