

Paper prepared for the
EY International Congress on Economics II
"Growth, Inequality and Poverty"
Ankara, November 5-6, 2015

Gazi University – Department of Economics

EKONOMİK YAKLAŞIM
Quarterly Peer-Reviewed Scientific Journal
Department of Economics - Gazi University

**TÜRKİYE’DE ENERJİ TÜKETİMİNİN EKONOMİK
BÜYÜME ÜZERİNDEKİ ETKİLERİ: MARKOV
SWITCHING YAKLAŞIMI**
**[The Effects of Energy Consumption on Economic Growth in
Turkey: Markov Switching Approach]**

Bayraç N. H.¹ and Doğan E.²

1 Eskişehir Osmangazi University, Department of Economics, Eskişehir, Turkey

2 Anadolu University, Department of Economics, Eskişehir, Turkey

Corresponding author:
emrahdogan1903@hotmail.com

TÜRKİYE'DE ENERJİ TÜKETİMİNİN EKONOMİK BÜYÜME ÜZERİNDEKİ ETKİLERİ: MARKOV SWITCHING YAKLAŞIMI

Bayraç N. H. ve Doğan E.

Özet

Enerji tüketimi ve ekonomik büyüme arasındaki ilişki enerji politikaları için kilit bir öneme sahiptir. Bu çalışma, 1980-2012 dönemi için Türkiye'deki enerji tüketiminin ekonomik büyüme üzerindeki etkilerini incelemeyi amaçlamaktadır. Enerji tüketiminde görülecek değişimlerin ekonomik büyüme üzerindeki olası etkileri Markov Rejim Değişim (MS-VAR) modeli ile tahmin edilmiştir. Elde edilen tahmin sonuçlarına göre, ekonominin içerisinde bulunduğu daralma ve genişleme dönemlerinde enerji tüketiminin her iki dönemde de ekonomik büyümeyi pozitif yönde etkilediği tespit edilmiştir. Diğer taraftan enerji tüketiminin ekonomik büyüme üzerindeki pozitif etkisi, ekonominin genişleme dönemlerinde ekonominin daralma dönemlerine göre daha güçlü bir pozitif etkiye sahip olduğu bulguları elde edilmiştir. Bu çalışmanın sonuçları, Türkiye'de politika yapıcılar için önemli politika önerileri sunmaktadır.

Anahtar Kelimeler: Enerji Tüketimi, Ekonomik Büyüme, Markov Rejim Değişim Modeli.

JEL Sınıflaması: C13, C22, O40, Q41, Q43.

The Effects of Energy Consumption on Economic Growth in Turkey: Markov Switching Approach

Abstract

The link between energy consumption and economic growth is a key importance to energy policies. In this study it is aimed to investigate the effects of energy consumption on economic growth in Turkey for the period 1980-2012. In order to investigate the possible effects of changes in energy consumption on economic growth was estimated by using Markov Switching VAR (MS-VAR) method. The empirical results show that energy consumption effects economic growth positively during the contraction and expansion periods of economy. On the other hand, we find that expansion periods of economy have a greater positive effect on economic growth than the contraction periods. The results of this study provide important policy implications for policymakers in Turkey.

Keywords: Energy Consumption, Economic Growth, Markov Switching Model.

JEL classification: C13, C22, O40, Q41, Q43.

1. Giriş

Ekonomik büyüme ile enerji tüketimi arasındaki ilişkiler, teorik ve uygulamalı iktisat literatürünün başlıca tartışma konuları arasında yer almaktadır. Enerjinin rezerv, üretim, dağıtım ve tüketim süreçlerinde oluşan değişmelerin ekonomik açıdan analiz edilmesi, enerji üreticileri, tüketicileri, dağıtıcıları, hükümetler ve uluslararası organizasyonlar gibi piyasada yer alan karar vericiler açısından büyük önem taşımaktadır.

İktisat literatüründe, enerji tüketimi ile ekonomik büyüme arasındaki ilişkileri belirlemek amacıyla yapılan çalışmaların bazıları, enerji tüketiminden ekonomik büyümeye doğru bazıları da, ekonomik büyümeden enerji tüketimine yönlü bir nedenselliğin varlığını ortaya koymaktadır.

Ülkelerin sürdürülebilir bir büyüme hızı yakalamaları öncelikle enerji kaynaklarının etkin ve verimli bir şekilde kullanılmasına bağlıdır. Ancak enerji kaynaklarının dünya coğrafyasında dengesiz olarak dağılmış olması, Türkiye gibi yetersiz enerji kaynaklarına sahip ülkelerin enerji bağımlılığını artırmaktadır. Bu nedenle ithal edilen enerji kaynaklarının ekonomik büyüme içindeki payının değerlendirilmesi büyük bir öneme sahiptir.

Türkiye ekonomisi diğer gelişmekte olan birçok ülke gibi, enerji yoğun büyümeye dayalı bir yapı arz ederken, enerji talebinin önemli bir bölümünü ithalat yoluyla karşılamaktadır. Bu talebi karşılamak için, Türkiye arz açısından sınırlı olanaklar ve talep açısından da planlama gereksinimi ile karşı karşıyadır. Böyle bir enerji politikasının karar alma sürecinde nedenselliğin ortaya konması ilgili politikaların uygulanmasında katkı sağlayacağı düşünülmektedir.

Bu çalışmada 1980-2012 döneminde, Türkiye'deki enerji tüketiminin ekonomik büyüme üzerindeki etkilerinin ortaya konulması amaçlanmaktadır. Konu ile ilgili geniş bir literatürün olduğu göz önüne alındığında diğer birçok çalışmadan farklı olarak, ekonominin daraldığı ve genişlediği dönemlerde enerji tüketiminin ekonomik büyüme üzerindeki etkileri Markov Rejim Değişim (MS-VAR) modeli ile incelenmiştir.

2. Enerji Tüketimi İle Ekonomik Büyüme Arasındaki İlişkiler

Küresel enerji piyasalarında, enerji ihtiyacının ve bunun sonucu olarak da, tüketimin homojen bir yapıya sahip olmadığı görülmektedir. Bunun başlıca nedenleri arasında; yüksek enerji maliyetleri, tüketici ülkelerin coğrafik yapıları, enerji kaynaklarına ve dolayısıyla üretici ülkelere olan uzaklıkları, tüketim alışkanlıkları, yaşam standartları, enerji tüketiminde kullanılan

araçlar vb. yer almaktadır. Ayrıca enerji üretiminin artırılabilmesi için, mutlaka ekonomik büyümenin sağlanması ve enerji kapasitesinin de yükseltilmesi gerekmektedir.

Bir ekonomide büyüme hızı, o ekonominin enerji tüketimini etkileyen başlıca unsurlar arasında yer almaktadır. Enerji tüketimi ile ekonomik büyüme arasında karşılıklı bir tamamlayıcılık ilişkisi mevcuttur. Ekonomik büyüme enerji talebinde bir artışa neden olurken, ekonomik büyümenin sağlanabilmesi için gereken temel girdilerin başında da enerji yer almaktadır.

Ekonomide üretim artışı ve yaşam standartlarının yükselmesi, enerji tüketimi ve dolayısıyla enerji kaynaklarına olan talebin artmasına neden olmaktadır. Kısa dönemde talebi belirleyen başlıca faktörler, hane halkları ve üretici firmaların tüketim kararlarıdır. Tüketim kararları; gelir, faiz oranı ve mal-hizmet fiyatları gibi ekonomik faktörlerin etkisi altında oluşmaktadır.

Uzun dönemde ise; ekonomik büyümeyi belirleyen başlıca faktör, ülkenin mal ve hizmet üretme kapasitesidir. Ekonomideki nüfus artışı, istihdam olanakları, sermaye birikimi ve inovasyon büyüme potansiyelini etkileyen temel unsurlardır.

Ekonomik büyüme kavramı, reel GSYİH'da meydana gelen artış olarak ifade edilmektedir. Bir ülkenin üretim olanakları eğrisinin dışı doğru kaymasına neden olan faktörler, ekonomik büyümenin temelini oluşturmaktadır. Üretim olanakları eğrisinin konumunu belirleyen temel unsur, ekonomide üretilen toplam çıktı miktarıdır. Bu çıktı miktarını belirleyen başlıca faktörler arasında emek, sermaye, doğal kaynaklar ile yabancı teknoloji transferi ve verimlilik yer almaktadır.

Enerji ile ekonomik büyüme arasındaki ilişkilerin teorik çerçevesini; gelişmiş ve gelişmekte olan ülkelerde enerjinin fiili ve potansiyel olarak pozitif etkilere sahip olması, ekonomik büyümenin enerji talebini artırması buna karşılık, enerji kaynaklarının sınırlı olması oluşturmaktadır. Ayrıca son dönemlerde dünyada enerji yoğun büyüme stratejisine yönelik küresel boyutta bir yöneliş söz konusudur.

Enerji tüketimi ile ekonomik büyüme arasındaki ilişkiler konusunda temelde iki farklı görüş mevcuttur (Yapraklı ve Yurttaçıkız, 2012: 197). Birinci görüş; enerjinin ekonomik büyüme sürecinden bağımsız olduğu; ikinci görüş ise, enerji tüketiminin büyüme üzerinde etkili olduğu iddia edilmektedir.

• Birinci görüş çerçevesinde Klasik iktisatçılar; Azalan Verimler Kanunu nedeniyle, doğanın ekonomiye sınır getirdiğini kabul ederek, enerjiyi bir üretim faktörü olarak görmemişlerdir.

Neo-klasik büyüme teorisi kısaca; durağan durum dengesinde büyüme oranının dışsal olduğu ve tasarrufun bu oran üzerinde herhangi bir etkisinin olmadığı, teknolojik değişimin sabit olduğu durumlarda, girdinin büyüme oranını nüfus artış hızının belirlediği ve büyüme oranının artmasını sağlayacak tek faktörün de teknolojik gelişme olduğu varsayımına dayanmaktadır.

Neo-klasik iktisatçıların çoğu, enerji ve enerji kaynaklarının büyüme üzerindeki etkisini göz ardı etmişler ve enerjiyi bir üretim faktörü olarak görmemişlerdir (Alam, 2006: 6). Bu kabulde ekonomik büyüme ve teknolojide ortaya çıkan gelişmelerin, enerji dahil doğal kaynakların tükenmesini engelleyeceği, doğal kaynak maliyetlerinin fiyatlandırılması aracılığı ile piyasa başarısızlıklarının giderilebileceği ve insan yapımı sermayenin doğal sermayeyi sınırsız ikame edebileceği gibi düşünceler etkili olmuştur.

Neo-klasik büyüme teorisinin bu varsayımlarına karşılık olarak geliştirilen içsel büyüme teorileri ile kamu harcamalarının Barro (1988), beşeri sermayenin Lukas (1988) ve Hamilton (1983), Burbridge ve Harrison (1884) gibi bazı neo-klasik iktisatçıların katkıları ile enerjinin, ekonomik büyüme üzerinde etkili faktörler olabileceği ortaya konmuştur (Aytaç, 2010: 483).

Bu iktisatçılara göre; sanayide kullanılan enerji miktarı çoğaldıkça üretim miktarı ve dolayısıyla hasılanın artacağı varsayıldığında, tek sektörlü neo-klasik üretim teknolojisi çerçevesinde sermaye (K), işgücü (L) ve enerji (E) ayrı girdiler olarak tanımlanabilir.

Böylece üretim fonksiyonu $Q = f(K, L, E)$ gibi yazılabilir. Bu durumda ekonomik büyüme söz konusu olduğunda, fonksiyonda yer alan üç temel üretim faktörü arasındaki ilişkiler önem kazanmaktadır. Enerji ile ekonomik büyüme arasındaki pozitif yönlü bir ilişkide, enerji tüketimini azaltıcı yöndeki uygulamalar, ekonomik büyümeyi olumsuz yönde etkileyebilmektedir.

Ekonomi politikaları uygulanırken üretim faktörleri arasındaki bu ilişkiler de dikkate alınmalıdır. Ülkeler ve sektörler arasında çeşitli farklılıklar bulunmakla birlikte genellikle, enerji tüketimi ve sermaye arasında tamamlayıcılığın, işgücü ve sermaye arasında ikame ilişkisinin bulunması beklenmektedir.

• İkinci görüşe göre; 1970'li yıllarda enerjiye ekonomik teoride yer verilmemesini eleştiren Boulding ve Georgescu-Roegen gibi iktisatçıların katkısı sonucu ortaya çıkan ekolojik iktisat ve fiziksel üretim teorisi, enerjiyi temel üretim faktörü olarak ele almışlardır. Enerji olmadan diğer üretim faktörlerinin üretim sürecinde etkili olamayacağı, doğal kaynaklarla insan yapımı sermaye arasında tamamlayıcılık ilişkisinin olduğu ve enerji kaynaklarının tükenme olasılığının büyümeyi kısıtlayacağı iddia edilmiştir. Buna bağlı olarak da etkin enerji politikalarının uygulanması gerektiği belirtilmiştir (Alam, 2006: 2).

Bu teorik yaklaşımlar altında, ekonomik büyüme ile enerji tüketimi arasındaki ilişkileri açıklayan başlıca argümanlar şunlardır;

i. Temel bir girdi olarak enerjinin bol miktarda ve düşük maliyetli olarak üretime katılması halinde, enerjiye dayalı üretim yapan ülkelerin hasılasına olan talebi artırarak hasıla, üretim ve istihdamın yükselmesine neden olmaktadır. Ayrıca enerji verimliliğindeki artış, dış dünyaya açılan ülkelerin mallarına yönelik talebe uygun yeni teknolojileri üretme olanağı sağlayarak faktör rekabetine neden olmakta ve böylece, üretim olanaklarını genişletmektedir.

ii. Yetersiz enerji üretimi nedeniyle dışa bağımlı ülkelerde, ulaşılabilir ve sürekliliği olan enerji türlerine yatırım yapılması, döviz tasarrufuna ve etkin kaynak kullanımına imkan vermektedir. Buna karşılık bol miktarda enerji kaynağına sahip olan ülkeler ise, hem bu kaynakları dışa satarak döviz girdisi, hem de üretime koşarak önemli bir üretim artışı elde etme olanağına sahip olabilmektedirler.

iii. Yoğun enerji kullanımına yönelik ekonomik büyüme sonucu; fosil yakıtların ısınma, sanayi ve ulaşım sektörlerindeki artan kullanımına bağlı olarak CO₂ salınımının çoğalması küresel ısınmayı giderek hızlandırmaktadır. Küresel ısınma sonucu oluşan sera etkisi ve iklim değişiklikleri, gelecek nesillerin de çıkarlarına gözetilmeden ulusal ve uluslararası düzeyde enerji politikalarının üretilmesini zorunlu hale getirmektedir.

Sürdürülebilir enerji yaklaşımı çerçevesinde uygulanan bir enerji yönetimi politikası, ihtiyaç duyulan enerjinin düşük maliyetli ve sürekli olarak sağlanmasının yanı sıra, çevre üzerinde de en az tahribat yaratmaya yönelik tedbir, teknoloji ve uygulamaları gerçekleştirmelidir (Bayraç, 2010: 245).

iv. Etkin enerji yönetimi politikaları aracılığı ile, enerji verimliliği ve tasarrufunun artırılması ile enerji yoğunluğunun azaltılması sonucu, kaynakların optimal dağılımına katkıda bulunmak mümkündür. Buna bağlı oluşan rekabet ve ölçek ekonomileri ise, üretimde etkinliğin ve verimliliğin yükselmesine neden olmaktadır.

v. Döviz ve sermaye kaynakları kısıtlı, enerji arzı kıt ve enerjide dışa bağımlı, enerji tasarrufu düşük ve enerji yoğunluğu fazla olan ülkelerde enerjinin büyüme üzerindeki etkisinin de genellikle negatif yönde olduğu görülmektedir.

3. Literatür Taraması

Literatürde enerji ile büyüme arasındaki ilişkiler, üretim fonksiyonu temelli ve nedensellik ilişkileri olarak başlıca iki yöntem kullanılarak analiz edilmektedir. Bu yöntemlerden birincisi olan üretim fonksiyonu temelli analizlerde; enerji ve ekonomik büyüme

arasındaki yüksek korelasyona bağılı olarak büyümenin kullanımı teşvik edilirken, enerji kullanımının büyüme için gerekli olmayabileceği iddiası ise, bu analizlerin zayıf noktasını oluşturmaktadır (Aytaç, 2010: 484).

İkinci yöntemi oluşturan nedensellik ilişkileri ise, aşağıdaki dört hipotez şeklinde incelenmektedir (Akpolat ve Altıntaş, 2013: 115);

i. Büyüme Hipotezi; Bu hipotezde enerji, ekonomik büyümenin temel belirleyicilerinden birisidir. Eğer nedensellik enerji harcamalarından ekonomik büyümeye doğru ise, o ülkenin enerjiye bağımlı bir ülke olduğunu göstermektedir. Bu durumda ülkenin bir enerji darboğazına düşmesi, ekonomik büyümeyi olumsuz yönde etkileyecektir. Ayrıca, enerji giderlerinin azaltılmasını öngören politikaların, ekonomik büyümeyi olumsuz yönde etkileyeceği sonucu ortaya çıkmaktadır.

ii. Koruma Hipotezi; nedensellik ilişkisi ekonomik büyümeden enerji harcamalarına doğru ise, ülkenin ekonomik büyümeye devam edebilmek için enerjiye bağımlı olduğu ortaya çıkmaktadır. Bu durum enerji koruma politikalarının ekonomik büyümeyi olumsuz yönde etkilemeyeceğini göstermektedir. Ayrıca GSYİH arttıkça, enerji tüketimi de artacaktır.

iii. Feedback Hipotezi; enerji harcamaları ile GSYİH arasında iki yönlü bir nedensellik varsa, enerji harcamaları ve GSYİH birbirlerini karşılıklı olarak etkilemektedirler. Çift yönlü nedensellik ilişkisi, hem ülkenin büyümek için enerjiye bağımlı olduğuna hem de büyüyen ekonominin enerji tüketimi artışına neden olduğu belirtilebilir (Şen, 2010, 25).

Buna göre, enerjiye iki yönlü bağımlılık gösteren bir ülkenin ihtiyaç duyduğu enerjiyi kendisi üretebilir hale gelmesi ve bu açıdan da yenilenebilir enerjilere yönelmesi büyük önem taşımaktadır.

iv. Nötralite (Yansızlık) Hipotezi; bu iki değişken arasında herhangi bir nedensellik ilişkisinin bulunmadığını ifade etmektedir. Bu durumda enerji tüketimini azaltmaya yönelik politikaların büyümeye etki etmediği sonucuna ulaşılmaktadır.

Enerji tüketimi ile ekonomik büyüme arasındaki nedensel ilişki teorik, ampirik ve politik yönlerden öneme sahiptir. Bu değişkenler arasındaki nedensellik ilişkisinin analizinde çoğunlukla Granger (1969) ve Sims (1972) yöntemleri kullanılmaktadır (Uzunöz ve Akçay, 2012: 4).

Literatürde gelişmiş ve gelişmekte olan ülkeler için, büyüme ve enerji tüketimi arasındaki ilişkileri açıklayan çok sayıda çalışma mevcuttur. Bu çalışmalardan bazıları Tablo 1'de yer almaktadır.

Tablo 1: Ekonomik Büyüme ve Enerji Tüketimi Arasındaki İlişki Konusunda Dünya’da ve Türkiye’de Yapılan Bazı Araştırmalar ve Elde Edilen Sonuçlar

Çalışma	Ülke/Dönem	Yöntem	Sonuçlar
Kraft ve Kraft (1978)	ABD (1947-1974)	Sims Nedensellik Testi	Ekonomik büyümeden enerji tüketimine doğru tek yönlü nedensellik mevcuttur.
Yu ve Choi (1985)	ABD, Birleşik Krallık Polonya, G. Kore ve Filipinler (1950-1976)	Sims ve Granger Nedensellik Testleri	ABD-Birleşik Krallık-Polonya’da, enerji tüketimi ile ekonomik büyüme arasında nedensellik ilişkisi yoktur. G. Kore’de, ekonomik büyümeden enerji tüketimine doğru tek yönlü nedensellik vardır. Filipinler’de, enerji tüketiminden ekonomik büyümeye doğru tek yönlü nedensellik vardır.
Erol ve Yu (1988)	Altı Sanayileşmiş Ülke	Sims ve Granger Nedensellik Testleri	Enerji tüketimi ve ekonomik büyüme arasında nedenselliğin olmadığını tespit etmişlerdir.
Cheng (1997)	Hindistan (1952-1995)	Hsiao Granger Nedensellik Testi	Enerji tüketimi ile ekonomik büyüme arasında nedenselliğin bulunmadığını belirlemiştir.
Aqeel ve Butt (2001)	Pakistan (1955-1996)	Hsiao Granger Nedensellik Testi	Ekonomik büyümeden enerji tüketimine doğru tek yönlü nedensellik mevcuttur.
Hondroyiannis vd. (2002)	Yunanistan (1960-1996)	Vektör Hata Düzeltme Modeli	Enerji tüketimi ve ekonomik büyüme arasında uzun dönemde eşbütünleşik bir ilişki olduğunu ve ekonomik büyümenin belirlenmesinde enerji tüketiminin önemli bir role sahip olduğunu ifade etmişlerdir.
Hou (2009)	Çin (1953-2006)	Hsiao Granger Nedensellik Testi	Enerji tüketimi ile ekonomik büyüme arasında iki yönlü nedenselliğin olduğunu belirlemiştir.
Korkmaz ve Yılgör (2011)	26 Ülke (1980-2004)	Yatay kesit Genişletilmiş Dikey Fuller Testi, Yatay Kesit Peresan Shin Testi ve Eş bütünleşme Testi	Enerji tüketimi ile ekonomik büyüme arasında uzun dönemli bir ilişki olduğunu belirlemiştir.
Hwang ve Yoo (2014)	Endonezya (1965-2006)	Granger Nedensellik Testi	Ekonomik büyümeden enerji tüketimine doğru tek yönlü nedensellik olduğunu belirlemiştir.
Sarı, Soyaş ve Özdemir (2001)	Türkiye (1960-1995)	Johansen Eşbütünleşme Testi	Enerji tüketimi ile büyüme arasında uzun dönemli bir ilişki olduğunu ve

EY International Congress on Economics II
"Growth, Inequality and Poverty"
November 5-6, 2015, Ankara/Turkey

			ayrıca, elektrik tüketiminden büyümeye doğru tek taraflı bir nedenselliğin varlığını ortaya koymuşlardır.
Mucuk ve Uysal (2009)	Türkiye (1960-2006)	Eşbütünleşme ve Granger Nedensellik Testi	Nedenselliğin enerji tüketiminden ekonomik büyümeye doğru gerçekleştiğini ve enerji tüketiminin büyümeyi pozitif yönde etkilediği sonucuna ulaşmışlardır.
Kaplan, Öztürk ve Kalyoncu (2011)	Türkiye (1971-2006)	VEC Modeli Nedensellik Testi	Enerji tüketimi ve ekonomik büyüme arasında, çift yönlü nedensellik ilişkisi bulmuşlardır.
Yalta (2011)	Türkiye (1950-2006)	Eşbütünleşme Analizi	Enerji tüketimi ve büyüme üzerinde yaptığı çalışmada, istihdam değişkenini de ekleyerek eşbütünleşme analizi uygulaması yapmıştır. Sonuçta enerji tüketimi ile GSYİH arasında herhangi bir ilişki bulamamıştır.
Lee ve Chang (2007)	Tayvan (1955-2003)	Eşik Regresyon modeli	Enerji tüketimi ve ekonomik büyüme arasındaki ilişkinin ters U şeklinde karakterize edildiği sonucuna ulaşmışlardır.
Araç ve Hasanov (2014)	Türkiye (1960-2010)	Doğrusal olmayan Yumuşak Geçişli Otoregresif (STAR) modeli	Enerji tüketimi ile ekonomik büyüme arasındaki doğrusal olmayan dinamik ilişkiyi inceleyen çalışmada, ekonomik büyüme üzerinde negatif enerji şokları pozitif enerji şoklarından daha büyük bir etkiye sahiptir. Diğer yandan pozitif ekonomik büyüme şokunun enerji tüketimine önemli bir etkisi varken, negatif ekonomik büyüme şoklarının

			enerji tüketimine etkisi olmadığı bulguları elde edilmiştir.
--	--	--	--

Yapılan çalışmalardan elde edilen ekonometrik bulgular; ülkelere, araştırmalarda kullanılan dönem, yöntem ve değişkenlere bağlı olarak farklılıklar göstermektedir. Türkiye için, enerji tüketimi ile ekonomik büyüme arasındaki yapılan çalışmalar arasında kesin bir fikir birliği mevcut değildir.

Bu çalışmada literatürdeki diğer çalışmalardan farklı olarak; ekonominin daralma ve genişleme dönemlerinde enerji tüketimi ile ekonomik büyüme arasındaki ilişki, Markov Rejim Değişim Modeli (MS-VAR) ile incelenmiştir.

4. Veri Seti ve Yöntem

Çalışmada kullanılacak olan zaman serisi verileri, Dünya Bankası'nın veri tabanından elde edilmiş olup, 1980-2012 dönemini kapsamaktadır. Modelde kullanılan değişkenler; kişi başına düşen GSYİH (gdp) ve kişi başına enerji tüketimi (energy) şeklinde sembolize edilmektedir.

Türkiye'de enerji tüketiminin ekonomik büyüme üzerine etkileri Markov Rejim Değişim Modeli (Markov Switching Autoregressive, MS-VAR) aracılığı ile tahmin edilecektir. Model, ekonomik değişkenlerin farklı konjoktür içindeki davranışlarını inceleyen bir modelleme tipi olup, etkin tahmin edicilerin elde edilmesine imkan vermektedir. Doğrusal olmayan zaman serisi tekniklerine bağlı rejim değişim modellerinin bir zaman serisi üzerindeki asimetrik etkilerinin, zaman serisinin olasılıklı bir yapısı şeklinde oluşturulmasına dayanmaktadır. Buradaki asimetrik etkiler, birbirinin tersi ekonomik hareketler şeklinde tanımlanmakta ve daralma-genişleme, büyüme-küçülme gibi farklı rejimler olarak adlandırılmaktadır.

MR-VAR Modeli süreci, olasılıkların bir önceki olasılıklarla açıklandığı stokastik bir süreç olarak tanımından hareketle Hamilton (1989) tarafından 2 rejimli MS-VAR(p) modeli şu şekilde ifade edilmektedir:

$$y_t = \begin{pmatrix} \phi_{1,0} + \phi_{1,1}y_{t-1} + \dots + \phi_{1,p}y_{t-p} + \varepsilon_t \text{ eğer } (st=1) \\ \phi_{2,0} + \phi_{2,1}y_{t-1} + \dots + \phi_{2,p}y_{t-p} + \varepsilon_t \text{ eğer } (st=2) \end{pmatrix}$$

(1)

$$y_t = \phi_{0,st} + \phi_{1,st}y_{t-1} + \dots + \phi_{p,st}y_{t-p} + \varepsilon$$

(2)

1 ve 2 nolu eşitliklerde yer alan $\phi_{1,j}$ ve $\phi_{2,j}$ her bir rejime ait otoregresif gecikme parametrelerini, s_t her bir rejimin aldığı değeri ve p modelin otoregresif derecesini göstermektedir (Mohd ve Zaidi, 2006: 57; Fallahi ve Rodriguez, 2007: 5).

Rejimler, MS-VAR Modelini sağlayan gözlenemeyen rejim değişkeni tarafından belirlenir. Rejim, önceki değerine ve dönüşüm olasılıklarına bağlı olarak değişiklik göstermekte olup (Chang ve Hu, 2009: 1256-1257);

$$\Pr(S_t = j | S_{t-1} = i) = P_{ij} \geq 0 \quad (3)$$

şeklinde yazılabilir ve burada $i, j = 1, 2, \dots, k$, k farklı olası rejimi, P_{ij} de rejim i 'den rejim j 'ye geçiş olasılığını göstermekte olup;

$$\sum_{j=1}^k \Pr(S_t = j | S_{t-1} = i) = 1 \quad (4)$$

şeklinindedir. Rejim değişkeninin rejimler arasındaki geçişi MS-VAR Modeliyle kontrol edilmektedir. Bu model aşağıdaki gibi ifade edilmektedir;

$$\Pr[a < y_t \leq b | y_1, y_2, \dots, y_{t-1}] = P[a < y_t \leq b | y_{t-1}]$$

(5)

Eğer bir değişken MS-VAR Modelinden çıkmışsa, hesaplanması gereken gelecek dönem rejim içinde verilecek olan şimdiki dönem ve dönüşüm olasılığıdır (Hamilton, 1994: 679; Owen, 2004: 9);

$$P = \begin{pmatrix} P_{11} & \dots & P_{1k} \\ \vdots & \ddots & \vdots \\ \vdots & \dots & \vdots \end{pmatrix} \quad (6)$$

Örneğin t zamanında her rejimin olasılığı vektör $\Pi_t = (P_1, P_2, P_3, \dots, P_k)$ tarafından belirlenirse, $t+1$ zamanında her rejimin olasılığı $\Pi_{t+1} = P\Pi$ tarafından belirlenir.

5. Ampirik Sonuçlar

MS-VAR Modeli uygulanmadan önce, modelde yer alan serilerin durağan olmaları gerekmektedir. Bu nedenle çalışmanın bu kısmında serilerin durağanlık özelliklerinin test edilmesinde en çok kullanılan yöntemlerden; Genişletilmiş Dickey Fuller (ADF) (1981) ve Phillips-Peron (PP) (1988) birim kök testleri yapılmış ve test sonuçları Tablo 2'de gösterilmiştir.

Tablo 2: ADF ve PP Birim Kök Test İstatistiği Sonuçları

Değişkenler	ADF	%1	%5	%10	PP	%1	%5	%10
		level	Level	level		level	level	level
gdp	-0.43	-3.65	-2.95	-2.61	-0.15	-3.65	-2.95	-2.61
Δ gdp	-6.24	-3.66	-2.96	-2.61	-7.64	-3.66	-2.96	-2.61
energy	-0.49	-3.65	-2.95	-2.61	-0.36	-3.65	-2.95	-2.61
Δ energy	-6.46	-3.66	-2.96	-2.61	-6.61	-3.66	-2.96	-2.61

Tablo 2'deki sonuçlara göre, gdp ve energy değişkenleri düzeyde durağan olmadıkları için birinci farkları alınarak durağan hale getirilmiş, bu değişkenlere ait durağanlık düzeyleri I(1) şeklinde ele alınmıştır.

MS-VAR analizi gerçekleştirilmeden önce, uygun rejim sayısının belirlenmesi ve doğrusallık testi yapılması gerekmektedir. Bu nedenle uygun rejim Akaike Bilgi Kriteri (AIC), Schwarz Bilgi Kriteri (SC), LR (olabilirlik oranı) doğrusallık ve Davies testinden hareketle elde edilen sonuçlar Tablo 3'de verilmektedir.

Tablo 3: Rejim Sayısının Belirlenmesi ve Test İstatistikleri

Rejim Sayısı	LR Doğrusallık	Davies	AIC	SC
MS(2)	6.96(0.03)	0.00	-4.41	-4.04
MS(3)	7.48(0.05)	0.00	-4.15	-3.50
MS(4)	7.90(0.09)	0.00	-3.60	-2.58

Tablo 3'deki LR (olabilirlik oranı) doğrusallık ve Davies test istatistiklerine göre, bütün rejimler doğrusal olmayan ve asimetrik bir yapıya sahiptir. Bununla birlikte SC test istatistiklerinin en küçük olduğu modelde, daralma ve genişleme olarak iki rejimde geçiş yapıldığı görülmektedir. Buna göre elde edilen MS-VAR modeli sonuçları Tablo 4'de verilmiştir.

Tablo 4: MS-VAR Modeli Analiz Sonuçları

Regime 1		
Değişken	Katsayı	Prob
DENERGY	1.10	0.00
C	-0.02	0.00
Regime 2		
Değişken	Katsayı	Prob
DENERGY	0.95	0.00
C	0.01	0.00
Doğrusallık Testi Davies Olasılık Değeri: 0.0000		

Tablo 4'deki doğrusallık testi sonuçlarına göre, GSYİH ve enerji tüketiminin yer aldığı modelde doğrusal olmayan bir ilişki belirlenmiştir. Buna göre elde edilen sonuçlar açısından, Türkiye ekonomisinde daralma (Rejim 2) ve genişleme (Rejim 1) dönemlerinde enerji tüketiminin ekonomik büyüme üzerine pozitif bir etkisi vardır.

Ancak ekonominin daralma döneminde enerji tüketiminde görülecek bir birimlik değişim ekonomik büyümeyi 0.95 birim artırırken, enerji tüketiminde meydana gelecek bir birimlik artış ekonominin genişleme dönemlerinde ekonomik büyümeyi 1.10 birim artırmaktadır. Bu durumda, Türkiye ekonomisinde enerji tüketiminin büyüme üzerindeki pozitif etkisi, ekonominin daralma dönemlerinde daha düşük gerçekleşmektedir.

Söz konusu MS-VAR Modeli sonucunda elde edilen daralma ve genişleme dönemlerinin geçiş olasılıkları matrisi ve rejim özellikleri sonuçları ise, Tablo 5'de verilmektedir.

Tablo 5: Geçiş Olasılıkları Matrisi ve Rejim Dönemleri

	Rejim 1	Rejim 2	Her bir Rejim İçin Beklenen Süre (Yıl)
Rejim 1	0.489675	0.510325	1.95
Rejim 2	0.467360	0.532640	2.13

Tablo 5'deki tahmin sonuçlarına göre; genişlemeyi takip eden dönemde (Rejim 1) rejiminin tekrar genişlemeye olması olasılığı % 48,9 iken, daralmayı takip eden bir dönemde (Rejim 2) ekonominin tekrar daralmada olma olasılığı % 53,2 olarak tahmin edilmiştir. Bu sonuçlara göre Türkiye ekonomisi için rejim 2'nin (daralma) rejim 1'e (genişleme) göre daha kararlı olduğu söylenebilir.

Ekonominin 1. rejimdeyken 2. rejime geçme olasılığının % 51, benzer şekilde 2. rejimdeyken 1. rejime geçme olasılığının % 46,7 olduğu görülmektedir. Bu sonuç genişleme rejiminin daralma rejimi tarafından % 46,7 olasılık değeriyle takip edildiğini göstermektedir.

Rejim 1 ve Rejim 2'deki sonuçlar bir arada değerlendirilirse; rejim 1 ve rejim 2 olasılık değerleri bir birlerine yakın olsa da ekonomi, daralmayı ifade eden rejim 2'de kalma eğiliminde ve büyümeyi ifade eden rejim 1'de olsa dahi rejim 2'ye geçme eğilimindedir. Her bir rejim için tahmin edilen beklenen süre, rejim 1 için yaklaşık olarak 1,95 ve rejim 2 için 2,13 yıl olarak belirlenmiştir.

Diğer bir ifade ile Türkiye ekonomisinde genişleme rejiminin ortalama 1,95 daralama rejiminin ise ortalama 2,13 yıl kararlı kaldığı söylenebilir. Buradan hareketle denge durumunda Türkiye ekonomisinde hakim rejimin, daralma rejimi olduğu ifade edilebilir.

6. Sonuç

Ülkeler enerji politikalarının oluşturulmasında kaynak çeşitliliği, kendini yenileyebilme, çevreye duyarlılık, rekabetçilik, tutarlılık, hedefe uyumluluk ve gerçekçi olma gibi kriterlere uyum sağlamaya çalışırken, enerji kullanımı ve ekonomik büyüme ilişkisinin yönünü de dikkate almalı ve olası sonuçlarla uyumlu beklentiler içinde olmalıdır.

Bu çalışmada, 1980-2012 dönemi yıllık verileri kullanılarak Türkiye’de enerji tüketiminin ekonomik büyüme üzerindeki olası etkilerini incelemek için; kişi başına düşen enerji tüketimi ile kişi başına düşen GSYİH arasındaki ilişki MS-VAR modeli ile tahmin edilmiştir.

Çalışmanın amacına bağlı olarak uygulanan MS-VAR Modeli, ekonomik değişkenlerin farklı konjonktür içindeki davranışlarını inceleyen bir modelleme tipi olup, etkin tahmin edicilerin elde edilmesine olanak vermektedir.

Elde edilen tahmin sonuçlarına göre, enerji tüketiminde görülecek değişimlerin ekonominin daralma (Rejim 2) ve genişleme (Rejim 1) dönemlerinde pozitif ve anlamlı bir etkisi vardır. Ancak bu pozitif etkinin ekonominin daralma dönemlerinde daha düşük seviyede gerçekleştiği sonucuna varılmıştır.

Ulaşılan bulgular, enerji tüketimi tıkanıkları karşısında ekonominin daralma dönemine girme olasılığının daha yüksek olduğunu göstermektedir. Diğer taraftan, daralma rejimi Türkiye ekonomisinde hakim rejim niteliğindedir.

Referanslar

Akpolat, A.G. ve Altıntaş N. (2013), “Enerji Tüketimi İle Reel GSYİH Arasındaki Eş Bütünleşme ve Nedensellik İlişkisi”, *Bilgi Ekonomisi ve Yönetimi Dergisi*, Cilt: VIII, Sayı: II, 115-127.

Aqeel, A. ve Butt, M.S. (2001), “The Relationship between Energy Consumption and Economic Growth in Pakistan”, *Asia-Pacific Development Journal* 8 (2), 101-110.

Alam, M.S. (2006), "Economic Growth with Energy", Munich Personal RePEc Archive, MPRA Paper No: 1260.

Araç, A. ve Hasanov M. (2014) , "Asymmetries in the Dynamic Interrelationship Between Energy Consumption and Economic Growth: Evidence from Turkey", *Energy Economics*, 44, 259–269.

Aytaç, D. (2010), "Enerji ve Ekonomik Büyüme İlişkisinin Çok Değişkenli VAR Yaklaşımı ile Tahmini", *Maliye Dergisi*, Sayı: 158, Ocak-Haziran, 482-495.

Bayraç, H. N. (2010), "Enerji Kullanımının Küresel Isınmaya Etkisi ve Önleyici Politikalar", *Eskişehir Osmangazi Üniversitesi Sosyal Bilimler Dergisi*, Cilt: 11, Sayı: 2, 229-260.

Chang, T. ve J-L. Hu (2009), "Incorporating a Leading Indicator into the Trading Rule Through the Markov-switching Vector Autoregression Model" *Applied Economics Letters*, 16 (12), 1255 – 1259.

Cheng, B.S. (1997), "Causality between Energy Consumption and Economic Growth in India: An Application of Co-integration and Error-Correction Modelling", *Indian Economic Review* 34 (1), 39-49.

Dickey, D. and Fuller, W. A. (1981), "Likelihood Ratio Statistics for Autoregressive Time Series with A Unit Root", *Econometrica*, 49 (4), 1057-1072.

Erol, U. ve Yu, E.S.H. (1988), "On the Relationship between Energy and Income for Industrialized Counties", *Journal of Energy and Development*, 13 (1), 113-122.

Fallahi, F. ve G. Rodriguez (2007), "Using Markov-Switching Models to Identify the Link Between Unemployment and Criminality", University of Ottawa, Faculty of Social Sciences, Working Paper:#0701E, 1-53.

Granger, C.W.J. (1969), "Investigation Causal Relations by Econometric Models and Cross-Spectral Methods", *Econometrica*, 37, 424-438.

Hamilton, J. D. (1989), "A New Approach to the Economic Analysis of Nonstationary Time Series and the Business Cycle", *Econometrica*, 57, 357-84.

Hamilton, J. D. (1994), *Time Series Analysis*, Chapter 22, Princeton University Press: Princeton, New Jersey.

Hondroyannis, G. S., Lokos, S. ve Papapetrou E., (2002), "Energy Consumption and Economic Growth: Assessing The Evidence from Greece", *Energy Economics*, 24, 319-336.

Hou, Q. (2009), "The Relationship between Energy Consumption Growths and Economic Growth in China", *International Journal of Economics and Finance*, 1 (2), 232-237.

Hwang, J.H. ve Yoo, S.H. (2014), "Energy Consumption, CO₂ Emission And Economic Growth: Evidence From Indonesia", *Qual Quant*, 48, 63-73.

Kaplan, M., Öztürk İ. ve Kalyoncu H. (2011), "Energy Consumption and Economic Growth in Turkey: Cointegration and Causality Analysis", *Romanian Journal of Economic Forecasting*, 14, 31-41.

Korkmaz, S. ve Yılgör, M. (2011), "Enerji Tüketimi- İktisadi Büyüme İlişkisi" *Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 22, 111-125.

Kraft, J., Kraft A. (1978), "On the Relation between Energy and GNP", *Journal of Energy and Development*, 3 (2), 401-403.

Lee, C. C. Ve Chang P. C. (2007), "The Impact of Energy Consumption on Economic Growth: Evidence from Linear and Nonlinear Models in Taiwan", *Energy*, 32 (12), 2282-2294

Mohd, T.I. ve I. Zahid (2006), "Modelling Exchange Rates Using Regime Switching Models", *Sains Malaysiana*, 35 (2), 55-62.

Mucuk, M., Uysal, D. (2009), "Türkiye Ekonomisinde Enerji Tüketimi ve Ekonomik Büyüme", *Maliye Dergisi*, Sayı: 157, Temmuz Aralık 2009, 105-115.

Owen, S. (2004), "A Markov Switching Model for UK Acquisition Levels", University of New South Wales, School of Banking and Finance, Working Paper, 2004-1, 1-24.

Phillips, P. C. B. and Peron, P. (1988), "Testing for a Unit Root in Time Series Regression", *Biomètrika*, 75 (2), 336-346.

Sarı, R., Soytaş, U. ve Özdemir Ö. (2001), "Energy Consumption and GDP Relations in Turkey: A Cointegration and Vector Error Correction Analysis, *Economics and Business in Transition Facilitating Competitiveness and Change in the Global Environment Proceedings*", *Global Business and Tecnology*, 838-844.

Sims, C.A. (1972), Money Income and Causality, *American Economic Review*, 62 (4), 540-522.

Şen, A. (2010), Yenilenebilir Enerji Tüketimi ve Ekonomik Büyüme İlişkisi; İspanya Örneği, İTÜ Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul.

Uzunöz, M. ve Akçay Y. (2012), "Türkiye'de Büyüme ve Enerji Tüketimi Arasındaki Nedensellik İlişkisi: 1970-2010", *Çankırı Karatekin Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Cilt: 3, Sayı: 2, 1-16.

Yalta, A. T. (2011), "Analyzing Energy Consumption and GDP Nexus Using Maximum Entropy Bootstrap: The Case of Turkey", *Energy Economics*, 33, 453-460.

Yapraklı, S. Ve Yurttaçıkız Z. Ç. (2012), "Elektrik Tüketimi İle Ekonomik Büyüme Arasındaki Nedensellik: Türkiye Üzerine Ekonometrik Bir Analiz", *C.Ü. İktisadi ve İdari Bilimler Dergisi*, Cilt: 13, Sayı: 2, 195-215.

Yu, E.S.H. ve Choi, J.Y. (1985) "The Causal Relationship between Energy and GNP: An International Comparison", *Journal of Energy and Development*, 10 (29), 249-272.