
KALKINMA
PROGRAMLARININ
DEĞERLENDİRMESİNDE
Etkİ Analİzİ
Yöntemlerİ
ve Türkİye’de
Uygulamalar

Doğu ve Güneydoğu
Kalkınma Ajansları

Gelişiyor Projesi

www.siviltoplumdiyalogu.org

Doğu ve Güneydoğu
Kalkınma Ajansları

Gelişiyor Projesi

www.siviltoplumdiyalogu.orgwww.proje-etki.org

KALKINMA
PROGRAMLARININ
DEĞERLENDİRMESİNDE
Etkİ Analİzİ
Yöntemlerİ
ve Türkİye’de
Uygulamalar

Bu kitap, Avrupa Birliği ve Türkiye Cumhuriyeti’nin mali desteğiyle üretilmiştir.
Bu kitabın içeriğinden Doğu Anadolu Kalkınma Ajansı ve Kalkınma Analitiği
Araştırma ve Eğitim Derneği sorumludur ve hiçbir şekilde Avrupa Birliği,
Türkiye Cumhuriyeti veya Avrupa Birliği Bakanlığı’nın görüşlerini yansıttığı
şeklinde yorumlanamaz.

Kalkınma Programlarının Değerlendirmesinde
Etki Analizi Yöntemleri ve Türkiye’de Uygulamalar

© 2017

Yap›m	 : Optimist Yayın Grubu
Telefon	 : 0216 412 72 13
		 www.optimistkitap.com

Düzenleme	 : Selim Talay
Düzelti	 : Esen Güray
Bas›m	 : Temmuz 2017, ‹stanbul

ISBN	 : 978-605-322-367-2

Bask› ve cilt	 :	Pasifik Ofset
Sertifika no.	 :	12027
	 	 Cihangir Mah. Güvercin Cad. No:3/1
	 	 Baha ‹ş Merkezi A Blok Kat:2
	 	 34310 Haramidere / ‹stanbul
	 	 Tel: 0212 412 77 77

Sivil Toplum Diyaloğu Programı, Türkiye ve Avrupa Birliği üyesi
ülkelerden sivil toplum kuruluşlarının ortak bir konu etrafında bir
araya gelerek, toplumların birbirini tanımaları, karşılıklı bilgi alışveri-
şinde bulunmaları ve kalıcı diyalog kurmalarını sağlayan bir platform
olarak geliştirildi. Avrupa Birliği Katılım Öncesi Mali Yardım Aracı
(IPA) kapsamında Türkiye Cumhuriyeti ve Avrupa Birliği tarafından
ortak finanse edilen Sivil Toplum Diyaloğu Programı, Avrupa Birliği
Bakanlığı tarafından yürütülüyor. Merkezi Finans ve İhale Birimi’nin
sözleşme makamı olduğu program 2008 yılından beri farklı tema ve
sivil toplum kuruluşlarını kapsayacak şekilde hayata geçiriliyor.

Sivil Toplum Diyaloğu Programı’nı www.siviltoplumdiyalogu.org
sayfasından takip edebilirsiniz.

 | 5

Sİvİl Toplum Dİyaloğu
Programı hakkında

Teşekkür.. 11
Önsöz.. 13
1.	 Etki Değerlendirme Yöntemleri – Dr. Beyza Polat, Nazlı Aktakke.. 19
2.	 Türkiye’den Uygulamalar.. 51
	
Uygulama 1.. 53
	 Regresyon Süreksizliği Yönteminin Türkiye’de Erken Emeklilik

Teşviklerinin İşgücü Piyasası Üzerine Etkilerinin İncelenmesinde
Kullanımı – Dr. Güneş A. Aşık

	
Uygulama 2.. 77
	 Araç Değişkeni Olarak 1997 Zorunlu Eğitim Reformunun Eğitim

Çıktıları Üzerindeki Etkisi – Dr. Murat Kırdar
	
Uygulama 3.. 91
	 Eğilim Skoru Eşleme Yönteminin Türkiye’nin Yeşil Kart Sağlık

Sigortası Programının Etkisinin Değerlendirilmesinde
Kullanımı – Dr. Meltem A. Aran

Uygulama 4.. 107
	 Deneysel ve Yarı Deneysel Yöntemlerin Yatırım Ortamını

İyileştirmeye Yönelik Politikaların Değerlendirilmesinde Kullanımı:
İngiltere ve Türkiye Örnekleri – Dr. İrem Güçeri

 | 7

İçİndekİler

8 | İçindekiler

Uygulama 5.. 121
	 Nitel Yöntemlerle Etki Değerlendirme: Odak Grup

Çalışmalarıyla Türkiye’de Kırsalda Kadın Güçlenmesinin
Ölçümlenmesi – Dr. Gökçe Baykal

3.	 Sosyal Bilimlerde Yeni Nesil-Büyük Veri Kullanımına Dayalı
Bilim ve Türkiye’de Uygulamalar – Dr. Güneş A. Aşık.. 141

Terimler Sözlüğü.. 161
Kaynakça.. 167
Yazarlar Hakkında.. 177

KUTULAR

1.	 Kutu: KOBİ’ler için hibe desteği programı.. 21
2.	 Kutu: Nedenselliğin ölçülmesinde ideal durum ve

karşıt gerçeklik problemi.. 27
3.	 Kutu: Hatalı tahmin 1 – müdahale grubu için önce-sonra

kıyaslaması. 29
4.	 Kutu: Yanlı seçim problemi.. 31
5.	 Kutu: Müdahale ve kontrol gruplarına rasgele seçim.. 33
6.	 Kutu: Karşıt gerçekliğin “Farkların Farkı” yöntemi

kullanılarak tahmin edilmesi.. 37
7.	 Kutu: RS kullanarak program etkisinin tahmini.. 49

İçindekiler | 9

ŞEKİLLER

Şekil 1.1 Etki analizi yöntemlerinin sınıflandırması.. 22
Şekil 1.2 Önce-sonra kıyaslaması.. 29
Şekil 1.3 Rasgele dağıtım yönteminde örneklem seçimi.. 32
Şekil 1.4 Karşıt gerçekliğin “Farkların Farkı” yöntemi kullanılarak

tahmin edilmesi.. 37
Şekil 1.5 Geçerli bir araç değişken bulmak.. 41
Şekil 1.6 Bire bir eşleme ve destek alanında olan ve

olmayan gözlemler.. 44
Şekil 1.7 RS kullanarak program etkisinin tahmini.. 49
Şekil 2.1.1 Yaş marjı ve emekli olma olasılığı.. 59
Şekil 2.1.2 Yaş dışındaki erken emeklilik kriterlerini yerine

getirenler için yaş marjı dağılımı.. 64
Şekil 2.1.3 Yaş marjı ve işgücüne katılım oranları.. 65
Şekil 2.1.4 Yaş marjı ve haftalık fiilen çalışılan saat sayısı.. 66
Şekil 2.2.1 Öğretim yıllarına göre 1. sınıftan 8. sınıfa kadar

öğrenci sayısı.. 79
Şekil 2.2.2 Doğum yıllarına göre 8. sınıfı bitirme oranı

‒12 yaşındayken kentsel bölgelerde yaşayanlar için.. 84
Şekil 2.2.3 Doğum yıllarına göre 8. sınıfı bitirme oranı

‒12 yaşındayken kırsal bölgelerde yaşayanlar için.. 86
Şekil 2.3.1 Sağlık sigortası kapsamı, çeşitli programlar, 2003-2008.. 95
Şekil 2.4.1 İngiltere’de Ar-Ge sermayesinin kullanım maliyetinde

(vergi ayarlamalı) 2008 yılında yaşanan değişiklikler.. 112
Şekil 2.5.1 Odak grup katılımcılarının eğitim durumları–

müdahalede bulunulan köylerde ve kontrol köylerinde.. 129
Şekil 2.5.2 Güç merdiveni oyunu.. 132
Şekil 2.5.3 Güç merdiveni oyununun sonuçları.. 135
Şekil 2.5.4 Kadınların basamakları tırmanmalarının arkasındaki

başlıca faktörler‒katılımcıların ifadeleriyle.. 137

10 | İçindekiler

TABLOLAR

Tablo 1.1 Karşılaştırmalı olarak etki değerlendirme yöntemleri.. 48
Tablo 2.1.1 Emeklilik şartları.. 55
Tablo 2.1.2 Kontrol ve müdahale grubu için özel istatistikler.. 62
Tablo 2.1.3 Erken emeklilik teşviklerinin bulanık regresyon

süreksizliği yöntemi ile erkeklerin haftalık fiili çalışma süresi
üzerindeki hesaplanan etkisi.. 70

Tablo 2.1.4 Erken emeklilik teşviklerinin bulanık regresyon
süreksizliği yöntemi ile kadınların haftalık fiili çalışma süresi
üzerindeki hesaplanan etkisi.. 71

Tablo 2.1.5 Erken emeklilik teşviklerinin bulanık regresyon
süreksizliği yöntemi ile erkeklerin işgücüne katılım oranı
üzerindeki hesaplanan etkisi.. 73

Tablo 2.1.6 Erken emeklilik teşviklerinin bulanık regresyon
süreksizliği yöntemi ile kadınların işgücüne katılım oranı
üzerindeki hesaplanan etkisi.. 74

Tablo 2.2.1 Reformun bitirilen okul süresi üzerindeki etkisi.. 88
Tablo 2.3.1 Özel istatistikler: sigortalılık durumuna göre

(SGK’lı, Yeşil Kartlı, sigortasız) hane reisinin özellikleri
(Household Head Characteristics by Insurance Groups),
kent örneklemi, 2009.. 99

Tablo 2.3.2 Sigortalılık durumuna göre sağlık hizmetleri
kullanımında düşüş görülmesinin olasılığı.. 101

Tablo 2.3.3 Eğilim skorunun Yeşil Kart’ı olan hane reisi olmak
için belirlenmesi (probit ve logit modellerinin kullanımı).. 103

Tablo 2.3.4 Koruyucu sağlık hizmetleri kullanımında
azalma ile ilgili eğilim skoru eşleme sonuçları.. 104

Tablo 2.3.5 Tedavi edici sağlık hizmetleri kullanımında
azalma ile ilgili eğilim skoru eşleme sonuçları.. 104

Tablo 2.5.1 Çocukların kızdıran davranışlarına verilen
tepkilerin türleri.. 122

Tablo 2.5.2 Gerçekleştirilen odak gruplar.. 128

Bu kitap Dr. Meltem A. Aran liderliğinde hazırlanmış, Dr. Güneş
Aşık, Dr. Gökçe Baykal, Dr. İrem Güçeri, Dr. Murat Kırdar, Dr. Beyza
Polat ve Nazlı Aktakke kitaba çalışmalarıyla katkı sunmuştur.

Çalışma ekibi, “Doğu ve Güneydoğu Anadolu Kalkınma Ajansları
Gelişiyor Projesi”nin bir çıktısı olan bu kitap için projenin başından
bu yana emek veren Doğu Anadolu Kalkınma Ajansı (DAKA) çalışan-
larına teşekkür eder.

 | 11

Teşekkür

 | 13

James C. Scott’un 1998 tarihli “Devlet Gibi Görmek” (Seeing Like a
State) kitabı planlı kamu ve kalkınma politikalarını eleştirmekte ve 20.
yüzyılda dünyadan çeşitli örneklerle yukarıdan aşağıya planlama sis-
temlerinin ortaya çıkardığı sorunları tartışmaktadır. Kitaptaki örnekler
arasında Tanzanya’dan Ujamaa köyleri kalkınma planları, Brasilia’dan
Le Corbusier-vari modern ve yukarıdan şehir planlaması örneği,
Çin’den 1950’lerin sonunda uygulanan ve milyonlarca nüfusun açlıkla
karşı karşıya kalmasıyla son bulan hızlı sanayileşme ve müşterek kul-
lanım kampanyası, Bali’den köylerdeki pirinç üretiminin yenileştiril-
mesi gibi uygulamalar yer almaktadır. Tüm bu durumlarda, sistematik
ve yukarıdan aşağı biçimde programlanmış sosyal düzen değişiklik-
lerinin, varsayımlarının doğru olmaması ve mikro düzeyde mevcut
ve işler durumdaki toplumsal sistemlerle uyumsuz olması nedeniyle
uygulamada hem programdan yararlananlar hem de politika yapanlar
açısından istenilen sonuçları vermedikleri görülmektedir.

1990’lı yıllardan bu yana sosyal/ekonomik kalkınma ve kamu yö-
netimi alanında yapılan araştırmalar, planlamacı ve yukarıdan aşağı/
tepeden inme (top down) anlayıştan, sahadan öğrenen aşağıdan yukarı
(bottom up) anlayışa doğru yönelmiştir. Bu bağlamda programlara ayrı-
lan kamu kaynaklarının yönetimi de sahadan veri ve bilgi toplayarak
programların tasarlandığı, özellikle pilot uygulamaların ölçüldüğü ve
bu ölçümlemenin sonuçları ışığında programların genişletilerek kur-
gulandığı, sürekli olarak yapılan ölçüm ve değerlendirmelerle proje
ve programların revize edildiği, tekrarlanan (iterative) süreçlere yeri-
ni bırakmaktadır. Bu bağlamda, etki değerlendirme (impact evaluation)
çalışmalarının günümüzde kanıta dayalı politika yapma süreçlerinin

Önsöz

14 | Önsöz

önemli bir parçası olduğu görülmektedir. Küresel olarak da gelişen
ve yaygınlaşan bu yaklaşım, projelerin girdilerinden ziyade proje çıktı
(output) ve sonuçları (outcome) ile ilgilenmektedir. Dolayısıyla, uygu-
lanan kamu politikaları bu çerçevede revize edilmekte ve ölçülebilir
performans ve sonuç göstergeleri ile yenilenmektedir. Bu çeşit öl-
çümler hem ulusal hem de uluslararası seviyede bir yandan kalkın-
ma hedeflerinin değerlendirilmesinde kullanılmaktadır. Öte yandan
program uygulayıcıları açısından bu göstergeler ile şeffaflık ve hesap
verilebilirliğin artırılması, bütçe kararlarının alınması (ve revize edil-
mesi) ve yeni politikaların oluşturulması mümkün olabilmektedir.

Dünya’da Kamu Politikalarında “Yukarıdan
Aşağıya” Anlayışın Değişmesi ve Etki
Değerlendirme Çabaları

2005 yılında Dünya Bankası içinde kurulan Kalkınma Etki Değer-
lendirmesi İnisiyatifi (Development Impact Evaluation Initiative [DIME])
yukarıda sözü edilen yeni yaklaşım çerçevesinde sahadan öğrenme
programlarına bir örnek oluşturmaktadır. Dünya Bankası’nın proje
uygulama bütçesinden yarım milyon dolar araştırma bütçesi ayırarak
başlattığı DIME projesi, Banka’nın dünyanın değişik yerlerinde ulusal
hükümetlerle işbirliği içinde uyguladığı programların ölçülmesi ve so-
nuçlarının yayınlanması için son 10 yıldır çalışmaktadır. 2004 yılında
Dünya Bankası bünyesinde sadece 28 program bu şekilde ölçülürken,
bu sayı 2008 itibariyle 7 katına çıkmıştır. Özellikle Afrika bölgesi için
oluşturulan “Afrika Etki Değerlendirme İnisiyatifi (AIM)” sayesinde
bu bölgede yapılan etki değerlendirme çalışmaları 40 kat artış gös-
termiştir.1 2008 yılı itibariyle Dünya Bankası içinde kurulun Stratejik
Etki Değerlendirme Fonu (Strategic Trust Fund for Impact Evaluation) da
özellikle rasgele dağıtım deneysel yöntemiyle2 (randomized experiments)
kurgulanmış araştırma çalışmalarını destekleyen bir fon haline gelmiştir.

1	 Detaylar icin bak. World Bank Development Impact Evaluation Initiative (DIME):
http://www.worldbank.org/en/research/dime

2	 Rasgele dağılım, programa katılımın, örneğin piyango yoluyla, “rasgele” bir seçimle
uygulandığı durumlardır.

Önsöz | 15

2003 yılında MIT üniversitesi içinde kurulan Yoksulluk Laboratu-
varı (Poverty Action Lab) rasgele dağıtım (randomized evaluation) yönte-
miyle yoksullukla mücadele programlarının etkilerini akademik olarak
ölçmek amacıyla kurulmuş ve dünyanın değişik ülkelerinde araştırma
çalışmalarını yürütmeye başlamıştır. Abdul Latif Jameel Yoksulluk La-
boratuvarı (J-PAL) bugün birçok hükümet ve sivil toplum kuruluşu ile
ortak araştırmalar yaparak sahada uygulanan programların etkisinin öl-
çülmesi, etkin işlediği düşünülen programların genişletilmesine yönelik
politika önerilerinin yapılması ve genel olarak gelişmekte olan ülkeler-
de kamu politikalarının kanıta dayalı olarak oluşturulmasıyla ilgili sa-
vunuculuk çalışmaları yürütmektedir. Bugüne kadar 51 ülkede 300’ün
üstünde etki değerlendirme çalışması yürütmüş olan J-PAL, 1000’in
üzerinde kişiye de etki değerlendirme konularında eğitim vermiştir.

Bu eğilimler doğrultusunda politika ve programların etkilerinin
ölçülmesinin önemine dikkat çekmek amacıyla 2015 yılı, içinde Bir-
leşmiş Milletler’in de bulunduğu bir uluslararası kuruluşlar ağı tara-
fından değerlendirme (evaluation) yılı olarak duyurulmuştur. Bununla
birlikte Birleşmiş Milletler “ülke düzeyinde kalkınma faaliyetlerinin
değerlendirilmesi için kapasite geliştirme çalışmaları”nı konu edinen
bir karar da almıştır.3 Etki değerlendirme çalışmalarının politika yapı-
mındaki önemini gören bazı ülkeler, bu ölçümleri kurumların çalış-
malarına entegre etme yoluna gitmişlerdir.

Türkiye’de Kalkınma Planları ve Sosyal
Politikalarda Etki Değerlendirme

İkinci Dünya Savaşı’ndan sonra dünya genelinde birçok ülkenin uy-
gulamaya aldığı kalkınma planları 1960-1970’li yıllarda en yüksek dü-
zeyde rağbet görmüştür. Ancak sonraki dönemlerde orta-vadeli (ge-
nelde 5 yıllık) bu planların yerini, belirli çıktı göstergeleri ve bütçeleri
olan projelerin ve programların uygulandığı türden politikalar almıştır.
Bugün Türkiye dünyada Kalkınma Planı uygulamasını devam ettiren
sayılı ülkeden biridir. 2014 yılı itibariyle başlayan 10. Kalkınma Planı

3	 United Nations Evaluation Group, 2015. Evidence Changes Lives Realizing Evaluation’s
Potential to Inform the Global Sustainable Development Goals, New York: United Nations

16 | Önsöz

çerçevesinde 25 öncelikli kalkınma programı belirlenmiştir. Bunlardan
biri “Türkiye’nin kamu yatırımlarının rasyonelleştirilmesi” olarak belir-
lenmiş ve alt başlıklarından birinde “(i) proje stokunun plan hedefleri
ve kaynaklarla uyumlu şekilde oluşturulması ve (ii) yatırım projelerinin
seçiminin fayda-maliyet analizlerine dayandırılması, izleme ve değer-
lendirmesinin etkin bir şekilde yapılması” şeklinde hedefler konmuştur.

Türkiye’de yerel kalkınma politikaları, Kalkınma Ajansları tarafın-
dan verilmeye başlanan proje fonları ile proje bazlı kalkınma modeli
üzerinden yürütülmeye başlanmıştır. Kalkınma Ajansları 2006 yılın-
da bölgesel kalkınma politika ve program merkezleri olarak (i) yerel
potansiyeli harekete geçirerek bölgesel kalkınmayı hızlandırmak ve
bölgeler arası ve bölge içindeki eşitsizlikleri gidermek ve (ii) kaynak-
ların yerel seviyede etkin ve verimli şekilde kullanılmasını sağlamak
amaçlarıyla kurulmuştur.4 Kalkınma Ajansları, 2008-2012 yılları ara-
sında toplam 8400 projeye toplamda 1.6 milyar TL civarında bir fon
miktarı ile destek sunmuştur.5 Kalkınma Ajansları tarafından yürütü-
len programlar henüz etki değerlendirme çalışmaları ile ölçümlenme-
mektedir. Ancak ajanslar bu konuda insan kaynağını ve kapasitelerini
geliştirerek ölçüm konusunda çalışmalara başlamışlardır. Halihazırda
Kalkınma Ajansları’nın sahaya yakın olmaları ve hibe programları ara-
cılığıyla “proje desteği sunma” işlevleri itibariyle etki değerlendirme
çalışmalarının merkezinde yer almaları beklenebilir. Bu tür bir “saha-
dan öğrenme” kalkınma alanında dünyada yaygınlaşan aşağıdan yukarı
öğrenme ve etki değerlendirme çalışmaları için Türkiye’de de uygun
bir zemin oluşturma şansına sahiptir.

Proje Hakkında

Türkiye’deki bölgesel kalkınma ajanslarının kuruluş amacı, kamu kesi-
mi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştir-
mek, kaynakların yerinde ve etkin kullanımını sağlamak, yerel potansi-

4	 Türkiye Cumhuriyeti Kalkınma Bakanlığı, 2013. Kalkınma için Analiz: Kalkınma Ajansları
2012 yılı Genel Faaliyet Raporu, Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü, Ankara

5	 Türkiye Cumhuriyeti Kalkınma Bakanlığı, 2013. 10. Kalkınma Planı: 2014-2018. Sf:121.
http://tarim.kalkinma.gov.tr/wp-content/uploads/2014/12/Onuncu_Kalkinma_Plani.pdf

Önsöz | 17

yeli harekete geçirmek suretiyle ulusal kalkınma plan ve programlarında
öngörülen ilke ve politikalarla uyumlu olarak bölgesel gelişmeyi hızlan-
dırmak, bölgesel gelişmenin sürdürülebilirliğini sağlamak, bölgeler arası
ve bölge içi gelişmişlik farklarını azaltmak olarak belirtilmektedir.

Türkiye’deki bölgesel kalkınma ajansları, 2000’li yılların başından
itibaren Avrupa Birliği’ne üyelik sürecinin başlamasıyla birlikte 5449
sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri
Hakkındaki Kanun’un esasları çerçevesinde Kalkınma Bakanlığı’nın
koordinasyonunda 2006 yılında pilot olarak Çukurova Kalkınma
Ajansı ve İzmir Kalkınma Ajansı ile kurulmaya başlanmış ve 2010 yılı
itibariyle ülke genelinde toplam 26 kalkınma ajansının kuruluşu ile
süreç tamamlanmıştır. Kalkınma ajansları yukarıda belirtilen amaçlar
doğrultusunda başta hibe programları olmak üzere bölgesel kalkınma
alanında birçok önemli faaliyet gerçekleştirmektedirler.

Bu çerçevede, 2015 yılı itibariyle toplam 49.954 proje başvurusu
alınmış ve bunlardan 14.711 projeye 2,7 milyar TL hibe desteği sağ-
lanmış ve kullanılan eş finansman ile birlikte 4,75 milyar TL yatırım
sağlanmıştır. Söz konusu projeler, ulusal üst ölçekli kalkınma planları
ile kalkınma ajanslarınca hazırlanan bölge planlarının hedef ve strate-
jileri doğrultusunda uygulamaya konulmuştur. Kuşkusuz söz konusu
projeler için ayrılan kaynakların “etkin ve verimli” kullanılması, ge-
rek kalkınma ajanslarının kuruluş amacı gerekse de ulusal ve bölge-
sel kalkınma planlarında belirlenen hedeflere ulaşılıp ulaşılmadığının
ölçülmesi ve değerlendirilmesi bakımından oldukça önemlidir. An-
cak Türkiye’de gerek kalkınma ajansları tarafından gerekse de Avrupa
Birliği ve diğer bakanlıkların ilgili kurum ve kuruluşları tarafından
uygulanan projelere yönelik olarak uluslararası standartlarda bir etki
değerlendirme çalışmasının yapıldığını söyleyemeyiz.

Bu sebeple, etki değerlendirme çalışmalarının önümüzdeki yıllarda
kalkınma ajanslarında ve bakanlıklarda daha sık ve etkin olarak kulla-
nılması için konuyla ilgili kaynakların geliştirilmesi önemlidir. Bu kap-
samda kalkınma ajanslarının bölgesel kalkınmadaki önemi de dikkate
alınarak Doğu Anadolu Kalkınma Ajansı, Kalkınma Analitiği Derneği
ve Institute of Fiscal Studies (IFS) ortaklığında “Doğu ve Güneydoğu
Anadolu Kalkınma Ajansları Gelişiyor Projesi” geliştirilmiştir. Proje,

18 | Önsöz

Avrupa Birliği’nin AB ve Türkiye arasında Sivil Toplum Diyaloğu IV-
Bölgesel Politika ve Yapısal Araçların Koordinasyonu hibe programı
tarafından finanse edilmiştir. Projenin amacı Türkiye’de bölgesel kal-
kınmanın sürdürülebilir kılınmasına ve kanıta dayalı politikalarla yü-
rütülmesine katkıda bulunmak için Doğu ve Güneydoğu Anadolu’da
bulunan 6 kalkınma ajansının etki değerlendirme konusunda insan
kaynağı ve kapasitelerinin geliştirilmesini sağlamaktır. Bu kapsamda 6
kalkınma ajansının personeline Türkçe olarak düzenlenen etki değer-
lendirme eğitimi derneğimiz tarafından verilmiş, aynı zamanda ajans
personelinin İngiltere’de Institute for Fiscal Studies (IFS) bünyesinde
sunulan 5 günlük ileri seviyede etki değerlendirme eğitimlerinden
yararlanmaları sağlanmıştır.

Proje kapsamında hazırlanan bu el kitabı bir referans kaynak olarak
hem teorik yaklaşımları hem de Türkiye ile ilgili uygulamalı çalışma-
ları derleyerek, bu bağlamda konuyla ilgili ilk Türkçe kaynak olma
özelliğiyle basıma hazırlanmıştır. Kitaptaki ilk bölüm teorik açıdan
etki değerlendirme yöntemlerine yer vermektedir. Daha sonra ikinci
bölümde bu yöntemlerin her birinin Türkiye’yi konu alan bir uygula-
ması akademisyenlerimiz tarafından kendi uzmanlık konuları çerçeve-
sinde anlatılmıştır. Üçüncü ve son bölümde büyük verinin sosyal bi-
limlerde kullanımı tartışılmış ve gelecekte sosyal bilimlerde bu konuda
yapılacak uygulamalarla ilgili bilgi verilmiştir.

Bu el kitabının; Türkiye’de politika yapıcılar ve uzmanlar için bir
kaynak işlevi görmesini ve bu yolla Kalkınma Ajanslarının yanı sıra,
çok çeşitli bakanlıklarda, belediyelerde ve çeşitli sivil toplum kuruluş-
larında çalışan uzmanlara etki değerlendirme yöntemlerinin kullanımı
konusunda yön göstermesini diliyoruz.

Dr. Meltem A. Aran
Kalkınma Analitiği Araştırma ve Eğitim Derneği
Yönetim Kurulu Başkanı

Mehmet Emin Çakay
Doğu Anadolu Kalkınma Ajansı
İzleme ve Değerlendirme Birim Başkanı

Sınırlı kaynaklarla belli alanlarda iyileştirmeler sağlayacak program ya
da projeler tasarlamakla yükümlü olan politika yapıcılar için en faydalı
araçlardan biri, “etki analizi” ya da “etki değerlendirmesi” olarak bili-
nen ve söz konusu program ve projelerin sonuçlarını ölçen yöntemler
bütünüdür. Etki analizi, nicel veya nitel verileri uygun istatistiki yön-
temler kullanarak analiz eder ve uygulanması planlanan, uygulanmak-
ta olan veya uygulanmış program ve projelerin hedeflenen sonuçla-
ra ulaşıp ulaşmadığı sorusuna cevap verir. Bu bakımdan, etki analizi
“kanıta dayalı politika yapmanın” geniş çerçevesi içindeki önemli bir
bölümüdür.

Kitabın bu bölümü, bir etki değerlendirme çalışmasının nasıl ya-
pılması gerektiğiyle ilgili politika yapıcılara yol gösterici olmayı he-
deflemektedir. Tüm karşıt gerçeklik etki değerlendirme yöntemleri
kitabın bu teorik bölümünde anlatılacaktır. Öncelikle kamu politika-
larının değerlendirilmesinin önemi kısaca özetlenerek bu bölüm bo-
yunca örnek vaka olarak irdelenecek olan “KOBİ’ler için hibe desteği
programı” tanıtılmaktadır. Sonraki bölümde politika değerlendirme
yöntemleriyle ilgili yazından örnekler ışığında karşılaştırmalı olarak
tartışılmaktadır.

 | 19

1 Etkİ Değerlendİrme
Yöntemlerİ

Dr. Beyza Polat, Nazlı Aktakke

“Yapılacak en büyük hata bir politika ya da programı sonuçlarından ziyade
niyetleriyle değerlendirmektir.”

—Milton Friedman

20 | Dr. Beyza Polat, Nazlı Aktakke

1.1	K amu Politikaları, Program ve Projelerini
Değerlendirmenin Önemi

Kamu politika, program veya projeleri, belirli çıktıların iyileştirilmesi
amacıyla tasarlanır ve uygulamaya konulur. Etki değerlendirme yoluy-
la bu programların amaçlanan hedeflere ulaşıp ulaşmadığını anlamak
birçok açıdan önemlidir. Belirli bir programın etki değerlendirmesi-
nin yapılması, öncelikle politika yapıcıların öğrenme süreçlerine kat-
kıda bulunur. Programın hedeflerine ulaşıp ulaşmadığını, eğer bekle-
nilen hedefler gerçekleşmediyse bunun sebeplerinin neler olabilece-
ğini anlamak, programın (tekrar uygulanması söz konusu olduğunda)
hedeflere ulaşabilmesi için yapılması gerekenler konusunda politika
yapıcılara yol gösterecektir. İkincisi, uygulanan ve başarılı olduğu bir
etki değerlendirmesiyle ortaya konan programların politik açıdan sür-
dürülebilirliği sağlanmış olacaktır. Ayrıca, etki değerlendirmeleri poli-
tik sorumluluk alma konusunda aydınlatıcı olabilmektedir. Belirli bir
alanda süregelen sorunların hangi programların sonucu olarak ortaya
çıktığı veya hangi programlar uygulanmış olsaydı ortadan kalkabilece-
ği gibi sorulara cevap verilebilir. Son olarak ise etki değerlendirmeleri
ile başarılı oldukları ortaya konan programların uygulanmaya devam
edilmesi, başarılı olmayanların ise gereğince değiştirilmesi, yeniden
düzenlenmesi ya da uygulamadan kaldırılması, kamu kaynaklarının
daha etkin bir biçimde kullanılmasını sağlayacaktır.

Tüm bu sebeplerden dolayı, uygulanan veya uygulanması planla-
nan kamu politika, program ve projelerinin etki analizinin yapılması
önemlidir.

1.2	 Değerlendirme Yöntemleri

Değerlendirme yöntemleri, kullanılan veri, değerlendirmenin zaman-
laması ve gözlem birimlerinin değerlendirilen programa katılma şek-
line bağlı olarak sınıflandırılır. İlgili yazında bu konudaki çalışmalar ni-
tel ya da nicel; program öncesi (ex-ante) ya da program sonrası (ex-post)
ve deneysel ya da deneysel olmayan yöntemler şeklinde gruplanır. Bu
bölümde tüm bu değerlendirme yöntemlerinden bahsetmekle birlik-

Etki Değerlendirme Yöntemleri | 21

te asıl olarak nicel ve program sonrası (ex-post) -yani gerçekleştirilmiş
olan programlar için- değerlendirme yöntemleri detaylı bir şekilde
irdelenmektedir.

Hangi değerlendirme yönteminin uygulanacağını belirleyen pek
çok etken bulunmaktadır. Değerlendirmeyi yapanın yönelttiği araş-
tırma sorusu, değerlendirmenin zamanlaması, uygulanan programın
tasarımı ve veri mevcudiyeti bu etkenlerin başında gelmektedir. Bu-
nunla birlikte ilgili yazında, farklı yöntemlerin bir arada kullanılmasına
yönelik çalışmalar da giderek artmaktadır. Nitel yöntemler nicel yön-
temlerle birlikte kullanılmakta ya da bir programı değerlendirmek için
farklı nicel program sonrası (ex-post) değerlendirme yöntemleri uygu-
lanmaktadır. Bir programın değerlendirilmesinde farklı yöntemleri bir
arada kullanmanın iki sebebi olabilir: (1) Değerlendirmeyi yapan kişi
elde ettiği sonuçların güvenilirliğini sınamak için birden fazla yöntem
denemek isteyebilir, (2) Farklı değerlendirme yöntemleri aynı soruya
farklı açılardan cevap verebileceklerinden birbirini tamamlayabilir.

Şekil 1.1’de etki analizi yöntemlerinin genel bir sınıflandırması su-
nulmaktadır. Bu bölümün devamında bu yöntemlerin her biri, dünya
yazınından uygulamalı güncel örneklerle birlikte tartışılmaktadır.

KOBİ’ler İçin Hibe Desteği Programı1. Kutu

İlerleyen bölümlerde karşımıza çıkacak değerlendirme tekniklerini daha iyi kav-

rayabilmek için bir örnek vaka olarak farazi bir program olan Küçük ve Orta Bü-

yüklükteki İşletmeler (KOBİ) için Hibe Desteği Programı’nı ele alalım. Bu örnek

program temel olarak KOBİ’lerin ömrünü ve bu işletmelerdeki istihdam düzeyini

artırmayı amaçlamaktadır ve tüm ülkede uygulanmadan önce pilot olarak se-

çilen bazı illerde uygulanmıştır. Programın temel amacına paralel olarak, hibe

almak için projeleriyle başvuran işyerlerine projelerini uygulamaya yönelik hibe

sağlanmaktadır. Hibe yoluyla finansman sunularak KOBİ’lerin mali sıkıntılardan

daha az etkilenmeleri ve daha fazla yatırım yapıp daha fazla işçi istihdam etme-

leri hedeflenmektedir. Bu programın ilk olarak 2012 yılında seçilen illerde uygu-

lanmaya başlanmış olduğunu ve değerlendirmesinin de 2015 yılında yapıldığını

varsayalım.

22 | Dr. Beyza Polat, Nazlı Aktakke

1.2.1	N itel ve Nicel Değerlendirme Yöntemleri

Ekonomi alan yazınında ağırlıklı olarak nicel yöntemlerin kullanıldığı
etki değerlendirme çalışmaları bulunmaktadır. Yöntem açısından bu
çalışmaların “nicel” olarak sınıflandırılmasını sağlayan iki temel özellik
vardır: (1) Veri; iyi tanımlanmış, kapalı uçlu/çoktan seçmeli sorulardan
oluşan anketler aracılığıyla toplanır ve kolaylıkla sayısal hale getirile-
bilir, (2) toplanan veriye istatistiki ve ekonometrik analiz yöntemleri
gibi nicel yöntemler uygulanmaktadır. Bu tip çalışmalar kapsamında
toplanan veri ve yapılan analizler araştırmacılara nispeten daha genel-
lenebilir ve güvenilir olduğu düşünülen sonuçlar sunmaktadır.

Nitel çalışmalarda ise derinlemesine görüşmeler, açık uçlu sorular-
dan oluşan anketler, gözlemler ya da odak grup çalışmaları gibi yöntem-

ŞEKİL 1.1 Etki analizi yöntemlerinin sınıflandırılması

Program Öncesi (Ex Ante)
Değerlendirme Yöntemleri

Program Sornası (Ex Post)
Değerlendirme Yöntemleri

Mikrosimülasyonlar
Deneysel
Yöntemler

Deneysel Olmayan
Yöntemler

Deneysel
Dağıtım
Yöntemi

Nitel Yöntemler Nicel Yöntemler

Farkların Farkı
Yöntemi

Araç
Değişkenler

Yöntemi

Eğilim Skoru
Eşleme Yöntemi

Regresyon
Süreksizliği

Yöntemi

Etki Değerlendirme Yöntemleri | 23

lerle elde edilen “metinsel” özellikte veriler toplanır. Nicel etki değer-
lendirme çalışmaları büyük resmi veren “kestirme sonuçları” yüzünden
eleştirilmektedir. Buna karşılık, nitel etki değerlendirmeleri ise etkinin
oluşma mekanizmasını betimlediklerinden, uygulanan program ya da
politikanın başarıya ulaşıp ulaşmamasının ardındaki mekanizmayı orta-
ya çıkarmak konusunda başarılı oldukları düşünülmektedir.

Her iki yöntemin de güçlü ve zayıf yönleri bulunmaktadır. Proble-
me farklı açılardan yaklaştıkları ve farklı sorulara cevap verdikleri için
birini diğerinden üstün tutmak doğru değildir. Bu bağlamda, Bam-
berger, Rao ve Woolcock (2010) nicel etki değerlendirmelerinin nitel
yöntemlerle desteklenmeleri gereğini şu şekilde temellendirmektedir:

(1) Nicel analizler programların uygulanması sürecinde yaşanan
sorunları tespit etmekte başarısızdırlar. Bu nedenle, programın süreç
sonunda başarısız olmasının sebebinin programın tasarımındaki başa-
rısızlıktan mı yoksa uygulanması sırasında yaşanan başarısızlıktan mı
olduğunu saptayamazlar. Bu açıdan, örneğin mülakatlar ya da odak
grup görüşmeleri ile nitel veri toplamak bu iki durumdan hangisinin
başarısızlığa yol açtığını ortaya koymakta daha etkin olabilir.

(2) Bütçe ve zaman kısıtları, nicel bir etki değerlendirme yapmak
için gereken büyük çaplı veriyi toplamayı güçleştirebilir. Böyle du-
rumlarda, odak grup çalışmaları ve mülakatlardan elde edilen veri
daha az masraflı bir alternatif olabilir. Özellikle de programın nasıl
işlediğine dair bir ara dönem değerlendirmesi gerekli olduğunda nitel
etki değerlendirme tercih edilebilir.

Place, Adato, Hebinck ve Omosa’nın (2005) Kenya’da “toprak ve-
rimliliği ikmal teknolojileri”nin yoksulluğun azaltılması üzerindeki et-
kilerini inceleyen çalışmaları, nicel yöntemlerle nitel yöntemlerin bir
arada kullanıldığı ve probleme multi-disipliner bir açıdan bakan etki
değerlendirme çalışmalarına iyi bir örnektir. Yazarların bu çalışması,
yedi ayrı çalışmadan oluşan daha kapsamlı bir projenin bir parçasını
oluşturmaktadır. Çalışmada 2000 hanelik bir örneklemden elde edilen
veri kullanılarak yapılan nicel analiz sonucunda, programın hanelerin
yoksulluk düzeyi ve hanenin gıdaya sürekli erişimi gibi konularda ista-
tistiki olarak anlamlı bir etkisi bulunmadığı sonucuna varılmıştır. Öte
yandan, nitel değerlendirme için 40 haneyle yapılan vaka çalışmaları ve

24 | Dr. Beyza Polat, Nazlı Aktakke

toplam 16 grupla gerçekleştirilen odak grup tartışmaları ise programın
etkisinin daha iyi kavranmasına yardımcı olmuştur. Program ortalamada
etkisiz olsa da, ortalamanın üstünde beşeri sermaye kaynağına sahip veya
daha çeşitli geçim kaynaklarına erişimi olan çiftçi hanelerinin prog-
ramdan etkili biçimde yararlanabildiği tespit edilmiştir. Diğer çiftçilerin
programdan yararlanamamasının sebebi olarak ise gerekli ek yatırımları
yapamayacak kadar çok yoksul ya da yaşlı olmaları öne sürülmüştür.

Place ve arkadaşları (2005) nicel yöntemlerin nitel yöntemlerle
birlikte kullanılmasının politika yapıcılar için sağlayabileceği yararla-
ra dair iyi bir örnektir. Salt nicel unsurlar üzerine kurgulanmış bir
değerlendirme çalışması programın etkili olmadığı sonucunu ortaya
koyabilecekken, buna ek olarak gerçekleştirilen nitel değerlendirme,
programın etkisine dair daha farklı boyutları açığa çıkarmaktadır. Bu
açıdan uygulanan programın hangi haneler için etkili olduğunu, han-
gileri için ise hangi nedenlere bağlı olarak etkisiz kaldığını anlamak,
politika yapıcılara programı yeniden tasarlayarak istenen sonuçlara
ulaşma fırsatı verebilmektedir.

1.2.2	N icel Program Öncesi (ex-ante) ve Program Sonrası
(ex-post) Değerlendirme Yöntemleri

Nicel etki değerlendirme yöntemleri, değerlendirmenin programın
uygulanmasından önce ya da sonra yapılmasına göre sınıflandırılır.
Program sonrası (ex-post) değerlendirmeler, program tamamlandıktan
sonra geriye dönük olarak yapılır. Program sonrası değerlendirmeler-
de veri hem program katılımcılarından, hem de programa katılmayan
başka bir gruptan (kontrol grubu) toplanır. Buna karşılık, program
öncesi (ex-ante) değerlendirme çalışmaları program başlamadan ya da
programda bir değişiklik yapılması düşünüldüğünde yapılacaksa söz
konusu değişiklik yapılmadan, program uygulaması neticesinde ortaya
çıkması beklenen etkileri tahmin etmek amacıyla yapılır.

Program öncesi değerlendirme çalışmaları, program sonrası de-
ğerlendirme çalışmalarından salt değerlendirmenin zamanlaması açı-
sından değil, değerlendirme yöntemleri açısından da farklılık göste-
rir. Program sonrası değerlendirme çalışmaları müdahale görmüş ve

Etki Değerlendirme Yöntemleri | 25

görmemiş grupları deneysel olan ya da deneysel olmayan yöntem-
ler kullanarak karşılaştırır. Bu yöntemler, Bölüm 1.2.3’te daha detaylı
anlatılacağı gibi, rasgele dağıtım yöntemi, farkların farkı, eşleştirme,
regresyon süreksizliği ve araç değişken yöntemleridir. Program öncesi
değerlendirmelerde ise yapısal ekonomik modeller (structural economic
models) ve çeşitli simülasyon teknikleri uygulanır.

Amarante, Arim, De Melo ve Vigorito (2010), Uruguay’da
1942’den beri uygulanmakta olup 2008’de revize edilen Asignaciones
Familiares adlı çocuk desteği programının çocukların okullaşması ve
yoksulluk üzerine olası etkilerini değerlendirmek üzere bir program
öncesi (ex-ante) etki değerlendirme çalışması yapmıştır. Bunun için,
hane seviyesinde 2006 yılına ait veri seti oluşturularak mikrosimülas-
yon yöntemleri kullanılmıştır. Çocuk başına verilen destek miktarının
farklılaştırıldığı üç ayrı senaryonun simülasyon sonuçlarına göre, prog-
ramın ortaokul ve lise çağındaki çocukların okullaşmasını yüzde 6 ila
8 oranında artıracağı ve aşırı yoksulluğu azaltacağı öngörülmüştür.

Thomas (2012) ise Nikaragua’da çocukların okullaşmasını artırmak
ve koruyucu sağlık hizmetlerine erişimi iyileştirmek amaçlı uygulanan
şartlı nakit transferi programı Red de Proteccion Social’in farklı düzey-
lerde sunulacak nakit transferleri senaryolarında ortaya çıkaracağı so-
nuçları tahmin etmek için bir program öncesi değerlendirme çalışması
yapmıştır. Bu çalışmada, ilk olarak değerlendirmede kullanılan eko-
nomik model programın gerçekleşen çıktılarıyla kıyaslanıp uygunlu-
ğu test edilmiş, sonrasında simülasyonlar uygulanarak iki farklı politika
senaryosunun olası etkileri tahmin edilmiştir. Sınanan ilk senaryoda,
mevcut program dahilinde nakit transferine hak kazanma koşulları de-
ğiştirilmeden sunulan nakit destek miktarı yüzde 75 oranında düşürül-
müştür. Yapılan değerlendirme sonucunda, okullaşmadaki ve koruyucu
sağlık hizmeti kullanımındaki artışın daha düşük oranda nakit transfe-
riyle de sağlanabileceği tespit edilmiştir. İkinci senaryoda ise, yalnızca
gıda/sağlık desteği ile bu desteğe hak kazanma koşulu olan sağlık eği-
timlerine katılma şartı değiştirilmemiş, ancak okula gitme desteği ve
şartı kaldırılmıştır. Bu senaryonun değerlendirmesi ise küçük çocukla-
rın okullaşmasındaki artışın orijinal senaryoya yani programın mevcut
uygulamasına kıyasla daha düşük gerçekleştiğini ortaya çıkarmıştır.

26 | Dr. Beyza Polat, Nazlı Aktakke

1.2.3	N icel Program Sonrası Değerlendirme Yöntemleri

Tüm etki değerlendirme çalışmalarının ilk ve öncelikli amacı, prog-
ramların nedensel etkisini ölçmektir. Programın nedensel etkisi,
programın uygulandığı durumda ortaya çıkacak beklenen sonuç (E
(Y|D=1)) ile programın uygulanmadığı durumda ortaya çıkacak bek-
lenen sonuç (E(Y|D=0)) arasındaki farkın ölçülmesi ile hesaplanır.
Bir diğer deyişle, programın sonuç değişkeni olan “Y” değişkeni üze-
rindeki etkisi aşağıdaki formül kullanılarak hesaplanır:

Yukarıdaki denklemde β, programın nedensel etkisine eşittir.
Bu basit formül araştırmacının kurmak istediği neden-sonuç ilişki-

sinin temelini oluşturmaktadır. β’nın gerçek değerini hesaplayabilmek
için sonuç değişkeni Y’nin aynı gözlem birimleri için hem program
uygulandığında hem de uygulanmadığında aldığı değeri bilmek ge-
rekmektedir. Bir diğer deyişle, her bir gözlem birimi için hem gerçek-
lik, hem de karşıt gerçeklik durumlarının ölçümlenebilmesi gerek-
mektedir.

Ancak gerçek hayatta aynı gözlem birimi için hem gerçekliği hem
de karşıt gerçekliği ölçmek mümkün değildir. Y’nin aldığı değer yal-
nızca D=1 iken ya da D=0 iken gözlemlenebilir. Program katılım-
cıları için D=1 durumu gerçeklik durumudur ve Y’nin gerçekleşen
değeri yalnız D=1 iken gözlemlenir. D=0 durumu ise karşıt gerçeklik
durumudur ve gözlemlenemez. Program katılımcısı olmayan gözlem
birimleri için ise D=0 durumu gerçeklik durumudur ve bu durumda
Y’nin aldığı değer gözlemlenebilmektedir. Bu birimler açısından da,
benzer şekilde, D=1 durumu karşıt gerçekliktir ve gözlemlenemez.

Etki değerlendirme yöntemleri, karşıt gerçeklik problemini çöz-
mek üzere tasarlanmıştır. Tüm etki değerlendirmelerinin temel amacı,
gözlemlenemeyen karşıt gerçekliği tahmin etmektir. Etki değerlendir-
melerde ilk adım, örneklemi iki gruba bölmektir. İlk grup, programa
katılan ya da programdan etkilenenlerden oluşan müdahale grubudur.
Kontrol grubu adını alan ikinci grup ise programa katılmayan ve etki-

𝛽𝛽 = 𝐸𝐸 (𝑌𝑌|𝐷𝐷 = 1) − 𝐸𝐸 (𝑌𝑌|𝐷𝐷 = 0)

Etki Değerlendirme Yöntemleri | 27

lenmeyenlerden oluşur. Burada en önemli husus, müdahale ve kontrol
gruplarını program hiç uygulanmamış olsaydı birbiriyle aynı durumda
olacak biçimde tespit etmektir. Böylece, dış faktörlerin etkisi ortadan
kaldırılarak, müdahale grubu ve kontrol grubunun sonuçları arasındaki
farkın programın etkisinin yansız bir tahmini olarak ortaya konması
söz konusu olabilecektir. Her bir etki değerlendirme yöntemi, birbi-
rine benzeyen ve birbirinin karşıt gerçekliği olabilecek müdahale ve
kontrol gruplarını oluşturabilmek için değişik stratejiler sunmaktadır.
Değerlendirme için hangi yöntemin uygulanacağı, programın tasarımı,
uygulanış biçimi ve verinin mevcudiyetine göre farklılaşır.

Karşıt gerçeklik tahmini yapılırken sık yapılan hatalardan biri yal-
nızca müdahale grubu için basit bir önce-sonra kıyaslaması yapmaktır.
Basit bir önce-sonra karşılaştırmasında müdahale grubu için program
uygulanmadan önce Y’nin aldığı değer ile program uygulandıktan
sonra Y’nin aldığı değer arasındaki fark hesaplanır ve bu fark program
etkisinin bir tahmini olarak ortaya konur:

Nedenselliğin Ölçülmesinde İdeal Durum
ve Karşıt gerçeklik Problemi2. Kutu

Kutu 1’de açıklanan örnek vakada ideal senaryo, KOBİ’lerin hem hibeyi aldığı

hem de almadığı durumda yarattıkları toplam istihdamın ne olacağını ölçmek

olurdu. Böylelikle, analiz hiçbir dış etkenden etkilenmeden programın nedensel

etkisi yansız bir biçimde tahmin edilmiş olurdu. Ancak, gerçekte hibe deste-

ğinden yararlanmış bir KOBİ için gerçeklik durumu hibenin alınmış olduğu du-

rumken, karşıt gerçeklik durumu ise hibenin alınmamış olduğu durumdur. Bu

açıdan, söz konusu KOBİ’nin eğer programdan yararlanmamış olsaydı yaratmış

olacağı istihdamı gözlemlemek mümkün değildir. Gerçekte, hibe desteğinden

yararlanmamış bir KOBİ için ise tam tersi durum geçerlidir. Programa katılmamış

olduğu durumda yaratmış olduğu istihdam gözlemlenebilirken, eğer katılmış ol-

saydı yaratmış olacağı istihdam gözlemlenemezdi.

𝛽𝛽ö!"#!!"#$% = 𝐸𝐸 𝑌𝑌
!!!| 𝐷𝐷 = 1 − 𝐸𝐸 𝑌𝑌

!!!| 𝐷𝐷 = 1

28 | Dr. Beyza Polat, Nazlı Aktakke

Burada yapılan varsayım, program katılımcıları programa katılmamış
olsalardı sonuç değişkeninde bir değişiklik gözlemlenmeyecek olması-
dır. Bir diğer deyişle, programın öncesi ve sonrası arasında katılımcılar-
da görülen fark sadece programın etkisidir. Bu hem çok güçlü hem de
genellikle doğru olmayan bir varsayımdır. Eğer sonuçlara etki edebile-
cek dış etkenler söz konusu ise, müdahale grubu için yapılan basit bir
önce-sonra kıyaslaması bu dış etkenlerin sonuç değişkeni üzerindeki
etkisini de programa atfederek yanlı tahminlere sebep olacaktır.

Başka bir hatalı değerlendirme ise programın uygulanmasından
sonra program katılımcısı olan ve olmayanların kıyaslandığı değerlen-
dirmedir:

Buradaki güçlü ve hatalı varsayım ise program katılımcısı olan ve ol-
mayanların programdan önce benzer durumda olduğunun ve prog-
ram uygulanmasaydı da aynı şekilde ilerleme göstereceklerinin düşü-
nülmesidir. Bu varsayım, bir seçim problemi ile baş etmek zorundadır.
Seçim problemi, programa katılımı etkileyen etkenler olduğunda ve
bu etkenler program çıktılarıyla ilişkili olduğunda ortaya çıkar. Başka
bir deyişle, eğer programa katılacak kişiler programa sahip oldukları
belli özellikler sebebiyle katılmaya karar veriyorlarsa ve bu özellikler
de program çıktılarını anlamlı bir şekilde etkileme potansiyeline sa-
hipse, basitçe katılımcı olanların ve olmayanların program uygulaması
sonrasında kıyaslanması seçim yanlılığına neden olacaktır.

Kontrol grubunun (i) program uygulanmadığı takdirde müdahale
grubuyla aynı özelliklere sahip, (ii) müdahalenin üzerinde yaratacağı et-
kinin müdahale grubunda yarattığı etkiyle aynı olduğu ve (iii) analiz
sürecinde müdahale grubunun maruz kaldığı dış etkenlere aynı şekilde
maruz kalmış biçimde tespit edilebildiğini varsayalım. Böyle bir kontrol
grubunun bulunabilmesi ideal bir durumdur ve bu durumda yapıla-
cak basit bir müdahale görenlere karşı müdahale görmeyenler (kontrol
grubu) kıyaslaması yanlı olmayan bir program etkisi tahminini ortaya
çıkarır. Ancak kontrol grubu için yukarıda sıralanan bu niteliklerden

𝛽𝛽!"#!!!!"! − 𝛽𝛽 !"#!!!!"! !!ğ!" = 𝐸𝐸 𝑌𝑌
!!!| 𝐷𝐷 = 1 − 𝐸𝐸 𝑌𝑌

!!!| 𝐷𝐷 = 0

Etki Değerlendirme Yöntemleri | 29

Hatalı Tahmin 1 - Müdahale Grubu İçin
Önce-Sonra Kıyaslaması3. Kutu

KOBİ’ler için hibe desteği programının T=0 ve T=1 arasında uygulanmaya başladı-

ğını ve program katılımcıları için T=0 anında istihdam edilen işçi sayısının ortalama

değerinin (Y) 100 olduğunu varsayalım. Program tamamlandığında Y değerinin

hibe desteğinden yararlananlar için 110 olduğunu ölçtüğümüzü düşünelim. Basit

bir önce-sonra kıyaslaması Y’deki artışı programa bağlayacak ve programın etki-

sinin istihdamda 10 birimlik bir artış sağlamak olduğunu söyleyecektir. Bu hesap-

lamadaki temel varsayım, Y’nin program uygulanmamış olsaydı 100 seviyesinde

kalacak olmasıdır. Başka bir deyişle, karşıt gerçekliğin Şekil 1.2’deki A noktasında

olduğu varsayılmaktadır. Oysa, örneğin ekonomik konjonktürde gerçekleşen ve

KOBİ’leri de etkileyen bir büyümenin programın uygulandığı dönemde program

uygulanmamış olsaydı bile KOBİ’lerin istihdamını artırmasına neden olması söz

konusu olabilir. Bu durumda karşıt gerçeklik A noktası yerine B noktasında ola-

caktı. Başka bir deyişle, program uygulanmasaydı bile ortalama istihdam edilen

kişi sayısı 100’den fazla olacaktı. Bu durumda, programın asıl etkisi 10 birimden

az olacak ve basit bir önce-sonra kıyaslaması programın gerçek etkisini olduğun-

dan fazla gösterecekti. Bununla birlikte, örneğin iktisadi krizin hüküm sürdüğü bir

konjonktürde KOBİ’lerin istihdamlarını azaltmaları sonucu söz konusu olduğunda,

yani karşıt gerçekliğin C noktasında olduğu alternatif bir durumda ise önce-sonra

kıyaslaması programın etkisini olduğundan daha az gösterecekti.

Gerçekleşen sonuç

Karşıt gerçeklik B

Karşıt gerçeklik A

Karşıt gerçeklik C

Yıl

İstihdam

T=0 T=1

110

100

ŞEKİL 1.2 Önce-sonra kıyaslaması

30 | Dr. Beyza Polat, Nazlı Aktakke

herhangi birinin sağlanmaması durumunda ise program sonrası iki gru-
bun basit karşılaştırması yanlı tahminler yapılmasına neden olacaktır.

Müdahale etkisinin ölçümü üç şekilde olabilir. Ortalama müdaha-
le etkisi (average treatment affect-ATE), sonuç değişkeninin kontrol ve
müdahale grupları için aldığı değerlerin ortalamaları arasındaki farktır.
Programa katılması teklif edilenlerin gerçekten programa katılıp ka-
tılmadığına göre ise iki tip müdahale etkisi vardır. Kontrol grubundaki
kişilerin programa katılmaları teklif edilmeyen kişilerden, müdahale
grubundaki kişilerin ise programa gerçekten katılıp katılmadıklarına
bakılmaksızın programa katılmaları teklif edilen kişilerden oluşması
söz konusu ise, sonuç göstergeleri açısından bu iki grup arasındaki
fark müdahale etme niyeti (intention to treat-ITT) tahminini verir. Al-
ternatif durumda ise, programa gerçekten katılan ve katılmayanların
karşılaştırılarak program etkisinin tahmin edilmesine müdahale gö-
renler üzerinde müdahale etkisi (treatment on the treated–TOT) denir.6
Programa katılması teklif edilen herkesin programdan yararlanması
ve teklif edilmeyenlerden de programa katılan olmaması durumunda
müdahale etme niyeti tahmini (ITT), müdahale görenler üzerinden
müdahale etkisi tahminine (TOT) eşittir.

Nicel değerlendirme yöntemleri, deneysel ve deneysel olmayan
yöntemler olmak üzere iki ana kategoriye ayrılır. Deneysel yöntemler,
programın etkisini ölçmek için özel olarak tasarlanmış, rasgele dağı-
tım yöntemi ile toplanan veriyi kullanır. Bu değerlendirme yöntemi,
“değerlendirmenin altın standardı” olarak da anılır. Bu yöntemlerde
müdahaleye maruz kalacak bireyler rasgele seçilir. Böylece müdahale
ya da programa katılım, bireylerin özelliklerinden bağımsız olacağın-
dan yanlı seçim problemi bertaraf edilmiş olur. Bu durumda, müda-
hale sonrası müdahale görenler ve görmeyenlerin basit kıyaslanması
programın yanlı olmayan gerçek etkisini verecektir. Deneysel olmayan
yöntemlerde ise gözlemsel veri kullanılır. Programın tasarımı ve veri
mevcudiyetini de göz önüne alarak deneysel olmayan yöntemlerde
gerçek program etkisini bulmak için daha detaylı ve kapsamlı bir he-
saplama yöntemi uygulanmaktadır. Deneysel olmayan yöntemlerin,

6	 TOT’a müdahale görenler üzerindeki ortalama müdahale etkisi de (average treatment on the
treated-ATT) denir.

Etki Değerlendirme Yöntemleri | 31

deneysel yöntemlere kıyasla tercih edilme nedenlerinden biri, veri
mevcudiyetidir. Programı deneysel olarak uygulamak ve sıfırdan veri
toplamak uygulayıcılar için masraflı olabileceğinden deneysel olma-
yan yöntemlerin mevcut veri kaynaklarından yararlanması hem zaman
hem de para açısından daha etkin olarak uygulanmasını sağlayabilir.
Dahası, deneysel yöntemler genellikle daha küçük coğrafi bölgelerde/
alanlarda uygulandıkları için daha az dış geçerlilik (external validity)
sağlamaları açısından zaman zaman eleştirilmektedirler. Deneysel ol-
mayan yöntemlerin genelde daha geniş ve çeşitli bölgeler/alanlardan
toplanmış veriyi kullanmaları, dış geçerlilik açısından deneysel yön-
temlere göre daha az eleştiriye maruz kalmalarını sağlamaktadır.

Bu bölümün devamında deneysel yöntemlerle başlayarak nicel etki
değerlendirme yöntemlerini tartışacağız.

Yanlı Seçim Problemi4. Kutu

Daha motive ve daha deneyimli olan KOBİ’lerin hibe programına başvurması ve

programdan yararlanması daha muhtemeldir. Aynı şekilde, daha deneyimli ve

daha motive olan KOBİ’lerin programdan yararlanmamış olsalar bile istihdam-

larını artırma potansiyelleri de daha fazladır. Başka bir deyişle, daha motive ve

deneyimli olmak hem KOBİ’lerin hibe programından yararlanma ihtimalini hem

de toplam istihdamlarını etkilemektedir. Bu durum da, yanlı seçim problemine

neden olmaktadır. Bu ve benzeri etkenleri kontrol altında tutmadan program uy-

gulaması sonrasında programdan yararlanan ve yararlanmayanlar arasında basit

bir kıyaslama yapıldığında, daha motive ve daha deneyimli olmanın istihdam üze-

rindeki etkisi programa atfedilmiş ve programın etkisi yanlı olarak tahmin edilmiş

olur. Bu da yukarı yönlü bir yanlılığa sebep olur, yani böylece programın tahmin

edilen etkisi programın gerçek etkisinden büyük olarak tespit edilmiş olur.

32 | Dr. Beyza Polat, Nazlı Aktakke

Rasgele Dağıtım/Seçim Yöntemi
(Randomised Selection Methods)

Rasgele dağıtım yöntemi, belirli bir programın etkisini ölçmek için
özel olarak tasarlanır. Gözlem birimlerinin kontrol grubu ve müda-
hale grubuna seçilimi, Şekil 1.3’ten izlenebileceği üzere üç aşamada
belirlenir. İlk aşamada programa katılımı uygun bir gözlem grubu se-
çilir. İkinci aşamada bu gruptan değerlendirmeyi yapmak için uygun
büyüklükte bir örneklem seçilir. İlk aşamada belirlenen ve programın
uygulanabileceği grubun çok büyük olmadığı ve program bütçesinin
bu grup içindeki her bir gözlem biriminden detaylı bilgi toplamaya
yeterli olduğu durumlarda bu aşama atlanabilir. Değerlendirmenin ya-
pılacağı örneklemin seçilmesi çok önemlidir, zira bu seçim son kertede
çalışmanın dış geçerliliğini (external validity) belirleyecektir. Örneklem
çok küçük seçilirse ya da seçilebilir birimler evrenini temsiliyeti za-
yıfsa, değerlendirmede ulaşılan sonuçların değerlendirmenin yapıldığı
örneklem dışında geçerliliği olmayabilir. Buna karşılık, örneklem çok
büyükse de program bütçesi verinin toplanması için yetmeyebilir. Bu
nedenlerle hem dış geçerliliği sağlayacak hem de bütçeyi aşmayacak

ŞEKİL 1.3 Rasgele dağıtım yönteminde örneklem seçimi

Seçilebilir birimler

Değerlendirme
örneklemi

Kontrol
grubu

Müdahale
grubu

Dış geçerlilik

İç geçerlilik

Etki Değerlendirme Yöntemleri | 33

ideal örneklem boyutunun bulunması önemlidir. Son olarak üçüncü
aşamada da örneklemdeki tüm birimler kontrol ya da müdahale gru-
buna atanır. Bu son aşamada örneklemdeki her bir birimin programa
katılma şansı eşittir. Rasgeleliği sağlamak için genelde bir çekiliş yapı-
lır. Bu son aşamadaki programa katılımın rasgeleliğinin ölçüsü progra-
mın iç geçerliliğini (internal validity) belirler.

Örneklemdeki gözlem sayısı yeterli olduğu sürece rasgele dağıtım,
kontrol ve müdahale gruplarının birbirine benzer olmalarını sağlaya-
caktır. Programa katılımın bireylere, işyerlerine ya da hanelere dağıtı-
mı rasgele olduğundan bu iki grubun gözlemlenebilen ve gözlemle-
nemeyen özellikleri bakımından birbirinden farklı olması için hiçbir
sebep yoktur. Başka bir deyişle, rasgele dağıtım yöntemi, kontrol ve
müdahale gruplarının birbirinin karşıt gerçekliğini iyi yansıtmasını
sağlayabilme potansiyeline büyük ölçüde sahiptir. Bu bağlamda, bu

Müdahale ve Kontrol Gruplarına
Rasgele Seçim5. Kutu

Rasgele seçimin hangi aşamada yapılacağı bir diğer önemli karardır. Kutu 1’deki

örnek vaka hibe programını rasgele dağıtım yöntemi kullanarak ölçecek olalım.

Burada şehirleri, ilçeleri ya da KOBİ’leri rasgele seçerek ölçüme dahil etmek söz

konusu olabilir. Eğer ilçe seviyesinde rasgele seçim yapacaksak, o zaman prog-

ramdan yararlanacak ilçeleri rasgele seçeriz. Eğer seçimi KOBİ seviyesinde ya-

parsak, o zaman da aynı ilçe içinde programdan yararlanan ve yararlanmayan

rasgele olarak belirlenmiş KOBİ’ler olur. KOBİ yerine ilçe, il seviyesi gibi daha

üst seviyelerde rasgele seçim yapmak, programdan yararlananların coğrafi olarak

daha az dağınık olmasını ve böylece veri toplamanın daha kolay gerçekleştirile-

bilmesini sağlayabilir. Rasgele seçimin bu düzeyde yapılıyor olması, aynı topluluk

içinde program katılımının yararlı olarak görüldüğü durumlarda topluluk içi geri-

limler oluşmasını da engelleyebilir. Ancak bu durumda gözlem birimlerini iller ya

da ilçeler oluşturacağından kontrol ve müdahale grubunda yeterli sayıda gözlem

olduğundan emin olmak için verinin yüksek sayıda il ya da ilçeden toplanması

gerekecektir.

34 | Dr. Beyza Polat, Nazlı Aktakke

yöntemin karşıt gerçekliğin iyi bir tahminini sunması ve seçim prob-
leminden dolayı yaşanabilecek yanlılığı gidermesi açısından değerlen-
dirme çalışmalarında “altın standart” olduğu düşünülmektedir.

Rasgele dağıtım yöntemi teorik olarak karşıt gerçekliği iyi tahmin
edebiliyor olsa da, uygulamada bunun doğru olup olmadığının sınan-
ması gerekmektedir. Bunun için gözlem birimlerinin belirli özellikler
ve sonuç değişkeni için aldığı değerlere ilişkin veri, kontrol ve müda-
hale grupları için program uygulanmadan önce toplanır. Toplanan bu
veriye ön test verisi de denir. Ampirik açıdan altın standardın sağlanıp
sağlanmadığını sınamak için bu ön test verisi kullanılarak dengelilik
testleri (balancedness tests) uygulanır. Rasgele dağıtım yöntemi uygun
kontrol ve müdahale gruplarını oluşturmakta başarılı oldu ise, bu iki
grubun gözlemlenebilen özellikleri arasında istatistiki olarak anlamlı
bir fark olmaması gerekir. Sınama neticesinde bunun sağlanmış oldu-
ğu sonucu ortaya çıktıysa, kontrol ve müdahale gruplarının çıktıları
arasında programın uygulanması sonrası ölçülen fark, programın ger-
çek ve yansız etkisini gösterecektir.

Fairlie ve Robinson (2013), Amerika’nın California eyaletinde bil-
gisayarı olmayan 6 ila 10. sınıf arasındaki öğrencilere evlerinde kulla-
nabilecekleri bir bilgisayar sağlanmasının öğrencilerin okul başarıları
üzerindeki etkisini incelemiştir. Toplam 15 okulda eğitim görmekte
olan ve evlerinde bilgisayar olmadığı tespit edilen 1123 öğrenci, mü-
dahale ve kontrol gruplarına rasgele olarak atanmışlardır. Müdahale
grubunda olan 559 öğrenci bilgisayarı hemen alırken, kontrol gru-
bundaki öğrenciler okul yılı sonunda bilgisayarı almaya hak kazan-
mışlardır. Değerlendirmenin yapılabilmesi için öğrencilerin notları,
test sonuçları gibi idari verilerle birlikte öğrencilerden yıl sonunda
bilgisayar kullanımı ve ödev yapmaya harcanan zaman gibi konularda
sorular içeren anketler toplanmıştır. Anket sonuçlarına göre, müda-
hale grubundaki öğrencilerin kontrol grubundaki öğrencilere göre
ortalamada 2,5 saat daha fazla bilgisayar kullandığı ortaya konmuştur.
Bu süre içinde ödevlere ayrılan zamanda artış olduğu gibi, bilgisa-
yarda oyun oynama ya da sosyal ağları kullanmaya ayrılan zaman da
müdahale grubunda kontrol grubuna göre artmıştır. Bununla birlikte,

Etki Değerlendirme Yöntemleri | 35

müdahale grubundaki öğrenciler ile kontrol grubundaki öğrencilerin
eğitim başarılarını ölçmeyi amaçlayan sonuç değişkenleri bakımından
iki grup arasında anlamlı bir fark olmadığı sonucuna ulaşılmıştır. De-
ğerlendirme sonuçlarına göre, bilgisayar dağıtılan öğrencilerin notları
ya da sınıf geçme durumlarının kontrol grubundaki öğrencilere göre
ne daha iyi ne de daha kötü olduğu bulunmuştur.

McKenzie (2015) ise girişimcilerin kurduğu küçük işletmelerin
kamu politikaları sonucu sağlanan mali destekle kısıtlarını aşıp daha
hızlı bir şekilde büyüyüp büyüyemeyecekleri sorusunu Nijerya’da
uygulanan bir mali destek programı temelinde, rasgele dağıtım yön-
temi kullanarak cevaplamaya çalışmıştır. Bunun için, öncelikle yakla-
şık 24.000 başvuru alan büyük çaplı bir ulusal iş planı yarışmasında
yarı finale ulaşan 2400 başvurudan 480’i ulusal ve bölgesel şampi-
yon olarak belirlenmiş ve bu firmalar direkt olarak programdan ya-
rarlanmaya hak kazanmışlardır. Geriye kalan 1920 kişiden belirli bir
skorun altında kalanlar elendikten sonra kalan 1841 başvurunun bir
kısmı çekilişle, rasgele olarak seçilerek programdan yararlanmaya hak
kazanmışlardır. Böylece, 1841 kişiden rasgele olarak seçilen ve prog-
ramdan yararlanma hakkını kazananlar müdahale grubunu oluşturur-
ken, yine rasgele bir biçimde programın dışında kalanlar ise kontrol
grubunu oluşturmuştur. Müdahale grubundakilere ortalamada 49.000
ABD Doları tutarında sağlanan hibe dört taksitte ödenmiştir. Hibe
programının sonuçları hem, yeni işletme kurmak isteyenler hem de
mevcut işletmelerini büyütmek isteyenler için pozitiftir. Hibenin 4.
taksitinin de verilmesinden sonra uygulanan ve böylece toplam hibe-
nin etkisini daha doğru gösteren 3. takip anketinin sonuçlarına göre,
yeni işletme kurmak isteyip hibeyi almaya hak kazananların işletme
kurmuş olma olasılıklarının kontrol grubuna göre 37 puan daha yük-
sek olduğu bulunmuştur. Ayrıca, bu işletmelerin 10 veya daha fazla
işçi çalıştırıyor olma olasılıkları da kontrol grubuna göre 23 puan daha
yüksektir. Müdahale grubunda bulunan ve var olan işletmelerin ise
hayatta kalma olasılıkları kontrol grubuna göre 20 puan, 10 veya daha
fazla işçi çalıştırıyor olma olasılıkları ise 21 puan daha yüksek olarak
bulunmuştur.

36 | Dr. Beyza Polat, Nazlı Aktakke

Bu çalışmada rasgele dağıtım yönteminin kullanılması, uygulanan
programın etkisinin daha basit bir biçimde ölçülmesine olanak ver-
miştir. Müdahale grubu ilk aşamada programdan yararlanmaya hak ka-
zanan 480 gözlemden oluşuyor olsaydı, gözlemler müdahale grubuna
rasgele olarak seçilmemiş olacağından yanlı seçim problemi söz konu-
su olacaktı. Aynı şekilde, kontrol grubunun belli bir skorun altında ka-
lıp yarışmadan elenenlerden oluşması durumunda da rasgele dağıtım
yapılmamış olacak ve iki grubun basit karşılaştırması yanlı tahminler
yapılmasına neden olacaktı. Ancak tasarım itibariyle 1841 gözlemin
rasgele olarak kontrol ve müdahale gruplarına dağıtılmış olması ve
yalnız bu iki grubun birbiriyle karşılaştırılması, etki değerlendirmeyi
kolaylaştırmıştır.

Farkların Farkı Yöntemi (FF)

Sıklıkla kullanılan yöntemlerden biri olan farkların farkı, önce-son-
ra, katılımcı-katılımcı olmayan kıyaslamalarını yenilikçi bir şekilde bir
araya getiren, gözlemsel veri kullanan, nicel ve deneysel olmayan bir
değerlendirme yöntemidir. Kontrol ve müdahale grupları için prog-
ramın uygulanmasından önce ve sonrasına ilişkin veri mevcutsa, iki
kere fark alarak programın etkisini yanlı olmayan (unbiased) bir şekilde
tahmin edebiliriz. Bunun için, öncelikle sonuç değişkeninin program
uygulanmadan önce kontrol ve müdahale grupları için aldığı ortalama
değerlerin arasındaki fark bulunur. İkinci aşamada bu farkın program
uygulandıktan sonra aldığı değer bulunur. Son aşamada ise bu iki fark
arasındaki fark hesaplanır ve bu fark programın etkisinin bir tahmini
olarak ortaya konur.

FF, temelde kontrol ve müdahale gruplarının programın uygulan-
masından önce birbirlerinden farklı olmasına izin veren bir yöntem-
dir. Bu yüzden, basit bir katılımcı-katılımcı olmayan kıyaslamasından
daha az kısıtlayıcıdır. Bu yöntem temel olarak program uygulanma-
saydı müdahale ve kontrol gruplarının çıktıları arasındaki farkın aynı
kalacağı varsayımına dayanır. Başka bir deyişle, kontrol ve müdahale
gruplarının çıktılarının paralel bir eğilim göstermekte olduğu varsayıl-
dığında, bu varsayım tutarlı ise, müdahale ve kontrol grupları arasında

Etki Değerlendirme Yöntemleri | 37

Karşıt gerçekliğin Farkların Farkı
Yöntemi Kullanılarak Tahmin Edilmesi6. Kutu

KOBİ’lere hibe desteği örnek vakası için hibe programı uygulanmadan önce, mü-

dahale grubundaki işyerlerinde ortalama istihdamın 100 birim, kontrol grubundaki

işyerlerinde ortalama istihdamın ise 90 birim olduğunu varsayalım. Program uygu-

landıktan sonra müdahale grubundaki işyerlerinde istihdamın ortalamada 100 bi-

rimden 125 birime, kontrol grubunda ise 90 birimden 100 birime çıktığını gözlem-

lediğimizi varsayalım. FF yönteminde geçerli bir karşıt gerçeklik elde etmek için

program uygulanmasaydı müdahale grubunun sonuçlarının kontrol grubununkine

paralel bir trendde seyredeceği varsayılır. Bir diğer deyişle, eğer program uygu-

lanmamış olsaydı müdahale grubunda da kontrol grubundaki gibi 10 birimlik bir

artış olacak ve dolayısıyla istihdam 125 yerine 110 birime çıkacaktı. Bu varsayım-

dan hareketle müdahale grubunun karşıt gerçekliği 110 birim olarak tahmin edilir.

Geriye kalan artış (125-110=15) programa atfedilir. Programın istihdam üzerindeki

etkisinin FF yöntemi kullanılarak ortaya çıkarılmış bir tahmini 15 birimdir.

ŞEKİL 1.4 Karşıt gerçekliğin “Farkların Farkı” yöntemi kullanılarak tahmin
edilmesi

𝐹𝐹𝐹𝐹 𝑇𝑇𝑇𝑇ℎ𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚 = 125 − 100 − (100 − 90)

𝐹𝐹𝐹𝐹 𝑇𝑇𝑇𝑇ℎ𝑚𝑚𝑚𝑚𝑚𝑚𝑚𝑚 = 25 − 10 = 15 𝑏𝑏𝑏𝑏𝑏𝑏𝑏𝑏𝑏𝑏

Müdahale
sonrası fark

Müdahale
öncesi fark

Yıl

FF TahminiMüdahale
grubu

Kontrol
grubu

İstihdam

125

110

100

90

T=0 T=1

38 | Dr. Beyza Polat, Nazlı Aktakke

programın uygulanmasından önce var olan fark ile programın uygu-
lanmasından sonraki farktaki herhangi bir değişiklik program sayesin-
de gerçekleşmiş olur. Programın etkisi şu şekilde formüle edilebilir:

Burada , Y’nin t zamanında müdahale grubundaki gözlem-
ler için aldığı ortalama değer iken, ise Y’nin t zamanında kont-
rol grubundaki gözlemler için aldığı değerdir. Parantez içindeki ilk
terim müdahale sonrası, ikinci terim ise müdahale öncesi müdahale
ve kontrol gruplarının Y değeri arasındaki farktır. Program etkisinin
tahmin edilen değeri, bu iki fark arasındaki farktır.

Program etkisinin doğru tanımlanabilmesi paralel eğilimler var-
sayımına bağlıdır. Bazı durumlarda bu varsayım geçerli olmayabilir.
Kontrol ve müdahale gruplarının sonuç değişkeni için aldığı ortala-
ma değerlerin müdahaleden önce paralel olmayan eğilimler gösterdiği
durumlarda kontrol ve müdahale gruplarının çıktılarının farklarındaki
değişim sadece müdahaleye/programa atfedilemez. Başka bir deyişle,
bu varsayım geçerli değilse, değerlendirme sonucunda tahmin edilen
program etkisi değerinin yanlı olma ihtimali ortaya çıkar.

Paralel eğilimler varsayımını sınamanın bir yolu, sonuç değişkeninin
müdahale öncesi kontrol ve müdahale grupları için büyüme oranına
bakmaktır. Bu oranlar iki grup için istatistiki olarak anlamlı bir şekilde
birbirinden farklı değilse, paralel eğilim varsayımı geçerlidir. Aksi tak-
dirde, paralel eğilim varsayımı geçersiz sayılır ve bu durumda FF yön-
temi ile yapılan analiz yanlı tahminler verir. Paralel eğilimler kontrol ve
müdahale grupları için müdahale öncesi sonuç değişkeninin zamana
karşı grafiği çizilerek de sınamaya tabi tutulabilir. Ancak böyle bir sı-
namanın yapılabilmesi, sonuç değişkeninin program öncesi dönemde
hangi hızla büyüdüğünün hesaplanabilmesi için program öncesi döne-
me ait en az iki noktada veri toplanmasını gerektirmektedir.

Havnes ve Mogstad (2011), Norveç’te 1975’ten itibaren uygulanan
kamusal çocuk bakım hizmetlerinin genişletilmesi politikasının ço-

𝛽𝛽!! = 𝐸𝐸 𝑌𝑌
!ü!"!!"#

!!!
− 𝑌𝑌

!"#$%"&

!!!
− 𝐸𝐸 𝑌𝑌

!ü!"!!"#

!!!
− 𝑌𝑌

!"#$%"&

!!!

𝑌𝑌
!ü!"!!"#

!!!

𝑌𝑌
!"#$%"&

!!!

FF Tahmini = Müdahale sonrası fark - Müdahale öncesi fark

müdahale

kontrol

müdahale kontrol müdahale kontrol

Etki Değerlendirme Yöntemleri | 39

cukların uzun vadedeki eğitim ve gelir durumuna etkisini incelemiştir.
Bu yeni politika ile çocuk bakım hizmet sunumu yerel yönetimlere
devredilmiş ve belediyelere bakım hizmetleri için kurulum ve operas-
yonel maliyetlerin karşılanması konusunda federal bütçeden sağlanan
katkının artırılması söz konusu olmuştur. 1975’te 3-6 yaş grubu ço-
cukların yalnızca yüzde 10’u kurumsal çocuk bakım hizmetlerinden
yararlanırken, bu oran 1979’da yüzde 28’e yükselmiştir. Çocuk bakım
hizmetleri yerel yönetimlere devredildiğinde, bazı belediyelerde çocuk
bakımı yüksek seviyede artarken bazı belediyelerde çok az artmış ya da
hiç artmamıştır. Yazarlar da belediyelerin bu farklı oranlardaki çocuk
bakım hizmeti sunumu bağlamında reform öncesi ve sonrası arasındaki
farkları irdelemek için FF yöntemini uygulayarak analiz yapmıştır. Bu
durumda, çocuk bakım hizmet sunumu açısından artış oranına göre
sıralanan belediyelerden ortalamanın üstünde kalan kısımdaki beledi-
yelerin sınırları dahilinde yaşayan çocuklar müdahale grubunu, ortala-
manın altında kalan belediyelerde yaşayan çocuklar ise kontrol grubu-
nu oluşturmuşlardır. Analiz için Norveç İstatistik Enstitüsü’nden alınan,
1967-2006 dönemi için tüm nüfusu kapsayan idari veri kullanılmıştır.
Kontrol ve müdahale grubundaki çocukların yetişkinlikteki çıktıları
için 2006 yılı verileri kullanılmıştır. Sonuçlar, çocuk bakım hizmet su-
numunun daha çok artış gösterdiği belediyelerde 1976-1979 sürecin-
de yaşayan 3-6 yaş çocukların erken 30’larındaki çıktılarının kontrol
grubundakilere göre daha iyi olduğunu göstermektedir. Yani, müdahale
grubundaki çocukların üniversiteye devam oranları daha yüksek, lise
terk oranları daha düşük, düşük gelir kazanma ihtimalleri ve devlet des-
teğine bağımlı olma ihtimalleri de daha düşüktür. Eğitimle ilgili etkile-
rin eğitim seviyesi düşük annelerin çocukları için, gelir seviyesiyle ilgili
etkilerin de kız çocukları için daha yüksek olduğu tespit edilmiştir.

Betcherman, Daysal ve Pagés (2010), Türkiye’de düşük gelirli il-
lerde yatırım ve istihdamı artırmak için uygulanan desteklerin kayıtlı
istihdam ve işyeri sayısına etkisini incelemişlerdir. İlki 1998 yılında
olmak üzere, 2004 ve 2005 yıllarında yeni illerin de eklenmesiy-
le toplam 50 ilde kamu tarafından işveren tarafından ödenen işçi si-
gorta primlerine destek, enerji ve arazi desteği gibi çeşitli destekler

40 | Dr. Beyza Polat, Nazlı Aktakke

sağlanmaktadır. Yazarların il bazında Sosyal Sigortalar Kurumu’ndan
temin ettikleri kayıtlı istihdam verisi 2002 yılı sonrasını kapsadığın-
dan, veri mevcudiyetine bağlı olarak 2004 ve 2005 yıllarındaki kanun-
ların etkilerine bakmışlardır. Farkların farkı yöntemini kullanarak ka-
nunun kapsamı altındaki iller (2004’te 37 il, 2005’te 50 il) ile kapsamı
dışında kalan illerdeki kayıtlı istihdam ve işyeri sayılarını fark içinde
fark yöntemiyle kıyaslamışlardır. Sonuçlar her iki kanunun da kapsamı
altındaki illerde kapsam dışında kalan illere kıyasla kayıtlı istihdam ve
işyeri sayısını artırıcı etki yaptığını göstermektedir. Ancak bu artışın
yeni işlerin yaratılmasından ziyade, var olan istihdamın ve işyerlerinin
kayıt altına girmesiyle olduğunu tespit etmişlerdir.

Araç Değişken Yöntemi (AD)

Önceki kısımlarda tartışıldığı üzere, etki değerlendirmesi açısından
yanlı seçim problemi önemli bir zorluk olarak ortaya çıkmaktadır. Ka-
tılımcıların programa katılımı etkileyen bazı özelliklerinin söz konusu
olduğu ve bunların sonuç değişkeni ile de alakalı olduğu durumlarda
kontrol ve müdahale gruplarının basitçe kıyaslanması yanlı tahminlere
neden olacaktır. Dolayısıyla, analize başlamadan önce bu tip durumla-
rın dikkate alınması gerekir.

AD yöntemi, bu sorunu araç değişken adında üçüncü bir değiş-
kenden yararlanarak çözmeye çalışmaktadır. AD yönteminin yanlı ol-
mayan etki tahmini yapabilmesi için AD değişkeninin (i) programa
katılıma etki eden katılımcı özellikleri ile yüksek korelasyona sahip
olması ve (ii) program çıktıları ile tek ilişkisinin program katılımını
ölçen değişken üzerinden olması gerekir. Araç değişken bu iki özelliği
sağlayabildiği takdirde geçerliliğini kanıtlamış sayılır.

İlk şartın sağlanıp sağlanmadığını sınamak için araç değişken ile
programa katılım değişkeni arasındaki korelasyona bakılır ve bulunan
korelasyon değeri yeterince yüksekse bu şart sağlanmış olur. İkinci
şartın sağlanıp sağlanmadığını doğrudan söyleyebilecek bir istatistik
yoktur. Değerlendirmeyi yapan araştırmacının belli bir mantık çerçe-
vesinde tartışarak araç değişkenin sonuç değişkeni ile yalnızca progra-
ma katılım değişkeni üzerinden ilişkili olduğunu kanıtlaması gerekir.

Etki Değerlendirme Yöntemleri | 41

Şekil 1.5’te programa katılım değişkeni, sonuç değişkeni, karıştırıcı
faktörler ve geçerli bir araç değişken arasındaki ilişkiler özetlenmek-
tedir. Etki değerlendirmesi, programa katılım değişkeni (D) ile sonuç
değişkeni (Y) arasındaki ilişkiyi irdelemektedir. Ancak hem katılımı
hem de sonuçları etkileyen karıştırıcı faktörler D’nin Y üzerindeki
nedensel etkisini tespit etmeyi zorlaştırmaktadır. D ile ilişkili olarak
tespit edilebilen bir Z değişkeninin Y ile ilişkisi yalnızca X üzerinden
olduğu durumda, Z değişkeni geçerli bir araç değişkeni olarak nite-
lendirilir. Başka bir deyişle, araç değişken programa katılımı gösteren
değişkenle ilişkili olmalı ve sonuç ile olan tek ilişkisi de katılım de-
ğişkeni üzerinden olmalıdır (yani araç değişkenin sonuçlar üzerinde
doğrudan bir etkisi olmamalıdır).

Geçerli bir araç değişken bulunduktan sonra, AD’nin iki aşamalı ana-
lizi uygulanır. Birinci aşamada D’nin, Z üzerine regresyonu alınır. Bura-
dan bulunan katsayılar kullanılarak D’nin tahmin edilen değeri hesapla-
nır. Bu tahmin edilen D değerlerinde içsellik (endogeneity) sorunu olmaz,
tahmin edilen D’deki herhangi bir değişim yalnızca Z’deki bir deği-
şimden kaynaklıdır. D’de diğer karıştırıcı faktörler vasıtası ile olan deği-
şim ise arındırılmıştır. İkinci aşamada ise Y’nin gerçek D yerine tahmin
edilmiş D değeri üzerine regresyonu alınır. Bu ikinci aşamanın sonunda
hesaplanan program etkisi değeri seçim yanlılığından arındırılmış olur.

AD yönteminde, geçerli bir araç değişken bulunabildiği takdirde
bunun kontrol ve müdahale grupları arasında hem gözle görülebilir

ŞEKİL 1.5 Geçerli bir araç değişken bulmak

Araç değişken
(Z)

Programa katılım
(D)

Sonuç
(Y)

Karıştırıcı faktörler
(X)

42 | Dr. Beyza Polat, Nazlı Aktakke

hem de gözle görülemeyen farkları kontrol edebilen, yanlı olmayan
bir tahmin edici olması söz konusudur. Ancak, geçerli bir araç değiş-
ken bulabilmek çoğu zaman çok kolay değildir.

Andrabi, Das ve Khwaja (2012), Pakistan’da kırsal bölgelerde yaşa-
yan annelerin eğitim seviyesinin çocukların evde eğitimle ilgili aktivi-
telerle geçirdikleri zamana etkisini incelemişlerdir. Analiz için 2003’te
hane, çocuklar (5-15 yaş) ve zaman kullanımı konusunda 112 köyden
toplanan detaylı bilgileri içeren bir veri seti kullanmışlardır. Bununla
birlikte, köylerdeki okulların hangi yıl açıldığını gösteren bir idari veri
setinden de yararlanmışlardır. Yazarlar, annenin yeteneğini de yansıtan
eğitim düzeyinin çocuğa etkisini doğrudan ölçmenin getireceği se-
çim yanlılığı sorununu çözmek için annenin doğduğu köyde kızların
devam edebileceği bir okulun olup olmamasını araç değişken ola-
rak kullanmışlardır. Annenin doğduğu köyde kızların gidebileceği bir
okulun bulunmasının da annelerin çocuklarının eğitimle ilgili çıktıla-
rını yalnızca annenin eğitim durumu yoluyla etkileyeceğini varsaymış-
lardır. Annenin köyünde okul olması araç değişkeninin annenin ilko-
kula gitmesine etkisi, istatistiki olarak anlamlı ve pozitif bulunmuştur.
Köydeki okulun anne sekiz yaşını geçtikten sonra açılmış olmasının
ya da köyde yalnızca erkeklerin gideceği bir okulun olmasının ise an-
nenin ilkokula gitmesine etkisi bulunmamıştır. Yazarlar böylece sosyal
normların ya da köyün yapısının değil de köyde kızların gidebileceği
bir okul olmasının kızların eğitimine etkisi olduğunu göstermişler-
dir. Analizin ikinci basamağında ise bu değişken kullanılarak tahmin
edilen annenin eğitimli olması durumunun çocukların evde eğitim
aktiviteleriyle geçirdiği zamana etkisi incelenmiştir. Analiz sonuçları-
na göre, (bitirmemiş olsa bile) ilkokula gitmiş annelerin çocuklarının
okul dışında geçirdiği eğitimle ilgili zaman 72 dakika daha fazladır.
Örneklemdeki eğitimli annelerin eğitim seviyesinin aslında çok dü-
şük olduğu düşünüldüğünde bu çok önemli bir kazanımdır.

Di Pietro (2015), İtalya’da üniversite öğrencilerinin Erasmus gibi
yurt dışı değişim programlarına katılmalarının mezun olduktan sonra-
ki iş bulma olasılıklarına etkisini incelemiştir. Yazar belli bir bölümde
okumanın doğrudan istihdam olasılığını artırabileceği ve belli bölüm-

Etki Değerlendirme Yöntemleri | 43

lerde okuyan bireylerin yurt dışı eğitim programlarına katılımının
daha yüksek olabileceği gibi içsellik (endogeneity) sorunları nedeniyle
araç değişken yöntemine başvurmuştur. Bunun için, öğrencilerin yurt
dışı eğitim programına katılma olasılığını tahmin etmek için öğren-
cilerin okudukları üniversite ve bölümde yurt dışı eğitimine katılım
oranlarının ne kadar olduğunu ölçen bir değişken kullanmıştır. İtalya
İstatistik Enstitüsü’nün 2004 yılında üç yıl önce liseyi bitirmiş kişiler-
den topladığı ankette bireylere üniversitede öğrenci değişim progra-
mına katılıp katılmadıkları sorulmuştur. Bu veriyi kullanan yazar, her
üniversite ve bölüm için değişim programlarına katılımın yoğunluğu-
nu gösteren sürekli bir değişken oluşturmuştur. Analizin sonraki aşa-
masında bu değişkenin öğrencinin üniversiteyi bitirdikten üç yıl sonra
istihdamda olmasına etkisine bakılmıştır. Bu aşamada kullanılan veri
yine İtalya İstatistik Enstitüsü’nün üniversiteyi 2004’te bitirmiş olan-
lardan 2007 yılında topladığı bir anket vasıtasıyla toplanmıştır. Sonuç-
lar yurt dışı öğrenci değişim programına katılımın mezuniyetten üç
yıl sonraki istihdamı pozitif etkilediğini göstermektedir. Öğrenci de-
ğişim programına katılmanın anne-baba eğitim seviyesine göre fark-
lılaştırılmış gruplara etkisine bakıldığında, etkinin sadece anne-baba-
sından en az birinin ortaokul ya da lise mezunu olduğu (dezavantajlı
gruptaki) gençler üzerinde pozitif ve istatistiki olarak anlamlı olduğu
görülmüştür. Anne-babasının ikisinin de ilkokul mezunu ya da daha
az eğitimli olduğu gençler (çok dezavantajlı grup) ve anne-babasının
en az birinin üniversite mezunu olduğu gençler (avantajlı grup) için
ise istatistiki olarak anlamlı bir etki görülmemiştir.

Eğilim Skoru Eşleme Yöntemi (ESE)

Karşılaştırılabilir müdahale ve kontrol grupları elde etmek için kulla-
nılan bir başka yöntem olan ESE, temelde müdahale öncesi gruplarda-
ki bireylerin özellikleri kullanılarak kontrol ve müdahale grubundaki
gözlemlerin eşleştirilmesi fikrine dayanır. İdeal senaryo, Şekil 1.6’dan
izlenebileceği üzere, müdahale grubundaki her bir gözlem için kontrol
grubundan bir gözlemle tam bir eşleşme sağlamaktır. Böylece, kontrol
ve müdahale gruplarının program uygulanmadan önce aynı olması

44 | Dr. Beyza Polat, Nazlı Aktakke

garantilenmiş olacağından, program sonrasında oluşan herhangi bir
fark da doğrudan doğruya programa atfedilebilir. Ancak uygulamada,
müdahale grubundaki her bir gözlem için tam eşleşme sağlanmaya
çalışılırken, aslında bu gözlemlerin pek çoğunun ortak destek alanı
(common support) dışında kalması ve bu şekilde örneklem büyüklüğünü
düşürmesi sonuçlarını ortaya çıkarmaktadır.

ESE bu fikir üzerine, üç aşamalı bir yaklaşım üzerine kuruludur.
İlk aşamada bir probit regresyonu kullanılarak programa katılımı öl-
çen bağımlı değişkenin müdahale öncesi özellikler üzerine regresyonu
alınır. Bu aşama sonunda her bir özellik için katılımla ilişkiyi gösteren
bir katsayı tahmin edilmiş olur. İkinci aşamada kontrol ve müdahale
grubundaki her bir gözlem için katılımcı olma olasılığı tahmin edilir.
Üçüncü ve son aşamada ise kontrol ve müdahale grubundaki gözlem-
ler bu tahmin edilmiş olasılık değerleri kullanılarak eşleştirilir. Sonuç
olarak, kontrol ve müdahale gruplarının birbirine benzeyen birim-
lerden oluşması ve böylece bu grupların birbirleri için iyi bir karşıt
gerçeklik oluşturması söz konusudur.

Üçüncü aşamada gerçekleştirilen eşleme çeşitli biçimlerde yapı-
labilir. Gözlemler arasındaki uzaklığın nasıl tanımlanacağı ve kontrol
grubundan kaç tane gözlemin müdahale grubundaki bir gözlemle eş-
leştirileceği, eşleştirilmiş gözlemlerden oluşan örneklemi ve ağırlık-
landırmaları belirleyeceklerdir. Yazında, bire bir eşleştirme, en yakın

ŞEKİL 1.6 Bire bir eşleme ve destek alanında olan ve olmayan gözlemler

Destek alanı
dışında

Destek alanı
dışında

Müdahale grubu Kontrol grubu

Etki Değerlendirme Yöntemleri | 45

komşu eşleştirmesi, kernel eşleştirmesi, yarıçap eşleştirmesi, lokal li-
neer regresyon eşleştirmesi, spline eşleştirmesi ve mahalanobis eşleş-
tirmesi gibi farklı eşleştirme yöntemlerinin kullanılmış olduğu görül-
mektedir. Sonuçlar kullanılan eşleştirme yöntemine göre değişiklik
gösterebildiğinden sonuçların sağlamlığından emin olmak için birden
fazla eşleştirme yöntemi ile sonuçları sınamak gerekmektedir.

Bu yöntemin en önemli avantajı, ESE’nin hesaplanmasının net ta-
nımlanan aşamalar çerçevesinde basit olmasıdır. Yeterli sayıda özellikle
ilgili veri toplandığı durumda kontrol ve müdahale gruplarının bir-
birinin karşıt gerçekliğini iyi şekilde yansıtma olasılıkları yüksektir.
Ancak bu yöntemin zayıf olduğu iki nokta vardır. Birincisi, bu yöntem
kontrol ve müdahale grupları arasındaki farkların yalnızca gözlemle-
nebilir özelliklere dayalı olduğu varsayımına dayanmaktadır. Bu çok
güçlü bir varsayımdır. Müdahale ve kontrol grubu arasında gözlemle-
nemeyen farklar olabilir ve bu farklar katılımla ya da sonuçlarla ilişkili
olabilir. Bu nedenle, gözlemlenemeyen özelliklerden dolayı ortaya çı-
kacak seçim yanlılığı sorunu ESE ile çözümlenemez. ESE’nin ikinci
zayıf noktası ise yöntemin büyük çaplı veri gerektirmesidir. Kontrol
ve müdahale gruplarının en azından gözlemlenebilen özellikler ba-
kımından doğru bir şekilde eşleştiğinden emin olmak için mümkün
olduğunca çok sayıda değişkenle ilgili veri toplanması gerekir ve bu
her zaman kolay olmayabilir.

Powell-Jackson ve Hanson (2012), Nepal’de doğumların sağlık
kuruluşlarında gerçekleştirilmesini teşvik etmek için annelere nakit
desteği verilmesini sağlayan ulusal düzeyde bir programın annelerin
doğum yaptıkları yer üzerindeki etkisini incelemiştir. Nepal hükü-
meti 2005 yılında Sağlıklı Doğum Teşvik Programı’nı ulusal düzey-
de uygulamaya sokmuştur. Program hem arz hem de talep tarafından
sağlıklı doğumu teşvik edecek uygulamalar içermektedir. Program
dahilinde sağlık kuruluşunda doğum yapan annelere bölgeye göre 7,8
ila 23,4 ABD Doları arasında değişen nakit desteği sunulmaktadır. Ya-
zarlar programın uygulanmaya başlamasından 2,5 yıl sonra programın
etkisini ölçmek için toplanan bir anketten yararlanarak eğilim skoru
eşleme yöntemi ile program etkisini ölçmüşlerdir. Ankette annelere

46 | Dr. Beyza Polat, Nazlı Aktakke

doğumdan önce nakit desteği sağlayan bu programı bilip bilmedikleri
sorulmuş ve programı bilenler müdahale grubu, bilmeyenler de kont-
rol grubu olarak belirlenmiştir. Bu iki gruptaki anneler sonraki aşa-
mada eğilim skoru eşleme yöntemi ile program hakkında bilgi sahibi
olma olasılıklarına göre eşleştirilmişlerdir. Buna göre, örneğin daha
genç ve eğitimli annelerin doğum öncesinde program hakkında bilgi
sahibi olma olasılıklarının daha yüksek olduğu görülmüştür. Sonraki
aşamada skorları itibariyle eşlenmiş müdahale grubu ve kontrol gru-
bundaki anneler arasındaki farklara bakıldığında, programı önceden
duyan annelerin duymayanlara göre bir sağlık kurumunda doğum
yapma olasılıklarının 4 puan daha yüksek olduğu tespit edilmiştir.

Lopez-Acevedo ve Tan (2011), Şili’de uzun yıllardır özel sektördeki
KOBİ’leri desteklemek için verilen desteklerin şirketlerin kısa dönem
ve uzun dönem çıktılarına etkisine bakmışlardır. Şili’de özel sektör fir-
malarına kredi, hibe ya da vergi indirimi gibi yollarla her yıl yaklaşık
400 milyon ila 600 milyon ABD Doları arasında destek sağlanmaktadır.
Şili’nin kalkınma ajansı olan CORFO ise 1990’ların başından beri çe-
şitli programlar altında özel sektördeki firmalara kredi ve hibe sağlamak-
tadır. Yazarlar bu çalışmalarında 2004 yılında Dünya Bankası tarafından
1000’e yakın firma ile yapılmış olan Yatırım İklimi Anketi’nden topla-
nan bilgilerle birlikte, 1992-2006 yılları arasında firma bilgilerini içeren
Yıllık Endüstri Anketi’ni kullanmışlardır. CORFO tarafından uygula-
nan 7 programdan destek alınıp alınmadığı Yatırım İklimi Anketi’nde
firmalara sorulmuştur. En az bir veya daha fazla destek alan firmalar
müdahale grubunu oluştururken, hiç destek almayan firmalar da kont-
rol grubunu oluşturmaktadır. Yalnızca 2004 verisi ile eğilim skoru eşle-
me yöntemi kullanılarak müdahale grubu ve kontrol grubunun çıktıları
arasındaki farka bakılmıştır. Bunun için, firmaların destek alma olasılığı
çeşitli değişkenler kullanılarak tahmin edilmiş ve her firmaya bir skor
verilmiştir. Ortak alan dışındaki firmalar atıldıktan sonra, analiz sonuç-
ları müdahale grubundaki firmaların kontrol grubu firmalarına kıyasla
Ar-Ge’ye daha çok yatırım yaptıklarını, işçilere eğitim olanakları sağla-
dıklarını, çeşitli kalite belgeleri alma olasılıklarının daha yüksek olduğu-
nu ortaya koymuştur. Bu firmaların ayrıca satış miktarları, satışları içinde

Etki Değerlendirme Yöntemleri | 47

ihracatın yüzdesi ve işçi sayısı gibi değerlerinin de kontrol grubuna göre
daha yüksek olduğu görülmüştür. Yazarlar sonraki aşamada kullandıkları
veri setinin panel özelliği taşımasından yararlanarak eğilim skoru eşleme
yöntemi ile birlikte fark içinde fark yöntemini de kullanmışlardır. Böy-
lece eğilim skoru eşleme yöntemi ile gözlemlenebilen özelliklerdeki
heterojenliği giderdikleri gibi, fark içinde farkla da gözlemlenemeyen
özellikler dolayısıyla oluşabilecek heterojenliği gidermek istemişlerdir.

Regresyon Süreksizliği (RS)

Bazı programlar katılımı belirleyen belli bir kural çerçevesinde tasar-
landığından, gözlemler önceden belirlenmiş bir kriter ve eşik değeri
kullanılarak kontrol ve müdahale grubu olmak üzere ikiye ayrılır. RS
temelde eşik değerinin biraz altında ve biraz üstünde kalan birimlerin
aslında birbirine benzer olduğu, ama bir kısmı müdahale görürken bir
kısmının görmediğinden hareketle programa seçilim kriteri ve ida-
ri sorumlular tarafından belirlenen eşik değeri programa katılım için
bir araç değişken gibi kullanılabilmesi üzerine kuruludur. Eşik değere
uzak kalan müdahale ve kontrol grubu gözlemleri örneklemden ele-
nir ve böylece değerlendirmeyi yapan araştırmacıya daha küçük ama
mukayese edilebilir bir örneklem kalır. Eşik değerinde sonuç değiş-
keninin yaptığı ani yükselme (ya da alçalma), program etkisinin yanlı
olmayan bir tahminini verir.

RS belirsiz ve keskin olmak üzere iki farklı şekilde uygulanabilir.
Keskin RS kullanıldığında, program katılımcılarının belirlenmesinde
kural sıkı bir şekilde uygulanır. Belirsiz RS’de ise bazı birimler be-
lirlenen ölçüte göre programa katılmaya hak kazanmış olsalar dahi
programdan yararlanmayabilir ya da programa katılmaya hak kazanmış
olmayanlar programdan yararlanabilir. Uygulama yöntemi belirsiz ya
da keskin olmasına göre az da olsa değişiklik gösterse de eşik değerini
kullanmadaki temel mantık aynıdır.

RS yönteminin olumlu yanı dışarıdan belirlenen bir katılım ku-
ralının olmasıdır. Başka bir deyişle, araştırmayı yapan kişiye potansi-
yel olarak araç değişken olarak kullanılabilecek bir değişken dışarıdan
sağlanmış olur. Ancak örnekleme seçilen gözlemlerin eşik değerine ne

48 | Dr. Beyza Polat, Nazlı Aktakke

kadar yakın olması gerektiği net değildir. Bu mesafeyi değiştirerek sağ-
lamlığı ölçmek için kontroller yapılmalıdır. İkinci olarak, eşik değerine
yakın olmaları kontrol ve müdahale grubundaki birimlerin değerlen-
dirmeyle ilgili diğer özellikleri açısından benzer olacakları anlamına
gelmeyebilir. Programa seçim ölçütünün bu özelliklerin hepsini içer-
miyor olduğu durumda, iki birimin seçim ölçütü bakımından benzer
olması diğer dışarıda bırakılan özellikler bakımından da benzer olacağı
anlamına gelmez. Bu durumda, bir de dışarıda bırakılan özellikler so-
nuçların önemli belirleyicileri ise seçim yanlılığı halen söz konusudur.
Son olarak da kontrol ve müdahale grubundan uzak olan gözlemleri
elemek, örneklemi küçülterek sonuçların kuvvetini azaltabilir.

Dahl, Løken ve Mogstad (2014), sosyal çevrenin çalışan babaların
babalık iznini kullanımına nasıl etki ettiğini araştırmak için regresyon
süreksizliği yöntemini kullanmışlardır. Norveç’te cinsiyet eşitliğini
desteklemek için anne ve babaların istedikleri gibi kendi aralarında
bölüşerek kullanabileceği halihazırda var olan ebeveyn iznine ek ola-
rak yalnızca babaların kullanabileceği bir aylık bir babalık izni, 1 Nisan
1993’ten itibaren doğan çocukların babaları için uygulanmaya kon-
muştur. Böylece anne ve babaların bölüşerek kullanma imkânı olsa da
genelde sadece annelerin kullanmakta olduğu ebeveyn izni konusunda
babaları teşvik etmek ve çocuk bakımı konusunda katılımlarını artır-
mak amaçlanmıştır. Çalışmanın örneklemi, 1 Nisan 1993 tarihinden
sonra çocuk sahibi olmuş erkeklerden oluşmaktadır. Sosyal çevresinde
1 Nisan 1993 öncesi çocuk sahibi olmuş ve dolayısıyla izin alamamış
erkekler olan gözlemler kontrol grubunu oluştururken, 1 Nisan 1993
sonrası çocuk sahibi olmuş ve izin almış erkekler olan gözlemler ise
müdahale grubunu oluşturmuştur. Analiz sonuçlarına göre, iş arka-
daşları ve erkek kardeşlerin babalık izni kullanması, arkadaşlarının/
erkek kardeşlerinin de izin kullanma olasılığını sırasıyla 11 ve 15 puan
artırmıştır. Arkadaş etkisi zamanla çığ gibi büyümüş ve uzun vadede
yüksek katılım oranlarının elde edilmesine sebep olmuştur.

Bronzini ve Iachini (2014), İtalya’da ülkenin 3. en önemli endüstri-
yel bölgesi olan Emilia-Romagna’da firmalara devlet tarafından verilen
Ar-Ge desteklerinin firmaların kendilerinin yaptığı yatırımları artır-
masına katkı sağlayıp sağlamadığına bakmışlardır. 2003 yılında bölgede

Tablo 1.1 Karşılaştırmalı olarak etki değerlendirme yöntemleri

Yöntem Temel varsayım Güçlü yönleri Zayıf yönleri Kalkınma Ajansları için

Rasgele
Dağıtım
Yöntemi

Programdan kimlerin
faydalanabileceği tamamen

araştırmacının kararıdır.

Kontrol grubundakilerin
programdan yararlanmaları

inandırıcı bir şekilde
engellenmiş olmalıdır.

Etkinin inandırıcı bir
şekilde belirlenebilmesini
sağlayan net bir kontrol

grubu olması

Her politika/programa uygun değildir

Yerelde ya da belirli bir sınır dahilinde
elde edilen sonuçlar program geniş

çaplı uygulandığında çıkabilecek
sonuçlardan farklı olabilir

(dış geçerlik sorunu).

Faydalanıcılar Ajanslar tarafından başvuranlar arasından rasgele seçilirse (örneğin çekiliş
yoluyla) bu yöntem uygulanabilir.

Sadece müdahale sonrası veri toplamak yeterli olur (hem faydalanıcı olanlardan hem de
olmayanlardan).

Rasgele olma durumu faydalanıcı seviyesinde olmak zorunda değildir. Köy ya da ilçe
seviyesinde de olabilir.

Farkların
Farkı

Yöntemi

Müdahale olmadığı durumda
müdahale grubunun eğilimi
ile kontrol grubununki aynı

olmalıdır.

Zaman içinde değişmeyen,
gözlemlenebilen veya

gözlemlenemeyen faktörlerin
etkisini kontrol eder.

Düşük bütçeyle uygulanabilir.

Kontrol ve deney grupları program
uygulanmadan önce farklı eğilimler

gösteriyorsa veya programın
uygulanmaya başladığı zaman

farklı sebeplerden dolayı eğilimler
farklılaşmışsa, fark içinde fark

yöntemi hatalı sonuçlar verecektir.

Örneğin Ajanslar desteği seçilen bazı ilçelerdeki başvuranlara verirlerse, o ilçedeki
faydalanıcıların müdahale öncesi-sonrası verisi ve diğer ilçelerdeki başvuranların

müdahale öncesi-sonrası verisi toplanarak farkların farkı yöntemi kullanılabilir.

Yalnız bu seçilen ilçeler ve diğer ilçelerdeki başvuranların destek veriliş tarihi öncesi aynı
eğilimlere sahip olmaları gerekir. Örneğin seçilen ilçelerde istihdam müdahaleden önce
düşme eğilimi göstermekte ve diğer ilçelerde yükselme eğilimi gösteriyor olmamalıdır.

Araç
Değişkenler

Yöntemi

Kullanılacak araç değişken
programa katılım ile yüksek
bir korelasyona sahip olmalı,
sonuç değişkeni üzerinde ise
herhangi bir doğrudan etkisi

bulunmamalıdır.

Doğru araç değişkeninin
bulunması halinde kişilerin

programa katılmasını
sağlayan gözlemlenemeyen

etkiler kontrol edilebilir.

Uygun bir araç değişkeni bulmak her
zaman mümkün olmayabilir.

Ajansların bu yöntemi uygulayabilmeleri için programa katılımı etkileyen ama istihdam ya
da kârlılık gibi sonuç değişkenlerini etkilemeyen bir değişken bulmaları gerekir.

Örneğin bu hibe programları yerel gazetelerde duyuruluyorsa, köyde kişi başı satılan
gazete sayısı bir araç değişken olarak düşünülebilir. Kişi başı satılan gazete sayısı kârlılığı
ya da istihdamı doğrudan etkilemez ancak hibe programına katılımı artırabilir çünkü daha

çok gazete satılan köylerde programlardan haberdar olma olasılığı yükselir.

Eğilim Skoru
Eşleme
Yöntemi

Gözlemlenebilir değişkenler
kontrol edilerek eşleme

yapıldıktan sonra elde kalan
kontrol ve deney grupları
müdahale olmasaydı aynı

olurlardı.

Birden fazla ölçütün
programa katılımı belirlediği

durumlarda, eğilim skoru
eşleme yöntemiyle bir kontrol

grubu belirlenebilir.

En fazla veri toplamayı gerektiren
yöntemdir.

Gözlemlenemeyen faktörlerin etkisini
kontrol etmede yetersiz kalır.

Ajanslar faydalanıcı olan ve olmayanlardan kapsamlı veri toplayarak bu yöntemi
uygulayabilirler. Yine önemli olan müdahale öncesi ve sorasında hem faydalanıcı hem de

faydalanıcı olmayanlardan veri toplamaktır.

Regresyon
Süreksizliği

Yöntemi

Program uygulanmaya
başlanmadan önce, ölçüt ve

sonuç değişkeni arasında
sürekli ve kesintisiz bir ilişki

bulunmalıdır.

Rasgele dağıtım yöntemine
en yakın sonuçları

verebilecek, deneysel
olmayan yöntemdir.

RS’nin bulduğu etki eğer eşik değeri
programın etkisi en yüksek düzeyde

olacak şekilde seçildiyse yanlı
olabilir.

Eşik değerinin etrafında yeterli sayıda
gözlem olması gerekir.

Regresyon süreksizliği sadece
eşik değerin etrafındaki yerel etkiyi

ölçümleyebilir.

Halihazırda Ajansların uygulayabileceği bir yöntemdir, zira ajanslar zaten
faydalanıcıları seçerken başvuruları puanlamakta ve puanı bir eşik değerin

üstünde kalanları seçmektedirler. Eşik değerin hemen altında ve hemen üstünde
kalanlardan veri toplanması gerekir ama sadece müdahale sonrası veri

toplamak yeterli olur.

Eşik değerinin hemen altında ve hemen üstünde olan başvuranlar kıyaslanıp
diğerleri analizden atılacağından örneklem büyüklüğünün yeterli olmaması

sorun yaratabilir.

Kaynak: Ruiz and Love (2012). “Kalkınma Ajansları için” olan kısım yazarlar tarafından hazırlanmıştır.

Etki Değerlendirme Yöntemleri | 49

uygulanmaya başlanan programa 1246 firma başvurmuş, 557 tanesi
desteği almaya hak kazanmıştır. Dağıtılan desteği alabilmek için firma-
lar projeleriyle başvurmuş ve bu projeler bağımsız uzmanlardan oluşan
bir komite tarafından 100 üzerinden değerlendirilerek bir puan al-
mışlardır. Bölgeye sağlanacak yarar, teknolojik kapsam, finansal durum,
idari durum gibi çeşitli kriterler üzerinden değerlendirilen projelerden

7. Kutu

Şekil 1.7’de RS kullanarak program etkisinin nasıl belirlendiği gösterilmektedir.

KOBİ’ler için hibe örnek vakası için, KOBİ’lerin çeşitli özellikleri kullanılarak hibe

almaya hak kazanıp kazanmadıklarını belirlemek amacıyla bir endeks hazırlan-

mış olduğunu varsayalım. Bu endekste KOBİ’ler 0 ila 20 arasında bir skora göre

sıralanıyor olsunlar ve hibe almaya hak kazananları endeks skoru 10’dan yüksek

olanlar şeklinde tanımlayalım. Bu durumda, eşik değerinin hemen üstü ve hemen

altındaki KOBİ’lerin birbirleriyle neredeyse aynı olduğu düşünülebilir. Şekil 1.7’de

görüldüğü gibi, endeks skoru ile istihdam arasında doğrusal ve artan bir ilişki söz

konusudur. Ancak eşik değerine gelindiğinde bu doğrusal ilişkide bir atlama söz

konusu olmaktadır. Eşik değerindeki bu ani yükselme programın etkisidir.

RS Kullanarak Program Etkisinin Tahmini

ŞEKİL 1.7 RS kullanarak program etkisinin tahmini

Endeks skoru

İstihdam

10

Programın etkisi

50 | Dr. Beyza Polat, Nazlı Aktakke

75 ve üzeri puan alanlar desteği almaya hak kazanmıştır. Desteği almaya
hak kazanan firmalara ortalamada 182.000 Avro değerinde hibe veril-
miştir. Yazarlar, 75 puanı eşik değeri olarak kullanarak bu puanın biraz
altında ve biraz üstünde kalan firmaların hibeler dağıtıldıktan sonra
toplam yatırımlarının artıp artmadığına bakmışlardır. Sonuçlar devletin
verdiği Ar-Ge desteğinin toplam yatırımı artırmaya bir etkisi olmadığı-
nı göstermektedir. Yani, devlet sübvansiyonu alan firmalar almayanlara
göre daha fazla yatırım yapmamıştır, bir başka deyişle devlet desteği
özel yatırımı caydırmış gibi görünmektedir. Ancak örneklem firma bü-
yüklüğüne göre ikiye bölündüğünde, hibenin küçük firmalar üzerinde
toplam yatırımı artırmak açısından pozitif bir etkisi olduğu görülmüş-
tür. Yazarlar bunun sebebinin küçük firmaların mali problemlere daha
açık olmalarından kaynaklı olduğunu düşünmektedir. Bu önermeyi sı-
namak için örneklemi genç ve yaşlı firmalar olarak böldüklerinde de
genç firmalar için pozitif sonuçlar alındığını görmüşlerdir.

1.2.4 Değerlendirme Yönteminin Belirlenmesi

Etki değerlendirme tasarlanırken değerlendirme yönteminin belirlen-
mesi gerekir. Programın kendi kurgusu değerlendirmenin de tasarımı
konusunda yönlendiricidir. Programa katılım rasgele mi belirlendi? Se-
çim ölçütlerine göre müdahale görmesi gerekenler ve gerçekten mü-
dahale görenler arasında ciddi farklar var mı? Katılımın bağlı olduğu
ölçütler ya da aşılması gereken bir taban puanı (eşik değeri) var mı?
Hem katılımı hem de sonuç değişkenini etkileyen karıştırıcı (confoun-
ding) faktörler var mı? Müdahale ya da programa katılım hangi düzeyde
gerçekleşiyor? Sonuç değişkenleri nicel olarak ölçümlenebilir mi? Ön-
ceki bölümlerde açıklanan değerlendirme yöntemleri arasından uygun
olan seçimi yapabilmek için bütün bu soruların cevaplanması gerekir.

Tablo 1.1’de yukarıda incelenen beş nicel etki değerlendirme yön-
temi, uygulanmasının mümkün olduğu temel varsayımların yanı sıra
güçlü ve zayıf yönleriyle birlikte sunulmaktadır. Etkisi araştırılan prog-
ramın kurgusu ve tasarımı dikkatlice incelenerek hangi temel varsa-
yımların geçerli olma olasılığının daha yüksek olduğu tespit edilip
buna uygun değerlendirme tasarımı belirlenebilir.

El kitabının bu bölümünde birinci kısımda anlatılan yöntemlerin
Türkiye’de uygulamalarına yer verilmektedir. Birinci uygulama, reg-
resyon süreksizliği yöntemini kullanarak Türkiye’de erken emeklilik
teşviklerinin işgücü piyasası üstündeki etkisini değerlendiren bir ma-
kaleyi özetlemektedir. İkinci uygulama, araç değişkenler yöntemi kul-
lanarak zorunlu eğitimin Türkiye’de 1997 yılında sekiz yıla çıkarıldığı
dönemde reformun kız ve erkek çocuklar için okullaşma süresini na-
sıl artırdığını anlatmaktadır. Üçüncü uygulama, Türkiye’de Yeşil Kart
sağlık sigortası programının 2008-2009 krizi döneminde sağlık hiz-
metleri kullanımı konusunda koruyucu etkisini eğilim skoru eşleme
yöntemi kullanarak değerlendirmiştir. Dördüncü uygulama ise çeşitli
deneysel ve yarı deneysel metotların İngiltere ve Türkiye’de yatırım
ortamının değerlendirmesinde kullanımını incelemektedir. Bu bö-
lümde yer alan son uygulama, niteliksel metotların Türkiye’de kırsalda
kadının güçlenmesi konusunda yapılmış bir etki değerlendirme çalış-
masında kullanımını anlatmaktadır.

 | 51

2 Türkiye’den
Uygulamalar

2.1.1 Giriş

Erken emekliliğin işgücü piyasaları üzerindeki etkileri, iktisat alan ya-
zınında sıklıkla irdelenen konulardan biridir. Özellikle birçok Avrupa
ülkesinde yaşlanan nüfusun beraberinde getirdiği sosyal güvenlik yükü
dikkate alındığında, erken emekliliğin iktisadi etkilerinin anlaşılması
daha da önem arz etmektedir. Ancak, Türkiye örneğinin tersine birçok
OECD ya da Avrupa Birliği ülkesinde erken emeklilik, 65 yaş yerine
60 yaşından itibaren emeklilik hakkının kazanılması anlamına geliyor.
Bu nedenle de bu konuda yapılmış çalışmaların büyük çoğunluğu 60
yaşında emekli olma teşviklerinin beraberinde getirdiği yükler, işgücü
piyasası üzerindeki etkileri ve emeklilik yaşının yükseltilmesinin geti-
rileri üzerine odaklanmış durumdadır. Bu çalışmaların bulguları, ABD
ve Avrupa Birliği ülkelerinde emeklilik yaşının yükseltilmesinin işgü-
cüne katılım oranlarını, ulusal tasarrufları ve sermaye stokunu artırıcı
etki yaptığını göstermektedir.7

Türkiye’deki emeklilik sistemi, sosyal güvenlik sistemi içinde aktif
sigortalıların primlerinin emeklilerin aylıklarını finanse ettiği dağıtım

7	 Bkz.: Boersch-Supan ve Juerges (2011), Imrohoroglu ve Kitao (2010), Gruber ve Wise
(2002), Brinch, Hernæs ve Strøm (2001)

 | 53

Uygulama 1

 	R egresyon Süreksizliği
Yönteminin Türkiye’de Erken
Emeklilik Teşviklerinin İşgücü
Piyasası Üzerine Etkilerinin
İncelenmesinde Kullanımı

Dr. Güneş A. Aşık

54 | Dr. Güneş A. Aşık

(Pay-as-you-go) modeli üzerinden işlemektedir. Bu sistem dahilinde
tarihsel olarak Türkiye’nin erken emeklilik tecrrübesinin ise dünyada
benzer bir örneği yoktur. 1950’lerde emeklilik yaşı kadınlar ve erkekler
için 60 iken 1969’da emeklilik yaşı sınırı kaldırılmış ve belli bir süre (25
yıl) çalıştıktan sonra emekli olma hakkı getirilmiştir. Ancak 1985 yılın-
da emeklilik yaşı kadınlar için 55’e, erkekler için de tekrar 60’a yüksel-
tilmiştir. 1991 yılındaki seçim kampanyalarında popülist bir çıkışla genç
işsizliğini azaltmak için erken emeklilik yasası sözü, seçim sonrası oluş-
turulan koalisyon hükümetinin ilk icraatlarından biri olarak gerçekleş-
tirilmiştir. Bu düzenleme ile emeklilik yaşı 1992 tarihli ve 3774 sayılı
Kanun kapsamında erkekler için belli koşullar altında 44’e, kadınlar için
ise 38’e kadar indirilmiştir.8 Ancak yasanın yürürlüğe girmesinden son-
raki dönemde aktif sigortalıların emeklilere oranının azalması ve sosyal
güvenlik açıklarının tırmanmaya başlaması neticesinde, 1999 yılında
yeni bir reform yapılarak çalışma hayatına 1999 yılından sonra atılan,
yani sosyal güvenlik sistemine bu tarihten sonra giriş yapan kadınlar ve
erkekler için emeklilik yaşı 60-65 arasına yükseltilmiştir.

1999 yılından önce aktif sigortalılığı başlayan kadınlar ve erkek-
ler için emeklilik hakkı dört kritere dayanmaktaydı: i) tamamlanması
gereken yaş, ii) prim gün sayısı, iii) sigortalı çalışmaya başlanan yıl,
ve iv) tamamlanması gereken sigortalı çalışılmış yıl sayısı. Kendi he-
sabına ya da ücretli olarak çalışan erkekler için sigortalı olarak ça-
lışılması gereken minimum yıl sayısı 25 ve kadınlar için 20 olarak
öngörülmekteydi. Sosyal güvenlik sistemine girişi 1976-1979 yılları
arasında olan erkeklerde emekliliğe hak kazanmak için tamamlanması
gereken yaş 44, sisteme giriş tarihi 1981 yılından önce olan kadınlar
için tamamlanması gereken yaş ise 38 olarak belirlenmişti. Sosyal gü-
venlik sistemine ilk giriş tarihine bağlı olarak erkekler için emeklilik
yaşı 60’a, kadınlar için ise 58’e kadar kademeli olarak artmaktaydı.
Tamamlanması gereken prim gün sayısı ise 5000-7000 gün arasında
değişmekteydi (Tablo 2.1.1).

8	 Daha detaylı bilgi için bkz. http://www.tusiad.org/tr/yayinlar/raporlar/item/download/
5450_4c5b6854aa8dbb21efff8b79c418a0a9

Türkiye’den Uygulamalar – 1 | 55
Ta

b
lo

 2
.1

.1
 E

m
ek

lil
ik

 ş
ar

tla
rı

Er
ke

kl
er

 İç
in

K

ad
ın

la
r İ

çi
n

Ç
al

ış
ıla

n
M

in
im

um
 Y

ıl
S

ay
ıs

ı
M

in
im

um

Y
aş

S
os

ya
l G

üv
en

lik

S
is

te
m

in
e

K
ay

ıt
Y

ılı

Ta
m

am
la

nm
as

ı
G

er
ek

en
 P

rim

G
ün

 S
ay

ıs
ı

Ç
al

ış
ıla

n
M

in
im

um
 Y

ıl
S

ay
ıs

ı
M

in
im

um

Y
aş

S
os

ya
l G

üv
en

lik

S
is

te
m

in
e

K
ay

ıt
Y

ılı

Ta
m

am
la

nm
as

ı
G

er
ek

en
 P

rim

G
ün

 S
ay

ıs
ı

25
44

19
76

-1
97

9
50

00
20

38
-1

98
1

50
00

25
45

19
79

-1
98

0
50

00
20

40
19

81
-1

98
4

50
00

25
46

19
80

-1
98

2
50

72
20

41
19

84
-1

98
5

50
00

25
47

19
82

-1
98

3
51

50
20

42
19

85
-1

98
6

50
75

25
48

19
83

-1
98

5
52

25
20

43
19

86
-1

98
7

51
50

25
49

19
85

-1
98

6
53

00
20

44
19

87
-1

98
8

52
25

25
50

19
86

-1
98

8
53

75
20

45
19

88
-1

98
9

53
00

25
51

19
88

-1
98

9
54

50
20

46
19

89
-1

99
0

53
75

25
52

19
89

-1
99

1
55

25
20

47
19

90
-1

99
1

54
50

25
53

19
91

-1
99

2
56

00
20

48
19

91
-1

99
2

55
25

25
54

19
92

-1
99

4
56

75
20

49
19

92
-1

99
3

56
00

25
55

19
94

-1
99

5
57

50
20

50
19

93
-1

99
4

56
75

25
56

19
95

-1
99

7
58

25
20

51
19

94
-1

99
5

57
50

25
57

19
97

-1
99

8
59

00
20

52
19

95
-1

99
6

58
25

25
58

19
98

-1
99

9
59

75
20

53
19

96
-1

99
7

59
00

-
-

-
20

54
19

97
-1

99
8

59
75

-
-

-

20

55
19

98
-1

99
9

59
75

K
ay

na
k:

 h
tt

p:
//

w
w

w
.s

gk
.g

en
.tr

/s
sk

/s
gk

-e
m

ek
lil

ik
-s

ar
tla

ri.
ht

m
l

56 | Dr. Güneş A. Aşık

1992 yılında geçirilen emeklilik yasası iktisatçılar için bir yarı de-
ney (quasi experiment) niteliğindedir. Bu yasanın öngördüğü koşullar
rastsal bir şekilde bir kontrol ve bir müdahale grubu ortaya çıkarmak-
tadır, çünkü prim gün sayısı, sigortalı çalışmaya başlanan yıl ve tamam-
lanması gereken sigortalılık yıl sayısı kriterlerini yerine getirseler dahi
çalışanların bir kısmı yaş kriterini sağlamaktayken, bir kısmı ise sağla-
mamaktadır. Bu durum ise emekliliğe hak kazanmak için üç kriteri
yerine getiren istihdamdaki kişilerin müdahale ve kontrol gruplarına
yaş gibi tamamen rasgele olan bir kriterle atanmasını sağlamaktadır.
Daha açık bir ifadeyle, söz konusu politika değişikliğini, üç kriteri
sağlayan sigortalı çalışanlardan yaş kriterini de sağlayanların müdahale
grubuna, yaş kriterini sağlamayanların ise kontrol grubuna atandığı bir
yarı deney olarak düşünmek mümkündür. Politika değişikliği netice-
siyle doğal olarak ortaya çıkan bu yarı deneysel tasarım, erken emek-
lilik teşviklerinin Regresyon Süreksizliği yöntemiyle incelenmesini
mümkün kılmaktadır.

2.1.2 Yöntem ve Veri

Etki analizine dair teorik bölümde de açıklandığı üzere, Regresyon
Süreksizliği yönteminin nedenselliği tespit etme stratejisi, bir kesme ya
da eşik noktasının hemen üzerindeki (ya da altındaki) kişilerin müda-
hale grubuna atanması, diğerlerinin ise kontrol grubuna atanması ve
böylelikle iki grup arasında müdahale öncesi tek farklılığın eşiği ucu
ucuna sağlıyor olması fikrine dayanmaktadır. Bu yöntem, müdahale
ve kontrol grupları arasındaki müdahale öncesi “rasgele atanmamak-
tan” kaynaklanan sistematik farklılıkların ortadan kaldırılması, diğer
bir deyişle kontrol grubunun müdahale grubu için gerçek bir karşıt
gerçeklik ya da paralel evren oluşturmasını amaçlamaktadır. Türki-
ye’deki erken emeklilik düzenlemesi durumunda ise, bu yöntem diğer
kriterlerin yanı sıra yaş kriterini ucu ucuna sağlayan müdahale gru-
bundakilerle, yaş kriterini ucu ucuna sağlamayan kontrol grubundaki
kişilerin işgücüne katılımı ve arz ettikleri çalışma saatlerini kıyaslaya-
rak, erken emeklilik teşviklerinin etkilerini irdeleyebilmeyi mümkün
kılmaktadır.

Türkiye’den Uygulamalar – 1 | 57

Bu yarı deneye dair başlıca problem, müdahale grubunda yer alan
çalışanların tümünün emekliliğe ayrılmaması, yani müdahale grubun-
da yer almamasıdır. Erken emeklilik teşvikinden yararlanmak zorunlu
olmadığı için yaş dahil tüm kriterleri yerine getirseler dahi Türkiye’de
bu kanun kapsamına giren bir kısım çalışan emekli olmayı tercih
ederken, bir kısım tercih etmemiş durumdadır. Hatta daha detaylı ba-
kıldığında, erken emeklilik hakkı kazanan kişiler için aslında üç seçe-
neğin mevcut olduğu görülmektedir: i) emekli olmamak, ii) emekli
olup işgücünden çıkmak, iii) emekli olup, hala işgücünde yer almak.
Üstelik bu üç gruptaki bireylerin muhtemelen ücret, eğitim ve bir-
çok sosyo-ekonomik özellik bakımından birbirinden oldukça farklı
kişiler olması söz konusudur. Dolayısıyla, bu tasarımda müdahaleye
uymama durumu (non-compliance) ortaya çıkmaktadır ve müdahaleye
uymama nedenleri de fertler arasında rastsal bir seyir izlememektedir.
Nedensellik ilişkisinin kurulamaması ve yanlı tahmin gibi müdahaleye
uymama durumundan kaynaklanan bu tür sorunların üstesinden gel-
mek üzere ise, regresyon süreksizliği yönteminin araç değişkeni yön-
temiyle birlikte kullanıldığı Bulanık Regresyon Süreksizliği (Fuzzy
Regression Discontinuity) yöntemine başvurmak gereklidir. Bu yön-
temde “müdahale grubuna atanmak”, yani erken emeklilik için gere-
ken tüm şartları sağlıyor olmak, fiilen erken emekli olmak için, yani
müdahale grubuna atanmak için bir araç değişkeni olarak kullanıla-
bilmektedir.

Buradaki temel varsayım, erken emekli olma şartlarını yerine ge-
tirmenin kişilerin ne kadar işgücü arz etmek istedikleri üzerinde doğ-
rudan bir etkisinin olmadığı ve tek etkinin dolaylı bir şekilde emekli
olma kararı üzerinden gerçekleşmesidir. Bu varsayım çerçevesinde,
keskin regresyon süreksizliği yönteminde olduğu gibi, bulanık reg-
resyon süreksizliği yönteminde de müdahale grubuna atanmayı be-
lirleyen kesim noktasına dair bir marj değişkeni (ya da diğer adıyla
zorlayıcı değişken-forcing variable) oluşturulmaktadır. Türkiye’deki er-
ken emeklilik teşviklerinin etkilerine dair tasarımdaki marj değişkeni
yaş olarak belirlenebilir. Yaş marjına dair kesim noktası, yani kanunda
öngörülen minimum yaş kriteri, sigortalı olarak çalışılmaya başlanan

58 | Dr. Güneş A. Aşık

yıla bağlı olarak çalışanlar arasında değişiklik göstermektedir ve yaş
marjini değişkeni, minimum yaş kriterinin sağlanıp sağlanmamasına
bağlı olarak bir bant (h) çevresinde (c − h ≤ X ≤ c + h) eksi ya da artı
değerleri almaktadır.

Bulanık regresyon süreksizliği yöntemi, fertlerin müdahaleyi kabul
etme olasılığındaki sıçramanın müdahaleyi gerçekte kabul etme sta-
tüsü için bir araç olarak kullanıldığı araç değişkeni yöntemi ile sayısal
olarak eşittir. Formal olarak hesaplanan beta katsayısı ise aşağıda yer
almaktadır:

Türkiye örneğinde bu denklemdeki değişkenler şu şekilde tanımlan-
maktadır:

y
i
 : fertlerin haftalık fiilen çalıştığı saat miktarı

c=0 (cutoff): diğer kriterlerin yanı sıra fertlerin erken emeklilik için
sağlamak zorunda oldukları minimum yaş eksi fiili yaşın sıfır oldu-
ğu nokta

x
i
: yaş marjı, yani kişilerin fiili yaşının doldurmak zorunda oldukları

minimum yaştan yıl olarak uzaklığı

w
i
: kişilerin kontrol grubuna (w

i
=0) ya da müdahale grubuna (w

i
=1)

atanma durumlarını gösteren kukla değişkeni.

Böylesi bir tanımlamaya göre, diğer kriterlerin yanı sıra yaş kri-
terini de sağlayarak emeklilik hakkı kazanan ve kazanamayanlar ara-
sındaki haftalık fiilen arz edilen saatlerdeki azalma, müdahaleyi kabul
etme, yani erken emekli olma olasılığına bölünmektedir. Bu yöntemle
hesaplanan etki de yerel ortalama müdahale etkisi (LATE-local average
treatment effect) diye bilinen etkidir. Müdahale grubuna atanmanın ens-
trüman olarak kullanıldığı bulanık regresyon süreksizliği tasarımında
hesaplanan denklemler şu şekilde tanımlanmaktadır:

Türkiye’den Uygulamalar – 1 | 59

Burada w
i
müdahaleyi kabul etme durumunu göstermektedir ve ki-

şinin diğer şartların yanı sıra yaş kriterini sağlaması ve buna ilave-
ten emekli olması durumunda 1 değerini, aksi takdirde 0 değerini
almaktadır. Z

i
ise müdahale grubuna

atanma durumunu ifade etmek-

tedir ve kişi diğer şartların yanı sıra yaş kriterini sağlamış ise emekli
olma seçiminden bağımsız olarak 1 değerini, aksi takdirde 0 değerini
almaktadır. f

1
(x

i
) yaş marjının p derecesindeki polinomu ve bunların

Z
i
 ile etkileşim terimlerinden (interaction term) oluşmaktadır. Benzer

biçimde, f
2
(x

i
) ise yaş marjının p derecesindeki polinomu ve bunla-

rın w
i
 ile etkileşim terimlerinden oluşmaktadır. Aşağıdaki Şekil 2.1.1,

keskin regresyon süreksizliği yönteminin yerine bulanık regresyon
süreksizliği yönteminin kullanılması gerektiğini görsel olarak daha
net ortaya koymaktadır. Burada görüldüğü üzere, müdahale grubuna
atanma durumunda (diğer kriterlerin yanında yaş kriterini de sağla-
maları durumunda) bireylerin erken emekli olma olasılıkları 0’dan 1’e
sıçramamakta, ancak zaman içinde kademeli olarak yükselmektedir.
Bu nedenle, müdahale grubuna atanma, erken emekli olma değişkeni
için bir araç değişkeni olarak kullanılabilmektedir.

ŞEKİL 2.1.1 Yaş marjı ve emekli olma olasılığı

wi = a0 + γ0Zi + f1(xi) + ei

yi = a1 + βFRDwi + f2(xi) + μi

60 | Dr. Güneş A. Aşık

Erken emeklilik teşviklerinin işgücü piyasası üzerindeki etkile-
rinin incelenmesi için Türkiye İstatistik Kurumu’nun 2006 yılından
bu yana Avrupa Birliği’ne uyum çerçevesinde, gelir dağılımı yanında
yaşam koşulları, sosyal dışlanma ve göreli gelir yoksulluğu gibi konu-
larda veri üretmek amacıyla “panel” veri toplama yöntemiyle uygu-
ladığı “Gelir ve Yaşam Koşulları Araştırması” (GYKA) kullanılmıştır.
Bu anket vasıtasıyla hanehalkları dört yıl boyunca takip edilmekte-
dir.9 GYKA, yoksulluk ve yoksunluk üzerine içerdiği zengin bilgilerin
yanı sıra, işgücü durumu, çalışılan saat, çalıştığı işten dolayı Sosyal Gü-
venlik Kurumu’na kayıtlı olup olmadığı, ailedeki fertlerin ilk düzenli
bir işte çalışmaya başladıkları yaş, ilk çalışmaya başladıkları zamandan
beri gelir getirici bir işte çalıştıkları yıl sayısı ve ferdin gelir referans
dönemi içinde ödediği isteğe bağlı emeklilik primi toplam değeri gibi
etki değerlendirmesinde kullanılabilecek değişkenler de içermektedir.
Bunlarla birlikte, veri setinde hanehalklarının almakta olduğu sosyal
yardımlar, emeklilik maaşı, emeklilik ikramiyesi ve ücret bilgileri de
yer almaktadır. Türkiye genelini temsil gücü olan GYKA 2007-2010
panel veri seti, yer alan fertlerden bu yıllar arasında erken emeklilik
hakkını kazanmış/kazanmamış olan, bu haktan faydalanan/faydalan-
mayan hanehalklarının tespitini mümkün kılmaktadır.10

9	 2007-2010 arasındaki örneklemin yüzde 42,77’si dört yıldır takip edilen hanehalkların-
dan, yüzde 33,59’u üç yıldır takip edilen hanehalklarından, geriye kalanlar ise son iki yıl
içinde takip edilen hanehalklarından oluşmaktadır. Bu panel veri setinde yer alan toplam
gözlem sayısı 62.619’dur.

10	 Erken emeklilik teşviklerinin etkisinin yansız ölçülebilmesi bakımından Gelir ve Yaşam
Koşulları Anketi’nde yer almayan tek bilgi, fertlerin prim gün sayısı kriterini karşılayıp
karşılamadıklarıdır. Bu nedenle, etki değerlendirmesinde kriterlere uygun fert havuzu
oluşturulurken henüz emekli olmayanlardan yalnızca sigortalı istihdam edilen kişiler ör-
neklemde tutulmuştur. Diğer taraftan, hatalı ölçüm riskini azaltabilmek için tarım sektö-
ründe çalışanlar, okuma yazması olmayanlar, herhangi bir diploması olmayanlar, ilkokul
mezunları ve isteğe bağlı dışarıdan prim ödeyenler örneklemden çıkarılmıştır. Bu noktada
bir uyarı yapmak gereklidir. Çalışmada kriterlere uygun olduğu tespit edilen örneklemde
bazı fertler kariyerleri boyunca kayıtsız-kayıtlı istihdam arasında geçiş yapmış olabilir ve
ankette yer alan göstergelere göre emeklilik hakkı kazanmış olarak görünmelerine rağmen
prim-gün kriterini yerine getirmiyor olabilirler. Bu durumda, erken emekliliğin etkisine
dair hesaplamaların yanlı olma olasılığı mevcuttur. Diğer bir deyişle, ankette yer alan bilgi-
ler ışığında emeklilik hakkı elde ederek müdahale grubunda yer alan, ancak gerçek hayatta

Türkiye’den Uygulamalar – 1 | 61

2.1.3 Sonuçlar	

Veri setine ilişkin özet istatistiklere bakıldığında, Tablo 2.1.2’de yaş
dışında diğer kriterleri sağlayan ve yaş marjına bağlı olarak kontrol
ve müdahale grubuna dahil edilen kişilerin temel özellikleri izlene-
bilmektedir. İyi bir (doğal) deney tasarımında kontrol ve müdahale
gruplarına dair sonuç değişkenlerinde istatistiki olarak anlamlı fark-
lılıklar olması beklenirken, müdahale öncesi özellikleri arasında sis-
tematik farklılıklar olmaması beklenir. Tablo 2.1.2’de ilk olarak sonuç
değişkenlerine dair t-testlerinde, yani hem kadın hem de erkekler için
kontrol ve müdahale gruplarının haftalık fiili çalışma sürelerinde ve iş-
gücüne katılım oranlarında istatistiki olarak anlamlı farklılıklar olduğu
görülmektedir. Öte yandan, regresyonlarımızda da kontrol değişkeni
olarak kullandığımız birçok değişken, özellikle kadınlar için kontrol
ve müdahale grupları arasında istatistiki farklılıklar göstermemektedir.
Bu durumun iki cinsiyet açısından da istisnasının bağımlı çocuk oranı
değişkeni için söz konusu olduğu gözlemlenmektedir. Ancak, diğer
kriterleri sağlayıp yaş kriterini sağlamayan kontrol grubundaki kişile-
rin yaş itibariyle bağımlı çocuk sahibi olma olasılıklarının doğal olarak
daha yüksek olması söz konusudur. Bununla beraber yaş itibariyle ka-
riyerinin daha erken safhalarında bulunan kişilerin müdahale grubun-
dakilere göre geçim zorluğu yaşamaları daha muhtemel olabilir. Bu
durumla tutarlı olarak erkekler için kontrol grubunda ortaokul me-
zunlarının ve en düşük gelirli kesimden fertlerin daha yüksek oranda
bulunduğu, müdahale grubunda ise üniversite mezunu ve orta gelirli
oranının daha yüksek olduğu görülmektedir. Ortaokul mezunlarının

henüz hak kazanmamış fertler halen istihdamda görüneceği için işgücü piyasalarında arz
edilen saate dair hesaplanan etkinin gerçek etkiye göre daha az olarak hesaplanma riski
vardır. Ancak yanlış ölçüm probleminin iki nedenle sistematik olmadığı düşünülebilir:
İlk olarak, fertler kayıtdışı çalıştıkları döneme dair sigorta primlerini kendileri dışarıdan
yatırma hakkına sahiptir. İkinci olarak ise kayıtdışı çalışan, tarım sektöründe çalışan, dip-
loması olmayan veya ilkokul mezunu olan fertlerin örneklemden çıkarılması neticesinde
“emeklilik kriterlerine uygun” olduğu belirlenen örneklemin ortalama eğitim süresi, tüm
ankette yer alan fertlerin ve dolayısıyla Türkiye ortalamasının üzerindedir. Kayıtlı istihdam
edilme olasılığı ise eğitim seviyesi ile pozitif korelasyona sahiptir.

62 | Dr. Güneş A. Aşık

Ta
b

lo
 2

.1
.2

 K
on

tr
ol

 v
e

m
üd

ah
al

e
gr

ub
u

iç
in

 ö
ze

t
is

ta
tis

tik
le

r
(+

/-
 5

 y
ıll

ık
 y

aş
 m

ar
jı

b
an

d
ı i

çi
n)

E
rk

ek
le

r
İç

in
K

ad
ın

la
r

İç
in

K
on

tr
ol

 G
ru

b
u

M
üd

ah
al

e
G

ru
b

u
Fa

rk
K

on
tr

ol
 G

ru
b

u
M

üd
ah

al
e

G
ru

b
u

Fa
rk

O
rt

al
am

a
O

rt
al

am
a

O
rt

al
am

a
O

rt
al

am
a

O
rt

al
am

a
O

rt
al

am
a

(1

)
(2

)
(1

)-
(2

)
(1

)
(2

)
(1

)-
(2

)

B
ağ

ım
lı

D
eğ

iş
ke

nl
er

H
af

ta
lık

 fi
lle

n
ça

lış
ıla

n
sa

at

48
.5

37
.1

11
.4

**
*

43
.8

26
.4

17
.4

**
*

(1
.1

5)
(1

.1
)

(1
.6

)
(1

.1
5)

(2
.2

5)
(2

.9
)

İş
gü

cü
ne

 k
at

ılı
m

 o
ra

nı
1

0.
82

0.
18

**
*

1
0.

66
0.

33
**

*

(0
)

(0
.0

2)
(0

.0
2)

(0
)

(0
.0

5)
(0

.0
7)

B
ağ

ım
sı

z
D

eğ
iş

ke
nl

er

G
eç

in
m

ed
e

zo
rlu

k
2.

65
3.

08
-0

.4
4*

**
3.

02
3.

34
-0

.3
3

(0
.0

8)
(0

.0
6)

(0
.1

0)
(0

.1
8)

(0
.1

5)
(0

.2
4)

B
ağ

ım
lı

ço
cu

k
or

an
ı

0.
85

0.
73

0.
13

**
*

0.
8

0.
63

0.
17

**

(0
.0

2)
(0

.0
2)

(0
.0

3)
(0

.0
3)

(0
.0

5)
(0

.0
8)

M
ed

en
i d

ur
um

 (B
ek

ar
lık

 o
ra

nı
)

0.
02

0.
02

0.
00

3
0.

23
0.

26
-0

.0
3

(0
.0

1)
(0

.0
1)

(0
.0

1)
(0

.0
6)

(0
.0

5)
(0

.0
8)

K
on

ut
 m

ül
ki

ye
ti

1.
65

1.
56

0.
09

1.
57

1.
43

0.
14

(0
.0

6)
(0

.0
4)

(0
.0

8)
(0

.1
2)

(0
.1

0)
(0

.1
6)

O
rt

ao
ku

l m
ez

un
u

or
an

ı
0.

3
0.

17
0.

13
**

*
0.

07
0.

10
-0

.0
3

(0
.0

3)
(0

.0
2)

(0
.0

3)
(0

.0
3)

(0
.0

3)
(0

.0
5)

Türkiye’den Uygulamalar – 1 | 63

Li
se

 m
ez

un
u

or
an

ı
0.

48
0.

48
0.

01
0.

29
0.

38
-0

.1
0

(0
.0

3)
(0

.0
2)

(0
.0

4)
(0

.0
6)

(0
.0

5)
(0

.0
8)

Ü
ni

ve
rs

ite
 m

ez
un

u
or

an
ı

0.
22

0.
36

-0
.1

4*
**

0.
64

0.
52

0.
12

(0
.0

3)
(0

.0
2)

(0
.0

4)
(0

.0
6)

(0
.0

6)
(0

.0
9)

G
el

ir
gr

ub
u

1
0.

41
0.

28
0.

13
**

*
0.

14
0.

10
0.

04

(0
.0

3)
(0

.0
2)

(0
.0

4)
(0

.0
5)

(0
.0

3)
(0

.0
6)

G
el

ir
gr

ub
u

2
0.

47
0.

48
-0

.0
09

0.
48

0.
41

0.
07

(0
.0

3)
(0

.0
2)

(0
.0

4)
(0

.0
7)

(0
.0

5)
(0

.0
9)

G
el

ir
gr

ub
u

3
0.

11
0.

21
-0

.1
0*

**
0.

28
0.

4
-0

.1
3

(0
.0

2)
(0

.0
2)

(0
.0

3)
(0

.0
6)

(0
.0

5)
(0

.0
8)

G
el

ir
gr

ub
u

4
0.

01
0.

03
-0

.0
1

0.
07

0.
06

0.
01

(0

.0
1)

(0
.0

1)
(0

.0
1)

(0

.0
3)

(0
.0

3)
(0

.0
4)

G
öz

le
m

 s
ay

ıs
ı

25
1

47
7

72
8

56

81
13

7

N
o
tl
ar

:
1)

	
G

eç
in

m
ed

e
zo

rlu
k

de
ği

şk
en

i,
ha

ne
ni

n
to

pl
am

 a
yl

ık
 h

an
e

ge
lir

iy
le

 b
ir

ay
 b

oy
un

ca
 g

eç
in

eb
ilm

e
du

ru
m

un
u

öl
çm

ek
te

di
r.

1
ce

va
bı

 ço
k

zo
r g

eç
in

m
e

du
ru

m
un

u,
 6

ise

 ço
k

ko
la

y
ge

çin
m

e
du

ru
m

un
u

gö
ste

rm
ek

te
di

r.
2)

	
K

on
ut

 m
ül

ki
ye

ti
ot

ur
ul

an
 k

on
ut

un
 k

ira
lık

 y
a

da
 h

an
eh

al
kı

nı
n

ke
nd

i m
ül

ki
ye

ti
ol

up
 o

lm
ad

ığ
ın

ı g
ös

te
rir

. 1
 ce

va
bı

 e
v

sa
hi

pl
iğ

i,
2

ce
va

bı
 k

ira
cı

ol
m

a
du

ru
m

un
u,

3

ce
va

bı
 lo

jm
an

da
 k

al
m

a
du

ru
m

un
u,

 4
 is

e
di

ğe
r t

ür
 b

ar
ın

m
a

du
ru

m
un

u
ifa

de
 e

tm
ek

te
di

r.
3)

	
M

ed
en

i d
ur

um
 k

uk
la

 d
eğ

işk
en

i o
la

ra
k

öl
çü

lm
üş

tü
r v

e
0

ce
va

bı
 e

vl
i o

lm
a

du
ru

m
un

u,
 1

 b
ek

ar
 o

lm
a

du
ru

m
un

u
gö

ste
rm

ek
te

di
r.

4)
	

B
ağ

ım
lı

ço
cu

k
de

ği
şk

en
i h

an
eh

al
kı

nd
a

en
 a

z
1

ta
ne

 b
ağ

ım
lı

ço
cu

k
ol

up
 o

lm
ad

ığ
ın

ı g
ös

te
rir

.
5)

	
E

ği
tim

 g
ös

te
rg

el
er

i k
uk

la
 d

eğ
işk

en
 o

la
ra

k
öl

çü
lm

üş
tü

r v
e

1
ev

et
, 0

 h
ay

ır
ce

va
bı

nı
 if

ad
e

et
m

ek
te

di
r.

6)
	

G
el

ir
gr

ub
u

1=
 y

ıll
ık

 0
 il

a
19

.9
99

 T
L

 a
ra

sı
ge

lir
i o

la
nl

ar
ı,

ge
lir

 g
ru

bu
 2

=
yı

llı
k

20
.0

00
 T

L
 il

a
39

.9
99

 T
L

 a
ra

sı
ge

lir
i o

la
nl

ar
ı,

ge
lir

 g
ru

bu
 3

=
 y

ıll
ık

40

.0
00

 il
a

89
.9

99
 T

L
 g

el
iri

 o
la

nl
ar

ı,
ge

lir
 g

ru
bu

 4
 is

e
yı

llı
k

90
.0

00
 T

L
 ü

ze
rin

de
 g

el
iri

 o
la

nl
ar

ı t
em

sil
 e

tm
ek

te
di

r.

64 | Dr. Güneş A. Aşık

çalışma yaşamına erken atılmaları neticesinde yaş haricindeki kriterle-
ri sağlamalarının daha muhtemel olması nedeniyle erkekler için kont-
rol grubunda müdahale grubuna göre daha fazla ortaokul mezunu
olması aslında şaşırtıcı değildir. Bununla birlikte, üniversite mezunları-
nın da çalışma yaşamına daha geç atılmaları nedeniyle diğer kriterleri
sağlayan fertlerin yaş kriterini de sağlıyor olma olasılıklarının kontrol
grubuna göre daha yüksek olması doğaldır. Cinsiyet temelinde bakıl-
dığında, erkeklerde kontrol ve müdahale grupları arasında gözlemle-
diğimiz farklılıklar kadınlar arasındaki iki grupta görülmemektedir.

Doğal bir deney neticesinde nedenselliğin yönünü ispatlayabilmek
için regresyon süreksizliği yönteminin kullanılmasının uygun olup ol-
madığını kontrol etmeye yönelik birtakım standart testler mevcuttur.
Regresyon süreksizliği yönteminin güvenilir bir şekilde kullanılabil-
mesi için marj değişkeninin kesim noktası etrafında bir manipülasyon
olduğuna dair şüphe uyandırmayan bir dağılım sergilemesi gerekmek-
tedir. Diğer bir deyişle, dağılımın sıfır noktasının her iki tarafında da
benzer bir görüntüye sahip olması beklenmektedir. Türkiye’deki er-
ken emekliliğe dair yaş marjı dağılımı kadınlar ve erkekler için ayrıştı-
rılmış olarak Şekil 2.1.2’de sunulmaktadır. Buna göre, her iki cinsiyet
için yaş marjı dağılımının fertlerin müdahale grubunda yer alabilmek
için sistematik olarak manipülatif bir davranış içinde bulunduklarına
dair bir eğilim sergilemediği görülmektedir.

ŞEKİL 2.1.2 Yaş dışındaki erken emeklilik kriterlerini yerine getirenler için yaş
marjı dağılımı (Toplam içinde yüzde pay)

Türkiye’den Uygulamalar – 1 | 65

Regresyon süreksizliği yönteminin uygulanabilirliğine dair diğer
bir standart test olarak ise ilgili sonuç değişkeninin ya da bağımlı de-
ğişkenin marj değişkeni etrafındaki dağılımına bakılmaktadır. Burada
histogram testinin tersine, bu testte bağımlı değişkenin kesim nokta-
sında bir “süreksizlik” şüphesi göstermesi beklenir, böylece bu göz-
lemlenen sıçramanın politika değişikliği ile ilişkisini ortaya koyabil-
mek için ampirik yöntemlere ihtiyaç olduğu teyit edilmektedir. Şekil
2.1.4, Türkiye’de erken emeklilik politikasına dair kadın ve erkekler
için haftalık fiilen çalışılan saat sayısındaki süreksizliği, Şekil 2.1.3 ise
kadın ve erkekler için işgücüne katılımdaki süreksizliği göstermekte-
dir. Her iki grafikte başlıca dikkat çeken husus, kadınların yaş marjı
kesim noktası etrafında haftalık fiili çalışma süreleri ve işgücüne katı-
lımında erkeklere kıyasla çok daha belirgin bir düşüş veya süreksizlik
olduğu görülmektedir. Daha önce belirtildiği gibi, erken emeklilik

ŞEKİL 2.1.3 Yaş marjı ve işgücüne katılım oranları

66 | Dr. Güneş A. Aşık

zorunlu bir uygulama olmadığı için, çalışılan saat sayısının ya da işgü-
cüne katılımın müdahale grubu için sıfıra inmesi söz konusu değildir.
Ancak Şekil 2.1.3 ve 2.1.4, özellikle kadınlar için bu teşviklerin işgü-
cüne katılımı ve ortalama çalışılan saat sayısını azaltma yönünde etkili
olduğuna dair kanıt sunmaktadır. Erkekler için ortalama çalışılan saat
sayısı ile işgücüne katılımdaki düşüşün ise kadınlardaki kadar keskin
olmadığı ve daha kademeli bir seyir izlediği görülmektedir.

Histogram ve süreksizlik testlerinin yanı sıra regresyon süreksizliği
yönteminin uygulanabilirliğine dair diğer standart testlerden iki tanesi,
Bağımsız Değişken Testi ve McCrary Yoğunluk Testi’dir. Bağımsız De-
ğişken Testi’nde de regresyonlarda kullanılacak bağımsız değişkenlerin
marj değişkeninin kesim noktası etrafındaki dağılımına bakılmakta ve
bağımlı değişkenlerin aksine bağımsız değişkenlerin kesim noktası et-
rafında herhangi bir sıçrama veya süreksizlik göstermemesi beklen-
mektedir. Bağımsız değişkenlerde belirgin bir sıçrama gözlemlenmesi
ise kontrol ve müdahale gruplarının rastsal olarak ayrılmadığına veya
deney uygulamasında bir manipülasyon olduğuna dair şüphe uyan-
dırmaktadır. Bir tür manipülasyon testi olarak da nitelendirilebilecek
McCrary Yoğunluk Testi’nde ise ilk aşamada ince bir histogram oluş-
turulması, ikinci aşamada ise kesim noktasının her iki tarafı için yerel
doğrusal regresyonlar hesaplanarak bir süreksizlik olup olmadığının
kontrol edilmesi söz konusudur. Bu testin uygulanabilmesi için marj
değişkeninin tanımlı olduğu setin sürekli olması gerektiğinden, Tür-

ŞEKİL 2.1.4 Yaş marjı ve haftalık fiilen çalışılan saat sayısı

Türkiye’den Uygulamalar – 1 | 67

kiye örneğindeki yaş marjı değişkeni ancak tam sayı olarak ölçüldüğü
ya da diğer bir deyişle kesikli olduğu için bu yöntemin uygulanması
tavsiye edilmemektedir.

Yöntem uygunluğunun sınanmasını takiben, erken emeklilik teş-
viklerinin hesaplanan etkileri Tablo 2.1.3 ila Tablo 2.1.6’da sunulmak-
tadır. Daha önce de belirtildiği üzere, erken emekliliğin işgücü piya-
sası üzerindeki etkilerini incelerken kadınlar ve erkekler için haftalık
fiilen çalışılan saat sayısı ve işgücüne katılım oranları bağımlı değiş-
ken olarak dikkate alınmaktadır. Tablo 2.1.3 ve Tablo 2.1.4, müdahale
grubuna atanmış olmanın erken emeklilik için araç değişkeni olarak
kullanıldığı regresyon süreksizliği yöntemi ile erkekler ve kadınlar
için hesaplanan etkileri göstermektedir. Tabloların ilk ve ikinci sü-
tunlarında yerel etkilerden ziyade erken emeklilik teşviklerinin tüm
örneklem kullanıldığında hesaplanan etkileri yer almaktadır. Buna
göre, erken emeklilik teşvikleri neticesinde 33-59 yaş grubu erkek-
lerin haftalık fiili çalışma saatlerinde ortalama 25,3 saatlik bir düşüş
hesaplanırken, 34-59 yaş arası kadınları içeren örneklemde düşüş 37,6
saat olarak hesaplanmaktadır. Ancak burada yansız olarak ölçülmesi
hedeflenen etki LATE-yerel ortalama müdahale etkisi, yani müda-
hale almaya hak kazanma sınırının iki tarafına yeterli derecede ya-
kın olan denekler üzerindeki etkidir. Diğer bir deyişle, hesaplanan
etki sadece erken emeklilik hakkını ucu ucuna sağlayan alt araştırma
evreni üzerindeki etkisidir. Çünkü regresyon süreksizliği yönteminin
önemli varsayımlarından biri, müdahale almaya hak kazananlar için
anlamlı bir karşıt gerçeklik oluşturan grubun hak kazanma sınır nok-
tasının hemen altında kalan denek grubu olmasıdır. Tüm örneklem
dikkate alınarak irdelenen etkinin ise güvenilir bir karşıt gerçeklik
varsayımından uzaklaşılması nedeniyle yansız olarak hesaplanması gi-
derek zorlaşmaktadır. Çünkü, diğer kontrol değişkenleri kontrol ve
müdahale grupları arasında sistematik bir farklılık göstermese de sı-
nır noktasından uzaklaştıkça kontrol grubunda yer alan deneklerin
müdahaleyi alma olasılığı azaldığı için iki grupta yer alan denekler
birbirleri için geçerli bir karşıt gerçeklik oluşturmamaktadır. Öte yan-
dan, polinomların kullanılması da “yanlı etki hesaplanması” sorununa

68 | Dr. Güneş A. Aşık

çözüm sunmamaktadır, çünkü polinomlara dayalı regresyon modelleri
sınır noktası etrafındaki etkiyi hesaplamak için sınıra uzak veri nok-
talarını dikkate almaktadır. Parametrik olmayan yöntemlerden kernel
regresyonları ise veride süreksizlik söz konusu olduğunda yine sınır
noktası etrafında yanlı hesaplama sorununa yol açmaktadır. Tüm bu
nedenlerden dolayı, polinom veya kernel regresyonlarını yerel lineer
modellerin ikamesi değil, tamamlayıcısı olarak görmek gerekmektedir
(Lee ve Lemieux [2009]; 29-37).

Marj değişkeninin (ya da diğer adıyla zorlayıcı değişkenin) sürekli
olduğu modellerde yerel ortalama müdahale etkisine dair çeşitli op-
timal bant genişliği seçimi (h) yöntemleri vardır (detaylar için bkz.
Hahn, Todd ve Van der Klaauw [2001], G.W. Imbens ve Lemieux
[2008], Fan, Gijbels, Hu ve Huang [1996], G. Imbens ve Kalyanara-
man [2009]). Bant seçimlerinin genişliği, hesaplamalarda kesinlik ve
yansızlık arasında ister istemez bir takası mecbur kılmaktadır. Sınırın
ya da kesim noktasının iki tarafındaki geniş bant seçimleri daha fazla
veri noktası içerdiği için verideki gürültüyü düşürürken, lineer yön-
temler geniş bant seçimlerinde ortalama etkinin yanlı hesaplanmasına
da yol açabilmektedir. Ancak Lee ve Card’ın (2008) gösterdiği üzere,
yaş veya doğum yılı gibi zorlayıcı değişkenlerin kesikli (discrete) ol-
duğu durumlarda parametrik olmayan ve yarı parametrik yöntemle-
re dair koşullar sağlanmamaktadır. Bu nedenle, Lee ve Card (2008),
parametrik yöntemlerin kullanılmasını ve standart hataların zorlayıcı
değişkenler üzerinden gruplandırılmasını önermektedir. Gelman ve
Imbens (2014), yine bu durumlarda yüksek dereceli polinomların za-
yıf özellikleri nedeniyle regresyon süreksizliği modellerinde kullanıl-
mamaları gerektiğinin altını çizerek yerel lineer veya en fazla ikinci
dereceden polinomların kullanılmasını tavsiye etmektedir. Angrist ve
Pischke (2009), araç değişkenlerinin kullanıldığı regresyon süreksiz-
liği modellerinde yalnızca süreksizlik noktasının etrafındaki verilerin
kullanılmasını ve polinomların kullanılmamasını önermektedir. Bu-
rada zorlayıcı değişkenin yaş marjı olduğu erken emeklilik teşvikleri
deneyinde işgücü üzerindeki etki hesaplanırken yukarıdaki öneriler
dikkate alınmaktadır ve müdahale grubuna atanma emekli olma du-

Türkiye’den Uygulamalar – 1 | 69

rumu için bir araç değişkeni olarak kullanılarak 10, 5 ve 3 yıllık bant
genişlikleri etrafındaki etki incelenmektedir.11

Tablo 2.1.3 ve 2.1.4, erken emeklilik teşviklerinin erkeklerden çok
kadınların çalışma saatleri üzerinde etkili olduğunu göstererek aslında
yukarıda Şekil 2.1.3 ve 2.1.4’te sunulan durumu teyit etmektedir. Er-
ken emeklilik hakkı kazanma yaşının +/- 5 yıl çevresine bakıldığında,
bu teşviklerin erkeklerin çalışma saatleri üzerinde ortalamada 13,1 sa-
atlik bir düşüşe, kadınlarda ise ortalamada 34,9 saatlik bir düşüşe neden
olduğu görülmektedir. Yaş sınırının +/- 3 yıl çevresine bakıldığında ise,
erkeklerde haftalık fiili çalışma saatlerinde ortalamada 15,2 saat, kadın-
larda ise 31,8 saatlik bir düşüş söz konusudur. Erkekler üzerinde teşvik-
lerin etkisi kadınlara göre daha sınırlı olsa da erkeklerin ortalama çalış-
ma saatlerinde +/- 5 yıl ve +/- 3 yıl bantları arasındaki artış gözlemlen-
mesi ilginç bir bulgu olarak dikkat çekmektedir. Bu artış, erken emek-
lilik teşviklerinden faydalanarak işgücü piyasasından çıkan erkeklerin
bir kısmının yeniden işgücü piyasasına girerek çalışmaya başlamasından
kaynaklanıyor olabilir. Nitekim, veriler yaş sınırının +5 yıl sağında yer
alan ve emekli olmuş erkeklerin yüzde 59,1’inin halen ya tam zamanlı,
ya yarı zamanlı çalışmakta ya da iş aramakta olduğunu, yani işgücü piya-
salarında aktif olduğunu göstermektedir. Kadınlarda ise bu oran yüzde
20,6’dır. O halde, haftalık ortalama çalışılan saatlerde hesaplanan düşüş
iktisadi açıdan ne kadar önemlidir? TÜİK tarafından yayımlanan ücretli
çalışanların çalıştığı yıllık toplam saat verileri kullanılarak +/- 5 yıllık
bant için yapılan hesaplama, 2007-2010 yılları için saat kayıplarının sı-
rasıyla yüzde 1,3, yüzde 2,2, yüzde 3,5 ve yüzde 3 olduğunu göster-
mektedir. 5 yıllık bant yerine tüm veri seti kullanıldığında ise yıllık saat
kayıplarının yüzde 11’e kadar yükseldiği görülmektedir.

Türkiye’deki çalışma saatlerinin sabit olması ve fazla mesai ücreti uy-
gulamalarının yeterince yaygın olmaması nedeniyle, Türkiye’de çalışan-
ların arz ettiği saatler de yüksek olmakla birlikte büyük değişkenlikler

11	 Araç değişkeni ile enstrümante edilen değişkenin başka bir değişkenle çarpılarak etkile-
şimine bakıldığı durumlarda (örneğin bu çalışmada olduğu gibi yaş marjı ile emeklilik
kukla değişkeninin etkileşim teriminin hesaplamaya dahil edildiği durumlarda) ortaya çı-
kan etkileşim teriminin de ayrıca aynı araç değişkeninin etkileşimi ile araçsallaştırılması
gerekmektedir. Detaylar için bkz. Angrist ve Pischke (2009).

70 | Dr. Güneş A. Aşık
Ta

b
lo

 2
.1

.3
 E

rk
en

 e
m

ek
lil

ik
 t

eş
vi

kl
er

in
in

 b
ul

an
ık

 r
eg

re
sy

on
 s

ür
ek

si
zl

iğ
i y

ön
te

m
i i

le
 e

rk
ek

le
rin

 h
af

ta
lık

 fi
ili

 ç
al

ış
m

a
sü

re
si

 ü
ze

rin
d

ek
i h

es
ap

la
na

n
et

ki
si

Tü

m
 Ö

rn
ek

le
m

Tü
m

 Ö
rn

ek
le

m
S

ür
ek

si
zl

ik
 Ö

rn
ek

le
m

i

[-
10

,+
10

]
[-

5,
+

5]
[-

3,
+

3]

Li
ne

er
2.

 D
er

ec
e

P
ol

in
om

Li
ne

er
2.

 D
er

ec
e

P
ol

in
om

Li
ne

er
Li

ne
er

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

O
rt

al
am

a
Ç

al
ış

ıla
n

S
aa

t
39

.1
39

.1
39

.6
39

.6
41

.8
43

.1

E
rk

en
 E

m
ek

lil
ik

-2
5.

30
7*

**
-1

4.
64

9*
**

-1
9.

01
6*

**
-1

1.
40

9*
*

-1
3.

10
8*

**
-1

5.
15

7*
**

(5
.0

12
)

(5
.4

53
)

(4
.6

39
)

(5
.6

96
)

(3
.8

54
)

(3
.4

72
)

Y
aş

 M
ar

jı
0.

34
4

-1
.3

44
**

-0
.1

06
-1

.6
84

**
-0

.7
59

**
*

-0
.1

48
(0

.3
33

)
(0

.6
80

)
(0

.3
72

)
(0

.8
10

)
(0

.2
65

)
(0

.2
55

)
E

rk
en

 E
m

ek
lik

*Y
aş

 M
ar

jı
-0

.9
30

2.
14

0
-1

.0
18

1.
86

4
-1

.6
75

-3
.7

87
*

(0
.6

50
)

(2
.7

86
)

(0
.7

01
)

(2
.9

94
)

(1
.3

39
)

(2
.2

65
)

Y
aş

 M
ar

jın
ın

 K
ar

es
i

-0
.1

42
**

-0
.1

63
*

(0
.0

59
)

(0
.0

91
)

E
rk

en
 E

m
ek

lil
ik

*Y
aş

 M
ar

jın
ın

 K
ar

es
i

0.
03

8
0.

14
6

(0
.1

50
)

(0
.2

06
)

G
öz

le
m

 S
ay

ıs
ı

1,
10

3
1,

10
3

1,
05

9
1,

05
9

72
8

49
6

R
^

2
0.

17
8

0.
17

1
0.

21
4

0.
11

5
0.

20
5

0.
13

4

N
o
tl
ar

:
1)

 	
L

ee
 a

nd
 C

ar
d

(2
00

8)
 ta

ra
fın

da
n

ön
er

ile
n

yö
nt

em
le

 h
es

ap
la

na
n

sa
ğl

am
 v

e
kü

m
el

en
di

ril
m

iş
sta

nd
ar

t h
at

al
ar

 p
ar

an
te

z
içi

nd
e

ye
r a

lm
ak

ta
dı

r.
2)

 	
Tü

m
 h

es
ap

la
m

al
ar

da
 e

ği
tim

 d
eğ

işk
en

le
ri,

 g
eç

im
 s

ık
ın

tıs
ı d

eğ
işk

en
i,

m
ed

en
i d

ur
um

, b
ağ

ım
lı

ço
cu

k
de

ği
şk

en
i,

ya
rı

za
m

an
lı

ça
lış

m
a

gö
ste

rg
es

i v
e

ko
nu

t m
ül

ki
ye

ti
sa

hi
pl

iğ
i k

on
tro

l d
eğ

işk
en

le
r o

la
ra

k
he

sa
pl

am
al

ar
a

da
hi

l e
di

lm
işt

ir.

3)
 	

A
ka

ik
e

B
ilg

i K
rit

er
i l

in
ee

r d
en

kl
em

le
rin

 d
ah

a
yü

ks
ek

 d
er

ec
el

i p
ol

in
om

la
ra

 te
rci

h
ed

ilm
es

i g
er

ek
tiğ

in
i g

ös
te

rm
ek

te
di

r.
4)

 	
Tü

m
 ö

rn
ek

le
m

 3
3-

59
 y

aş
 a

ra
sı

er
ke

kl
er

i,
10

 y
ıll

ık
 b

an
t g

en
işl

iğ
in

de
ki

 ö
rn

ek
le

m
 3

6-
58

 y
aş

 a
ra

sın
da

ki
 e

rk
ek

le
ri,

 5
 y

ıll
ık

 b
an

t g
en

işl
iğ

in
de

ki
 ö

rn
ek

le
m

 4
0-

53

ya
ş

ar
as

ı e
rk

ek
le

ri
ve

 3
 y

ıll
ık

 b
an

t g
en

işl
iğ

in
de

ki
 ö

rn
ek

le
m

 4
2-

52
 y

aş
 a

ra
sı

er
ke

kl
er

i i
çe

rm
ek

te
di

r.
5)

 	
E

rk
en

 e
m

ek
lil

ik
 k

uk
la

 d
eğ

işk
en

i o
la

ra
k

öl
çü

lm
üş

 v
e

di
ğe

r k
rit

er
le

rin
 y

an
ı s

ıra
 y

aş
 k

rit
er

in
i d

e
sa

ğl
ay

ar
ak

 e
rk

en
 e

m
ek

lil
ik

 h
ak

kı
nı

 k
az

an
m

ış
ol

m
a

de
ği

şk
en

i i
le

bi

rin
ci

aş
am

ad
a

en
str

üm
an

te
 e

di
lm

işt
ir.

Türkiye’den Uygulamalar – 1 | 71
Ta

b
lo

 2
.1

.4
 E

rk
en

 e
m

ek
lil

ik
 t

eş
vi

kl
er

in
in

 b
ul

an
ık

 r
eg

re
sy

on
 s

ür
ek

si
zl

iğ
i y

ön
te

m
i i

le
 k

ad
ın

la
rın

 h
af

ta
lık

 fi
ili

 ç
al

ış
m

a
sü

re
si

 ü
ze

rin
d

ek
i h

es
ap

la
na

n
et

ki
si

Tü

m
 Ö

rn
ek

le
m

Tü
m

 Ö
rn

ek
le

m
S

ür
ek

si
zl

ik
 Ö

rn
ek

le
m

i

[-
10

,+
10

]
[-

5,
+

5]
[-

3,
+

3]

Li
ne

er
2.

 D
er

ec
e

P
ol

in
om

Li
ne

er
2.

 D
er

ec
e

P
ol

in
om

Li
ne

er
Li

ne
er

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

O
rt

al
am

a
Ç

al
ış

ıla
n

S
aa

t
32

.7
32

.7
33

33
33

.5
33

.6

E
rk

en
 E

m
ek

lil
ik

-3
7.

64
6*

**
-3

9.
61

8*
**

-3
6.

23
7*

**
-3

4.
81

9*
**

-3
4.

89
3*

**
-3

1.
77

6*
**

(6
.5

20
)

(9
.1

73
)

(4
.8

38
)

(4
.3

46
)

(3
.5

45
)

(5
.6

39
)

Y
aş

 M
ar

jı
-0

.8
91

*
-2

.3
45

**
*

-1
.4

93
**

*
-0

.3
05

-0
.6

63
**

*
-0

.5
60

(0
.4

74
)

(0
.8

55
)

(0
.3

23
)

(0
.6

44
)

(0
.2

54
)

(0
.6

15
)

E
rk

en
 E

m
ek

lil
ik

*Y
aş

 M
ar

jı
2.

68
4*

**
10

.3
16

**
4.

43
3*

**
-2

.1
18

0.
31

5
-2

.6
33

**

(0
.9

45
)

(4
.5

41
)

(1
.4

94
)

(2
.2

11
)

(1
.4

18
)

(1
.2

07
)

Y
aş

 M
ar

jın
ın

 K
ar

es
i

-0
.1

14
0.

13
1*

*

(0
.0

72
)

(0
.0

58
)

E
rk

en
 E

m
ek

lil
ik

*Y
aş

 M
ar

jın
ın

 K
ar

es
i

-0
.2

16
0.

14
7

(0
.2

24
)

(0
.2

33
)

G
öz

le
m

 S
ay

ıs
ı

21
0

21
0

19
2

19
2

13
7

85

R
^

2
0.

57
6

-0
.1

46
0.

52
2

0.
67

2
0.

75
1

0.
79

1

N
o
tl
ar

:
1)

 	
L

ee
 a

nd
 C

ar
d

(2
00

8)
 ta

ra
fın

da
n

ön
er

ile
n

yö
nt

em
le

 h
es

ap
la

na
n

sa
ğl

am
 v

e
kü

m
el

en
di

ril
m

iş
sta

nd
ar

t h
at

al
ar

 p
ar

an
te

z
içi

nd
e

ye
r a

lm
ak

ta
dı

r.
2)

 	
Tü

m
 h

es
ap

la
m

al
ar

da
 e

ği
tim

 d
eğ

işk
en

le
ri,

 g
eç

im
 s

ık
ın

tıs
ı d

eğ
işk

en
i,

m
ed

en
i d

ur
um

, b
ağ

ım
lı

ço
cu

k
de

ği
şk

en
i,

ya
rı

za
m

an
lı

ça
lış

m
a

gö
ste

rg
es

i v
e

ko
nu

t m
ül

ki
ye

ti
sa

hi
pl

iğ
i k

on
tro

l d
eğ

işk
en

le
r o

la
ra

k
he

sa
pl

am
al

ar
a

da
hi

l e
di

lm
işt

ir.

3)
 	

A
ka

ik
e

B
ilg

i K
rit

er
i l

in
ee

r d
en

kl
em

le
rin

 d
ah

a
yü

ks
ek

 d
er

ec
el

i p
ol

in
om

la
ra

 te
rci

h
ed

ilm
es

i g
er

ek
tiğ

in
i g

ös
te

rm
ek

te
di

r.
4)

 	
Tü

m
 ö

rn
ek

le
m

 3
4-

59
 y

aş
 a

ra
sı

ka
dı

nl
ar

ı,
10

 y
ıll

ık
 b

an
t g

en
işl

iğ
in

de
ki

 ö
rn

ek
le

m
 3

7-
51

 y
aş

 a
ra

sın
da

ki
 k

ad
ın

la
rı,

 5
 y

ıll
ık

 b
an

t g
en

işl
iğ

in
de

ki
 ö

rn
ek

le
m

 3
9-

48

ya
ş

ar
as

ı k
ad

ın
la

rı
ve

 3
 y

ıll
ık

 b
an

t g
en

işl
iğ

in
de

ki
 ö

rn
ek

le
m

 3
9-

46
 y

aş
 a

ra
sı

ka
dı

nl
ar

ı i
çe

rm
ek

te
di

r.
5)

 	
E

rk
en

 e
m

ek
lil

ik
 k

uk
la

 d
eğ

işk
en

i o
la

ra
k

öl
çü

lm
üş

 v
e

di
ğe

r k
rit

er
le

rin
 y

an
ı s

ıra
 y

aş
 k

rit
er

in
i d

e
sa

ğl
ay

ar
ak

 e
rk

en
 e

m
ek

lil
ik

 h
ak

kı
nı

 k
az

an
m

ış
ol

m
a

de
ği

şk
en

i i
le

bi

rin
ci

aş
am

ad
a

en
str

üm
an

te
 e

di
lm

işt
ir.

72 | Dr. Güneş A. Aşık

göstermemektedir. Dolayısıyla, aslında yukarıda haftalık arz edilen ça-
lışma saatlerinde hesaplanan düşüşün önemli bir kısmı yarı zamanlı,
tam zamanlı çalışanlar ayrımından çok, emekli olmasına rağmen işgücü
piyasasında aktif olanlarla olmayanların arasındaki farklılıktan kaynak-
lanmaktadır. Bu nedenle, erken emeklilik teşviklerinin işgücü piyasaları
üzerindeki etkileri incelenirken haftalık fiili çalışma saatlerinin yanı
sıra işgücüne katılım oranları üzerindeki etkisine de bakılmaktadır.

Tablo 2.1.5 ve 2.1.6’da ise erken emeklilik teşviklerinin erkeklerin
ve kadınların işgücüne katılımı üzerindeki hesaplanan etkileri sunul-
maktadır. Fiili çalışma saatlerinde olduğu gibi yine ilk aşamada müda-
hale grubuna atanma durumu (diğer kriterlerle birlikte yaş kriterini de
sağlama durumunu), emekli olma durumu için bir araç değişkeni olarak
kullanılarak keskin regresyon süreksizliği yöntemi yerine bulanık reg-
resyon süreksizliği yöntemi uygulanmaktadır. Buna göre, erken emek-
lilik teşviklerinin yukarıda olduğu gibi kadınların işgücüne katılımı-
nı erkeklere göre çok daha fazla düşürdüğü ortaya çıkmaktadır. Erken
emeklilik hakkı kazanma yaşının +/- 3 yıl çevresine bakıldığında, bu
teşviklerin erkeklerin işgücüne katılımını ortalamada 24,8 yüzde puan
düşürürken, kadınların işgücüne katılımını 53,1 puan düşürdüğü görül-
mektedir.12 Sınırın +/- 5 yıl çevresine bakıldığında ise, işgücüne katı-
lım üzerindeki etkisi erkekler için 28,2 yüzde puan, kadınlar için 76,6
yüzde puan düşüş olarak hesaplanmaktadır. Türkiye’de işgücüne katılım
oranının yüzde 50’ler gibi düşük bir seviyede olduğu dikkate alındığın-
da bu etkinin önemli olduğu daha da iyi anlaşılmaktadır. GYKA veri
seti ile basit bir hesaplama yapıldığında, salt 2007-2010 yılları arasında
yaş sınırının en fazla +5 yılı içinde olan 42-47 yaş grubuna mensup
yaklaşık 33.400 kadının ve 45-53 yaş grubuna mensup yaklaşık 57.200
erkeğin erken emeklilik teşvikleri nedeniyle dört yıl içinde işgücünden
çıktığı görülmektedir. Yine GYKA veri seti üzerinden maliyet açısından
bakıldığında erken emeklilik teşvikleri neticesinde 45-53 yaş grubuna
mensup erkeklere ödenen ortalama maaş ve prim tutarlarının 2007-
2010 yılları arasında toplam yaklaşık 9,3 milyar TL’yi, 42-47 yaş gru-
buna mensup kadınlara ödenen ortalama maaş ve prim tutarlarının da

12	 Tablo 2.1.5 ve 2.1.6’da katılım oranları 0-1 aralığında ölçülmüştür.

Türkiye’den Uygulamalar – 1 | 73
Ta

b
lo

 2
.1

.5
 E

rk
en

 e
m

ek
lil

ik
 t

eş
vi

kl
er

in
in

 b
ul

an
ık

 r
eg

re
sy

on
 s

ür
ek

si
zl

iğ
i y

ön
te

m
i i

le
 e

rk
ek

le
rin

 iş
gü

cü
ne

 k
at

ılı
m

 o
ra

nı

üz
er

in
d

ek
i h

es
ap

la
na

n
et

ki
si

Tü

m
 Ö

rn
ek

le
m

Tü
m

 Ö
rn

ek
le

m
S

ür
ek

si
zl

ik
 Ö

rn
ek

le
m

i

[-
10

,+
10

]
[-

5,
+

5]
[-

3,
+

3]

Li
ne

er
2.

 D
er

ec
e

P
ol

in
om

Li
ne

er
2.

 D
er

ec
e

P
ol

in
om

Li
ne

er
Li

ne
er

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

E
rk

en
 E

m
ek

lil
ik

-0
.3

42
**

*
-0

.2
85

**
*

-0
.3

22
**

*
-0

.2
87

**
*

-0
.2

82
**

*
-0

.2
48

**
*

(0
.0

64
)

(0
.0

63
)

(0
.0

62
)

(0
.0

70
)

(0
.0

69
)

(0
.0

57
)

Y
aş

 M
ar

jı
0.

00
0

0.
00

4
0.

00
2

-0
.0

00
-0

.0
04

**
-0

.0
01

(0
.0

02
)

(0
.0

03
)

(0
.0

02
)

(0
.0

04
)

(0
.0

02
)

(0
.0

04
)

E
rk

en
 E

m
ek

lil
ik

*Y
aş

 M
ar

jı
-0

.0
30

**
*

-0
.0

80
**

*
-0

.0
41

**
*

-0
.0

53
*

-0
.0

46
**

-0
.0

77
**

(0
.0

10
)

(0
.0

25
)

(0
.0

10
)

(0
.0

29
)

(0
.0

22
)

(0
.0

36
)

Y
aş

 M
ar

jın
ın

 K
ar

es
i

0.
00

0
-0

.0
00

(0
.0

00
)

(0
.0

00
)

E
rk

en
 E

m
ek

lil
ik

*Y
aş

 M
ar

jın
ın

 K
ar

es
i

0.
00

4*
0.

00
2

(0
.0

02
)

(0
.0

03
)

G
öz

le
m

 S
ay

ıs
ı

1,
10

3
1,

10
3

1,
05

9
1,

05
9

72
8

49
6

R
^

2
0.

44
8

0.
44

8
0.

45
7

0.
45

9
0.

40
7

0.
35

2

N
o
tl
ar

:
1)

 	
L

ee
 a

nd
 C

ar
d

(2
00

8)
 ta

ra
fın

da
n

ön
er

ile
n

yö
nt

em
le

 h
es

ap
la

na
n

sa
ğl

am
 v

e
kü

m
el

en
di

ril
m

iş
sta

nd
ar

t h
at

al
ar

 p
ar

an
te

z
içi

nd
e

ye
r a

lm
ak

ta
dı

r.
2)

 	
Tü

m
 h

es
ap

la
m

al
ar

da
 e

ği
tim

 d
eğ

işk
en

le
ri,

 g
eç

im
 s

ık
ın

tıs
ı g

ös
te

rg
es

i,
m

ed
en

i d
ur

um
, b

ağ
ım

lı
ço

cu
k

de
ği

şk
en

i v
e

ko
nu

t m
ül

ki
ye

ti
sa

hi
pl

iğ
i k

on
tro

l d
eğ

işk
en

le
r

ol
ar

ak
 h

es
ap

la
m

al
ar

a
da

hi
l e

di
lm

işt
ir.

3)

 	
A

ka
ik

e
B

ilg
i K

rit
er

i l
in

ee
r d

en
kl

em
le

rin
 d

ah
a

yü
ks

ek
 d

er
ec

el
i p

ol
in

om
la

ra
 te

rci
h

ed
ilm

es
i g

er
ek

tiğ
in

i g
ös

te
rm

ek
te

di
r.

4)
 	

Tü
m

 ö
rn

ek
le

m
 3

3-
59

 y
aş

 a
ra

sı
er

ke
kl

er
i,

10
 y

ıll
ık

 b
an

t g
en

işl
iğ

in
de

ki
 ö

rn
ek

le
m

 3
6-

58
 y

aş
 a

ra
sın

da
ki

 e
rk

ek
le

ri,
 5

 y
ıll

ık
 b

an
t g

en
işl

iğ
in

de
ki

 ö
rn

ek
le

m
 4

0-
53

ya

ş
ar

as
ı e

rk
ek

le
ri

ve
 3

 y
ıll

ık
 b

an
t g

en
işl

iğ
in

de
ki

 ö
rn

ek
le

m
 4

2-
52

 y
aş

 a
ra

sı
er

ke
kl

er
i i

çe
rm

ek
te

di
r.

5)
	

E
rk

en
 e

m
ek

lil
ik

 k
uk

la
 d

eğ
işk

en
i o

la
ra

k
öl

çü
lm

üş
 v

e
di

ğe
r k

rit
er

le
rin

 y
an

ı s
ıra

 y
aş

 k
rit

er
in

i d
e

sa
ğl

ay
ar

ak
 e

rk
en

 e
m

ek
lil

ik
 h

ak
kı

nı
 k

az
an

m
ış

ol
m

a
de

ği
şk

en
i i

le

bi
rin

ci
aş

am
ad

a
en

str
üm

an
te

 e
di

lm
işt

ir.

6)
 	

B
ağ

ım
lı

de
ği

şk
en

 0
-1

 a
ra

lığ
ın

da
 ö

lçü
lm

üş
tü

r.

74 | Dr. Güneş A. Aşık
Ta

b
lo

 2
.1

.6
 E

rk
en

 e
m

ek
lil

ik
 t

eş
vi

kl
er

in
in

 b
ul

an
ık

 r
eg

re
sy

on
 s

ür
ek

si
zl

iğ
i y

ön
te

m
i i

le
 k

ad
ın

la
rın

 iş
gü

cü
ne

 k
at

ılı
m

 o
ra

nı

üz
er

in
d

ek
i h

es
ap

la
na

n
et

ki
si

Tü

m
 Ö

rn
ek

le
m

Tü
m

 Ö
rn

ek
le

m
S

ür
ek

si
zl

ik
 Ö

rn
ek

le
m

i

[-
10

,+
10

]
[-

5,
+

5]
[-

3,
+

3]

Li
ne

er
2.

 D
er

ec
e

P
ol

in
om

Li
ne

er
2.

 D
er

ec
e

P
ol

in
om

Li
ne

er
Li

ne
er

(1
)

(2
)

(3
)

(4
)

(5

)

(6
)

E
rk

en
 E

m
ek

lil
ik

-0

.8
05

**
*

-0
.8

96
**

*
-0

.8
67

**
*

-0
.6

81
**

*
-0

.7
66

**
*

-0
.5

31
**

*
(0

.0
88

)
(0

.1
20

)
(0

.0
99

)
(0

.0
82

)
(0

.1
00

)
(0

.0
93

)
Y

aş
 M

ar
jı

-0
.0

01
0.

00
1

0.
00

3
0.

00
2

0.
00

3
-0

.0
12

(0
.0

03
)

(0
.0

05
)

(0
.0

02
)

(0
.0

06
)

(0
.0

02
)

(0
.0

09
)

E
rk

en
 E

m
ek

lil
ik

*Y
aş

 M
ar

jı
0.

01
1

0.
03

5
0.

00
2

-0
.1

06
**

-0
.0

25
-0

.1
06

**
*

(0
.0

15
)

(0
.0

42
)

(0
.0

17
)

(0
.0

54
)

(0
.0

51
)

(0
.0

26
)

Y
aş

 M
ar

jın
ın

 K
ar

es
i

0.
00

0
-0

.0
00

(0
.0

00
)

(0
.0

01
)

E
rk

en
 E

m
ek

lil
ik

*Y
aş

 M
ar

jın
ın

 K
ar

es
i

-0
.0

02
0.

01
2*

(0
.0

02
)

(0
.0

07
)

G
öz

le
m

 S
ay

ıs
ı

21
0

21
0

19
2

19
2

13
7

85
R

^
2

0.
66

2
0.

66
2

0.
70

3
0.

71
6

0.

74
9

0.

80
6

N
o
tl
ar

:
1)

 	
L

ee
 a

nd
 C

ar
d

(2
00

8)
 ta

ra
fın

da
n

ön
er

ile
n

yö
nt

em
le

 h
es

ap
la

na
n

sa
ğl

am
 v

e
kü

m
el

en
di

ril
m

iş
sta

nd
ar

t h
at

al
ar

 p
ar

an
te

z
içi

nd
e

ye
r a

lm
ak

ta
dı

r.
2)

 	
Tü

m
 h

es
ap

la
m

al
ar

da
 e

ği
tim

 d
eğ

işk
en

le
ri,

 g
eç

im
 s

ık
ın

tıs
ı g

ös
te

rg
es

i,
m

ed
en

i d
ur

um
, b

ağ
ım

lı
ço

cu
k

de
ği

şk
en

i v
e

ko
nu

t m
ül

ki
ye

ti
sa

hi
pl

iğ
i k

on
tro

l d
eğ

işk
en

le
r

ol
ar

ak
 h

es
ap

la
m

al
ar

a
da

hi
l e

di
lm

işt
ir.

3)

 	
A

ka
ik

e
B

ilg
i K

rit
er

i l
in

ee
r d

en
kl

em
le

rin
 d

ah
a

yü
ks

ek
 d

er
ec

el
i p

ol
in

om
la

ra
 te

rci
h

ed
ilm

es
i g

er
ek

tiğ
in

i g
ös

te
rm

ek
te

di
r.

4)
 	

Tü
m

 ö
rn

ek
le

m
 3

4-
59

 y
aş

 a
ra

sı
ka

dı
nl

ar
ı,

10
 y

ıll
ık

 b
an

t g
en

işl
iğ

in
de

ki
 ö

rn
ek

le
m

 3
7-

51
 y

aş
 a

ra
sın

da
ki

 k
ad

ın
la

rı,
 5

 y
ıll

ık
 b

an
t g

en
işl

iğ
in

de
ki

 ö
rn

ek
le

m
 3

9-
48

ya

ş
ar

as
ı k

ad
ın

la
rı

ve
 3

 y
ıll

ık
 b

an
t g

en
işl

iğ
in

de
ki

 ö
rn

ek
le

m
 3

9-
46

 y
aş

 a
ra

sı
ka

dı
nl

ar
ı i

çe
rm

ek
te

di
r.

5)
 	

E
rk

en
 e

m
ek

lil
ik

 k
uk

la
 d

eğ
işk

en
i o

la
ra

k
öl

çü
lm

üş
 v

e
di

ğe
r k

rit
er

le
rin

 y
an

ı s
ıra

 y
aş

 k
rit

er
in

i d
e

sa
ğl

ay
ar

ak
 e

rk
en

 e
m

ek
lil

ik
 h

ak
kı

nı
 k

az
an

m
ış

ol
m

a
de

ği
şk

en
i i

le

bi
rin

ci
aş

am
ad

a
en

str
üm

an
te

 e
di

lm
işt

ir.
6)

 	
B

ağ
ım

lı
de

ği
şk

en
 0

-1
 a

ra
lığ

ın
da

 ö
lçü

lm
üş

tü
r.

Türkiye’den Uygulamalar – 1 | 75

toplam yaklaşık 2,2 milyar TL’yi bulduğu görülmektedir.13 Daha önce
de belirtildiği üzere, bu örnek üzerinden yapılan analiz, eğitim seviyesi
ortaokul ve üzerinde olan ve tarım sektörü dışında çalışanlar için yerel
ortalama müdahale etkisini dikkate alarak salt 2007-2010 yıllarına dair
ve 5 yıllık bir bant içindeki etkiyi ortaya koymaktadır. Kanunun 1992
yılında uygulamaya konduğundan hareketle, o tarihten bu yana işgücü
kaybı, bütçe maliyetleri ve tasarruflar dikkate alınarak erken emeklilik
teşviklerinin Türkiye ekonomisi üzerindeki dinamik etkisinin çok daha
fazla olduğunu söylemek mümkündür.

13	 Maliyet hesaplaması veri setindeki nüfus ağırlıkları kullanılarak yukarıda belirtilen yaş
gruplarındaki toplam emekli sayısının kişi başı ortalama emekli maaş ve ikramiye ödeme-
leri ile çarpılması yoluyla hesaplanmıştır.

2.2.1	G iriş

Birçok gelişmekte olan ülkede olduğu gibi Türkiye’de de eğitim se-
viyesi 1997 yılı öncesinde düşük seviyelerde seyretmekteydi. Bununla
birlikte, yine birçok gelişmekte olan ülkede olduğu gibi Türkiye’de
de kadın-erkek ve kent-kır ayrımında eğitim çıktılarında önemli
farklılıklar bulunmaktaydı. Bu bağlamda, Kırdar, Dayıoğlu ve Koç
(2016), Türkiye’de 1997 yılında yasalaşarak zorunlu eğitimi 5 yıldan 8
yıla çıkaran eğitim reformunu eğitim çıktıları ve bu çıktılarda kadın-
erkek ve kır-kent ayrımındaki mevcut farklar üzerindeki etkileri açı-
sından incelemiştir. Bu bölümde, bu çalışmaya da dayanılarak, zorunlu
eğitim reformunun eğitim çıktıları üzerindeki çeşitli etkileri ortaya
konmakta ve araç değişkenler yöntemi bu örnek çalışma üstünden
anlatılmaktadır.

Zorunlu eğitimin çeşitli sosyo-ekonomik çıktılar üzerinde olumlu
nedensel etkileri olduğu pek çok çalışmada ortaya konmuştur. Zorun-
lu eğitimin, örneğin, Angrist ve Krueger (1991) ücretleri artırdığı-
nı, Eckstein ve Zilcha (1994) büyümeyi artırdığını ve kuşaklararası
gelir dağılımını düzelttiğini, Chou, Liu, Grossman ve Joyce (2010)
gelecek kuşakların sağlık çıktılarını iyileştirdiğini, Black, Devereux ve

 | 77

Uygulama 2

	A raç Değişkeni olarak 1997
Zorunlu Eğitim Reformunun
Eğitim Çıktıları Üzerindeki
Etkisi
Dr. Murat Kırdar

78 | Dr. Murat Kırdar

Salvanes (2008) ile Kırdar, Dayıoğlu ve Koç (2010) adölesan doğumla-
rını azalttığını ortaya koymaktadır. Nedensel etkileri inceleyen bu tür
çalışmaların birçoğu gelişmiş ülkeleri konu almaktadır. Ancak beşeri
sermaye birikiminin daha düşük olduğu gelişmekte olan ülkelerde zo-
runlu eğitimin olumlu etkilerinin tam da bu nedenle daha yüksek ol-
ması beklenir. Bu etkiyi gelişmekte olan ülkeler bağlamında inceleyen
çalışmaların sayısının görece az olduğu ve bulguları itibariyle çeşitlilik
arz ettikleri gözlenmektedir. Spohr (2003), Tayvan’da 1968 yılında ya-
salaşarak ücretsiz zorunlu eğitimi 6 yıldan 9 yıla çıkaran reformun
etkilerini incelediği çalışmada, reformun kızlar üzerindeki etkisinin
erkeklere kıyasla daha az olduğunu tespit etmektedir. Halbuki, aynı
reformu konu eden sonraki bir çalışma, Tsai, Liu, Chou ve Thorn-
ton (2009), bu sonucun tersine, eğitimdeki cinsiyet farkının azaldı-
ğını göstermektedir. Fang, Eggleston, Rizzo, Rozelle ve Zeckhauser
(2012) ise Çin’de 1986 yılında yapılan zorunlu eğitim reformunun
etkisini incelediği çalışmada, reformun kızlar için etkisinin erkeklere
kıyasla daha fazla olduğunu, ancak kır/kent ayrımında etkinin farklı-
laşmadığını tespit etmektedir.

1997 yılında, eğitim reformu yasalaşmadan önce, Türkiye’de or-
taokul seviyesinde (o tarihte zorunlu olmayan ilk eğitim seviyesin-
de) okullaşma oranı sadece yüzde 52 idi. Buna ek olarak, okullaşma
oranlarında önemli bir kent-kır farkı bulunmaktaydı. 1998 yılı Tür-
kiye Nüfus ve Sağlık Araştırması’na göre, 11 ile 15 yaş arası erkekle-
rin okullaşma oranı kentsel yerlerde yüzde 79,4 iken, kırsal yerlerde
yüzde 67,1 idi. Bu kent-kır farkı aynı yaş grubundaki kız öğrenciler
için ise daha fazlaydı: Kentsel alanlarda 11-15 yaş grubundaki kızların
yüzde 64,5’i okulda iken, kırsal alanlarda bu oran yüzde 38,3 idi.

16 Ağustos 1997 yılında yürürlüğe giren 4306 sayılı Temel Eğitim
Kanunu ile Türkiye’de zorunlu eğitimin süresi 5 yıldan 8 yıla çıkarıldı.
Zorunlu eğitim süresinin uzatılması uzun süredir tartışılmakla beraber,
kanunun geçmesinin zamanlaması ülkenin içinde bulunduğu politik
ortamla ilgiliydi. O günün seküler hükümeti zorunlu eğitimin süre-
sinin uzatılmasını, aynı zamanda dini eğitimin önüne geçmenin bir
yolu olarak da gördü. Bu durum, bu çalışmadaki ekonometrik analiz

Türkiye’den Uygulamalar – 2 | 79

için önemlidir, çünkü eğitim reformunun uygun bir araç değişkeni
olması için araç değişkeninin (reformun) bağımlı değişkenden (eğitim
çıktıları) bağımsız olması gerekmektedir. Başka bir deyişle, Türkiye’de
zorunlu eğitim reformu, örneğin, eğitim çıktılarının olumsuz seyret-
mesi nedeniyle yürürlüğe konmuş olsaydı bu koşul sağlanmazdı.

Şekil 2.2.1’de, eğitim reformu ile temel öğretimdeki (1’den 8. sınıfa
kadar) çocukların sayıları kır ve kent için ayrı olarak sunulmaktadır. A
panelinde görüldüğü üzere, 1997-1998 öğretim yılından 2000-2001
öğretim yılına, kentsel kesimdeki öğrenci sayısı 6,75 milyondan 7,67
milyona çıkmıştır ki, bu yüzde 13,7’lik bir artışa denk gelmektedir. Bu
artışa kıyasla önceki 3 yıllık dönemdeki artış sadece yüzde 1,8, sonraki
3 yıllık dönemdeki artış ise sadece yüzde 0,5 olmuştur. Kırsal kesim-
de ise öğrenci sayısı 1997-1998 öğretim yılından 2000-2001 öğretim
yılına 2,35 milyondan 2,8 milyona çıkmıştır. Bu da yüzde 20’lik bir
artışa denk gelmektedir ki, önceki 3 yıllık dönemde ve sonraki 3 yıllık
dönemde öğrenci sayısı kırdan kente göçün etkisiyle, sırasıyla, yüzde 7
ve yüzde 1,4 düşmüştür.

Milli Eğitim Bakanlığı verileri de, ilginç biçimde, lise seviyesindeki
öğrenci sayısında da eğitim reformu ile bir artış olabileceğine işaret

ŞEKİL 2.2.1 Öğretim yıllarına göre 1. sınıftan 8. sınıfa kadar öğrenci sayısı

80 | Dr. Murat Kırdar

etmektedir. Zira eğitim reformundan ilk etkilenen doğum yılı kuşağı
olan 1997-1998 yılında 6. sınıfa başlayanlar, 2000-2001 öğretim yı-
lında liseye başlamıştır. Kentsel alanlardaki lise seviyesindeki öğrenci
sayısı 2000-2001 öğretim yılından 2003-2004 öğretim yılına yüzde
27 artmıştır. Buna karşın, önceki 3 yıllık dönemde bu artış yüzde 10,5,
sonraki 3 yıllık dönemde ise yüzde 3,5 olmuştur.

Artan öğrenci sayısına paralel olarak derslik kapasitesi oluşturmak
amacıyla, Milli Eğitim Bakanlığı taşımalı eğitim ve yatılı okul inşaatı
olmak üzere iki ana araç kullanmıştır. Taşımalı eğitimi kullanan öğren-
ci sayısı 1996-1997 öğretim yılında 127.683 iken, bu sayı 1999-2000
öğretim yılında 621.986’ya çıkmıştır. Benzer şekilde, yatılı okullarda
öğrenim gören öğrenci sayısı 1996-1997 öğretim yılında 34.465 iken,
2001-2002 öğretim yılında 281.609’a çıkmıştır. Her iki politika da
özellikle kırsal kesimlerdeki öğrenciler için 6. ile 8. sınıflar arasındaki
öğrenim maliyetini önemli derecede düşürmüştür.

Yeni zorunlu eğitim süresi, 1996-1997 öğretim yılında 4. sınıf veya
daha alt bir sınıfta okumakta olan öğrencilere uygulanmıştı. Dolayısıy-
la, reformdan etkilenen ilk kuşak 1993-1994 öğretim yılında birinci
sınıfa başlayan öğrencilerdi. Çocukların 6 yaşında okula başladıkları
varsayımı altında14 reformdan ilk etkilenecek doğum yılı kuşağı 1987
doğumlular olacaktır. Bununla birlikte, Türkiye’de önemli sayıda öğ-
renci okula 7 yaşında başlamaktadır ki, bu durumda 1986 yılında doğ-
muş bir öğrenci reformdan etkilenecektir. Benzer şekilde, 1987 yılın-
da doğmuş ama okula erken (5 yaşında) başlamış çocuklar reformdan
etkilenmeyecektir. Buna ek olarak, belli yerlerde reformun uygulan-
masında yaşanmış olabilecek gecikmeler nedeniyle 1987 yılında do-
ğan öğrenciler reformdan etkilenmemiş olabilir. Dolayısıyla, 1986 ve
1987 yıllarında doğmuş olanlar için reformdan etkilenme durumu
kesin değildir. Ancak 1986 yılından önce doğanların etkilenmediği ve
1987 yılından sonra doğanların etkilendiği kesine çok yakındır.

14	 Okula başlama yaşı için genel kural, bir öğrencinin 6 yaşını doldurduğu yıl içindeki Eylül
ayında okula başlamasıdır.

Türkiye’den Uygulamalar – 2 | 81

2.2.2	Y öntem ve Veri

Araç değişkeni yöntemi, ampirik yazında kullanılan en yaygın yön-
temlerden biridir. Bu yöntemin esas amacı, içsel bir sağ taraf değiş-
keninde (açıklayıcı değişkende) dışsal değişim yaratmaktır. Örneğin,
eğitimin ücretler üzerindeki getirisini hesaplamak istediğimizde, stan-
dart en küçük kareler yöntemi yanlı sonuçlar verecektir, çünkü eğitim
değişkeni içseldir. Bunun bir nedeni, ölçülemeyen yetenek değişkeni
olabilir; zira bu değişken hem eğitim çıktısını hem de ücretleri etki-
lediğinden eğitim değişkeninin içsel olmasına neden olur. Bu sorunu
çözmek için 1997 eğitim reformu bireylerin eğitim çıktıları için bir
araç değişkeni, yani bireylerin eğitim çıktılarında kendi istekleri dışın-
da değişiklik yaratan bir kaynak olarak kullanılabilir. Nitekim, Ayde-
mir ve Kırdar (basım sürecinde) Türkiye’de eğitimin ücret getirisini
hesapladıkları çalışmalarında da bu yöntemi uygulamıştır.

Araç değişkeni kullanılan çalışmalarda üç tür nedensel etki hesap-
lanabilir: i) araç değişkeninin içsel sağ taraf değişkeni üzerindeki etkisi
(bu örnekte eğitim reformunun okul süresi üzerindeki etkisi), ii) araç
değişkeninin bağımlı değişken üzerindeki etkisi (bu örnekte eğitim
reformunun ücretler üzerindeki etkisi), iii) içsel sağ taraf değişkeninin
bağımlı değişken üzerindeki etkisi (bu örnekte okul süresinin ücretler
üzerindeki etkisi). Diğer bir deyişle, araç değişkeni z, içsel sağ taraf de-
ğişkeni x ve bağımlı değişken y iken, yukarıdaki birinci nedensel etki
z’nin x üzerindeki etkisini (birinci aşama), ikinci nedensel etki z’nin y
üzerindeki etkisini (indirgenmiş formdaki etki), üçüncü nedensel etki
ise x’in y üzerindeki etkisini (yapısal denklem) vermektedir.

Kırdar ve diğerlerinin (2016) çalışmasında hesaplanan ve bu bö-
lümde irdelenen eğitim reformunun okul süresi ve eğitim çıktıları
üzerindeki etkisi, yukarıdaki (i) numaralı etkiye örnektir (z’nin x
üzerindeki etkisi). Eğitim reformunun adölesan evlilik ve doğum
çıktıları üzerindeki etkisini inceleyen Kırdar ve diğerleri (2010) ise
indirgenmiş form niteliğindeki bir araç değişkeni çalışmasına örnek-
tir (z’nin y üzerindeki etkisi ki burada y, adölesan evlilik ve doğum
çıktılarıdır). Eğitim reformunun erken evlilik ve doğum çıktıları üze-
rindeki etkisi eğitim reformunun eğitim süresi üzerindeki etkisinden

82 | Dr. Murat Kırdar

kaynaklanmakla birlikte, sözü edilen bu çalışmada reformun doğrudan
erken evlilik ve doğum çıktıları üzerindeki etkisi hesaplanmaktadır.
Son olarak, yukarıda değinilen çalışmalardan Aydemir ve Kırdar (ba-
sım sürecinde), eğitim süresinin ücretler üzerindeki nedensel etkisini
(x’in y üzerindeki etkisi), eğitim süresinde reform nedeniyle ortaya
çıkan dışsal değişim kullanarak (z’nin x üzerindeki etkisi) hesapladı-
ğından yapısal denklem hesaplamasına örnektir.

Araç değişkeni yönteminin geçerli olması için araç değişkeninin
belirli koşulları sağlaması gerekmektedir: (1) Araç değişkeni, kontrol
değişkenlerine koşullanmış bağımlı değişkenden bağımsız olmalıdır.
Bu özellik araç değişkeninin rastsal bir olay olmasıyla ilgilidir. (2) Araç
değişkeninin bağımlı değişken üzerindeki etkisi sadece içsel sağ taraf
değişkeni üzerindeki etkisinden (birinci aşama) gelmelidir. (3) Araç
değişkeni içsel sağ taraf değişkenini etkilemelidir (birinci aşamada araç
değişkeninin etkisi olmalıdır). Bu koşullardan sadece sonuncusu doğ-
rudan test edilebilirken, ilk iki varsayım ancak çalışma bazında dolaylı
olarak değerlendirilebilir.

Bu varsayımların tümü yukarıda verilen yapısal denklem hesaplanır-
ken gereklidir. Bu hesap, içsel sağ taraf değişkeninin bağımlı değişken
üzerindeki nedensel etkisini içsel sağ taraf değişkeninde araç değişke-
ninden gelen dışsal varyasyonla hesaplamaya karşılık gelmektedir. Diğer
yandan, ilk aşama ve indirgenmiş form hesaplanırken bu varsayımlardan
sadece (1) ve (3) gereklidir. Bu çalışmada da bu iki koşulun sağlanması
gereklidir. İkinci bölümde de detaylandırıldığı üzere, eğitim reformu-
nun geçişinin eğitim çıktılarından bağımsız olması gerekmektedir.

Bu bölümde sunulan çalışmanın veri kaynağını Türkiye genelini
temsil eden bir örnekleme dayanan 2003 ve 2008 Türkiye Nüfus ve
Sağlık Araştırmaları (TNSA) oluşturmaktadır. TNSA, içinde 15-49
yaş arasında kadın bulunan hanelerde uygulanmaktadır. Her ne ka-
dar araştırmanın esasını sağlık ve doğurganlık konuları teşkil etse de,
TNSA ziyaret edilen hanelerde yaşayan tüm fertlerin temel demog-
rafik bilgilerinin yanı sıra okul durumu bilgilerini de toplamaktadır.

Bu çalışma kapsamında veri seti olarak TNSA’nın seçilmesinin iki
temel nedeni vardır. Birincisi, bu veri setinde bireylerin 12 yaşında,

Türkiye’den Uygulamalar – 2 | 83

yani eğitim reformunun doğrudan etkilediği yaşta iken yaşadıkları yer
bilgisi bulunmaktadır. Bu bilgi temelinde kır/kent ayrımı oluşturula-
rak reformun etkisinin yerleşim türüne göre nasıl değiştiği incelen-
miştir.15 İkinci neden ise, TNSA’dan bireyler için son devam edilen
okul seviyesi ve bu okul seviyesindeki son bitirilen sınıf seviyesi, ferdin
okula halen devam edip etmediği ve devam ediyorsa hangi sınıfa git-
tiği bilgisini elde etmek mümkündür. Bu verileri kullanarak bir ferdin
son tamamladığı sınıf seviyesini hesaplamak mümkündür.

Veri setindeki mevcut olan bir kısıt ise fertlerin hangi yaşta okula
başladıklarının bulunmamasıdır. Bu nedenle, çalışmada bütün birey-
lerin aynı yaşta okula başladıkları ve bu yaşın 6 olduğu varsayımı ya-
pılmaktadır.16 Hesaplanmış olan son bitirilen sınıf seviyesi kullanılarak
her sınıf seviyesi için ferdin bu sınıf seviyesini tamamlayıp tamamla-
madığı tespit edilebilmektedir. Örneğin, 1986 yılında doğmuş bir fert
8. sınıfı bitirdikten sonra okulu bıraktıysa, 8. sınıfa kadar olan bütün sı-
nıf seviyeleri için sınıfı bitirme durumu 1 değerini, 8. sınıftan sonra ise
0 değerini alacaktır. Fert, verinin toplandığı yılda halen okula devam
ediyorsa bu kişinin verisi sağdan sansürlenmiş (right-censored) olacaktır
ve verinin toplandığı yılda devam etmekte olduğu sınıf seviyesi için
bilgi kullanılmayacaktır.

Kadınlar için olan örneklem hem 2003 hem de 2008 yılı için mev-
cutken, erkekler için olan örneklem sadece 2008 yılı için mevcuttur,
çünkü 2003 yılına ait veri setinde erkekler için 12 yaşında iken ya-
şanılan yer bilgisi eksiktir. Dolayısıyla, erkekler için olan örneklem
kadınlara kıyasla daha küçüktür.

Şekil 2.2.2’de 12 yaşındayken kentsel bölgelerde yaşayan bireyler
için doğum yılı kuşaklarına göre 8. sınıfı bitirme oranı (A) panelin-
de erkekler için, (B) panelinde ise kadınlar için verilmiştir. Sağdaki
panellerin soldaki panellerden farkı 1986 ve 1987 doğum yılı ku-
şaklarını içermemesidir; bunun nedeni, yukarıda da belirtildiği üzere,
bu kuşaklar için reformdan etkilenme durumunun net olmamasıdır.

15	 TNSA’da kırsal kesimler, nüfusu 10.000’den az olan yerler olarak tanımlanmıştır.
16	 Bu varsayım için analizde kullanılan doğum yılı grupları için veri incelenerek en uygun

yaşın 6 olduğu sonucuna varılmıştır.

84 | Dr. Murat Kırdar

Grafıklerdeki her bir nokta o doğum yılı kuşağı için bitirme oranı-
nı vermektedir. Dikey çizgiler reformun etkilediği ve etkilemediği
kuşakları ayırmaktadır. Dikey çizgilerin her iki tarafındaki noktalar
üzerinde lineer çizgiler ve bunların yüzde 95 güven aralıkları yerleş-
tirilmiştir.

Şekil 2.2.2’den görüldüğü gibi, hem erkekler hem de kadınlar için
reformun etkisinin başladığı dikey çizgide bitirme oranlarında önemli
sıçramalar vardır. Örneğin, kentli erkekler için (A1) panelinde 8. sınıfı
bitirme oranı yüzde 84’ten yüzde 92 civarına sıçramaktadır. Benzer
bir sıçrama (B1) panelinde kentli kadınlar için de görülmektedir. 1986

ŞEKİL 2.2.2 Doğum yıllarına göre 8. sınıfı bitirme oranı – 12 yaşındayken
kentsel bölgelerde yaşayanlar için

0.69

0.76

0.84

0.91

0.98

B
iti

rm
e

O
ra

nı

75 80 85 90 95
Doğum Yılı (19xx)

A1) ERKEK, Boşluk Yok

0.69

0.76

0.84

0.91

0.98

B
iti

rm
e

O
ra

nı
75 80 85 90 95

Doğum Yılı (19xx)

A2) ERKEK, Boşluk Var

0.50

0.62

0.73

0.85

0.97

B
iti

rm
e

O
ra

nı

75 80 85 90 95
Doğum Yılı (19xx)

B1) KADIN, Boşluk Yok

0.50

0.62

0.73

0.85

0.97

B
iti

rm
e

 o
ra

n
ı

75 80 85 90 95
Doğum Yılı (19xx)

B2) KADIN, Boşluk Var

Türkiye’den Uygulamalar – 2 | 85

ve 1987 doğum yılı kuşaklarının atılmasıyla, (A2) ve (B2) panellerinde
görüldüğü gibi, reformun etkisi sıçramaların büyümesiyle daha bariz
olarak ortaya çıkmaktadır. Örneğin, erkekler için bitirme oranı yüzde
80 civarından yüzde 95 civarına çıkmaktadır. Bunun nedeni, 1986 ve
1987 doğum yılı kuşaklarının yarattığı bulanıklıktır (fuzziness). Panel-
ler (A1) ve (B1)’den görüldüğü üzere–diğer noktalara kıyasla–1986
yılı için olan nokta lineer çizginin daha üzerinde, 1987 yılı için olan
nokta ise lineer çizginin daha altındadır. Bunun nedeni, 1986 kuşa-
ğının reformdan etkilenen, 1987 kuşağının da etkilenmeyen bireyler
içermesidir.

Şekil 2.2.2’nin diğer önemli bir özelliği ise lineer çizgilerden gö-
rüldüğü üzere bitirme oranlarında zaman içinde meydana gelen artış-
lardır. Diğer bir deyişle, reformla birlikte yaşanan sıçramaya ek olarak
zaman içinde olağan biçimde meydana gelen artışlar vardır. Ekono-
metrik analiz kısmında temel olarak bu iki etkiyi birbirinden ayrıştır-
mak, yani zaman üzerinde zaten varolan artışları kontrol ettikten sonra
reformun etkisini hesaplamak hedeflenmektedir. Zaman içindeki ar-
tışları incelediğimizde, erkekler için artış hızının reformdan sonra bir
nebze azaldığını, kadınlar için olan artış hızının ise daha da ivmelen-
diğini görmekteyiz. Erkekler için artış hızının azalması, bitirme oran-
larının 1’e yaklaşması nedeniyle beklenen bir durumdur. Kadınlar için
artış hızının artması ise, kız öğrenciler arasında yeni zorunlu eğitim
yasasının yerleşmesinin zaman almasından kaynaklanabilir.

Şekil 2.2.3 ise Şekil 2.2.2’deki grafikleri 12 yaşındayken kırsal
alanlarda yaşayanlar için vermektedir. Şekil 2.2.3’teki örüntüler Şekil
2.2.2’dekilere çok benzemektedir. Ancak eğitim reformu ile meyda-
na gelen sıçramalardaki büyüklük kırsal alanda yaşayanlar için çarpıcı
biçimde farklılaşmaktadır. (A2) panelinde görüldüğü üzere, erkekler
için bitirme oranı yüzde 60 seviyesinden neredeyse yüzde 90 sevi-
yesine sıçramıştır. Kadınlar için ise (B2) panelinden görüldüğü üzere
yüzde 30’ların altından yüzde 50 seviyelerine yaklaşmıştır. Şekil 2.2.3,
aynı zamanda, kırsal alanlarda 8. sınıfı bitirme oranındaki artış hızının
reform ile birlikte erkekler için çok az artarken, kadınlar için önemli
ölçüde arttığını göstermektedir.

86 | Dr. Murat Kırdar

Analiz için kullanılan ekonomik model, Şekil 2.2.2 ve 2.2.3’te gös-
terilen yapıya uygun biçimde, hem reformla birlikte sıçramaya hem de
zaman trendlerine izin verecek şekilde seçilmiştir.

Yukarıda Y0i ve Y1i bağımlı değişkenin reform öncesi ve reform sonrası
aldığı değerleri, x ise doğum yılını göstermektedir. Doğum yılından

ŞEKİL 2.2.3 Doğum yıllarına göre 8. sınıfı bitirme oranı – 12 yaşındayken kırsal
bölgelerde yaşayanlar için

0

'

'

111

'

010

)|(

)|(

xxx

xxYE

xxYE

ii

iii

iii

−=

++=

+=

βρα

βα

0.4

0.6

0.7

0.9

1.0

B
iti

rm
e

O
ra

nı

75 80 85 90 95
Doğum Yılı (19xx)

A1) ERKEK, Boşluk Yok

0.4

0.6

0.7

0.9

1.0

B
iti

rm
e

O
ra

nı
75 80 85 90 95

Doğum Yılı (19xx)

A2) ERKEK, Boşluk Var

0.1

0.3

0.5

0.6

0.8

B
iti

rm
e

O
ra

nı

75 80 85 90 95
Doğum Yılı (19xx)

B1) KADIN, Boşluk Yok

0.1

0.3

0.5

0.6

0.8

B
iti

rm
e

 o
ra

n
ı

75 80 85 90 95
Doğum Yılı (19xx)

B2) KADIN, Boşluk Var

Türkiye’den Uygulamalar – 2 | 87

X0 (Şekil 2.2.2 ve 2.2.3’te dikey çizginin olduğu yer, diğer bir deyiş-
le reform kuklasının değer değiştirdiği nokta=1986,5) çıkarılarak bir
normalleştirme yapılmıştır. Dolayısıyla, bu dikey çizgi üzerinde Y0i ve
Y1i’in beklenen değerleri arasındaki fark (r) reformun etkisini belirt-
mektedir. Şekil 2.2.2 ve 2.2.3’te görülen zaman trendlerini kontrol
etmek için, hem reform öncesi hem de sonrası bölümde lineer poli-
nomlar alınmıştır. Burada b01 reform öncesi trend eğimini ve b11 ise
reform sonrası trend eğimini vermektedir. Bu lineer trendlerin eğim-
lerinin reform öncesi ve sonrası farklı olmasına izin verilmiştir.

Dolayısıyla, ekonometrik hesaplamada kullandığımız model aşağı-
daki şekildedir:

Modelde, yeni yasal düzenleme için bir kukla değişkeni kullanılmak-
tadır. Bu kukla değişkeni i kişisi için Di olarak tanımlanmıştır. Di, 1986
ve sonrasında doğan bir kişi için “1” değerini, diğer durumda ise “0”
değerini almaktadır. hi ise hata terimini göstermektedir. Kontrol de-
ğişkenleri (Xi) bölge kukla değişkenlerini (batı, kuzey, güney, iç, doğu)
ve yerleşim alanı büyüklüğüne dair kukla değişkenleri (büyük şehir,
küçük şehir, köy) içermektedir. Kullanılan kontrol değişkenlerinin sa-
yısı kısıtlı olsa da, asıl ilgilenilen Di değişkeninin diğer kontrol değiş-
kenleri ile korelasyonu düşük olduğundan, bu durum sınırlayıcı bir
etki yaratmamaktadır. Son olarak, modelde Ω kontrol değişkenleri
için olan parametre vektörünü, b*

1 ise reform sonrası trend eğimi ile
reform öncesi trend eğiminin farkını vermektedir.

Analizde, yukarıdaki denklem kırsal ve kentsel alanlar için ayrı he-
saplanmıştır. Bununla birlikte, reformun etkisini kız ve erkek öğrenci-
ler için ayrıştırabilmek için reform kuklası ile kadın kuklasının etkile-
şimi eklenmiş, ayrıca diğer parametrelerin (sabit, trend parametreleri)
de kız ile erkek öğrenciler için farklı olmasına izin verilmiştir.

0111

*

1

'*

1

'

01

βββ

ηβρβα

−=

+Ω++++=
iiiiii

XxDDxY

88 | Dr. Murat Kırdar

2.2.3	 Sonuçlar

Tablo 2.2.1, bağımlı değişken bitirilen okul yılı iken, reformun etki-
sini kentsel ve kırsal alanlar için ayrı olarak 15 yaşındaki ve 17 yaşın-
daki bireyler için vermektedir. Kentsel alanlarda, reform 15 yaşındaki
erkeklerin okul süresini 0,35 yıl artırırken, 15 yaşındaki kızların okul
süresini 0,42 yıl artırmıştır. 17 yaşındaki erkeklerin okul süresi ise 0,8
yıl artarken, 17 yaşındaki kızların okul süresi 0,73 yıl artmıştır. 15 ile
17 yaş arasındaki bu farkın önemli bir nedeni, reformun lise eğitimi
üzerinde de önemli bir etkisi olmasıdır. Kentsel alanlarda, reformun
doğrudan etkisi (sıçrama etkisi) kız ve erkek öğrenciler için farklı ol-
mamıştır, tablodan görüldüğü üzere reform X kadın etkileşim kuk-

Tablo 2.2.1 Reformun bitirilen okul süresi üzerindeki etkisi

Kentsel Alanlar Kırsal Alanlar

Yaş = 15 Yaş = 17 Yaş = 15 Yaş = 17

Reform 0,349** 0,803** 0,797*** 1,391***

[0,150] [0,272] [0,092] [0,239]

Reform x Kadın 0,067 -0,072 0329 0,080

[0,147] [0,343] [0,210] [0,243]

Reform + Reform x Kadın 0,417*** 0,731*** 1,125*** 1,471***

[0,081] [0,236] [0,152] [0,178]

Gözlem Sayısı 8,755 5,734 5,518 3,565

R-kare 0,145 0,145 0,332 0,333

Not: 15 yaşınraki örneklem 1979-85 ve 1988-94 doğum yılı kuşaklarını, 17 yaşındaki ör-
neklem 1981-85 ve 1988-92 doğum yılı kuşaklarını içermektedir. Her bir sütun ayrı bir en
küçük kareler regresyonundan gelmektedir. Bağımlı değişken, son bitirilen sınıf seviyesidir.
Reform kukla değişkeni ve onun kadın kukla değişkeni ile etkileşimine ek olarak, reform
öncesi ve sonrası değişen lineer eğitim trendleri, 5 coğrafi alan değişkeni ve büyük şehir/orta
büyüklükte şehir kukla değişkenleri vardır. Standart hatalar doğum yılı seviyesinde sınıflan-
dırılmıştır (cluster). İstatistiksel anlamlılık *** yüzde 1 seviyesinde, ** yüzde 5 seviyesinde, *
yüzde 10 seviyesinde.

Türkiye’den Uygulamalar – 2 | 89

lasının katsayısının aldığı değer istatistiksel olarak anlamlı değildir ve
sıfıra yakındır.

Reformun etkisi kırsal alanlarda kentsel alanlardan daha büyük ol-
muştur. Kırsal alanlarda 15 yaşındaki erkek çocukların eğitimi 0,8 yıl
kadar artarken, kız çocukların eğitimi 1,1 yıl kadar artmıştır. 17 yaşın-
da iken, erkek çocuklar için artış 1,4 yıl olurken, kız çocukları için bu
artış 1,5 yıla yaklaşmıştır. 15 yaşındaki cinsiyet farkında azalma miktar
olarak (0,33 yıl) büyük olurken, istatistiksel olarak anlamlı değildir,
dolayısıyla net bir sonuç çıkmamaktadır. Cinsiyet farkı üzerindeki
etki, 17 yaşındakiler için daha sıfıra yakındır, çünkü erkekler üzerin-
deki liseye devam etkisi daha belirgin biçimde ortaya çıkmaktadır.

Bu bölüm, 1997 yılında geçen zorunlu eğitimin süresini 5 yıldan 8
yıla çıkaran yasanın eğitim çıktıları üzerindeki etkisini, Kırdar ve ar-
kadaşlarının (2016) çalışmasına da dayanarak ortaya koymaktadır. 1997
eğitim reformu amaçlandığı şekilde 8. sınıfı bitirme oranını önemli
ölçüde artırmıştır. Kırsal kesimlerde bu artış erkekler için 30 yüzdelik
puana yaklaşırken, kız öğrenciler için de 20 yüzdelik puanın üzerine
çıkmıştır. Dahası, reformun doğrudan hedeflemediği lise seviyesinde
de okullaşma oranı reform ile artmıştır.

Reformun toplam öğrenim yılına etkisine bakıldığında, 17 yaşın-
daki bireyler için kentsel kesimde erkekler için 0,8 yıllık, kızlar için
ise 0,73 yıllık bir artış olduğu tespit edilmektedir. Kırsal kesimde ise
bu artış erkekler için 1,4 yıla, kızlar için ise 1,5 yıla yaklaşmıştır. Do-
layısıyla, reformun eğitimdeki kent-kır farkını önemli ölçüde azalttığı
sonucuna varılmıştır. Diğer yandan, kız ve erkek öğrenciler arasındaki
farkı–en azından kısa vadede–kapattığına dair bir bulgu yoktur.

2.3.1	G iriş

Sağlık sigortasının evrenselleşmesi başta orta gelirli ülkelerde olmak
üzere pek çok gelişmekte olan ülkede hız kazanmıştır. Evrensel sağlık
sigortası reformları genellikle kayıtlı işgücünü ve bu işgücüne bağlı
olanları kapsayan prim ödeme yükümlülüğüne dayanan sosyal sigor-
ta yapılarının eşlik ettiği, girdi üzerinden finanse edilen kamu sağlık
sistemlerinin hem verimlilik hem de eşitlik çıktılarını iyileştirmeyi
amaçlar. Sistemdeki verimsizlikler genellikle sağlık hizmeti sağlayıcıla-
rına verilen teşvik ve kaynakların azlığından ileri gelir. Eşitsizlikler ise
hastaların kendi ceplerinden harcama yapmaları veya temel hizmet-
lerin yetersizliği gibi durumlarda ortaya çıkar ve bu yetersizlikler en
yoksul nüfusun acil durumlarda özel sağlık hizmetlerinden yararlan-
ması zorunluluğunu bile doğurabilir. Paralel, katılımcı olmayan sağ-
lık sigortası düzeninin yaratılması; resmi sağlık sigortası olmayanların
da yararlanabileceği temel sağlık hizmetleri paketinin belirlenmesi,
hak sahibi nüfusun belirlenmesi, bu temel paketin fiyatlandırılması
ve hizmet sağlayıcıların alacağı hizmet bedelinin belirlenmesiyle ka-
tılımcı hizmet sağlayıcıları için ödeme mekanizmasının belirlenmesi
basamaklarını içerir. Bu adımlar, sistem içindeki finansmanın talebin

 | 91

Uygulama 3

	E ğilim Skoru Eşleme Yönteminin
Türkiye’nin Yeşil Kart Sağlık
Sigortası Programının Etkisinin
Değerlendirilmesinde Kullanımı
Dr. Meltem A. Aran

92 | Dr. Meltem A. Aran

gerçekleştiği hizmet sağlayıcılara akmasını sağlar. Böylesi geniş ölçekli
prim ödeme yükümlülüğüne dayanmayan (non-contributory) sağlık si-
gortası düzenlemelerini uygulayan ülkeler Arjantin (Plan Nacer), Şili
(FONASA), Meksika (Seguro Popular) ve Endonezya’yı (Kartu Se-
hat) içermektedir (Bitran ve Giedion, 2003; Pradhan, Saadah ve Spar-
row, 2001; World Bank, 2004, 2010).

2002 yılı itibariyle Türkiye de Yeşil Kart adlı program ile benzer
biçimde prim ödeme yükümlülüğüne dayanmayan bir sağlık sigortası
sistemi uygulamaya başladı. Programın amacı, sosyal güvenlik kapsamı
altında olmayan yoksul kesime sağlık hizmetlerini ulaştırmaktı. Aslın-
da 1992 yılında başlatılan Yeşil Kart programının kapsamı bu esnada
2003 ve 2008 yılları arasında ciddi ölçüde artırıldı. Bu süreçte Yeşil
Kart yararlanıcı sayısının 2,5 milyondan 9,5 milyona yükselerek ne-
redeyse dört katına çıktığını görüyoruz. Programdan yararlanan sayısı
artarken aynı dönemde programın kapsamında olanların yararlandık-
ları hizmet paketi de genişletilmiştir: Yeşil Kart kapsamındakiler 2004
yılından itibaren hastanelerde yatılı ve ayakta tedavi hizmetlerinden
yararlanmaya başlamışlardır. Ocak 2005 itibariyle ise ayakta tedavi sı-
rasında yazılan reçeteli ilaçların tamamı karşılanmaya başlamıştır. Ya-
rarlanıcı sayısının ve Yeşil Kart programının sunduklarının artması, bu
program için ayrılan bütçenin de ciddi oranda artırılmasıyla eşzamanlı
olarak gerçekleşmiştir. Yeşil Kart programının harcamalarının 2004 ve
2008 arasında reel değerlerle önemli ölçüde arttığı gözlenmektedir.

Yeşil Kart programı ile, hedef kitlesi olan sosyal güvenlik kapsamı
dışında kalan yoksulların sağlık hizmetlerine erişiminin iyileştirilmesi
ve bu hizmetlerin kalitesinin artırılmasının yanı sıra sigorta planının
doğası gereği belirlenmiş bir sağlık hizmetleri paketi ve reçeteli ilaçlar
sağlanarak hayati önem taşıyan sağlık hizmetlerine hane düzeyinde
gelir şokları söz konusu olduğunda dahi kesintisiz erişim sağlanması
hedeflenmiştir. Yeşil Kart programı ayrı bütçeye sahip tek başına bir
program olarak başlamış ve geçtiğimiz 10 yılda Türk hükümetinin
sosyal koruma programlarının adeta amiral gemisi olmuştur. Bu prog-
ram Ocak 2012 itibariyle tüm Türk vatandaşlarını kapsayan Evrensel
Sağlık Sigortası Planı’na entegre edilmiştir (3816 sayılı kanunla).

Türkiye’den Uygulamalar – 3 | 93

Bu bölümde Yeşil Kart programı çeşitli açılardan değerlendiril-
mektedir. İlk olarak, 2003 ve 2008 yılları arasındaki muazzam kapsam
artışının kimlere ulaştığı gösterilmektedir. Bunun için, farklı yıllara ait
kesit hanehalkı anket verisi kullanılarak ortalama ve marjinal kapsam
değişimlerine bakılmıştır. İkinci olarak, programın haneler açısından
yoksullaştırıcı katastrofik nitelikteki cepten sağlık harcamalarına karşı
finansal korumayı artırıp artırmadığı değerlendirilmektedir. Üçüncü
olarak da Türkiye’de ekonomik kriz dönemi olan 2008 ve 2009’da
derlenen özel bir hanehalkı anketi kullanılarak prime dayalı olmayan
sağlık sigortası, yani Yeşil Kart üzerinden sağlık hizmetleri kullanımı-
nın hanelerin gelir şokları ile karşı karşıya kaldığı kriz döneminde
korunmasına yönelik etkisine bakılmıştır.

Yeşil Kart programı 1992 yılında başlatılmış olan ve merkezi ola-
rak genel bütçe gelirlerinden finanse edilen önemli bir sosyal koruma
programıdır. 2002’den önce programın hem bütçesi hem de kapsamı
görece kısıtlı kalmıştır (Yıldırım ve Yıldırım, 2011). 2002 yılında baş-
latılan Sağlıkta Dönüşüm Programı yoluyla sağlık finansmanı siste-
minde yapılan değişiklikler sonucu programda ciddi bir genişlemeye
gidilmiştir (OECD ve World Bank, 2008). 2005’te ayakta tedavi ve
ilaçların program paketine dahil edilmesi, programa başvurularda be-
lirgin bir artışa neden olmuştur. Programın bütçesi 2004’te 780 mil-
yon TL (GSYİH’nın yüzde 0,14’ü, Sağlık Bakanlığı bütçesinin yüzde
16’sı) iken, 2008’de 3,65 milyar TL’ye (GSYİH’nın yüzde 0,38’i ve
Sağlık Bakanlığı bütçesinin yüzde 33’üne) yükseldi. Yeşil Kart prog-
ramı için başvuru süreci yerelde ilçe düzeyindeki kurullar tarafından
idare edilmekteydi.17 Programın kapsamı merkezi hükümet tarafından
belirlenen hak ediş kuralları ile kurulun kararından oluşan hibrit bir
hedefleme planı yoluyla belirlenmekteydi. Merkezi olarak belirlen-
miş gelir testi kriterlerini yerel düzeyde bilgi ve değerlendirme ile
harmanlayan hibrit hedefleme mekanizması, programın genişlemesi
sırasında yoksulları kapsayacak biçimde büyümesine sebep olmuştur.

17	 İlçeler Türkiye’deki üçüncü yönetimsel seviyedir. İlçenin başında kaymakam bulunur ve
merkezi olarak İçişleri Bakanı tarafından atanır.

94 | Dr. Meltem A. Aran

Hanehalkı Bütçe Anketi verileri kullanılarak yapılan analiz,
Türkiye’de sağlık sigortası kapsamının 2003’ten 2008’e arttığını gös-
termektedir. Kapsamdaki artış hem kayıtlı sektörde çalışanların sigor-
talarında hem de Yeşil Kart’ta gerçekleşmiştir. Resmi katılımcı sigorta
modellerinin (SSK, Emekli Sandığı ve Bağkur) kapsadığı nüfus 2003’te
40,6 milyondan (nüfusun yüzde 59’u), 2008’de 50,1 milyona (nüfusun
yüzde 69’u) yükselmiştir. Yeşil Kart programından yararlananların sa-
yısı ise 2003’te 2,5 milyondan 2008’de 9,5 milyona yükselmiş, 2006’da
ise maksimum kayıt düzeyi olan 10,2 milyon seviyesi görülmüştür.
İdari kayıt olarak Sağlık Bakanlığı istatistiklerine bakıldığında Eylül
2008 itibariyle 9,4 milyon kişinin Yeşil Kart kullanıcısı olduğu tespit
edilmektedir.18

Kapsamdaki artış sonucu, herhangi bir sigorta ile kapsanan nüfusun
oranı 2003’te yüzde 64’ten 2008’de yüzde 87’ye çıkmıştır. Geleneksel
olarak resmi sigorta planları tarafından kapsanmayan yoksul kesimin
bu kapsam artışından büyük ölçüde Yeşil Kart’ın kapsamındaki artış
sonucu ciddi oranda yararlanmış olduğu anlaşılmaktadır. 2003 yılında
en yoksul onda birlik hanelerde yaşayan nüfusun yaklaşık dörtte biri
herhangi bir sigorta kapsamı altındaydı ve bu grubun da yarısının si-
gortası Yeşil Kart’tı. 2008 yılında bu grup hane için bu oran dikkat
çekici bir şekilde yüzde 82’ye yükselmiştir ve sigortalı olanların üçte
ikisinden fazlası da Yeşil Kart kapsamındadır. Şekil 2.3.1, Yeşil Kart
programının 2003 ve 2008 yılları arasında yoksula fayda sağlar şekilde
ve hızlıca nasıl genişlediğini göstermektedir.

Yeşil Kart programının 2003’ten 2008’e hızlı yayılışına hedefleme
performansında bir iyileşme eşlik etmiştir. 2003’te program kapsa-
mındakilerin yüzde 55’i en yoksul yüzde 20’lik hanelerde yaşayan-
lar iken, bu oran 2005’te yüzde 64’e, 2007’de yüzde 68’e ve 2008’de
ise yüzde 70’e yükselmiştir. Bu açıdan Yeşil Kart programının he-
defleme performansı başka ülkelerde ulusal düzeyde yoksulları he-
defleyen diğer programlarla kıyaslandığında başarılı görünmektedir:

18	 Sağlık Bakanlığı 2003-2008 arasında 6 milyon Yeşil Kart kullanıcısının kartlarını iptal
ettiğini bildirmiştir. 2006-2007’den 2008’e toplam faydalanıcı sayısındaki düşüşü bu du-
rum açıklayabilir.

Türkiye’den Uygulamalar – 3 | 95

Şili’nin SUF nakit transferlerinde bu oran yüzde 60, Brezilya’nın Bolsa
Escola şartlı nakit transferi programında yüzde 39, Meksika’nın Opo-
tunidades şartlı nakit transferi programında yüzde 34 ve Endonezya’nın
Kartu Sehat sağlık sigortası programında da yüzde 34’tür (Lindert ve
Castañeda, 2005).

Bu ondalık dilimde zorunlu sigorta sahibi olanların %’si
Bu ondalık dilimde Yeşil Kartlı olanların %’si
Bu ondalık dilimde herhangi bir sigortası olanların %’si (Yeşil Kart da dahil)

Kaynak veri: Türkiye Hanehalkı Bütçe Anketlerini (2003-2008) kullanarak yazarın hesapları

Şekil 2.3.1 Sağlık sigortası kapsamı, çeşitli programlar, 2003-2008

(En yoksul) (En yoksul)Kişi başı nominal harcama onluk dilimleri Kişi başı nominal harcama onluk dilimleri

(En yoksul)

(En yoksul)

Kişi başı nominal harcama onluk dilimleri

Kişi başı nominal harcama onluk dilimleri

(En yoksul)

(En yoksul)

Kişi başı nominal harcama onluk dilimleri

Kişi başı nominal harcama onluk dilimleri

96 | Dr. Meltem A. Aran

2.3.2	Y öntem ve Veri

Aran ve Hentschel (2012), Türkiye Hane Refahı İzleme Anketi’ni
(TWMS) kullanarak Yeşil Kartın 2008-2009 ekonomik krizinde kap-
samı altındaki nüfus açısından koruyucu etkisi olup olmadığını eği-
lim skoru eşleme yöntemini kullanarak değerlendirmektedir. Burada
temel hipotez Yeşil Kart’ın ayakta tedavi ve yatarak tedavi masraflarını
düşürerek kapsamı altındaki nüfusa bir koruma sağlamış olduğudur.
Hipotezin doğru olduğu durumda Yeşil Kart’tan yararlananlar açısın-
dan sağlık harcamalarının programdan yararlanmayanlara kıyasla daha
az düşmüş olduğunun tespit edilmesi gerekmektedir. Dolayısıyla, ana-
lizdeki karşıt gerçeklik hiçbir sigorta programına (Yeşil Kart, SGK ya
da özel sigorta) erişimi olmayan hanelerdir.

Burada talep tarafına dair bir sübvansiyonun sağlık hizmetlerinin
kullanımına etkisini modellerken seçim yanlılığına dikkat etmek ge-
rekir, zira Yeşil Kart sahiplerinin hem programa kayıt olmak hem de
sağlık hizmetlerini kullanmakla ilişkili olan gözlenemeyen özellikle-
ri olabilir. Bu durumda, sağlık hizmetleri kullanımını program katı-
lımcıları (müdahale grubu) ve katılımcı olmayanlarla (kontrol grubu)
doğrudan kıyaslamak programın etkisini yanlı olarak tahmin etmemi-
ze sebep olabilir.19

Çalışmada kullanılan ana veri kaynağı, Türkiye Hane Refahı İzleme
Anketi ön test veri setidir (Turkish Welfare Monitoring Survey-TWMS).
Bu verinin toplanması için Dünya Bankası ve UNICEF yürütücülü-
ğünde çalışmalara 2009 yılı başında başlanmış ve anket için saha çalış-
ması da Mayıs-Haziran 2009’da gerçekleştirilmiştir. Anket 2008-2009
finansal krizinin başlangıcında Türkiye’deki hanelerin refah seviyesini
izlemeyi ve ekonomik kriz ile hanelerin nasıl başa çıktıklarını ölçüm-
lemeyi amaçlamaktadır. Anket Türkiye’nin toplam kentsel nüfusunun
yüzde 40’ının yaşadığı beş büyük şehirde (İstanbul, Ankara, İzmir, Ko-

19	 Tamamen deneysel bir çalışma sonucu toplanmış verilerle programın rasgele bireylere
verilecek olması söz konusu olsaydı, gözle görülen ve görülemeyen bireysel özellikleri iki
grup için dengeleyeceğinden bu yanlılık ortaya çıkmazdı.

Türkiye’den Uygulamalar – 3 | 97

caeli ve Adana) uygulanmıştır, bu şehirlerin toplamı için temsilidir ve
toplam 2102 haneden derlenen bilgileri içermektedir.20

TWMS’de aralarında hanenin Ekim 2008-Mayıs 2009 arasındaki
kriz döneminde sağlık hizmetleri kullanımına ilişkin geriye dönük
soruların da bulunduğu,21 sağlık hizmetleri talebini tespit etmeye yö-
nelik pek çok soru bulunmaktadır. Bu sorularla birlikte veri setindeki
sigortaya erişim bilgisi de kullanılarak çeşitli hane tipleri için sağlık
hizmeti kullanımı davranışının panel benzeri bir veri oluşturularak
takip edilebilmesi mümkün olmuştur.22 Daha sonra, yine TWMS üze-
rinden hane karakteristikleri ve hanedeki dayanıklı malların varlığı
bilgileri kullanılarak hesaplanan varlık endeksi temelinde hane seviye-
sinde bir refah değişkeni yaratılmıştır (Filmer ve Pritchett, 2001). Bu
refah endeksi ile kent örneklemi için hem yüzde 5’lik hem de yüzde
10’luk refah dilimleri hesaplanmıştır.

Deneysel veri mevcut olmadığından koruyucu etkinin incelenmesi
için TWMS’de yer alan geriye dönük sorular kullanılmıştır. TWMS
hanelerin sağlık hizmetleri kullanımını krizin başında (Ekim 2008) ve
veri toplama zamanı sırasında (Mayıs 2009) olmak üzere iki kez kayıt
altına almıştır. Böyle panel veri benzeri bir veri seti ile kriz zamanın-
da her hanenin sağlık hizmetleri kullanımındaki değişimin olasılığını
tahmin etmeye çalışılırken hanenin sabit etkisi izole edilebilmektedir.
Sağlık hizmetlerinin kullanımına ilişkin düşüş olasılığının tahminini
Yeşil Kart sahibi haneler ve sağlık sigortası olmayan haneler için kı-
yaslamak da programın koruyucu etkisini değerlendirme imkanı ver-
mektedir.

20	 Anket veri setine bu linkten erişilebilmektedir: http:// www.worldbank.org/turkey, ya
da Dünya Bankası Türkiye Ofisi’nden e-posta yoluyla talep edilebilir: turkeywebfdbk@
worldbank.org.

21	 Ayrıca anketteki sorular tedavi edici ve koruyucu sağlık hizmetleri arasında bir ayrım
yapmaktadır.

22	 Bunun için hanelerin şu iki soruya verdikleri cevaplar dikkate alınmıştır: (i) “Ekim
2008-Mayıs 2009 arasında doktor ziyaretlerinizi azaltmanız gerekti mi?” ve (ii) “Ekim
2008-Mayıs 2009 arasında koruyucu sağlık hizmetlerini kullanımınızı azaltmanız gerekti mi?”
Bu sorulara olumlu yanıt verilmesi sağlık hizmetleri kullanımında t

0
 ve t

1
 zamanları ara-

sında bir azalmaya işaret etmektedir.

98 | Dr. Meltem A. Aran

Tablo 2.3.1, hane reisi için sigortalılık tipine göre (Yeşil Kart sa-
hipleri, SGK sahipleri ve hiçbir sigortası olmayanlar için) özet istatis-
tikler sunmaktadır.23 Yeşil Kart sahibi hane reislerinin diğer gruplara
göre ortalamada eğitim seviyesi daha düşüktür ve kayıtdışı sektörde
çalışıyor olma olasılıkları da daha yüksektir (ikinci özellik Yeşil Kart
programından yararlanacakların belirlenmesinde yukarıda bahsedilen
formal sigorta kapsamı dışında olma kriterine karşılık gelmektedir).

Aran ve Hentschel (2012), iki hane tipinin kriz dönemi boyunca
olan davranışlarını parametrik olmayan bir teknik, parametrik lineer
olasılık modeli (LPM) ile maksimum olasılık probit regresyonu ve
eğilim skoru eşleştirme olmak üzere üç farklı yöntem kullanarak tah-
min etmektedir. Kitabın bu bölümü Eğilim Skoru Eşleştirme yöntemi
kullanılarak bir politika değerlendirmesine odaklandığından, burada
sadece bu yöntemle ilgili sonuçlara değinilmektedir.

Eğilim skoru eşlemesi analizine geçmeden önce Yeşil Kart’ın kap-
samında olan hanelerle hiçbir sağlık sigortası olmayan haneler karşı-
laştırılmaktadır:

(1)

G
i
, t

1
zamanında Yeşil Kart sahibi olmayı gösteren müdahale değişkenidir;

H
i
 hane seviyesinde kayıtlı çalışan sigortası olan SGK yoluyla ya da özel

sigorta gibi diğer sigorta planlarına dahil olunduğunu gösteren değişken-
dir ve x de kişi başı hane halkı gelirinin doğal logaritması alınmış değe-
ridir. Sonuç değişkeni olan Ekim 2008’den Mayıs 2009’a sağlık hizmet-
leri kullanımındaki değişimi temsil etmektedir ve tedavi edici bakımın
kullanımında azalma ile koruyucu bakımın kullanımında azalma olarak
tanımlanmaktadır. Ön test verisindeki “Ekim 2008-Mayıs 2009 arasın-
da doktor ziyaretlerinizi azaltmanız gerekti mi?” ve “Ekim 2008-Mayıs
2009 arasında koruyucu sağlık hizmetlerini kullanımınızı azaltmanız ge-
rekti mi?” sorularına olumlu cevap verilmesi sağlık hizmetleri kullanı-
mında t

0
 ve t

1
 zamanları arasında bir azalmaya işaret etmektedir.

23	 Özel sigorta sahipleri kent örnekleminin yüzde 1’inden azını oluşturmaktadırlar ve özet
istatistiklere dahil edilmemişlerdir.

𝛥𝛥𝛥𝛥!(𝑥𝑥) = 𝐸𝐸 𝛥𝛥𝛥𝛥|𝑥𝑥, 𝐺𝐺! = 1

𝛥𝛥𝛥𝛥!(𝑥𝑥) = 𝐸𝐸 𝛥𝛥𝛥𝛥|𝑥𝑥, 𝐺𝐺! = 0,𝐻𝐻! = 0

Türkiye’den Uygulamalar – 3 | 99

Ta
b

lo
 2

.3
.1

 Ö
ze

t
is

ta
tis

tik
le

r:
 s

ig
or

ta
lıl

ık
 d

ur
um

un
a

gö
re

 (S
G

K
’lı

, Y
eş

il
K

ar
tlı

, s
ig

or
ta

sı
z)

 h
an

e
re

is
in

in
 ö

ze
lli

kl
er

i
(H

ou
se

ho
ld

 H
ea

d
 C

ha
ra

ct
er

is
tic

s
b

y
In

su
ra

nc
e

G
ro

up
s)

, k
en

t
ör

ne
kl

em
i,

20
09

 T
üm

 k
en

t
ör

ne
kl

em
i:

B
ir

in
ci

l s
ağ

lık
 s

ig
or

ta
sı

 s
ağ

la
yı

cı
sı

S

GK

Y
eş

il
K

ar
t

S
ig

or
ta

sı
z

To
pl

am

O
rt

al
am

a
%

%
95

G

üv
en

A

ra
lığ

ı

O
rt

al
am

a
%

%
95

G

üv
en

A

ra
lığ

ı

O
rt

al
am

a
%

%
95

G

üv
en

A

ra
lığ

ı

O
rt

al
am

a
%

%
95

G

üv
en

A

ra
lığ

ı
H

an
e

re
is

in
in

 e
ği

tim
 s

ev
iy

es
i

O
ku

m
a

ya
zm

a
b

ilm
iy

or
 y

a
d

a
d

ip
lo

m
as

ız
 (n

=
16

3)
6.

1
[4

.9
,7

.5
]

21
.3

[1
4.

4,
30

.5
]

8.
2

[4
.7

,1
3.

7]
6.

8
[5

.6
,8

.1
]

İlk
ok

ul
 m

ez
un

u
(n

=
92

3)
38

.7
[3

5.
8,

41
.8

]
62

.7
[5

2.
0,

72
.3

]
53

.6
[4

6.
1,

60
.9

]
41

.1
[3

8.
4,

43
.9

]
O

rt
ao

ku
l y

a
d

a
lis

e
m

ez
un

u
(n

=
75

4)
37

.7
[3

4.
6,

41
.0

]
16

[9
.5

,2
5.

7]
32

.4
[2

6.
1,

39
.3

]
36

.3
[3

3.
5,

39
.2

]
Y

ük
se

k
eğ

iti
m

 (n
=

26
2)

17
.5

[1
4.

6,
20

.7
]

0

5.
9

[2
.3

,1
4.

2]
15

.8
[1

3.
3,

18
.7

]
To

p
la

m
 (n

=
21

02
)

10
0

10

0

10
0

10

0

H
an

e
re

is
in

in
 ö

nc
ek

i ç
al

ış
m

a
du

ru
m

u
(E

ki
m

 2
00

8)
Ç

al
ış

ıy
or

: K
ay

ıtl
ı (

n=
92

6)
50

.8
[4

7.
5,

54
.0

]
3.

8
[1

.4
,9

.8
]

21
.2

[1
5.

4,
28

.5
]

45
.8

[4
2.

8,
48

.7
]

Ç
al

ış
ıy

or
: K

ay
ıt

d
ış

ı (
n=

25
9)

6.
5

[4
.5

,9
.2

]
45

[3
4.

3,
56

.1
]

43
.8

[3
6.

6,
51

.3
]

12
.3

[1
0.

3,
14

.7
]

Ç
al

ış
m

ıy
or

 (n
=

91
7)

42
.8

[3
9.

6,
46

.0
]

51
.3

[4
0.

4,
62

.1
]

35
[2

8.
5,

42
.1

]
41

.9
[3

9.
1,

44
.8

]
To

p
la

m
 (n

=
21

02
)

10
0

10

0

10
0

10

0

S
ek

tö
r

(M
ay

ıs
 2

00
9)

Ta

rım
 (n

=
32

)
1.

7
[1

.1
,2

.8
]

10
.4

[4
.3

,2
3.

4]
3.

7
[1

.7
,7

.9
]

2.
2

[1
.5

,3
.2

]
S

an
ay

i (
n=

26
5)

22
.6

[1
9.

5,
26

.0
]

14
.8

[6
.4

,3
0.

5]
20

.9
[1

4.
4,

29
.2

]
22

.1
[1

9.
3,

25
.1

]
İn

şa
at

 (n
=

98
)

6.
4

[4
.8

,8
.5

]
24

.9
[1

2.
8,

43
.0

]
11

.8
[7

.3
,1

8.
6]

7.
5

[5
.9

,9
.5

]
H

iz
m

et
 (n

=
80

4)
69

.2
[6

5.
4,

72
.8

]
49

.9
[3

3.
5,

66
.2

]
63

.6
[5

4.
2,

72
.1

]
68

.2
[6

4.
7,

71
.5

]
To

p
la

m
 (n

=
11

99
)

10
0

10

0

10
0

10

0

H
an

e
re

is
in

in
 c

in
si

ye
ti

K

ad
ın

 (n
=

37
9)

17
.7

[1
5.

6,
19

.9
]

22
.9

[1
5.

3,
32

.9
]

13
.5

[9
.3

,1
9.

3]
17

.5
[1

5.
6,

19
.6

]
E

rk
ek

 (n
=

17
23

)
82

.3
[8

0.
1,

84
.4

]
77

.1
[6

7.
1,

84
.7

]
86

.5
[8

0.
7,

90
.7

]
82

.5
[8

0.
4,

84
.4

]
To

p
la

m
 (n

=
21

02
)

10
0

10

0

10
0

10

0

K
ay

na
k

ve
ri:

 T
ür

ki
ye

 H
an

e
R

efa
hı

 İ
zl

em
e A

nk
et

i (
T

W
M

S)
 K

en
t ö

rn
ek

le
m

i
(M

ay
ıs

20
09

)

100 | Dr. Meltem A. Aran

Tablo 2.3.2’de tedavi edici ve koruyucu sağlık hizmetleri kullanı-
mının düşme olasılığı tahminleri Yeşil Kart sahibi haneler ve sigortasız
haneler için tüm örneklem ve yalnızca en yoksul yüzde 20’lik kişi ba-
şına hane geliri olan haneler için sunulmaktadır. Hiçbir sigorta kapsa-
mı altında olmayan hane reisleri için kriz döneminde sağlık hizmetleri
kullanımını düşürme olasılığı yüzde 36,6 iken Yeşil Kart sahipleri için
bu oran yüzde 21,7’dir.24 Benzer bir şekilde, koruyucu sağlık hizmet-
lerinin kullanımında da (Tablo 2.3.2-Panel B) Yeşil Kart sahipleri ve
sigortası olmayanlar arasında 15,96 puanlık bir fark gözlenmektedir
ve bu fark istatistiki olarak anlamlıdır. Yalnızca en yoksul yüzde 20’lik
kesime bakıldığında da Tablo 2.3.2’de sağlık hizmetleri kullanımının
düştüğü gösterilmektedir. Bu durumda, ortalamalar arasındaki farkın
tedavi edici bakım için 18,8 puan, koruyucu bakım için ise 26,4 puan
olmak üzere daha da büyük olduğu ve istatistiki olarak da anlamlı
olduğu görülmektedir.

2.3.3	 Sonuçlar

Bu bölümde Yeşil Kart programının 2008-2009 ekonomik krizindeki
koruyucu etkisini değerlendirmek için eğilim skoru eşleme tekniğini
uygulayan bir makale (Aran ve Hentschel, 2012) özetlenmiştir. Bu
analiz için öncelikle probit ya da logit modeli kullanılarak her hanenin
Yeşil Kartlı olma ihtimali gözlenebilir özelliklerin fonksiyonu olarak
hesaplanmıştır. Daha sonra, müdahaleyi alan ve almayan haneler, sonuç
değişkenleri açısından kıyaslanmak için bu eğilim skoru kullanılarak
eşleştirilmiştir (Rosenbaum&Rubin, 1983). Eğilim skoruna (p(x)) da-
yanan hücreler yaratılarak aynı (ya da benzer) eğilim skoruna sahip
müdahaleyi alan ve almayan haneler için sonuç değişkeninin beklenen
değeri (her hücre için E(ylw = 1) – E(ylw = 0) ile) hesaplanmış ve
sonrasında tüm bu hücreler toplanmıştır.25

24	 İki grup arasındaki 14,8 puanlık fark istatistiki olarak anlamlıdır (p-değeri < 0.01). Bu
sonuç iki binom dağılımı karşılaştıran Pearson ki-kare testi kullanılarak elde edilmiştir.

25	 Eğilim skoru eşleme sonuçları STATA’daki psmatch2 komutu kullanılarak hesaplanmıştır
(Leuven ve Sianesi, 2003).

Türkiye’den Uygulamalar – 3 | 101
Ta

b
lo

 2
.3

.2
 S

ig
or

ta
lıl

ık
 d

ur
um

un
a

gö
re

 s
ağ

lık
 h

iz
m

et
le

ri
ku

lla
nı

m
ın

d
a

d
üş

üş
 g

ör
ül

m
es

in
in

 o
la

sı
lığ

ı

(S
er

b
es

tli
k

d
er

ec
es

i b
ir

ol
an

 P
ea

rs
on

’u
n

ki
-k

ar
e

te
st

in
in

 s
on

uç
la

rı)

 P
an

el
 A

E

ki
m

 2
00

8’
de

n
be

ri
 s

ağ
lık

 h
iz

m
et

le
ri

 k
ul

la
nı

m
ın

ı a
za

ltm
ak

 z
or

un
da

 k
al

dı
nı

z
m

ı?

Tü
m

 ö
rn

ek
le

m
E

n
yo

ks
ul

 y
üz

de
 2

0’
lik

 ö
rn

ek
le

m

E
ve

t
H

ay
ır

To
pl

am
E

ve
t

H
ay

ır
To

pl
am

S
ağ

lık
 s

ig
or

ta
sı

Y
eş

il
K

ar
t

%
21

.7
%

78
.3

%
10

0.
0

%
22

.9
%

77
.1

%
10

0.
0

S
ig

or
ta

sı
z

%
36

.6
%

63
.4

%
10

0.
0

%
41

.7
%

58
.3

%
10

0.
0

Fa

rk
%

-1
4.

8

%

-1
8.

8

P
ea

rs
on

’u
n

ki
-k

ar
e(

1)
=

 6
.8

34
3

P

ea
rs

on
’u

n
ki

-k
ar

e(
1)

=
 6

.8
99

6

P
r=

 0
.0

09

P

r=
 0

.0
09

 P
an

el
 B

E

ki
m

 2
00

8’
de

n
be

ri
 k

or
uy

uc
u

sa
ğl

ık
 h

iz
m

et
le

ri
 k

ul
la

nı
m

ın
ı a

za
ltm

ak
 z

or
un

da
 k

al
dı

nı
z

m
ı?

Tü
m

 ö
rn

ek
le

m
E

n
yo

ks
ul

 y
üz

de
 2

0’
lik

 ö
rn

ek
le

m

E
ve

t
H

ay
ır

To
pl

am
E

ve
t

H
ay

ır
To

pl
am

S
ağ

lık
 s

ig
or

ta
sı

Y
eş

il
K

ar
t

%
9.

8
%

90
.2

%
10

0.
0

%
8.

6
%

91
.4

%
10

0.
0

S
ig

or
ta

sı
z

%
25

.7
%

74
.3

%
10

0.
0

%
35

.0
%

65
.0

%
10

0.
0

Fa

rk
%

-1
6.

0

%

-2
6.

4

P
ea

rs
on

’u
n

ki
-k

ar
e(

1)
=

 1
0.

28
36

P

ea
rs

on
’u

n
ki

-k
ar

e(
1)

=
 1

6.
35

5

P
r=

 0
.0

01

P

r=
 0

.0
00

K
ay

na
k

ve
ri:

 T
ür

ki
ye

 H
an

e
R

efa
hı

 İ
zl

em
e A

nk
et

i (
T

W
M

S)
 K

en
t ö

rn
ek

le
m

i (
M

ay
ıs

20
09

)

102 | Dr. Meltem A. Aran

Müdahale ve oluşturulan kontrol grubundaki gözlemler eşit oranda
müdahale görme olasılığına sahip olduklarından birbirleriyle kıyasla-
nabilir durumdadır. Gözlenebilir özellikler kullanılarak yapılan seçim
ile müdahale ve kontrol gruplarına atanan iki gözlem arasındaki fark,
eğilim skorunun belirli bir değeri için müdahale etkisini vermektedir.
Aynı hesaplama eğilim skorunun tüm değerleri için yapılıp sonuçlar
tüm örneklem için birleştirildiğinde ise ortalama müdahale etkisine
(average treatment effect-ATE) ulaşılmaktadır. Burada eğilim skoru
hem logit hem probit regresyonları kullanılarak iki ayrı şekilde hesap-
lanmıştır. Tablo 2.3.3’te regresyonların sonuçları ve kullanılan değiş-
kenler listelenmiştir. Yeşil Kart kapsamında olma eğilimi hesaplanırken
hane özellikleri (hane büyüklüğü, hanenin kimlerden oluştuğu, evin
özellikleri ve varlıklar) ve hane reisinin özellikleri (cinsiyet, eğitim
seviyesi ve çalışma durumu) bağımsız değişken olarak kullanılmıştır.

Sonrasında, müdahale gözlemleri bire bir eşleme, en yakın komşu
eşlemesi, yarıçap eşlemesi ve kernel eşlemesi olmak üzere dört farklı
eşleştirme tekniği kullanılarak eşleştirilmiştir. Ortalama müdahale et-
kisinin katsayısının büyüklüğü seçilen eşleştirme tekniğine hassasiyet
göstermektedir. Bire bir eşlemede her bir müdahale grubu gözlemi
için tek bir kontrol grubu gözlemi kullanılmaktadır (bir kere kullanı-
lan gözlem tekrar kullanılabilir şekilde), en yakın komşu eşleşmesinde
en yakın üç komşu kontrol grubundan seçilmiştir, yarıçap eşleştirme-
sinde belirli bir yarıçap içindeki (bu örnekte yarıçap 0,2 olarak alın-
mıştır) tüm müdahale görmeyen gözlemler kontrol grubu olarak alın-
mıştır. Son olarak kernel eşleştirmesinde ise, her bir müdahale gözlemi
için birden fazla kontrol gözlemi müdahale gözleminden uzaklaştıkça
azalan bir ağırlık alacak şekilde kullanılmıştır. Tahmin edilen değerle-
rin standart hataları her bir senaryo için 500 tekrar kullanılarak uygu-
lanan bootstrap yöntemi ile elde edilmiştir. Bir diğer sağlamlık kontro-
lü olarak da veri bazı senaryolarda ortak destek alanını artırmak için
budanmıştır. Farklı eşleştirme metotları kullanılarak ölçülen koruyucu
sağlık hizmetlerinin kullanımındaki değişim ile ilgili sonuçlar Tablo
2.3.4’te sunulmaktadır. Bu tahminlerde ortalama müdahale etkisi eş-
leştirme tekniğine, logit ya da probit kullanımına ve verinin budanıp

Türkiye’den Uygulamalar – 3 | 103

Tablo 2.3.3 Eğilim skorunun Yeşil Kart’ı olan hane reisi olmak için
belirlenmesi (probit ve logit modellerinin kullanımı)

Bağımlı değişken: Hane reisinin Yeşil Kart’ı olması

(1) (2)
Bağımsız değişkenler: probit modeli logit modeli

Hanedeki kişi sayısı 0.185** 0.317**
(0.0821) (0.145)

Hanede 15 yaşından küçük olan çocuk sayısı (yaş ≤=14) -0.0276 -0.0596
(0.0945) (0.170)

Oda sayısı 0.115 0.208
(0.153) (0.271)

Yatak odası sayısı -0.268* -0.464*
(0.157) (0.277)

Evin büyüklüğü (m2) -0.0105** -0.0196**
(0.00476) (0.00864)

Buzdolabı -0.252 -0.380
(0.493) (0.853)

Mikrodalga Fırın -0.224 -1.012
(0.669) (1.635)

Bulaşık makinesi -0.513** -1.041*
(0.254) (0.533)

DVD oynatıcı -0.160 -0.247
(0.212) (0.396)

Çamaşır makinesi 0.790** 1.388**
(0.319) (0.586)

Televizyon -1.316* -2.534**
(0.675) (1.249)

Telefon -0.636*** -1.174***
(0.202) (0.390)

Cep telefonu -0.170 -0.226
(0.283) (0.503)

Araba -0.101 -0.335
(0.361) (0.672)

Hane reisinin eğitimi = İlkokul -0.204 -0.317
(0.248) (0.441)

Hane reisinin eğitimi = Ortaokul veya lise -0.498* -0.848
(0.299) (0.551)

Hane reisinin çalışma durumu = Çalışıyor: Kayıtlı -0.845** -1.614**
(0.334) (0.669)

Hane reisinin çalışma durumu = Çalışıyor: Kayıt dışı -0.267 -0.421
(0.179) (0.318)

Hane reisinin cinsiyeti = Erkek -0.256 -0.478
(0.209) (0.352)

Sabit 1.464* 2.850*
(0.818) (1.460)

Gözlem sayısı 351 351

Not: Parantez içindekiler sağlam standart hatalardır. *** p<0.01, ** p<0.05, * p<0.1
Kaynak veri: SGK ya da özel sigortası olmayan kent hanelerinden oluşan TWMS örneklemi.

104 | Dr. Meltem A. Aran

Tablo 2.3.4 Koruyucu sağlık hizmetleri kullanımında azalma ile ilgili
eğilim skoru eşleme sonuçları

Eşleştirme senaryosu ve skor belirleme metoduna göre ortalama müdahale etkisi:

 Birebir
eşleme

En yakın
komşu

eşlemesi

Yarıçap
eşlemesi

Kernel
eşlemesi

 (1) (2) (3) (4)

Logit (Budanmadan) -0.177*** -0.163** -0.128** -0.133**

(-2.60) (-2.35) (-2.48) (-2.37)

Logit (Ortak destek alanı için
budama (%5))

-0.179*** -0.163** -0.134*** -0.136**

(-2.68) (-2.40) (-2.59) (-2.43)

Probit (Budanmadan) -0.171** -0.161** -0.127** -0.134**

(-2.37) (-2.33) (-2.47) (-2.40)

Probit (Ortak destek alanı için
budama (%5))

-0.173** -0.162** -0.132** -0.137**

(-2.46) (-2.38) (-2.56) (-2.46)

N 351 351 351 351

Kaynak veri: TWMS kent örneklemi

Not: Parantez içinde t istatistikleri * p < 0.10, ** p < 0.05, *** p < 0.01

Tablo 2.3.5 Tedavi edici sağlık hizmetleri kullanımında azalma ile ilgili
eğilim skoru eşleme sonuçları

Eşleştirme senaryosu ve skor belirleme metoduna göre ortalama müdahale etkisi:

 Bire bir
eşleme

En yakın
komşu

eşlemesi

Yarıçap
eşlemesi

Kernel
eşlemesi

 (1) (2) (3) (4)

Logit (Budanmadan) -0.168* -0.157* -0.129** -0.127*

(-1.83) (-1.90) (-2.14) (-1.87)

Logit (Ortak destek alanı için
budama (%5))

-0.167* -0.154* -0.137** -0.131*

(-1.87) (-1.90) (-2.25) (-1.93)

Probit (Budanmadan) -0.208** -0.169** -0.129** -0.127*

(-2.14) (-2.02) (-2.15) (-1.86)

Probit (Ortak destek alanı için
budama (%5))

-0.209** -0.168** -0.136** -0.130*

(-2.22) (-2.06) (-2.25) (-1.92)

N 351 351 351 351

Kaynak veri: TWMS kent örneklemi

Not: Parantez içinde t istatistikleri * p < 0.10, ** p < 0.05, *** p < 0.01

Türkiye’den Uygulamalar – 3 | 105

budanmadığına bağlı olarak 12,8 puan ve 17,8 puan arasında değiş-
mektedir. Tablo 2.3.5’te ise aynı yöntemle tedavi edici bakım hizmet-
leri için tahminler yer almaktadır. Yeşil Kart sahibi olmanın ortalama
müdahale etkisi tedavi edici sağlık hizmeti kullanımının düşme olası-
lığını 12,7 ila 20,9 puan arasında değişen şekilde azaltmaktadır.

Bu çalışmada Türkiye’deki Yeşil Kart programının kapsamında yer
alan haneler için ekonomik kriz döneminde koruyucu etkisinin olup
olmadığı değerlendirilmeye tabi tutulmuştur. Hanehalkı anketlerinin
2003 ve 2008 arasında analizi Yeşil Kart programının kapsamının hız-
lıca arttığını, bununla birlikte kapsam altında olan yoksulların artma-
sı da hedefleme konusunda başarılı olduğunu göstermektedir. Kriz
sırasında Yeşil Kart programının koruyucu etkisini ölçmek için ise
Türkiye’de finansal kriz zamanı uygulanmış özel bir hanehalkı anketi
veri seti kullanılmıştır. Bu etki Aran ve Hentschel’nin (2012) çalış-
masında üç farklı yöntem ile irdelenmiş olmasına karşılık, bu bölüm-
de eğilim skoru eşleme yöntemi ve sonuçları sunulmuştur. Aran ve
Hentschel (2012) bu bölümde değinilmemiş olan diğer iki yöntemle
de Yeşil Kart programının etkili bir güvence ağı sunduğunu ve kriz
zamanı yoksulların sağlık hizmetleri kullanımını koruduğunu tespit
etmektedir. Eğilim skoru eşleme yöntemi ile sağlamlık kontrolü ola-
rak kullanılan dört farklı eşleme yöntemiyle elde edilen sonuçlar da
(ortak destek alanını artırmak için kullanılan budama ile birlikte) Yeşil
Kart programına erişimin yoksul haneler için ekonomik kriz döne-
minde sağlık hizmetleri kullanımının korunması açısından olumlu ve
istatistiki olarak anlamlı bir etkisi olduğunu göstermektedir.

2.4.1	G iriş

Yatırım ortamının iyileştirilmesine yönelik politikalar; sermaye yatı-
rımları, ticaret, araştırma-geliştirme (Ar-Ge) ve inovasyon faaliyetleri-
nin artırılması, küçük ve orta ölçekli işletmelerin (KOBİ) desteklen-
mesi, bankacılık sisteminin özel sektöre likidite sağlamasının önündeki
idari ve bürokratik birtakım engellerin kaldırılması gibi özel sektörün
gelişmesini ve istihdam yaratma gücünün artırılmasını amaçlayan çe-
şitli müdahaleleri içermektedir.

Yatırım ortamı politikalarının etki analizi genellikle firma veri-
leri kullanılarak yapılabilmektedir. Bu analizler kapsamında yapısal
reformların şirketlerdeki kar-zarar, borçlanma miktarı, sermaye yatı-
rımları, Ar-Ge harcamaları, patentlenebilir buluş sayısı gibi firma bazlı
değişkenler üzerindeki etkileri çalışılabilmektedir. Bu bölümde su-
nulan örnekler daha çok Ar-Ge ve inovasyona yönelik destek prog-
ramlarının etki analizi yapılırken dikkat edilmesi gereken noktaları
incelemekte, ancak elde edilen sonuçlar açısından bakıldığında daha
genel anlamda yatırım ortamına yönelik politikaların ve yapısal re-
formların değerlendirilmesini de olanaklı kılmaktadır. Bu bağlam-
da, önce İngiltere’de Ar-Ge’yi destekleyici vergi indirimlerinin etki

 | 107

Uygulama 4

	 Deneysel ve yarı deneysel
yöntemlerin yatırım
ortamını iyileştirmeye
yönelik politikaların
değerlendirilmesinde kullanımı:
İngiltere ve Türkiye örnekleri

Dr. İrem Güçerİ

108 | Dr. İrem Güçeri

analizini yapan bir çalışmadan söz edilecek (Güçeri ve Liu, 2015),
daha sonra ise Türkiye’de idari verilerin kullanılmasından önceki dö-
nemde şirket bazında TÜİK sanayi verisi ile yapılmış bir çalışmanın
(Özçelik ve Taymaz, 2008) sonuçları irdelenecektir.

Ar-Ge ve inovasyon politikaları “doğrudan destek programları” ve
“vergi indirimleri” olmak üzere başlıca iki grupta sınıflandırılabilir
(Hall ve Van Reenen, 2000). Doğrudan destek programlarında progra-
mın kurallarını kamunun yetkili kurumu (örneğin TÜBİTAK) belirler.
Genelde proje başvurusunda aranan şirket büyüklüğü, yaşı, icat edilen
üründe kullanılan fikrin yeniliği gibi, başvuru sahiplerinde aranan özel-
likler program kuralları olarak kamuoyunun ilgisine sunulur. Bu kural-
lar çerçevesinde şirketler programdan yararlanmak için başvuru yapar
ve yetkili kuruluş oluşturacağı bir jüri/kurul eliyle yapılan başvuruları
değerlendirmeye tabi tutar. Bu değerlendirme sürecinde sosyal getirisi-
nin yüksek olacağı öngörülen eğitim, sağlık veya çevre gibi konulardaki
projeler, ticari getirisi daha yüksek bazı projelere tercih edilebilir.

Vergi indirimlerinde, doğrudan destek programlarından farklı
olarak karı en yüksek seviyeye çıkarmayı amaçlayan ve piyasayı iyi
tanıyan şirketlerin Ar-Ge ve inovasyon projeleri açısından daha iyi
ticari kararlar verebileceği hipotezinden yola çıkılmaktadır. Diğer bir
deyişle, vergi indirimleri nakit akışını artırarak veya sermaye maliyeti-
ni düşürerek Ar-Ge yapan şirketlere finansal destek sağlarken, finanse
edilecek inovasyon projelerinin seçimini tamamen şirket yönetiminin
kararına bırakmaktadır. Bu tür politikaların kullanımında şirketlerin
devlete nazaran kaynakları daha verimli kullandığı, bu nedenle de ge-
tirisi ve başarı ihtimali daha yüksek olan projelere öncelik verebilece-
ği varsayılmaktadır. Ientile ve Mairesse’in (2009) ilgili yazın tarama-
sı doğrudan teşvik ve vergi teşviki yöntemlerinin Ar-Ge faaliyetleri
üzerindeki farklı etkilerine yönelik bir özet sunmaktadır. Bu bölümde
de önce İngiltere’de vergi indirimleri üzerine yapılan bir çalışmadan,
daha sonra ise Türkiye’de doğrudan teşvik programlarını değerlendi-
ren bir makaleden bahsederek politikaların etkileri tartışılacaktır.

Almanya, İsveç gibi özel sektörün Ar-Ge harcamalarının sektörün
toplam katma değerine oranının yüksek olduğu bazı ülkelerde vergi

Türkiye’den Uygulamalar – 4 | 109

indirimleri hiç kullanılmasa da, ABD, Fransa, İngiltere gibi çok sayıda
ve hızlı biçimde patentli buluş üreten ülkelerde özel sektöre yönelik
hem doğrudan desteklerin hem de vergi indirimlerinin sunulduğu
görülmektedir. Türkiye’de ise Ar-Ge faaliyetlerini artırmaya yöne-
lik vergi indirimleri ilk olarak 2001 yılında kabul edilen 4691 sayılı
Teknoloji Geliştirme Bölgeleri (TGB) Kanunu kapsamında başlamış,
2008 yılında kabul edilen 5746 sayılı Araştırma, Geliştirme ve Tasarım
Faaliyetlerinin Desteklenmesi Hakkında Kanun ile vergi indirimin-
deki coğrafi kısıtlamaların kaldırılmasına yönelik ilk önemli adım atıl-
mıştır. Bu kanun büyük şirketlere bazı imtiyazlar sunması bakımından
çeşitli eleştirilere maruz kaldığından, 2016 yılında kabul edilen 6676
sayılı kanunla vergi indirimlerinin kapsamı artırılarak eleştirilere konu
olan maddeler kanun kapsamından çıkarılmıştır. Tüm bu değişiklikler
yakın zamanda hayata geçirilen yatırım ortamı politikalarından sadece
birini örneklendirmekte, benzer konularda yapılabilecek pek çok ça-
lışma için örnek teşkil etmektedir.

Günümüzde kamunun idari veri kaynaklarını akademik araştır-
macıların kullanımına açmasıyla yatırım ortamı politikalarının de-
ğerlendirme çalışmaları hız ve güvenirlik kazanmıştır. İdari verinin
resmi istatistiklerde kullanımının önemi, TÜİK tarafından hazırlanan
bir raporda da etraflıca anlatılmaktadır (TÜİK, 2014). Ülkemizde ya-
kın zamanda işleme geçen Girişimci Bilgi Sistemi (GBS) bu alanda
önemli bir gelişmeye örnek verilebilir. GBS Türkiye İstatistik Kurumu
(TÜİK), Bilim, Teknoloji ve Sanayi Bakanlığı, Gelir İdaresi Başkanlığı,
Gümrük ve Ticaret Bakanlığı, Sosyal Güvenlik Kurumu, TÜBİTAK,
Türk Patent Enstitüsü ve KOSGEB’den alınan firma bazındaki idari
verileri bir araya getirerek akademik çalışmalar yapılabilmesine yö-
nelik bir zemin sunmaktadır. Bu sayede, 2000’li yıllarda Türkiye’de
hayata geçirilen çeşitli yapısal reformların farkların farkı veya eşleştir-
me gibi yöntemlerle etkilerinin değerlendirilmesi istatistiki tahmin ve
kestirimlerin oluşturulabilmesi açısından yararlı olacaktır.

Vergi indirimleri popüler bir politika aracı olarak çok sayıda ül-
kede uygulanmaya başlanmış da olsa, bu tür politikaların Ar-Ge ve
verimliliği artırmada işe yarayıp yaramadığı konusunda ilgili yazında

110 | Dr. İrem Güçeri

henüz kesin bir kanı bulunmamaktadır. Hall ve Van Reenen’in (2000)
yaptığı yazın taramasında da değinildiği üzere, Ar-Ge politikalarının
değerlendirmesinde karşılaşılan en büyük zorluk, yatırım politikala-
rının etki analizlerinde sıkça karşılaşılan “ekonometrik belirleme” so-
runudur. Bu sorun, şirketlerin sermaye kullanım maliyetini düşüren
faktörlerin şirketin yatırım miktarıyla eşzamanlı gerçekleşmesinden
kaynaklanmaktadır. Yani nedenselliğin: “(1) Ar-Ge sermaye kullanım
maliyetinin düşmesi, (2) bu nedenle Ar-Ge harcamalarının artırılması”
yönünde gerçekleşmesi beklenirken, nedensellik şu şekilde ters yön-
de de oluşabilmektedir: “(1) yatırımların artırılması, (2) vergiye tabi
kazancın düşmesi, (3) Ar-Ge sermaye kullanım maliyetinin düşmesi”.
Bu ekonometrik soruna ek olarak, yakın zamana kadar güvenilir mik-
ro veri setlerinin mevcut olmaması nedeniyle de yapılan çalışmalar
nedenselliği irdelemekten çok betimsel düzeyde bilgi sunmaktadır.
Örneğin Bloom, Griffith ve Van Reenen (2002), makro veri üzerin-
de araç değişken kullanarak vergi teşviklerinin toplu Ar-Ge’yi des-
teklediği sonucuna varan bir çalışma yürütmüştür. Özetle, dışsal şok
olarak görülebilecek bir reform gerçekleştiğinde firma bazında mikro
verinin mevcut olduğu ölçüde yarı deneysel bir etki analizi çalışması
kurgulanarak reformun etkisi irdelenebilmektedir.

Ar-Ge yapan şirketlere yönelik vergi indirimleri 1980’li yıllarda
ABD ve Fransa’da, daha öncesinde ise Kanada’da denenmeye başla-
mıştı. Ar-Ge alanındaki vergi indirimleri 1990’lı yıllarda ve 2000’li
yılların başında daha yaygın biçimde kullanılmaya başlanmış, 2008-
2010 yıllarındaki küresel krizle mücadele döneminde de bu tip poli-
tikalar daha da önem kazanmıştır (OECD, 2015). 2015 OECD Bilim,
Teknoloji ve Sanayi Puan Tablosu’nda sunulan 2006 ve 2013 verileri
karşılaştırıldığında, verisi mevcut olan 28 ülkeden 16’sında vergi indi-
rimlerinin Ar-Ge desteklerindeki payının bu dönemde arttığı görül-
mektedir.

İngiltere’de Ar-Ge yapan şirketlere uygulanan vergi indirimleri
2000 yılında KOBİ’lerle başlamıştır. Bu teşvik programının uygu-
lanmasında KOBİ tanımı Avrupa Birliği (AB) kuralları çerçevesinde,
birtakım varlık ve ciro kısıtlamaları ile şirket sahipleri de göz önünde

Türkiye’den Uygulamalar – 4 | 111

bulundurularak, 250 kişiden az çalışanı olan sermaye şirketleri ola-
rak belirlenmişti. Bu KOBİ nitelendirmesine uyan ve OECD Frascati
Kılavuzu’nda (OECD, 2002) ifade edilen Ar-Ge tanımına uygun her
100 İngiliz Sterlini (GBP) harcama için, şirketler vergiye tabi gelir-
lerinden 100 GBP yerine 150 GBP düşebilmeye başladı. Bu teşvik,
sadece cari harcamaları içermekteydi. OECD tarafından yayımlanan
toplu verilere bakıldığında, gelişmiş ülkelerdeki Ar-Ge harcamalarının
yaklaşık yüzde 90’lık bir bölümü insan kaynağı ve diğer cari harcama-
lardan oluştuğundan, cari harcamaları destekleyen bir teşvik progra-
mının genel anlamda Ar-Ge harcamalarını büyük ölçüde kapsamakta
olduğu anlaşılmaktadır.

2002 yılında vergi indirimlerinin kapsamı büyük şirketleri de içine
alacak şekilde genişletildi. Ancak KOBİ tanımı dışında kalan şirketler
için verilecek teşvik oranı, KOBİ’lerinkine kıyasla daha düşük dü-
zeyde tutularak her 100 GBP’lik Ar-Ge harcaması için vergi indirimi
miktarı 125 GBP olarak belirlendi.

2008 yılında iki önemli reform yürürlüğe girdi. Bunlardan ilki Ni-
san ayında vergi indirimi oranının KOBİ’ler için yüzde 150’den yüzde
175’e, büyük şirketler içinse yüzde 125’ten yüzde 130’a çıkarılmasına
yönelikti. Daha sonra, 2011’de, KOBİ’ler için bu oran yüzde 200’e,
2012 yılında ise yüzde 225’e yükseltildi. İkinci reform ise kurumlar
vergisi oranlarında düşüşler öngörmekteydi. 2008 öncesinde kurum-
lar vergisi oranı yüzde 30 iken, 2008 yılında bu oran yüzde 28’e, daha
sonrasında ise 2011’de yüzde 26’ya, 2012’de de yüzde 24’e düşürüldü.

Kurumlar vergisi oranı ne kadar yüksekse, bu tarz vergi indirimle-
rinin değeri de o kadar yüksektir. Bu sebeple, vergi oranında yapılan
eksiltmeler vergi indirim oranının sabit kaldığı ortamlarda teşvik mik-
tarının azalmasına neden olmaktadır. Sermaye yatırımları yazınına (ör-
neğin Jorgenson [1963] ve Jorgenson ve Hall [1967]) değinerek ifade
edersek, 2008 yılındaki reformlar nedeniyle toplamda Ar-Ge serma-
yesinin kullanım maliyeti büyük şirketler için sabit kalırken, KOBİ’ler
açısından bu maliyet ortalama yüzde 9 civarında bir düşüşe yol aç-
mıştır. Şekil 2.4.1’de bu düşüş resmedilmektedir. Burada nokta-çizgi
ile ifade edilen seri, Ar-Ge sermaye kullanım maliyetinin, kar eden ve

112 | Dr. İrem Güçeri

250’den fazla çalışanı olan bir şirket için yıllara göre değişimini ifade
etmektedir. Sadece noktalarla ifade edilen diğer serideyse Ar-Ge ser-
maye kullanım maliyetinde 2007 ve 2008 yılları arasında önemli bir
düşüş gerçekleşmiştir. Bu düşüş teşvik oranının yüzde 150’den yüzde
175’e çıkarılmasının maliyete olan etkisini yansıtmaktadır.

2008 yılının Ağustos ayında İngiltere Hükümeti AB’den devlet
yardımları konusunda izin alarak daha radikal bir reformu yürürlüğe
sokmayı başarmıştır. Bu reforma göre, sadece Ar-Ge vergi teşvikleri
konusunda KOBİ kapsamı değiştirilerek 250 çalışan limiti (ve diğer
tüm limitler) iki katına çıkarılmıştır. Böylece, kanunun yürürlüğe gir-
mesinden itibaren 500 kişiden az çalışana sahip işletmeler de yüzde
175 oranındaki KOBİ teşviklerinden faydalanabilir hale gelmişlerdir.
Şekil 2.4.1’de görülen kırmızı ok, KOBİ statüsü değişen şirketler için

Kaynak: Güçeri and Liu (2015)

Şekil 2.4.1 İngiltere’de Ar-Ge sermayesinin kullanım maliyetinde (vergi ayarla-
malı) 2008 yılında yaşanan değişiklikler

Yüksek kar eden KOBİ için maliyet

Yüksek kar eden büyük şirket için maliyet

2002	 2003	 2004	 2005	 2006	 2007	 2008	 2009

A
r-

G
e

se
rm

ay
e

m
al

iy
et

i

Mali Yıl

0,95

0,90

0,85

0,80

0,75

0,70

Türkiye’den Uygulamalar – 4 | 113

Ar-Ge sermaye kullanım maliyetindeki değişimi yansıtmaktadır. Bu
şirketler için kar-zarar durumuna göre Ar-Ge sermaye kullanım mali-
yetindeki düşüş yüzde 15 ila 24 arasında gerçekleşmiştir.

2013 yılından itibaren İngiltere’nin Ar-Ge vergi indirimleri ko-
nusunda gerçekleştirdiği büyük birkaç reform neticesinde, Ar-Ge ve
yenilikçilik altyapısıyla ilgili birbirine bağımlı sonuçlar doğurabilecek
çeşitli değişiklikler ortaya çıkmıştır. Bu nedenle, bu bölümde irdele-
necek çalışmalarda kullanılan veri setleri 2013 yılından sonrasını kap-
samamaktadır.

Genel olarak bakıldığında, etki analizine olanak verecek en az dört
dışsal şok söz konusudur. Bunlar sırasıyla 2000 yılında ilan edilip yü-
rürlüğe giren KOBİ’lere yönelik vergi indirimi programı, 2002 yılında
ilan edilen büyük şirketlere yönelik vergi indirimi, 2008 yılının ilk re-
formu olarak hem 2008 öncesi ve hem de sonrasında KOBİ statüsüne
sahip şirketlerdeki Ar-Ge sermaye kullanım maliyetinin düşürülmesi
ve son olarak da 2008 yılı öncesinde büyük şirket statüsünde olup de-
ğiştirilen kriterler neticesinde 2008 sonrasında KOBİ statüsü kazanan,
örneğin 300 çalışanlı, şirketler için teşvik oranlarında sağlanan artıştır.

Etki analizi için uygun mikro veri setinin bulunması durumun-
da değişik işletmeleri farklı şekillerde etkileyen bu tip reformları yarı
deneysel yöntemlerle değerlendirmek mümkündür. Türkiye ve İngil-
tere dahil birçok OECD ülkesinde ticari kesim Ar-Ge istatistikleri
OECD’nin Frascati Kılavuzu’nda (OECD, 2002) önerilen şekilde
toplanmaktadır. Veri toplamaktan sorumlu kuruluş, Türkiye’de TÜİK,
İngiltere’deyse Ulusal İstatistik Ofisi’dir (ONS). İki ülkede de Ar-Ge
istatistikleri yüz yüze veya telefonla gerçekleştirilen anketler ya da web
tabanlı soru formu ile toplanmaktadır. Bunun dışında Ar-Ge konu-
sundaki idari kayıtlar teşvik programından sorumlu kurumlar tarafın-
dan toplanan verilerden oluşmaktadır. Vergi indirimlerinden sorumlu
kurumlar genelde ülkelerde vergi toplamadan sorumlu gelir idaresi
başkanlıklarıdır, ancak bazı durumlarda bilim, teknoloji ve yenilik po-
litikalarından sorumlu kurumlar da görevlendirilebilmektedir.

114 | Dr. İrem Güçeri

2.4.2	Y öntem ve Veri

Güçeri ve Liu (2015), İngiltere’de 2008 yılında yürürlüğe giren re-
formları kullanarak Ar-Ge vergi teşviklerinin etkilerinin belirlenme-
sine yönelik yarı deneysel bir çalışma yapmıştır. Bu çalışmada kontrol
grubu Ar-Ge sermaye kullanım maliyeti değişmeyen büyük şirketler
olarak belirlenmiştir. Müdahale grubu olarak ise iki potansiyel grup
söz konusu olmuştur: İlkinde, 2008 öncesinde 250-500 çalışan arası
bir ölçeğe sahip olup reform öncesinde “büyük şirket” kategorisinde
olmasına rağmen reform sonrasında “KOBİ” statüsü kazanan ve Ar-
Ge kullanım maliyeti ortalama yüzde 16 civarında düşen şirketler yer
almaktadır. İkinci grupta ise hem 2008 öncesinde KOBİ statüsünde
olan, hem de 2008 sonrasında KOBİ statüsünde kalan ve reform son-
rasında Ar-Ge sermaye kullanım maliyeti ortalama yüzde 9 oranında
düşen şirketler bulunmaktadır.

İngiltere’de böyle bir çalışmanın yapılmasını mümkün kılan iki
veri seti bulunmaktadır. Birincisi, önceki bölümde bahsi geçen ve
Türkiye’deki muadili TÜİK tarafından derlenen ONS Ar-Ge İstatis-
tikleri Anketi’dir. Bu anket, girişim bazında çalışan sayısı, ana sektör,
şirketler arasındaki mülkiyet ilişkileri, ciro gibi demografik bazı bilgi-
lerin yanı sıra, Ar-Ge harcaması ve tam zaman eşdeğer Ar-Ge çalışan
sayısı bilgisini içermekle beraber, veri setinde hangi işletmelerin vergi
teşvikinden faydalandığı veya toplam Ar-Ge miktarının ne kadarının
Birleşik Krallık Gelir İdaresi (HMRC) tarafından teşvike uygun bu-
lunduğuna dair herhangi bir bilgi yer almamaktadır. Aynı zamanda bu
veri seti, tüm işletmelere dair idari bir kayıt biçiminde değil, anket te-
melli olarak derlenmiştir. ONS verisinin en önemli özelliği, 1994’ten
itibaren kayıt altına alındığı için yukarıda sözü edilen 2000, 2002 ve
2008 yılındaki reformların tümünü kapsaması nedeniyle potansiyel
etki analizlerinde kullanılabilecek nitelikte olmasıdır.

İkinci önemli veri ise Gelir İdaresi, yani HMRC’nin, yalnızca ge-
rekli eğitim programını geçen akademisyenlerin akademik araştırma
amacıyla kullanmasına izin verdiği “Birleşik Krallık Sermaye Şirketle-
ri Vergi Mükellefleri Veritabanı (CT600)”den elde edilmiştir. Aslında

Türkiye’den Uygulamalar – 4 | 115

etki analizi açısından en faydalı olabilecek veri kaynağı, nitelik itiba-
riyle ONS ve HMRC verilerinin birleştirilmesiyle elde edilecek bir
toplu veri setidir. Bu iki veri seti arasında eşleştirme yapmak için ge-
reken ortak tanımlayıcı değişkenlerin de mevcut olmasına rağmen iki
verinin eşleştirilerek birleştirilmesi Milli İstatistik Ofisi’nin mevzua-
tında yer alan bir madde nedeniyle gerçekleştirilememiş, ancak gerekli
mevzuat değişikliği için bazı çalışmalar başlatılmıştır.

ONS verisinin kullanılması ancak “güvenli/onam almış akade-
mik araştırmacılar” tarafından, bir “güvenli bilgisayar” üzerinden ve
kendi ofislerinde mümkün kılınmıştır. Vergi mükellefleri verisi ise
Londra’da HMRC binası içinde yer alan bir “Veri Laboratuvarı”nda
depolanmakta olduğundan (HMRC Datalab) araştırmacılar burayı zi-
yaret ederek veriye erişmektedir.

Güçeri ve Liu (2015) etki analizi çalışması için idari kayıtlardan
oluşan ve 2001 yılından itibaren mevcut olan vergi mükellefleri
CT600 veri setinin daha uygun olduğuna karar vermeleri neticesinde,
analizleri kapsamında 2000 ve 2002 yılındaki daha eski reformların
değerlendirilmesi mümkün olmamıştır.

Yöntem açısından da, Ar-Ge verisinde bazı şirketlerin bazı yıllarda
teşvik için aranan kriterlere uygun Ar-Ge harcamasını her sene yap-
mıyor veya yapamıyor olmasından kaynaklı biçimde sıfır değerinin
yoğun olması nedeniyle, teorik açıdan anlamlı olan log-log spesifikas-
yonunun bu çalışmada yanlış bazı sonuçlar doğurabilmesi söz konusu
olmuştur. Bu nedenle de analiz yöntemi olarak Poisson yarı-en çok
olabilirlik tahmin edicisi kullanılmıştır (Silva ve Tenreyro, 2006).

2008 yılındaki “KOBİ kapsamının genişletilmesi ve teşvik oranının
artırılmasının KOBİ’lerin Ar-Ge sermaye kullanım maliyetini düşür-
mesi” reformları, Ar-Ge teşvik programlarının firma bazındaki Ar-Ge
harcamalarına etkisinin farkların farkı yöntemi kullanılarak incelen-
mesine olanak vermiştir. Bu noktadan itibaren, KOBİ kapsamının
genişletilmesi deneyi için kullanılan veri kümesi için “birinci grup”,
teşvik oranının artırılması deneyi için kullanılan veri kümesi içinse
“ikinci grup” terimleri kullanılarak açıklanacaktır.

116 | Dr. İrem Güçeri

Aşağıdaki farkların farkı modelinde etkileşim teriminin Ar-Ge ser-
maye kullanım maliyetini düşürmeyi yansıttığı düşünülerek 2008 re-
formunun Ar-Ge harcamalarına nedensel etkisi saptanmaktadır:

Bu modelde R
it
, t zamanında i şirketinin 2009 fiyatlarıyla uygun Ar-Ge

harcamalarını temsil etmektedir. D
i
, müdahale grubu gözlemleri için

1, kontrol grubu gözlemleri için ise 0 değerini almaktadır. T
t
, 2008 ve

sonrası yıllar için 1, diğer yıllar için ise 0 değerini almaktadır. Etkileşim
teriminin önündeki δ

I
 katsayısı, uygun Ar-Ge harcamasında 2008 ön-

cesinden 2008 sonrasına olan dönemdeki ve kontrol grubuna kıyasla
müdahale grubundaki değişimi vermektedir. Zamanla değişmeyen ve
gözlemlenemeyen şirket özellikleri şirket seviyesinde sabit etki değiş-
kenleri kullanılarak kontrol edilmekte, her şirket için aynı olan makro-
ekonomik şoklar da zaman sabit etkisini kontrol etmek için kullanılan
ϕ

t
 değişkeni ile kontrol edilmektedir. x vektörü de şirket büyüklüğü

gibi şirket düzeyindeki diğer değişkenleri kontrol etmektedir.

2.4.3	 Sonuçlar

Birinci grupta, müdahale grubu şirketlerin KOBİ kapsamına girme-
siyle Ar-Ge harcamalarında yüzde 40 oranında, istatistiki açıdan an-
lamlı bir artış gözlemlenmiştir. İkinci grupta ise teşvik oranının art-
masıyla yüzde 16 oranında, yine istatistiki açıdan anlamlı bir artış söz
konusu olmuştur. İki gruptaki deneyin, yani gruptaki şirketlere reform
aracılığıyla yapılan müdahalenin birbirinden farklı olması nedeniyle
bu sonuçları Ar-Ge sermaye kullanım maliyetindeki düşüş açısından
değerlendirmek karşılaştırma yapmayı daha kolay kılmaktadır. Bahsi
geçen iki reformun Ar-Ge sermaye kullanım oranında yarattığı birim
düşüş, birinci deney için yüzde 17 iken, ikinci deney için yüzde 9 ci-
varındadır. Yani birinci grupta, maliyette yüzde 10’luk bir azalışın Ar-
Ge harcamasında yüzde 23’lük bir artışa neden olacağı, ikinci grupta
ise maliyette benzer bir artışın Ar-Ge harcamasında yüzde 18’lik bir
artışa neden olacağı tespit edilmiş, iki grupta da farkların farkı yön-

E[R!"|D!", x!"] = exp(γ + δ!D! + δ!D!T! + 𝑥𝑥!"
! β! + φ! + ν!")

Türkiye’den Uygulamalar – 4 | 117

temiyle elde edilen sonuçların birbirine çok yakın iki bulguya işaret
ettiği sonucuna varılmıştır. Her iki tahminin de belli bir güven ara-
lığı ile hesaplandığı göz önüne alındığında, temel bulgu olarak Ar-
Ge vergi indirimlerinin özel sektörün Ar-Ge harcamaları üzerinde
olumlu bir etki yaptığı ve bu etkinin iki grup için benzer bir “Ar-Ge
esnekliği”ne işaret ettiği tespit edilmiştir.

Sonuçları doğrulamak için bir dizi sağlamlık kontrolü uygulanmış-
tır. Bunların başında, reformun erken ilan edilmesi nedeniyle sonuç-
larda ortaya çıkabilecek sorunların önlenmesi gelmektedir. Hükümet,
2008 yılında yapılacak reformlara dair birtakım sinyalleri 2007 yılında
kamuoyuna sunduğundan, şirketlerin bu fırsatı değerlendirip Ar-Ge
harcamalarını erteleyerek harcamaları vergi maliyetinin azalacağı 2008
sonrasında yapmaları söz konusu olabilirdi. Bu durumda harcamaların
2007-2008 döneminde azalıp, 2009 sonrasında suni bir artış göster-
mesi sonuçlarda bir balon etkisi yaratabilir, sonuçların yanlı tahminine
yol açabilirdi. Bu nedenle: (1) sadece 2007 ve 2008 yıllarına ait veri-
nin ve (2) 2007, 2008 ve 2009 yıllarına ait verinin sırasıyla analizden
tamamen çıkarılarak regresyonların yeniden yapılması sağlanmıştır.
Buradan elde edilen sonuçlar orijinal analiz sonuçlarına çok yakın
çıkmıştır. Örnek büyüklüğü azaldığından istatistiki anlamlılık düzeyi
düşse de yine de elde edilen sonuçlar yüzde 10 düzeyinde anlamlıdır.

ONS ve HMRC verilerinin birleştirilememesi, bu iki veriyi ayrı
olarak kullanan birkaç farklı çalışmanın ortaya çıkmasına vesile ol-
muştur. 2008 yılındaki reformun belirleme amacıyla kullanıldığı iki
çalışma daha yürütülmüştür. Bunlardan Güçeri (2016), ONS verisi ile
Ar-Ge vergi teşviklerinin tam zamanlı Ar-Ge çalışan sayısını önemli
ölçüde artırdığını tespit etmiştir. Dechezleprêtre, Einiö, Martin, Ngu-
yen ve Reenen (2016) ise HMRC vergi verisini patent verileriyle
birleştirerek ve yine aynı belirleme yöntemiyle deney grubu şirketle-
rin patent sayılarında istatistiki açıdan anlamlı artışlar gözlemlendiğini
kaydetmiştir. Aynı zamanda, patente konu olan yeniliklerin kalitesinde
bir düşüşe rastlanmadığını raporlamıştır.

Güçeri ve Liu’nun (2015) çalışması başlangıçtan sonuç aşamasına ka-
dar Gelir İdaresi (HMRC) ile yoğun bir işbirliği içinde yürütülmüştür.

118 | Dr. İrem Güçeri

Bu nedenle, bulguların politika yapımına etkisi aşamasında HMRC
önemli bir rol üstlenmiştir. Şu an İngiltere, Ar-Ge desteklerinde vergi
teşviklerini en yoğun kullanan ülkeler arasında yer almaktadır.

2.4.4	 Benzer Konularda Türkiye Verisiyle Yapılmış ve
Yapılabilecek Çalışmalar

Ar-Ge destek programlarıyla ilgili Türkiye verisi kullanılarak yapılmış
bir çalışma, Özçelik ve Taymaz (2008) tarafından Research Policy der-
gisinde yayımlanmıştır. Bu çalışma, Ar-Ge ve inovasyon politikaları
konularında gelişmekte olan ülkelere dair yazın açısından önemli bir
giriş noktası olmuştur. Çalışmanın mercek altına aldığı dönem itiba-
riyle Türkiye’de önemli Ar-Ge destek programları hayata geçirilmiştir.
Bunların arasında Türkiye Teknoloji Geliştirme Vakfı (TTGV) tarafın-
dan 1992 yılından itibaren verilmeye başlanan Ar-Ge kredileri, TÜ-
BİTAK/TİDEB ve zamanın Dış Ticaret Müsteşarlığı tarafından 1995
yılında verilmeye başlanan Ar-Ge hibeleri yer almaktadır. Bu hibeler
şirketlerin cari Ar-Ge harcamalarının bir kısmını karşılayacak şekilde
düzenlenmiş, desteklerin de etkisiyle çalışmanın kapsadığı dönemin
bir kısmında (1994-1998 arasında) özel sektörün Ar-Ge harcamaları-
nın yaklaşık dört kat arttığı gözlenmiştir. Özçelik ve Taymaz (2008),
çalışmalarında TÜİK tarafından derlenen Yıllık Sanayi Ürün İstatis-
tikleri ve Ar-Ge harcamaları verisine ek olarak, TTGV ve TİDEB’den
alınan Ar-Ge destekleri mikro verisini kullanmıştır. Araştırmacılar, bu
iki grup veriyi TÜİK birim kodlarını kullanarak birleştirebilmişlerdir.

Araştırmada, destek kullanan şirketler müdahale grubu, destek
kullanmayan şirketler kontrol grubu olarak sınıflandırılmış, müdahale
grubu şirketlerin destek öncesi ve destek sonrası Ar-Ge harcamala-
rı arasındaki fark ile kontrol grubu şirketlerinin bu iki zaman dilimi
arasındaki farkı karşılaştırılmıştır. Aynı şirketlerin zaman içinde takip
edilebilmesi sayesinde en yakın komşu eşleştirme metodu ve farkların
farkı metodu bir arada kullanılabilmiştir.

Elde edilen sonuçlar kamu desteklerinin özel sektörün Ar-Ge har-
camalarını artırdığına işaret etmektedir. Buna ek olarak, kamu destek-
lerinin küçük şirketleri ve gelişmekte olan ülkeleri olumlu etkilediği

Türkiye’den Uygulamalar – 4 | 119

ifade edilmektedir. Büyük şirketlerin Ar-Ge harcamalarının mutlak
değer olarak küçük şirketlere göre fazla olduğu, ancak küçük şirket-
lerin kendi ölçeklerine oranla daha fazla Ar-Ge harcaması yaptığı da
sonuçlar arasında yer almaktadır.

Hanehalkı veya fert verisi toplamak suretiyle yapılan rasgele kont-
rollü deney yöntemi kullanan çalışmalarda, bireyler arasında deneyi/
müdahaleyi olumsuz etkileyecek birtakım etkileşmeleri engellemek, re-
kabetin ön planda olduğu özel sektör şirketleri arasındaki etkileşmeyi
engellemeye kıyasla daha kontrollü bir şekilde sağlanabilir. Şirket teşvik
miktarlarının hanehalkı yardımlarına oranla daha yüksek düzeyde ger-
çekleştiği göz önüne alındığında şirket verisi toplamak için rasgele kont-
rollü deney yöntemini kullanmanın hem daha zor, hem daha maliyetli,
hem de istatistiki güç açısından daha zayıf sonuçlar doğurabilmesi söz
konusudur. Bu nedenle, özel sektör politikalarının etki analizinde de-
neysel çalışmalar yerine sıklıkla yarı deneysel analizler kullanılmaktadır.

Firma verisi kullanarak Ar-Ge ve inovasyon politikaları üzerine
yürütülen çalışmalarda bazı zorluklarla karşılaşılabilmektedir. Bunların
başında istatistiki belirleme ve veriyle ilgili zorluklar gelmektedir. Ön-
celikle veride araştırmaya konu olan bağlı değişken tarafından etki-
lenmeyen bir değişimin söz konusu olması gereklidir. Örneğin devlet
250-500 çalışanı olan şirketlerde Ar-Ge oranı düşük olduğu için özel-
likle bu şirketlere yönelik bir politika uygulama yoluna gidiyorsa, bu
reform dışsal şok tanımı dışına çıkar ve istatistiki belirleme için doğru-
dan kullanılamaz. Ancak yürürlüğe giren reform konusunda böyle bir
ters nedensellik olmadığı takdirde reformun şirketlerde oluşturduğu
davranış değişikliği gözlemlenebilmektedir. Bu davranış değişikliğinin
ölçümü, farkların farkı veya eşleştirme gibi yarı deneysel metotlar kul-
lanılarak yapılabilmektedir (Güçeri ve Liu [2015]; Özçelik ve Taymaz
[2008] örneklerinde olduğu gibi).

Veri açısından bakıldığında, KOBİ’lerin bilançolarında Ar-Ge har-
camalarına dair bir açıklama yapmaları gerekmemektedir. Bu nedenle,
bilanço verileri kullanarak hazırlanan halka açık veri kaynaklarında
(Bureau van Dijk AMADEUS, ORBIS gibi) Ar-Ge verileri güvenilir
bir şekilde yayımlanmamaktadır.

120 | Dr. İrem Güçeri

Türkiye’de Güçeri ve Liu (2015) gibi bir çalışmanın benzerine,
hatta çok daha kapsamlı bir çalışmaya olanak verecek tüm altyapı şu
an mevcuttur. Daha önce de belirtildiği üzere, Türkiye’de ticari kesim
Ar-Ge istatistikleri verisi TÜİK tarafından toplanmaktadır. Buna ek
olarak, daha önce bahsi geçen GBS’de şirketlerin vergi teşvik bilgileri,
inovasyon faaliyetlerinin bir göstergesi olan patent bilgisi, KOSGEB
gibi kurumlardan alınan doğrudan Ar-Ge yardımları gibi çeşitli bilgi-
ler mevcuttur.

Etki analizinde belirleme metodu olarak farkların farkı gibi me-
totların kullanılması için gereken dışsal şokların da Türkiye’de mev-
cut olduğu söylenebilir. Giriş bölümünde sözü edildiği üzere, Ar-Ge
faaliyetlerine yönelik kanunlarda yapılan değişiklikler veride aranan
belirleyici özelliği sağlayabilir. Örneğin, vergi teşviklerine erişebilmek
için şirketlerin Teknoloji Geliştirme Bölgelerinde yer alıyor olması ya
da en az 500 Ar-Ge çalışanına sahip olması kurallarının 2016 yılında
kaldırılması ile bu koşullara uymayan şirketleri deney grubu, uyan şir-
ketleri ise kontrol grubu olarak sınıflandırarak yarı deneysel bir çalış-
ma kurgulamak mümkün olacaktır.

TÜİK, diğer OECD üyesi ülkelerin istatistik kurumlarının da yap-
tığı gibi Ar-Ge istatistikleri üzerine yaptığı yıllık çalışmada OECD
Frascati Kılavuzu’nu (OECD, 2002) kullanarak mikro veri de der-
lemektedir. Mikro veri kullanılarak yapılan etki analizi çalışmaları-
nın artırılması, politika yapımında kanıta dayalı uygulamalardan daha
sıklıkla faydalanılmasına olanak tanıyacaktır. Bu da yatırım ortamının
iyileştirilmesi adına yapılan kamu harcamalarının verimli kullanılması
yolunda atılacak temel bir adımdır.

2.5.1	G iriş

Türkiye son 20 yılda çocuk haklarının tanınması, uluslararası anlaş-
malara taraf olması ve uygulaması konusunda ilerleme kaydetmiş olsa
da, çocuğun doğrudan maruz kaldığı fiziksel, psikolojik ve duygusal
şiddet ile dolaylı olarak da yüksek oranda tanık olduğu hane içi şid-
detin mevcudiyeti, bu konudaki değişimin ve gelişim hızının yetersiz
olduğunu ortaya koymaktadır. 2014 yılında Bernard Van Leer Vakfı ve
Boğaziçi Üniversitesi’nin birlikte yürüttüğü araştırmanın sonuçlarına
göre, Türkiye’de 0-8 yaş arası çocukların yüzde 23’ü fiziksel şiddete
ve yüzde 74’ü duygusal/sözlü şiddete ebeveynleri tarafından maruz
bırakılmaktadır.26 Demografik farklılıklara bakıldığında ise kırsal ke-
simde yaşayan çocukların şehirde yaşayanlara nazaran daha çok fiziksel
ve duygusal şiddete maruz kaldıkları tespit edilmiştir (Tablo 2.5.1).
Çalışmaya göre, şehirde yaşayan ailelerin yüzde 21’i “kızgın olduğum-
da çocuğuma tokat atarım ve bir şeyler fırlatırım” derken bu oran
kırsal kesimde yüzde 26’ya çıkmaktadır. Benzer şekilde, şehirde yaşa-
yan aileler arasında “çocuğumu başkalarının önünde küçük düşürü-
rüm” beyanına katılım oranı yüzde 3 iken bu oran kırsalda yüzde 6’ya
çıkmaktadır.

26	 Bernard Van Leer Vakfı ve Boğaziçi Üniversitesi (2014)

 | 121

Uygulama 5

	Nit el Yöntemlerle Etki
Değerlendirme: Odak Grup
Çalışmalarıyla Türkiye’de
Kırsalda Kadın Güçlenmesinin
Ölçümlenmesi

Dr. Gökçe Baykal

122 | Dr. Gökçe Baykal

Bu tablo çocuğa karşı farklı biçimlerde şiddetin kırsalda daha yay-
gın olduğunu göstermektedir. Bunun yanı sıra, kırsalda yaşayan ço-
cukların önemli bir bölümü okul öncesi eğitime ulaşım konusunda
dezavantajlı durumda olduğundan hayata adeta “bir sıfır geride” başla-
maktadır. Anadolu’daki pek çok köyde çocuk nüfusunun düşük olma-
sı ya da ailenin erken çocukluk eğitimi hakkında yanlış ya da az bilgiye
sahip olması (örneğin anaokulunun ücretli sanılması, bazı durumlarda
aile büyüklerinin izin vermemesi) gibi nedenlerden dolayı pek çok
çocuk okul öncesi eğitime erişimde eşitsizliğe maruz kalmaktadır.
Türkiye’de 3-5 yaş aralığında olan çocuk nüfusu 3,8 milyonken, bu
nüfusun 2,7 milyonunun okul öncesi eğitime dahil olmadığı tahmin
edilmektedir.27 Dünya Bankası tarafından derlenen güncel Dünya Kal-
kınma Göstergeleri (World Development Indicators [WDI]) verisine
göre Türkiye’de okul öncesi yaş grubundaki çocukların sadece yüzde
27,6’sı okul öncesi eğitim alırken, bu oran OECD ülkelerinde yüz-
de 82,5’tir.28 Son yıllarda Milli Eğitim Bakanlığı’nın bu konuda artan

27	 TÜİK’in 2013 nüfus verisine göre Türkiye’de 3-5 yaş arası çocuk nüfusu 3,8 milyondur
ve Milli Eğitim Bakanlığı’nın hazırlamış olduğu 2013/2014 örgün eğitim verilerine göre
3-5 yaş arası okul öncesi eğitime katılım oranıysa yüzde 27,7 olarak tespit edilmiştir.

28	 Okul öncesi brüt okullaşma oranı, Dünya Bankası, Dünya Kalkınma Göstergeleri, 2013
yılı verisi.

Tablo 2.5.1 Çocukların kızdıran davranışlarına verilen tepkilerin
türleri (%)

Verilen Tepkiler Kent Kır Toplam

Duygusal Şiddet (Yüksek Düzey): Küfretmek, hakaret
etmek, başkalarının önünde küçük düşürmek, terk
etmekle, evden kovmakla vb. tehdit etmek

3,5 6,1 4,1

Fiziksel Şiddet (Düşük Düzey): Tokat atmak ya da
terlik vb. fırlatmak, itmek, sarsmak ya da saç/kulak
çekmek

21,4 26,2 22,5

Fiziksel Şiddet (Yüksek Düzey): Boğazını sıkmak ya
da bir yerini yakmak, bıçak, silah gibi aletlerle tehdit
etmek ya da bunları kullanmak

0,8 2,2 1,1

Kaynak: Bernard Van Leer Vakfı ve Boğaziçi Üniversitesi (2014)

Türkiye’den Uygulamalar – 5 | 123

düzeyde maddi ve insangücü yatırımı gerçekleştirmiş olmasına karşın,
özellikle kırsal kesimde okul öncesi eğitime katılım oranı, olması ge-
reken düzeyin bir hayli gerisindedir.

Kuruluşundan bu yana daha çok ihtiyaç sahibi çocukların iyi ve
sağlıklı bir “erken çocukluk dönemi” geçirmesi ve eğitimde fırsat eşit-
liği sağlanması konusunda projeler geliştiren ve başarıyla uygulayan
Anne Çocuk Eğitim Vakfı’nın (AÇEV) UBS Optimus Vakfı’nın finan-
sal kaynak desteğiyle hayata geçirmiş olduğu “Kırsal Alanda Yaşayan
Çocuklar için Eşit Bir Başlangıç” projesi bu soruna dair önemli bir
müdahale olarak nitelendirilebilir. Proje temel olarak özellikle kırsal-
da yaşayan çocuklar için dezavantaj oluşturan iki durumla, yani hem
kurumsal eğitim fırsatlarını geliştirmek hem de erken yaşlarda çocuk-
ların her anlamda gelişimini desteklemekle ilgili ailelerde farkındalık
yaratmak amacıyla yürürlüğe konmuştur.

Bu bölümde projenin tanıtımı, hedef kitlesi ve proje kapsamında
yapılanlara kısaca değinildikten sonra asıl olarak projenin etki değer-
lendirme süreci betimlenecektir. Bu bağlamda, mevcut veri, alandan
derlenen veri, nicel yöntem yerine nitel yöntemin seçilmesinin ne-
denleri, yöntemin avantajları ve dezavantajları açıklanarak nitel me-
totla değerlendirilen projenin özellikle kadının güçlenmesi alanındaki
önemli bulguları tartışılacaktır. En son kısımda ise bulguların politika
yapımına dair etkileri ve yaygınlaştırılmasına yönelik çalışmalar özet-
lenecektir.

 “Kırsal Alanda Yaşayan Çocuklar için Eşit Bir Başlangıç” projesi
üç yıl boyunca (Nisan 2012-Ağustos 2015 sürecinde) Tokat’ın 20 kö-
yünde aşamalı olarak uygulanmıştır. Projenin amacı, kırsalda yaşayan
okul öncesi dönemdeki çocukların gelişimlerinin desteklenmesi için
kurumsal eğitim fırsatlarının geliştirilmesi ve erken yaşlarda çocukla-
rı desteklemenin önemiyle ilgili ailelerde, özellikle genç kadınlar ve
genç annelerde farkındalık yaratmaktır. Bu ikinci husus bir hayli önem
taşımaktadır. Nitekim, okul öncesi dönemdeki çocukların büyük bir
bölümü evde anneleriyle beraber vakit geçirmekte olduğundan an-
nelerde farkındalık ve farklılık yaratmadan çocukların koşullarında bir
değişiklik yapmak neredeyse imkansızdır. Projenin hedef kitlesindeki

124 | Dr. Gökçe Baykal

bu anneler, hemen hepsi genç yaşlarda anne olan ve eğitim hakların-
dan yararlanamamış ya da okulu terk etmek zorunda kalmış kadın-
lardır. Bu çerçevede, hem kırsal alandaki çocukların eğitim yoluyla
desteklenmesi hem de genç kadınların ve genç annelerin yaşam ve
ebeveynlik becerilerine katkıda bulunmak ve kendilerine olan gü-
venlerini artırmak hedefleriyle proje Tokat ilinin seçilen köylerinde
AÇEV tarafından uygulamaya konulmuştur.

Uygulama için Tokat ilinden köylerin seçilmesinin nedeni, Tokat’ta
özellikle kırsal alanda yüksek oranda yoksulluğun yaygın oluşunun
yanı sıra fark edilebilir şekilde muhafazakar ve ataerkil aile yaşantısının
da hüküm sürmesidir. Bu durum, değerlendirme araştırması sırasında
hem kadın hem de erkek katılımcılarla düzenlenen odak grup çalış-
maları sırasında paylaşılan hikayelerden ve grup içi dinamiklerden de
teyit edilmiştir. Burada salt dini anlamda bir tutuculuktan ziyade mu-
hafazakar aile değerlerinin benimsendiği bir değerler sistemi kastedil-
mektedir. Bu da örneğin çocuğun anaokuluna katılmasının önündeki
en önemli engellerden birinin geniş ailede bu kararı aile büyüğünün/
dedenin vermesi, evin öncelikli reisinin dede, o yoksa nadir durum-
larda babanın olması, kadının asil görevinin annelik olmasının kadınlar
dahil benimsenmiş/içselleştirilmiş olması gibi özelliklerle kendini gös-
termektedir. Araştırma kapsamına alınan köyler belirli ortak özellikler
temelinde, Milli Eğitim Bakanlığı rehberliğinde seçilmiştir. Bu özel-
likler sırasıyla 1000-2000 nüfuslu, genç nüfusun daha yoğun yaşadığı
köy olması, 7 yaş ve altı çocuk nüfusunun yoğun olması, Halk Eğitim
Merkezlerine erişimin olmadığı yerler olması ve köyde mevcut olan
anaokulunun yenilenmeye ve çocuklara uygun eğitim materyalleriyle
donatılmaya ihtiyacı olması olarak özetlenebilir.

Proje kapsamında, Hizmet Temelli ve Toplum Temelli olmak üzere iki
farklı müdahale modeli hayata geçirilmiş olup seçilen 16 köyün, sekizi
Toplum Temelli, sekizi ise Hizmet Temelli olarak belirlenmiştir. Proje
köylerinde, Hizmet Temelli ya da Toplum Temelli köy fark etmeksizin
dört bileşende farklı grupları hedef alarak hizmetler sunulmaktadır.
Bu hizmetler özetle şu şekilde tanımlanabilir: (i) Kadınlar özelinde
Dere Tepe Eğitim Kadın Destek programı grup uygulamaları ile ka-

Türkiye’den Uygulamalar – 5 | 125

dınların yaşam becerilerinin eğitim yoluyla güçlendirilmesi, ebeveyn-
lik becerilerinin geliştirilmesi, (ii) Çocukların gelişimlerinin Çocuk
Eğitim Programı (ÇEP) ve Eğlenerek Öğreniyorum programı uygu-
lamaları ile desteklenmesi, (iii) Babalara bir defalık yapılan kahve top-
lantıları yolu ile çocuğun hayatındaki rolü ve önemi, çocukla iletişim
konularında seminer verilmesi ve (iv) Anasınıfı donanımlarının iyi-
leştirilmesi, anasınıfı öğretmenlerinin ve okul yöneticilerinin öneri-
leri doğrultusunda ek destek eğitimlerinin yapılması. Toplum temelli
köylerde ise tüm bu faaliyetlere ek olarak, köy halkının katılımı ve
katkısını önceleyen bir yaklaşım hedeflenmiştir. Bu model ile köylerde
özellikle kadınların güçlendirilmesi ve kadınlar tarafından oluşturulan
kadın grupları yoluyla erken çocukluk gelişimine toplumsal katılımın
sağlanması öngörülmüştür. Toplum temelli köylerde kadınlardan gelen
öneriler doğrultusunda kadınların bir araya geldiği, eğitim çalışma-
larını yürüttükleri, çocuklar için oyun yeri ve kütüphane olarak da
kullanılabilecek mekanların oluşturulmasına başlanmıştır. Bu süreç-
te okul-aile işbirliğinin geliştirileceği etkinlikler de önemli bir yere
sahip olmuştur. Son olarak, il düzeyinde farklı kamu kurumlarının
temsil edileceği ve il, ilçe ve köy düzeyinde temsilin sağlanacağı Erken
Çocukluk Eğitimi (EÇE) Platformu oluşturularak okul öncesi eğitim
çalışmalarının desteklenmesi ve kalitesinin artırılması hedeflenmiştir.

Uygulanan projenin hedef kitlesinin çeşitliliği söz konusu olduğun-
dan, bu bölümün odağını sadece kadının, özellikle annelerin yaşamsal
becerilerinin güçlenmesiyle ilgili kısma daraltarak nasıl ölçümlendiği,
nasıl ve neden belirli bir yöntemin tercih edildiği ve bu konuda ne
gibi çıktılara ulaşıldığı ve önemi ilerleyen kısımlarda tartışılmaktadır.

2.5.2	Y öntem ve Veri

Projenin etkisini ortaya çıkarmak için değerlendirme araçlarının se-
çiminde öncelikle bilinmesi gereken projenin “Değişim Teorisi”dir.
Değişim Teorisi, proje kapsamında gerçekleştirilen faaliyetlerin nasıl
dizi halinde birbiri ardına sonuçlar doğurduğunu ve bu sonuçlarla asıl
değişmesi hedeflenen/beklenen çıktılara nasıl ulaşılacağını betimle-
yen bir yol haritası olarak düşünülebilir (Rogers, 2014). Bu sebeple,

126 | Dr. Gökçe Baykal

yöntem seçiminde projenin değişim teorisine hakim olmak ve hedef-
lenen sonuçları ölçümlemek için seçilmesi gereken göstergeleri ona
göre tasarlamak önem taşımaktadır. Beklentinin hangi sayıda fayda-
lanıcının davranışını değiştirdiğini söyleyebilmek olduğu durumlar-
da, bu sonuca niceliksel yani sayısal araştırma yöntemleriyle ulaşmak
mümkündür. Örneğin x sayıda kadın “çocuğa dayak atmanın negatif
bir disiplin yöntemi olduğunu öğrenmiştir” gibi bir sonuca ulaşmak
için örneklem belirleyip belli sayıda kadına anket uygulamak sure-
tiyle ölçüm yapmak mümkündür. Böyle bir yöntemle yapılan ölçüm
kaç kişide değişim yaşandığını gösterirken “niçin ve nasıl bu değişim
yaşandı” sorusunu cevaplayamamaktadır. Faydalanıcı grubundaki dav-
ranış değişikliği (eğer varsa) esnek ve bütüncül bir yaklaşımla araştı-
rılabilir ve bu yaklaşımda araştırmaya dahil olan bireylerin görüşleri
ve deneyimleri büyük önem taşır. Projenin değişim teorisine bakıl-
dığında, özellikle kadınlarda beklenen değişimin, çocuk yetiştirmede
pozitif ebeveynlik becerilerini geliştirmeleri ve pozitif disiplin me-
totlarını öğrenmeleri, program süresince kendilerine olan güvenle-
rinin artması ve bu sayede kadının kırsal alanda güçlenmesi, aile içi
karar alma mekanizmalarında ve genel olarak yerel yaşamda topluma
katılımının artması gibi çeşitli unsurlar tespit edilmektedir. Bu de-
ğişimleri ölçümlemek için, özellikle kadının güçlenmesi ve kendine
olan özgüveninin artması konularında, bunu kadının nasıl ifade etti-
ğine, nasıl anlamlandırdığına bakmak önem taşımaktadır. Bu açıdan
değerlendirme araştırması için nitel yöntemlerden biri olan odak grup
çalışması seçilmiştir. Grup sadece kadın katılımcılardan oluşsa dahi,
odak grup tartışması içinde kadının söz alması, kendini ifade etmesi,
fikrini başka kadınların önünde özgürce açıklaması, katılımcı olması,
sadece kendi ifadesinden ziyade, grup içindeki tartışma dinamikle-
rine katılımı, kadının toplum içinde nasıl bir değişim yaşadığını ya
da yaşamadığını hem gözlemlemeyi sağlayacak hem de kadının kendi
ifadesiyle sunacaktır.

Yöntem seçimini belirleyen etkenlerden biri de değerlendirme
araştırmasının son aşamasına dahil olunduğu için müdahalenin etkisi-
ni öncesi ve sonrası karşılaştırması ile değerlendirmeye olanak sunacak

Türkiye’den Uygulamalar – 5 | 127

nicel verinin mevcut olmamasıdır. Bilindiği üzere, değerlendirmenin
nicel yöntemlerle yapılabilmesi için öncelikle gözlem ve ölçümlerin
tekrarlanabilmesi gerekmektedir. Bu değerlendirmede gözlem ve öl-
çümlerin tekrarlanabilmesi için ideal olarak aynı kadınlarla farklı za-
manlarda programa katılmadan önce ve sonra aynı olarak uygulanacak
soru formu ile anket yapılması ve ankete verilen cevaplara göre bir
davranış değişikliği olup olmadığına bakılması gerekmektedir, ancak
bu detayda nicel veri mevcut değildir. Aslında ara proje değerlendirme
çalışmasında faydalanıcı olan ve olmayan kadınlara uygulanan anket
ile nicel veri derlenmiş, ancak özellikle kontrol köylerinde yapılan
anketlerde örneklem küçük olduğu için bu veriden anlamlı sonuç-
lar elde edilmemiştir. Bu da final etki değerlendirmeyi yaparken nitel
metotla ölçümleme yapılmasını daha uygun hale getirmiştir.

Odak grup çalışmasında karar kıldıktan sonraki adımda hem pro-
jenin hayata geçirildiği köylerdeki hem de aynı ilde projenin uygu-
lanmadığı köylerdeki (yani kontrol köylerindeki) kadınlarla alan ça-
lışması gerçekleştirmenin karşılaştırma olanağı vermesi açısından ge-
rekli olduğuna karar verip ona göre köylerin belirlenmesi aşamasına
geçilmiştir. Burada en önemli ölçüt, kontrol köylerinin müdahalede
bulunulan köylere sosyo-demografik açıdan benzer olmasıdır. Yani ka-
dının eğitim durumu, babaların eğitim durumu, ailenin sahip olduğu
çocuk sayısı gibi değişkenlere bakılarak müdahale köylerinin nitelik-
leri itibariyle benzeri olan köyler kontrol köyleri olarak seçilmeye ça-
lışılmıştır. Bu seçimi güçleştiren nedenlerden biri, kontrol köylerinde
özellikle annelerin eğitim düzeyinin müdahalede bulunulan köylere
kıyasla daha yüksek olmasıdır; bu da nihai olarak müdahalenin etkisi-
nin olduğundan daha az görünmesine sebep olmuştur. Değerlendirme
araştırması kapsamında uygulanacak odak grup toplantıları için dört
hizmet bazlı, dört toplum bazlı köy olmak üzere toplam sekiz müdaha-
le köyü seçilmiştir. Seçilen köylerde yapılan odak grup çalışmalarının
yarısının 2012 yılında projenin uygulandığı köyler, diğer yarısının da
2013 yılında uygulamanın başladığı köylerde yapılması planlanmıştır.
Kontrol köyü olarak da yukarıda belirtilen kriterler ışığında Tokat ilin-
de proje uygulamasından yararlanmamış olan üç adet köy seçilmiştir.

128 | Dr. Gökçe Baykal

Alan çalışması dahilinde odak grup çalışmaları 12-23 Nisan 2015
tarihleri arasında seçili köylerde programdan yararlanan ve yararlan-
mayan kadınlarla yapılmıştır. Bu kapsamda 156 kadınla, Tablo 2.5.2’de
köylerin özelliklerine göre dağılımı sunulduğu üzere toplam 14 odak
grup çalışması yapılmıştır. Odak grup çalışmasına katılım kriterleri 20-
45 yaş grubunda olup anaokuluna giden en az bir çocuğu olmak ve
toplum temelli köyler özelinde faaliyetlere aktif katılım şeklinde belir-
lenmiştir. Ayrıca faydalanıcı olan kadınların “Dere Tepe Eğitim” prog-
ramını tamamlamış olmaları da ayrı ve önemli bir kriter olarak odak
grup oluşturmada kullanılmıştır. Odak grup toplantıları için katılımcı
sayısı 8 ila 12 kişi olarak belirlenerek, çalışmanın iki saat sürmesi plan-
lanmıştır. Ayrıca, program kapsamındaki köylerin her birinde katılımcı
olmayan kadınlarla da birer adet odak grup çalışması düzenlenmiştir.

Odak gruplar katılımcılarının neredeyse tamamı ilkokul mezunu
(Şekil 2.5.1), geniş aileyle beraber yaşayan, 3 ila 5 arası değişen sa-
yıda çocuk sahibi olan ve medeni durumu evli olan katılımcılardan
oluşmaktadır. Buna karşılık katılımcılar arasındaki çeşitlilik yaş fak-
törü temelinde (20-45 yaş aralığında) söz konusu olduğundan “genç
anne” ve “deneyimli anne” olmanın uygulanan programın içeriğine
dair öğretilenleri anlamak ve uygulamak bakımından bir fark yaratıp
yaratmadığını irdelemeye olanak sağlamıştır.

Odak grup çalışmaları, büyük çoğunluğu eşlerinden izin alarak ka-
tılım gösterdiklerinden kadınların kendilerini rahat hissetmeleri için

Tablo 2.5.2 Gerçekleştirilen odak gruplar

 Odak Grup Çalışması

Katılımcı Annelerle Katılımcı Olmayan
Annelerle

Toplam

Hizmet temelli 4 1 5

Toplum temelli 4 1 5

Kontrol 4 4

Toplam 8 6 14

Türkiye’den Uygulamalar – 5 | 129

kadınların kursa katıldığı okulların sınıflarında ya da birçoğunun git-
tiği Kuran kursu binalarında gerçekleştirilmiştir. Sadece bir köyde, ça-
lışma yeni faaliyete geçmiş olan kadın toplum merkezinde yapılmıştır.

Odak grup tartışmaları projenin etki değerlendirmesi için veri
toplamak adına oldukça yararlı bir yöntem olmakla birlikte, kırsalda
kadın gruplarıyla odak grup çalışması yürütmek çeşitli zorlukları da
beraberinde getirmektedir. Öncelikle, odak grup çalışması yapılırken
katılımcıların sosyo-demografik özelliklerinin, daha doğrusu gündelik
yaşam düzeninin çalışma düzenlenmeden önce öğrenilmesi ve çalış-
manın bu bilgiler ışığında tasarlanması büyük önem arz etmektedir.
Tokat’ın köyünde yaşayan bir kadının bir gününün sabah kalkıştan
akşam yatmaya kadar nasıl geçtiğini bilmek çalışmanın etkin yürütüle-
bilmesi açısından son derece önemlidir: “Sabah saat 5 gibi kalkarım, ilk
yaptığım iş sabah namazından sonra gidip ahıra, hayvanlarımıza bakmaktır.
Sonra evdekiler için kahvaltıyı hazırlarım ve kahvaltı sonrası çocukları okula
hazırlar ve oradan hiçbir şeyi toplamadan hemen tarlaya hasat varsa, ürün var-
sa onu toplamaya giderim. Bütün gün tarlada çalıştıktan sonra, akşam yemeği-
ne bir saat kala eve döner ve akşam yemeğini hazırlarım. Yemek sonrası herkes
sofradan kalkınca bütün günün bulaşığını yıkarım ve yine ahıra, hayvanlara

Kaynak: Odak Grup Çalışmasında toplanan nicel veri

Şekil 2.5.1 Odak grup katılımcılarının eğitim durumları—müdahalede bulunulan
köylerde ve kontrol köylerinde

%100

%80

%60

%40

%20

%0

Toplum temelli Hizmet temelli Kontrol

n Okur yazar olmayan n Temel eğitim (5 y›l) n Temel eğitim (8 y›l) n Lise ve üstü

%4

%16

%64

%16

%0

%17

%74

%9

%0

%32

%53

%16

130 | Dr. Gökçe Baykal

bakmaya giderim. Oradan döndükten sonra bir bakarım çocuklar ayağımın al-
tında dolanırlar, beni yakalamaya çalışırlar. Ödevleri varsa onu yaptırırım, bir
gözüm kapalı televizyona bakarım, halim kaldıysa bir şeyler seyrederim, ama
çoğu zaman uyuyakalırım ve böylece gün geçer...” (Semra, 26 yaşında, 2 ço-
cuk sahibi). Yukarıdaki alıntıdan hareketle, kadının hane dışı ve hane içi
işyükünün ağırlığı tartışılmadan bir kenara bırakılacak olsa bile böylesi
yoğun geçen günün içinde, bir günlüğüne olsa dahi kadınların iki saat
süren bir odak grup çalışmasına kesintisiz olarak katılmasının çok güç
olduğu gözlemlenmiştir. Nitekim, odak grup çalışmasına katılan çoğu
kadının birinci saatin sonunda huzursuzlanmaya başladığı ve soruların
cevaplarına yeteri kadar odaklanamadığı gözlemlenmiştir. Dahası, 0-4
yaş arası bebeği olan annelerin çocuklarını bırakacak yerleri olmadığı
için onlarla beraber odak grup çalışmasına katılmak zorunda kalmaları
bir başka sorun olarak ortaya çıkmaktadır. Bu durum hem annenin
dikkatini toplamasına hem de diğer katılımcıların bölünmeden tar-
tışmaya dahil olmalarına engel bir durum teşkil etmiştir. Aslında odak
grup çalışması yürütülürken kadınların kendilerini ifade etmesinden
dahi önce kırsalda “kadın” olmanın beraberinde getirdiği sorunlar da
bu şekilde gözlemlenebilmiştir. Kadının kırsalda ev içi/dışı iş yükü-
nün ağırlığı, kreş/anaokulu yetersizliği ile bakım hizmetlerinin anne-
ler üzerinde gittikçe artan yükü, geniş ailenin tüm ihtiyaçlarının kadın
tarafından karşılanması ve tüm sorumluluğun kadının üstünde olması
gibi kadının günlük yaşamında karşılaştığı sorunlar odak grup çalış-
masına da doğrudan yansımakta olduğundan etki değerlendirmede
kullanılan nitel verinin bir unsurunu teşkil etmiştir.

Odak grup çalışmasının başlangıcında öncelikle çalışmanın amacı,
süresi, grup çalışması süresince izlenecek kurallar katılımcılarla payla-
şılmıştır. Sonrasında, özellikle çalışma başladığında en çok karşılaşılan
sorunlardan biri olan katılımcının paylaşımda bulunmamasının üste-
sinden gelmek için yapacakları katkılarının çalışma için çok önemli
olduğunun, doğru/yanlış cevabın olmadığının, herkesin fikrinin dik-
kate alınacağının ve kişiye özel olduğunun altı çizilerek katılımcıla-
rın moderatör ile kuracakları ilişkinin güvene dayalı bir ilişki olması
sağlanmaya çalışılmıştır. Alan araştırmaları üzerine yazında, aslında alan

Türkiye’den Uygulamalar – 5 | 131

araştırmasını özellikle dezavantajlı gruplarla yürüten araştırmacının
sosyo-ekonomik durumu, cinsiyeti, yaşı ve dış görünüşünün faydala-
nıcı grupla kuracağı ilişkinin belirleyici faktörlerinden olduğu belir-
tilmektedir (Johnson, 1975). Bu nedenle, bazı akademisyenler bu gibi
çalışmaları “içeriden birinin” yürütmesinin daha objektif ve verimli
bir veri toplama sürecine yol açacağını belirtmektedir. Nitel çalışma-
ların çoğunda olduğu gibi bu çalışmada da böyle bir olanak bulun-
madığından, grupta güven oluşturmak adına moderatör pek çok kez
kendisinin de yeni bir anne olduğunun ve tartışma boyunca beyan
edilenlerden öğreneceği çok şey olduğunun altını çizmiştir.

Odak grup toplantısında doğrudan sorulan sorulardan ziyade, kur-
gulanan çeşitli oyunlar ve örnek olaylarla aktarılan durumlara ilişkin
kadınların beyan ettikleri görüş, düşünce ve açıklamalar aracılığıyla
veri toplanmıştır. Tokat kırsalında AÇEV eğitimleri sonrasında kadın-
ların ne derece özgüvenlerinin arttığı, öncesine nazaran nasıl hissettik-
lerini anlamak, yani kısacası kırsalda kadının güçlenmesinin ölçümlen-
mesi için Dünya Bankası’nın 2012 Toplumsal Cinsiyet üzerine Dünya
Kalkınma Raporu’nda kadının güçlenmesini 19 ülkede ölçümlemek
için kullandığı “Güç Merdiveni Oyunu” (The Ladder of Power)29 kulla-
nılmıştır. Oyunda öncelikle yerdeki kağıda bir basamak çizip, en güçlü
ve en özgüvenli kadını en üst basamağa yerleştirip, en güçsüz ve özgü-
veni en az olan kadını da en alt basamağa koyup, en üst basamaktaki
kadının özelliklerini ve en alt basamaktaki kadının özelliklerini katı-
lımcılardan bizimle paylaşmaları istenmiştir. Öncelikli olarak “En üst
basamaktaki nasıl bir kadındır? Bunu bize tarif eder misiniz?” sorusu
ile başlanmış, sonrasında en alt basamak üzerine çıkıp “Burada duran
bir kadının özellikleri nelerdir? Nasıl bir kadındır?” diye sorularak her
iki soruya yanıt olarak paylaşılanların kağıda ya da varsa kara tahtaya
yazılması sağlanmıştır. Bunu takiben kendilerini bu basamakların ne-
resinde/hangi basamakta gördüklerini, ellerine verilen yapışkanlı not
kağıtlarını basamaklardan uygun bulduklarına konumlandırmak sure-
tiyle belirtmeleri istenmiştir. Karşılaştırma yapabilmek için kendilerini

29	 World Bank (2012)

132 | Dr. Gökçe Baykal

iki yıl önce nerede gördüklerini de benzer biçimde belirtmelerini
takiben, bu iki konumlandırmanın neden farklı ya da aynı olduğunu
katılımcı kadınların her biri kendi ifadeleriyle açıklamıştır. Oyunun
ikinci aşamasında ise kendilerine verilen 100 adet makarna tanesini
köylerindeki 100 kadın olarak düşünmeleri ve grup içinde ortak karar
alarak basamaklara konumlandırmaları istenmiştir. Bu konumlandırma
yine şimdiki zaman ve iki yıl öncesi için ayrı ayrı yapılarak grup tara-
fından nasıl bir değişim yaşandığı betimlenmiştir ve değişim üzerinde
tartışma yürütülmüştür (Şekil 2.5.2).30

30	 Sol tarafta bulunan fotoğraf, kadınların köylerinde yaşayan 100 kadını merdivenin
basamaklarına yerleştirmeleri istenmesi sonucunda ona göre onlara dağıtılan 100 adet
makarnayı öncesi ve sonrası olmak kaydıyla dağıttıktan sonra çekilmiştir. Turuncu ma-
karnalar şimdiki durumu gösterirken, yeşil makarnalar AÇEV müdahalesi öncesi köydeki
kadınların durumunu temsil etmektedir. Sağ taraftaki fotoğraf ise katılımcıların her birinin
eline verilen iki ayrı renkteki yapışkanlı not kağıdının öncesi ve sonrası olmak kaydıyla
bu sefer kendi durumlarını göz önüne alarak yerleştirmeleri istendikten sonraki durumu
göstermektedir. Burada sarı renkli not kağıtları AÇEV müdahalesi öncesindeki durumu,
pembe renkli olanlar ise şimdiki durumu göstermektedir.

Şekil 2.5.2 Güç merdiveni oyunu30

Türkiye’den Uygulamalar – 5 | 133

2.5.3	 Sonuçlar

Son dönemlerde “kadının güçlenmesi” gerek ulusal gerekse de ulusla-
rarası kalkınma örgütleri tarafından yoksulluğun azaltılması, çocuk ba-
kımında kadının bilinçlenmesi, kadına karşı şiddetin azaltılması odaklı
farklı projelerde bir ek çıktı olarak yaygın bir biçimde kullanılmaktadır
(Tiwari ve diğerleri, 2005). Kadının güçlenmesini hedefleyen prog-
ramlar çeşitlilik göstermekle beraber, örneğin mikrokredi programla-
rından meslek edindirme kurslarına kadar çok geniş bir alanda uygu-
lanmaktadır. Kadınların bu programlardan faydalanmaları durumunda
ve sonuç olarak özgüvenlerinin arttığı hallerde, bunun hem ailenin
diğer üyeleri, özellikle çocuklar üzerinde hem de yaşadığı toplum üze-
rinde pozitif etki yaratacağı ve böylelikle sosyal kalkınmada da pozitif
ve önemli bir etkide bulunacağı varsayılmaktadır.31 UNICEF’in 60. Yıl
kutlaması adına çıkartmış olduğu raporda kadının aile içi kararlarda
ve kendi hakkında verilen kararlarda belirleyici rol oynamasının hem
kadının kendi hayatı hem de çocuklarının gelişimi üzerinde olumlu
etkisi olduğu belirtilmiştir (UNICEF, 2006). UNICEF’in daha birçok
raporunda da güçlü bir kadının çocuğunun da özgüveni yüksek, ken-
di ayakları üzerinde duran, güçlü bir çocuk olma ihtimalinin yüksek
olduğundan bahsedilmektedir. Bununla birlikte, çocukların yaşam ko-
şullarını iyileştirmeyi hedefleyen sosyal politika müdahaleleri açısından
da politika yapıcılar, programların başarıya ulaşmasındaki kilit faktö-
rün kadının gücü olduğuna ikna olmuşlardır. Buna örnek olarak, Şart-
lı Nakit Transferi (ŞNT) gibi yoksulluğu azaltmayı hedefleyen, ama
aynı zamanda beşeri sermaye kapasitesini, özellikle çocukların sağlık ve
eğitimine yatırım yaparak geliştirmeyi planlayan programlar verilebilir.
Sunulan nakit desteğini doğrudan kadına veren ŞNT programı üzerine
yapılan bir çalışmada, güçlenmiş bir kadının hem kendini hem de ço-
cuklarını ilgilendiren konularda iki tarafın da faydasına kararlar alabile-
ceği ve böylelikle hem daha sağlıklı hem de özgüveni yüksek çocuklar
yetiştirebileceği ortaya konmuştur (Smith ve Haddad, 2014). AÇEV

31	 Kadının güçlenmesi ve çocuğun yaşam kalitesi arasındaki ilişkiyi Kuzey Gana özelinde
inceleyen bir araştırmaya göre, kadının güçlenmesi birçok dışsal etkiye sebebiyet vermekte
ve bu da çocuğun sağlığına, her anlamda gelişimine ve ileride işgücüne katılımına olumlu
bir etki yaratmaktadır (Smith, Ramakrishnan, Ndiaye, Haddad ve Martorell, 2003).

134 | Dr. Gökçe Baykal

projesi de benzer bir saikle çocuğun bilişsel, fiziksel, sosyal ve duygusal
gelişimine bu konuda eğitilmiş, bilinçlenmiş, güçlenmiş ve özgüveni
yükselmiş annelerle katkıda bulunmayı hedeflemektedir.

Burada sözü edilen etkinin uzun vadede sürdürülebilir olması,
toplumsal cinsiyet eşitliği kültürünün ve siyasi kültürün buna izin
vermesi ve bunu destekleyen bir ortam sunmasına bağlıdır. Ataerkil
aile, erkek egemen toplumsal düzen ve kadın-erkek eşitsizliği üzerine
kurulu bir toplumsal yapıda bu değişimin çok hızlı biçimde, olum-
lu yönde ve kalıcı biçimde gerçekleşmesi beklenemez. Bu nedenle,
bu bölümde aktarılan değerlendirme çalışması kapsamında kadınların
(i) “özgüven”, “güçlenme” gibi konularda kendileri hakkındaki görüş
ve düşünceleri, (ii) AÇEV’in müdahalesi öncesi ve sonrasını karşılaştı-
rarak kendilerinin ve diğer kadınların yaşadıkları toplumdaki yeri nasıl
algıladıkları ve (iii) yaşadıkları bu deneyimi nasıl adlandırıp anlamlan-
dırdıkları ölçümlenmeye çalışılmıştır.

Bir önceki bölümde açıklanan “Güç Merdiveni” oyunundan topla-
nan verilere göre, programdan yararlanan kadınlar ile kontrol köylerin-
de bu projeden faydalanmamış kadınlar arasındaki fark şaşırtıcı biçimde
çok güçlü çıkmıştır. Projeye dahil olan köylerdeki faydalanıcı kadınlar
kendilerini AÇEV müdahalesi sonrasında merdivenin üst basamakla-
rında konumlandırırken, kontrol köylerindeki kadınların (müdahale
olmaksızın ancak) zaman içinde kendilerini konumlandırdıkları düzey,
programdan yararlanan kadınlara nazaran çok daha az ilerleme göster-
miştir. Yaşadıkları köydeki tüm kadınlar adına da zaman karşılaştırma-
sında müdahalede bulunulan köylerde kendilerini daha büyük bir fark-
la üst basamaklarda konumlandırdıkları görülmektedir (Şekil 2.5.3).

Merdiven Oyunu’nun sonucuna göre müdahalede bulunulan köylerde
çalışmaya katılan kadınların diğerlerine nazaran çok daha yüksek oranda

güçlendiklerini ifade ettiklerini görüyoruz.32

32	 Burada sunulan veri müdahale sonrasında geçmişe dönük biçimde sorulan soru aracılığı
ile toplanmıştır. Ancak, bu soru önyargı oluşturmaması için AÇEV müdahalesi öncesi ve
sonrası şeklinde sorulmamış olup iki yıl önce ve şimdi olarak sorulmuştur. Kadının iki yıl
öncesini hatırlaması için en küçük çocuğunun yaşı sorulup, ona göre her kadına o döneme
dair hatırlatmalar yapılmaya çalışılmıştır.

Türkiye’den Uygulamalar – 5 | 135

Kadını güçlü yapan faktörlerin sıralanması istendiğinde program-
dan yararlanan ve yararlanmayan kadınların aynı tanımı ve sıfatları
kullandıkları gözlemlenmiştir. Basamağın en üstünde duran kadının
özellikleri için, “özgüveni yüksek”, “eğitimli”, “ailesinin arkasında
durduğu”, “ev içi kararlarda inisiyatif alabilen, bir şey söyleyebilen”,
“kendi ayakları üzerinde duran”, “ekonomik özgürlüğü olan” kadın-
dır nitelemesi her iki gruptan da benzer ifadelerle yapılmıştır. Bunun
karşıtı olarak basamağın en altında duran kadının özellikleri soruldu-
ğunda ise kadınlar “eğitimsiz”, “fakir”, “arkasında kimi kimsesi olma-
yan”, “zayıf ve güçsüz”, “özgüveni olmayan”, “evde alınan kararlarda
söz hakkı olmayan” gibi özellikler belirtmiştir. Burada programdan
yararlanan ve yararlanmayan kadınlar aynı cevapları vermiş, dahası, iki
kadın grubu da güçlü kadını tarif ederken, ilginç biçimde “çocuğu
olan kadındır” ifadesini kullanmıştır. Kırsal alanda kadınların gün-
delik yaşamları ve karşılaştıkları zorluklar dikkate alındığında böylesi
bir tanımın yani “anne olmak”, “çocukları olmak” gibi özelliklerin

Kontrol Köyleri Müdahale Köyleri

Kaynak: Odak Grup Çalışmasında toplanan nicel veri

Şekil 2.5.3 Güç merdiveni oyununun sonuçları

Köylerinde yaşayan 100 kadını basamaklara dizmeleri istendiğinde ortaya çıkan
grafik (AÇEV müdahalesi öncesi ve sonrası olmak üzere)

60.0

50.0

40.0

30.0

20.0

10.0

0.0
	 Hiç	 Biraz	 Orta	 Epeyce	 Oldukça
			 derece		 fazla

n Müdahale öncesi n Müdahale Sonrası

60.0

50.0

40.0

30.0

20.0

10.0

0.0
	 Hiç	 Biraz	 Orta	 Epeyce	 Oldukça
			 derece		 fazla

n Müdahale öncesi n Müdahale Sonrası

27.5
29.9

26.4

18.8

11.1
13.8

30.3
27.7

14.5

0.0

6.8

1.3

7.1

14.8

21.3

55.4

20.2

32.2

24.2

16.7

136 | Dr. Gökçe Baykal

kırsaldaki bir kadın için bir statü ya da güçlenme sembolü olarak ifade
edilmesi şaşırtıcı değildir. Ayrıca, kadınlara “bir kadın olarak AÇEV
kursu sonrasında hayatınızda ne değişti?” diye sorulduğunda büyük
çoğunluğun kadın kelimesi geçtiğinde gülüştüğü ve cevap verirken
“kadın olarak”tan ziyade “anne olarak” diye söze başlamaları dikkat
çekmiştir. Sadece bu proje bazında kırsal yaşantıda değil, genel olarak
yaşadığımız toplumda “kadın” kelimesinin, çeşitli sebeplerden, kulla-
nımının uygunsuz olarak kabul edilmesi ve mümkünse kullanılmama-
ya çalışılması, bu bağlamda yerini “anne” kelimesine bırakmış olduğu
söylenebilir. Nitekim, odak grup toplantıları sürecinde “anne olmak”
çoğu kez kadının güçlenmesine eşdeğer bir kelime olarak kadınlar
tarafından sıklıkla kullanılmıştır.

Oyunda kadınlar basamakların en üst ve en alt basamağını tanım-
ladıktan sonra kendilerine verilen yapışkanlı not kağıtlarını kullanarak
merdivenin basamaklarına şimdiki durumları ile iki yıl önce kendile-
rini nerede gördüklerini konumlandırdıktan sonra, kendilerinden du-
rumlarını sorgulamaları istenmiştir. Gruplar arasında asıl fark oyunun
bu aşamasında ortaya çıkmaktadır. Bölümün başında da belirtildiği
üzere müdahale için seçilen köyler toplum temelli ve hizmet temelli ola-
rak ayrılmış, toplum temelli köylerde kadın mekanlarının oluşturul-
masına başlanmıştır. Mekanların henüz oluşturulmasına başlanmayan
köylerde ise kadınlar bir araya gelerek, bunun üzerinde konuşmaya,
neye ihtiyaçları olduğu konusunda tartışmaya başlamışlardır. Toplum
temelli bu köylerde programdan yararlanan kadınlar özgüvenlerinin
neden arttığına dair olan tartışmada ilk sıraya Dere Tepe Eğitimi’ne
katılmayı, yani “AÇEV’in müdahalesi”ni koyarken, hizmet temelli
köylerdeki kadınlar bu durumu “zaman değişti” ya da “devir değiş-
ti” şeklinde açıklamıştır. Kontrol köylerinde müdahale olmadığı için
buradaki kadınlar arasında en yaygın açıklama “büyümek ve olgunlaş-
mak” olmuştur (Şekil 2.5.4).

Programdan yararlanan kadınlar bir değişim yaşadıklarını ve bunun
temel nedeni olarak da AÇEV’in müdahalesini belirtmiştir. Üç çocuk
annesi, 28 yaşındaki Semiha, yaşadığı değişimi şu şekilde paylaşmıştır:
“Eskiden böyle değildi. Çok yüksek ateşiniz olacak da ya da kanser falan

Türkiye’den Uygulamalar – 5 | 137

olacaksınız da o şekilde doktora gideceksiniz. Artık böyle değil. Başım ağrı-
dığında bile bunu ifade edip doktora gidebiliyorum. Ne istersek onu söyleyip
doğru düzgün ifade edebiliyoruz. Neden? Çünkü kendimize güvenimiz geldi,
cesaretlendik.” Üç çocuk annesi, 30 yaşındaki Hatice’nin söyledikleri
de AÇEV’in müdahalesinin, katıldıkları kursların kadının güçlenmesi
üzerindeki etkisini kanıtlar niteliktedir: “Ben daha genç kızken böyle se-
nin gibi bir kız bizim köyümüzü ziyaret etmişti, bizlerle konuşmak istemişti,
ama benim ona söz söyleyecek cesaretim yoktu. Eğitimli biriyle bizler konuşa-
mayız sanıyorduk, ona ne söyleyebilirdik ki? Fakat şimdi böyle bir toplanma
olacağını söylediklerinde, koştum geldim. Çocuğum hasta olduğunda, kendim
doktora gidebiliyorum. Doktorla bile konuşmam değişti. AÇEV buraya, kö-
yümüze, bize birçok fayda getirdi.”

Hizmet temelli köylerdeki kadınlar ise zaman içinde bir değişim ya-
şadıklarını ifade etmiş, ancak bunun en önemli sebebini daha sıklıkla
“devir değişti” cümlesiyle dile getirmiştir. İki çocuk annesi, 24 yaşındaki

Kaynak: Odak Grup Çalışmasında toplanan nicel veri

Şekİl 2.5.4 Kadınların basamakları tırmanmalarının arkasındaki başlıca faktörler
–katılımcıların ifadeleriyle

(% olarak kadınların zaman karşılaştırmasıyla güçlerinin artmasının arkasında yatan
nedenler* farklı köy çeşitleri dikkate alınarak)

%25

%20

%15

%10

%5

%0

Toplum Temelli Hizmet Temelli Kontrol Grubu

n AÇEV müdahalesi
n Devir değişti
n Olgunlaşmak
n Hane yapısının değişmesi
n Diğer

K
ad

ın
la

rı
n

%
’s

i %20

%11

%15

%5

%9

%13

%20

%4

%0

%4

%5

%0

%22

%3

%8

138 | Dr. Gökçe Baykal

Hacer bu durumu şu şekilde ifade etmiştir: “Annelerimizle bizler ara-
sında nesil farkı var. Erkekler de yani kocalarımız da babalarımız gibi değil.”
Hacer gibi, kadınların birçoğu, geçen zamanın, değişen devrin erkekler
üzerinde olumlu etkisi olduğunu düşünmektedir. Üç çocuk annesi, 33
yaşındaki Ayşe durumu “Eskiden erkeklerin kadınların üzerinde etkisi vardı.
Kavga etmeseler de, dövmeseler de, yaşlılar erkekleri etkiliyordu ve onlar da bi-
zim üstümüzde hakimiyet kuruyordu. Fakat şimdi kocalarımız bizi destekliyor.
Kocalarımız da kendilerini geliştirdi, devir değişti” olarak özetlerken, iki ço-
cuk annesi, 30 yaşında Selva ise “Görüş açıları da değişti elbet. Eskiden kadın
evinin dışına çıksa hemen dedikodusu yapılırdı, fakat şimdi kimsenin umurunda
değil” biçiminde eklemiştir.

Müdahalede bulunulmayan kontrol köylerindeki kadınlar ise güç-
lenmelerinin arkasında yatan nedenin büyümek ve olgunlaşmak oldu-
ğunu öncelikli olarak ifade etmiştir. Genel olarak kadının yaşlandıkça
daha olgun, oturaklı, akıllı ve daha özgür olmasının neden olarak be-
lirtildiği görülmüştür. İki çocuk annesi, 25 yaşındaki Sevcihan “Geç-
mişte güçlü olduğumu düşünüyordum, ama şimdi geçmişe baktığımda yanlış
kararlar verdiğimi ve ezildiğimi görüyorum. Zaman geçtikçe, yaşlandıkça, mer-
divenin üst basamaklarına daha rahat tırmandığımı düşünüyorum” derken,
iki çocuk annesi, 27 yaşındaki Ünzile de aynı noktadan bahsederken
“Yaşlandıkça çevremin daha çok farkına varmaya başladım. Şimdi kendimi
savunabiliyorum, eskiden söyleyecek hiçbir şeyim yoktu, evdeki en yeni ge-
lin bendim. Şimdi istediğimi yapabiliyorum. Yine her yere gidemiyorum, ama
çoğunlukla istediğimi yapıyorum” şeklinde eklemiştir. Kontrol köylerin-
deki kadınların güçlenmesinin sebebi olarak bunu belirtmeleri çok da
şaşırtıcı bir bulgu değildir. Öncelikle, bu köylerde AÇEV müdahalesi
olmadığı için zaten aldıkları eğitimden bağımsız olarak bir etki mev-
cuttur. Ayrıca, özellikle Türkiye kırsalında kadın evli olunca, bunun
sonrasında çocuk sahibi olunca ve akabinde yaş da alınca toplumsal
yapı içinde hiyerarşi basamaklarını tırmanmaya başlamaktadır. Kadın-
lar açısından yaş ilerledikçe toplumdaki itibarının artmasının belli bir
oranda özgürlük sahası yaratma konusunda etkisi söz konusudur. Bu
sebeple, kadının yaşlanması, olgunlaşmasının kadının güçlenmesine
karşılık geldiğine dair kanı kadınlar arasında oldukça yaygındır.

Türkiye’den Uygulamalar – 5 | 139

Nihai olarak, AÇEV’in müdahalede bulunduğu köylerde kadınla-
rın güçlendiklerini kontrol köylerine nazaran daha yoğun bir şekilde
ifade ettikleri görülmektedir. Köyler bu bakımdan karşılaştırıldığında
fark çok belirgin biçimde ve önemli ölçüde ortaya çıkmıştır. Özellikle,
toplum temelli modelin uygulandığı köylerde programdan yararlanan
kadınlar, özgüvenlerinin artması ve güçlenmelerinin arkasında yatan
en önemli sebebi AÇEV’in açmış olduğu Dere Tepe Eğitim kurslarına
katılmaları olarak açıklarken, ortaya çıkan değişimi hizmet temelli köy-
lerde program katılımcısı kadınlar “zamanın geçmesi ve değişmesi”,
kontrol köylerindeki program katılımcısı olmayan kadınlar ise “büyü-
mek ve olgunlaşmak” sözleriyle ifade etmişlerdir.

Kırsal alanda kadınlara sunulan böyle bir eğitim programına katılım
sonrasında kadınların güçlendiğini ve özgüveninin arttığını belirtmesi,
elbette önemli bir etki olarak nitelendirilebilir. Ancak, bu etkinin ne
derece sürdürülebilir olacağı ya da uzun vadede nasıl artırılabileceği
de önem arz etmektedir. Özellikle, projenin etkilerinin sürdürülebi-
lirliğine dair program katılımcısı olan kadınlarla yapılan görüşmelerde
kadınlar düzenlenecek faaliyetlere katılmak için ya bir rehbere ihtiyaç
duyduklarını ya da kendilerini maddi kaynaklara daha kolay biçimde
eriştirebilecek meslek edindirme kursları gibi etkinliklere katılmak
istediklerini ifade etmişlerdir. Bu bağlamda, projenin çıktılarının sür-
dürülebilirliği açısından özellikle toplum temelli köylerde kurulan ve
kurulması planlanan kadın mekanları önemli rol oynayacaktır. Proje-
nin bir aşama daha ilerleyerek bu mekanların tam anlamıyla işler hale
gelip kadınların aktif liderlik rolü üstlenmelerine değin yürütülebildi-
ği durumda çocuklar, kadınlar ve daha genel olarak toplum açısından
uzun vadede olumlu etkiler yaratabilmesi mümkün olabilecektir. Bu
bağlamda, yapılabilecekler arasında her gruptan kadın liderler belirle-
mek, kadın dayanışması için ağlar inşa etmek, kapasite geliştirme prog-
ramlarına belirli dönemlerde kadın liderleri dahil etmek gibi müdaha-
leler söz konusu olabilir. Böylesi müdahaleler toplum temelli modelin
gelişmesine yardımcı olurken kadının toplumdaki rolü üzerinde de
güçlü bir etki yaratabilecektir.

Bilgi teknolojilerinin hızlı bir biçimde ilerlemesi ve dijital devrim sa-
yesinde “büyük veri” kelimesi herkesin dağarcığına girmiş durumda-
dır. Büyük veri denildiğinde çoğu kişiye yalnızca bilgisayar dünyasına
ait ve yalnızca bilgisayar mühendislerinin üzerinde çalışabileceği bir
veri türü çağrışım yapsa da, gerçekte büyük veri günlük yaşamın bir
parçası olarak bulunmaktadır. Dahası, her bir birey farkında olmadan
gündelik yaşamın birçok aşamasında büyük veri yaratılmasına katkı
sağlamaktadır.

Veri sahibi olmak, sadece pozitif bilimlerde değil, sosyal bilimlerde
de bilimsel ilerleme ve bilimsel bulgulara dayalı etkili politikalar üret-
mek için güç sahibi olmak anlamına gelmektedir. Son derece karma-
şık bir düzeni açıklama amacıyla geliştirilen kuramlar, matematiksel
modellerle çözülebilirlik kaygısı altında çok sayıda basitleştirici var-
sayım üzerine inşa edilmektedir. Ancak, çoğu zaman varsayımlar veya
model parametreleri değiştiğinde, model sonuçları ve tahminler de
değişmektedir. Dolayısıyla, veri olmaksızın kuramları sınamak ve bi-
limsel bulgulara dayalı politika geliştirmek mümkün olamamaktadır.

 | 141

3 Sosyal Bİlİmlerde
Yenİ Nesİl-Büyük Verİ
Kullanımına Dayalı
Bİlİm ve Türkİye’de
Uygulamalar
Dr. Güneş A. Aşık*

*	 Katkı ve yorumlarından dolayı Ogan ve İdil Özdoğan’a, Tayfun Erpek’e, Nazlı Aktakke ve
Burçak Ünsal’a teşekkürler.

142 | Dr. Güneş A. Aşık

Örneğin Avrupa Nükleer Araştırma Merkezi (CERN) tarafından ku-
rulan Büyük Hadron Çarpıştırıcısı (Large Hadron Collider) maddeyi
yüksek sıcaklık ve yüksek yoğunlukta incelemek ve böylece “Büyük
Patlama”dan (Big Bang) sonra oluşmuş fiziki ortama dair veri üreterek
evrenin oluşumuna ilişkin mevcut kuramları sınamak için tasarlan-
mıştır. Üstelik, bu veriyi üretmenin yıllık maliyeti milyarlarca Avro
düzeyindedir.33

Pozitif bilimlerde olduğu gibi, sosyal bilimlerde de kuramları sına-
yarak bulgulara/kanıta dayalı sosyal politikalar geliştirebilmek için bol
miktarda güvenilir veriye ihtiyaç vardır. Araştırmacılar insan davranış-
ları üzerinde belirleyici olan onlarca, yüzlerce dış faktör mevcutken,
yalnızca bir politikanın ya da faktörün etkisini diğer etkilerden arın-
dırarak inceleyebilmek için sadece veri miktarına değil, aynı zaman-
da veri çeşitliliğine de muhtaç durumdadır. Bir sosyal bilim olarak
iktisat, çok çeşitli istatistiksel ve matematiksel yöntemler kullanabil-
diği ölçüde sadece makroekonomi ya da mikroekonomi gibi temel
alanlarda araştırma yürütmekle sınırlı kalmayıp aynı zamanda sağlık,
politika, davranış bilimi, eğitim, yönetim gibi birçok disiplin ile iş-
birliği yaparak insan hayatını doğrudan etkileyen konularda araştırma
yapabilmektedir. İşte tam da bu nedenle veri çeşitliliği insan hayatının
kalitesini artırmaya yönelik politikalar geliştirmek için oldukça önem
arz etmektedir. Geleneksel veri toplama yöntemleri daha çok ankete
dayalı olarak, masraflı şekilde ve ancak belli bir gecikme ile veriyi
analize hazır hale getirebiliyorken, teknolojik ilerleme ve dijital dev-
rim büyük veri adı altında milyonlarca farklı bilgiyi neredeyse anın-
da kullanılabilir hale getirerek araştırmacılara ihtiyaç duydukları veri
çeşitliliğini maliyetsiz ya da oldukça düşük maliyetlerle sunmaktadır.

O halde büyük veri nedir? Ülkelerin istatistik kurumları ya da ba-
kanlıklarının yayımladığı verilerden farkı nedir? Güçlü ve zayıf yön-
leriyle özellikle sosyal bilimler açısından potansiyel kullanım alanları
nelerdir? Büyük veri ile kişisel bilgilerin güvenliği arasında ikilem söz
konusu mudur? Büyük veriye dayalı iktisadi ve sosyal politikaların
geliştirilmesi konusunda Dünya Bankası, OECD gibi uluslararası ku-

33	 Yıllık bütçe büyüklükleri için bkz.: https://press.cern/facts-and-figures/budget-overview

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 143

ruluşların bakış açısı nasıldır? Türkiye’de büyük veri hangi alanlarda
kullanılabilir? Kitabın son bölümünde bu soruları ele alacağız.

3.1	 Büyük Veri Nedir? Büyük Veri Sosyal Bilimlerde Nasıl
Kullanılabilir? Avantajları ve Dezavantajları Nelerdir?

Bilgisayar programcılığı dilinde büyük veri temelde hacim (volume),
çeşitlilik (variety) ve sürat (velocity) olmak üzere üç temel özelliğe da-
yanarak tanımlanmaktadır. Laney (2001) tarafından geliştirilen ve 3V
olarak adlandırılan bu modele doğruluk (veracity) kriterini de eklemek
mümkünken, Özdoğan (2016) değer (value) kriterini de ekleyerek
büyük veriyi 4V modeliyle açıklamaktadır. Dolayısıyla, bir veri kay-
nağının büyük veri tanımına uyup uymadığını değerlendirirken, 3V
ya da 4V kriterlerine uygunluğuna bakmak gerekmektedir. IBM’in
tahminlerine göre, 2020 yılında dünya çapında üretilmesi beklenen
verinin boyutu 43 trilyon gigabayttır ve bu miktar ise 2005 yılında
tüm dünyada üretilen verinin 300 katına tekabül etmektedir (Özdo-
ğan [2016]:12)34. Yine IBM’in büyük veri platformuna göre, bir günde
tüm dünyada yaratılan verinin boyutu 2,5 kuintilyon bayttır.35 Bugün
dünyada mevcut olan toplam verinin yüzde 90’ı yalnızca son iki yılda
üretilmiş durumdadır.36 İnsan zihninin sınırlarını zorlayan büyüklüğe
ulaşmaya başlayan bu veri, sosyal medya kullanımı ve e-postalar dahil
olmak üzere internet üzerinden yürütülen tüm işlemler, mobil cihaz-
lar, GPS sinyalleri, hava koşullarını takip eden sensörler, yazar kasalar,
CCTV ya da güvenlik kamera görüntüleri ve akla gelebilecek dünya
çapındaki daha birçok kaynaktan elde edilmektedir.

Büyük veri kapsamına giren verileri üç temel kategori altında top-
lamak mümkündür:37

34	 Big data at the speed of business: http://www-01.ibm.com/software/data/bigdata
35	 1 kuintilyon=1018.
36	 Daha detaylı bilgi için bkz. https://www-01.ibm.com/software/data/bigdata/what-is-

big-data.html
37	 Daha detaylı bilgi için bkz. http://www1.unece.org/stat/platform/display/bigdata/Clas

sification+of+Types+of+Big+Data

144 | Dr. Güneş A. Aşık

1)	Sosyal ağlar tarafından üretilen veriler (ya da insanlar tarafından üretilen
veriler): Bu veri türlerine e-postalar, Facebook, Twitter gibi sosyal
medya kullanımı, blog yazıları, internette arama motorları vasıta-
sıyla yapılan aramalar, mobil cihaz kullanımı, videolar, fotoğraflar
ve dijital ortamda saklanan sanat eserleri dahildir. Bu tür veriler
genellikle doğrudan kullanıma hazır veriler değildir.

2)	Makineler tarafından üretilen veriler (nesnelerin interneti): Trafik ışıkları,
uydu görüntüleri, güvenlik kameraları, hava durumunu takip eden
cihazlar, konum bildiren aletler gibi sensörler tarafından üretilen
veriler ile bilgisayar sistemleri tarafından üretilen loglar bu tür veri
kapsamında sınıflandırılıyor.

3)	Özel sektör ve kamu tarafından üretilen veriler:

a.	 İşletmeler ve bankalar tarafından üretilen veriler : Resmi alım satım
işlemleri, hisse senetlerine dair işlemler, e-ticaret, kredi kartı
kullanımı gibi her türlü ticaret işleminden oluşan veridir.

b.	 Kamu kurumları tarafından üretilen veriler : Sağlık kayıtları, eğitim
sektörü kayıtları, işlemleri, vergiler, doğum-ölüm kayıtları, sos-
yal yardım veri tabanları, nüfus sayımları gibi kamunun görev ve
faaliyetleri kapsamında üretilen idari veri.

Verinin büyüklüğü önemli bir kriter olmakla birlikte büyük veri ola-
rak adlandırılmak için tek başına yeterli değildir. Connelly, Playford,
Gayle ve Dibben (2016), büyük veri kapsamına giren tüm verilerin
eşit derecede büyük, hızlı ve reel zamanlı erişilebilir olmadığının altını
çizmektedir, ancak verilerin büyük veri kapsamında değerlendirilme-
sini temin eden başlıca birleştirici unsurun verinin özel bir amaçla
sonradan toplanmış olması değil, hazır bulunması olduğuna dikkat
çekmektedir.

Sosyal bilimlerdeki araştırma konuları elbette fazlasıyla çeşitlilik
göstermektedir. Ancak sosyal bilimlerin hemen hemen tüm alanlarında
ortak eğilim olarak bilimsel yayımların yalnızca kuramsal düzeyde ya-
pılmaması, aynı zamanda bu kuramların ampirik yöntemlerle de sına-
nıyor olması gözlenmektedir. Bu yönüyle, sosyolojiden siyaset bilimine

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 145

kadar çok sayıda alanda yapılan çalışmalar iktisatta ve pozitif bilimlerde
olduğu gibi yöntemsel olarak daha fazla nicel analize yönelmeye başla-
mıştır. Bu yönelim ise büyük verinin varlığını daha da değerli kılmakta-
dır. Zira, dünyadaki istatistik kurumlarının veya uluslararası kurumların
her araştırma konusuna uygun veri toplaması ve derlemesi mümkün
olmadığından resmi istatistikler araştırma konularının zenginleşmesiy-
le gitgide daha yetersiz kalmakta ve veri kaynaklarının çeşitliliği daha
elzem hale gelmektedir. Örneğin deneysel iktisat alanının son yirmi
yılda yükselişe geçme nedenlerinden bir tanesi de iktisatta sorduğumuz
bazı araştırma sorularına yanıt verecek verilerin mevcut olmamasıdır.
Bu nedenle, deneysel iktisatçılar, tasarladıkları deneyler vasıtasıyla kendi
verilerini kendileri oluşturarak sorularına cevaplar aramaktadır.

Sosyal bilimlerin araştırma konuları bakımından en değerli veri
türü hiç şüphesiz idari verilerdir. Büyük veri kapsamındaki idari veri-
leri istatistik kurumları tarafından yayımlanan diğer verilerden ayıran
başlıca özellik ise araştırma veya gösterge oluşturma amacıyla der-
lenmiş değil kamu faaliyetleri neticesinde ortaya çıkmış olmalarıdır
(Connelly ve diğerleri [2016]: 4). Söz konusu durum özel sektör ta-
rafından üretilen veriler için de geçerlidir. İdari veriler doğası gereği
genellikle çok boyutlu olup, toplumun belli bir kesimine dair örnek-
leme değil tüm nüfusa dair bilgileri içermektedir. Aşağıdaki bölüm-
lerde daha detaylı açıklayacağımız Aile ve Sosyal Politikalar Bakanlığı
tarafından kullanılan Sosyal Yardım Bilgi Sistemi-SOYBİS veri tabanı
büyük veri kapsamına giren idari veri türüne iyi bir örnektir. Diğer
bir örnek ise Milli Eğitim Bakanlığı Okul Yönetim Bilgi Sistemi ve
e-okul uygulamasıdır. Her iki veri tabanı da Türkiye İstatistik Kuru-
mu tarafından yapılan anketlere dayanarak oluşturulan verinin aksine,
belli bir örnekleme değil, faaliyet amaçları doğrultusunda bütün nü-
fusa dair bilgileri içermektedir. Tüm nüfusun bilgilerini içeren bu tür
idari veri ise akademik çalışmalar açısından oldukça değerli kaynakları
teşkil etmektedir. Örneğin, Thomas Piketty’nin “21. Yüzyılda Serma-
ye” (Capital in the Twenty First Century) adlı meşhur kitabındaki gelir
dağılımına dair analizler Amerika’nın vergi idaresi Internal Revenue
Service (IRS) tarafından kaydı tutulan tarihsel idari verilere dayanır.

146 | Dr. Güneş A. Aşık

Ankete dayalı olarak derlenen resmi istatistiklerin amacı, tüm ülke
ya da belli bir coğrafi bölge için temsil gücü bulunan göstergeler te-
min etmektir. Ancak anket uygulaması hem zaman açısından hem de
finansal olarak maliyetli olduğu için daha küçük coğrafi kırılımlar ya
da iki ayrı kırılım bazında analize olanak tanımamaktadır. Zira, burada
alt düzeye inildikçe örneklem küçüldüğünden hata payı artmaktadır ve
verinin temsiliyet gücü ortadan kalkmaktadır. Büyük veri bir örnekle-
mi değil, tüm nüfusu içerdiğinden böylesi bir sorun yaratmamaktadır.

Büyük verinin diğer bir avantajı da süreklilik arz etmesi ve gerçek
zamanlı erişim imkanının mevcut olmasıdır. Bu tür veriler kesit for-
munda değil, genellikle çeşitli zaman aralıkları için panel formunda
kullanıma hazır durumda bulunmaktadır. Hatta örneğin sosyal medya
verisi ya da kredi kartı kullanımı verisi gibi birçok veri türüne saatlik
ve dakikalık bazda ulaşmak mümkün olabilmektedir. Örneğin Arap
Baharı sırasında atılan tweetler siyaset bilimciler için önemli bir ana-
liz kaynağı niteliğinde olmuştur. Büyük verinin panel boyutunun en
kullanılabilir olduğu veri türü ise idari veridir, çünkü kamu tarafından
sunulan hizmetler vesilesiyle kullanıcılara ait veri ankete dayalı sistem-
dekinin tam aksine bireyler hizmetlerden faydalandığı sürece sistem
içinde saklanmaktadır. Diğer taraftan, gerçek zamanlı erişim özelliği
bakımından tahmin modelleri için büyük veri paha biçilmez bir kay-
naktır. Choi ve Varian (2012), Amerika için işsizlik sigortası başvuru-
larını ve tüketici güvenini tahmin etmek için Google arama motoru
verilerinin iyi bir temsili değişken (proxy) olduğunu göstermektedir.
Resmi istatistiklerin belli bir gecikmeyle erişilebilir olduğu veya idari
verinin mikro düzeyde ya da gerçek zamanlı kullanıma açık olmadığı
durumlarda büyük veri iktisadi tahmin modelleri için girdi sağlayacak
alternatif gösterge setlerinin kullanımını mümkün kılmaktadır.

Ancak tüm avantajlarına rağmen büyük veri kullanımına dair dik-
kat edilmesi gereken hususlar ve sorunlar da mevcuttur. Büyük veri-
nin kullanıldığı araştırmalarda tahmin amaçlı kullanım ile nedensel-
liğin yönünün tespit edilmesi amaçlı kullanımı birbirinden ayırmak
ve büyük veri söz konusu olduğunda geleneksel istatistiksel çıkarım
yöntemlerinin yetersiz kalabileceğini dikkate almak gerekmektedir.

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 147

3.2 Büyük Verinin Manipülasyonu ve Nedensellik Kaygısı

Teknolojik ilerlemeler ve kişisel bilgisayarların kapasitelerinin büyük
ölçüde artması neticesinde çoğu zaman milyonlarca satır veriyi içe-
ren büyük veri tabanlarının analizi gitgide kolaylaşmaktadır. Örneğin
Hadoop programlama sistemi, verinin keşfedilmesi, yönetilmesi, baş-
ka sistemlere aktarılması ve raporlanması gibi büyük veri analizi için
gerekli olan birçok işlevi gerçekleştirme kapasitesine sahiptir. Büyük
veri ilişkisel/yapısal ve ilişkisel/yapısal olmayan şeklinde iki katego-
ride sınıflandırılmaktadır. İlişkisel/yapısal olmayan veri, sekmeli bir
format ya da bir yapısal düzene sahip olmayan, dağınık veridir. Gö-
rüntü ve uzaysal veriler, günlük dosyalar, arama kayıt verileri ile ma-
kine ve akıllı okuyucu verileri bu tür verilere örnek olarak sayılabilir.
İlişkisel/yapısal olan veri ise Uygulama Programlama Arayüzü (App-
lication Programming Interface-API) ve Javascript vasıtasıyla Excel veya
diğer programlarda kullanıma rahatlıkla hazırlanabilmektedir. İlişkisel
olmayan veri için ise açık kaynak kodlu Hadoop’u kullanmak gere-
kiyor. Hadoop tek bir makineden başlayarak binlerce makine üzerine
yayılabilen ve büyük veriyi analiz etmekte kullanılan araçlar bütününe
verilen isimdir (Özdoğan [2016]: 29-44).

Çeşitli yazılım ve bilgisayar sistemleri vasıtasıyla okunabilir hale
getirilen büyük verinin istatistiksel analizi ise Stata ve R gibi istatistik
programları ile rahatlıkla yürütülebilmektedir. Stata’nın ileri sürüm-
leri milyarlarca satırlık gözlemi barındıran veri setlerinin dahi düzen-
lenmesi ve analizi görevini yerine getirme kapasitesine sahiptir. Ancak
yine de geleceğin sosyal bilimler araştırmacılarının bilgisayar prog-
ramcılığının temellerini öğrenmeleri ve en azından R gibi sistemlerin
kullanımına hakim olmaları kaçınılmaz gibi görünmektedir.

Büyük veri ile herhangi bir analize başlamadan önce dikkat edil-
mesi gereken birtakım önemli unsurlar mevcuttur. İlk olarak, doğru
soruları sormak ve verinin tamamen başka amaçlarla derlendiğini dik-
kate alarak ne gibi değişkenlerin anlamlı olabileceğini ya da temsili
değişken (proxy) olarak kullanılabileceğini sorgulamak önemlidir (Ei-
nav ve Levin [2014]: 20). İkinci olarak, özellikle idari veri için veri-
nin oluşturulma sürecini (data generating process) iyi anlamak gerekir.

148 | Dr. Güneş A. Aşık

Verilerin tam olarak neyi ölçtüğü, zaman için yöntemsel değişiklik-
lerin ya da idari yönetimin değişmesi nedeniyle verinin kapsamının
değişip değişmediğini anlamak, bu açıdan önem arz etmektedir. Son
olarak da elbette verinin kalitesinin sorgulanması oldukça önemlidir.
Büyük verinin varlığı verinin güvenilirliğini ve kalitesini garanti et-
mediğinden araştırmacıların bağlamsal olarak ölçüm hatası olasılığını
ve temsil gücünü dikkate alarak veriye temkinli yaklaşmaları gerekir.

Büyük verinin varlığı, verinin illa ki nüfusu temsil ettiği anlamına
gelmemektedir. Doğru istatistiki yöntemlerle derlenen ve temsil gücü
kuvvetli olan “küçük veriler”, temsil gücü olmayan büyük verilerden
daha değerlidir; zira rastlantısal yöntemlerle derlenmeyen örneklemi
içeren büyük veriler yanlı ölçüme neden olmaktadır. Bu noktadaki
tek istisna, büyük verinin tüm nüfusu içerdiği durumlardır. Bu du-
rumda bir örneklem yerine tüm nüfus kullanıldığı için doğal olarak
yanlı ölçüm problemi söz konusu değildir. Bu soruna dair en iyi ör-
neklerden bir tanesini Twitter verilerine dayalı analizler oluşturmakta-
dır. Twitter kullanımı çoğu zaman belli bir sosyo-ekonomik ya da yaş
grubunu yansıtması bakımından nüfusun tamamını temsil etmediği
için amaca bağlı olarak, Twitter verilerine dayalı analizlere temkinli
yaklaşmayı ve neyi temsil ettiğini, neyi temsil etmediğini idrak ederek
veriyi yorumlamayı gerektirmektedir.38

Büyük veri kullanımına dair dikkat edilmesi gereken önemli hu-
suslardan bir diğeri de istatistiki analiz sürecidir. Büyük verinin kulla-
nıldığı bilimsel çalışmalarda istatistiki çıkarımlar konusunda temkinli
olmak gerekmektedir. Bu açıdan, öncelikle korelasyonun nedensellik
anlamına gelmediği gerçeğini büyük veri kullanımında da dikkate al-
mak gerekir. Büyük veri çoğu zaman trendi ve korelasyonu güçlü
biçimde ortaya koymaktadır, ancak bunlara dair bir kuramsal arka plan
sunmamaktadır. İkinci olarak, istatistik dilinde n, yani verinin büyük-
lüğü, sonsuza gittiği için ampirik modellerde değişkenler arasındaki
doğrusal ilişkiyi gösteren katsayılara dair standart hata çok küçük ola-
bilmektedir. Regresyon katsayısının sıfır hipotez altındaki (null hypot-
hesis) değerine tüm ondalık değerleri dahil tam tamına eşit olmadığı

38	 Bu konuda Harford (2014)’a) bakınız.

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 149

durumda veri büyüklüğünün (istatistiki anlamda) sonsuza gitmesi ne-
deniyle p değeri de kaçınılmaz olarak sıfıra yakınsamaktadır. Ancak
bu durumda istatistiki olarak anlamlılığın yüksek olması, iktisadi an-
lamlılığın ya da farklı sosyal bilim dalları için iki değişken arasındaki
ilişkinin mutlaka kuvvetli olduğu anlamına gelmez. Benzer şekilde,
regresyon katsayılarının standart hatalarının verinin boyutu arttıkça
küçülmesi nedeniyle, standart hipotez testlerinin büyük veri analizin-
de kullanımı, bağımlı ve bağımsız değişken arasında kuvvetli bir ista-
tistiki ilişki olduğu yanılsamasına yol açabilmektedir (Lin, Lucas Jr ve
Shmueli [2013]:3). Çok basit bir örnekle anlatmak gerekirse, doğrusal
bir regresyon modelinde ilgilendiğimiz beta katsayısının hesaplanan
değerinin 0,0000001 olduğunu varsayalım. Verinin büyüklüğü nede-
niyle bu katsayının gerçek değerinin sıfır olduğu hipotezi altında dahi
standart hatanın sıfıra yaklaşması nedeniyle 0,0000001 değeri, istatis-
tiki olarak 0’dan farklı çıkacaktır. Sıfıra bu kadar yakın bir katsayı söz
konusu olduğunda ise sırf hipotez testleri sonuçlarına bakmak, aradaki
ilişkinin araştırmanın amacı bakımından gerçekten anlamlı olup ol-
madığı konusunda çok fazla bir fikir vermeyecektir.

Yukarıda değinilen sorunlardan dolayı, istatistiki anlamlılık testle-
rinde kullanılan, örneğin p değeri gibi, geleneksel kriterlerin büyük
veri kullanımında daha muhafazakar bir biçimde revize edilmesine
dair, örneğin yüzde 1’den daha düşük p değerlerine göre istatistiki
anlamlılık kriterlerinin uygulanması gibi, önerilerin sayısı giderek art-
maktadır (Connelly ve diğerleri [2016]: 7). Lin ve diğerleri (2013)
analizlerde yalnızca p değerlerinin değil, aynı zamanda katsayıların
büyüklüğünün de dikkate alınması, güven aralıklarının belirtilmesi
ve probit gibi doğrusal olmayan modeller için ise marjinal etkilerin
mutlaka raporlanması gerektiğinin altını çizmektedir. Büyük verinin
tamamının analizinin mümkün olmadığı durumlarda ise, Connelly
ve diğerleri (2016) büyük veriden alt örneklemler çekilmesini, ancak
analizlerin sağlamlığının kontrol edilmesi amacıyla farklı alt örnek-
lemler kullanılarak analizlerin tekrar edilmesini önermektedir.

Tüm bu nedenlerden dolayı da büyük veri kullanımının nedensel-
liğin yönünü tespit etmekte yeterli olacağı yanılsamasına düşmemek

150 | Dr. Güneş A. Aşık

gerekmektedir. Büyük veri, daha iyi, daha kesin istatistiki tahmin im-
kanı sağlarken, nedenselliğin yönü doğrultusunda herhangi bir garan-
tiyi maalesef sunmamaktadır. Bu nedenle, aşağıdaki bölümlerde de
tartışıldığı üzere, büyük verinin kullanıldığı ve nedenselliğin yönü-
nü ortaya çıkarmaya yönelik araştırmalarda yine deneysel yöntemlere
ya da regresyon süreksizliği gibi yarı deneysel yöntemlere başvurmak
gereklidir.

3.3 	Sosyal Politika Alanında Büyük Veri Kullanımına Dair
Dünya Örnekleri

Büyük veri kavramı son birkaç yılda sosyal bilimciler arasında popüler
hale gelmiş ve sosyal politikalar açısından sunduğu faydalar daha be-
lirginleşmiş olsa da, özellikle iktisat alanında idari veri kullanımına da-
yanan araştırmalar yeni değildir. Kalkınma, eğitim ve sağlık ekonomisi
gibi alanlarda milyonlarca gözlem büyüklüğüne sahip idari verilerin
kullanıldığı ve kanıta dayalı politika yapımına önemli katkılar sağlayan
çalışmalar mevcuttur.

Chetty, Friedman ve Rockoff (2011), iyi öğretmenlerin, öğrenci-
lerin ilerideki hayatlarındaki performanslarına dair uzun dönemli et-
kilerini idari veri kullanımı ile ölçümlemektedir.39 Burada biri 1989-
2009 yılları için ABD’deki 2,5 milyon öğrenci ve 18 milyon sınava/
teste dair bilgi içeren idari veri, diğeri de 1996-2010 yılları arası idari
vergi kayıtları olmak üzere iki farklı idari veri kullanılmıştır. Chetty ve
diğerleri (2011), bu iki veri setini yüzde 90 oranında eşleştirmeyi ba-
şararak iyi öğretmenlerin öğrencilerin çalışma yaşamına atıldıklarında
elde ettikleri gelirlerini ne derece olumlu etkileyebildiğini yarı deney-
sel yöntemler vasıtasıyla incelemiştir. Öğrenci skorlarını iyileştirme
bakımından en alt yüzde 5’te yer alan bir öğretmenin, orta düzeyde
yer alan bir öğretmen ile değiştirilmesinin öğrencilerin çalışma haya-
tına atıldıktan sonra yaşam boyu gelirlerini 250.000 ABD Doları’ndan
fazla artırdığı ölçümlenmiştir. Bunun yanında, daha iyi öğretmenlerin

39	 Çalışmada öğretmenlerin etkisi “katma değer” olarak nitelendirilmekte ve öğretmenlerin
performansı öğrencilerin test skorlarındaki iyileşme ile ölçülmektedir.

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 151

öğrencilerinin üniversiteye devam etme ve ilerideki hayatlarında daha
fazla tasarruf etme olasılıklarını artırırken, erken yaşta çocuk sahibi
olma olasılıklarını düşürdüğü gösterilmektedir.

Finkelstein ve diğerleri (2012) ise sağlık sektörüne dair idari veri
ile sağlık sigortası olmayan vatandaşlar için federal hükümetin düşük
gelirlilere sağlık hizmetleri sunmak üzere kurduğu Medicaid prog-
ramına katılmanın etkilerini ölçümlemiştir. 2008 yılında ABD’nin
Oregon eyaleti herhangi bir sağlık sigortası olmayan kişilere bir kura
vasıtasıyla sağlık sigortası yaptırma olanağı tanımıştır. Burada sigorta
kapsamına girme hakkı kura nedeniyle tamamen rastlantısal olduğu
için bu politika değişikliği doğal bir kontrol ve müdahale grubu oluş-
turmuş olmaktadır. Her iki gruptaki kişilere dair çeşitli sağlık göster-
geleri idari veri vasıtasıyla Finkelstein ve diğerleri (2012) tarafından
bir yıl boyunca takip edilmiştir. Araştırmada ayrıca TransUnion ile
yapılan bir anlaşma ile bu kişilere dair bilgilerin tüketici kredisi veri
tabanı ile eşleştirilip, kredi kullanımlarının da izlenmesi sağlanmıştır.
Burada idari kayıtlar ile TransUnion’ın tüketici kredileri veri tabanın-
da yüzde 68,5 oranında bir eşleşme sağlanmıştır. Çalışmanın sonuçla-
rı bir yılın sonunda müdahale grubunun sağlık hizmetlerinden daha
fazla yararlanabildiğini, kişisel tasarruflarla veya borçlanma ile finanse
edilen sağlık harcamalarının azaldığını ve tedavi grubundakilerin fi-
ziksel ve ruh sağlığı durumlarına dair anketlerde daha iyi bir perfor-
mans sergilediğini göstermiştir.40 Hem kamu idari verilerini hem de
özel sektör büyük veri tabanını kullanan bu çalışma, aynı zamanda
sonuçlarının kamu politikalarına yön verme kapasitesi bakımından
dikkat çekmektedir. Zira, çalışmada yer alan araştırmacıların yarısı aynı
zamanda Congressional Budget Office’in Sağlık Danışmanları Paneli
üyesi olarak görev yapmaktadır.

Sosyal bilimlerde büyük veri kullanımı yalnızca idari verilerle sınırlı
değildir. Pokhriyal, Dong ve Govindaraju (2015), Senegal’deki cep te-
lefonu kullanımı verileri üzerinden yoksulluk haritaları oluşturmuştur.

40	 Finkelstein ve diğerleri (2012), anketlerin kişilerin kendi öznel görüşlerini yansıtması ne-
deniyle devam niteliğinde bir çalışma daha yürütmüş, ancak bu kişilerin biyometrik test-
lerde kontrol grubundan daha iyi sonuçlar elde ettiğine dair kanıt bulamamıştır.

152 | Dr. Güneş A. Aşık

Mobil cihaz kullanımı ülkelerin zenginliğinden bağımsız olarak dü-
şük gelirli ülkelerde de çok yaygın olduğundan kullanım verileri de
oldukça etkili ve kolay ulaşılabilir bir büyük veri türünü oluşturmak-
tadır. Dünya genelinde her 100 kişi başına 95 adet mobil telefon abo-
neliği düştüğüne dikkat çeken bu çalışma, resmi istatistiklerin özellikle
kısıtlı olduğu Afrika ve diğer düşük gelirli ülkelerin kalkınma sorunla-
rı açısından kurguladığı yaratıcı araştırma tasarımı bakımından dikkat
çekmektedir. Çalışmada ilk olarak telefon görüşmeleri kayıtları (call
data records-CDR) kullanılarak Senegal için bir ağ haritası oluşturulmuş
ve Coğrafi Bilgi Sistemleri (GIS) vasıtasıyla bu ağ haritası 14 coğrafi
bölge için Çok Boyutlu Yoksulluk Endeksi (Multidimensional Poverty
Index) üzerinden hesaplanmış yoksulluk verileri ile eşleştirilmiştir.
İkinci aşamada ise mobil cihaz kullanımına dayanarak oluşturulan ağ
haritası vasıtasıyla bölgelerin içindeki 123 küçük idari birim (arrondis-
sement) için bir yoğunluk/merkezilik ölçüsü oluşturulmuştur. Bu ölçü
ile yoksulluk verileri kullanılarak bir regresyon modeli vasıtasıyla her
bir küçük idari birim için yoksulluk tahminleri yapılmıştır. Yani diğer
bir deyişle, yoksulluk göstergeleri ülke içindeki büyük coğrafi bölge
sınıflandırmaları için mevcutken, çalışma ülke içindeki her bir küçük
idari birim için yoksulluk göstergesi üretmiş ve yoksullukla mücadele
politikaları için mikro düzeyde girdi sağlamıştır. Yine benzer bir ça-
lışma, Ruanda için Blumenstock, Cadamuro ve On (2015) tarafından
yürütülmüştür. Blumenstock ve diğerleri (2015), 2008-2009 Mayıs ay-
ları arasındaki mobil cihaz kullanımı verisine dayanarak Ruanda için
mikro düzeyde yoksulluk haritaları oluşturmuştur.

Cavallo (2016), beş ülkede çevrimiçi (online) perakendecilerden
temin ettiği günlük fiyat verisini kullanarak, tüketici fiyat endeksle-
rindeki yanlı ölçüm miktarını ve fiyat yapışkanlığı etkilerini göster-
miştir. Günlük çevrimiçi veriler gerçek zamanlı olduğu için TÜFE,
TEFE gibi ay sonunda belli olan fiyat endekslerine göre üstünlük sağ-
lamaktadır. Zira, çalışmada da gösterildiği üzere, TÜFE gibi endeksle-
rin haftalık olarak ortalamalarının alınması hem fiyat değişikliklerinin
miktarını hem de fiyat değiştirme süresini aşağıya çekerek ölçümlerin
yanlı (biased) olmasına yol açmaktadır. Çalışmada ayrıca 31 ülkedeki

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 153

181 perakendeciden elde edilen çevrimiçi fiyatları kullanılarak fiyat
yapışkanlığının çok sayıda ülke için raporlanan seviyeden daha yüksek
olduğu gösterilmektedir.

Büyük verinin siyaset biliminde kullanımına ilişkin iyi bir örnek de
Kadir Has Üniversitesi’nden Akın Ünver tarafından yürütülen araştır-
madır. Ünver (2016) çalışmasında terörist faaliyetler, kaçakçılık, sabotaj,
silahlı çatışma gibi göstergeleri açık kaynaklı büyük veri kullanımı va-
sıtasıyla altı aylık süreler için ölçerek Türkiye sınırları içindeki ve etra-
fındaki faaliyetlerin örüntülerine ilişkin sıcaklık haritaları oluşturmuştur.
Bu haritalar sayesinde faaliyetlerin yoğunlaştığı koridor ve bölgeler tespit
edilerek Musul ve Kerkük civarındaki su ve enerji kaynaklarının haki-
miyeti ve Türkiye’nin sınır güvenliği gibi konularda muhtemel jeopo-
litik gelişmeler hakkında ileriye yönelik tahminlerde bulunulmaktadır.

Büyük verinin en sık ve etkin olarak kullanılabileceği alanlardan bir
tanesi de tıbbi bilimlerdir. Bireylerin yaşam kalitesinin geliştirilmesi,
kanserle mücadele ve insan ömrünün uzatılması gibi konulara yönelik
çalışmalar açısından büyük veri kullanımı büyük potansiyel sunmakta-
dır. Sağlık sektöründe en basit büyük veri türlerinin kullanımı ile etkili
sonuçlar elde edilmesinde iyi örneklerden bir tanesi, Google arama
motorunda yapılan aramalara bakılarak salgın hastalıkların daha yayıl-
madan tedbir alınabiliyor olmasıdır. Bundan 10 yıl önce salgın hasta-
lıkların patlak verdiği ancak belli bir gecikme ile öğrenilebiliyorken
günümüzde arama motorlarındaki anahtar kelimelere bakılarak ma-
halle mahalle salgın tehlikesi tespit edilebilmektedir.41 Bunun yanı sıra,
biyomedikal mühendisliği alanındaki gelişmeler ve nesnelerin interne-
ti de sağlık sektörü açısından büyük fırsatlar sunmaktadır. Örneğin Dr.
Carolyn McGregor liderliğindeki Artemis Projesi, Toronto’s Hospital
for Sick Children, the University of Ontario Institute of Technology
(UOIT) ve IBM’in işbirliği ile, prematüre doğan bebeklerin bağlı ol-
duğu makinelerdeki büyük veriyi inceleyerek enfeksiyon örüntüleri-
ni semptomlar daha ortaya çıkmadan belirlemektedir. Burada temel
olarak prematüre doğan bebeklerin daha etkin bir Neonatal Yoğun

41	 PBS The Human Face of Big Data belgeseli: https://www.youtube.com/watch?v=
r6v15Z60eUI

154 | Dr. Güneş A. Aşık

Bakım tedavisi alabilmeleri ve enfeksiyona bağlı ölümlerin azaltılabil-
mesi hedeflenmektedir.42 Sağlık alanındaki diğer çalışmalar açısından
insan geninde 3 milyar DNA zinciri olduğunu dikkate aldığımızda,
kanser araştırmalarında ve gen taramasında büyük veri analizinin ne
kadar önemli olduğu daha da ortaya çıkmaktadır. Üstelik, eskiden çok
daha masraflı olan ve çok uzun zaman gerektiren gen taraması işlemle-
ri, büyük veri kullanımı sayesinde günümüzde daha hızlı ve çok daha
düşük maliyetlerle gerçekleştirilebilmektedir (Özdoğan, 2016).

Büyük veri şehircilik ve belediye hizmetlerinin geliştirilmesi alanla-
rında da gelecek vaat etmektedir. Google uydu görüntüleri ve CCTV
kameraları aracılığıyla belediyelerin daha düşük bütçelerle daha etkin
yoksullukla mücadele politikaları uygulamaları, suç oranlarını düşür-
meleri ve hizmet kalitesini geliştirmeleri mümkündür. Glaeser, Komi-
ners, Luca ve Naik (2015), müşteri değerlendirmelerini listeleyen Yelp
gibi akıllı cihaz uygulamalarının makine öğrenimi teknikleriyle analiz
edilmesinin restoranların hijyen koşullarının denetlenmesinde etkin
olarak kullanılabileceğini ileri sürmektedir. Halihazırdaki denetimler
rastlantısal olarak yapılırken büyük veri ve makine öğrenimi teknikle-
ri sayesinde hem denetim sayısının düşürülmesi hem de daha yüksek
hijyen standartlarının sağlanması mümkün olmaktadır. Boston’da ya-
şayan kişiler için geliştirilen bir akıllı telefon uygulaması, trafikte seyir
halindeyken araçlar küçük çukurlara girdiğinde sürücülerin sarsılma-
sını algılayarak belediyeye konum bilgileri gönderdiğinden, belediye
konum bilgilerine dayanarak hangi yolların bakıma ihtiyaç duyduğu-
nu gerçek zamanlı olarak gözlemleyebilme olanağına sahiptir.43 Naik,
Kominers, Raskar, Glaeser ve Hidalgo (2015), Baltimore, Boston, Det-
roit, New York ve Washington D.C. şehirleri için 2007-2014 yılları

42	 https://www.ibm.com/smarterplanet/global/files/ca__en_us__healthcare__smarter_he-
althcare_data_baby.pdf

43	 PBS The Human Face of Big Data belgeseli: https://www.youtube.com/
watch?v=r6v15Z60eUI. Bu uygulamaya getirilen eleştirilerden bir tanesi, verinin temsil
gücünün olmamasıdır. Akıllı telefon uygulamasını genç ve eğitimli nüfusun yoğunlukla
kullanması bakımından daha çok bu kesimin kullandığı yollar ve mahallelerdeki bakım
ihtiyaçları tespit edilebiliyorken diğer bölgelerdeki ihtiyaçlar yeterli ölçüde temsil edilmi-
yor. Bkz.: https://www.ft.com/content/21a6e7d8-b479-11e3-a09a-00144feabdc0

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 155

arasındaki yaklaşık 1,7 milyon civarındaki Google sokak görüntüsünü
işleyerek bu görüntüleri 2000 ve 2010 yıllarına ait nüfus sayımından
elde edilen sosyo-ekonomik göstergelerle eşleştirmiştir. Çalışmanın
temel amacı, mahalle bazında demografik ve ekonomik değişiklikler
ile fiziki değişiklikler arasındaki ilişkiyi irdelemektir. Naik ve diğer-
leri (2015), araştırma sonucunda şehirlerin fiziksel değişimlerinin en
önemli belirleyicilerinin nüfus yoğunluğu ve üniversite mezunu nüfus
oranı olduğunu, bununla birlikte aylık kira, medyan gelir gibi sosyo-
ekonomik karakterlerin fiziksel değişim üzerinde fazla bir açıklayıcı
etkisinin bulunmadığını tespit etmiştir.

Veriye dayalı politika üretme sürecinde büyük verinin sunduğu
potansiyelin farkında olan uluslararası kuruluşlar da bu alanda yatırım-
larına çoktan başlamış durumdadır. Birleşmiş Milletler 2009 yılında
büyük verinin kalkınma alanındaki kullanım potansiyelini araştırmak
üzere Global Pulse adında bir laboratuvar kurmuştur.44 Ana merkezi
New York’ta olan bu laboratuvarın ayrıca Jakarta ve Kambala’da da
araştırma laboratuvarları mevcuttur. Bu laboratuvarlarda Birleşmiş
Milletler kuruluşları, hükümet ve özel sektör temsilcileri ile akademis-
yenler gerçek zamanlı büyük veri kullanımı ile kalkınma alanındaki
sorunlara yeni bir yaklaşım getirmek üzere çalışmalar yürütmektedir.

Birleşmiş Milletler’in yanı sıra Dünya Ekonomik Forumu, Dünya
Bankası ve OECD gibi uluslararası kuruluşlar da büyük veri alanın-
da çalışmalar yapmaktadır. Dünya Bankası, gıda güvenliği ve işgücü
piyasaları gibi alanlarda büyük veriye dayalı çeşitli projeler geliştir-
mektedir. Kalkınma alanında yalnızca uluslararası kuruluşlar değil,
aynı zamanda özel sektördeki firmalar da hükümetler ile ortaklı-
ğa giderek büyük veri kullanımı ile yaşam kalitesinin iyileştirilmesi
üzerine projeler üretmektedir. Bunun en iyi örneklerinden biri, ilaç
firması Novartis’in IBM, Google, Vodafone ve Tanzanya Sağlık Ba-
kanlığı ile ortaklaşa gerçekleştirdiği “SMS for Life” projesidir.45 Bu
proje kapsamında vatandaşlara hangi yerel sağlık merkezlerinde sıtma

44	 Daha detaylı bilgi için bkz. http://www.unglobalpulse.org/pulse-labs
45	 Daha detaylı bilgi için bkz. http://malaria.novartis.com/innovation/sms-for-life/index.

shtml

156 | Dr. Güneş A. Aşık

ilacı stoklarının yeterli olduğu düzenli aralıklarla telefon mesajı olarak
gönderilerek ilaçların ihtiyaç sahiplerine kesintisiz ulaştırılması hedef-
lenmiştir. Proje, mesajların en ücra köşelerde yaşayan yoksul halka dahi
ulaştırılabilmesi için internete sahip akıllı cihazlar yerine basit mobil
telefonlarının kullanımına dayalı olarak kurgulanmıştır. Proje sayesin-
de stok sıkıntısı yaşayan merkezlerin oranının yüzde 78’den yüzde
26’ya düştüğünün gözlemlenmesi üzerine aynı projenin diğer Afrika
ülkelerinde de uygulanması üzerine çalışmalar başlatılmıştır.46

3.4 Türkiye’de Büyük Veri

Yukarıdaki bölümlerde anlatıldığı üzere, sosyal bilimlerdeki araştırma-
lar açısından en değerli büyük veri türünü idari veri kaynakları oluş-
turmaktadır. Bugün İsveç, Norveç ve Finlandiya gibi ülkeler başta ol-
mak üzere birçok ülkede idari veriler sosyal bilimcilerin kullanımına
açıktır. Son dönemlerde özellikle ABD ve Birleşik Krallık’ta idari veri
kullanımına dayalı çok sayıda bilimsel makalenin yayımlanmaya başla-
dığını görüyoruz. American Economic Review, Econometrica, Quarterly Jo-
urnal of Economics ve Journal of Political Economy gibi dünyanın en saygın
bilimsel dergilerinde idari veriye dayalı politika etki araştırmalarının
yayımlanma oranı 1980’lerde yüzde 20’ler seviyesindeyken, 2010 yı-
lında ortalama yüzde 65-70 seviyesine yükselmiştir.47 Ancak Türkiye’de
büyük veri kapsamındaki idari veri, kişisel veri güvenliği kaygısı ve
kurumsal kültür farklılıkları gibi nedenlerden dolayı istisnai durumlar
haricinde maalesef araştırmacıların kullanımına açık değildir.

Türkiye, idari verinin zenginliği bakımından Avrupa Birliği veya
OECD ülkelerinin gerisinde değildir. Son on yılda gerçekleştirilen
teknolojik altyapı yatırımları ve modernizasyon sayesinde milyonlarca
kişiye ve işleme ait verileri dijital ortamda kayıt altında tutan bütünle-
şik veri sistemleri mevcuttur. E-devlet uygulaması sayesinde İŞKUR,
Çalışma ve Sosyal Güvenlik Bakanlığı, Maliye Bakanlığı, Milli Eğitim

46	 Daha detaylı bilgi için bkz. http://blogs.worldbank.org/psd/big-data-for-development-
beyond-transparency

47	 Chetty (2012).

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 157

Bakanlığı, Sağlık Bakanlığı, İçişleri Bakanlığı, Adalet Bakanlığı, Aile
ve Sosyal Politikalar Bakanlığı, Gümrük ve Ticaret Bakanlığı, Kalkın-
ma Bakanlığı, Tapu ve Kadastro Genel Müdürlüğü ve Emniyet Genel
Müdürlüğü gibi çok sayıda bakanlık ve kamu kuruluşu hizmetleri bü-
tünleşik bir sistem altında sunulabilmektedir. Böylece, kimlik numa-
rası vasıtasıyla Türkiye Cumhuriyeti vatandaşlarının sosyo-ekonomik
durumları ve tüm resmi işlemlerinin bütünleşik bir sistem vasıtasıyla
takip edilebilmesi mümkün olmuştur.

Sosyal araştırmalar açısından önem teşkil eden bir büyük veri
kaynağı ise Aile ve Sosyal Politikalar Bakanlığı bünyesindeki Sosyal
Yardım Bilgi Sistemi (SOYBİS)’tir. SOYBİS üzerinden sosyal yardım
başvurusu yapan vatandaşlar için çevrimiçi olarak kimlik numaraları
vasıtasıyla halihazırda aktif olan sistemden 13 başlık altında 28 ayrı
sorgulama saniyelerle ifade edilen kısa bir süre içinde yapılabilmek-
tedir. Her sorgulamanın kaydı tutulduğu için sistemdeki veri 81 il
ve 982 ilçede ikamet eden ve sosyal yardım için başvuru yapmış olan
nüfusa dair bilgiler içermektedir. Diğer bir önemli idari veri kaynağı
da 2007’den beri hizmet sunan Milli Eğitim Bakanlığı Bilişim Sistem-
leri (MEBBİS)’tir. Bu sistemde Türkiye’deki tüm öğrencilerin sınav
notları, okula gelmediği günler, haftalık ders programı, nakil işlem-
leri, merkezi olarak yapılacak sınavların (TEOG vb.) tercih işlemleri,
resmi kayıt belgeleri, şube yazılı ortalamaları, çeşitli duyurular ve di-
ğer birçok bilgi yer almaktadır. Bu iki veri tabanı, Türkiye’deki sosyal
yardımların ve eğitim teşviklerinin etki analizi, sosyal politikaların ve
eğitim politikalarının daha etkin hale getirilebilmesi ve veriye/kanıta
dayalı politika kültürünün oluşturulması bakımından oldukça değerli
kaynaklardır. Üstelik, bu veri tabanları ile pek çok diğer büyük veri
türlerinin eşleştirilmesi sonucunda sosyo-ekonomik risk haritaların-
dan, risk altındaki çocukların tespiti ve takibi sistemleri gibi çok çeşitli
politika aracı geliştirmek teknik olarak mümkündür. İdari veri yalnız-
ca sosyal politikalar alanında değil, aynı zamanda Türkiye’deki vergi
politikaları ve teşvik sistemlerinin etki analizi konusunda da büyük
fırsatlar sunmaktadır.

158 | Dr. Güneş A. Aşık

İdari veri dışındaki büyük verinin üretimi ve kullanımı konusun-
da da Türkiye’de yapılan yatırımlar artmaktadır. Örneğin Tapu ve Ka-
dastro Genel Müdürlüğü Mekansal Gayrimenkul Sistemi (MEGSİS),
coğrafi bilgi sistemlerini kullanarak tapu bilgileri ile harita sistemlerini
birleştirerek vatandaşların gayrimenkul işlemlerinde kullanılmak üzere
parsel parsel uydu görüntülerini parsel sorgu sistemi üzerinden hizme-
te sunmaktadır.48 Bunun yanı sıra, yeni kurulmaya başlayan büyük veri
merkezlerinin sayısı da gitgide artmaktadır. Haziran 2016’da açılan ve
Tier III sertifikası alan Gebze Veri Merkezi, Türkiye’nin en geniş bü-
yük veri merkezi niteliğini taşımaktadır. Büyük veri merkezinin başlıca
hedefi, Türkiye’nin veri merkezi piyasası ve veri trafiği geçiş güzergahı
bakımından çekici hale getirilmesi ve siber güvenliğinin sağlanması
olarak tanımlanmıştır.49 Bunun yanında, üniversiteler bünyesinde açı-
lan büyük veri araştırma merkezlerinin sayısının artmakta olduğunu
görüyoruz. Örneğin Ankara’daki Gazi Üniversitesi ile TOBB Ekono-
mi ve Teknoloji Üniversitesi, büyük veri merkezine sahip üniversiteler
arasında yer almaktadır. Ayrıca, TÜBİTAK bünyesinde de Bulut Bili-
şim ve Büyük Veri Araştırma Laboratuvarı mevcuttur.

Türkiye’de büyük verinin geleceğine dair bilinç ve yatırımların
artmış olmasına rağmen, özellikle idari verinin kullanımı konusunda
kişisel veri güvenliği önemli bir engel teşkil etmektedir. Bu husus
yalnızca Türkiye’de değil, dünyada da fazla kaygı yaratan konulardan
biridir. Her birey gündelik yaşamda attığı her adımda dijital bir ayak
izi bıraktığından günlük hayata dair birçok bilgiye ulaşmak on yıl ön-
cesine göre çok daha kolay hale gelmiştir. İdari verinin kullanıldığı
bilimsel çalışmalarda araştırmacılar kişilerin vatandaşlık numaralarına
ve isim-soyisim gibi bilgilere hiçbir surette erişim sağlamıyor olsa-
lar dahi ,vatandaşların kişisel bilgilerinin kötü niyetli kişilerin eline
geçmesinin sonuçları oldukça ürkütücü nitelik arz etmektedir. Top-
lumsal güvenin halihazırda oldukça düşük olduğu Türkiye’de kişisel
bilgi güvenliği hassas konulardan biridir. Bu alanda atılmış önemli bir

48	 Daha detaylı bilgi için bkz. https://parselsorgu.tkgm.gov.tr/
49	 Daha detaylı bilgi için bkz. http://www.milliyet.com.tr/turkiye-nin-en-buyuk-veri-

merkezi-gebze-kocaeli-yerelhaber-1404940/

Sosyal Bilimlerde Yeni Nesil-Büyük Veri | 159

adım olarak 24 Mart 2016’da kabul edilen 6698 sayılı Kişisel Bilgilerin
Korunması Kanunu, aynı zamanda teknolojik değişimlere ayak uydu-
rabilecek esnek bir çerçeveye sahiptir. Kanun kişisel veri sahiplerinin
haklarıyla bunları işleyen kurumların ihtiyaçları arasındaki dengenin
gözetilmesini, kişisel veri, veri sorumlusu, ilgili kişinin rızası, verinin
anonimleştirilmesi ve silinmesi konularına açıklık getirilmesini temin
etmektedir. Bu kanuna göre, kişisel veriler ilgili kişinin açık rızası ol-
madıkça işlenemeyecek, ancak ilgili kişinin temel hak ve özgürlükle-
rine zarar vermemek kaydıyla, veri sorumlusunun meşru menfaatleri
için veri işlenmesinin zorunlu olması şartlarından herhangi birinin
varlığı halinde kişinin açık rızası olması şartı aranmayacaktır. Dola-
yısıyla kanun bilimsel araştırma amacına yönelik olarak verinin ano-
nimleştirilerek kullanımının önünü zımnen açmaktadır.

* * *

İnsanlığın geleceğini büyük verinin şekillendirmesi söz konusudur.
Böyle bir çerçevede, geçtiğimiz yüzyıla ait kısıtlı veriye dayalı sosyal
bilim anlayışını devam ettirmek mümkün değildir. Pozitif bilimler-
de olduğu gibi sosyal bilimlerde de geleceğin sosyal bilimcileri aynı
zamanda “veri bilimcisi” olacaktır. Türkiye’den de kaliteli sosyal bi-
limsel araştırmaların çıkabilmesi ve bilim alanında rekabetçi olabil-
mek için büyük veri konusunda vizyoner bir bakış açısı gerekmek-
tedir. Türkiye’nin demografik ve sosyo-ekonomik yapısı bakımından
birçok araştırma konusu için zengin fırsatlar sunmasından hareketle
TÜBİTAK, bakanlıklar, özel sektör ve üniversiteler arasında yapılabi-
lecek işbirlikleri, projeler ve eğitimler ile sosyal bilimlerde büyük veri
kullanımı, bu veriyle yapılabilecek kaliteli yayın sayısı ve veriye dayalı
politikalar üretilmesi ciddi ölçüde teşvik edilebilir. Dünyada bilimin
geleceğini büyük veri şekillendirirken Türkiye’deki sosyal bilimcilerin
bu yarışta geri kalmamaları önem arz etmektedir.

Araç değişken (instrumental variable): Araç değişken, potansiyel katı-
lımcıların programa katılımları bazı özellikleri vasıtası ile belirleniyor oldu-
ğunda ve bu özellikler de sonuç değişkeni ile ilişkili olduğunda programın
etkisini tespit etmekte yardımcı olan bir değişkendir. Bir değişkenin iyi bir
araç değişken olması için iki şartı sağlaması gerekir: (1) programa katılım ile
ilişkili olması gerekir (2) programın sonucu Y değişkeni ile ilişkili olamaz
(program katılımına olan etkisi vasıtasıyla olan ilişki hariç). Araç değişken,
gözlemlenemeyen değişkenlerle de ilişkili olamaz.

Birinci tip hata (type 1 error): Sıfır hipotezi doğru olduğu halde sıfır
hipotezi reddedilirse yapılmış olan hatadır. Etki değerlendirme bağlamında,
değerlendirme sonunda gerçekte programın etkisi olmadığı halde (yani sıfır
hipotezi doğru iken) programın etkisi olduğuna karar verilirse (yani sıfır
hipotezi reddedilirse) birinci tip hata yapılmış olur. Birinci tip hataya düşme
olasılığını güven değeri belirler.

Çıktı (output): Müdahalenin doğrudan sonucu olarak üretilen ya da dağıtı-
lan ürünler, mallar ya da hizmetlerdir.

Deneysel olmayan yöntemler (non-experimental methods): Etki ana-
lizinde deneysel olmayan yöntemler, daha önceden toplanmış verinin kul-
lanıldığı, araç değişken yöntemi gibi analiz yöntemleridir. Bu yöntemlerde
kontrol grubu rasgele seçilemez.

Deneysel yöntemler (experimental methods): Etki analizinde deneysel
yöntemler, halihazırda mevcut olan veriyi kullanmayıp, bir programın etkisi-
nin ölçümü için rasgele dağıtım/seçim yöntemlerini kullanarak bir “deney”
uygulanıp bu deney yoluyla verinin sıfırdan toplandığı yöntemlerdir.

 | 161

Terİmler Sözlüğü

162 | Terimler Sözlüğü

Dengelilik testleri (balancedness tests): Dengelilik testleri, ön test verisin-
de müdahale ve kontrol gruplarının özellikleri ile müdahale öncesi sonuç
değişkenlerinin benzerliklerini ölçen testlerdir.

Dış geçerlilik (external validity): Dış geçerlilik, etki değerlendirmede tes-
pit edilen nedensel etkinin tüm uygun birimler evrenine genellenebileceği
anlamına gelir. Bir değerlendirmenin dış geçerliğinin olması için değerlen-
dirmenin yapıldığı örneklemin uygun birimler evrenini temsiliyeti olması
gerekir.

Eğilim Skoru Eşleme Yöntemi (Propensity Score Matching): Bu yön-
temde müdahale grubu ve kontrol grubundaki her birey için çeşitli gözlem-
lenebilen özellikler kullanılarak programa katılma olasılığı (eğilim skoru) bir
probit regresyonu vasıtası ile hesaplanır. Daha sonra 0 ila 1 arasında değişen
bu skorlar kullanılarak bireyler seçilmiş (en yakın komşu eşleştirmesi, yarıçap
eşleştirmesi gibi) bir yöntem vasıtası ile eşleştirilir.

Etki değerlendirme/etki analizi (impact evaluation): Etki değerlendir-
me bir program ya da müdahale ile bir grup sonuç arasında nedensel bir
ilişki kurmayı deneyen bir değerlendirme türüdür. Başka bir deyişle, söz
konusu sonuçlar üzerinde gerçekleşen değişimin program sonucu olup ol-
madığı sorusuna cevap arar.

Farkların farkı yöntemi (differences-in-differences): Farkların farkı yönte-
mi, müdahale grubunun sonuçlarındaki değişimin karşıt gerçekliğinin tah-
mini için kontrol grubunun sonuçlarındaki değişimi kullanır. Bu yöntem ile
müdahale ve kontrol grupları arasında zaman içinde sabit olarak kalan farklar
dikkate alınmış olur. Birinci fark müdahale öncesi ve sonrası arasında, ikinci
fark ise müdahale ve kontrol grupları arasındadır.

Güven değeri (significance level): Güven değeri genellikle α sembolü ile
gösterilir. En çok kullanılan güven değerleri yüzde 5 (0,05), yüzde 1 (0,01)
ve binde 1’dir (0,001). İstatistiki bir anlamlılık testinin p değeri α’dan kü-
çükse sıfır hipotezi reddedilir. Bu sonuçlara “istatistiki olarak anlamlı” da
denir. Güven değeri ne kadar küçük alınırsa, o kadar kuvvetli kanıt sunmak
gerekir. Güven değerini seçmek rasgele bir iş olsa da geleneksel olarak kul-
lanılageldiğinden yüzde 5 değeri seçilmektedir.

Terimler Sözlüğü | 163

İç geçerlilik (internal validity): İç geçerlilik, karşıt gerçekliğin geçerli (va-
lid) bir tahminini yapabilecek şekilde geçerli bir kontrol grubuna sahip ol-
ması anlamına gelir.

İçsellik (endogeneity): İçsellik, açıklayıcı değişkenlerden biri veya birden
fazlasının hata değişkeni ile ilişkili olduğu durumlarda görülür. Bağımlı ve
bağımsız değişkenler arasında nedensellik döngüsü olması ya da kontrol edi-
lemeyen ve hem bağımsız hem bağımlı değişkenle ilişkili olan karıştırıcı bir
değişken içselliğe yol açabilir.

İkinci tip hata (type 2 error): Sıfır hipotezi doğru olmadığı halde hipotez
kabul edildiğinde (reddedilemediğinde) yapılmış olan hatadır. Etki değer-
lendirme bağlamında, programın bir etkisi olduğu halde (yani sıfır hipotezi
yanlış iken) programın etkisi olmadığı (sıfır hipotezinin doğru olduğu) so-
nucuna varılırsa ikinci tip hata yapılmış olur. İkinci tip hata yapma olasılığı,
1’den istatistiksel güç değeri çıkarılarak hesaplanır.

İstatistiki güç değeri (power): İstatistiki güç değeri, bir etki oluştuysa
bunu tahmin edebilme yüzdesidir. Bir testin gücü, 1 eksi ikinci tip hata
yapma olasılığına eşittir ve 0 ila 1 arasında değişir. Yaygın olarak kullanılan
istatistiki güç değerleri 0,8 ve 0,9’dur. Yüksek seviyede güç değerleri daha
tutucudur ve ikinci tip hata yapma olasılığını düşürür. Bir etki değerlendir-
menin gerçek program etkisini saptayamama ihtimali (yani ikinci tip hata
yapma olasılığı) düşükse gücü yüksektir.

Karıştırıcı etkenler (confounding factors): Karıştırıcı etkenler, hem katılımı
hem de sonuç değişkenini etkiler. Bu açıdan, katılımın sonuç değişkeni üze-
rindeki etkisini tahmin etmeyi zorlaştırır. Örneğin bir mesleki eğitim prog-
ramına katılım gönüllülük esasına göre gerçekleşiyorsa programa katılanların
daha motive ve girişken olması beklenebilir. Ancak daha motive ve girişken
olmak da hem iş bulmak sonuç değişkenini hem de programa katılımı etki-
lediğinden karıştırıcı etkenler olarak nitelendirilir.

Karşıt gerçeklik (counterfactual): Karşıt gerçeklik, bir program katılımcısı
için programa (P) katılınmadığı durumda sonucun (Y) ne olacağının tah-
minidir. Tanımı gereği, karşıt gerçeklik gözlemlenemez. Dolayısıyla, kontrol
grupları kullanılarak tahmin edilmesi gerekir.

164 | Terimler Sözlüğü

Kontrol grubu (control group): “Kıyas grubu” olarak da bilinir. Geçerli bir
kontrol grubunun program yararlanıcıları olan müdahale grubu ile prog-
ram yararlanıcısı olma durumu dışında aynı özelliklere sahip olması gerekir.
Kontrol grupları karşıt gerçekliğin tahmininde kullanılır.

Müdahale grubu (treatment group): Müdahale grubu, etkisi incelenen
programdan yararlananlardan oluşur. Buna karşılık, kontrol grubu ise prog-
ramdan/müdahaleden yararlanmayanlardan oluşmaktadır.

Müdahale etme niyeti (intention to treat estimator, ITT): Müdahale etme
niyeti (kestiricisi), müdahale/programdan yararlanması teklif edilen grupla tek-
lif edilmeyen grubun sonuç göstergeleri arasındaki fark hesaplanarak bulunur.
Bu hesapta müdahale teklifi alanlar müdahale almıyor/programdan yararlan-
mıyor, teklif almayanlar da müdahale alıyor/programdan yararlanıyor olabilir.

Müdahale görenler üzerinde müdahale etkisi (treatment on the treated,
TOT): Etkisi incelenen programın fiili program yararlanıcıları üzerindeki
etkisidir.

Ortak destek alanı (common support): Eğilim skoru eşleme yönteminde
müdahale grubundaki tüm bireylerin kontrol grubundan bir bireyle eğilim
skorunu kullanarak eşleşmesi beklenir. Ancak bazı durumlarda müdahale gru-
bundaki bazı bireyler için eşleştirilebilecek uygun skorlu kontrol grubu bireyi
olmayabilir. Bu durumda, bu bireylerin ortak destek alanının dışında kaldığı
anlaşılmaktadır. Dolayısıyla, ortak destek alanı müdahale ve kontrol grupları-
nın eğilim skoru dağılımına bakıldığında benzer skorların olduğu ve çakıştığı
alandır. Dağılımın uç noktaları, ortak destek alanının dışında kalabilir.

Ortalama müdahale etkisi (average treatment effect): Ortalama müdahale
etkisi, sonuç değişkeninin kontrol ve müdahale grupları için aldığı değerle-
rin ortalamaları arasındaki farktır.

Örneklem (sample): İstatistikte örneklem, araştırma evreninin bir alt kü-
mesidir. Genellikle evren çok büyük olduğundan bu evrendeki her bireyin
ilgili verisini toplamak uygulamada çok zor ya da imkansızdır. Bu nedenle,
araştırmacılar (bir örneklem çerçevesi kullanarak) araştırma evreninden bu
evreni temsil niteliği olan bir grup, yani örneklem seçebilir. Bu örneklemle
ilgili veriler toplanarak elde edilen istatistikler ile araştırma evrenine dair
çıkarımlar yapılabilir ve tahminler yürütülebilir.

Terimler Sözlüğü | 165

Program öncesi değerlendirme (ex-ante evaluation): Program öncesi
değerlendirme çalışmaları, program başlamadan ya da programda bir deği-
şiklik yapılması düşünüldüğünde söz konusu değişiklik yapılmadan, program
uygulaması neticesinde ortaya çıkması beklenen etkileri tahmin etmek ama-
cıyla yapılır.

Program sonrası değerlendirme (ex-post evaluation): Program sonrası
değerlendirmeler, program tamamlandıktan sonra geriye dönük olarak yapı-
lır. Program sonrası değerlendirmelerde veri hem program katılımcılarından
hem de programa katılmayan başka bir gruptan (kontrol grubu) toplanır.

Rasgele dağıtım/seçim yöntemi (randomised selection methods): Ras-
gele dağıtım/seçim yöntemleri, karşıt gerçekliğin belirlenmesinde rasgeleli-
ğin kullanıldığı çeşitli yöntemlerin bütünüdür. Rasgele atama, rasgele teklif
etme, rasgele program tanıtımı yapma gibi türleri vardır. Rasgele atama yön-
temi, karşıt gerçeklik tahmininde kullanılan en sağlam (robust) yöntemdir ve
etki analizinde “altın standart” olarak kabul edilir.

Regresyon süreksizliği (regression discontinuity): Regresyon süreksizliği
yöntemi deneysel olmayan bir değerlendirme yöntemidir. Potansiyel yarar-
lanıcıların belirlenmesinde sürekli (continuous) bir endeks ve bir eşik değeri
kullanılan programların değerlendirilmesi için uygundur. Söz konusu eşik
değer, programdan yararlanabilecekleri belirlediğinden müdahale ve kontrol
grupları arasında bir bölme işlevi görür.

Sıfır hipotezi (null hypothesis): Sıfır hipotezi, verinin analiz edilmesi so-
nucunda yanlışlanabilen bir hipotezdir. Sıfır hipotezi genelde varsayılan veya
genel bir durumun doğruluğunu önerir. Etki analizinde varsayılan durum,
müdahale ve kontrol grupları arasında fark olmamasıdır ya da bir başka de-
yişle müdahalenin sonuçlar üzerine etkisinin olmamasıdır.

Sonuç (outcome): Program uygulaması dahilinde nihai ya da ara dönemde
elde ediliyor olabilir. Arz ve talep faktörlerinin bir araya gelip dengelenmesi
ile ortaya çıkar. Örneğin bir müdahale aşı hizmetlerinin arzını artırdıysa ger-
çekleşen aşılanma değerleri bir sonuçtur, zira bu değerler yalnızca arza değil,
hedeflenen yararlanıcıların hizmet noktasına gelip gelmemesi gibi etmen-
lere de bağlıdır. Nihai ya da uzun vadeli sonuçlar daha “uzak” sonuçlardır.
Uzaklık zaman boyutunda da olabilir (sonuçlara ulaşmak için uzun zaman
gerekiyordur) ya da nedensel boyutta da olabilir (sonuca ulaşmak için pek
çok nedensel bağlantı gerekiyordur).

166 | Terimler Sözlüğü

Yanlılık/yanlı tahmin (bias): Yanlı tahmin, bir parametrenin tahmin edi-
len değeri ile gerçek değeri arasındaki farktır. Etki analizinde bu fark, prog-
ramın ölçülen değeri ile gerçek değeri arasındaki farka eşittir.

Yanlı seçim/seçim yanlılığı (selection bias): Yanlı seçim, bir bireyin
programa katılım sebepleri ile sonuçlar ilişkili olursa ortaya çıkar. Yanlı seçim
genellikle kontrol grubu programa katılmak için yetersiz olduğunda ya da
müdahaleye katılmamayı tercih etmesi durumunda gözlemlenir.

Önsöz

Abhijit Banerjee&Esther Duflo (2011) “Poor Economics: A Radical Ret-
hinking of the Way to Fight Global Poverty”

Jere Behrnman&John Hoddinott (2001) “An evaluation of the impact of
PROGRESA on pre-school child height”, FCND briefs 104, Internati-
onal Food Policy Research Institute (IFPRI).

Edward Miguel&Michael Kremer (2004) “Worms: Identifying Impacts on
Education and Health in the Presence of Treatment Externalities,” Econo-
metrica, Econometric Society, vol. 72(1), sf. 159-217, 01.

James Scott (1998) “Seeing like a State: How Certain Schemes to Improve
the Human Condition Have Failed”

Jessica Cohen, William Easterly (2013) “What Works in Development?:
Thinking Big and Thinking Small”

Meltem Aran&Jesko Hentschel (2012) “Protection in Good and Bad Times?
The Turkish Green Card Health Program” World Bank Policy Research
Working Paper No. 6178.

Meltem Aran (2013) “Agricultural Technology Diffusion in a Post-Conflict
Setting: Evidence from an Experimental Study in Eastern Turkey” Deve-
lopment Analytics Research Paper Series #1301.

Paul Gertler (2004) “Do Conditional Cash Transfers Improve Child He-
alth? Evidence from PROGRESA’s Control Randomized Experiment”
American Economic Review, American Economic Association, vol. 94(2), sf.
336-341, Mayıs.

T. Paul Schultz (2001) “School Subsidies for the Poor: Evaluating the Mexi-
can Progresa Poverty Program” Working Papers 834, Economic Growth
Center, Yale University.

 | 167

Kaynakça

168 | Kaynakça

Paul Gertler&John Molyneaux (1994) “How economic development and
family planning programs combined to reduce Indonesian fertility” De-
mography, Springer, vol. 31(1), sf. 33-63, Şubat.

Vermeersch, Christel&Kremer, Michael (2004) “School Meals, Educational
Achievement, and School Competition: Evidence from a Randomized
Evaluation” World Bank Policy Research Working Paper No. 3523. Ava-
ilable at SSRN: http://ssrn.com/abstract=667881 veya http://dx.doi.
org/10.2139/ssrn.667881

World Bank DIME http://web.worldbank.org/WBSITE/EXTERNAL/
EXTDEC/EXTDEVIMPEVAINI/0,,menuPK:3998281~pagePK:6416
8427~piPK:64168435~theSitePK:3998212,00.html

Tessa Bold, Mwangi Kimenyi, Germano Mwabu, Alice Ng’ang’a&Justin
Sveefur, 2013. “Scaling Up What Works: Experimental Evidence on Ex-
ternal Validity in Kenyan Education” Center for Global Development
Working Paper 321.

Dani Rodrik 2009. “Diagnostics Before Prescription” http://www.hks.
harvard.edu/fs/drodrik/Research%20papers/Diagnostics%20before%20
prescription.pdf

Howard White&Hugh Waddington 2012 “Why do we care about evi-
dence synthesis? An introduction to the special issue on systema-
tic reviews” Journal of Development Effectiveness, 4:3, 351-358, DOI:
10.1080/19439342.2012.711343

Hugh Waddington, Howard White, Birte Snilstveit, Jorge Garcia Homb-
rados, Martina Vojtkova, Philip Davies, Ami Bhavsar, John Eyers, Tracey
Perez Koehlmoos, Mark Petticrew, Jeffrey C. Valentine&Peter Tugwell
(2012) “How to do a good systematic review of effects in international
development: a tool kit” Journal of Development Effectiveness, 4:3, 359-387,
DOI: 10.1080/19439342.2012.711765 Makalenin linki: http://dx.doi.
org/10.10

Etki Değerlendirme Yöntemleri

Amarante, V., Arim, R., De Melo, G.&Vigorito, A. (2010) “Family allowances
and child school attendance: an ex-ante evaluation of alternative schemes
in Uruguay” Child Welfare in Developing Countries (sf. 211-245): Springer.

Andrabi, T., Das, J.&Khwaja, A.I. (2012) “What did you do all day? Maternal
education and child outcomes” Journal of Human Resources, 47(4), 873-912.

Kaynakça | 169

Bamberger, M. (2009) “Institutionalizing impact evaluation within the
framework of a monitoring and evaluation system” Washington D.C.:
World Bank.

Bamberger, M., Rao, V.&Woolcock, M. (2010) “Using mixed methods in
monitoring and evaluation: experiences from international develop-
ment” Policy Research Working Paper 5245. Washington D.C.: World
Bank.

Betcherman, G., Daysal, N.M.&Pagés, C. (2010) “Do employment subsidi-
es work? Evidence from regionally targeted subsidies in Turkey” Labour
Economics, 17(4), 710-722.

Bronzini, R.&Iachini, E. (2014) “Are Incentives for R&D Effective? Evi-
dence from a Regression Discontinuity Approach” American Economic
Journal: Economic Policy, 6(4), 100-134. doi: 10.1257/pol.6.4.100

Dahl, G.B., Løken, K.V.&Mogstad, M. (2014) “Peer Effects in Program Par-
ticipation” American Economic Review, 104(7), 2049-2074. doi: 10.1257/
aer.104.7.2049

Di Pietro, G. (2015) “Do Study Abroad Programs Enhance the Employa-
bility of Graduates?” Education Finance and Policy, 10(2), 223-243. doi:
10.1162/EDFP_a_00159

Fairlie, R.W.&Robinson, J. (2013) “Experimental evidence on the effects
of home computers on academic achievement among schoolchildren”
American Economic Journal: Applied Economics, 5(3), 211-240.

Havnes, T.&Mogstad, M. (2011) “No child left behind: Subsidized child care
and children’s long-run outcomes” American Economic Journal: Economic
Policy, 3(2), 97-129.

Lopez-Acevedo, G.&Tan, H.W. (2011) Impact evaluation of small and medium
enterprise programs in Latin America and the Caribbean: World Bank Publi-
cations.

McKenzie, D.J. (2015) “Identifying and spurring high-growth entreprene-
urship: experimental evidence from a business plan competition” Policy
Research Working Paper 7391. Washington D.C.: World Bank.

Place, F., Adato, M., Hebinck, P.&Omosa, M. (2005) “The impact of agro-
forestry-based soil fertility replenishment practices on the poor in wes-
tern Kenya” Research Report (Vol. 142). Washington D.C.: International
Food Policy Research Institute.

Powell-Jackson, T.&Hanson, K. (2012) “Financial incentives for mater-
nal health: Impact of a national programme in Nepal” Journal of Health

170 | Kaynakça

Economics, 31(1), 271-284. doi: http://dx.doi.org/10.1016/j.jheale-
co.2011.10.010

Ruiz, C.&Love, I. (2012) “Impact assessment framework: SME finance”
Washington D.C.: World Bank.

Thomas, R. (2012) “Conditional cash transfers to improve education and
health: An ex-ante evaluation of red de protección social, Nicaragua”
Health Economics, 21(10), 1136-1154.

Uygulama 1: Regresyon Süreksizliği Yönteminin Türkiye’de
Erken Emeklilik Teşviklerinin İşgücü Piyasası Üzerine
Etkilerinin İncelenmesinde Kullanımı

Angrist, J.D.&Pischke, J.S. (2009) Mostly harmless econometrics: an empiricist’s
companion. Princeton, New Jersey: Princeton University Press.

Boersch-Supan, A.H.&Juerges, H. (2011) “Disability, Pension Reform and
Early Retirement in Germany” [presented at “International Social Secu-
rity Conference”, May 2, 2011]. National Bureau of Economic Research
Working Paper Series, No. 17079. doi: 10.3386/w17079

Brinch, C., Hernæs, E.&Strøm, S. (2001) “Labour supply effects of an early
retirement programme” CESifo Working Paper no. 463. Munich: Center
for Economic Studies&Ifo Institute for Economic Research.

Fan, J., Gijbels, I., Hu, T.C.&Huang, L.S. (1996) “A Study of Variable Band-
width Selection for Local Polynomial Regression” Statistica Sinica, 6(1),
113-127.

Gelman, A.&Imbens, G. (2014) “Why High-order Polynomials Should not
be Used in Regression Discontinuity Designs” National Bureau of Eco-
nomic Research Working Paper Series, No. 20405. doi: 10.3386/w20405

Gruber, J.&Wise, D.A. (2002) “Social Security Programs and Retirement
Around the World: Micro Estimation” National Bureau of Economic
Research Working Paper Series, No. 9407 (published as Jonathan Gruber,
David A. Wise. “Introduction and Summary,” in Jonathan Gruber and
David A. Wise, editors, “Social Security Programs and Retirement aro-
und the World: Micro-Estimation” University of Chicago Press (2004)).
doi: 10.3386/w9407

Hahn, J., Todd, P.&Van der Klaauw, W. (2001) “Identification and Estimation
of Treatment Effects with a Regression-Discontinuity Design” Economet-
rica, 69(1), 201-209.

Kaynakça | 171

Imbens, G.W.&Lemieux, T. (2008) “Regression discontinuity designs: A gui-
de to practice” Journal of Econometrics, 142(2), 615-635. doi: http://dx.doi.
org/10.1016/j.jeconom.2007.05.001

Imbens, G.&Kalyanaraman, K. (2009) “Optimal Bandwidth Choice for the
Regression Discontinuity Estimator” National Bureau of Economic Re-
search Working Paper Series, No. 14726. doi: 10.3386/w14726

Imrohoroglu, S.&Kitao, S. (2010) “Social security, benefit claiming and labor
force participation: a quantitative general equilibrium approach” Staff
Report no.436. New York: Federal Reserve Bank of New York.

Lee, D. S.&Card, D. (2008) “Regression discontinuity inference with speci-
fication error” Journal of Econometrics, 142(2), 655-674. doi: http://dx.doi.
org/10.1016/j.jeconom.2007.05.003

Lee, D. S.&Lemieux, T. (2009) “Regression Discontinuity Designs in Eco-
nomics” National Bureau of Economic Research Working Paper Series,
No. 14723. doi: 10.3386/w14723

Uygulama 2: Araç Değişkeni Olarak 1997 Zorunlu Eğitim
Reformunun Eğitim Çıktıları Üzerindeki Etkisi

Angrist, J.D.&Krueger, A.B. (1991) “Does Compulsory School Attendan-
ce Affect Schooling and Earnings?” The Quarterly Journal of Economics,
106(4), 979-1014. doi: 10.2307/2937954

Aydemir, A.&Kırdar, M.G. (basım sürecinde). “Low Wage Returns to Scho-
oling in a Developing Country: Evidence from a Major Policy Reform
in Turkey” Oxford Bulletin of Economics and Statistics.

Chou, S.Y., Liu, J.T., Grossman, M.&Joyce, T. (2010) “Parental Education and
Child Health: Evidence from a Natural Experiment in Taiwan” American
Economic Journal: Applied Economics, 2(1), 33-61. doi: 10.1257/app.2.1.33

Eckstein, Z.&Zilcha, I. (1994) “The effects of compulsory schooling on
growth, income distribution and welfare” Journal of Public Economics,
54(3), 339-359. doi: http://dx.doi.org/10.1016/0047-2727(94)90040-X

Fang, H., Eggleston, K.N., Rizzo, J.A., Rozelle, S.&Zeckhauser, R.J. (2012)
“The Returns to Education in China: Evidence from the 1986 Compul-
sory Education Law” National Bureau of Economic Research Working
Paper Series, No. 18189. doi: 10.3386/w18189

Kırdar, M.G., Dayıoğlu, M.&Koç, İ. (2010) “The effect of compulsory scho-
oling laws on teenage marriage and births in Turkey” Koç University-
TUSİAD Economic Research Forum Working Papers 1035.

172 | Kaynakça

Kırdar, M.G., Dayıoğlu, M.&Koç, İ. (2016) “Does Longer Compulsory Edu-
cation Equalize Schooling by Gender and Rural/Urban Residence?” The
World Bank Economic Review, 30(3), 549-579. doi: 10.1093/wber/lhv035

Ministry of National Education (MONE) (1989-2006) National Education
Statistics, Ankara.

Spohr, C.A. (2003) “Formal schooling and workforce participation in a ra-
pidly developing economy: evidence from “compulsory” junior high
school in Taiwan” Journal of Development Economics, 70(2), 291-327. doi:
http://dx.doi.org/10.1016/S0304-3878(02)00099-8

Tsai, W.J., Liu, J.T., Chou, S.Y.&Thornton, R. (2009) “Does educational ex-
pansion encourage female workforce participation? A study of the 1968
reform in Taiwan” Economics of Education Review, 28(6), 750-758. doi:
http://dx.doi.org/10.1016/j.econedurev.2008.03.006

Turkish Statistical Institute (TÜİK) (1993-2006) National Education Statis-
tics: Formal Education, Ankara.

Uygulama 3: Eğilim Skoru Eşleme Yönteminin Türkiye’nin
Yeşil Kart Sağlık Sigortası Programının Etkisinin
Değerlendirilmesinde Kullanılması

Akdag, R. (2009) “Health Transformation Program in Turkey-Progress Re-
port” Ankara: The Ministry of Health of Turkey.

Aran, M.&Hentschel, J. (2012) “Protection in good and bad times? The Tur-
kish green card health program” Policy Research Working Paper No.
6178. Washington, D.C.: World Bank.

Bitran, R.&Giedion, U. (2003) “Waivers and Exemptions for Health Servi-
ces in Developing Countries” The World Bank Social Protection Discus-
sion Paper Series.

Leuven, E.&Sianesi, B. (2003) “PSMATCH2: Stata module to perform full
Mahalanobis and propensity score matching, common support graphing,
and covariate imbalance testing” https://ideas.repec.org/c/boc/bocode/
s432001.html

Lindert, K.&Castañeda, T. (2005) “Designing and Implementing Household
Targeting Systems” Washington, DC: World Bank.

Pradhan, M., Saadah, F.&Sparrow, R. (2001) “The Effectiveness of the He-
alth Card as an Instrument to Ensure Access to Medical Care for the
Poor During the Crisis” World Bank Working Paper.

Kaynakça | 173

Rosenbaum&Rubin (1983) “The Central Role of the Propensity Score in
Observational Studies for Causal Effect” Biometrika, 70(1), 41-55.

World Bank (2004) “Household risk management and social protection
in Chile” A World Bank Country Study, Washington, D.C. : The World
Bank.

World Bank (2010) “Plan Nacer: Health Insurance for the Poor in Argen-
tina results-based financing secures health insurance and services for the
poor” Washington D.C.: The World Bank.

Yildirim, H.H.&Yildirim, T. (2011) “Healthcare financing reform in Turkey:
context and salient features” Journal of European Social Policy (21:178). doi:
101177/0958928710395045

Uygulama 4: Deneysel ve Yarı Deneysel Yöntemlerin
Yatırım Ortamını İyileştirmeye Yönelik Politikaların
Değerlendirilmesinde Kullanımı: İngiltere ve Türkiye Örnekleri

Bloom, N., Griffith, R.&Van Reenen, J. (2002) “Do R&D tax credits work?
Evidence from a panel of countries 1979-1997” Journal of Public Economics,
85(1), 1-31. doi: http://dx.doi.org/10.1016/S0047-2727(01)00086-X

Dechezleprêtre, A., Einiö, E., Martin, R., Nguyen, K.T.&Reenen, J.V. (2016)
“Do Tax Incentives for Research Increase Firm Innovation? An RD De-
sign for R&D” CEP Discussion Papers. London: Centre for Economic
Performance, LSE.

Güçeri, I. (2016) “Will the real R&D employees please stand up? Effects of
tax breaks on firm level outcomes” Working Paper Series. Oxford: Ox-
ford University Centre for Business Taxation.

Güçeri, I.&Liu, L. (2015) “Effectiveness of fiscal incentives for R&D: quasi-
experimental evidence” Working Paper Series. Oxford: Oxford Univer-
sity Centre for Business Taxation.

Hall, B.&Van Reenen, J. (2000) “How effective are fiscal incentives for
R&D? A review of the evidence” Research Policy, 29(4–5), 449-469. doi:
http://dx.doi.org/10.1016/S0048-7333(99)00085-2

Ientile, D.&Mairesse, J. (2009) “A policy to boost R&D: Does the R&D
tax credit work?” EIB Papers: European Investment Bank, Economics
Department.

Jorgenson, D.W. (1963) “Capital Theory and Investment Behavior” The
American Economic Review, 53(2), 247-259.

174 | Kaynakça

Jorgenson, D.W.&Hall, R.E. (1967) “Tax Policy and Investment Behavior”
American Economic Review, 57(3), 391-414.

OECD (2002) “Frascati Manual 2002: Proposed Standard Practice for Sur-
veys on Research and Experimental Development.” Paris: The Organisa-
tion for Economic Co-operation and Development (OECD).

OECD (2015) “Science, Technology and Industry Scoreboard” Paris: The
Organisation for Economic Co-operation and Development (OECD).

Özçelik, E.&Taymaz, E. (2008) “R&D support programs in developing
countries: The Turkish experience” Research Policy, 37(2), 258-275. doi:
http://dx.doi.org/10.1016/j.respol.2007.11.001

Silva, J.M.C.S.&Tenreyro, S. (2006) “The Log of Gravity” Review of Econo-
mics and Statistics, 88(4), 641-658. doi: 10.1162/rest.88.4.641

TÜİK (2014) “İstatistik Üretiminde İdari Kayıtların Rolü” Ankara: Türkiye
İstatistik Kurumu.

Uygulama 5: Nitel Yöntemlerle Etki Değerlendirme: Odak
Grup Çalışmalarıyla Türkiye’de Kırsalda Kadın Güçlenmesinin
Ölçümlenmesi

Bernard Van Leer Vakfı&Boğaziçi Üniversitesi. (2014) Türkiye’de 0-8 Yaş
Arası Çocuğa Yönelik Aile İçi Şiddet Araştırması. İstanbul.

Johnson, J.M. (1975) Doing field research. New York: Free Press.
Rogers, P. (2014) “Theory of Change” Methodological Briefs: Impact Evaluation

2. Florence: UNICEF Office of Research.
Smith, L.C.&Haddad, L. (2014) “Reducing Child Undernutrition: Past

Drivers and Priorities for the Post-MDG Era” IDS Working Papers,
2014(441), 1-47. doi: 10.1111/j.2040-0209.2014.00441.x

Smith, L.C., Ramakrishnan, U., Ndiaye, A., Haddad, L.J.&Martorell, R.
(2003) “The importance of women’s status for child nutrition in develo-
ping countries” Research Report 131. Washington D.C.: IFPRI.

Tiwari, A., Leung, W.C., Leung, T.W., Humphreys, J., Parker, B.&Ho, P.C.
(2005) “A randomised controlled trial of empowerment training for
Chinese abused pregnant women in Hong Kong.

UNICEF (2006) “The State of the World’s Children 2006: Excluded and
Invisible” New York: UNICEF.

World Bank (2012) World Development Report 2012: Gender Equality and
Development. Washington D.C.: World Bank.

Kaynakça | 175

Sosyal Bilimlerde Yeni Nesil–Büyük Veri Kullanımına Dayalı
Bilim ve Türkiye’de Uygulamalar

Blumenstock, J., Cadamuro, G.&On, R. (2015) “Predicting poverty and we-
alth from mobile phone metadata” Science, 350(6264), 1073-1076. doi:
10.1126/science.aac4420

Cavallo, A. (2016) “Scraped Data and Sticky Prices” Review of Economics and
Statistics. doi: 10.1162/REST_a_00652

Chetty, R. (2012) Time Trends in the Use of Administrative Data for Empiri-
cal Research. Kamuya Açık PowerPoint Sunumu. http://www.rajchetty.
com/chettyfiles/admin_data_trends.pdf

Chetty, R., Friedman, J.N.&Rockoff, J.E. (2011) “The Long-Term Impacts
of Teachers: Teacher Value-Added and Student Outcomes in Adultho-
od” National Bureau of Economic Research Working Paper Series, No.
17699. doi: 10.3386/w17699

Choi, H.&Varian, H.A.L. (2012) “Predicting the Present with Google Trends”
Economic Record, 88, 2-9. doi: 10.1111/j.1475-4932.2012.00809.x

Connelly, R., Playford, C.J., Gayle, V.&Dibben, C. (2016) “The role of ad-
ministrative data in the big data revolution in social science research”
Social Science Research, 59, 1-12. doi: http://dx.doi.org/10.1016/j.ssre-
search.2016.04.015

Einav, L.&Levin, J. (2014) “The Data Revolution and Economic Analysis”
In J. Lerner&S. Stern (Eds.), NBER book Innovation Policy and the Economy,
Volume 14: University of Chicago Press.

Finkelstein, A., Taubman, S., Wright, B., Bernstein, M., Gruber, J., Newhou-
se, J.P., . . . Group, t. O.H.S. (2012). The Oregon Health Insurance Expe-
riment: Evidence from the First Year +. The Quarterly Journal of Economics.
doi: 10.1093/qje/qjs020

Glaeser, E.L., Kominers, S.D., Luca, M.&Naik, N. (2015) “Big Data and Big
Cities: The Promises and Limitations of Improved Measures of Urban
Life” National Bureau of Economic Research Working Paper Series, No.
21778. doi: 10.3386/w21778

Harford, T. (2014) “Big Data: Are We Making a Big Mistake” Financi-
al Times. https://www.ft.com/content/21a6e7d8-b479-11e3-a09a-
00144feabdc0

Laney, D. (2001) “3D Data Management: Controlling Data Volume, Velocity
and Variety” META Group Research Note 6.

176 | Kaynakça

Lin, M.L., Lucas Jr, H.C.&Shmueli, G. (2013) “Too Big to Fail: Large Samp-
les and the p-Value Problem” Information Systems Research, 24(4), 906-
917. doi: 10.1287/isre.2013.0480

Naik, N., Kominers, S.D., Raskar, R., Glaeser, E.L.&Hidalgo, C.A. (2015)
“Do People Shape Cities, or Do Cities Shape People? The Co-evolution
of Physical, Social, and Economic Change in Five Major U.S. Cities” Na-
tional Bureau of Economic Research Working Paper Series, No. 21620.
doi: 10.3386/w21620

Özdoğan, O. (2016) Büyük Veri Denizi: Elma Yayınevi.
Pokhriyal, N., Dong, W.&Govindaraju, V. (2015) “Big Data for Improved Di-

agnosis of Poverty: The Case of Senegal.” https://www.brookings.edu/
blog/africa-in-focus/2015/06/02/big-data-for-improved-diagnosis-of-
poverty-a-case-study-of-senegal/

Ünver, A. (2016) “Schrödinger’s Kurds: Transnational Kurdish Geopolitics in
the Age of Shifting Borders” Journal of International Affairs, 69(2).

Dr. Meltem Aran

Brown Üniversitesi’nden Ekonomi ve Uluslararası İlişkiler dalında li-
sans, Harvard Üniversitesi’nden Uluslararası Kalkınma dalında yüksek
lisans ve Oxford Üniversitesi’nden Ekonomi dalında doktora derece-
leri bulunmaktadır. Başlıca çalışma konuları beşeri kalkınma ve sosyal
politikaların yoksulluk, eşitsizlik ve gelir dağılımına etkileri üzerine-
dir. Son zamanlarda çalışmalarını, gelişmekte olan ülkelerde uygulanan
sosyal politikaların kadın ve çocuk nüfusu üzerindeki etkileri konula-
rında yoğunlaştırmıştır. 2004 yılından beri Dünya Bankası bünyesin-
de Endonezya, Güney Afrika, Arnavutluk, Mısır ve Türkiye’de yapılan
çeşitli araştırma ve etki analizi projelerinde danışman olarak görev al-
mıştır. 2012 yılında Türkiye Kalkınma Bakanlığı 10. Kalkınma Planı-
nın yazılması kapsamında “Yoksulluk ve Gelir Dağılımı” Özel İhtisas
Komisyonu’nda yer almıştır. 2012 yılından bu yana Harvard Üniver-
sitesi Küresel Eşitlik İnisiyatifi’nde (Harvard Global Equity Initiative)
araştırmacı olarak çalışmakta ve sosyal politikalar konusunda çalışan
bir araştırma kuruluşu olan Development Analytics’in direktörlüğünü
yürütmektedir.

 | 177

Yazarlar Hakkında

Dr. Güneş Aşık

Güneş A. Aşık, Hacettepe Üniversitesi İktisat (İngilizce) bölümün-
den mezun oldu. Harvard Üniversitesi’ne bağlı Kennedy School of
Government’tan Kamu Yönetimi ve Uluslararası Kalkınma alanın-
da yüksek lisans derecesi, London School of Economics and Poli-
tical Science’tan (LSE) İktisat alanında doktora derecesini aldı. Aşık,
2001-2004 döneminde Hazine Müsteşarlığı’nın Dış Ekonomik İliş-
kiler Genel Müdürlüğü’nde IMF ile İlişkiler bölümünde uzman yar-
dımcısı, 2012-2016 yıllarında ise Türkiye Ekonomi Politikaları Araş-
tırma Vakfı’nda (TEPAV) ekonomist olarak çalıştı. Akademik eğitimi
süresince Avrupa Komisyonu ve Uluslararası Para Fonu (IMF) gibi
uluslararası örgütlerde stajyer olarak deneyim kazandı. LSE, Harvard,
Sabancı ve Pekin Üniversitelerinde öğretim üyesi ve araştırma görev-
lisi olarak görev yapan Aşık, halihazırda TOBB Ekonomi ve Teknolo-
ji Üniversitesi’nde yardımcı doçent olarak çalışmaktadır. İlgi alanları
kalkınma iktisadı, çalışma ekonomisi, uygulamalı ekonometri, etki
analizi ve kadın istihdamından oluşmaktadır.

Dr. Gökçe Baykal

Gökçe Baykal, Marmara Üniversitesi Siyaset Bilimi ve Kamu Yöneti-
mi dalında lisans, New York Üniversitesi’nden ise Karşılaştırmalı Si-
yaset alanında yüksek lisans derecesini tamamladı. Doktora derecesini
ise Türkiye’de uygulanmakta olan şartlı nakit transferi sosyal yardım
programının özellikle Kürt ve Roman kadınlar olmak üzere, yoksullar
üzerindeki siyasi ve sosyoekonomik etkilerini inceleyen bir tez çalış-
ması ile Rutgers Üniversitesi Siyaset Bilimi bölümünden aldı. Kariye-
ri boyunca, siyaset bilimi doktorasını, kalkınma odaklı projelerin etki
değerlendirme danışmanlığının yanı sıra, sosyal politika alanında lisans
ve lisansüstü düzeyinde dersler vererek birleştirmiştir. Şimdilerde fay-
dalanıcı olarak özellikle kadınları hedef almış kalkınma projelerinde
nitel yöntemler kullanarak, özellikle odak grup çalışması, yapılandırıl-
mış ya da yarı yapılandırılmış mülakat teknikleriyle etki değerlendir-
me çalışmaları yapmaktadır.

178 | Yazarlar Hakkında

Dr. İrem Güçeri

İrem Güçeri, Koç Üniversitesi Ekonomi bölümünden lisans, London
School of Economics and Political Science’tan İktisat alanında yüksek
lisans derecesini aldı. Doktora derecesini ise Oxford Üniversitesi’nde
İktisat alanında 2014 yılında tamamlayan Güçeri, Dünya Bankası Fi-
nans ve Özel Sektör bölümünde özel sektörü kalkındırma ve yatırım
ortamının iyileştirilmesi konularında çalışmalar yürütmüştür. Halen
Oxford Üniversitesi İşletme Fakültesi’nde vergi politikaları, verimlilik
analizi, Ar-Ge ve inovasyon politikaları üzerine araştırmalarını sürdür-
mektedir.

Dr. Murat Güray Kırdar

Murat Güray Kırdar, Michigan Üniversitesi’nden Matematik ve
Ekonomi alanlarında çift lisans derecesi ile mezun oldu. Ekono-
mi alanındaki doktora derecesini ise 2004 yılında Pennsylvania
Üniversitesi’nden aldı. 2004-2013 yılları arasında Orta Doğu Teknik
Üniversitesi’nde öğretim üyesi olarak görev yapmıştır. Başlıca araştır-
ma konuları işgücü ekonomisi ve eğitim ekonomisidir. 2013’ten iti-
baren ise Boğaziçi Üniversitesi Ekonomi bölümünde doçent olarak
çalışmaktadır. Kırdar’ın International Economic Review, Journal of Inter-
national Economics, Labour Economics, Oxford Bulletin of Economics and
Statistics ve Economic Development and Cultural Change gibi dergilerde
yayınları bulunmaktadır.

Dr. Beyza Polat

Beyza Polat, İşletme alanında lisans derecesini ve Ekonomi alanında
yüksek lisans derecesini Bilkent Üniversitesi’nden aldı. İkinci yüksek
lisans derecesi ile doktora derecesini ise London School of Economics
and Political Science (LSE) Ekonomi bölümünde tamamladı. Polat,
halen Özyeğin Üniversitesi İşletme Fakültesi Ekonomi bölümü öğ-
retim üyesi olarak görev yapmaktadır. Genel olarak uygulamalı mik-
roekonomi, özelde ise endüstriyel organizasyon, bölgesel kalkınma ve

Yazarlar Hakkında | 179

sanayi politikası konularında çalışmaktadır. Bölgesel ekonomik kal-
kınma politikalarının bölgesel işsizlik ve firma davranışları üzerindeki
etkileri, firma verimliliği ile verimliliğin bölgesel ve sektörel farklılık-
ları, sanayi politikalarının etki değerlendirmeleri üzerine çalışmaları
bulunmaktadır. Araştırmalarının yanında lisans ve yüksek lisans düze-
yinde mikroekonomi, ekonometri, endüstriyel organizasyon ve mate-
matiksel iktisat dersleri vermektedir.

Nazlı Aktakke

Nazlı Aktakke, Orta Doğu Teknik Üniversitesi Endüstri Mühen-
disliği bölümünden mezun oldu. Ekonomi alanında iki yüksek li-
sans derecesini sırasıyla Boğaziçi Üniversitesi ve Madrid Carlos III
Üniversitesi’nden aldı. Halihazırda, niceliksel sosyal politika alanın-
da araştırma görevlisi olarak Development Analytics’te çalışmaktadır.
2013’ten bu yana kadının işgücüne katılımından kırsal kalkınmaya
çok çeşitli sosyal politika konularında veri analizi ve rapor yazımı fa-
aliyetlerinde bulunmuştur. Aktakke, başta Türkiye olmak üzere Mali,
Tanzanya, Lübnan ve Madagaskar gibi ülkelerde zaman kullanım an-
keti, nüfus ve sağlık anketleri gibi hanehalkı düzeyinde sunulan çeşitli
veri setleriyle çalışmış ve bu alanlardaki araştırma projelerine katkı
sunmuştur.

180 | Yazarlar Hakkında

Doğu ve Güneydoğu
Kalkınma Ajansları

Gelişiyor Projesi

www.siviltoplumdiyalogu.org
www.proje-etki.org

Etki değerlendirme çalışmaları günümüzde kanıta dayalı politika

yapma süreçlerinin önemli bir parçasıdır. Küresel olarak da

gelişen ve yaygınlaşan bu çalışmalar, projelerin girdilerinden

ziyade proje çıktı ve sonuçlarına odaklanmaktadır. Bu çalışmalardan

çıkan sonuçlar ışığında uygulanan kamu politikaları revize edilmekte

ve ölçülebilir performans ve sonuç göstergeleri ile yenilenmektedir.

Bu çeşit ölçümler hem ulusal hem de uluslararası seviyede bir yandan

kalkınma hedeflerinin değerlendirilmesinde kullanılmakta öte

yandan bu göstergeler sayesinde şeffaflık ve hesap verilebilirliğin

artırılması, bütçe kararlarının alınması (ve revize edilmesi) ve yeni

politikaların oluşturulması mümkün olabilmektedir.

Türkiye’de yerel kalkınma politikaları, 2006’dan beri Kalkınma

Ajansları tarafından verilmeye başlanan proje fonları ile proje bazlı

kalkınma modeli üzerinden yürütülmeye başlanmıştır. Kaynakların

“etkin ve verimli” kullanılması açısından kaynak aktarılan projelerin

etkilerinin ölçümlenebilmesi önemlidir. Etki değerlendirme

çalışmaları önümüzdeki yıllarda Kalkınma Ajanslarında ve diğer

kurumlarda daha sık ve etkin olarak kullanılmaya başlandığında

konuyla ilgili bir kaynak kitap olarak faydalı olacağı düşünülerek

“Doğu ve Güneydoğu Anadolu Kalkınma Ajansları Gelişiyor Projesi”

kapsamında bu kitap hazırlanmıştır. Kitap niceliksel ve niteliksel

etki değerlendirme yöntemlerini uygulamalı olarak anlatmakta ve

Türkiye’de bu konu ile ilgili yapılmış olan akademik çalışmalardan

örneklere yer vermektedir.

ISBN: 978-605-322-367-2

