

YENİ DİŞ TİCARET TEORİLERİ

Arzu S. Akkoyunlu*

GİRİŞ

1970'li yılların sonunda ortaya çıkan ve *Yeni dış ticaret teorileri* olarak adlandırılan teoriler uluslararası ticaret alanında çok önemli bir gelişme oluşturmaktadır. Yeni dış ticaret teorilerinin temel özelliği, geleneksel dış ticaret temel varsayımları olan tam rekabet ve ölçeğe göre sabit getiri varsayımlarını terkederek, ölçeğe göre artan getiri ve eksik rekabet piyasalarını analizin temeline almasıdır.¹ Şüphesiz teorisinin "yeni" olarak adlandırılması ölçek ekonomileri ve eksik rekabet piyasa varsayımlarının dış ticaret teorisi içine ilk kez katılmasından dolayı değildir. Çalışmanın ilerleyen bölümlerinde göreceğimiz gibi tarihsel olarak incelendiğinde ölçek ekonomilerin dış ticaret teorisi ile ilişkilendirilmesinin kökeni klasik iktisatçılara kadar gitmektedir.² Ancak Krugman (1990)'da belirtildiği gibi özellikle İngilizce konuşulan ülkelerde matematiksel olarak formüle edilemeyen "teorilerin" çok fazla ilgi çekmemesi ve ölçek ekonomileri ve eksik rekabet piyasa yapısını içeren dış ticaret teorilerinin matematiksel olarak formüle edilebilmesinin ancak 1970'li yılların sonunda başarılması teorisinin "yeni" olarak nitelendirilmesine neden olmaktadır.

Yeni dış ticaret teorileri, dış ticaretin nedenleri, uluslararası uzmanlaşma eğiliminin belirleyicileri, dış ticareten elde edilen kazançlar, korumacılığın etkileri gibi bir çok önemli sorunu yeniden tartışma gündemine getirmiştir. Ölçeğe göre artan getiri ve eksik rekabet piyasaları varsayımları altında yeni dış ticaret teorisinin bu sorulara verdiği cevaplar dış ticaret teorisinin yeni bir boyut kazanmasına neden olmuştur.

Yeni dış ticaret teorilerinin aslında pragmatik bir nedenle ortaya çıktığı görülmektedir. Bu pragmatik neden, dünya ticareti ile ilgili bir takım gözlemlerin geleneksel teori tarafından açıklanamaması, hatta kimi durumlarda teori ile çelişmesidir. Dünya ticareti ile ilgili olarak geleneksel teorisinin öngörülleri ile açıklanamayan veya kimi durumlarda paradoks niteliği taşıyan dört önemli ampirik olgu bulunmaktadır.

i) "Benzer" Ülkeler Arasında Ticaret

Bilindiği gibi geleneksel teoride dış ticaretin temel nedeni, ülkeler arasındaki teknolojik farklılıklardan (Ricardo Modeli) veya ülkeler arasındaki faktör donanımları farklılıklarından (Heckscher-Ohlin modeli) kaynaklanan karşılaştırmalı üstünlüklerdir. Dolayısı ile geleneksel teoriye göre, faktör donanımları veya teknolojik açıdan benzer ülkeler arasında ticaret hacminin büyük olmaması gerekmektedir. Ancak, gerçekte dünya ticaretinin neredeyse yarısının

* Arş. Gör., Hacettepe Üniversitesi, Ekonomi Bölümü,
Ekonomik Yaklaşım, Cilt 7, Sayı 21, Yaz 1996

faktör donanımları veya teknolojik açıdan “benzer” gelişmiş ülkeler arasında yapıldığı gözlenmektedir. Dünya ticareti içerisinde “benzer” sanayileşmiş ülkeler arasındaki ticaretin payının artmasına ek olarak ticaretin bu ülkelerin geliri içerisindeki payının da savaş sonrası dönemde sürekli arttığı görülmektedir (Helpman ve Krugman, 1985:2) Dünya ticareti içerisinde en büyük payı, Batı Avrupa, Kuzey Amerika ve Japonya gibi bir çok ölçüte göre benzer olan ülkelerin alması kuşkusuz geleneksel teorisinin öngörülleri ile çelişmektedir.

ii) Endüstri İçi Ticaret

Geleneksel teorisinin öngördüğü gibi ülkeler arasındaki teknolojik veya faktör donanımları arasındaki farklılıkların ticaretin temel nedeni olduğu durumda, ticaretin bileşiminin bunu yansıtarak ülkelerin görece olarak daha fazla sahip oldukları üretim faktörünü içeren malları ihraç etmeleri gerekmektedir. Ancak gelişmiş ülkeler arasındaki ticaret yapısı incelendiğinde, aynı endüstriye ait homojen veya benzer malların iki yönlü ticaretinin yani hem ihthalatının hem de ihracatının yapıldığı görülmektedir. Bu olgu endüstri içi ticaret olarak adlandırılmaktadır.³ Geleneksel dış ticaret teorisine göre bir ülkenin aynı malda hem karşılaştırmalı üstünlüğe sahip olması (yani malın ihracatının yapılması) hem de devazantaja sahip olması (yani malın ithal edilmesi) mümkün olmadığından, endüstri içi ticaret olgusu geleneksel teorisinin öngörülleri ile çelişmektedir.⁴

iii) Gelir Dağılımı ve Refah

Ticaretin nedeninin faktör donanımları arasındaki farklılık olduğu durumda, dış ticaretin faktör fiyatları yolu ile gelirin yeniden dağılımına neden olması beklenmektedir. Dolayısıyla, geleneksel teoriye göre ticaret sonrası toplam gelir artmakla birlikte en azından bir takım üretim faktörlerinin gelirlerinde azalma olacağı için, serbest ticaretin politik olarak tepkilere yol açması beklenir. Ancak, dış ticaretin son otuz yıllık gelişimi incelendiğinde, radikal bir gelirin yeniden dağılımı sonucu ortaya çıkabilecek politik tepkiden çok daha az ölçüde tepki ortaya çıktığı görülmektedir⁵

iv) Çokuluslu Şirketler ve Firma İçi Ticaret

Günümüzde, etkinlik alanları ulusal sınırları aşan çokuluslu şirketler ve firma içi ticaret ulusları ticarete çok önemli bir rol oynamaktadır. Geleneksel dış ticaret teorisinin bu olguyu açıklamakta karşılaştığı zorluk oldukça basittir. Çünkü teorisinin temel varsayımları olan tam rekabetçi piyasa ve ölçüğe göre sabit getiri varsayımları altında fiyat alıcı “görünmez” firmaların olduğu bir yapının çokuluslu şirketler ve firma içi ticaret gibi olguları açıklamak için uygun bir çerçeve olmadığı açıkça görülmektedir.

Geleneksel dış ticaret teorisinin yukarıda bahsedilen ampirik gözlemleri açıklamakta yetersiz kalması yeni dış ticaret teorilerinin gerekliliğini ortaya çıkarmıştır. 1970'li yılların sonunda, geleneksel dış ticaret teorisinin varsayımlarının tersi olan ölçüğe göre artan getiri ve eksik rekabet piyasa modellerinin dış ticaret teorisine dahil edilmesi ile geleneksel teori ile açıklanması mümkün olmayan yukarıda bahsedilen ampirik gözlemlere açıklama getirilmiştir.

Bu nedenle bu çalışmanın amacı yeni dış ticaret teorilerini incelenmesi olarak seçilmiştir. Bu tür bir incelemede karşılaşılan temel güçlük teorinin temellerinin çok sayıda alternatif yaklaşımları içeren eksik rekabet piyasa modellerine dayanması nedeniyle genel ve tek bir dış ticaret teorisinin olmamasıdır. Bu durumda seçilen eksik rekabet piyasa modeline göre elde edilen sonuçlar değişmektedir. Bu koşullar altında yapılabilecek en doğru şey, eksik rekabet dış ticaret teorilerini özel modeller çerçevesinde sınıflandırmaktır. Çalışmada, bu sınıflama tekelci rekabet ve oligopolistik dış ticaret teorileri şeklinde yapılmıştır.⁶ Dolayısıyla, yeni dış ticaret teorileri ile kastettiğimiz tekelci rekabet dış ticaret teorileri ile oliopolistik dış ticaret teorileridir.

Çalışmanın birinci bölümünde dış ticaret teorileri içerisinde ölçeğe göre artan getirinin önemine dikkat çeken öncü çalışmalarla birlikte, teorinin berrak olarak ifade edilmesini sağlayan ilk çalışmalar incelenecektir. Bu bölümde ayrıca öncü çalışmalara rağmen ölçek ekonomilerine dayanan dış ticaret teorilerinin neden olgun bir teori olarak ortaya çıkmasının 1970'li yılların sonuna dek geciktiği sorusunun yanıtı verilmeye çalışılacaktır.

Çalışmanın ikinci bölümünün amacı, daha önce belirttiğimiz sınıflama doğrultusunda tekelci rekabete dayalı teorilerin temel özelliklerini incelemektedir. Bu teorilerin özellikleri dış ticaretin nedeni, dış ticaret hacmi ve kompozisyonu, dış ticaretin refah etkileri temaları çerçevesinde incelenecektir.

Çalışmanın üçüncü bölümünün konusu ise, ölçek ekonomilerinin ikincil derece rol oynadığı asıl olarak eksik rekabet piyasa yapısı üzerine temellenen oligopolistik dış ticaret modelleri incelenmesidir. Bu modeller incelenirken ana tema olarak yine ticaretin nedeni ve dış ticaretin refah etkileri üzerinde durulacaktır. Çalışmanın temel amacı, yeni dış ticaret teorilerinin pozitif yönü üzerinde durmak olmasına rağmen, özellikle oligopolistik dış ticaret teorilerinin normatif imaları da oldukça önemlidir. Bu nedenle, korumacılık taraftarı sonuçları nedeniyle literatürde oldukça önemli tartışmalara yol açmış olan ve *stratejik dış ticaret politikaları* olarak bilinen oligopolistik dış ticaret teorilerinin politika açımları üzerinde de kısaca durulacaktır.

1. TEORİNİN ÖNCÜLERİ

1970'li yılların sonuna kadar ölçek ekonomileri ve eksik rekabet piyasalarına dayanan dış ticaret modelleri aşikâr bir yapı içerisinde ifade edilememekle birlikte, bu tarihten önce de ölçek ekonomileri ve rekabetçi olmayan davranış biçimlerinin dış ticaret içerisindeki yerini inceleyen çalışmalar bulunmaktadır. Ölçek ekonomileri ve eksik rekabet teorilerinin dış ticaret teorisi bağlamında incelenmesinin tarihsel kökeni klasik iktisatçılara kadar gitmektedir. Klasik iktisadın dış ticaret teorisi alanında temel konusu olan ticarettten elde edilen kazanç ve refah etkileri çerçevesinde, Marshall ölçek ekonomilerinin dış ticaret hadleri üzerindeki etkisini incelemiştir. Marshall'a göre, ölçeğe göre artan getirinin olduğu durumunda, bir ülkenin ithalat talebini arttırması, ithalat yapılan ülkede üretimin artmasına ve ölçek ekonomileri nedeniyle maliyetin düşmesine neden olacağı için, ithalat yapan ülkenin

dış ticaret hadlerinde iyileşme yaratarak refah artışına neden olabilir. Ölçek ekonomileri ve dış ticaretten elde edilen kazanç arasındaki ilişki konusunda ise Graham (1923) aksi görüşü savunmaktadır. Graham'a göre, ölçeğe göre artan getiri durumunda dış ticaret, kaynak dağılımını ölçeğe göre artan getirili endüstrilerden azalan getirili endüstrilere yönelttiği durumda, toplam üretimde düşmeye ve dolayısıyla ülke refahında azalmaya neden olacaktır.

Neo-klasik teorelin gelişmesi ile birlikte ise ilgi ölçek ekonomileri ve eksik rekabet varsayımı altında dış ticaretin bileşimini nasıl etkileceği konusunda yoğunlaşmıştır. Ohlin (1933); ölçek ekonomilerinin dış ticaretin belirleyicilerinden birisi olduğunu belirtmektedir. Ohlin'e göre ölçeğe göre artan getiri büyük ölçekli üretim birimlerinin ve dolayısıyla uluslararası uzmanlaşma ve imalat sanayindeki dış ticaretin açıklaması olabilir. 1933 yılından sonra ise, Chamberlin (1933) ve Robinson (1933) etkisi ile dış ticaret teorisinin eksik rekabet teorisini kapsayacak şekilde genişletilmesi gündeme gelmekle birlikte, ölçek ekonomileri ve eksik rekabet modellerinin matematiksel olarak formüle edilememesinden dolayı bu çabalar sonuçsuz kalmıştır.⁸

1960'lı yıllar ve 1970'li yılların ilk yarısında benzer faktör donanımları ve teknolojiye sahip gelişmiş ülkeler arasında endüstri içi ticaretin önemine işaret eden önemli ampirik çalışmalar yapılmıştır. Balassa (1966) ve Grubel ve Lloyd (1975) gelişmiş ülkeler arasındaki ticaretin önemli ölçüde endüstri içi ticaret olduğunu saptamış, Balassa (1967) ise, Savaş sonrası dünya ticaretinde meydana gelen değişmelerin ölçek ekonomileri ve eksik rekabet teorileri olmadan açıklanamayacağını belirtmiştir.

Bu noktada sorulması gereken soru, buna rağmen ölçek ekonomilerine dayanan dış ticaret teorilerinin ortaya çıkmasının neden 1970'li yılların sonuna kadar geciktiğidir. Bu sorunun yanıtı, büyük ölçüde ölçeğe göre artan getiri varsayımı altında, piyasa yapısının matematiksel olarak formüle edilmesinde karşılaşılan güçlükler nedeniyle test edilebilir bir modelin ortaya konmasındaki zorluklar ile açıklanabilir. Bu nedenle ölçeğe göre artan getiri ve piyasa yapısı arasındaki ilişkinin kısaca incelenmesi gerekmektedir.

Ölçek ekonomilerinin dış ticaret teorisine katılması konusundaki temel güçlük ölçeğe göre artan getirin geleneksel temel varsayımlarından birisi olan tam rekabet piyasası varsayımı ile uyumsuz olmasıdır. Örneğin, homojen bir malın optimum ölçek üretim miktarı talep edilen miktardan büyükse, malın dünya fiyatının yurt içi fiyattan küçük olmadığı durumda (veya malın ticaret konusu mal olmadığı durumda) doğal tekeller ortaya çıkmaktadır (Pelkman, 1984:46). Tam rekabet piyasası bilindiği gibi, dengede fiyatın marjinal maliyete eşit olmasını gerektirmektedir. Ancak, ölçeğe göre artan getiri, ortalama maliyetin marjinal maliyetten büyük olması anlamına geldiğinden, marjinal maliyet fiyatlandırması yapmaları firmaların zarar etmesine yol açmaktadır. İçsel ölçek ekonomilerin ölçütlerinden birisi olan maliyetin outputa göre esnekliğinin tersi ortalama maliyetin marjinal maliyete oranını ($\theta=AC/MC$) vermektedir. $\theta=AC/MC>1$ olduğu durumda ölçeğe göre artan getiri bulunmakta ve ortalama maliyet, marjinal maliyetten büyük olduğu için, firmaların marjinal maliyet fiyatlandırması zarar etmelerine neden olmaktadır ($AC>MC=P$). Bu nedenle, içsel ölçek ekonomilerinin, fiyatın marjinal maliyet üzerinde olmasını sağlayan eksik rekabet piyasa yapıları ile ifade edilmesi gerekmektedir.⁹

Ölçek ekonomileri ve eksik rekabet piyasa yapısının dış ticaret modellerine açık olarak katılması ancak endüstriyel organizasyon teorisinde gerçekleşen ilerlemeler sonucu alternatif piyasa biçimlerinin modellenmesi ile gerçekleşmiştir. Endüstriyel organizasyon teorisindeki gelişmelere paralel olarak 1970'li yılların sonunda farklılaşmış ürünler arasında endüstri içi ticareti açıklamayı amaç edinen tekelleri rekabet teorileri birbirinden bağımsız olarak Lancaster (1975), Spence (1976) ve Dixit ve Stiglitz (1977) tarafından geliştirilmiştir. Yeni dış ticaret teorilerinin, tekelleri rekabet ile birlikte aynı zamanda oligopolistik piyasa yapısı altında dış ticaret politikasının etkileri konusunda da yoğunlaştığı görülmektedir. Oyun teorisi ve oligopol modellerinin dış ticaret teorisine uygulanması sonucu, oligopolistik dış ticaret teorilerinin uluslararası rekabetin dış ticaret politikaları ile ne yönde etkilenebileceği üzerinde yoğunlaştığı göze çarpmaktadır.

Teorinin öncüllerini inceledikten sonra, amacımız tekelleri rekabet ve oligopolistik dış ticaret teorilerinin temel özelliklerini ve ana temalarını sunmaktır. Ancak bu incelemeye geçmeden önce bu iki teori grubu arasındaki farklılığın belirtilmesi gerekmektedir. Bu farklılık, daha önce belirttiğimiz gibi, ölçek ekonomileri ve eksik rekabet piyasalarının birarada ele alınmasının gerekliliğine rağmen, iki teorisinin analizinin temelinde ölçek ekonomileri veya eksik rekabet piyasalarının olması konusundaki önceliklerden kaynaklanmaktadır. Tekelleri rekabet teorisine baş vurulmasının temel amacı, dış ticaret teorisinin nedeni olarak ölçeğe göre artan getirinin modellenmesidir. Bu amaç doğrultusunda eksik rekabet piyasa yapısı, ölçeğe göre artan getirinin analize katılması için Krugman (1990a)'nın deyişi ile "kaçınılmaz bir sıkıntı unsuru" olarak görülmekte ve piyasa yapısı sorunu olabildiğince basit olarak ele alınmaya çalışılmakta, genellikle de Chamberlin'in büyük grup varsayımı kabul edilmektedir. Buna karşılık, oligopolistik dış ticaret modelleri, eksik rekabet piyasa yapısını, analizin merkezinde görmekte, ölçek ekonomileri ise yalnızca oligopolistik yapıya yol açan neden olarak analizde ikincil bir rol oynamaktadır.

II. TEKELCİ REKABETE DAYANAN DIŞ TİCARET TEORİLERİ

Bilindiği gibi tekelleri rekabet teorisi, Bertrand fiyat rekabeti, yani her firmanın rakip firmanın fiyatlarını veri alarak kâr maksimizasyonu yaptığı varsayımına dayanmaktadır. Bir diğer varsayım da, firmaların ürün farklılaştırması yapabildiğidir. Ürün farklılaştırması varsayımı altında bir firma tarafından üretilen mal, var olan firmaların ürettiği veya piyasaya yeni girecek olan firmaların (potansiyel rakiplerin) üreteceği malların tam ikamesi olmaktadır. Dolayısıyla bu, firmalara monopolcü bir güç sağlamakta ve her firma negatif eğimli talep eğrisine sahip tekelleri firma gibi davranmaktadır. Ürün çeşidi sayısının ve doyasıyla firma sayısının çok olması ise firmalar arasındaki oligopolistik etkileşimi engellemektedir. Piyasaya giriş ve çıkış ile ilgili olarak ise iki alternatif durum söz konusudur. Birincisinde, giriş ve çıkışın sınırlandığı durumda firmaların kârı sıfır olmamaktadır. İkincisi ise, giriş ve çıkışın serbest ve iktisadi kârın sıfır olduğu, Chamberlin büyük grup modeli olarak bilinen modeldir.

II.1. Tekelci Rekabetçi Dış Ticaret Modelleri

Daha önce bahsedilen öncülerden sonra ürün farklılaştırması ve ölçüğe göre artan getiri varsayımları altında dış ticaret modelleri, ilk kez Krugman (1979) ve Lancaster (1979) tarafından Chamberlin büyük grup varsayımı altında geliştirilmiştir. Sonuçları bakımından aynı olmakla birlikte, iki model, tüketici tercihlerinin ve dolayısıyla ürün farklılaştırmasının formülasyonu açısından önemli farklılıklar göstermektedir. Krugman (1979), tüketici tercihlerini Dixit ve Stiglitz (1977)'deki gibi tanımlamıştır. Dixit-Stiglitz'e göre tüketiciler çok sayıda mal çeşidi tüketmekten hoşlanmakta veya diğer bir deyişle bir malın tüm çeşitleri her tüketici tarafından talep edilmektedir. Dixit-Stiglitz modelinde, tüketici tercihleri iki aşamalı bir fayda fonksiyonu ile ifade edilmektedir. i mal sayısını, k ise mal çeşidini göstermekte iken, farklılaştırılmış ürünün fayda fonksiyonu, $u_i(.) = u_i(x_{i1}, x_{i2}, \dots, x_{ik})$, $i = 1, \dots, I$ ve $k = 1, \dots, N$, i 'nci sektördeki mal çeşitlerinin tüketilmesinden elde edilen alt fayda fonksiyonu ile gösterilmektedir. $U = U[u_1(.), u_2(.), \dots, u_I(.)]$ şeklindeki bir fonksiyon ise sektörel alt fayda düzeylerini toplam fayda düzeyine dönüştüren üst bağlayıcı bir fonksiyon olmaktadır. Modelde ayrıca her bir tüketicinin fayda fonksiyonunun aynı olduğu ve tüm mal çeşitlerinin fayda fonksiyonuna simetrik olarak girdiği kabul edilmektedir. Bir mal yapılan toplam harcama ve malın var olan çeşitlerinin fiyatı veri iken, mal çeşitliliğinin artması tüketicilerin toplam faydasını arttırmaktadır (ispat için bkz. Helpman ve Krugman, 1985:117-118). Tüketici tercihlerinin Dixit-Stiglitz gibi tanımlandığı durumda, ürün farklılaştırması, tüketicinin fayda fonksiyonuna girmeyen, yani henüz üretimi yapılmamış bir ürün çeşidinin üretilmesi şeklinde olmaktadır.

Lancaster (1979)'da ise malların değişik çeşitlerinin değişik özellikleri bulunmakta ve her bir tüketicinin en çok arzuladığı özelliklerin bileşeni olan bir "ideal malı" bulunmaktadır. Tüketici kendisi için ideal malı tüketemediği durumda özellikleri kendi ideallerine en yakın olan tüketmeyi tercih etmektedir. i 'nci ürünün çeşitleri bir dairenin üzerindeki noktalar olarak gösterilmektedir. Lancaster'ın modelinde farklılaştırılmış ürün için alt-fayda fonksiyonu, $u_i(x_i, d_i) \equiv x_i/h_i(d_i)$ olarak ifade edilmektedir. x_i tüketilen mal çeşidinin miktarını, \bar{x} "ideal mal çeşidini" göstermekte iken $d_i(x_i, \bar{x})$ tüketilen mal çeşidinden farklı bir çeşit mal tüketmek durumunda kaldığında ideal çeşidin sağladığı fayda düzeyine ulaşabilmek için, tüketicinin tüketilen birim cinsinden ne kadar tazminat verilmesi gerektiğini gösteren bir nevi tazmin fonksiyonudur. Lancaster tipi yaklaşımda, her bir tüketici farklı özellikte malları tercih ettiği için tüketiciler heterojen bir grup oluşturmaktadır. Ürün farklılaşması bu tip tercihler altında özellikleri piyasada bulunanlardan farklı olan bir mal çeşidinin tanıtılması biçiminde olmaktadır.¹⁰

Literatürde daha çok Dixit-Stiglitz modellemesinin kullanılması ve bu tip tüketici tercihleri ile elde edilen talep fonksiyonunun Lancaster tipi tüketici tercihleri ile elde edilene göre daha basit olması nedeniyle, Dixit-Stiglitz tipi tüketici tercih modellemesini temel alan tek- kelci rekabet dış ticaret teorisi incelenecektir.

Dixit-Stiglitz Tipi Tüketici Tercihlerini Temel Alan Tekelci Rekabetçi Dış Ticaret Teorileri¹¹

Tüketici

Dixit-Stiglitz modelinde, alt fayda fonksiyonu $u_i(\cdot)$, σ ikame esnekliğini göstermekte iken sabit ikame esnekliği (CES) fonksiyonu olarak ifade edilmektedir.

$$u_i(x_{i1}, x_{i2}, \dots, x_{iN}) \equiv \left(\sum_{k=1}^N x_{ik}^{\beta_i} \right)^{1/\beta_i} \quad k=1, \dots, N \text{ ve } i=1, \dots, I \quad (1)$$

$\sigma_i > 0$ ve $\beta_i = (1 - 1/\sigma_i)$, bütçe kısıtlaması altında tüketicinin fayda maksimizasyonu iki aşamada çözülmektedir. Birinci aşamada toplam harcamaların tüm mallar için dağılımı (E_1, \dots, E_i) veri iken, fayda fonksiyonu $u_i(\cdot)$ 'nin i 'nci mal için yapılan toplam harcama E_i kısıtlaması altında maksimize edilmesidir. İkinci aşamada, tüm mallar için yapılan toplam harcama veri iken, toplam harcamanın tüm malları için faydayı maksimize edecek biçimde dağılımı yapılmaktadır. Birinci aşamada, (1) numaralı denklemde gösterilen alt fayda fonksiyonunun maksimizasyonu aşağıdaki talep fonksiyonunu vermektedir;

$$x_{ik} = \frac{p_{ik}^{-\sigma_i}}{\sum_{k=1}^N p_{ik}^{-\sigma_i}} E_i \quad k=1, \dots, N \quad (2)$$

p_{ik} , malın k 'nci çeşidinin fiyatını, E_i , i 'nci sektördeki toplam harcamaları göstermektedir. Endüstri i 'de değişik mal çeşitleri üreten çok sayıda üretici olduğu için, firma davranışlarının toplam harcamalar E_i 'den bağımsız olduğu varsayılmaktadır. Bu durumda firmanın karşılaştığı talep eğrisinin esnekliği;

$$e = \sigma_i + s_i(1 - \sigma_i), \quad (3)$$

$$s_i = (p_{ik} / \sum_{k=1}^N p_{ik})^{1 - \sigma_i} \quad \text{ise firmanın piyasa payını göstermektedir.}$$

Tekelci rekabet teorisinde üretilen mal çeşitlerinin ve dolayısıyla firma sayısının çok olması nedeniyle firmanın piyasa payı s_i sifıra eşit olmaktadır. Bu koşulda talep eğrisinin esnekliği, ikame esnekliği (σ)'ya eşit ve sabit olmaktadır.

Firma

Tekelci rekabet dış ticaret modellerinde, tek üretim faktörüne bağlı üretim fonksiyonu, ölçek ekonomilerini yansıtacak biçimde $I_k = \alpha + \beta x_k$ şeklinde ifade edilmektedir. Firmanın toplam maliyet fonksiyonu, işgücünü ödenen ücretler 1 kabul edildiğinde $(\alpha + \beta x_k)$ 'ya eşit olmaktadır. Bu fonksiyonda 1 işgücü üretim faktörünü, α sabit birim maliyeti, β ise sabit marjinal maliyeti göstermektedir. Maliyet fonksiyonu ölçek ekonomilerini yansıtacak biçimde, üretimin artması ile birlikte ortalama maliyetin azaldığını göstermektedir. Firmanın kâr maksimizasyonu problemi;

$$\max \Pi = p_k \cdot x_k - (\alpha + \beta x_k) \quad k=1, \dots, N \quad (4)$$

olarak ifade edilmektedir. Temsili bir firmanın kâr maksimizasyonu probleminin birinci sıra koşulu marjinal gelirinin marjinal maliyete eşit olmasını gerektirmektedir. Bu durumda;

$$p_k [1 - 1/\sigma] = \beta \quad (5)$$

olmaktadır $\lambda = 1/\sigma - 1$ fiyat ile marjinal arasındaki mark-up'ın göstermekte iken, (5) numaralı eşitlik aynı zamanda;

$$p_k = [1 + \lambda] \beta \quad (6)$$

biçimde ifade edilebilir¹². Son olarak Chamberlin büyük grup modeli olarak bilinen modelde, endüstriye giriş ve çıkışın serbet olması, kârın sıfır olmasını ($P=AC$) gerektirmektedir.

$$\lambda x_k = \alpha / \beta \quad (7)^{13}$$

$\lambda = 1/\sigma - 1$ iken, (7) numaralı eşitlikten firmanın ölçeği;

$$\bar{x}_k = \alpha / \beta \lambda \quad \text{veya} \quad \bar{x}_k = \alpha / \beta \cdot \sigma - 1 \quad (8)$$

olarak bulunmaktadır. Bu eşitlik firma ölçeğinin yalnızca teknoloji ve talep parametrelerine bağlı olduğunu göstermektedir.

Tüketici tercihlerinin her iki türlü tanımında, tekelci rekabet dış ticaret teorileri iki temel noktayı vurgulamaktadır.

II.2. Ticaretin Nedeni, Hacmi ve Kompozisyonu

Ölçeğe göre artan getiri durumunda, ülkeler arasındaki farklılıktan kaynaklanan karşılaştırmalı üstünlük ticaretin tek nedeni olmaktan çıkmakta, ülkeler tercihleri, teknolojileri

ve faktör donanımları aynı olsa bile ölçeğe göre artan getiri nedeniyle yine de dış ticaret yapmaktadırlar. Ülkelere özgü ölçek ekonomilerinin olduğu durumda, büyük ölçekte üretim yapmanın avantajı ülkelerin uzmanlaşmalarına ve birbirleri ile ticaret yapmalarına neden olmaktadır. Ülkelerin ölçek ekonomilerinden yararlanmak için uzmanlaşmaları aynı zamanda benzer faktör yoğunluğuna sahip malların iki yönlü ticaretinin yapılmasını, yani ülkeler arası endüstri içi ticareti de açıklamaktadır. Tekelci rekabet dış ticaret teorisinin temel vurgularından birisi olan ölçeğe göre artan getirinin, dış ticaretin nedeni olması ve endüstri içi ticaret olgusu iki temel varsayıma dayanarak şu şekilde açıklanabilir; Birinci varsayım her iki ülkede de ürün farklılaşmasının yapıldığı sektörler bulunmakta ve ülkelerde ürünün her bir çeşidi için talep bulunmaktadır. İkinci varsayım farklılaşmış ürünün her bir çeşidinin üretiminde ölçeğe göre artan getiri konusudur. Bu varsayım farklılaşmış ürünlerin üretildiği endüstrilerde tekelci rekabetçi piyasa yapısına neden olmaktadır. Ürün farklılaştırması ve ölçeğe göre getirinin olduğu durumda, farklılaşmış ürünlere olan talebin karşılanabilmesi için bir malın her çeşidinin üretilmesi maliyet dezavantajı nedeniyle mümkün olmayacağından üreticiler belirli malların üretimde uzmanlaşacaklardır. Dolayısıyla, bir ülkede üretilen mal çeşitlerinin sayısı üretimde ölçek ekonomilerinin olması nedeniyle sınırlı olacaktır. Bu iki varsayım altında her bir firmanın malın yalnızca tek bir çeşidini üretmesi her bir çeşidin tek bir ülkede üretilmesine yol açmakta ve varsayım 1 nedeniyle her bir ürün çeşidine talep olması, iki ülkede arasında endüstri içi ticaret yapılmasını sağlamaktadır (Helpman, 1984:355)¹⁴.

Lancaster (1979) ve Krugman (1979)'un ticaret konusu tek bir mal ve ülkelerin özdeş olduğunu varsayan çalışmalarını, ülkeler arasında faktör donanımları açısından farklılık olduğunu varsayan ve ticaret konusu tek bir mal kısıtlamasını kaldıran modeller izlemiştir. Bu modellerde, Dixit ve Norman (1980: Bölüm 9) ve Krugman (1981), Dixit ve Stiglitz tipi tercih tanımını kullanmıştır. Helpman (1981) ve Lancaster (1980) ise Lancaster tipi tercih tanımını kullanmıştır. Bu çalışmaların önemi, ülkeler arasında faktör donanımları açısından farklılık olduğunu varsaymaları nedeniyle karşılaştırmalı üstünlüğe dayanan endüstriler arası ticaret ile birlikte ölçek ekonomilerinden kaynaklanan endüstri içi ticaretin *birarada* olabileceğini göstererek, geleneksel dış ticaret teorisi ile endüstri içi ticaret teorisini birleştirmelerinden kaynaklanmaktadır. Bu olgu aşağıdaki model yardımı ile açıklanabilir. İki mal, iki ülke varsayımı altında, x ölçeğe göre artan getiri altında üretilen ve ürün farklılaştırılması yapılan bir mal, x_0 ise ölçeğe göre sabit getiri altında üretilen ve *numeraire* olarak kabul edilen homojen bir malı göstermektedir. Homojen malın birinci ülkede üretilen miktarı x_0 , ikinci ülkede üretilen miktarı ise X_0 ile gösterilmektedir. Farklılaştırılmış mal x 'in birinci ülkede n çeşidi, ikinci ülkede ise N çeşidi üretilmektedir. Ülkelerin görece büyüklüğünü gösteren ve ülkelerin toplam gelir içerisindeki payı şeklinde tanımlanan oran, birinci ülke için λ , ikinci ülke için ise $(1-\lambda)$ 'ya eşit olmaktadır. Homotetik tercihler ile birinci ülkede homojen malın tüketimi, $c_0 = \lambda (x_0 + X_0)$ ve farklılaştırılmış ürünün $(n+N)$ çeşidinin her birinin tüketimi ise $c = \lambda x$ olmaktadır. Ülkeler arasında karşılaştırmalı üstünlüğün göstergesi olan $\sigma = [n/n+N]$, birinci ülkenin x malının toplam üretimi içerisindeki payını göstermektedir. Birinci ülkenin farklılaştırılmış mal x 'in net ihracatçısı yani $\sigma > \lambda$ olduğu varsayılmaktadır. Birinci ülke için homojen mal x_0 'ın net ithalatı;

$$c_0 - x_0 = \lambda (x_0 + X_0) - x_0 = \lambda X_0 - (1-\lambda)x_0 \quad (1)$$

Birinci ülke, n çeşit malın herbirinden $(1-\lambda)x$ kadar ihracat, ikinci ülkede üretilen N çeşit malın herbirinden λx kadar ithalat yapacaktır. Bu ülkenin dış ticaret dengesi;

$$\lambda X_0 - (1-\lambda)x_0 = np(1-\lambda)x - Np\lambda x \quad (2)$$

1. ülkede farklılaştırılmış malın toplam ihracatı;

$$T_G^1 = np(1-\lambda)x = (n+N)px\sigma(1-\lambda) \quad (3)$$

1. ülkede farklılaştırılmış malın net ihracatı;

$$\begin{aligned} T_N^1 &= np(1-\lambda)x - Np\lambda x = (n+N)px\sigma(1-\lambda) - Np\lambda x \\ &= (n+N)px\{\sigma(1-\lambda) - \lambda(1-\sigma)\} \\ &= (n+N)px(\sigma-\lambda) \end{aligned} \quad (4)$$

$\sigma > \lambda$ varsayıldığı için birinci ülkenin net x malı ihracatı pozitif olmaktadır. İkinci ülke için farklılaştırılmış mal x 'in toplam ihracatı;

$$T_G^2 = Np\lambda x = (n+N)px(1-\sigma)\lambda \quad (5)$$

Her iki ülke için toplam ticaretin değeri $T_G^1 + T_G^2$;

$$T_G = (n+N)px\{\sigma(1-\lambda) - \lambda(1-\sigma)\} \quad (6)$$

Birinci ülke x malının net ihracatçısı olduğu için her iki ülke için toplam net ticaretin değeri T_N ;

$$T_N = (n+N)px(\sigma-\lambda) \quad (7)$$

Toplam ticaretin değeri ile toplam net ticaretin değeri arasındaki fark endüstri içi ticaretin (T_I) toplam değerini vermektedir

$$T_I = 2(n+N)px(\sigma-\lambda)$$

Bu modelden tekelleri rekebet dış ticaret teorilerinin, ticaretin yönü, ticaretin hacmi ve bileşimi ile ilgili üç önemli önermesi olduğu görülmektedir. Birinci, ticaretin yönü ile ilgili olarak, birinci ülkenin farklılaştırılmış mal x , ikinci ülkenin homojen mal X üretiminde karşılaştırmalı üstünlüğünün olduğu varsayıldığında, ürün farklılaştırılmasına rağmen ticaretin yönü karşılaştırmalı üstünlük teorisi ile açıklanabilmektedir. Modelden anlaşılacağı üzere

$\sigma > \lambda$ olduğu sürece, birinci ülke (7) numaralı denklemde görüldüğü gibi $(n+N)px$ ($\sigma - \lambda$) (1 nolu denklem) kadar homojen mal ithal edecektir. Ticaretin, bileşimi ile ilgili olarak, model aynı zamanda karşılaştırmalı üstünlüğe dayanan endüstri içi ticaret ile birlikte iki ülke arasında farklılaştırılmış x malın endüstriler arası ticaretinin de yapıldığı göstermektedir. Ülkeler arasında karşılaştırmalı üstünlüğün olmadığı durumda ($\sigma = \lambda$ iken), (7) numaralı eşitlikte, T_N sıfıra eşit olmakta, bu ise T_I 'nin T_G 'ye eşit olmasını, yani ticaretin tümünün endüstri içi ticaret olmasını sağlamaktadır. Ülkelerin herhangi bir malda karşılaştırmalı üstünlüğünün olmadığı durumda bile, iki ülke arasında yine de ticaretin yapılacağını ve bu ticaretin tamamen endüstri içi ticaret olacağını belirten bu olgu, tekeli rekabet teorilerinin temel vurgularından birisidir. Burada belirtilmesi gerekli diğer bir nokta, $\sigma > \lambda$ iken aynı ülkeler arasında karşılaştırmalı üstünlüğün bulunduğu durumda hem endüstriler arası ticaret hem de endüstri içi ticaret yapılırken hangi durumda endüstri içi ticaretin maksimum olacağıdır. (8) numaralı denklemden görüldüğü gibi, λ büyük ve σ küçük iken endüstri içi ticaretin arttığı çıkarılabilir. $\sigma > \lambda$ iken, bunun anlamı σ ve λ 'nın yaklaşık olarak $1/2$ olduğu durumda endüstri içi ticaretin maksimum olmasıdır. İki ülkenin büyüklüğünün aynı ($\lambda = 1/2$ ve $1 - \lambda = 1/2$) ve ülkelerden herhangi birisinin farklılaştırılmış ürün x 'in üretimde belirgin bir karşılaştırmalı üstünlüğünün olmadığı durumda ($\sigma = 1/2$ ve $1 - \sigma = 1/2$) endüstri içi, ticaret, hakim olan ticaret biçimi olacaktır.

Tekelci rekabetçi dış ticaret teorisinde, ülkeler arasında ölçüğe göre artan getiriden kaynaklanan farklılaştırılmış malın endüstri içi ticarete konu olması, ülkelerin göreceli büyüklüğünü ticaretin önemli bir belirleyicisi haline getirmiştir. Ticaret konusu homojen malın ölçüğe göre sabit getiri altında üretildiği geleneksel dış ticaret modellerinde, ülkelerin göreceli büyüklüğünün ülkelerin faktör bileşimleri arasındaki farklılığa etkisi dışında, dış ticaretin hacmi üzerinde bağımsız bir etkisi yoktur. Yukarıda model çerçevesinde gösterdiğimiz gibi, tekeli rekabetçi dış ticaret teorilerine göre, ülkeler arasında hem endüstriler arası hem de endüstri içi ticaret yapıldığı için, ülkelerin gelir düzeyleri arasındaki farklılık azaldıkça endüstri içi ticaretin hacmi artmaktadır.

Ticaretin bileşimi konusunda şimdiye kadar olan tartışmalarımızın ortaya koyduğu gibi Tekelci rekabetçi dış ticaret teorileri ülkeler arasında faktör donanımları açısından farklılığın büyük olduğu durumda ülkelerin endüstriler arası ticaret, ülkelerin benzer olduğu durumda ise endüstri içi ticaret yapacaklarını belirtmektedir. Bu ise ampirik olarak gözlemlenen bir gerçek olan kişi başına düşen gelirleri benzer olan ülkeler arasındaki ticaret hacmi içerisinde endüstri içi ticaretin payının büyük olmasını açıklamaktadır.

Tekelci rekabetçi dış ticaret teorilerinin en önemli katkılarından birisi, ticaretin nedeni olarak ölçüğe göre artan getirinin belirlenmesi ve bunun yardımı ile geleneksel teori tarafından açıklanamayan endüstri içi ticaret olgusuna açıklama getirmesidir. Ancak burada önemle üzerinde durulması gereken nokta tekeli rekabetçi dış ticaret teorilerinin geleneksel teoriye bir alternatif olmayıp yalnızca karşılaştırmalı üstünlüğü olmadığı durumda bile ölçek ekonomilerinin dış ticaretin önemli belirleyicilerinden birisi olduğunu vurgulaması ve bunu tutarlı bir model çerçevesinde göstermesidir. Helpman ve Krugman (1985) bu olguyu "... karşılaştırmalı üstünlük teorisi halen yaşamakta ve iyidir... ancak tekeli konumunu bir miktar kaybetmiştir" şeklinde belirtmektedir (Helpman ve Krugman, 1985:261).

II.3. Dış Ticaretin Refah ve Gelir Dağılımı Etkileri

Tekelci rekabetçi dış ticaret teorilerine göre, ölçek ekonomileri, karşılaştırmalı üstünlük sonucu elde edilen refah artışında ek bir artış sağlayarak dış ticaret sonucu elde edilen refah artışının daha fazla olmasını sağlamaktadır. Bu refah artışının yeni kaynağı, dış ticaretin tüketicilerin kullanabileceği ürün çeşitliliği artışına neden olmasıdır. Ticaret sonucu piyasanın büyüklüğünün artması daha fazla mal çeşidinin tüketici tarafından tüketilmesi sağlayacaktır. Dixit-Stiglitz tipi tüketici tercihleri tanıtımında dış ticaret sonrası mal çeşitliliğinin artması, tüketicinin fayda fonksiyonunun daha önce belirttiğimiz tanımı nedeniyle, tüketicilerin mal çeşitliliği konusundaki seçeneklerini çoğaltarak, doğrudan tüketicilerin faydasını arttırmaktadır. Ürün farklılaştırılmasından kaynaklanan refah artışı üzerinde yoğunlaşmak için Kısım II.1'deki model çerçevesinde, iki ülkenin birbirleri ile aynı olduğu ($\lambda=\sigma=1/2$) yani ülkeler arasındaki ticaretin tamamen endüstriler arası ticaret olduğu durum açıklanacaktır. Daha önce olduğu gibi, iki mal iki ülke varsayımı altında, x 'in ölçüğe göre artan getiri altında üretilen ve ürün farklılaştırılması yapılan bir mal x_0 'ın ise ölçüğe göre sabit getiri altında üretilen ve *numeraire* olarak kabul edilen homojen bir malı gösterdiği varsayılmaktadır. Toplam dünya nüfusu 1 kabul edilmekte ve $\lambda, 1$ 'nci ülkenin toplam nüfus içindeki oranını vermektedir. Dış ticaret sonrası ürün farklılaştırılması yapılan mal x 'in toplam olarak n^* çeşidi olduğu varsayılmaktadır. Dünya nüfusu 1'nci eşit kabul edildiği için, kişi başına tüketim düzeyi homojen mal için x_0 , ürün farklılaştırılması yapılan mal için ise n^* çeşidin her biri için x 'e eşit iken Cobb-Douglas türü bir üst fayda ve CES türü bir alt fayda fonksiyonu ile ifade edilen fayda fonksiyonu;

$$u^* = (n^*x^\beta)^{\alpha/\beta}x_0^{1-\alpha} \quad (1)$$

Birinci ülkede λ kadar tüketici olduğu için homojen malın toplam tüketimi λx_0 , ürün farklılaştırılması yapılan maldan ise λn^* çeşidinin her birinden x miktarda tüketilecektir. Kişi başına tüketim ise λn^* çeşidinin her birinden x/λ kadar olacaktır. Kapalı ekonomi durumunda, bir tüketicinin fayda düzeyi;

$$\begin{aligned} u &= (\lambda n^*(x/\lambda)^\beta)^{\alpha/\beta}x_0^{1-\alpha} \\ &= \lambda^\alpha (1-\beta)/\beta u^* \end{aligned} \quad (2)$$

Benzer şekilde ikinci ülkedeki tüketicinin fayda düzeyi;

$$U = (1-\lambda)^\alpha (1-\beta)/\beta u^*$$

$\beta < 1$ olduğu için kapalı ekonomi durumunda birinci ülkedeki tüketicinin fayda düzeyi u ve ikinci ülkedeki tüketicinin fayda düzeyi U , serbest ticaret sonrası tüketicinin fayda düzeyi u^* , dan küçüktür. Ürün farklılaştırılması yapılan malın toplam tüketimi serbest ticaret durumunda (n^*x) ve kapalı ekonomi durumunda ($\lambda n^*(x/\lambda) = n^*x$) aynı olmakta birlikte, tüketicinin refahı ticaret sonrası daha fazla türünün tüketilmesinden dolayı artmaktadır.

Lancaster tipi tüketici tercih tanımında ise, dış ticaret daha çok tüketicinin kendi ideali-ne yakın tüketim yapmasını sağlayarak refahı arttırmaktadır¹⁵

Tekelci rekabet piyasasında dış ticaret sonrası talep esnekliğinin artması sonucu üretim ölçeğinde artış olacağı ve dolayısıyla bu artışın ortalama maliyet ve fiyatta düşmeye yol açacağı ticaret sonrası refah artışı ile ilgili öngörülerden birisidir. Ürün farklılaşması ile ilgili farklı formülasyonlar, dış ticaretin ürün çeşitliliğini artırarak refah artışı sağlaması konusunda hemfikir olmakla birlikte, eksik rekabetçi dış ticaret modelleri refah artışının bir diğer kaynağı olan üretim ölçeğindeki artıştan kaynaklanan refah artışı konusunda farklı sonuçlara ulaşmaktadır. Dixit ve Norman (1980:Bölüm 9) ve Krugman (1980, 1981)'de, Dixit-Stiglitz türü tüketici tercihi modellenmesi sonucu talep esnekliğinin sabit olması nedeniyle, üretim ölçeğinin artışından kaynaklanan bir refah artışı olmamaktadır. Dixit-Stiglitz türü tüketici tercihleri tanımlaması altında, Kısım II. 1'deki (8) numaralı denklemde, firma ölçeğinin $x_k = \alpha/\beta\sigma - 1$ olduğu görülmektedir. Bu eşitlikten görüldüğü gibi talep esnekliğinin sabit olması nedeniyle dış ticaret sonrası firma ölçeğinde sabit kalmaktadır.¹⁶ Ancak, Helpman (1981), Lancaster türü tercih modellemesinde talep esnekliğinin mal çeşidi sayısının bir fonksiyonu olması nedeniyle ticaret sonrası talebin esnekliğinin artması ile birlikte firmaların ortalama maliyet eğrileri üzerinde aşağı doğru hareket edeceklerini ve dolayısıyla üretimin ölçeğinin artmasına ve ortalama maliyetin düşmesine neden olacağını belirtilmektedir. Bu nedenle, Lancaster türü tercih modellemesi ile dış ticaret hem mal çeşitliliğini artırarak tüketicilerin faydasının artmasına hem de üretimde ortalama maliyetlerin düşmesine neden olmaktadır.

Tekelci rekabetçi dış ticaret teorisinin ticaretten elde edilecek kazanç konusunda gele- nelsel teorilerin önermelerine ek olarak öne sürdüğü öngörüler, bu teorisinin dış ticaretin gelir dağılımı üzerindeki etkileri konusunda geleneksel teorisinin sonuçlarından önemli farklılıklara yol açmaktadır. Dış ticaretin serbestleştirilmesinin neden beklenen ölçüde gelirin yeniden dağılımında ve politik çekişmeler yol açmadığı da, üretimdeki ölçek ekonomileri ile açıklanabilir. Ölçek ekonomilerinin yeterli derecede önemli olduğu durumda, dış ticaret sonucu daha büyük ölçekte üretim yapılmasından elde edilen kazanç, ülkedeki hem kıt hem de bol üretim faktörünün gelirini arttırarak refah artışına neden olabilmektedir. Krugman (1981) ülkelerin görece faktör donımları bakımından yeteri kadar benzer oldukları ve ölçe- ğe göre artan getirinin yeterli derecede önemli olduğu bir durumda kıt olan üretim faktörü- nün de dış ticaret sonucu gelirinin artacağını göstermektedir.

Son olarak tekelci rekabetçi dış ticaret teorisine yapılan iki önemli katkı açıklanacaktır. Bunlardan birincisi, endüstri içi ticaretin nihai mallardan çok ara mallarında gerçekleştiği olgusundan yola çıkarak modelin Ethier (1982) ve Helpman (1985) tarafından ara malların üretiminde ölçeğe göre artan olduğu varsayımı altında genişletilmesidir. Ethier (1982) ho- majen bir malın üretiminde kullanılan ara mallarının üretiminde firma düzeyinde ölçeğe göre artan getiri olduğu ve bu nedenle de ara malların çeşitliliğinin sınırlı olduğu durumda, dış ticaret sonrası ara malların çeşidindeki artışın maliyetlerde azalmaya yol açacağını be- lirtmektedir. Ara mallarının ölçeğe göre artan getiri konusu olmasının nihai mal açısından

önemli bir sonucu ise ara mallarındaki ölçek ekonomilerinin nihai malda dışsal ölçek ekonomileri sağlamasıdır. Üstelik, dış ticaretin artması, üretimdeki bu dışsallığın yayılması na neden olmaktadır. Helpman (1985) ise, Lancaster tipi üretici tercihleri tercihleri ve ara mallarını üretiminin ölçeğe göre artan getiri konusu olduğunda ara malları üretiminde endüstri içi ticaret olduğunu göstermiştir. Sonuç olarak ölçeğe göre artan getirinin ara malları veya nihai mallarda olması analizin temel sonuçlarını değiştirmemekte yalnızca nihai maldaki ölçek ekonomilerinin niteliğini değiştirmektedir.

Tekelci rekabet teorisine diğer önemli bir katkı Krugman (1980) ve Helpman ve Krugman (1985) tarafından geliştirilen bir modelle ulaştırma maliyetlerinin analize katılmasıdır. Ulaştırma maliyetlerinin ticareti önleyecek kadar yüksek olmadığı durumda *ceteris paribus* ölçeğe göre atan getiri konusu olan endüstrilerin büyük piyasalarda yoğunlaşacağı ve büyük piyasalardan küçük piyasalara ihracat yapılacağını göstermişlerdir. **Piyasa büyüklüğü etkisi** (market size effect) olarak tanımlanan bu etki ülkelerin yurt içinde pazarı daha büyük olan malların ihracatını yapacağını belirtmektedir. Bu sonuç, her iki bölgede de satışı yapılan ve üretim maliyeti her iki bölgede aynı olan bir mal ve iki bölge arasında ulaştırma maliyeti olduğu varsayımları altında Krugman (1990b) tarafından şu şekilde açıklanmaktadır; ölçek ekonomilerinin üretimin yalnızca tek bir bölgede yapılmasını gerektirecek kadar kuvvetli olduğu durumda üretim yapılacak bölge ulaştırma maliyetini en aza indirecek şekilde seçilecektir. Bu durumda da büyük piyasaya sahip bölgede üretim yapılarak küçük piyasaya ihracat yapılacaktır (Krugman, 1990b:82).

Analizin buraya kadar olan kısmında çok sayıda firmanın var olduğu tekelci rekabet piyasası altında dış ticaret modelleri incelenmiştir. Diğer bir model ise az sayıda firmanın var olduğu oligopolistik piyasa varsayımına dayalı dış ticaret modelleridir.

III. OLİGOPOLİSTİK DIŞ TİCARET TEORİLERİ

Oligopolistik piyasada firmalar arasında stratejik bir etkileşim söz konusudur. Diğer bir deyişle, her bir firma kendi kararının diğer firmaların kararını etkileyebilecek öneme sahip olduğunu bilmektedir. Firmanın rakiplerinin kendi kararlarına verdiği tepki konusundaki görüşleri "sanısal değişme" (conjectural variation) olarak tanımlanmaktadır. Alternatif oligopol modelleri arasındaki ayrım da firmanın kararlarını etkileyen sanısal değişimin biçimine göre değişmektedir. Rakip firmaların Cournot davranışı göstereceği varsayımına dayanan Cournot oligopol modellerinde, her firma kârını maksimize eden üretim miktarına ilişkin karar verirken, diğer firmaların üretimini veri kabul etmektedir. Bu modelde firmaların stratejik değişkeni output olmaktadır. Stratejik değişkenin fiyat olduğu Bertrand oligopol modellerinde ise, her firma kârını maksimize eden fiyat düzeyine karar verirken, diğer firmaların fiyatlarını veri almaktadır. Firma davranışları açısından Bertrand davranışı daha gerçekte olmakla birlikte Cournot modeli ile elde edilen sonuçlar daha akla yakın olduğu için oligopolistik dış ticaret modellerinde daha çok Cournot davranışı kullanılmaktadır.

Daha önce belirttiğimiz gibi, ölçeğe göre artan getirinin biricil öneme sahip ve eksik rekabet piyasa yapısını ölçek ekonomilerinin getirdiği bir zorunluluk olarak gören tekelci re-

kabetçi dış ticaret teorilerinin tersine, oligopolistik piyasa varsayımına dayalı dış ticaret modellerinin en önemli özelliği eksik rekabet piyasaları sorunun temelinde görmesidir. Bu teoriye göre ölçek ekonomilerinin önemi yalnızca eksik rekabete neden olmasından kaynaklanmaktadır. Eksik rekabet piyasa yapısının kendisine verilen önem sonucu, tekelci rekabete dayanan teorilerde ölçeğe göre artan getiri olarak belirlenen dış ticaretin nedeninin, oligopolistik dış ticaret teorileri tarafından doğrudan eksik rekabet piyasa yapısına atfedildiği görülmektedir.

III. 1. Dış Ticaretin nedeni

Uluslararası ticaret teorisinde dumping olgusu-ihrac malları fiyatının yurt içi fiyatlardan düşük olması standart tekelci fiyat farklılaştırması teorisi ile açıklanabilir. Ancak oligopolistik dış ticaret bu olguyu tamamen oligopolistik davranışlarla özdeşleştirmektedir. Brander (1981) ve Brander ve Krugman (1983), Cournot modeli çerçevesinde oligopol firmaların karşılıklı olarak birbirlerinin piyasalarına ihracat yaparken dumping yaptıklarını gösteren ve **karşılıklı dumping modeli** (reciprocal dumping model) olarak adlandırılan bir model çerçevesinde karşılaştırmalı üstünlük ve ölçeğe göre artan getiriden bağımsız olarak dış ticaretin nedeni konusunda yeni bir açıklama getirmişlerdir. Brander (1981), homojen bir malın her iki ülkede de tüketildiği ve taleplerinin aynı olduğunu varsaymaktadır. Bu varsayım ek olarak, her bir ülkede tek bir firma olduğu ve bu firmaların maliyetlerinin aynı tamamen simetrik bir model varsayılmıştır. Ulaştırma maliyetleri nedeniyle iki piyasanın birbirlerinden ayrılmış (segmented markets) olduğu ve firmaların Cournot biçimi davranışlar gösterdiği varsayımları altında Brander (1981) firmaların kapalı ekonomi (otarşı) altında koyduğu fiyatın marjinal maliyet ve ulaştırma maliyeti toplamından büyük olması halinde firmaların diğer piyasaya ihracat yapacaklarını belirtmektedir. Diğer bir deyişle kapalı ekonomi durumundaki tekelci fiyat ile ulaştırma maliyeti arasındaki farkın marjinal maliyetten büyük olduğu durumda her iki ülkede de ithalat pozitif olacaktır. İhracat yapan firmanın diğer piyasada elde ettiği fiyat yurtiçi piyasadan düşük olmakla birlikte marjinal maliyet ve ulaştırma maliyeti toplamından büyük olduğu için firma diğer piyasaya ihracat yaparak kâr elde edebilmektedir. Diğer bir deyişle, oligopolistik firmalar arasındaki rekabet aynı **malın iki yönlü ticaretine** (cross-hauling) neden olarak ölçeğe göre getiri ve ülkeler arasındaki farklılıklardan bağımsız olarak dış ticarete neden olmaktadır. Brander ve Krugman'a (1983) göre ise Cournot davranışı altında, firmaların diğer piyasaya ihracat yapmalarının temel nedeni yurt içi ve yurt dışında karşılaştıkları talep eğrisinin algılanan esneklikleri arasındaki farklılıktır. Yerli firmaların yurt içi piyasadaki payları, diğer ülke piyasalarındaki paylarından daha büyük olduğu için, firmaların yurt dışında karşılaştıkları talep eğrisinin algılanan esnekliği yurt içindeki esneklikten daha büyüktür. Yurt dışı piyasadaki algılanan talep esnekliğinin daha büyük olması, marjinal gelirin de daha büyük olması anlamına geldiğinden, daha yüksek marjinal gelir ulaştırma maliyetinin karşılanması için yeterli olmaktadır.¹⁷ Algılanan talep esnekliği arasındaki farklılık her iki firmanın da birbirlerinin piyasasında karşılıklı olarak fiyat farklılaştırması veya dumping yapmaları yüzünden aynı malın iki yönlü ticareti ile sonuçlanmaktadır. Brander ve Krugman (1983) tarafından aynı malın iki yönlü ticaretinin yapılması karşılıklı dumping modeli olarak ad-

landırılmaktadır. Bu modelin önemi ise ticareti engelleyici ulaştırma maliyeti bulunması ve uluslararası ticaret yapılması için karşılaştırmalı üstünlük veya ölçüğe göre artan getiri gibi motiflerin olmamasına rağmen ülkelerin birbirleri ile ticaret yapabileceğini göstermesidir. Karşılıklı dumping modeli Şekil 1 yardımı ile gösterilebilir.

Şekil 1

Kaynaklar: Brander ve Krugman (1983:57)

III. 2. Refah Etkileri

Ölçek ekonomileri, ölçeğe göre artan getiriye tabi endüstrilerde kârlı bir şekilde üretim yapabilecek firmaların sayısına sınırlama koyduğu için, piyasa giriş koşullarında şekli bir kısıtlama olmaksızın bile doğal tekellere veya oligopollere neden olmaktadır. Serbest ticaret, eksik rekabet piyasa yapısı altında eksik rekabetten kaynaklanan fiyat çarpıklıklarını azaltarak refah artışına neden olmaktadır. Serbest ticaretin refah artışına yol açmasının önemli bir nedeni, serbest ticaret sonrası rekabetin artması nedeniyle firmaların tekelci gücünde azalma olmasıdır. İthalattan kaynaklanan potensiyel rekabetin yurt içi piyasayı disipline edici etkisi, ithalatın “soğuk duş” etkisi olarak bilinmektedir. Oligopolistik dış ticaret teorilerinin önemi, bu argümanı açık bir model çerçevesinde göstermesinden kaynaklanmaktadır. Oligopolistik dış ticaret teorilerine göre, ticaretin serbestleşmesi sonucu rekabetin artması tekelci firmaların yurt içi piyasada hakimiyetini azalmasına ve yurt içi toplam satışlar içinde paylarının düşmesine neden olmaktadır. Serbest ticaret firmaların piyasa paylarını değiştirerek, fiyat ile marjinal maliyet arasındaki mark-up’ı azalmasına, firmaların ölçeklerinin artmasına ve fiyatların düşmesine neden olmaktadır. Bu durum, uzun dönemde üretimin artarak fiyatların düşmesine neden olmaktadır. Bu etki, serbest ticaretin **rekabet taraftarı etkisi** (pro-competitive effect) olarak adlandırılmaktadır.¹⁸ Rekabet taraftarı etki Dixit-Stiglitz türü tüketici tercihlerini temel alan bir modelle açıklanabilir. Bu modelin, II. bölümde açıklanan Dixit-Stiglitz türü tercihleri temel alan tekelci rekabet dış ticaret teorisinden farkı, Chamberlin büyük grubu yerine firmalar arasındaki etkileşimi incelemek amacı ile firmaların Bertrand veya Cournot davranışı sergilediklerinin varsayılmasıdır.

Modelde iki malın üretiminin yapıldığı N ekonomi varsayılmaktadır. X ölçeğe göre artan getiri altında üretilen ve ürün farklılaştırılması yapılan malı, Z ise ölçeğe göre sabit getiri altında üretilen ve *numeraire* olarak kullanılan homojen malı göstermektedir.¹⁹ Modelde tek bir üretim faktörü, işgücü, olduğu varsayılmakta ve j ülkesinin sahip olduğu toplam işgücü donanımı 1_j ile gösterilmektedir. Z malının ticaretin maliyetinin olmadığını ve üretiminin 1 olduğu varsayılmaktadır. Z malının fiyatı 1, E_j tüketim harcamaları ve P_j , j piyasasına sağlanan X endüstrisindeki mal çeşitlerinin fiyat indeksini göstermekte iken, j ülkesindeki bir tüketicinin dolaylı fayda fonksiyonu, $v_j(P_j, 1, E_j)$ olarak gösterilmektedir. CES tarzındaki fiyat indeksi;

$$P_j^{1-\sigma} = \sum_{k=1}^N [n_k (P_{kj} \tau_{kj})^{1-\sigma}], \quad \sigma > 1 \quad (1)$$

n_k , k ülkesi tarafından üretilen mal çeşidi sayısını, P_{kj} mallarının üretici fiyatını, τ_{kj} , k ülkesinde yapılan üretimin j ülkesinde satılması dolayısı ile oluşan ticaret maliyeti ve $P_{kj} \tau_{kj}$ bu mal çeşitlerinin j ülkesindeki satış fiyatını göstermektedir. τ_{kj} ’nin “buzdağı” ticaret maliyeti olduğu yani $(\tau_{kj}-1)/\tau_{kj}$ oranının taşıma sırasında ortadan kalktığı varsayılmaktadır.

Mal çeşitlerine olan tüketici talebi iki aşamada türetilir. $E_j^x(P_j, E_j)$, j ülkesinde X sektöründeki mal çeşitlerine olan tüketici talebi göstermektedir. $1-\eta$, harcamaların fiyat indeksine göre esnekliğini göstermekte ve η sabit varsayılmaktadır. Tek bir mal çeşidinin tüketimi c_{kj} ile gösterilmekte ve E_j^x veri iken bu mal çeşidine yapılan harcama

$$P_{kj} \tau_{kj} c_{kj} = E_j^x(P_j, E_j) (P_{kj} \tau_{kj} / P_j)^{1-\sigma} \quad (2)$$

Buzdağı ticaret maliyetleri varsayımı altında, $x_{kj} = \tau_{kj} c_{kj}$ olduğundan üretim tüketimden fazla olacaktır.

Her firma yalnızca malın tek bir çeşidini üretmekte ve j ülkesindeki temsili bir firmanın kâr fonksiyonu;

$$\Pi \tau = \sum_{k=1}^N p_{jk} x_{jk} - \alpha_j - \beta_j x_j \quad (3)$$

α sabit maliyeti β ise marjinal maliyeti göstermektedir. Kâr maksimizasyonun birinci sıra koşulu;

$$p_{jk} = (1 + \lambda(s_{jk})) \beta_{jk} \quad (4)$$

$\lambda(s_{jk})$ fiyat ile marjinal maliyet arasındaki mark-up'ı göstermektedir.

Ek A' de gösterildiği gibi, Cournot modeli için algılanan talep esnekliği $1/\epsilon = 1/\sigma - (1/\sigma - 1/\eta)s_{jk}$, Bertrand modeli için ise $1/\epsilon = 1/\sigma + (\eta - \sigma)s_{jk}$ olmaktadır. Bertrand modeli için fiyat ile marjinal maliyet arasındaki mark-up;

$$\lambda_{jk} = 1/\sigma (1 - s_{jk}) + \eta s_{jk} - 1 \quad (5)$$

Cournot modeli için ise;

$$\lambda_{jk} = \frac{1 + s_{jk} (\sigma - \eta) / \eta}{\sigma - 1 - s_{jk} (\sigma - \eta) / \eta} \quad (6)$$

olmaktadır. Ancak bu modelde firma sayısının az olması algılanan talep esnekliğinin teknelci rekabet teorisindeki talep esnekliğinden farklı olması sonucunu doğurmaktadır. Bu iki eşitlikten görüldüğü gibi hem Bertrand modelinde hem Cournot modelinde fiyat ile marjinal maliyet arasındaki markup, λ_{jk} endojen bir fonksiyondur²⁰. $\sigma > \eta$ varsayıldığında mark-up, pazar payı s_{jk} 'nin artan bir fonksiyonudur. Ticaretin serbestleştirilmesi sonucu firmanın yurt içerisindeki payının azalması her iki modelde algılanan talep esnekliğini artırarak fiyat ile marjinal maliyet arasındaki mark-up'ın azalmasına neden olmaktadır. Uzun dönemde ülkedeki firma sayısının firmaların karlarındaki değişmelere karşılık endüstriye giriş ve çıkışlarla belirlendiği durumda, kârın sıfır olması koşulu;

$$\sum_{k=1}^N \lambda (S_{jk}) x_{jk} = \alpha_j / \beta_j \quad (7)$$

olmaktadır. Bu durumda, dış ticaret sonucu mark-up'ın düşmesi uzun dönemde üretim artışına neden olmaktadır.

Oligopolist firmaların ürettiği malın homojen olduğu varsayımı altında ise rekabet taraftarı etkiye örnek olarak karşılıklı dumping modeli verilebilir. Bu modelde, refahı artırıcı ve azaltıcı yönde olmak üzere iki türlü etkiden bahsedilebilir. Birincisi, aynı mal gemiye yüklenip her iki ülke tarafından birbirlerine gönderildiği için ulaştırma maliyetleri kaynakların israfına neden olmaktadır. İkincisi, rekabet yanlısı etki sonucu firmaların kendi ülkelerindeki tekel güçlerini kaybetmelerinden doğan refah artışıdır. Net refah etkisi bu iki etkinin büyüklüğüne bağlıdır. "Karşılıklı dumping" modelinin refah etkisi Şekil 1 yardımı ile gösterilebilir. Piyasaya yapılan ihracatın bir kısmı kapalı ekonomi durumundaki tüketime net katkı sağlamaktadır ($z_0 - z_1$). Ticaret sonrası fiyatın P_0 'dan P_1 'ye düşmesi bu piyasada fiyat ile marjinal maliyet arasındaki eksik rekabetden kaynaklanan çarpıklıkların azaldığını göstermektedir. Kuşkusuz bu etki refahı arttırıcı yöndedir. Ancak diğer yandan, yurt içi üretimin bir kısmının yerini ithalat almıştır. Yurt içi firmanın ürettiği malın yurt içi tüketimi z_0 'dan x 'e azalmıştır. Bu ise daha yüksek maliyetli yurt dışı kaynağa yönelmeyi gösterdiği için refah kaybına neden olmaktadır. Bu refah kaybı aynı zamanda y miktar malın hem ithalatının hem de ihracatının yapılması dolayısıyla ulaştırma maliyetlerinden kaynaklanan kaynak israfını göstermektedir. Bu iki etki, Brander ve Krugman (1983) tarafından "tüketim yaratılması" ve "üretim sapması" olarak adlandırılmaktadır (Brander ve Krugman 1983:57).

Bu modelde net refah etkisi tamamen ulaştırma maliyetinin büyüklüğüne bağlıdır. Ulaştırma maliyeti sıfır iken malın iki yönlü gereksiz olmakla birlikte, bir maliyet getirmediği için ticaret kesinlikle refahı artırmaktadır. Bu durum ulaştırma maliyetinin yeterince küçük olduğu durumda da geçerlidir. Ancak bu ulaştırma maliyetindeki azalmanın her durumda refah artışı getirdiği anlamına gelmemektedir. Ulaştırma maliyetindeki azalmanın üç çeşit etkiye yol açtığı görülmektedir. Birincisi, ulaştırma maliyetinin düşmesi maliyetlerin azalmasına yol açarak refah artışına neden olacaktır. İkincisi, artan ihracatın üretime net katkı yapan kısmı refah artışına neden olacaktır. Üçüncüsü, ithalatın yurtiçi üretimin yeri alan kısmı refahda azalmaya neden olacaktır. Ulaştırma maliyetinin yeterince küçük olduğu durumda bahsedilen üçüncü etki önemsiz olacak ve ulaştırma maliyetindeki düşme refah artışına neden olacaktır. Ancak ulaştırma maliyetinin çok yüksek olduğu bir durumda (ticareti yasaklayıcı düzeye yakın olduğu durumda) ithalatın çok düşük düzeyde olması nedeniyle birinci ve ikinci etki ortadan kalkacak ve ulaştırma maliyetindeki düşme refahda azalmaya neden olacaktır. Sonuç olarak ulaştırma maliyeti ile refah arasında U şeklinde bir ilişki bulunmaktadır (Brander ve Krugman, 1983:57-58 ve Krugman, 1990a: 245-47).

Oligopolcü dış ticaret teorilerine göre, dış ticaret liberalizasyonun ticaret yanlısı etkiye ek olarak endüstriye giriş ve çıkışın serbest olduğu durumda **rasyonalizasyon etkisine** de neden olduğu belirtilmektedir. Dış ticaret sonrası rekabetin artması ve karın düşmesi bazı

firmaların piyasadan çıkışına neden olacak, böylece serbest ticaret sonrası dünya ekonomisindeki toplam firma sayısı otarşi altında olacağından daha az olacaktır. Firma sayısının azalması ise kalan firmaların üretim ölçeğini arttırarak fiyatların düşmesine neden olacaktır. Dolayısıyla, rasyonalizasyon etkisi, ticaret taraftarı etkiye ek olarak refahın artması yönünde olumlu bir etki olmaktadır.

Çalışmanın buraya kadar olan kısmında eksik rekabet piyasası yapısı altında pozitif dış ticaret teorisi üzerinde durulmuştur. Ancak, teorinin çok önemli ve üzerinde çok tartışılan politika açımları bulunmaktadır. Eksik rekabet piyasası altında dış ticaret politikasının rekabeti ne yönde etkileyeceği oldukça tartışmalı bir konudur. Tartışmaya ilk kez Brander ve Spencer (1983 ve 1985) tarafından ortaya atılan ve oligopolistik bir yapı altında müdahaleci dış ticaret politikalarının yabancı firmalar için caydırıcı rol oynayarak yararlı "stratejik" etkileri olduğunu öne süren ve **stratejik dış ticaret politikaları** olarak adlandırılan teori neden olmuştur. Bu teoriye göre devletin müdahaleci politikaları ile oligopol rantlarının yabancı firmalardan yerli firmalara aktarılmasına neden olarak refahı arttıracığı öne sürülmektedir (Helpman ve Krugman, 1989:5). Dolayısıyla, stratejik dış ticaret politikaları, ihracat sübvansiyonu gibi bir takım dış ticaret politikası araçlarının kullanılmasına gerekçe sağladığı için korumacılığın yeniden ortaya çıkışı olarak nitelendirilmektedir. Bu nedenle çalışmamızın asıl amacı, teorinin pozitif yönünü incelemek olmakla birlikte, üzerinde oldukça çok tartışılana politikanın normatif çıkarsalamaların incelenmesi gerekmektedir. Bu amaçla, stratejik dış ticaret politikaları ve bu politikalara getirilen eleştiriler kısaca ele alınacaktır.

III. 3. Stratejik Dış Ticaret Politikaları

Stratejik dış ticaret politikaları literatürde çok yaygın bir tartışmanın başlamasına neden olmuştur. Bunun nedeni ise stratejik dış ticaret politikalarının getirdiği korumacılık taraftarı açımlar yalnızca geleneksel teorinin korumacılık karşıtı önermeleri ile değil aynı zamanda daha önce bahsettiğimiz oligopolistik dış ticaret teorilerinin serbest ticaret yanlısı çıkarsamalarıyla da çelişmektedir. Bu durum, teorinin hem geleneksel ticaret yanlılarınınca, hem de yeni dış ticaret teorilerinin kurucuları tarafından eleştirilmesine neden olmuştur.

Geleneksel olarak, ölçek ekonomileri durumunda korumacılığın az sayıda firmanın anlaşmasına neden olduğu ve bu firmaların yabancı firmalardan gelen rekabet ile karşılaşmadıkları için anlaşma sonunda fiyatı tekeli fiyat düzeyine çıkarma eğiliminde oldukları kabul edilmektedir. Bu nedenle, kota ve gümrük vergisi gibi korumacı önlemler, başlangıçta daha yüksek fiyata ve kara yol açarak tüketicilerin refahının azalmasına neden olmaktadır. Ancak kârların yüksek olması uzun dönemde yeni firmaların piyasaya girmesini teşvik edecektir. Yeni firmaların piyasa girmesi ise var olan firmaların üretim ölçeklerinin azalıp ortalama maliyetlerinin artmasına yol açarak karı ortadan kaldıracaktır. Dolayısıyla, korumacılık uzun dönemde etkin olmayan ölçekte üretim yapan küçük firma sayısının artmasına neden olacaktır. Bu olgu **etkin olmayan giriş problemi** (inefficient entry problem) ola-

rak tanımlanmaktadır (Krugman, 1990a: 241). Korumacılığın etkin olmayan giriş problemine yol açmasına ek olarak, oligopolistik dış ticaret modellerinin refah etkisini incelerken belirttiğimiz gibi, ticaretin libere edilmesi “rekabet yanlısı etki” ve “rasyonelizasyon etkisi” sonucu refahı arttırmaktadır.

Endüstriyel organizasyon teorisinde stratejik bir hareket, rekabetin koşullarını firma yararına değiştiren bir eylem olarak tanımlanmaktadır. Diğer bir deyişle, duopol firmalardan birisi daha fazla üretim yapabilir ve diğer firmayı bu üretim artışını sağlayabileceğine ikna edebilirse, diğer firmanın üretimi azalacağından üretim artışı sağlayan firmanın kârı artacaktır. Burada önemli olan nokta, bu tür bir stratejik hareket yapmak isteyen firmanın tehdidi veya hareketinin karşı firma tarafından ciddiye alınmasını sağlamasıdır. Örneğin, firmaların kullanmayı düşünmedikleri atıl kapasite için yatırım yapmaları potansiyel rakip firmaların piyasa girmelelerinde caydırıcı bir rol oynayacağı için stratejik bir harekettir (Helpman ve Krugman, 1989:6).

Bu noktada hareketle stratejik dış ticaret politikaları, oligopolistik bir yapı altında hükümetin müdahaleci politikalarının yabancı firmaları caydırma amacıyla kullanılabileceğini belirtmektedirler. Ya da diğer bir deyişle dış ticaret politikasının stratejik olması firmalar arasında oynanan oyunun dengesinin değiştirilmesinin amaçlanması anlamına gelmektedir. Brander ve Spencer (1985) analizi Cournot rekabeti altında stratejik dış ticaret politikasının hükümet politikası aracılığı ile yabancı firmanın kârının yurt içi firmalara aktarılabilceğini (yurt içi firmanın endüstri kârı içerisindeki payının artırılabilceğini) göstermiştir. Bu analize göre, Cournot rekabeti ve endüstriye giriş ve çıkışın serbest olmadığı varsayımları altında, yerli ve yabancı firma, üçüncü bir ülkeye ihracat yapmakta iken, hükümetin ihracat sübvansiyonu koymasının yabancı firma üzerinde caydırıcı rol oynayarak bu firmanın kârını azaltacak, yerli firmanın kârını ise sübvansiyon miktarından daha fazla artırarak yurt içinde refahın yükselmesine neden olacaktır. Brander ve Spencer (1981) ise gümrük vergisinin benzer bir stratejik rol üstleneceğini göstermektedir.

Brander ve Spencer’in çalışmaları, stratejik dış ticaret politikaları yardımı ile kârın nasıl yabancı firmadan yerli firmaya aktarıldığını gösterdiği için, stratejik dış ticaret politikalarının “kâr aktarımı” etkisini göstermektedir. Ancak literatürde stratejik politikaların yalnızca “kâr transferi” amacı ile değil “rant aktarımı”, endüstriye girişin teşvik edilmesi, marjinal maliyetin azaltılması gibi amaçlarla kullanılabilceğini gösteren çok sayıda çalışma bulunmaktadır.²¹

Stratejik dış ticaret politikalarına getiren en önemli eleştiri, bu politikaların aslında *beggar-thy-neighbor* politikaları olduğu ve bu nedenle de diğer ülkelerin mübadele amaçlı karşı politik kararlarına yol açarak gümrük vergisi ve ticaret savaşlarına neden olacağı şeklindedir. Diğer bir önemli eleştiri ise, ticaret politikasının ekonomi politiği ve enformasyon problemi nedeniyle hükümetin optimal ticaret politikası belirlemede karşılaşacağı zorluklardır. Buna göre, hükümet müdahaleleri yurt içindeki çıkar gruplarının etkisi altında olacağından, müdahaleci politikalar yurt içindeki belirli bir azınlığın çoğunluk aleyhine refahını artırabilir. Diğer yandan, hükümetlerin sektör temelinde müdahalelerde bulunmak için yeterli bilgiye sahip olmayabilecekleri iddia edilmektedir (Krugman, 1987:103-105).

Yeni dış ticaret teorilerinin kurucuları ise Brander-Spencer modelinin varsayımlarını inceleyerek teorinin genelliğini test etmişlerdir. Daha sonra yapılan bir çok çalışmada, "conjectural variation" (firma davranışlarının Cournot veya Bertrand tipi olması), uluslararası piyasa yapısı (parçalı veya entegre uluslararası piyasa yapısı), endüstri yapısı (oligopol piyasası-giriş serbestisi veya giriş serbestisinin olmadığı durum) ve denge analizi (kısmi denge veya genel denge) ile ilgili değişik varsayımlar altında ticaret politikasının etkileri ile ilgili olarak değişik ve birbirleri ile çelişen sonuçlar elde edilmiştir. Eaton ve Grossman (1986), Cournot davranışı yerine Bertrand davranışı varsayıldığında, ihracat sübvansiyonlarının değil, ihracat vergilerinin refahı arttıracığını göstermektedir. Dixit ve Grossman (1984) ise kısmi denge modelinin analiz için geçerliliğini sorgulayarak, genel denge analizi altında değişik mal piyasalarındaki oligopolistik firmaların, arzı sınırlı olan üretim faktörleri için rekabet ettiği durumda firmalardan herhangi birisine yapılacak yardımın diğerleri zararına olacağını ve dolayısıyla korumacı politika yanlısı argümanının ancak kısmi denge analizi altında geçerli olacağını belirtmektedir. Horstman ve Markusen (1986), Venables (1985, 1990) ise, Brander-Spencer analizinin aksine endüstriye giriş çıkış serbest olduğu bir durumda, ticaret politikalarının etkilerini incelemektedirler. Horstman ve Markusen (1986) uluslararası piyasaların entegre olduğu ve endüstriye giriş-çıkış serbestisi varsayımları altında ithalat vergisi ve ihracat sübvansiyonlarının konulmasının uygulayıcı ülkenin refahını azaltacağını göstermiştir. Horstman ve Markusen'e göre refahtaki azalmanın temel nedeni, yurt içi firmaya verilen teşviklerin bu avantajdan yararlanmak isteyen firmaların piyasaya girmelerini kışkırtarak "etkin olmayan giriş" problemine neden olmasıdır. Bu problem ise var olan firmaların ölçeklerinde artış ve ortalama maliyetlerinde azalma olasılığını ortadan kaldırmaktadır. Ancak buna karşılık Venables (1985) piyasaların uluslararası entegre olmadığı, yani parçalı yapıda olduğu ve uluslararası ulaştırma maliyetlerinin pozitif olduğu varsayımları altında, ithalat vergilerinin ülkenin refahını arttıracığını göstermiştir. Venables (1990) uluslararası piyasaların yapısı ile ilgili olarak yapılan entegre veya parçalı piyasa varsayımlarının gerçekçi olmadığını belirterek, oligopolcü firmalar için iki aşamalı bir oyun önermiştir. Birinci aşamada, entegre piyasalar varsayımı altında firmalar dünya çapında üretim kapasitelerini belirlemekte, ikinci aşamada parçalı piyasalar varsayımı altında, ulusal ölçekte fiyat veya miktar ile ilgili kararlar almaktadırlar. Dolayısıyla, ikinci aşamada, kapasite kısıtlaması altında miktar (Cournot) veya fiyat (Bertrand) rekabeti yapmaktadırlar. İkinci aşamada entegre ve parçalı uluslararası piyasa yapısı altında fiyat ve miktar rekabetlerinin yapıldığı alternatif modelleri inceleyerek, ithalat vergisi veya ihracat sübvansiyonlarının tüm modellerde uygulayıcı ülkenin refahını arttırdığını göstermiştir.²²

Tüm bu çelişkiler ve eleştiriler sonucu yeni dış ticaret teorisinin korumacı politikalar konusunda aldığı tavrı sanırız Krugman (1987)'nin şu cümleleri ile ifade edilebilir" ... öyleyse hem karşılaştırmalı üstünlükler dış ticaret modelinin eksik bir model olduğunu hem de herşeye rağmen serbest ticaretin doğru politika olduğuna inanmak mümkündür... böylece serbest ticaretin modası geçmemiştir ancak serbest ticaret bir zamanlar olduğu konumda değildir (s.106) ... bir daha asla ekonomi teorisinin bize her zaman serbest ticaretin doğru olduğunu söylediği iddia edilemeyecektir (s.91)".

Sonuç

Dış ticaret teorisinde 1970'li yıllarda ortaya çıkan yeni dış ticaret teorileri aslında oldukça önemli bir kökten bir değişiklik olmaktadır. Bu değişikliğin temel nedeni ise gerçek dünyayı açıklamakta geçerliliği oldukça tartışmalı olan tam rekabet ve ölçeğe göre sabit getiri varsayımlarının terk edilmesidir. Bu varsayımların yerine ölçeğe göre artan getiri ve eksik rekabet piyasa modellerinin konulması, özellikle endüstri içi ticaret gibi geleneksel dış ticaret modelleri ile açıklanması mümkün olmayan bir çok ampirik olgunun açıklanmasına imkan vermiştir.

Teorinin bir başka özelliği de, dış ticaretin nedenleri konusunda, geleneksel teorinin öne sürdüğü karşılaştırmalı üstünlüklere ek olarak, ölçeğe göre artan getiri sonucu uzmanlaşmanın ve oligopolistik piyasa yapısında olduğu gibi eksik rekabetçi piyasa yapısının kendisinin dış ticaretin nedenleri olarak ortaya konmasıdır. Benzer şekilde dış ticaret sonrasında elde edilecek kazançlar konusunda da yeni teori yeni önermeler sunmaktadır. Buna göre, dış ticaret sonucu tüketicilerin kullanabileceği ürün çeşitliliğinin artmasına ve üretim ölçeğinin büyümesine ve dolayısıyla ortalama maliyetlerin düşmesine neden olan ticaret yanlısı etki ve rasyonelizasyon etkisi dış ticaret sonucu karşılaştırmalı üstünlükler ile elde edilen refah artışına ek olarak refah artışı sağlamaktadır. Tüm bu açıklamalara bize aslında yeni dış ticaret teorilerinin, aslında geleneksel teorinin bir alternatifi olma iddiasında olmadığını göstermektedir. Çünkü yeni teoriler, geleneksel teorinin mirasını bütünüyle reddetmemekte, yalnızca geleneksel teorinin öngördüğü nedenler olmasa bile, yine de ticaret yapılabileceğini öne sürerek dış ticaret için yeni nedenler ortaya koymaktadır. Benzer durum refah artışı ile ilgili önermeler için de geçerlidir. Burada da, yeni dış ticaret teorileri, dış ticaret sonrası sağlanan refah artışlarına ek yeni önermeler sunarak aslında geleneksel teorinin serbest ticaret yanlısı önermesini desteklemektedir.

Ancak, stratejik dış ticaret politikaları olarak bilinen oligopolistik dış ticaret modellerinin dış ticaret politikası konusundaki önermelerinin serbest ticaret yerine korumacılık yanlısı olması, kuşkusuz geleneksel teorinin serbest ticaret yanlısı görüşleri ile çelişki yaratmaktadır. Fakat daha önce de gördüğümüz gibi, stratejik dış ticaret politikalarının aslında genel geçerliliğinin olmadığı yalnızca özel durumlar için geçerli olduğu teorik olarak tartışılmaktadır. Ancak tüm bunlara rağmen biz yine de teorinin, tam rekabet varsayımını terk etmesi ve teorinin öncülerinin deyimi ile geleneksel dış ticaret teorilerinin tekeli gücünü kısılması nedenleriyle bile teorinin radikal sözcüğünü hak ettiğini düşünmekteyiz.

Son olarak, ayrı çalışmaların konusu olabileceğini düşündüğümüz için çalışmanın kapsamı dışında tuttuğumuz yeni dış ticaret teorilerinin iki önemli katkısı daha bulunmaktadır. Bunlardan birisi teorinin teknoloji, büyüme ve dış ticaret ilişkisi üzerine yaptığı katkılardır. İkincisi ise 1980'li yılların sonunda tartışılmaya başlanan ve genel olarak ekonomik coğrafya daha özel olarak ise firma yeri (location) teorisi olarak adlandırılan teorilere yaptığı katkılardır.

NOTLAR

¹ Ölçek ekonomileri temel olarak içsel ve dışsal ölçek ekonomileri olarak sınıflandırılmaktadır. Ölçeğe göre artan getiri, üretim ölçeğinde meydana gelen artış bile birlikte ortalama maliyetlerde azalma meydana gelmesi olarak tanımlanmaktadır. x üretimi, ve girdi miktarı iken $f(\lambda v) > \lambda f(v)$ ise ölçeğe göre artan getiri, $f(\lambda v) = \lambda f(v)$ ise ölçeğe göre sabit getiri, $f(\lambda v) < \lambda f(v)$ ölçeğe göre azalan getiri bulunmaktadır. Dışsal ölçek ekonomileri, ölçeğe getirinin firma düzeyinde sabit artan getirinin dışsal ekonomiler şeklinde olduğu durumdur. $x = f(v, \lambda)$ ile ifade edilen dışsal ölçek ekonomilerinde ve girdi vektörünü λ ise olası tüm dışsal etkileri göstermektedir. Dışsal etkiler vektörü λ , ulusal endüstri dışsal etkisi, uluslararası dışsal etki veya endüstriler arası dışsal etkiyi gösterebilir. Ancak dışsal etki söz konusu olduğunda genellikle bu etkinin endüstri dışsal etkisi olduğu kabul edilmektedir. Ölçek ekonomileri ile ilgili ayrıntılı bilgi için bkz. Helpman (1984) ve Pratten (1984).

² A. Smith'in "işbölümü piyasanın genişliği ile sınırlıdır" ifadesi dış ticaret yolu ile piyasanın genişlemesinin büyük ölçekte üretim yapılmasını sağlayabileceğini belirtmektedir.

³ Örneğin, 1972 yılında, Avrupa Topluluğu ülkelerinin toplam ticareti içerisinde endüstri içi ticaretin payı ortalama olarak %50'nin üzerindedir. Bu oran Fransa için %86, Hollanda için ise %78'dir. Benzer şekilde, ABD Japonya ve Kanada gibi sanayileşmiş ülkeler içinde bu oran %50'nin üzerindedir (Pelkman, 1984:101).

⁴ Endüstri içi ticaretin geleneksel teori ile uygun olan açıklaması bu olayın yalnızca mal gruplarının toplulaştırılmasından kaynaklanan istatistiksel bir olgu olduğunun kabul edilmesidir. Ancak yapılan çalışmalar toplulaştırma düzeyi en aza indirilmiş mal grupları için bile endüstri içi ticaret oranının azalmakla birlikte yine de var olduğunu göstermektedir (Grubel, 1980:70 ve Pelkman, 1984:100).

⁵ Dış ticaretin serbestleştirilmesine duyulan tepkilere örnek olarak, Avrupalı çiftçilerin ABD'deki çiftçilerden gelen rekabete karşı oluşturdukları lobi veya ABD'li tekstil işçilerinin Hong Kong'daki ucuz işçilikten kaynaklanan rekabete olan itirazları verilebilir. ABD'de NAFTA karşıtlarının, zengin ülkenin fakir ülkeden yaptığı ithalatın artmasının zengin ülkedeki yaşam standardını düşüreceği şeklinde tanımlanan "dilenci işçi" argümanını savunmasında bu tepkilere en son örnektir (Hufbauer ve Schott, 1993:11).

⁶ Bir diğer eksik rekabet piyasa çeşidi olan yarışmacı piyasalar (contestable markets) analizimizin dışında tutulmaktadır. Bu piyasa çeşidi ile ilgili ayrıntılı bilgi için bkz. Helpman ve Krugman (1985, Bölüm 4).

⁷ Bu kısmın yazılmasında Helpman (1984) ve Helpman ve Krugman (1985)'den yararlanılmıştır.

⁸ Bu çalışmalar için bkz. Helpman (1984: 326,355).

⁹ Endüstriye içsel ancak firmaya dışsal ölçek ekonomileri bu konuda istisna oluşturmaktadır. Çünkü dışsal ölçek ekonomileri durumunda tam rekabet piyasası halen geçerlidir. Ayrıntılar için bkz. Helpman ve Krugman (1985:37). Ancak, yeni dış ticaret teorilerinde ölçeğe göre artan getirinin genellikle içsel ölçek ekonomilerinden kaynaklandığı kabul edilmektedir. Bunun nedeni ise Krugman (1990) tarafından belirtildiği gibi dışsal ölçek ekonomilerin teorik olarak "garip" ampirik olarak ise "bulunmaz" olmasından kaynaklanmaktadır (Krugman, 1990, 1990:4).

¹⁰ Helpman ve Krugman (1985), Dixit-Stiglitz tipi tercih modellemesini "çeşit düşkünlü" (love of variety), Lancaster tipi tercih modellemesini ise "ideal çeşit" (ideal variety) yaklaşımı olarak adlandırmaktadır. Çeşit düşkünlü yaklaşım örnek olarak, dışarıya yemeğe çıktığı zaman, her seferinde değişik ülke lokantalarına gitmeyi tercih eden bir tüketicinin verilebilir. Bu tüketicinin dışarıya çıktığı zaman örneğin yalnızca Çin lokantasına gittiği durumda refahı azalacaktır. İdeal çeşit yaklaşımına örnek olarak ise, saçlarını her seferinde aynı modelde kestiren bir tüketicinin verilebilir. Bu tüketicinin değişik çeşitlerin bir arada kullanılmasından hoşlanmamaktadır (Helpman ve Krugman, 1985:116).

¹¹ Bu modelde Dixit ve Stiglitz (1977), Venables ve Baldwin (1994)'ün bir sentezidir.

¹² (5) numaralı eşitlikde $p_k = \beta[\sigma/(\sigma-1)]$ olmaktadır. Bu durumda $\lambda = 1/\sigma - 1$ olarak tanımlandığında $P_k = \beta [1+\lambda] = \beta [\sigma/(\sigma-1)]$ dir.

¹³ $\Pi = 0 \Rightarrow p_k x_k = \alpha + \beta x_k$ (6) numaralı eşitlikten $p_k = [1+\lambda]\beta$ bu eşitlikte yerine konulduğu zaman $[1+\lambda]\beta x_k = \alpha + \beta x_k$ olmakta ve buradan $\lambda x_k = \alpha/\beta$ olduğu görülmektedir.

¹⁴ Her iki ülkede malın tek bir çeşidinin üretilmesinin nedeni, her bir firmanın malın yalnızca bir çeşidini ürettiğinin varsayılmasıdır. Potansiyel olarak piyasaya yeni girecek olan bir firmanın varolan diğer firmaların ürettikleri çeşitlerin üretimini paylaşmaktansa, yeni bir mal çeşidini sokmakla kârını daha fazla arttırma olanağı olduğunu bilmektedir (Dixit ve Norman, 1980:284).

¹⁵ Dixit ve Norman (1980)'e göre dış ticaret sonucu mal çeşitliliğinin artması kısmi olarak doğru bir önermedir. Di-

xit ve Norman dış ticaret sonucu toplam mal sayısının artması yönünde bir eğilim olmakla birlikte, tüketiciler için önemli olan bazı ürün çeşitlerinin ortadan kalktığı durumunda, dış ticaretin refahı azaltma olasılığının bulunduğunu göstermiştir. (Dixit ve Norman, 1980: 273-81).

¹⁶ Bu konuda Krugman (1979) Dixit-Stiglitz türü tüketici tercih modellenmesi kullandığı halde talep esnekliklerinin değişeceğini varsayarak hem ürün çeşitliliğinden hem de ölçek artışından kaynaklanan refah artışı olduğunu gösterdiği için bir istisna oluşturmaktadır.

¹⁷ Ek A'da gösterildiği gibi, Cournot modelinde algılanan talep esnekliği $1/\epsilon = 1/\sigma - (1/\sigma 1/\eta) - s_{jk}$, Bertrand modeli için ise $1/\epsilon = 1/\sigma + (\eta - \sigma)s_{jk}$ 'ya eşit olmaktadır. Her iki modelde de firmaların yurt içerisindeki pazar paylarının yurt dışındaki pazar paylarından büyük olması yurt içindeki algılanan talep esnekliğinin $(1/\epsilon)^H$, yurt dışında algılanan talep esnekliğinden büyük olmasına neden olmaktadır. Firmanın marjinal geliri $MR = P_{jk} (1 - 1/\epsilon)$ olduğundan algılanan talep esnekliğinin büyümesi marjinal gelirinin azalmasına neden olmaktadır.

¹⁸ Dış ticaret liberalizasyonun rekabet yanlısı etkisinin ayrıntıları için bkz. Emerson (1988), Dixit ve Norman (1980), Richardson (1989) ve Helpman (1984).

¹⁹ Model Venables ve Baldwin (1994)'den alınmıştır.

²⁰ Mark-up denklemleri Cournot veya Bertrand davranışları altında türetilmiş olmakla birlikte değişik piyasa biçimleri ile ilgili sonuçlar bu denklemlerden türetilir. Örneğin, firmanın tekel olduğu durumda $s_{jk} = 1$ iken mark-up yalnızca endüstri toplam talep eğrisinin esnekliği tarafından belirlenmektedir ($\lambda_{jk} = 1/\eta$). Chamberlin büyük grup varsayımı altında ise, $s_{jk} = 0$ olmakta ve $\lambda_{jk} = 1/\sigma - 1$ olmaktadır. Benzer şekilde tam rekabet piyasası varsayımı altında ise $s_{jk} = 0$ ve $\sigma = \infty$ olduğundan $\lambda_{jk} = 0$ 'dır.

²¹ Bu çalışmalar hakkında daha fazla bilgi için bkz. Krugman (1990a).

²² Markusen ve Venables (1988) tüm bu çalışmaların sentezidir.

KAYNAKÇA

- Balassa, B (1966), "Tariff Reductions and Trade in Manufactures", *American Economic Review*, 56.466-473.
- _____ (1967), *Trade Liberalization Among Industrial Countries: Objectives and Alternatives*, Mc Graw Hill, New York.
- Brander, J.A. (1981), "Intra-industry Trade in Identical Commodities", *Journal of International Economics*, 11, 1-14.
- _____ ve Krugman P.R (1983), "A Reciprocal Dumping Model of International Trade", *Journal of International Economics*, 15, 313-323.
- _____ ve Spencer B.J. (1981), "Tariff and the Extraction of Monopoly Rent under Potential Entry", *Canadian Journal of Economics*, 14,371-389.
- _____ ve Spencer(1985), "Export Subsidies and International Market Share Rivalry", *Journal of International Economics*, 18, 83-100.
- Dixit, A.K ve Grossman G.M (1986), "Targeted Export Promotion with Several Oligopolistic Industries", *Journal of International Economics*, 21, 23-49.
- _____ ve Norman, V.D (1980), *Theory of International Trade*, Cambridge University Press, Cambridge.
- _____ ve Stiglitz, J.E (1977), "Monopolistic Competition and Optimum Product Diversity", *American Economic Review*, 67, 297-308
- Eaton, J. ve Grossman, G.M. (1986), "Optimal Trade and Industrial Policy under Oligopoly", *Quarterly Journal of Economic*, 101, 383-406.
- Emerson, M. (1988), *The Economics of 1992*, Oxford University Press.
- Ethier, W.J. (1982), "National and International Returns to Scale in the Modern Theory of International Trade", *American Economic Review*, 72, 950-959.
- Grossman, G. M (der.) (1993) *Imperfect Competition and International Trade*, MIT Press, Cambridge.
- Grubel, H.G. (1981), *International Economics*, Richard D. Irwin.
- _____ ve Lloyd, P.J. (1975), *Intra-industry Trade: The Theory and Measurement of International Trade in Differentiated Products*, New York, John Wiley.
- Helpman, J.(1981), "International Trade in the Presence of Product Differentiation, Economies of Scale, Monopolistic Competition: Chamberlin-Heckscher Ohlin Approach", *Journal of International Economics*, 11, 305-340.
- _____ (1984)", "Increasing Returns, Imperfect Markets and Trade Theory," R.W Jones ve P.B Kenen (der.) *Handbook of International Economics*, Amsterdam, North Holland.
- _____ (1985), "Multinational Corporations and Trade Structures," *Review of Economic Studies*, 52, 443-458.
- _____ ve Krugman, P.R. (1985), *Market Structure and Foreign Trade*, MIT Press, Cambridge.
- _____ (1989), *Trade Policy and Market Structure*, MIT Press, Cambridge.
- Krugman, P.R (1977), "Is Free Trade Passe" , P. King, *International Economy and International Economic Policy*, içinde.
- _____ (1979), "Increasing Returns, Monopolistic Competition and International Trade", *Jo-*

- urnal of International Economics*, 9, 469-479
- ____ (1981), "Intraindustry Specialization and Gains from Trade", *Journal of Political Economy*, 87, 959-973.
- ____ (1990), *Rethinking International Trade*, MIT Press, Cambridge.
- ____ (1990a), "Industrial Organization and International Trade", *Rethinking International Trade*, içinde 226-268.
- ____ (1990b), "Increasing Returns and the Theory of International Trade", *Rethinking International* içinde, 63-89.
- Horstman I.J. ve Markusen J.R. (1986), "Up the Average Cost Curve: Inefficient Entry and the New Protectionism", *Journal of International Economics*, 20,225-247.
- Haufbauer, C.G ve Scott, J.J. (1992), *North American Free Trade*, Institutions for International Economics.
- Lancaster, K.J. (1975), "Socially Optimal Product Differentiation", *American Economic Review*, 65, 567-585.
- ____ (1979), *Variety, Equity and Efficiency*, Columbia University Press, New York.
- ____ (1980), "Intra-industry Trade under Perfect Monopolistic Competition", *Journal of International Economics*, 10,151-175.
- Markusen J.R ve Venables, A.J. (1988), "Trade Policy with Increasing Returns and Imperfect Competition: Contradictory Results with Competing Assumptions", *Journal of International Economics*, 24, 299-316.
- Pelkman, J. (1984), *Market Integration in the European Community*, The Hague, Boston.
- Richardson, J.D (1989), *Empirical Estimates of Gains From Trade Liberalization under Imperfect Competition : A Survey*, OECD Economic Studies. Vol. 12, 7-51.
- Spence, M.A. (1976), "Product Selection, Fixed Costs, and Monopolistic Competition", *Review of Economic Studies*, 43, 217-236.
- Venables, A.J. (1985), "Trade and Trade Policy with Imperfect Competition: The Case of Identical Product and Free Entry", *Journal of International Economics*, 29, 23-42.
- ____(1990), "International Capacity Choice and National Market Games", *Journal of International Economics*, 29, 23-42.
- ____ ve Baldwin, R.E. (1995), *Regional Economic Integration*, Basılmamış Çalışma.

EK A

(1) numaralı denklemdeki fiyat indeksi veya birim harcama fonksiyonu ürün çeşitleri superscriptler ile gösterildiğinde aşağıdaki gibi ifade edilmektedir;

$$P_j^{1-\sigma} = \sum_{k=1}^N \left[\sum_{i=1}^{n_k} (P_{kj}^i \tau_{kj}^i)^{1-\sigma} \right], \sigma > 1 \quad (1)$$

Gelirin marjinal faydası *bir* olarak kabul edildiğinde Roy özdeşliği kullanılarak;

$$c_{kj} = \frac{\partial V(P_j, 1, E_j)}{P_j} \frac{\partial P_j}{\partial (P_{kj}^i \tau_{kj}^i)} = (P_{kj}^i \tau_{kj}^i)^{-\sigma} P_j^{-\sigma-1} E_j^\alpha (P_j, E_j) \quad (2)$$

Fiyatlarda Nash dengesini (Bertrand) bulmak için P_{kj} 'deki değişikliğe c_{kj} 'de meydana gelen değişikliğin bulunması gerekmektedir. Fiyat indeksinin tek bir fiyat için diferansiyelinin alınması aşağıdaki eşitliği vermektedir;

$$\frac{\partial P_j}{\partial (P_{kj}^i \tau_{kj}^i)} \frac{(P_{kj}^i \tau_{kj}^i)}{P_j} = \left[\frac{P_{kj}^i \tau_{kj}^i}{P_j} \right]^{1-\sigma} \equiv s_{kj} \quad (3)$$

Algılanan talep esnekliğinin bulunması için (2)'nolu denklemin türevinin alınması ve (3)'numaralı denklemin de kullanılması sonucu;

$$\frac{\partial c_{kj}^i}{\partial (P_{kj}^i \tau_{kj}^i)} \frac{P_{kj}^i \tau_{kj}^i}{c_{kj}^i} = (\sigma - \eta) s_{kj} - \sigma = -\varepsilon \quad (4)$$

ε , algılanan talep esnekliğini göstermektedir. Kâr maksimizasyonunun birinci koşulu

$P_{kj}(1-1/\varepsilon) = \beta_k$ ise, kısım III. 2'deki (4) ve (5) numaralı denklemleri vermektedir.

Miktardaki Nash dengesini (Cournot modeli) bulmak için ise, aşağıda verilen ve fiyat indeksinin duali olan miktar indeksi kullanılmaktadır.

$$Y_j^{(\sigma-1)/\sigma} = \sum_{k=1}^N \left[\sum_{i=1}^{n_k} (c_{kj}^i)^{(\sigma-1)/\sigma} \right] \sigma > 1 \quad (5)$$

Diğer miktarlar sabit iken, tek bir miktarın değiştirilmesi ile bulunan algılanan talep esnekliği yardımı ile

$$1/\varepsilon = 1/\sigma - (1/\sigma - 1/\eta) s_{kj} \quad (6)$$

ve dolayısıyla ile mark-up $\lambda(s_{kj})$;

$$\lambda(s_{kj}) = \frac{1 + s_{kj}(\sigma - \eta)/\eta}{\sigma - 1 - s_{kj}(\sigma - \eta)/\eta} \quad (7)$$

Abstract *The New Trade Theories*

Contrary to the presumptions of conventional trade theory greatest part of the world trade consists of trade flows between developed countries and high proportion of trade flows is intra-industry rather than inter-industry as suggested by conventional trade theory under imperfect competition and scale economies has grown rapidly since the late 1970s. The aim of this study, therefore, to survey the central themes of recent international trade literature under imperfect competition and scale economies. However, this study aims to survey only some central themes of literature rather than being comprehensive.

In the first part of the study, having briefly examined the preliminary studies emphasizing the importance of scale economies in international trade theory, early studies of new trade theories literature are analyzed. The main concern in the second part is the analysis of monopolistic competition trade theories within the context of reasons for trade, composition and volume of trade as well as the welfare impacts of trade. In the third chapter, oligopolistic trade theories are discussed. Although the main emphasis of this study on the positive aspects of new trade theories, normative implications of the new trade theories are also highly important since it causes a theoretical debate due to its protectionist policy recommendations. For this purpose, policy implications of oligopolistic trade theories which is known as strategic trade policies are also examined in the study.

