

TÜRKİYE’DE SEÇİM EKONOMİSİ UYGULAMALARININ GELENEKSEL OPORTÜNİST SEÇİM ÇEVİRİMLERİ AÇISINDAN DEĞERLENDİRİLMESİ

Doç.Dr. Gülsüm AKALIN
Marmara Üniversitesi
İİBF İktisat Bölümü
gulsum@marmara.edu.tr

Dr. Kemal ERKİŞİ
Marmara Üniversitesi
SBE İktisat Politikası ABD
kemal.erkisi@freudenberg.com.tr

ÖZET

Seçim çevrimleri teorisi siyasî ve iktisadî sistemler arasındaki karşılıklı etkileşimi incelemektedir ve 1975 yılında Nordhaus tarafından geliştirilmiştir. Söz konusu çevrimler yeniden seçilmek ve iktidara gelmek isteyen oportünist iktidar tarafından uygulanmaktadır.

Bu çalışmada Nordhaus’un seçim çevrimleri Türkiye’de 1950-2006 dönemi içerisinde yapılan genel seçimler ele alınarak incelenmektedir. Elde edilen bulgular incelenen dönem içerisinde seçim çevrimlerinin varlığını kesin olarak destekler nitelikte değildir. 1950-2006 arası yapılan genel seçimlerde kamu harcamaları, para arzı, enflasyon, işsizlik ve büyüme oranı parametrelerinin seçim çevrimlerinin varlığını destekler nitelikte hareket etmediği görülmektedir.

Anahtar Kelimeler: Seçim Çevrimleri Teorisi, Türkiye

THE TESTING OF THE ELECTORAL ECONOMY APPLICATION IN THE COURSE OF OPPORTUNIST ELECTORAL BUSINESS CYCLE IN TURKEY

ABSTRACT

The theory of the electoral business cycle (EBC) analyzes the interaction of political and economic systems. EBC theory has developed by Nordhaus in 1975. The macroeconomic cycle is created by the opportunist government that acts to be reelected and stays in power.

This paper reviews Nordhaus’ EBC and evidence about interacting politico-economic systems in the theory of Nordhaus’ EBC and investigates the existence of Nordhaus’ EBC in the context of the general elections held in Turkey between 1950 and 2006. According to the calculations, the period that is analyzed does not exactly support the existence of EBC. We see that parameters like public expenditure, money supply, inflation, unemployment and growth rate, in the general elections between 1950 and 2006, do not act as supporting the existence of EBC.

Keywords: Electoral Business Cycle, Turkey

1. GİRİŞ

Geniş anlamda Seçim Çevrimlerini, iktidar partisinin, seçim döneminde, yeniden seçilebilme olasılığını maksimize etmek amacıyla, ekonomik ve politik avantajlar sağlamak üzere, ekonomiyi para ve maliye politikaları araçları ile uyararak, makroekonomik değişkenler üzerinde kısa ve uzun dönemde çevrimsel etkiler yaratması olarak tanımlayabiliriz.

Yeniden seçilme temel motivasyonu ile hareket eden siyasi partiler, program ve hedeflerine uygun politikalar formüle etmek ve bunun sonucunda gösterdikleri yüksek performans ile seçim kazanmak yerine, seçimleri kazanmak için politika formüle eder. Bu durumda iktidar, sosyal fayda fonksiyonunu maksimize etmek yerine, oy fonksiyonunu maksimize etme güdüsü ile hareket eder. Buradan hareketle, makroekonomik çevrimlerin, hükümet politikaları ile yakından ilişkili olduğu ve makroekonomik politikaların da politik güçlerin etkisinde olduğu söylenebilir (Hibbs, 1986: 66). Bu nedenle, makroekonomik çevrimleri açıklamak, iktidarın davranışlarını, bu çevrimlerin bir parçası olarak değerlendirerek analiz etmeyi gerektirir.

Seçim çevrimleri teorilerinin¹ temelinde, siyasi partilerin esas amacının iktidara gelmek veya iktidarını sürdürmek olduğu düşüncesi yatmaktadır. Buna göre iktidar, yeniden seçilebilme ihtimalini maksimize etmek amacıyla, para arzı, kamu harcamaları gibi para ve maliye politikası araçlarını kullanır. Oy maksimizasyonu güdüsü ile hareket eden iktidar, seçimler yaklaşırken uygulayacağı genişletici, seçimlerden sonra daraltıcı ekonomisi politikaların sonucu; enflasyon, işsizlik ve büyüme oranı gibi makro ekonomik değişkenlerde devresel salınımlara neden olmaktadır.

2. GELENEKSEL OPORTÜNİST SEÇİM ÇEVİRİMLERİ

Geleneksel Oportünist Seçim Çevrimleri, 1975'de Nordhaus'un; demokratik sistemlerde politika ile ekonomi arasındaki karşılıklı ilişkiyi içeren bir politik-ekonomik model oluşturmasıyla biçimsel halini almıştır. Daha sonra aynı yılda Frey ve Schneider, 1976'da Lindback, 1977'de MacRea, 1978'de Tufte tarafından yapılan çalışmalarla ön plana çıkartılmıştır (Eren ve Bildirici, 1999: 45).

Modelde Enflasyon ve işsizlik seçmen davranışları üzerinde etkilidir (Nordhaus, 1975: 169). Bu nedenle oy maksimizasyonu hedefi ile hareket eden iktidarın, seçmenleri memnun edecek enflasyon-işsizlik bileşimini sağlayan politikaları uygular. Diğer değişkenler sabit kalmak kaydı ile seçim döneminde işsizlik ve enflasyonun yüksek olması parti aleyhinde verilecek oyun da yüksek olması anlamına gelir (Macrea, 1977: 240). Seçmenlerin sadece yakın geçmişteki

¹ Seçim Çevrimleri Teorileri oportünist ve partizan olmak üzere iki ana başlık altında sınıflandırıldığı görülmektedir. Makroekonomi literatüründe adaptif beklentilere bir karşı tez olarak ortaya atılan rasyonel beklentiler, seçim çevrimlerinin oportünist ve partizan modellerine de uyarlanarak Rasyonel Oportünist Seçim Çevrimleri Teorisi ve Rasyonel Partizan Seçim Çevrimleri Teorisi'nin geliştirilmesinde önemli bir yere sahip olmuştur. Makroekonomik performans değerlendirmelerinde, Nordhaus'un Oportünist Seçim Çevrimleri yaklaşımı referans alınmıştır. Bunun nedeni söz konusu modelin Türkiye açısından uygunluğudur.

ekonomik sonuçlara bakarak iktidarı oyları ile ödüllendirdikleri/cezalandırdıkları varsayımı altında; enflasyon ile işsizlik arasında bir tercih ile karşı karşıya kalan iktidar, iki seçim arasında oy kaybını minimize edecek biçimde davranır. Bu durumda, Oportünist Seçim Çevrimleri yaklaşımında iktidar, kısa dönem Phillips eğrisinin sağladığı avantajlardan yararlanmaktadır.

Modelde seçmenler, uzak geçmişi unutan ve iktidarın performansını sadece yakın geçmişteki ekonomik verilere göre değerlendiren, ekonominin nasıl işlediğini tam olarak anlamayan karar birimleri şeklinde tanımlanmaktadır. Bu yaklaşımda, iktidar, seçimler öncesinde, iktidarını koruyacak ekonomik koşulları yaratma eğilimindedir. Genişletici ekonomi politikaları, salt iktidarda kalmak için uygulanır. Seçim öncesinde aşırı uyarılmış ekonominin seçim sonrasında durgunluk, enflasyon gibi maliyetleri beraberinde getirir. Sadece yakın geçmişteki ekonomik duruma bakarak iktidarın performansı ve yeterliliği konusunda bir kanaat edinen seçmenler, işsizliğin düşürülmesi için seçim öncesinde izlenen genişletici politikaların seçim sonrasında enflasyonuna sebebiyet vereceğini ve bu nedenle iktidarın enflasyonu dizginlemek için daraltıcı ekonomi politikalar uygulamak zorunda kalacağını ve bunun sonucu oluşacak resesyona katlanılması gerektiğini öngörmeden, iktidarı oy vermek suretiyle ödüllendirmektedir (Alesina, Cohen ve Roubini, 1997: 119).

Modelde ekonomiyi seçim öncesinde genişleten iktidar partisi, bunun sonucu meydana gelen enflasyonu ortadan kaldırmak için seçim sonrasında durgunluk yaratmak zorunda kalmaktadır. Seçmenler, ekonomideki olumlu koşulların, iktidarın seçimleri yeniden kazanmaya yönelik kasıtlı davranışlarının bir sonucu olduğunu anlayamamaktadır. Bu bağlamda rasyonel davranmayan ve oylama kararlarını yalnızca yakın geçmişe göre alan seçmenler, iktidarın oportünist tutumunu anlayamadığı için, iktidar tarafından kandırılmaktadırlar. Geleneksel Oportünist Seçim Çevrimleri'nde, iktidarın her seçim döneminde ekonomiyi seçim amaçlı uyarabilmesi, başka bir açıdan seçmenlerin sürekli kandırılabilmesi ve bu nedenle seçim çevrimlerinin süreklilik arz etmesi için seçmenlerin uzak geçmişi hatırlamaları önemli bir varsayımdır. Oylama kararında sadece yakın geçmişi ağırlıklandıran seçmen, geçmiş deneyimlerinden ders almamakta ve bir sonraki seçime kadar önceki seçim sonrasında katlanmak zorunda kaldıkları enflasyon ve durgunluğu unutmaktadır. Bir önceki seçimlerde ekonomiyi canlandıran iktidar, seçimlerin hemen sonrasında uygulamaya başladığı daraltıcı politikalardan, bir sonraki seçim dönemi yaklaşırken vazgeçerek sistematik beklenti hataları yapan naif seçmenlerin kararlarını etkileyebilmektedir (Lindback, 1976: 13).

İktidarın oy kaybını minimize etmek veya oy maksimizasyonu için uyguladığı politikalar, seçimlerden önce işsizlik oranında görece düşüş, seçimlerden sonra ise uygulanan genişletici ekonomi politikaların bir sonucu olarak enflasyon oranında yükselme şeklinde kendini göstermektedir (Macrea, 1977: 239). Nordhaus modelinde, seçmenlerin kararlarında, düşük işsizliğe, düşük enflasyondan daha fazla önem verdikleri ileri sürülmektedir (Nordhaus, 1975: 171-172). Buradan hareketle, seçmenler, iktidarı; düşük işsizlik yüksek enflasyon ile sonuçlanacak genişletici ekonomi politika uygulaması durumunda oylarıyla ödüllendirirken, yüksek işsizlik düşük enflasyon doğuracak daraltıcı ekonomi politikası uygulaması durumunda oy vermeyerek cezalandıracaktır.

Şimdi, Geleneksel Oportünist Seçim Çevrimleri'nin varsayımlarını açıklamaya çalışalım.

2.1. Modelin Varsayımları

Nordhaus tarafından ortaya atılan Geleneksel Oportünist Seçim Çevrimleri'nin varsayımları, Alesina, Cohen ve Roubini (1991: 1-40) Alesina ve Roubini'nin (1992: 663-688) yaptıkları çalışmalar temel alınarak yedi temel maddede özetlenebilir:

- 1) Ekonomi, beklentilerle genişletilmiş Phillips eğrisi ile karakterize edilmektedir.
- 2) Nordhaus Modelinde seçmenler şu şekilde tanımlanmıştır (Nordhaus, 1975: 171-173).
 - a) Seçmenlerin ekonomik yapı hakkında bilgileri yoktur ve bu nedenle enflasyon ile işsizlik arasındaki değiş tokuştan habersizdirler.
 - b) Ancak seçmenler, işsizlik ile enflasyon gibi ekonomik sonuçlardan haberdardır ve iktidarın yeterliliğini bu sonuçlara göre değerlendirirler.
 - c) Seçmenler, iktidar partisi ile ilgili değerlendirmeyi, cari dönem için beklediği ekonomik sonuçlar ile gerçekleşen sonuçları karşılaştırarak yapar,
 - d) Söz konusu seçmenler, ekonomik durumla ilgili beklentilerini, yakın geçmiş tecrübeleri ışığında yapar.
- 3) Partiler özdeştir ve iktidar dışında kalmaktansa iktidarda olmayı tercih eder. Bu nedenle oportünist davranış sergilerler.
- 4) Her seçimde, biri iktidar diğeri muhalefet olmak üzere iki parti vardır
- 5) Seçmenlerin oylama kararlarında işsizlik ve enflasyon oranı belirleyicidir.
- 6) Politikacılar, toplam taleple ilişkili bir politika aracını kontrol ederler. Politika aracı parasal veya malî bir araç olabilir
- 7) Seçim zamanlaması dışsal olarak belirlenmektedir (Alesina, Cohen ve Roubini, 1997: 18).

Seçim zamanlamasının dışsal olması; seçimlerin anayasa tarafından belirlendiği süre sonunda yapılması ve iktidar tarafından değiştirilememesi anlamına gelmektedir.

Alesina, Cohen ve Roubini (1992: 59), Nordhaus modelinde seçim zamanlamasının dışsal olarak belirlendiği varsayımına dayandığını ileri sürmüştür. Ancak, Nordhaus modelini, seçim zamanlamasının dışsal olarak belirlendiği varsayımı ile sınırlamak için bir neden yoktur. Nordhaus, modelinin sadece seçim zamanlamasının dışsal olarak belirlendiği ülkeler için geçerli olacağına ilişkin açık bir ifade kullanmamıştır.

2.2. Modelin İşleyişi

Yapılacak analizlerde, bireylerin tercih fonksiyonlarında işsizlik ve enflasyonun etkili olduğu; fiyat istikrarı ve düşük işsizlik oranını, yüksek enflasyon ve yüksek işsizlik oranına tercih edildiği varsayılacaktır. Bireyler kendi

deneyimlerine genel deneyimlerden daha fazla önem vermektedirler. İşsizlik oranı ekonomideki çevrimlerin en iyi göstergesi olarak kabul edilmektedir. İşsizlik oranı arttığında bazı ailelerin işlerini kaybetmeleri veya birim mesai ve fazla mesai için ödenen ücretlerin düşmesinden veya yarım gün işlerde istihdam edilmeleri nedeniyle gelirlerinde meydana gelen düşüşlerden dolayı olumsuz yönde etkilenirler. Toplam işsizlik oranındaki değişimler ailelerin büyük bir kesimi tarafından hissedilmektedir. Bireyler, fiyat istikrarını, artan enflasyona tercih ederler. Ancak bireyler tercih fonksiyonlarında enflasyonu işsizliğe göre daha az önem vermektedir. Bu varsayımların ışığında bireyler fiyat istikrarı konusunda kesin ve rasyonel tercihlere sahip olduğunu kabul edeceğiz (Nordhaus, 1975: 172-173).

Seçmenin, uygulanabilir politikalar ya da hedefler hakkındaki bilgisinin ihmal edilebilir olduğu varsayıldığında, iktidarı, yeniden seçilmesini sağlayacak ekonomi politikaları, her seçim döneminde tekrarlayacak şekilde, yani süreklilik arzedecek biçimde uygulama imkanına kavuşur. İktidar bu nedenle bir seçim dönemi boyunca homojen² bir politika uygulamaz: iktidar seçim döneminin birinci yarısında daraltıcı ekonomi politikaları uygular. Bu gibi politikalar işsizlik oranının yükseltirken enflasyonu düşürür. Seçim döneminin birinci yarısında uygulanan bu daraltıcı ekonomi politikaları, seçim döneminin ikinci yarısında iktidara genişletici ekonomi politikalarını uygulayabilme imkânının verir. Seçim döneminin ikinci yarısında uygulanan genişletici ekonomi politikalarının bir sonucu olarak, seçimlerden hemen önce işsizlik oranı düşer ve enflasyon oranı artar. Bu durum, bir sonraki dönem için yeniden seçilme olasılığını arttırma çabası içinde olan iktidar için avantaj sağlayacak ve seçim döneminde düşük enflasyonu gözlemleyen seçmenler, oyları ile iktidarı ödüllendireceklerdir. Yeniden seçilen iktidar, bir sonraki seçim döneminin birinci yarısında daraltıcı ekonomi politikaları uygulayacak, benzer biçimde bu durum iktidara seçim döneminin ikinci yarısında genişletici politikalar uygulama imkânı verecektir. Bu şekilde, iktidar kısa dönem enflasyon işsizlik oranlarını kendi çıkarları doğrultusunda ayarlayarak iktidarda kalabilecektir. Başka bir ifade ile iktidarın bir sonraki seçim döneminde de seçilebilmesi için, ekonomi politikalarını kendi çıkarları doğrultusunda kullanmaktan hiçbir zaman vazgeçmeyecek; her seçim döneminde ekonomi uyarılarak oluşturulan düşük işsizlik ve buna eşlik eden yüksek enflasyon ve seçim sonrasında ekonomi daraltılarak oluşturulan yüksek işsizlik ve buna eşlik eden düşük enflasyon seçim çevrimlerinin oluşmasına sebebiyet verecektir.

Sonuç olarak, Nordhaus, iktidarın, seçim döneminin ilk yarısında anti-enflasyonist politikaları uygularken, ikinci yarısında enflasyonist ekonomi politikaları uygulayacağını ileri sürmüştür. Seçim döneminin ilk yarısında uygulanan anti-enflasyonist politikalar, enflasyonun düşmesine ve işsizliğin artmasına neden olurken, ikinci yarısında iktidarın ekonomiyi, seçimleri kazanma amacıyla yeniden uyarmasına olanak tanır.

2.3. Modele Getirilen Eleştiriler

Nordhaus modeli gerek teorik gerekse ampirik olarak tartışmalıdır ve modele genel olarak üç farklı eleştiri yöneltmiştir. Birinci eleştiri, iktidarın para politikasını

² Homojenden kastedilen, iktidarın, bir seçim dönemi boyunca tek bir ekonomi politikası programına bağlı kalmayarak, oy maksimizasyonunu sağlayacak farklı ekonomi politikalar uygulayacağıdır.

yeniden seçilme amacı ile kullanmasının Merkez Bankası bağımsızlığı ile tutarlı olmadığıdır. İktidar partisinin, yeniden seçilebilmek için para politikasını kontrol ettiği varsayımının, Merkez Bankası bağımsızlığı ile çeliştiği ileri sürülmektedir (Drazen, 2000a: 7-8). Schultz (1995: 79-99)' a göre para ve maliye politikaları kararlar doğrudan iktidar tarafından değil, bürokratlar tarafından uygulamaya konmaktadır. Buna göre, kamu harcamaları ve vergilerin toplanması, çok sayıda bürokratin elindeyken, para arzı ve faiz oranı ile ilgili kararlar genellikle, en azından kısmen, Merkez Bankası tarafından alınmaktadır. Bu durumda, iktidarın politika araçları üzerinde tam kontrole sahip olduğunu varsaymak uygun olmamaktadır. Bu eleştiriye Woolley ve Beck'in getirdiği bir karşı argüman; Merkez Bankasının, seçim yılında, faiz oranlarındaki ani hareketleri önlemek için iktidarın para politikası konusundaki baskılarına karşı koymama yönünde istekli olabileceğidir (Drazen, 2000a: 8-9).

Geleneksel Oportünist Seçim Çevrimleri'ne getirilen ikinci eleştiri, seçmenlerin naif ve irrasyonel oldukları varsayımına yöneliktir. McCallum (1978: 504-515), Oportünist Seçim Çevrimleri sürecinin işlemesi için, seçmenlerin irrasyonel olmalarının zorunlu olduğuna dikkat çekmektedir. Aksi durumda, seçmenler, iktidarın ekonomiyi kendi çıkarları doğrultusunda uyardığını anlayacaklar ve seçim çevrimleri meydana gelmeyecektir. Nordhaus modelinde seçmenler, sadece enflasyon beklentisi konusunda değil ancak iktidarın performansını değerlendirmede de naiftirler. Seçmenlerin irrasyonel oluşları gözleme dayanmaktadır. Drazen (2000b: 236-237), irrasyonel davranışların gözlemlenmesinden, seçmenlerin irrasyonel olduğu sonucunun çıkarılamayacağını ileri sürmüştür. Bunun nedeni, oylama karar süreçlerinin nasıl olduğu ve işlediği konusunun seçmenler tarafından yeterince anlaşılmamış olmasıdır. Bu durumda, daha makul bir yaklaşımın, seçim çevrimlerinin rasyonel beklentiler ile tutarlılığının araştırılması olacağını belirtmektedir. Drazen 'e göre seçmenler, ekonominin politik amaçlı uyarılması sonucu, seçim öncesinde ekonomik faaliyetlerde meydana gelen canlanmayı takiben, seçim sonrasında yüksek enflasyon ve yüksek işsizliğin izleyeceğini bilmektedir. Bu nedenle, seçim öncesi politik amaçlı ekonomiyi uyararak iktidarı, seçmenler, seçimlerde ödüllendirmek yerine oy vermemek suretiyle cezalandıracaktır. Neticede seçmenler oportünist davranan politikacılar tarafından seçim sürecinde aldatılmayacağı ileri sürülmektedir.

Üçüncü eleştiri, modelin Phillips eğrisine dayandırılması ve işsizliğin, beklenmedik enflasyon vasıtası ile düşürülmesi eleştirilerek; maliye politikalarının, özellikle transfer harcamalarının önemli bir rolü bulunmasına karşın, modele dâhil edilmemiş olması vurgulanmaktadır (Drazen, 2000a: 8).

Nordhaus modeli, ampirik bulgularının teoriyi tam olarak desteklemediği noktasında da eleştirilmiştir. Geleneksel Oportünist model üzerine birçok test yapılmıştır. McCallum (1978: 504-515)'un yaptığı gerek ABD, gerekse diğer ülkeler için ekonomik faaliyet ve enflasyon değişkenlerini içeren ekonometrik testlerde Nordhaus modelini destekleyecek herhangi bir sonuca varamamıştır. Benzer şekilde, işsizlik, enflasyon ve büyüme değişkenlerini inceleyen Paldam (1979: 323-342), 17 OECD ülkesi için yaptığı testler ile Lewis-Beck (1988: 86-95)'in Avrupa ülkeleri için yaptığı testlerde modeli destekleyen sonuçlara ulaşamamıştır. Alesina ve Roubini (1992: 683)'nin, 18 OECD ülkesi için yaptığı

testlerde enflasyon değişkeni için anlamlı sonuçlar ortaya koyarken, ekonomik faaliyet değişkeni oportünist seçim çevrimlerinin varlığını destekler nitelikte değildir. Ancak, belirli bir dönem için yaptıkları testlerde Geleneksel Oportünist Seçim Çevrimlerini destekleyen kanıtlar bulunmasına karşın, Lewis-Beck ve Alesina, Roubini ve Cohen bu bulguların oldukça zayıf olduğuna işaret etmektedir (Alesina, Roubini ve Cohen, 1992: 173-174).

3. GELENEKSEL OPORTÜNİST SEÇİM ÇEVİMLERİ AÇISINDAN TÜRKİYE'DE 1950 – 2006 YILLARI ARASINDA YAPILAN GENEL SEÇİMLERİN ANALİZİ

Bu başlık altında, 1950- 2006 yılları arasında yapılan genel seçimlerde siyasal iktidarın, yeniden seçilme olasılığını maksimize etmek için, seçim döneminde para arzı, kamu harcamaları gibi para ve maliye politikası araçlarını kullanarak; işsizlik, enflasyon ve büyüme oranı gibi makroekonomik değişkenleri üzerinde salınım hareketleri yaratıp yaratmadığı analiz edilecektir.

1950–2006 Dönemi, siyasal ve ekonomik sistemde yaşanan değişiklikler nedeniyle üç ana döneme ayrılarak incelenmiştir. Bu dönemler sırasıyla;

- i. 1950–1960 Dönemi,
- ii. 1960–1980 Dönemi,
- iii. 1980–2006 Dönemi,

Birinci dönem başlangıcını 1950 yılı olarak seçilmesinin sebebi çok partili hayata geçişin başlangıcı olması ve daha önceki dönem için veri bulunamamasıdır. İkinci dönemin başlangıcı için 1960 yılının seçilmesi planlı ekonomiye geçiş ile ekonomik sistemde meydana gelen değişikliklerden dolayıdır. Üçüncü dönemin başlangıcı ise Türk siyasetinin kesintiye uğradığı ve peşinden ekonomik sistemde meydana gelen değişikliklerden dolayı 1980 yılıdır.

Makroekonomik performans değerlendirmelerinde, Nordhaus'un Oportünist Seçim Çevrimleri yaklaşımının referans alınmasının nedeni şöyle açıklanabilir: Siyasal partilerin uyguladıkları ekonomi politikalarında, partizan eğilimlerin olup olmadığının sağlıklı bir şekilde gözlemlenmesi için, söz konusu ülkede, düzenli ve sağlıklı kamuoyu araştırmalarının mevcut olması ve seçim rekabetinin, sağ ve sol ideolojilere göre ayrılmış iki büyük parti arasında gerçekleşmesi gerekmektedir (Carlsen ve Pedersen, 1999: 14). Alesina ve Roubini (1992: 663-688) tarafından yapılan çalışmanın sonuçlarına göre; partizan seçim çevrimleri, iki parti sisteminin geçerli olduğu, ABD, Yeni Zelanda ve Avustralya'da ve partilerin sağ ve sol bloklar şeklinde yapılandığı, Fransa, Almanya ve İsveç gibi ülkelerde gözlenebilir. Büyük koalisyon hükümetleri tarafından yönetilen, İtalya, Belçika ve Avusturya gibi ülkelerde uygulanan ekonomi politikaların niteliğini tam olarak saptamak oldukça güçtür.

Gelişmekte olan ülkelerde batılı modellerde görülen türde sağ-sol parti modelleri yoktur (Schuknecht, 1996: 158) ve siyasî partilerin yapılanması ideolojik değildir. Çoğu kez farklı ideolojilere mensup olduklarını iddia eden siyasî partilerin uyguladığı ekonomi politikalar aynıdır. Bu nedenle gelişmekte olan ülkelerde, daha ziyade, Nordhaus tipi dalgalanmalar söz konusu olmaktadır.

Bu nedenle Nordhaus'un öngörülleri referans alınarak, para arzı, kamu harcamaları, işsizlik, enflasyon ve büyüme değerlerinde, Türkiye'de Nordhaus tipi seçim çevrimlerinin varlığı analiz edilecektir.

Seçim çevrimlerinin varlığına yönelik analizlerde iki hesaplama yöntemi kullanılacaktır. Birinci yöntemde, seçilmiş makroekonomik değişkenlerin yüzde değişimleri, seçim yılı, seçim öncesi ve sonrası yılları için hesaplanarak, bu değişkenlerdeki değişimler, Nordhaus'un öngörülleri temel alınarak değerlendirilecektir.

İkinci yöntem, seçimin yılına ait verilerin, iki seçim arasında kalan ve seçimlerin yapılmadığı yıllara ait verilerin ortalamasına oranlanmasıyla elde edilen rasyoya bakılarak değerlendirilecektir (Akalin, 1995: 32-33). Hesaplanan bu rasyoların, seçim çevrimlerinin varlığına işaret etmesi için;

- i. Seçim yılı (EY) büyüme oranının (Y_{EY}), bir önceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yıllara (NEY) ait büyüme oranlarının ortalamasına (Y_{NEY}) bölünmesiyle elde edilen değer 1'den büyük ise, seçim çevrimlerinin var olabileceğine, 1'den küçük ise seçim çevrimlerinin olmayabileceğine işaret etmektedir.
- ii. Seçim yılı (EY) enflasyon oranının (π_{EY}), bir önceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yıllara (NEY) ait enflasyon oranlarının ortalamasına (π_{NEY}) bölünmesiyle elde edilen değer 1'den küçük ise, seçim çevrimlerinin var olabileceğine, 1'den büyük ise olmayabileceğine işaret etmektedir.
- iii. Seçim yılı (EY) işsizlik oranının (u_{EY}), bir önceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yıllara (NEY) ait işsizlik oranlarının ortalamasına (u_{NEY}) bölünmesiyle elde edilen değer 1'den küçük ise, seçim çevrimlerinin var olabileceğine, 1'den büyük ise olmayabileceğine işaret etmektedir.
- iv. Seçim yılı (EY) para arzı artış oranının (M_{EY}), bir önceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yıllara (NEY) ait para arzı artış oranlarının ortalamasına (M_{NEY}) bölünmesiyle elde edilen değer 1'den büyük ise, seçim çevrimlerinin var olabileceğine, 1'den küçük ise seçim çevrimlerinin olmayacağına işaret etmektedir.
- v. Seçim yılı (EY) kamu harcamaları (G_{EY}) artış oranının, bir önceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yıllara (NEY) ait kamu harcamaları artış oranlarının ortalamasına (G_{NEY}) bölünmesiyle elde edilen değer 1'den büyük ise, seçim çevrimlerinin var olabileceğine, 1'den küçük ise olmayabileceğine işaret etmektedir.

Bir seçim döneminde her iki yöntemle göre analiz edilen parametrelerin eş zamanlı olarak seçim çevrimlerinin varlığına işaret etmeleri durumunda seçim çevrimlerinin var olduğu, aksi durumda olmadığı sonucuna ulaşılabacaktır.

3.1. Geleneksel Oportünist Seçim Çevrimleri Açısından 1950–1960 Dönemi Seçimlerinin Analizi

1950- 1960 dönemi içerisinde 1950, 1954 ve 1957 yıllarında genel seçimler gerçekleştirilmiştir. 1950 öncesi döneme ait verilerin temin edilememiş olması nedeniyle 1950 genel seçimleri analiz dışında bırakılmıştır. Bu dönem içerisinde 1954 ve 1957 seçimleri kamu harcamaları, büyüme, enflasyon ve işsizlik oranları ile para arzı değişimleri açısından, seçim çevrimlerinin öngörülerini ışığında değerlendirilecektir.

Tablo 1’de 1950–1958 yılları arasında kamu harcamaları, M1 para arzı, büyüme, işsizlik ve enflasyon oranlarına ilişkin veriler bulunmaktadır. Bu tablo, seçilmiş parametrelerin oransal değişimlerinin yorumlanmasında kullanılacaktır.

Tablo 1: 1950–1958 Yıllarında Analize Konu Olan Parametrelere İlişkin Veriler (YTL, %)

	Enflasyon Oranı (%)	İşsizlik Oranı (%)	GSMH (1987 Fiyatlarıyla)		Kamu Harcamaları		M1 Para Arzı	
			YTL	Değişim %	YTL	Değişim %	YTL	Değişim %
1950	-9,1	1,4	10.827	9,3	1.467	-6,68	1.594	13,05
1951	12,2	1,7	12.205	12,7	1.591	8,45	2.018	26,6
1952	-0,6	1,8	13.667	12	2.249	41,36	2.421	19,97
1953	0,8	2,8	15.214	11,3	2.294	2	2.947	21,73
1954*	12	3,1	14.764	-3	2.565	11,81	3.372	14,42
1955	13,9	3	15.917	7,8	3.309	29,01	4.214	24,97
1956	16,2	3,1	16.423	3,2	3.487	5,38	5.361	27,22
1957*	17,7	2,7	17.717	7,9	4.163	19,39	6.867	28,09
1958	19,5	2,8	18.504	4,4	4.977	19,55	7.421	8,07

Kaynak: DIE, **1923-2004 Ekonomik Göstergeler**, Yayın Numarası 0535, 2005, Ankara; DPT, **Ekonomik ve Sosyal Göstergeler:1950-2005**, <http://ekutup.dpt.gov.tr/ekonomi/> (Ekim 2005); Tuncer Bulutay, **Employment, Unemployment and Wages in Turkey**, International Labour Office, Ankara, 1995, s. 256-262; Ekrem Pakdemirli, **Ekonomimizin 1923’den Günümüze Sayısal Görünümü**, Milliyet Yayınları: 131, İstanbul, Nisan 1991, s.161-164.

*Genel seçimler 2 Mayıs 1954 ve 27 Kasım 1957 tarihlerinde gerçekleştirilmiştir.

Tablo 2’de 1954 ve 1957 seçim döneminde, kamu harcamaları, para arzı, enflasyon, işsizlik ve büyüme oranlarına ilişkin hesaplanan rasyolar bulunmaktadır. Rasyolar, seçim yılına ait verilerin; bir önceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yılların ortalamasına oranlanmasıyla bulunmuştur. Hesaplanan rasyolar, referans değerleri ile karşılaştırılarak, seçim çevrimlerinin varlığına işaret eden değerlerin altı çizilmiştir.

Tablo 2: 1954 ve 1957 Seçim Döneminde Analize Konu Olan Parametrelere İlişkin Hesaplanan Rasyolar

Seçim Yılı	Enflasyon				İşsizlik				Büyüme			
	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)
1954	2,9	12	4,13	8,07	1,48	3,1	2,1	2,6	-0,25	-3	12	4,5
1957	1,18	17,7	15,05	16,38	0,89	2,7	3,05	2,88	1,44	7,9	5,5	6,7

Tablo 2 (Devam)

Seçim Yılı	Kamu Harcamaları				M1 Para Arzı			
	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)
1954	1,59	11,81	7,42	9,62	0,69	14,42	20,92	17,67
1957	5,25	19,39	3,69	11,54	1,15	28,09	24,48	26,28

(1) EY : Election Year (seçim yılı),

(2) NEY : Non-Election Year (Seçimlerin yapılmadığı yılı ifade eder ve iki seçim arasındaki yıllara ait verilerin ortalaması alınarak hesaplanır.),

(3) WYA : Whole Year Average (Analiz edilecek seçim yılı da dâhil olmak üzere iki seçim dönemi arasındaki yıllara ait verilerin ortalamasıdır ve (EY + NEY) / 2 olarak hesaplanır.)

(4) Rasyo : EY / NEY

3.1.1. 1954 Seçimleri

Tablo 1 incelendiğinde, seçimlerden önceki yıl ve seçim yılında enflasyon oranında artış olduğu; seçimlerden sonra ise, düşmeyerek, artmaya devam ettiği görülmektedir. Enflasyon oranının seçim dönemindeki bu değişimi, seçim çevrimlerinin öngörüsü ile örtüşmemektedir ve dolayısı ile varlığını destekler nitelikte değildir. Ayrıca İkinci yonteme göre Tablo 2’de, 2,90 olarak hesaplanan enflasyon oranı rasyosu, referans değer olan 1’in üzerindedir ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 1’de, İşsizlik oranının 1952- 1954 arasında sürekli artış eğiliminde olduğu, seçimlerden sonraki yılda ise ihmal edilebilir bir miktarda da olsa düştüğü görülmektedir. İşsizlik oranının 1954 seçim dönemindeki bu değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ayrıca İkinci yonteme göre Tablo 2’de 1,48 olarak hesaplanan işsizlik oranı rasyosu, referans değeri olan 1’den büyüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 1’de, seçim yılında büyüme oranının eksiye düştüğü, seçimlerden sonra ise artış olduğu gözlemlenmektedir. Büyüme oranının 1954 seçimlerindeki bu değişimi, teorinin öngörüsü ile örtüşmemektedir. Tablo 2’de, ikinci yonteme göre (- 0,25) olarak hesaplanan büyüme oranı rasyosu, referans değeri olan 1’den küçüktür ve bu sonuç da seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 1’de, seçimlerden bir yıl önce kamu harcamaları artış oranında önemli bir düşüş, seçim yılında artış, seçimlerden bir sonraki yılda ise, teoride öngörülenin aksine, artış olduğu görülmektedir. Kamu harcamalarının söz konusu bu oransal değişimi, seçim

çevrimlerinin öngörüsü ile örtüşmemektedir ve varlığını destekler nitelikte değildir. Ancak, ikinci yöneteme göre Tablo 2’de, 1,59 olarak hesaplanan kamu harcamaları rasyosu, referans değer olan 1’in üzerindedir ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 1 incelendiğinde seçim yılında para arzı artış oranının bir önceki yıla göre düştüğü, seçimlerden sonra ise arttığı görülmektedir. Para arzının bu oransal değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ayrıca, ikinci yöneteme göre Tablo 2’de 0,69 olarak hesaplanan para arzı rasyosu ise, referans değer olan 1’in altındadır ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

3.1.2. 1957 Seçimleri

Tablo 1’de, 1955 ile 1959 yılları arasında enflasyon oranında sürekli bir artış eğilimi görülmektedir. Enflasyon oranının 1957 seçim dönemindeki değişimi seçim çevrimlerinin varlığını destekler nitelikte değildir. Ayrıca, Tablo 2’de, 1,18 olarak hesaplanan enflasyon oranı rasyosu referans değer olan 1’in üzerinde çıkmıştır ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 1’de, işsizlik oranı değişkeni incelendiğinde, seçimlerden bir yıl önce, küçük miktarda da olsa, işsizlik oranında bir artış, seçim yılında bir düşüş, seçimlerden sonra ise bir artış olduğu görülmektedir. İşsizlik oranının seçim dönemindeki bu değişimi seçim çevrimlerinin öngörüsü ile örtüşmektedir. Tablo 2’de, 0,89 olarak hesaplanan işsizlik oranı rasyosu, referans değer olan 1’in altında çıkmıştır ve seçim çevrimlerinin varlığını desteklemektedir.

Tablo 1’de, seçim yılında büyüme oranında artış, seçimlerden sonra ise düşüş olduğu görülmektedir. Büyüme oranının 1957 seçim dönemindeki bu değişimi Seçim Çevrimleri Teorisi’nin öngörüsü ile örtüşmektedir. Ayrıca Tablo 2’de, 1,44 olarak hesaplanan büyüme oranı rasyosu referans değer olan 1’in üzerinde çıkmıştır ve seçim çevrimlerinin varlığını ortaya koyar niteliktedir.

Tablo 1’de, 1957 Seçim yılında kamu harcamaları artış oranında önemli ölçüde bir yükseliş olmasına rağmen, seçimlerden sonraki iki yılda bir düşüş olmadığı, aksine artmaya devam ettiği görülmektedir. Kamu harcamalarının 1957 seçim dönemindeki bu oransal değişimi seçim çevrimlerini destekler nitelikte değildir. Ancak, ikinci yöneteme göre Tablo 2’de, 5,25 olarak hesaplanan kamu harcamaları rasyosu, referans değeri olan 1’in üzerindedir ve seçim çevrimlerinin varlığını desteklemektedir.

Tablo 1’de, 1957 seçimlerinde teoremin öngörüsüne paralel şekilde, seçim döneminde M1 para arzı artış oranında artış olurken, seçimlerden sonraki yılda ise anlamlı düzeyde düşüş olduğu görülmektedir. Para arzının bu oransal değişimi teoremin öngörüsü ile tutarlıdır ve seçim çevrimlerinin varlığını destekler niteliktedir. İkinci yöneteme göre Tablo 2’de, 1,15 olarak hesaplanan para arzı rasyosu, referans değer olan 1’in üzerinde çıkmıştır ve seçim çevrimlerinin varlığını destekler niteliktedir.

Sonuç olarak, 1950-1960 yılları arasında incelenen 1954 ve 1957 Genel Seçimleri’nde, parametrelerin oransal değişimleri ile seçilmiş parametrelerin seçim yılındaki değişiminin, seçimlerin yapılmadığı yılların ortalamasına oranlanması ile bulunan rasyolarına ilişkin yapılan değerlendirmelerde; her iki yöntemde de, tüm parametreler eş zamanlı olarak seçim çevrimlerinin varlığını desteklemediğinden, seçim çevrimlerinin var olduğu kesin olarak söylenememektedir.

3.2. 1960-1980 Dönemi Seçimlerinin Geleneksel Oportünist Seçim Çevrimleri Açısından Analizi

1960 - 1980 dönemi içerisinde 1961, 1965, 1969, 1973 ve 1977 yıllarında genel seçimler gerçekleştirilmiştir. Şimdi, söz konusu seçim dönemleri; kamu harcamaları büyüme, enflasyon ve işsizlik oranı ile para arzı değişimleri açısından, Nordhaus'ın ortaya koyduğu Geleneksel Seçim Çevrimleri Teorisi temel alınarak değerlendirilecektir.

Tablo 3'de 1958-1978 yılları arasında kamu harcamaları, para arzı, büyüme, işsizlik ve enflasyon oranlarına ilişkin veriler bulunmaktadır. Bu tablo, seçilmiş parametrelerin oransal değişimlerinin yorumlanmasında kullanılacaktır.

Tablo 3: 1958 -1978 Yıllarında Analize Konu Olan Parametrelere İlişkin Veriler

	Enflasyon Oranı (%)	İşsizlik Oranı (%)	GSMH (1987 Fiyatlarıyla)		Kamu Harcamaları		M1 Para Arzı	
			YTL	Değişim %	YTL	Değişim %	YTL	Değişim %
1958	19,5	2,8	18.504	4,4	4.977	19,55	7.421	8,07
1959	23,1	2,8	19.269	4,1	6.728	35,18	8.699	15,66
1960	1,3	3,1	19.930	3,4	7.320	8,8	9.256	6,4
1961*	0,5	3,4	20.328	2	11.383	55,51	10.025	8,31
1962	2,9	3,3	21.585	6,2	9.118	-19,9	10.964	9,37
1963	3,6	3,3	23.675	9,7	11.726	28,6	12.167	10,97
1964	-1	3,5	23.675	4,1	13.534	15,42	13.999	15,06
1965*	5,4	3,6	24.640	3,1	14.488	7,05	16.434	17,39
1966	7,1	3,6	25.413	12	17.248	19,05	19.780	20,36
1967	6,6	4,7	28.460	4,2	20.288	17,63	22.682	14,67
1968	2,5	5,1	31.635	6,7	21.322	5,1	25.968	14,49
1969*	8,3	5,8	33.003	4,3	25.387	19,06	30.127	16,02
1970	9,5	6,3	34.469	4,4	32.866	29,46	35.400	17,5
1971	17	6,6	36.897	7	46.270	40,78	43.600	23,16
1972	15,5	6,2	40.279	9,2	50.921	10,05	52.900	21,33
1973*	21	6,6	42.255	4,9	64.287	26,25	69.800	31,95
1974	26,9	7,1	43.633	3,3	77.777	20,98	88.800	27,22
1975	11,4	7,4	46.275	6,1	114.228	46,87	117.600	32,43
1976	17,3	8,7	50.438	9	155.028	35,72	150.400	27,89
1977*	28,5	9,8	51.944	3	240.201	54,94	209.200	39,1
1978	53,6	9,8	52.582	1,2	347.703	44,76	283.700	35,61

Kaynak: DİE, 1923-2004 Ekonomik Göstergeler, Yayın Numarası 0535, 2005, Ankara; DPT, Ekonomik ve Sosyal Göstergeler:1950-2005, <http://ekutup.dpt.gov.tr/ekonomi/> (Ekim 2005); Tuncer Bulutay, Employment, Unemployment and Wages in Turkey, International Labour Office, Ankara, 1995, s. 256-262; Ekrem Pakdemirli, Ekonomimizin 1923'den Günümüze Sayısal Görünümü, Milliyet Yayınları: 131, İstanbul, Nisan 1991, s.161-164.

*Genel Seçimler 15.10.1961, 10.10.1965, 12.10.1969, 14.10.1973, 05.06.1977 tarihinde gerçekleştirilmiştir.

Tablo 4'te kamu harcamaları, M1 para arzı, enflasyon, işsizlik ve büyüme oranlarına ilişkin hesaplanan rasyolar bulunmaktadır. Rasyolar, seçim yılına ait verilerin; bir önceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yılların ortalamasına oranlanmasıyla bulunmuştur. Hesaplanan rasyolar, referans değerleri ile karşılaştırılarak, seçim çevrimlerinin varlığına işaret eden değerlerin altı çizilmiştir.

Tablo 4: 1961, 1965, 1969, 1973 ve 1977 Seçim Döneminde Analize Konu Olan Parametrelere İlişkin Hesaplanan Rasyolar

Seçim Yılı	Enflasyon				İşsizlik				Büyüme			
	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)
1961	0,03	0,5	14,6	7,57	1,17	3,4	2,9	3,15	0,5	2	3,97	2,98
1965	2,95	5,4	1,83	3,62	1,07	3,6	3,37	3,48	0,47	3,1	6,67	4,88
1969	1,54	8,3	5,4	6,85	1,3	5,8	4,47	5,13	0,56	4,3	7,63	5,97
1973	1,5	21	14	17,5	1,04	6,6	6,37	6,48	0,71	4,9	6,87	5,88
1977	1,54	28,5	18,5	23,5	1,27	9,8	7,73	8,77	0,49	3	6,13	4,57

Tablo 4: (Devam)

Seçim Yılı	Kamu Harcamaları				M1 Para Arzı			
	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)
1961	2,62	55,5	21,2	38,3	0,79	8,31	10,6	9,44
1965	0,88	7,05	8,04	7,55	1,47	17,4	11,8	14,6
1969	1,37	19,1	13,9	16,5	0,97	16	16,5	16,3
1973	0,98	26,3	26,8	26,5	1,55	32	20,7	26,3
1977	1,59	54,9	34,5	44,7	1,34	39,1	29,2	34,1

- (1) EY : Election Year (seçim yılı),
(2) NEY : Non-Election Year (Seçimlerin yapılmadığı yılı ifade eder ve iki seçim arasındaki yıllara ait verilerin ortalaması alınarak hesaplanır.),
(3) WYA : Whole Year Average (Analiz edilecek seçim yılı da dâhil olmak üzere iki seçim dönemi arasındaki yıllara ait verilerin ortalamasıdır ve $(EY + NEY) / 2$ olarak hesaplanır.)
(4) Rasyo : EY / NEY

3.2.1. 1961 Seçimleri

Tablo 3 incelendiğinde seçim çevrimlerinin enflasyon konusundaki öngörüsüne paralel olarak, seçimlerden bir yıl önce enflasyon oranında düşme, seçimlerden bir yıl sonra ise artış görülmektedir. 1961 seçim döneminde enflasyon oranındaki bu değişim teorisinin öngörüsü ile örtüşmektedir. Ayrıca Tablo 4'de ikinci yöntemle göre 0,03 olarak hesaplanan enflasyon oranı rasyosu, referans değeri olan 1'in altındadır ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 3'de seçim yılında işsizlik oranında, seçimlerden önceki yıla göre bir artış olduğu ve seçimlerden sonra ise küçük bir oranda da olsa düşüş görülmektedir. Söz konusu sonuç, seçim çevrimlerinin öngörülerini ile örtüşmemektedir. Ayrıca Tablo 4'de, 1,17 olarak hesaplanan işsizlik oranı rasyosunun, referans değeri olan 1'in üzerinde çıkmıştır ve bu sonuç seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 3’de 1959’dan 1961 seçim yılına kadar, seçim yılı da dâhil, büyüme oranında bir düşüş görülmektedir. 1961 yılında büyüme oranının minimum ve bundan sonra da 1963 yılına kadar sürekli artış eğiliminde olduğu görülmektedir. Büyüme oranının seçim öncesi ve sonrasındaki bu oransal değişimi, teorinin öngörüsü ile örtüşmediği görülmektedir. Ayrıca Tablo 4’de 0,50 olarak hesaplanan büyüme oranı rasyosu, referans değeri olan 1’in altında çıkmıştır ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 3’de, 1961 seçim yılında kamu harcamalarının oransal değişimine bakıldığında, teoride öngörüldüğü gibi, seçim yılında önemli bir artış, seçimlerden sonra ise önemli oranda düşüş görülmektedir. Kamu harcamalarının söz konusu bu değişimi seçim çevrimlerinin öngörüsü ile örtüşmektedir ve seçim çevrimlerinin varlığını destekler niteliktedir. İkinci yöntemle göre Tablo 4’de 2,62 olarak hesaplanan kamu harcamaları rasyosu referans değeri olan 1’in üzerindedir ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 3’e bakıldığında, 1961 seçimleri için para arzı artış oranına bakıldığında, 1959-1961 döneminde sürekli arttığı görülmektedir. Para arzının bu oransal değişimi teorinin öngörüsü ile tutarlı değildir ve seçim çevrimlerinin varlığını desteklememektedir. Ayrıca, ikinci yöntemle göre Tablo 4’de, 0,79 olarak hesaplanan para arzı rasyosu, referans değeri olan 1’in altında çıkmıştır ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

3.2.2. 1965 Seçimleri

Tablo 3 incelendiğinde Seçim yılında önce enflasyon oranında bir düşme görülse de, seçim yılında önemli oranda artış ve seçimlerden sonra ise artış eğilimini sürdürdüğü görülmektedir. 1965 seçim döneminde enflasyon oranındaki bu değişim seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ayrıca Tablo 4’de 2,95 olarak hesaplanan enflasyon oranı rasyosu, referans değeri olan 1’den büyüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 3’de, 1963 ile 1965 yılı da dâhil olmak üzere işsizlik oranında bir artış olduğu, seçimlerden sonra ise işsizlik oranının azalmayarak aynı seviyede kaldığı görülmektedir. İşsizlik oranının 1965 seçim dönemindeki bu değişimi, seçim çevrimlerinin öngörüsü ile örtüşmemektedir ve seçim çevrimlerinin varlığını destekler nitelikte değildir. Ayrıca, Tablo 4’de 1,07 olarak hesaplanan işsizlik oranı rasyosu, referans değeri olan 1’in üzerindedir ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 3’de büyüme oranının, teoride öngörülenin aksine, 1963 yılından 1965 yılına kadar düşme eğiliminde olduğu görülmektedir. Seçimlerden sonraki yılda ise büyüme oranında önemli ölçüde artış vardır. Büyüme oranının 1965 seçim dönemindeki bu değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir ve seçim çevrimlerinin varlığını destekler nitelikte değildir. Ayrıca, Tablo 4’de 0,47 düzeyindeki büyüme oranı rasyosu, referans değeri olan 1’den küçüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 3’den de görüleceği gibi, 1963- 1965 yılları arasında kamu harcamaları artış oranında bir azalış, 1965 seçim yılından sonra ise artış eğilimi görülmektedir. Oysa Geleneksel Oportünist Seçim Çevrimleri Teorisi, kamu harcamalarında seçimlerden önce artış seçimlerden sonra ise azalış olacağını öngörmektedir. Bu durumda birinci yöntemle göre hesaplanan kamu harcamaları oransal değişiminin teorinin öngörüsü ile örtüşmediğini ve seçim çevrimlerinin varlığını destekler nitelikte olmadığını söyleyebiliriz. Ayrıca Tablo

4'de ikinci yonteme g6re 0,88 olarak hesaplanan kamu harcamaları rasyosu, referans deęeri olan 1'den k6c6kt6r ve seęim evrimlerinin varlıęını destekler nitelikte deęildir.

Tablo 3'de 1963 ile 1965 seęim yılı da dâhil olmak 6zere para arzı artıř oranında s6rekli bir artıř g6zlemlenirken, seęimlerden sonra 1966'da da para arzı artıř oranı azalmayarak artıřını s6rd6rm6řt6r. Para arzının bu oransal deęiřimi seęim evrimlerinin 6ng6r6s6 ile 6rt6řmemektedir. Ancak Tablo 4'de, ikinci yonteme g6re 1,47 olarak hesaplanan para arzı rasyosu, referans deęer olan 1'in 6zerindedir ve seęim evrimlerinin varlıęını destekler niteliktedir.

3.2.3. 1969 Seęimleri

Tablo 3'e bakıldıęında seęimlerden 6nce enflâsyon oranında d6řme, seęimlerden sonra ise y6kselme g6r6lmektedir. Ancak enflâsyon oranının seęimlerden sonraki iki yılda da artmaya devam ettięi g6r6lmektedir. Bu sonu, tıpkı para arzında olduęu gibi, iktidarın seęimlerden sonra y6kselen enflâsyonu dizginlemek iin gerekli daraltıcı ekonomi politikaları istikrarlı bir řekilde uygulamamasının bir sonucu olduęu d6ř6n6lmektedir. Sonu olarak enflâsyon oranının 1969 seęim d6nemindeki deęiřimi, seęim evrimlerinin 6ng6r6s6 ile 6rt6řmemektedir ve seęim evrimlerinin varlıęını destekler nitelikte deęildir. Ayrıca Tablo 4'de, 1,54 olarak hesaplanan enflâsyon oranı rasyosu, referans deęer olan 1'den b6y6kt6r ve seęim evrimlerinin varlıęını destekler nitelikte deęildir.

Tablo 3'de 1967-1971 yılları arasında iřsizlik oranı s6rekli artıř eęilimindedir ve teoride 6ng6r6len salınım g6r6lmemektedir. İřsizlik oranının 1969 seęim yılındaki bu deęiřimi seęim evrimlerinin varlıęını destekler nitelikte olmadıęını s6yleyebiliriz. Tablo 4'de 1,30 olarak hesaplanan iřsizlik oranı rasyosu, referans deęer olan 1'den b6y6kt6r ve seęim evrimlerinin varlıęını destekler nitelikte deęildir.

Tablo 3'de b6y6me oranında seęimlerden 6nceki yıl artıř g6r6lse de seęim yılında bir d6ř6ř, seęimlerden sonraki iki yılda ise artıř olduęu g6r6lmektedir. 1969 seęim d6neminde b6y6me oranının bu deęiřimi teorisinin 6ng6r6s6 ile 6rt6řmemektedir ve seęim evrimlerinin varlıęını destekler nitelikte deęildir. Tablo 4'de, 0,56 olarak hesaplanan b6y6me oranı rasyosu, referans deęer olan 1'in altındadır ve seęim evrimlerini varlıęını destekler nitelikte deęildir.

Tablo 3'den g6r6leceęi gibi 1969 seęim yılında kamu harcamalarında 6nemli 6l6de artıř g6r6l6rken, seęimlerden sonra 1970, 1971 yıllarında teoride g6r6lenin aksine, azalmayarak artıřını s6rd6rm6řt6r. Oysa teoride seęimlerden 6nce kamu harcamaları artıř oranında y6kseliř, seęimlerden sonra ise azalıř 6ng6r6lmektedir. Bu durumda seęimlerden sonraki yıllarda teoride 6ng6r6len azalıřın gerekleřmedięinden, kamu harcamalarının 1969 seęim d6nemindeki oransal deęiřiminin seęim evrimlerinin 6ng6r6s6 ile 6rt6řmedięini ve seęim evrimlerinin varlıęını destekler nitelikte olmadıęını s6yleyebiliriz. Tablo 4'de ikinci yonteme g6re 1,37 olarak hesaplanan kamu harcamaları rasyosu, referans deęeri olan 1'den b6y6kt6r ve seęim evrimlerin varlıęını destekler nitelikte deęildir.

Tablo 3 incelendięinde, 1969 seęim yılında, teoride 6ng6r6ld6ę6 gibi, seęimlerden bir 6nceki yıla g6re para arzı artıř oranında bir y6kselme g6r6lmektedir. Ancak seęimlerden sonraki yıl para arzı artıř oranı d6řmemiř, bu kez 6ng6r6lenin aksine artmaya devam etmiřtir. Bu nedenle para arzının 1969 seęim d6nemindeki bu oransal deęiřimi, teorisinin

ngrs ile rtŐmemektedir. Ayrıca Tablo 4’de ikinci ynteme gre 0,97 olarak hesaplanan para arzı rasyosu, referans deęeri olan 1’den kktr ve seim evrimlerinin varlıęını destekler nitelikte deęildir.

3.2.4. 1973 Seimleri

Tablo 3’de enflasyon oranının deęiŐimine bakıldıęında, seim yılından bir yıl nce dŐme eęiliminde olan enflasyon oranı, seim yılında arttıęı ve seim yılından sonraki yılda ise azalmayarak artma eęilimini srdrdę grlmektedir. Enflasyon oranının bu deęiŐimi seim evrimlerinin ngrs ile rtŐmemektedir. Ayrıca Tablo 4’de ikinci ynteme gre 1,50 olarak hesaplanan enflasyon oranı rasyosu, referans deęeri olan 1’in stndedir ve seim evrimlerinin varlıęını destekler nitelikte deęildir.

Tablo 3’de iŐsizlik oranının deęiŐimine bakıldıęında, seimlerden bir yıl nce iŐsizlik oranı azalma eęiliminde iken, seim yılında artıŐ gstermiŐ, seimlerden sonra ise artmaya devam etmiŐtir. IŐsizlik oranının 1973 seim dnemindeki bu oransal deęiŐimi seim evrimlerinin ngrs ile tutarlı olmadıęını syleyebiliriz. Ayrıca Tablo 4’de ikinci ynteme gre 1,04 olarak hesaplanan iŐsizlik oranı rasyosu, referans deęer olan 1’den byktr ve seim evrimlerinin varlıęına destekler nitelikte deęildir.

Tablo 3’de byme oranının deęiŐimi incelendięinde, 1973 seim yılından bir yıl nce byme oranı artıŐ gstermiŐ olsa da, seim yılında sz konusu oranın azalıŐ kaydettięi ve seimlerden sonra ise azalıŐ eęilimini srdrdę grlmektedir. Birinci ynteme gre hesaplanan byme oranının oransal deęiŐimi seim evrimlerinin ngrs ile rtŐmemektedir. Ayrıca Tablo 4’de, ikinci ynteme gre 0,71 olarak hesaplanan byme oranı rasyosu, referans deęeri olan 1’den kktr ve seim evrimlerinin varlıęını destekler nitelikte deęildir.

Tablo 3 incelendięinde, 1973 seim dneminde kamu harcamaları artıŐ oranında, seim yılından bir yıl nce bir dŐŐ olsa da, seim yılında artıŐ ve seimlerden hemen sonraki yılda ise azalıŐ eęiliminde olduęu grlmektedir. Kamu harcamalarının 1973 seim yılındaki bu deęiŐimi seim evrimlerinin varlıęını destekler nitelikte olduęu sylenebilir. Ancak Tablo 4’de ikinci ynteme gre 0,98 olarak hesaplanan kamu harcamaları rasyosu, referans deęer olan 1’’den kktr ve seim evrimlerinin varlıęını destekler nitelikte deęildir.

Tablo 3’de 1973 seim yılında para arzı artıŐ oranının ykseldięi, seimlerden sonra ise dŐtę grlmektedir. Para arzının bu oransal deęiŐimi seim evrimlerinin ngrs ile rtŐmektedir. Ayrıca Tablo 4’de 1,55 olarak hesaplanan para arzı rasyosu, referans deęer olan 1’den byktr ve seim evrimlerinin varlıęını destekler niteliktedir.

3.2.5. 1977 Seimleri

Tablo 3’de enflasyon oranının deęiŐimine bakıldıęında, 1975 yılından 1979 yılına kadar enflasyon oranında srekli bir artıŐ eęilimi grlmektedir. Enflasyon oranının seim dnemindeki bu deęiŐimi seim evrimlerinin ngrs ile rtŐmemektedir. Bununla birlikte Tablo 4’de ikinci ynteme gre 1,54 olarak hesaplanan enflasyon oranı deęeri 1’in zerindedir ve seim evrimlerinin varlıęını destekler nitelikte deęildir.

Tablo 3’de işsizlik oranının değişimi incelendiğinde, 1977 seçimlerinden önceki yıl gerçekleşen işsizlik oranı, seçimlerden bir yıl sonraki işsizlik oranından 0,90 puan düşük olduğu görülmektedir. Seçim yılı ile seçimlerden sonraki yılda işsizlik oranında bir değişiklik yoktur. Seçimlerden önceki döneme bakıldığında işsizlik oranında bir artış eğilimi olduğu görülmektedir. İşsizlik oranının bu salınımı seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ayrıca Tablo 4’de ikinci yönteme göre 1,27 olarak hesaplanan işsizlik oranı rasyosu, referans değeri olan 1’in üzerindedir ve bu sonuç seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 3 incelendiğinde, 1977 seçimlerinden bir yıl önce büyüme oranındaki artışa rağmen, seçim yılında, teoride öngörülenin aksine, azaldığı görülmektedir. Seçimlerden sonraki iki yılda ise büyüme oranının önemli oranlarda düştüğü görülmektedir. Büyüme oranının 1977 seçim dönemindeki bu salınımı seçim çevrimlerinin öngörüsü ile tutarlı değildir. Ayrıca, Tablo 4’de, ikinci yönteme göre 0,49 olarak hesaplanan büyüme oranı rasyosu, referans değeri olan 1’in altındadır ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 3’de Seçimlerden önceki yıl kamu harcamaları artış oranında bir azalma görülse de, seçim yılında teoride öngörüldüğü gibi önemli bir artış gözlenmiştir. Seçimlerden bir yıl sonra ise kamu harcamaları artış oranında bir azalma olduğu görülmektedir. Kamu harcamalarının bu oransal değişimi seçim çevrimlerinin öngörüsü ile örtüşmektedir. Tablo 4’de ikinci yönteme göre 1,59 olarak hesaplanan kamu harcamaları rasyosu, referans değer olan 1’den büyüktür ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 3’de para arzı değişimi incelendiğinde, Seçimlerden önceki yıl para arzı artış oranı düşse de seçim yılında arttığı ve seçimlerden sonra ise düştüğü görülmektedir. 1977 Seçim döneminde para arzı artış oranının bu değişimi, teorinin öngörüsü ile örtüşmektedir. Ayrıca Tablo 4’de, ikinci yönteme göre 1,34 olarak hesaplanan para arzı rasyosu, referans değer olan 1’den büyüktür ve seçim çevrimlerinin varlığını destekler niteliktedir.

1960-1980 yılları arasında incelenen 1961, 1965, 1969, 1973 ve 1977 seçim dönemlerinde, parametrelerin oransal değişimleri ile bu parametrelerin seçim yılındaki değişiminin, seçimlerin yapılmadığı yılların ortalamasına oranlanması ile bulunan rasyolarına ilişkin yapılan değerlendirmelerde; her iki yöntemde de tüm parametreler eş zamanlı olarak seçim çevrimlerinin varlığını hiç bir seçim döneminde desteklemediğinden, hiçbir seçim dönemi için seçim çevrimlerinin var olduğu kesin olarak söylenememektedir.

3.3. 1980-2006 Dönemi Seçimlerinin Geleneksel Oportünist Seçim Çevrimleri Açısından Analizi

1980 - 2006 döneminde 1983, 1987, 1991, 1995, 1999 ve 2002 yıllarında genel seçimler gerçekleştirilmiştir. Şimdi, söz konusu bu seçim dönemleri; kamu harcamaları büyüme, enflasyon ve işsizlik oranları ile para arzı değişimleri açısından , seçim çevrimlerinin öngörülerini ışığında değerlendirilecektir.

Tablo 5’de 1981-1985 yılları arasında kamu harcamaları, M2 para arzı, büyüme, işsizlik ve enflasyon oranlarına ilişkin veriler bulunmaktadır. Bu tablo, seçilmiş parametrelerin oransal değişimlerinin yorumlanmasında kullanılacaktır.

Tablo 5: 1980 - 2003 Yıllarında Analize Konu Olan Parametrelere İlişkin Veriler

	Enflasyon Oranı (%)	İşsizlik Oranı (%)	GSMH (1987 Fiyatlarıyla)		Kamu Harcamaları		M2 Para Arzı	
			YTL	Değişim %	Bin YTL**	Değişim %	YTL	Değişim %
1980	90,3	8,1	50.875	-2,08	1.102	80,19	924	75,07
1981	34,1	7,1	53.317	4,8	1.539	39,73	1.637	77,19
1982	27,4	7	54.963	3,1	1.655	7,49	2.554	56
1983*	28,1	7,7	57.279	4,2	2.783	68,2	3.288	28,75
1984	46,4	7,6	61.350	7,1	4.174	49,96	5.179	57,49
1985	41,7	7,1	63.989	4,3	5.767	38,17	8.146	57,28
1986	27,5	7,9	68.315	6,8	7.844	36,02	12.173	49,45
1987*	39,3	8,3	75.019	9,8	12.883	64,23	17.648	44,97
1988	60,8	8,4	76.108	1,5	20.539	59,43	27.194	54,09
1989	64,2	8,6	77.347	1,6	38.871	89,26	47.139	73,34
1990	50	8	84.592	9,4	68.169	75,37	71.570	51,83
1991*	52,6	8,2	84.887	0,3	130.263	91,09	117.118	63,64
1992	67,1	8,5	90.323	6,4	221.658	70,16	190.736	62,86
1993	55,2	8,9	97.677	8,1	485.194	118,89	282.442	48,08
1994	120,5	8,6	91.733	-6,1	897.296	84,94	630.348	123,18
1995*	88	7,6	99.028	8	1.710.647	90,64	1.256.632	99,36
1996	71,6	6,6	106.080	7,1	3.940.163	130,33	2.924.893	132,76
1997	78,4	6,8	114.874	8,3	7.990.749	102,8	5.658.800	93,47
1998	68,8	6,9	119.303	3,9	15.601	95,24	11.423	101,87
1999*	43,7	7,7	112.044	-6,1	28.094	80,08	22.402	96,11
2000	53,7	6,5	119.144	6,3	46.970	67,19	31.912	42,45
2001	57,7	8,4	107.783	-9,5	81.175	72,82	47.241	48,04
2002*	45	10,3	116.338	7,9	117.224	44,41	61.880	30,99
2003	23,8	10,5	123.165	5,9	140.455	19,82	82.713	33,67

Kaynak: DİE, **1923-2004 Ekonomik Göstergeler**, Yayın Numarası 0535, 2005, Ankara; DPT, **Ekonomik ve Sosyal Göstergeler:1950-2005**, <http://ekutup.dpt.gov.tr/ekonomi/> (Ekim 2005); Tuncer Bulutay, **Employment, Unemployment and Wages in Turkey**, International Labour Office, Ankara, 1995, s. 256-262; Ekrem Pakdemirli, **Ekonomimizin 1923'den Günümüze Sayısal Görünümü**, Milliyet Yayınları: 131, İstanbul, Nisan 1991, s.161-164.

*Genel Seçimler 06.11.1983, 26.11.1987, 20.10.1991, 24.12.1995, 18.04.1999, 03.11.2002 tarihlerinde gerçekleştirilmiştir.

** Kamu Harcamalarında veriler 1980-1998 arası Bin YTL. iken, 1998-2003 arası Milyon YTL. dir.

Tablo 6'da kamu harcamaları, para arzı, enflasyon, işsizlik ve büyüme oranlarına ilişkin hesaplanan rasyolar bulunmaktadır. Rasyolar, seçim yılına ait verilerin; bir önceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yılların ortalamasına oranlanmasıyla bulunmuştur. Hesaplanan rasyolar, referans değerleri ile karşılaştırılarak, seçim çevrimlerinin varlığına işaret eden değerlerin altı çizilmiştir.

Tablo 6: 1983, 1987, 1991, 1995, 1999 ve 2002 Seçim Döneminde Analize Konu Olan Parametrelere İlişkin Hesaplanan Rasyolar

Seçim Yılı	Enflasyon				İşsizlik				Büyüme			
	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)
1983	0,56	28,1	50,6	39,35	1,04	7,7	7,4	7,55	2,47	4,2	1,7	2,95
1987	1,02	39,3	38,53	38,92	1,1	8,3	7,53	7,92	1,62	9,8	6,07	7,93
1991	0,9	52,6	58,33	55,47	0,98	8,2	8,33	8,27	0,07	0,3	4,17	2,23
1995	1,09	88	80,93	84,47	0,88	7,6	8,67	8,13	2,86	8	2,8	5,4
1999	0,6	43,7	72,93	58,32	1,14	7,7	6,77	7,23	-0,95	-6,1	6,43	0,17
2002	0,81	45	55,7	50,35	1,38	10,3	7,45	8,88	4,94	7,9	-1,6	3,15

Tablo 6: (Devam)

Seçim Yılı	Kamu Harcamaları				M2 Para Arzı			
	Rasyo (4)	EY (1)	NEY (2)	WYA (3)	Rasyo (4)	EY (1)	NEY (2)	WYA (3)
1983	1,89	80,19	42,47	61,33	1,08	75,07	69,42	72,25
1987	1,55	64,23	41,38	52,81	0,82	44,97	54,74	49,86
1991	1,22	91,09	74,69	82,89	1,07	63,64	59,75	61,7
1995	0,99	90,64	91,33	90,99	1,27	99,36	78,04	88,7
1999	1,21	80,08	66,45	73,26	0,88	96,11	109,4	102,7
2002	0,63	44,41	70,01	57,21	0,68	30,99	45,25	38,12

(1) EY : Election Year (seçim yılı),

(2) NEY : Non-Election Year (Seçimlerin yapılmadığı yılı ifade eder ve iki seçim arasındaki yıllara ait verilerin ortalaması alınarak hesaplanır.),

(3) WYA : Whole Year Average (Analiz edilecek seçim yılı da dâhil olmak üzere iki seçim dönemi arasındaki yıllara ait verilerin ortalamasıdır ve $(EY + NEY) / 2$ olarak hesaplanır.)

(4) Rasyo : EY / NEY

3.3.1. 1983 Seçimleri

Tablo 5 incelendiğinde, seçim yılından bir yıl önce, enflasyon oranında düşüş, seçimlerden hemen sonra önemli oranda artış ve takip eden yılda ise yeniden düşüş eğilimi görülmektedir. Enflasyon oranının seçim dönemindeki değişimi seçim çevrimlerinin varlığını destekler niteliktedir. Ayrıca Tablo 6'da , ikinci yöntemle göre 0,56 olarak hesaplanan enflasyon oranı rasyosu, referans değer olan 1'den küçüktür ve bu sonuç da seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de işsizlik oranının değişimine bakıldığında, 1983 seçim yılından önce işsizlik oranı görece olarak düşük iken, seçim yılında işsizlik oranında bir artış olduğu, seçimlerden sonraki iki yılda ise küçük miktarlarda da olsa düşüş olduğu görülmektedir. İşsizlik oranının seçim dönemindeki değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ayrıca Tablo 6'da 1,04 olarak hesaplanan işsizlik oranı rasyosu, referans değeri olan 1'den büyüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5'de büyüme oranının değişimi incelendiğinde, seçimlerden önceki yıl büyüme oranında düşüş, seçim yılında artış seçimlerden sonraki yılda ise yine artış olduğu görülmektedir. Büyüme oranının 1983 seçim dönemindeki bu değişimi, seçim çevrimlerinin varlığını destekler nitelikte değildir. Ancak Tablo 6'da ikinci

yönteme göre 2,47 olarak hesaplanan büyüme oranı rasyosu, referans değeri olan 1'den büyüktür ve bu sonuç seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de seçimlerden bir yıl önce kamu harcamaları artış oranında önemli bir düşüş görülse de, seçim yılında bir sıçrama olduğu ve seçimlerden sonraki iki yılda ise söz konusu oranın azalma eğilimine girdiği görülmektedir. Kamu harcamalarının seçim dönemindeki bu oransal değişimi seçim çevrimlerinin öngörüsü ile tutarlıdır. Ayrıca Tablo 6'da 1,89 olarak hesaplanan kamu harcamaları rasyosu, referans değer olan 1'in üzerindedir ve seçim çevrimlerinin varlığını desteklemektedir.

Tablo 5'de para arzı artış oranına bakıldığında, 1983 seçimlerine, para arzı artış oranının 1981 yılından, seçimlerin yapıldığı 1983 yılı da dâhil olmak üzere azalarak artışını sürdürdüğü, 1983 seçimlerinden sonraki iki yılda ise para arzı artış oranında son derece önemli bir sıçrama olduğu gözlemlenmektedir. Para arzının 1983 seçim dönemindeki bu oransal değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ancak Tablo 6'da, ikinci yönteme göre 1,08 olarak hesaplanan para arzı rasyosu, referans değer olan 1'in üzerindedir ve seçim evrimlerinin varlığını destekler niteliktedir.

3.3.2. 1987 Seçimleri

Tablo 5'de enflasyon oranı değişimi incelendiğinde, 1987 seçimlerinden önceki yıl enflasyon oranında önemli düşüş olsa da, seçim yılında, teoride öngörülenin aksine, bir artış olduğu görülmektedir. Seçimlerden sonra ise enflasyon oranında artış olmuştur. Enflasyon oranının bu değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Tablo 6'da 1,02 olarak hesaplanan enflasyon oranı rasyosu, referans değeri olan 1'den büyüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5'de 1987 seçim döneminde işsizlik oranının seyrine bakıldığında 1985 ile 1989 yılları arasında sürekli artış eğiliminde olduğu görülmektedir. İşsizlik oranının 1987 seçim dönemindeki bu değişimi, teoride öngörülen salınım ile örtüşmediğinden, seçim çevrimlerinin varlığını destekler nitelikte değildir. Tablo 6' da ikinci yönteme göre 1,10 olarak hesaplanan işsizlik oranı rasyosu, referans değeri olan 1'den büyüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5'de büyüme oranı incelendiğinde, 1987 seçim yılında dâhil olmak üzere 1985-1987 yıllarında büyüme oranının sürekli artış eğiliminde olduğu seçimlerden sonra ise büyüme oranında önemli bir düşüş yaşandığı görülmektedir. Büyüme oranının, 1987 seçim dönemindeki bu salınımı seçim çevrimlerinin öngörüsü ile örtüşmektedir ve dolayısı ile varlığını destekler niteliktedir. Tablo 6'da, ikinci yönteme göre, 1,62 olarak hesaplanan büyüme oranı rasyosu, referans değer olan 1'den büyüktür ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de kamu harcamaları artış oranında seçim yılında artış olurken, seçimlerden sonraki yılda azaldığı görülmektedir. Kamu harcamalarının bu oransal değişimi seçim çevrimlerinin öngörüsü ile örtüşmektedir. Tablo 6'da 1,55 olarak hesaplanan kamu harcamaları rasyosu, referans değer olan 1'den büyüktür ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de para arzı artış oranı incelendiğinde, 1985'den 1987'ye kadar para arzı artış oranının azalış eğiliminde, ancak seçimlerden hemen sonra ise bu oranda

önemli bir artış olduğu görülmektedir. Para arzının, 1987 seçim dönemindeki bu oransal değişimi, seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Tablo 6'da, ikinci yöntemle göre 0,82 olarak hesaplanan para arzı rasyosu, referans değeri olan 1'den küçüktür ve bu sonuç da seçim çevrimlerinin varlığını destekler nitelikte değildir.

3.3.3. 1991 Seçimleri

Tablo 5'de enflasyon oranının seçim dönemindeki değişimi incelendiğinde, seçimlerden önceki yılda düşüş, seçimlerden hemen sonraki yılda artış eğiliminde olduğu görülmektedir. Enflasyon oranının 1991 seçim dönemindeki bu değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Tablo 6'da 0,90 olarak hesaplanan enflasyon oranı rasyosu, referans değeri olan 1'den küçüktür ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de işsizlik oranının 1991 seçimlerinden önceki yıl işsizlik oranı düşmüş olsa da, seçim yılında işsizlik oranının düşmeyerek arttığı ve seçimlerden sonra ise artışını sürdürdüğü görülmektedir. İşsizlik oranının 1991 seçim dönemindeki bu seyri seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ancak Tablo 6'da 0,98 olarak hesaplanan işsizlik oranı rasyosu, referans değeri olan 1'in altındadır ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de 1991 seçimlerinde bir önceki yılda büyüme oranında bir artış olurken seçim yılında bir düşüş olduğu görülmektedir. Seçimlerden sonra ise büyüme oranında yeniden önemli bir artış olduğu gözlemlenmiştir. Büyüme oranının seçim dönemindeki bu değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Tablo 6'da 0,07 olarak hesaplanan büyüme oranı rasyosu, referans değeri olan 1'in altındadır ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5 incelendiğinde 1991 seçim döneminde, teoride öngörüldüğü gibi, seçim yılında kamu harcamalarında artış, seçimlerden sonraki yılda ise bir azalış olduğu görülmektedir. Kamu harcamalarının bu oransal değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Tablo 6'da 1,22 olarak hesaplanan kamu harcamaları rasyosu, referans değeri olan 1'den büyüktür ve seçim çevrimlerinin varlığına işaret etmektedir.

Tablo 5 incelendiğinde, seçimlerden önceki yıl olan 1990'da para arzı artış oranının, seçim yılında arttığı, seçimden sonra ise azalışı görülmektedir. Para arzının 1991 seçim dönemindeki bu oransal değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Tablo 6'da 1,07 olarak hesaplanan para arzı rasyosu, referans değeri olan 1'den büyüktür ve seçim çevrimlerinin varlığını desteklemektedir.

3.3.4. 1995 Seçimleri

Tablo 5'de enflasyon oranının değişimi incelendiğinde, Seçimlerden bir yıl önce enflasyon oranında önemli bir sıçrama olduğu 1995 seçim yılında ise önemli bir düşüş olduğu seçimlerden sonra ise enflasyonun düşmeye devam ettiği görülmektedir. Enflasyon oranının seçim dönemindeki bu değişimi, seçim çevrimlerinin öngörüsü ile tutarlı değildir. Ayrıca Tablo 6'da 1,07 olarak hesaplanan enflasyon oranı rasyosu, referans değeri olan 1'in üzerindedir ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5’de işsizlik oranının 1993 yılından seçimlerden bir yıl sonra 1996 yılına kadar düşüş eğiliminde olduğu görülmektedir. İşsizlik oranının 1995 seçim dönemindeki bu değişimi, teorinin öngörüsü ile örtüşmemektedir. Ancak Tablo 6’da 0,88 olarak hesaplanan işsizlik oranı rasyosu, referans değer olan 1’ in üzerindedir ve seçim çevrimlerinin varlığını desteklemektedir.

Tablo 5’de seçim yılında büyüme oranında önemli bir miktarda artış olduğu, seçimlerden sonra ise büyüme oranında bir düşüş olduğu görülmektedir. Büyüme oranının seçim dönemindeki bu değişimi, seçim çevrimlerinin öngörüsü ile örtüşmektedir. Tablo 6’da 2,86 olarak hesaplanan büyüme oranı rasyosu, referans değer olan 1’ in üzerindedir ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5’de kamu harcamaları artış oranında seçimlerden önce azalma, seçim yılında artış ve seçimlerden sonra ise önemli bir sıçrama görülmektedir. Kamu harcamalarının 1995 seçim dönemindeki bu oransal değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ancak Tablo 6’da ikinci yönteme göre 0,99 düzeyinde hesaplanan kamu harcamaları rasyosu, referans değer olan 1’den küçüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5’de para arzının seçimlerden bir yıl önce arttığı, seçim yılında azalarak arttığı seçimlerden bir yıl sonra ise yeniden yükselerek artışını sürdürdüğü görülmektedir. Para arzının 1995 seçim dönemindeki bu değişim seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ancak Tablo 6’da 1,27 olarak hesaplanan para arzı rasyosu, referans değer olan 1’den büyüktür ve seçim çevrimlerinin varlığını kanıtlar niteliktedir.

3.3.5. 1999 Seçimleri

Tablo 5’de enflasyon oranının değişimi incelendiğinde, 1997’den seçimlerin yapıldığı 1999 yılı da dâhil olmak üzere düşme, seçimlerden sonra ise yükselme eğiliminde olduğu görülmektedir. Enflasyon oranının 1999 seçimlerindeki bu değişimi, seçim çevrimlerinin öngörüsü ile örtüşmektedir ve seçim çevrimlerinin varlığını desteklemektedir. Ayrıca Tablo 6’da 0,60 olarak hesaplanan enflasyon oranı rasyosu, referans değer olan 1’den küçüktür ve seçim çevrimlerinin varlığını desteklemektedir.

Tablo 5’de işsizlik oranının değişimi incelendiğinde, 1997’den 1999’a kadar küçük oranlarda da olsa, sürekli artış eğiliminde olduğu gözlemlenmektedir. Seçimlerden sonra ise bu oranda bir düşüş ve takip eden yılda yeniden bir artış olduğu görülmektedir. İşsizlik oranının seçim dönemindeki bu değişimi, teorinin öngörüsü ile örtüşmemektedir. Tablo 6’da ikinci yönteme göre 1,14 olarak hesaplanan işsizlik oranı rasyosu da, referans değeri olan 1’den büyüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5’de büyüme oranının değişimi incelendiğinde, 1997 yılından 1999’a kadar büyüme oranında bir düşüş eğilimi olduğu görülmekte ve seçimlerden hemen sonra ekonominin önemli oranda büyüdüğü; ancak, 2001 yılı ekonomik krizin etkisi ile tekrardan küçüldüğü görülmektedir. 1999 seçimlerinde teoride öngörülenin tersine seçimlerden önce azalış seçimlerden sonra ise artış olduğu görülmektedir. Bu nedenle 1999 seçimlerinde büyüme oranının değişimi, seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Tablo 6’da ikinci yönteme göre -0,95 olarak hesaplanan büyüme oranı rasyosu, referans değer olan 1’in altındadır ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 6 incelendiğinde, kamu harcamaları oransal değişiminin, 2000 yılı da dâhil olmak üzere 1997-2000 arasında sürekli düşüş eğiliminde olduğu görülmektedir. Oysa seçim çevrimleri teorisinde, kamu harcamalarının seçimlerden önce artış, seçimlerden sonra ise düşüş eğiliminde olacağı öngörülmektedir. 1999 Seçim yılında kamu harcamalarının bu oransal değişimi seçim çevrimlerinin öngörüsü ile örtüşmemektedir. Ancak Tablo 6'da 1,21 olarak hesaplanan kamu harcamaları rasyosu, referans değer olan 1'in üzerindedir ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de para arzının değişimi incelendiğinde, 1999'da ve 1998 de para arzı artış oranı oldukça yüksek iken seçimlerden hemen sonraki yıl söz konusu oranda önemli düşüş olduğu gözlemlenmektedir. Söz konusu sonuç seçim çevrimlerinin para arzı konusundaki öngörüsü ile örtüşmektedir ve iktidarın para arzını seçim amaçlı olarak kullandığını göstermektedir. Ancak Tablo 6'da 0,88 olarak hesaplanan para arzı rasyosu, referans değeri olan 1'den küçüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

3.3.6. 2002 Seçimleri

Tablo 5'de enflasyon oranının değişimi incelendiğinde, seçim yılında bir önceki yıla göre düşmüş olsa da, seçimlerden sonraki yılda, teorisinin öngördüğü gibi enflasyon oranında bir artış değil, aksine düşüş eğiliminin olduğu görülmektedir. Söz konusu bu sonuç, teorisinin enflasyon konusundaki öngörüsü ile örtüşmemektedir. Ancak Tablo 6'da 0,81 olarak hesaplanan enflasyon oranı rasyosu, referans değeri olan 1'den küçük çıkmıştır ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de işsizlik oranının değişimi incelendiğinde, 2003 yılı da dâhil olmak üzere, 2000'den 2003'e kadar işsizlik oranında sürekli artış eğiliminde olduğu görülmektedir. 2002 seçimleri öncesi ve sonrasında işsizlik oranındaki bu değişimler, seçim çevrimlerinin öngörülleri ile örtüşmemektedir. Ayrıca Tablo 6'da 1,38 olarak hesaplanan işsizlik oranı rasyosu, referans değer olan 1'den büyüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5'de büyüme oranının değişimi incelendiğinde, 2001 yılında ekonominin küçülmesi yaşanan ekonomik krizle ilişkilidir. 2002 yılında büyüme oranı artmış, seçimlerden sonra söz konusu oran azalarak ekonomi büyümesini sürdürmüştür. Seçim Çevrimleri Teorisi'nde, seçimlerden önce büyüme oranında artış seçimlerden sonra ise azalış olacağı öngörülmektedir. O halde büyüme oranının seçim dönemindeki değişimi, teorisinin öngörüsü ile örtüşmektedir. Ayrıca Tablo 6'da ikinci yöntemle göre 4,94 olarak hesaplanan büyüme oranı rasyosu, referans değeri olan 1'den büyüktür ve seçim çevrimlerinin varlığını destekler niteliktedir.

Tablo 5'de kamu harcamaları artış oranının 2001'den 2004'e kadar azalış eğiliminde olduğu görülmektedir. 2002 seçim yılında kamu harcamaları artış oranının bu değişimi, teorisinin öngörüsü ile örtüşmemektedir. Tablo 6'da ikinci yöntemle göre 0,63 olarak hesaplanan kamu harcamaları rasyosu, referans değeri olan 1'den küçüktür ve seçim çevrimlerinin varlığını destekler nitelikte değildir.

Tablo 5'de seçimlerden bir yıl önce para arzı artış oranında bir yükselme görülse de, seçim yılında bu oranda azalma olduğu seçimlerden sonra ise azalış eğilimini sürdürdüğü görülmektedir. Seçim yılında para arzı artış oranındaki düşüş

nedeniyle, para arzı artış oranının oransal seyri seçim evrimlerinin ngrs ile rtŐmemektedir. Ayrıca Tablo 6'da ikinci ynteme gre 0,68 olarak hesaplanan para arzı rasyosu, referans deęer olan 1'in altındadır ve seçim evrimlerinin varlıęını destekler nitelikte deęildir.

4. SONUÇ

1950- 2006 yılları arasında Trkiye'de gerekleŐtirilen genel seçimler; iŐsizlik, enflasyon, byme, kamu harcamaları ve para arzı parametrelerine gre, Nordhaus'un ortaya koyduęu Geleneksel Oportnist Seçim evrimleri temel alınarak analiz edilmiŐtir.

1950-1960 dneminde yapılan 1954 ve 1957 Genel Seçimleri incelenmiŐtir. 1954 seçimlerinde, birinci ynteme gre, seilmiş parametrelerin oransal deęişimlerine bakıldığında, hi bir parametrenin Geleneksel Oportnist Seçim evrimleri'nin ngrs ile rtŐmedięi grlmektedir. 1954 Genel Seçimleri'nin, ikinci ynteme gre yapılan analizinde ise, sadece kamu harcamaları parametresi seçim evrimlerinin varlıęını destekledięi grlmektedir. 1957 seçimlerinde seilmiş parametrelerin oransal deęişimlerine bakıldığında, para arzı, enflasyon, iŐsizlik, byme oranı parametrelerine iliŐkin bulguların Geleneksel Oportnist Seçim evrimleri'nin ngrs ile rtŐtę, ancak kamu harcamaları parametresinin seçim evrimlerinin varlıęını destekler nitelikte olmadıęı grlmŐtr. 1957 seçimlerinin ikinci ynteme gre yapılan analizinde ise, tm parametrelerin seçim evrimlerinin varlıęını destekledikleri grlmŐtr. 1950-1960 dneminde gerekleŐtirilen 1954 ve 1957 seçimlerinde, her iki ynteme gre yapılan analizlerde, tm parametreler eŐ zamanlı olarak seçim evrimlerinin varlıęını destekler nitelikte olmadıęından, seçim evrimlerinin var olduęu kesin olarak sylenememektedir.

1960-1980 dneminde yapılan 1961, 1965, 1969, 1973 ve 1977 Genel Seçimleri incelenmiŐtir. 1961 seçimlerinde, birinci ve ikinci ynteme gre yapılan analizlerde, sadece kamu harcamaları ve enflasyon oranı parametresi seçim evrimlerinin varlıęını destekler nitelikte iken; para arzı, iŐsizlik ve byme oranı parametrelerinin seçim evrimlerinin varlıęını desteklemedikleri grlmŐtr. 1965 seçim yılında birinci ynteme gre yapılan analizde, hibir parametre seçim evrimlerinin varlıęını desteklemezken, ikinci ynteme gre yapılan analizde, sadece para arzı parametresi seçim evrimlerinin varlıęını destekler niteliktedir. 1969 seçimlerinde birinci ynteme gre yapılan analizde, hibir parametre seçim evrimlerinin varlıęını destekler nitelikte deęil, ikinci ynteme gre yapılan analizde, sadece kamu harcamaları parametresinin seçim evrimlerinin varlıęını destekler niteliktedir. 1973 Genel Seçimleri'nin birinci ynteme gre yapılan analizinde, kamu harcamaları ve para arzı parametreleri Geleneksel Oportnist Seçim evrimleri'nin ngrs ile rtŐrken, ikinci ynteme gre yapılan analizinde, sadece para arzı parametresi seçim evrimlerinin varlıęını destekler nitelikte olduęu grlmŐtr. 1977 Genel Seçimleri'nin birinci ve ikinci ynteme gre yapılan analizlerinde, kamu harcamaları ve para arzı parametrelerine iliŐkin bulgular seçim evrimlerinin varlıęını destekler nitelikte iken, enflasyon, iŐsizlik ve byme oranları parametrelerine iliŐkin bulguların destekler nitelikte olmadıęı grlmŐtr.

1960-1980 dneminde gerekleŐtirilen 1961, 1965, 1969, 1973 ve 1977 Genel Seçimleri'nde, parametrelerin oransal deęişimleri ve parametrelerin seçim yılındaki deęişiminin, bir nceki seçim yılı ile analiz edilecek seçim yılı arasında kalan yılların ortalamasına oranlanması ile bulunan rasyolara iliŐkin yapılan deęerlendirmelerde; tm

parametreler eş zamanlı olarak seçim çevrimlerinin varlığını desteklemediğinden, seçim çevrimlerinin varlığı kesin biçimde söylenememektedir.

1980-2006 döneminde yapılan 1983, 1987, 1991, 1995, 1999 ve 2002 Genel Seçimleri incelenmiştir. 1983 Genel Seçimleri'nin birinci yöntemine göre yapılan analizinde, kamu harcamaları ve enflasyon oranı parametresine ilişkin bulgular seçim çevrimlerinin varlığını destekler nitelikte iken, para arzı, enflasyon ve büyüme oranı parametreleri destekler nitelikte olmadığı görülmüştür. 1983 Genel Seçimleri'nin ikinci yöntemine göre yapılan analizinde ise, kamu harcamaları, para arzı, enflasyon ve işsizlik oranı parametreleri seçim çevrimlerinin varlığını destekler nitelikte iken, büyüme oranı parametresinin destekler nitelikte olmadığı görülmüştür. 1987 Genel Seçimleri'nin birinci ve ikinci yöntemine göre yapılan analizlerinde, kamu harcamaları ve büyüme oranı parametresi seçim çevrimlerinin varlığını destekler iken, para arzı, enflasyon ve işsizlik oranı parametrelerinin destekler nitelikte olmadığı görülmüştür. 1991 Genel Seçimleri'nin birinci yöntemine göre yapılan analizinde, kamu harcamaları, para arzı ve enflasyon parametresine ilişkin bulgular seçim çevrimlerinin varlığını desteklerken, işsizlik ve büyüme oranı parametresine ilişkin bulguların desteklemedikleri görülmüştür. 1991 Genel Seçimleri'nin ikinci yöntemine göre yapılan analizinde, kamu harcamaları, para arzı, enflasyon ve işsizlik oranı parametrelerine ilişkin bulgular seçim çevrimlerinin varlığını desteklerken, büyüme oranı parametresinin desteklemediği görülmüştür. 1995 Genel Seçimleri'nin birinci yöntemine göre yapılan incelemesinde, büyüme oranı parametresine ilişkin sonuçlar seçim çevrimlerinin varlığını destekler nitelikte iken, kamu harcamaları, para arzı, enflasyon ve işsizlik oranına ilişkin bulgular destekler nitelikte olmadığı görülmüştür. 1995 Genel Seçimleri'nin ikinci yöntemine göre yapılan analizinde, para arzı, işsizlik ve büyüme oranı parametrelerine ilişkin bulgular seçim çevrimlerini destekler iken, kamu harcamaları ve enflasyon oranına ilişkin bulgular destekler nitelikte değildir. 1999 Genel Seçimleri'nin birinci yöntemine göre yapılan analizinde, para arzı ve enflasyon oranı parametrelerine ilişkin değerlendirmeler seçim çevrimlerinin varlığını desteklerken, kamu harcamaları, işsizlik ve büyüme oranına ilişkin parametreler desteklememektedir. 1999 Genel Seçimleri'nin ikinci yöntemine göre yapılan analizde kamu harcamaları ve enflasyon oranı parametrelerine ilişkin bulgular seçim çevrimlerini destekler iken, para arzı, işsizlik ve büyüme oranları parametrelerine ilişkin bulgular destekler nitelikte değildir. 2002 Genel Seçimleri'nin birinci yöntemine göre yapılan analizinde, büyüme oranı parametresine ilişkin değerlendirme seçim çevrimlerinin varlığını desteklerken, kamu harcamaları, para arzı, işsizlik ve enflasyon oranına ilişkin parametreler desteklememektedir. 2002 Genel Seçimleri'nin ikinci yöntemine göre yapılan analizinde enflasyon ve büyüme oranı parametrelerine ilişkin bulgular seçim çevrimlerini destekler iken, kamu harcamaları, para arzı ve işsizlik oranı parametrelerine ilişkin bulgular desteklememektedir.

1980-2006 yılları arasında incelenen 1983, 1987, 1991, 1995, 1999 ve 2006 seçim dönemlerinde, parametrelerin oransal değişimleri ve parametrelerin seçim yılındaki değişiminin, seçimlerin yapılmadığı yılların ortalamasına oranlanması ile bulunan rasyolarına ilişkin yapılan değerlendirmelerde; her iki yöntemde de tüm parametreler eş zamanlı olarak seçim çevrimlerinin varlığını desteklemediğinden, seçim çevrimlerinin varlığı kesin olarak söylenememektedir.

Sonuç olarak 1950-2006 yılları arasında gerçekleştirilen genel seçimlerde; kamu harcamaları, para arzı, enflasyon, işsizlik ve büyüme oranı parametrelerinin her iki yöntemine göre yapılan analizlerinde, eş-zamanlı olarak seçim çevrimlerinin varlığını destekleyecek

biçimde hareket ettikleri görülmediğinden, seçim çevrimlerinin varlığı kesin olarak söylenememektedir.

Trkiye’de 1950-2006 yılları arasında 14 Genel Seçim yaşanmış ve 42 hükmet görev almıştır. İktidardaki hükmetlerin 13’ koalisyon hükmetidir. 1990-2006 sürecinde 13 hükmet görev almış ve bunun 7’si koalisyon hükmetidir. Ayrıca çok partili rejime geçiş sürecinin başlangıcı olarak ele alınan ve DP’nin 14 Mayıs 1950 tarihinde iktidara gelmesiyle başlayan son 56 yıl içerisinde, Trkiye’de Demokrasi, 27 Mayıs 1960 yılından başlayarak 12 Mart 1971, 12 Eylül 1980 ve nihayet gayri resmi olarak da 28 Şubat 1997 tarihinde toplam 4 kez kesintiye uğramıştır.

İktidarın yönetimde kalma süresinin kısa olduđu ve seçimlerin kanunla belirtilen süresinden önce yapıldığı, dolayısı ile iktidarın sık değıştiğı ve koalisyonların sıklıkla görldğ Trkiye’de, siyasî istikrarsızlığın yarattığı belirsizliğin ekonomik istikrarı olumsuz etkilediğı söylenebilir. Bunun yanısıra, seçimlerin olması gereken süresinde yapılmaması, iktidarın sık değışmesi ve en önemlisi askeri darbeler ile demokratik işleyişin sekteye uğraması, Trkiye için yapılacak seçim çevrimleri analizinin önünde önemli bir engeldir. Zira seçim çevrimlerinin analizinde, demokratik sistemin sağlıklı bir şekilde işlemesi bir ön şart niteliğindedir. Ayrıca olağan süresi dolmadan yapılan seçimler ve sık değışen hükmetler nedeni ile teoride öngörlen salınımların tespiti de güçleşmektedir.

Nordhaus’un ortaya koyduđu Geleneksel Oportünist Seçim Çevrimleri Teorisi’nin, öngördğnün aksine, seçim sonrası dönemde, daraltıcı ekonomi politikaların uygulamaya konmadığı veya uygulamaya konmakta güçlük çekildiğı görlmektedir. Bu nedenle Nordhaus modelinde öngörlen sonuçlara ulaşılamamış ve teoride öngörlen seçim çevrimler kesin olarak görlmemiştir. Geleneksel Oportünist Seçim Çevrimleri modelinin varsayım ve öngörleri referans alınarak yapılan analizlerde seçim çevrimlerinin kesin olarak tespit edilememiş olmasını, Trkiye’de seçim çevrimlerinin olmadığının kanıtı olarak görmektense, ortaya konulan teorinin, Trkiye özelinde pratiğı tam olarak açıklamadığı sonucuna da varılabilir. Bu durumda söz konusu teorinin varsayım ve öngörleri, gelişmekte olan lkeler için yeniden gözden geçirilmesi ayrı bir çalışmanın konusu olmalıdır.

KAYNAKÇA

- Akalın, Uğur Selçuk (1995), *Electoral Business Cycles (EBC): A Case Study for Turkey*, Anadolu Matbaası, İstanbul.
- Alesina, Alberto, Gerald D.Cohen ve Nouriel Roubini (1991), "Macroeconomic Policy and Elections in OECD Democracies", *National Bureau of Economic Research Working Papers Series*, Working Paper No: 3830.
- Alesina, Alberto ve Nouriel Roubini (1992), "Political Cycles in OECD Economies", *The Review of Economic Studies*, No. 59, pp. 663-88.
- Alesina, Alberto, Gerald D.Cohen ve Nouriel Roubini (1993), "Electoral Business Cycles in Industrial Democracies", *European Journal of Political Economy*, No. 9, pp. 1-24.
- Alesina, Alberto, Nouriel Roubini ve Gerald D.Cohen (1997), *Political Cycles and the Macroeconomy*, London: The MIT Press.
- Carlsen, Fredric ve Elin F.Pedersen (1999), "Rational Partizan Theory: Evidence for Seven OECD Economies", *Economics and Politics*, Vol. 11, pp. 13-32.
- Drazen, Allan (2000a), *Political Economy in Macroeconomics*, New Jersey: Princeton University Press, ,
- Drazen, Allan (2000b), "The Political Business Cycle After 25 Years, University", *National Bureau of Economic Research Working Papers Series*.
- Eren, Ercan ve Melike Bildirici (1999), "Siyasal Konjonktür Dalgaları ve Türkiye'de Seçmen Davranışları", *İktisat İşletme ve Finans*, Sayı 163, ss. 27-39.
- Hibbs, Douglas A.(1986), "Political Parties and Macroeconomic Policies and Outcomes in the United States", *The American Economic Review*, Vol. 76, No. 2, pp.66-70.
- Lewis-Beck, Michael S. (1988), *Economics and Elections: The Major Western Democracies*, Ann Arbor: University of Michigan Press.
- Lindback, Asar (1976), "Stabilization Policy in Open Economies with Endogenous Politicians", *American Economic Association*, Richard T.Ely Lecture, Vol. 66, No. 2.
- Macrea, Duncan C.(1977), "A Political Model of Business Cycle", *The Journal of Political Economy*, Vol. 85, No. 2, pp. 239-63.
- McCallum, Bennett T.(1978), "The Political Business Cycle: An Ampirical Test", *Southern Economic Journal*, Vol. 43 No. 3, pp. 504-515.
- Nordhaus, William D.(1975), "The Political Business Cycle", *Review of Economic Studies*, Vol. 42, No. 2, pp. 169-190.
- Paldam, Martin (1979), "Is There an Electoral Cycle? A Comparative Study of National Accounts", *The Scandinavian Journal of Economics*, Vol. 81, No. 2, pp. 323-342.

- Schuknecht, Ludger (1996), "Political Business Cycles and Fiscal Policies in Developing Countries", *Kyklos*, Vol: 49, pp. 155-170.
- Schultz, Kenneth A.(1995), "The Politics of the Political Business Cycle", *British Journal of Political Science*, Vol. 25, No. 1, pp. 79-99.