

Döviz Kuru Değişimi ve İthal Mallarının İç Fiyatlara Geçiş Etkisi: Türkiye Üzerine Bir Uygulama

ÖZET

Nicat GASIM¹, Hatice ARMUTÇUOĞLU², Hakan KAHYAOĞLU³

Bu çalışmada amaç döviz kuru ve ithal mal fiyatlarının iç fiyatlar düzeyi üzerindeki etkisini analiz etmektir. Uluslararası fiyat düzeyindeki gelişmeler ülkelerin ticaret yapmış oldukları ülke gruplarının toplam ithalat içindeki paylarına bağlı olarak ithalat yoluyla enflasyon üzerinde etkili olmaktadır. Bu kanal dolaysız kanal iken, döviz kurlarına bağlı etki ise dolaylı kanalı oluşturmaktadır. Bu açıdan dış fiyatlardaki gelişmeler ile ülkenin döviz kurundaki gelişmeler fiyatlar genel düzeyi üzerinde asimetrik etkileri olmaktadır. Bununla birlikte iç fiyatların, özellikle maliyet unsurlarına bağlı olarak aşağıya doğru esnek olmaması da bu asimetrinin en önemi nedeni olmaktadır. Bundan dolayı bu çalışmada asimetrik durumun varlığını dikkate alan tahmin yaklaşımı kullanılmıştır. Ayrıca sözkonusu asimetrik durumun varlığının ortaya çıkardığı parametrelerin zamana bağlı değişkenliğine bağlı olarak zaman göre değişim tekniği tahminleme aşamasında tercih edilmiştir. Bu çalışma da yeni açıklanmaya başlanan yurt içi ve yurt dışı fiyatlar endeksleri kullnıldığı için elde edilen sonuçlar dış ticaret politikalarına yönelik bilgi sağlamaktadır.

Anahtar Kelimeler: Dış Ticaret, Enflasyon, Asimetrik Etki.

JEL Kodları: E31, F19, C32

The Pass Through Effect of Exchange Rates and Import Goods to Domestic Prices: An Application to Turkey

ABSTRACT

The purpose of this study is to analyze the effect of exchange rate and import goods prices to domestic prices. It has an impact on inflation in the countries they have made advances in international trade of the country, depending on the price level set by imports share in total imports. While this channel direct channel, the effect depends on the exchange rate constitutes indirect channel. In this respect, developments in international prices and price developments in the country's exchange rate have asymmetric effect on the overall price level. However, domestic prices, especially the right to be flexible downwards, depending on the cost element is the most important reason for this asymmetry. Because of the presence of asymmetric approach covering the estimated state it is used in this study. In addition, due to the presence of such asymmetric situation when the parameters variability occurs in the estimation technique based on phase time varying is preferred. Due to, in this study the domestic and foreign price indices that began recently announced, results provides information for foreign trade policy.

Key words: Foreign Trade, Inflation, Asymmetric Effect.

JEL Codes: E31, F19, C32

¹ Dokuz Eylül Üniversitesi, İktisadi İdari Bilimler Fakültesi, Ekonometri Bölümü.

² Adnan Menderes Üniversitesi, Söke İşletme Fakültesi, Bankacılık ve Finans Bölümü.

³ Dokuz Eylül Üniversitesi, İktisadi İdari Bilimler Fakültesi, İktisat Bölümü.