

İstanbul’da Fiyat Dağılımının Bir Önanalizi

Alpay Filiztekin§*

Sabancı Üniversitesi

Ağustos 2002

Özet

Bu çalışmanın amacı İstanbul’da fiyat hareketlerinin bir betimlemesini yapmak. Teorik
modeller, etiketleme maliyetleri, arama maliyetleri ve fiyatların bilgi içeriğindeki kayıplardan
ortaya çıkan maliyetler çerçevesinde göreli fiyatların dükkanlar arasında farklılıklar
göstereceği ve etiket fiyatlarındaki değişimin uzun aralıklarla olacağını, bunun da enflasyonist
ortamlarda daha büyüyeceğini öngörmekteler. Türkiye gibi uzun süreli yüksek enflasyon
yaşayan bir ülkede, bu olguların mevcudiyeti araştırmanın ana sorusunu oluşturuyor. İstanbul
Ticaret Odası tarafından, Ücretliler Geçinme Endeksi hesaplaması için 1992-2000 yılları
arasında toplanan fiyatlar kullanılarak, İstanbul’da göreli fiyatlar arasında azımsanamayacak
farklılıklar olduğunu, etiket fiyatlarının beş haftadan uzun süre değişmeden kaldığını ve bu
süre zarfında reel fiyatların ortalama yüzde 6.5 oranında azaldığı sonucuna ulaşılıyor.

§ Adres: Sabancı Üniversitesi, Sanat ve Sosyal Bilimler Fakültesi, Orhanlı 81474 Tuzla, İstanbul.
* Bu çalışmanın yapılması mümkün kılan verileri sağlayan İstanbul Ticaret Odası yetkililerine, İstatistik Dairesi
Müdiresi Sayın Sabiha Güzel’e ve çalışanlarına, özellikle de hiç bir yardımı esirgemeyen ve sorularıma sabır ve
yetkinlikle cevap veren Sayın Ünal Kalcı’ya teşekkür etmek isterim. Çalışmanın öncesi ve sonrasında eleştirileri
ve fikirleriyle destek olan Mustafa Çağlayan ve Michael T. Rauh’a da teşekkür ederim. Çalışmanın eksik ve
hataları tümüyle bana aittir.

1

1. Giriş

Türkiye son 25 yıldır yüksek enflasyonla yaşıyor. Devlet İstatistik Enstitüsü’nün (DİE)

verilerine göre 1976’dan bu yana yıllık enflasyon oranı %20’in altına inmedi1. Hemen herkes

her gün enflasyondan şikayet ediyor. Ancak enflasyonun reel etkileri konusunda genel söylem

‘bütün fiyatlar artıyor, halk yoksullaşıyor’dan öteye gitmiyor. Ve yine hemen herkes

enflasyon tahmini yapmakla beraber, elde edilen tahminleri nerede ve nasıl kullanacağı

hakkında çok fazla bilgiye de sahip değil (belki uzun dönemli, kira veya iş sözleşmelerinin

yenilenmesi dışında). Oysa enflasyonun en önemli etkisi göreli fiyatlar arasındaki dengeyi

bozması. Ne yazık ki, DİE’nin yayınladığı bazı mal gruplarına göre ve bir takım illerdeki

enflasyon oranları dışında, kamuoyunun göreli fiyatlar hakkında çok bir bilgisi yok. Yine

maalesef, Türkiye’de bu konuda kapsamlı ve detaylı çalışmalar da bulunmuyor.

Göreli (reel) fiyatlar, yani bir malın bir dükkandaki, bir semtteki fiyatının, diğer dükkan ve

semtlere göre oranı, bireylerin hem tüketim hem de üretim ile ilgili kararlar alırken

dayandıkları en önemli gösterge. Bu anlamda, göreli fiyatlar piyasa ekonomisinin can

damarını oluşturuyor. Yüksek enflasyon nedeni ile, bu fiyatların sürekli değişiyor olması,

enflasyonun gerçek maliyeti ve bu maliyeti kimin ödediği konusunda sağlıklı fikir yürütmeyi

engellemesinin ötesinde, piyasaların işleyişindeki etkinliği ve adaleti ortadan kaldırıyor.

Böyle olunca da, para politikalarının hazırlanması, bu politikaların eksikleri, ama daha da

önemlisi, etkin ve doğru yönlerinin saptanması da imkansızlaşıyor. Fiyatları belirleyen

rasyonel aktörlerin, enflasyon ve para politikalarına göre pozisyon almaları zorlaşırken,

davranışlarının aktif para politikası üzerine getirdikleri kısıtları anlayabilmemiz de güçleşiyor.

Bunun yanı sıra, para politikaları ile fiyatlar arasındaki ilişki bulanırken, politikanın

uygulaması ile etkisi arasında büyük gecikmeler oluşabiliyor. Ortaya çıkan yeni durumun tüm

özelliklerini kestirebilmek ve bundan yararlanarak politikaları oluşturabilmek için göreli

fiyatların dinamikleri hakkında çok daha detaylı çalışmalara ihtiyaç duyulduğu anlaşılıyor.

Enflasyonun reel etkisi denilince, büyük çoğunlukça enflasyonun bir vergi olarak ekonomik

hayatı etkilemesi anlaşılıyor. Gerçekten de yapılan çalışmalarda, Türkiye’de enflasyon

yoluyla devletin eline geçen ek getirinin gayri safi milli hasılanın yüzde üçüne varan yüksek

1 En düşük rakam 1982 yılı için %21.9dur.

2

bir rakam olduğu biliniyor2. Ancak, enflasyonun sosyal refah üzerine daha dolaylı fakat daha

önemli etkileri mevcut. Bu çalışmada, enflasyonun bir tür vergi olması dışında kalan, ancak

ölçülmesi daha zor olan reel etkileri vurgulanıyor. Enflasyonist ortamlarda malların sosyal

değerinin göstergesi olan göreli fiyatların dengesinin yerinden oynamasını temel sorun olarak

gören bu yaklaşım, göreli fiyatların dağılımının ani ve sürekli değişimi sonucu ortaya çıkan

etiketleme maliyetleri (menu costs), arama maliyetleri (search costs) ve fiyatların bilgi

içeriğinin azalması sonucu oluşan maliyetlerin önemi üzerinde duruyor. Bu modeller

çerçevesinde, etiket fiyatlarının (nominal fiyatların) uzun süre değişmeden kalması, dükkanlar

arasında fiyat hareketlerinin eşzamanlılığının (synchronization) bozulması ve reel fiyatların

dağılımının varyansının büyümesi sonucu, hem tüketici artı değerinin azaldığı, hem de

üretici/satıcılar arasında üretici artı değerinin paylaşımında adaletsizlikler doğduğu ve

bunların sonucu olarak ta toplam sosyal refahın bir kısmının yok olduğu biliniyor.

Enflasyonun yüksek olduğu durumlarda ise bu negatif etkilerin boyutları daha da büyüdüğü

öngörülüyor.

Enflasyonun sosyal refah üzerine etkileri konusunda Türkiye için yapılmış çalışma sayısı yok

denecek kadar az. Bunlardan ilkinde, Karasulu (1997) tarafından DİE verileri kullanılarak

yapılan çalışmada, enflasyonun göreli fiyatlar üzerindeki etkisi inceleniyor. Üç ilden toplanan

fiyatlarla yapılan bu çalışmada maliyetli etiketleme (menu cost) modellerini destekler nitelikte

enflasyon ile göreli fiyat değişkenliği arasında pozitif bir ilişki bulunuyor. Benzer şekilde

Çağlayan ve Filiztekin (2001) yaptıkları çalışmada, 19 ilden 1948-1997 yılları arasında

derlenmiş çeşitli gıda maddelerinin fiyatlarını kullanarak benzer sonuca ulaşıyorlar. Çağlayan,

Filiztekin ve Rauh (2002), bu çalışmada kullanılan verilerin bir kısmını kullanarak yaptıkları

çalışmada ise göreli fiyatların değişkenliğinin varyansının kalıcılığını (persistence) tespit

ediyor ve hem etiket maliyeti hem de arama maliyeti modellerini destekler sonuçlara

ulaşıyorlar.

Bu makale, yukarıda anılan çalışmalarında temel alınan fiyat değişkenliğinin daha çok sayıda

malı kapsayan fiyat serileri kullanarak, sosyal refah kayıplarının hesaplanması için gerekli

2 Örneğin, Hazine Müsteşarlığı tarafından yayınlanan ve Küçüker, Kazdağlı ve Erdemir’in (1994) yaptıkları bir
çalışmaya göre, kullanılan değişik hesaplama yöntemlerine bağlı olarak 1982-1992 yılları arasında yıllık
ortalama enflasyon vergisi Gayri Safi Yurtiçi Hasıla’nın (GSYİH) %1.95 ile %3.37’si gibi oranlara
ulaşmaktadır. Yalınpala (1998) ise enflasyon vergisinin GSMH’ya oranını 1981-1997 yılları için yıllık ortalama
%2.1 olarak bulmaktadır. 1987-2001 yılları arasında toplam vergi gelirlerinin GSMH içindeki oranının sadece
%16.8 olduğu göz önüne alındığında bu rakamların aslında ciddi boyutta oldukları anlaşılmaktadır.

3

fiyat hareketlerinin betimlemesini yapmayı hedefliyor. Bu amaçla, İstanbul Ticaret Odası

(İTO) tarafından, İstanbul Ücretliler Geçinme Endeksi’nin (İÜGE) hazırlanması için toplanan

mal fiyatlarını kullanarak fiyat hareketlerinin üç boyutunu, fiyatların süreğenliliğini

(duration), fiyat değişimlerinin eşzamanlılığını, ve göreli fiyat dağılımını, incelemektedir. Bu

çalışma ne herhangi bir modeli ya da o modelin öngörülerini test etmek ne de bu özelliklerin

olası nedenlerini sınamak amacında olmayıp, tamamen betimleyici bir niteliktedir. Göreli

fiyatların doğasına dair bazı olguları detaylı bir biçimde ortaya çıkarmak, Türkiye gibi uzun

süre yüksek enflasyonla yaşamış bir ülkede, etiketleme ve arama maliyetleri gibi enflasyonun

reel etkilerini araştıracak çalışmaların önünü açmak, ve uygulanan ve uygulanmasını

düşünülen para politikalarının etkinliği üzerine bir tartışma ve araştırma ortamını hazırlamak,

çalışmanın temel amacıdır.

Bu çalışmada edinilen bilgiler ışığında, ortalama fiyat süreğenliliği, mal türüne göre

değişmekle beraber, ortalama olarak 1.3 ay olarak ortaya çıkıyor. Bir başka deyişle bir malın

etiket fiyatını değiştirmek için firmalar 5 haftadan daha uzun bir zaman beklemektedirler.

Buna karşılık, bir malın fiyatının değişmesi için beklenen bu süre içerisinde, o malın reel

değeri ortalama olarak yüzde 6.5 civarında azalmaktadır. Bunun yanı sıra, fiyat

değişimlerinde eşzamanlılık tam olmadığı için, göreli fiyatlar ciddi olarak farklılıklar

göstermektedir. Malların yüzde 46’sının fiyatı bir aydan diğerine değişmeden kalırken, yüzde

altının üzerinde bir kısmının da etiket fiyatları azalmaktadır. Göreli fiyatların dağılımı

incelendiğinde ise, malın satıldığı yer, dükkan türü, ve zamanı kontrol edildikten sonra dahi

ciddi fiyat farklılıkları olduğu sonucuna varılıyor. Ortalama etrafındaki yüzde elli dükkanda

fiyatlar asındaki fark, gıda mallarında yüzde 12, giyim mallarında yüzde 29, ortalamada ise

yüzde 14’e ulaşıyor. Sözü edilen özellikler hesaba katılsa dahi bu fark yüzde sekiz ile 22

arasında kalıyor. Bu fiyat davranışları, etiketleme maliyetlerinin ve arama maliyetlerinin

varlığına işaret etmektedir. Dolayısıyla da, enflasyonun açıkça hesaplanamayan, ama önemli

olduğu anlaşılan sosyal refah kayıplarına yol açtığı anlaşılmaktadır. Bunun yanı sıra, para

politikalarının fiyatlar üzerine etkilerinin saptanmasının kolay olmadığı, arada ciddi

gecikmeler oluşabileceği sonucu da iddia edilebilir.

Makalenin bir sonraki bölümünde, ampirik çalışmanın çerçevesini belirleyen teorik modeller

kısaca tartışılmaktadır. Üçüncü bölümde fiyatların süreğenliliği, fiyat değişimlerinde

eşzamanlılık konusu ve son olarak ta göreli fiyatların dağılımının analizi yapılıyor. Son bölüm

4

ise öğrenilen bilgileri özetleyip, ileride yapılacak ayrıntılı çalışmalar hakkında küçük bir

tartışmayı içeriyor.

2. Teorik Çerçeve

Bu bölümde, enflasyonun sosyal refahı etkilemesini açıklayan üç tür model hakkında kısa bir

özet yer almaktadır. Öncelikle, etiketleme maliyeti modelleri, nominal fiyatları (etiket

fiyatları) değiştirmenin bir maliyeti olduğu varsayımından yola çıkar3. Böyle bir durumda,

firmalar için optimal fiyatlama politikası, daha önceden tespit edilmiş bir alt fiyat (s) ve bir

üst fiyat (S) belirleyerek, fiyatları daha uzun aralıklarla ama daha yüksek oranlarda

değiştirmektir (Sheshinski ve White, 1983). Satıcı malı için bir eşik fiyatı belirler ve bunun

üzerinde bir etiket fiyatı ile işe başlar. Zaman içerisinde, enflasyon nedeniyle diğer malların

fiyatı artıp, kendi malının göreli (reel) fiyatının azalması sonucu, malın fiyatı eşik değerine, s,

ulaştığında, yeniden bir fiyat ayarlaması yaparak malının fiyatını üst seviyeye, S, çeker. Üst

ve alt fiyat arasındaki fark, enflasyon oranı tarafından belirlenir. Enflasyon arttıkça, iki fiyat

arasındaki fark da genişler. Burada dikkat edilmesi gereken, firmaların alt ve üst fiyatları

belirlerken enflasyon hakkında bir beklentileri olması gerektiğidir. Bu nedenle de, iki fiyat

arasındaki farkın boyutunu asıl etkileyen enflasyonun kendisinden daha ziyade enflasyon

beklentisidir. Türkiye’de enflasyonun iddia edildiği gibi daha çok beklentilerden

kaynaklandığını (inertial) varsayarsak, bu modellerin daha önemli olduğu sonucuna da

ulaşabiliriz.

Etiketleme maliyetleri, refah kaybının oluşması için tek başlarına yeterli değildir. Bunun için

aynı malı satan satıcılar arasında bir eşzamanlamanın olmaması da gerekir. Bu takdirde,

değişik satıcıların fiyatları arasında ciddi farklılıklar ortaya çıkar. Bir malın fiyatının, aynı

anda değişik satıcılar tarafından farklı olarak belirlenmesi, tüketicilerin karar sürecini olumsuz

etkilediği gibi, satıcıların müşteri kayıplarına uğramasına da neden olabilir. Öyle ki, sonunda

hem tüketici, hem de üretici kaybetmekte, ve sosyal refahın yok olup gittiği

görülebilmektedir.

Bu konuda başka ülkeler için yapılmış çok sayıda çalışma vardır. Örnek olarak, Vining ve

Elwertowski (1976), Parks (1978), Fisher (1981), Reinsdorf (1994), Parsley (1996), Debelle

3 Dar anlamda, etiketleri değiştirmenin maliyeti olduğu varsayılır. Ancak daha genel bakıldığında buna müşteri
küstürme ve kaybetmenin de maliyeti olduğu eklenebilir.

5

ve Lamont (1997) ve Jaramillo’nun (1999) Amerika Birleşik Devletleri, Hercowitz’in (1981)

Batı Almanya, Van Hoomissen (1988) ve Lach ve Tsiddon’un (1992, 1993) İsrail, Tommasi

(1993) ve Dabus’un (2000) Arjantin ve Domberger’in (1987) İngiltere fiyatlarını kullanarak

yaptıkları çalışmalar sayılabilir. Bu çalışmaların hemen hepsinde enflasyonun fiyat

değişkenliğini arttırdığı sonucuna ulaşılarak, enflasyonist ortamlarda etiketleme maliyetleri

sonucu ciddi refah kayıpları olduğu kanaatine varılıyor.

İkinci tür modeller, arama maliyeti varsayımı üzerine kuruludur (Benabou, 1998, Benabou ve

Gertner, 1993 ve Dana, 1994). Bu, modellerde tüketici beklediğinden farklı bir fiyat ile

karşılaştığında, bu fiyat farkının, o dükkana/firmaya özgü mü, yoksa bunun endüstrinin

tamamında mı bir değişim olduğunu bilmesi gerekir. Eğer, bütün endüstride fiyatlar artmış

ise, daha ucuz fiyat aramak gereksizdir. Yok, eğer, fiyat farkı dükkana özgü ise, o zaman

araştırma yapmak tüketici için daha hayırlıdır (optimal). Eğer araştırma yapmak maliyetli ise,

dükkanlar müşteriler üzerinde tekelimsi bir güce sahip olduğundan farklı fiyatlar

uygulayabilirler, ki bunun sonucunda da göreli fiyatların varyansı yüksek çıkar. Bu

modellerde, etiketleme maliyeti modellerinden farklı olarak, beklenmedik enflasyon

vurgulanmaktadır. Beklenmedik enflasyonda meydana gelen oynamalar, göreli fiyatların

farklılaştırmasını arttırır, çünkü tüketicilerin fiyat artışının nedeni konusunda daha az fikir

sahibidirler.

Son olarak, fiyatların bilgi içeriği temeline dayanan modeller, enflasyonist ortamda fiyatların

bu özelliği kaybolduğundan, tüketicilerin kandırılmasının mümkün olduğunu ve bunun

sonucunda da dükkanlar arasında fiyat farkları oluştuğunu iddia ediyorlar. Enflasyonist

ortamlarda fiyatlar sürekli değiştiğinden, tüketicilerin göreli fiyatları hesaplayabilmeleri ve

akıllarında tutabilmeleri oldukça zordur. Belli bir anda yapılan hesaplamalar, bir süre sonra

geçerliliğini yitirdiğinden, tüketicilerin fiyatlar konusundaki algıları ile gerçekler arasında

farklar oluşur ve rasyonel karar verebilme ihtimalleri giderek azalır. Bunun sonucunda da

satıcılar tarafından belirlenen, keyfi fiyatlar ile alışveriş yapmak durumunda kalırlar. Stigler

ve Kindahl (1970) ve Van Hoomissen (1987) enflasyon arttıkça, fiyatların bilgi içeriğinin

daha hızlı eridiğini ve dolayısıyla da göreli fiyat varyansı ile enflasyon arasında pozitif bir

ilişki olması gerekliliğine işaret ediyor. Stigler (1961), bundan dolayı, fiyat saçınımını

piyasalardaki cehaletin bir ölçüsü olarak tanımlamıştır.

6

Sonuç olarak, her üç model de, göreli fiyatların varyansının yüksek olması gerektiğine ve bu

saçınımın kalıcılığına işaret ederken, maliyetli etiketleme modelleri aynı zamanda etiket

fiyatların daha az sıklıkla değişmesi gerektiğini ve satıcılar arasında bir zamanlama farkı

doğacağını öngörüyor. Çalışmanın bundan sonraki kısmı, bu öngörülerin Türkiye’de, İstanbul

özelinde, nasıl gerçekleştiğinin resmini çıkarmaya çalışıyor.

3. Fiyat Verileri

Elimizdeki fiyat verileri, İstanbul Ticaret Odası tarafından Ücretliler Geçinme Endeksinin

hesaplanması için, İstanbul’un 15 ayrı semtinden 1992 yılının Ekim ayı ile 2000 yılının

Haziran ayları arasında toplanmış 242 mala aittir. Bazı gıda mallarının fiyatları her semtte,

bakkal, süpermarket ve pazar olmak üzere, üç değişik dükkan türünden toplanmıştır. Buna

karşılık, bazı malların, ki bunlar daha çok dayanıklı tüketim malları ya da İstanbul’un her

semti için tek fiyatı olan (Boğaziçi Köprüsü geçiş ücreti gibi) mallardır, fiyatları her semtte

aynıdır. Yine, çok az sayıda olmakla beraber bazı mal ve/veya dükkan türü kimi semtlerde yer

almamaktadır.

Verilerin toplandığı 15 semtin listesi ve bu semtlerle ilgili bazı bilgiler Tablo 1’de

verilmektedir. Bu semtlerde yaşayan nüfus, İstanbul nüfusunun %50’sini kapsarken,

İstanbul’da gerçekleştiren toplam katma değerin ise %60’ını yaratmaktadır. Son sütunda

verilen kişi başına toplam GSYİH, o semtteki gelirden ziyade, o semtteki iktisadi yaşamın

boyutunu göstermektedir. Bu tablodan çıkan sonuç, fiyatların toplandığı semtlerin, bir yandan

İstanbul ili için iyi bir örneklem oluşturduğu, öte yandan da birbirlerinden farklı özellikler

gösterdiğidir.

Malların ana tüketim grupları ve dükkan türleri ile dağılımı ise Tablo 2’de sunulmuştur. Veri

tabanımızda, malların İTO tarafından hesaplanan İÜGE içerisindeki ağırlık verileri

bulunmadığından, çalışmamızda ağırlıklandırılmış istatistikler maalesef yer alamamaktadır.

Ayrıca malları sınıflandırırken, İTO’nun kullandığı ana mal grupları kavramı ile hareket

edildi. Malların, dayanıklı ve dayanıksız tüketim malları, servisler ve saire olarak tanımlamak

ta mümkündür. Bunun dışında bazı malların fiyatları ya devlet tarafından doğrudan, ya da

devlet kontrolünde belirlenmektedir. Elde yeterince ayırt edici bilgi olmadığından, bu tür ve

benzer sınıflandırma yöntemlerini kullanmaktan kaçınıldı. Ama, çalışmanın bu boyutlarda da

yapılması gerekliliği açıktır.

7

Veri tabanında yer alan toplam mal sayısı 242 olmakla beraber değişik dükkan türleri de

hesaba katıldığında veri tabanında her semt için 353 fiyat serisi bulunuyor. Buna göre gıda

malları bütün malların %40’ı, giyim malları da %24’ü ile en çok malın bulunduğu grupları

oluşturuyor. Gıda mallarının biri dışında (dışarıda yenen yemek) tamamı bakkallarda

satılmakta olan mallar. Market ve pazarlardan toplanan fiyatların sayısı ise, sırasıyla, 37 ve

50. Gıda malları dışında bakkallarda ve marketlerde az sayıda diğer malların da fiyatları

bulunuyor. Giyim mallarının sayısı 58 olmakla beraber, 14 giyim malı için (çoğunlukla

kumaşlar) iki ayrı dükkan türünden fiyat toplandığını da belirtmekte yarar var.

İncelenen dönemde aylık enflasyon (İstanbul Ücretliler Geçinme Endeksi enflasyonu)

ortalama %4.9 olmakla beraber, aydan aya ciddi değişimler gösteriyor. En düşük enflasyon

eksi yüzde iki ile 1994 Ağustosunda ve en yüksek enflasyon da yüzde 25.6 ile aynı yılın

Nisan ayında gözlemleniyor. Bütün dönem boyunca enflasyonun standart sapması yüzde 3.5

gibi yüksek bir rakamdır. Bu dönem boyunca gözlemlenen enflasyon Şekil 1’de

gösterilmiştir.

4. Fiyat Davranışları

Yukarıda, ikinci bölümde, özetlenen modellerin hepsi, enflasyon ile göreli fiyatların varyansı

arasında bir ilişki olması gerektiğini iddia ediyor. Bu modellerin geçerliliklerinin testini başka

bir çalışmada (Çağlayan, Filiztekin ve Rauh, 2001) yapmaktayız. Bu çalışmada, öncelikle,

nominal fiyatlarda bir sabitlik (stickiness) olup olmadığının tespiti, ardından da, her üç

modelin de temelinde yatan fiyat davranışları üzerinde durulacak. Fiyat değişimlerinin

eşzamanlılığını incelendikten sonra da göreli fiyatların dağılımı tartışılacak.

4a. Süreğenlilik

Fiyatların süreğenliliğini incelemek üzere, öncelikle veri tabanındaki tüm mal, semt ve

dükkan için aydan aya fiyat değişimlerinin frekansı hesaplandı. Her ay için her dükkanda tüm

fiyatlar içerisinde kaç tanesinin fiyatının bir önceki aydan farklı olduğu, bu farkın ne yönde

olduğu ve bunun toplam içindeki oranı hesaplandı. Fiyatlardaki değişimlerin ana mal grupları

itibari ile sonuçları Tablo 3’de sunulmaktadır. Tablodaki hesaplamalar yapılırken, mevsimsel

8

değişimler gösteren mallar kapsam dışında bırakıldı4. Tablodan, fiyatı azalan malların çok

büyük bir çoğunlukla gıda ve giyim malları olduğu anlaşılıyor. Fiyatların en çok artış

gösterdiği mal grubu da gene gıda malları grubu. Onu konut harcamaları takip ediyor. Buna

karşılık, fiyatların en çok değişmeden kaldığı malların servisler ve giyim malları olduğu da

ortaya çıkıyor. Fiyat hareketlerinin mallar itibariyle ciddi farklılıklar gösterdiği bu tablodan

hemen anlaşılıyor.

Bu verilerden yola çıkarak hesaplanan süreğenlik ise tüm mallar için 1.3 ay5, yani 5 haftadan

daha uzun bir süre. Aylık enflasyonun ortalama yüzde 4.9 olduğu göz önüne alınınca da

bunun anlamı bir malın nominal fiyatının değişmeden evvel, o malın reel fiyatının ortalama

yüzde 6.6 erimesi demektir. Fiyat süreğenliliğinin en az olduğu mal grubunda, gıda

mallarında, ise bu süre 0.9 ay olup, fiyat değişiminden önceki reel erimenin bu grup için dahi

yüzde 4.4 olduğu görülüyor. Bu rakamların oldukça büyük olduğu aşikar. Kaldı ki, sadece

artış oranları dikkate alınarak süreğenlik hesaplanmış olsaydı, bu rakamların daha da

büyüyecekti. Sonuç olarak, etiketleme maliyeti ve arama maliyeti modellerinin varsayımlarını

onaylar nitelikte bilgiler ortaya çıkmakta ve firmaların belirlediği fiyatların, bu enflasyonist

ortamda, malların gerçek sosyal değerini göstermediği ve bunun sonucunda ve teorik

modeller ışığında, hem üretici/satıcılar, hem de tüketiciler açısından reel kayıplar oluştuğu

sonucunu çıkarılabilir.

Tablo 4’te aynı hesaplamalar, çalışmanın kapsadığı tüm mallar için de verilmiştir. Bu tabloya

göre, süreğenliğin en az olduğu malın 1.04 ay ile biber olduğu, bunu 1.05 ve 1.06 ay ile

domates ve salatalığın izlediği görülüyor. Spekturum diğer ucunda ise 23 aylık süreğenlik ile

cenaze masrafları, onu da 15.33 ay ile Boğziçi Köprüsü geçiş ücreti izliyor. Daha önce de

belirtildiği gibi fiyatı en hızlı değişen mallar gıda malları, özellikle de sebzeler gibi daha az

işlenmiş mallar olduğu, buna karşılık en yavaş değişenlerin de servisler ve fiyatı devlet

kontrolünde belirlenen mallar olduğu anlaşılıyor.

4 Mevsimsellik gösteren malların tamamı yaş meyve ve sebzelerdir. Bu malların hemen tamamı için her ay fiyat
verisi bulunmadığı ve bunun sonucu olarak yapılacak hesaplamaların gerçeği yansıtmayacağından yola çıkılarak,
bu mallar çalışmanın dışında tutulmuştur.
5 Süreğenlik, eğer mallar ayda en fazla bir kere değişiyor olsaydı, toplam sürenin toplam değişme sayısına oranı
olarak bulunabilirdi. Ancak her malın fiyatının ay içerisinde de değişebileceği varsayımıyla bu oran –1/ln(1-x), x
değişim oranı, olarak hesaplanmıştır.

9

Şekil 2’de ise süreğenliğin dağılımı yansıtılmaktadır. Buna göre dağılımın sola yatık olduğu,

yığınlaşmanın bir-iki ay aralında olduğu ortaya çıkıyor. Malların yüzde 55’inde süreğenliğin

en çok üç ay olduğu, yüzde 89’unda ise bunun sekiz ayı geçmediği görülüyor.

Fiyat süreğenliliğinin değişik enflasyon değerlerinde farklılıklar gösterip göstermediğini

anlamak için, toplam değerler yıllar itibariyle Tablo 5’te sunulmaktadır. Beklendiği gibi,

enflasyonun yüksek olduğu dönemlerde süreğenlilik azalırken, pozitif değişim oranlarında da

bir yükselme gözüküyor. Buna karşılık, negatif değişim oranları, enflasyonun görece yüksek

olduğu 1994 ve 1997 yıllarında diğer yıllara oranla daha az değil. Bunun nedeni, yüksek

enflasyon döneminde bazı mal ve dükkanlarda aşırı fiyatlama olduğu (overshooting) ve bunun

daha sonradan düzeltilme yoluna gidilmesi olabilir.

Yine benzer şekilde, fiyat süreğenliliğin, malın satıldığı dükkan türüne bağlı olarak

değişebileceği iddia edilebilir. Tekel gücü yüksek olan dükkanların etiket fiyatlarını

değiştirmede daha yavaş davranacakları, teorik modellerden çıkan bir sonuç. Bunu araştırmak

üzere, büyük çoğunlukla gıda mallarının satıldığı üç dükkan türünde fiyat değişim oranlarını

ve süreğenliliği hesaplandı. Sonuçlar Tablo 6’da verilmiştir. Tablonun ilk iki satırında, daha

önceki tablolarda yer alan, tüm mallar ve gıda malları için fiyat değişim oranlarını ve

süreğenliliği, karşılaştırma yapmak üzere tekrar veriliyor. Üç, dört ve beşinci satırlarda ise her

dükkan türünde satılan tüm mallar için değerler gösteriliyor. Buna göre, bakkal ve marketler

arasında süreğenlik açısından bir fark olmamakla beraber, pazarlardaki süreğenlik, istatistiki

olarak anlamlı olacak şekilde, daha düşük. Malların sayısının ve türlerinin dükkandan

dükkana değiştiğini de göz önüne alarak, son üç satırda, bu üç dükkan türünde de ortak satılan

on dört mal için aynı hesaplamaları bir kez daha yaptık. Ortaya çıkan sonuç, bakkalların daha

yüksek bir süreğenlik gösterdiği, market ve pazarlarda ise bir fark olmadığı yönünde. Bu da

bakkalların, diğer dükkan türlerine göre kendi tüketicileri üzerinde daha fazla bir tekel gücü

olduğuna işaret ediyor. Gene buradan, marketlerin fiyatlarını diğer satıcı türlerine göre daha

çok oranda düşürdükleri görülebiliyor.

4b. Eşzamanlılık

Bir önceki altbölümden nominal fiyatların değişimi için geçen sürenin sanıldığı kadar kısa

olmadığı anlaşılıyor. Bir fiyat değişiminden diğerine bir malın reel fiyatındaki erime ise en iyi

10

durumda bile yüzde dördün üzerinde çıkıyor. Bu durumda dükkanların fiyatlarını ne zaman

değiştirdikleri oldukça önemli bir soru olarak karşımıza çıkıyor.

Varsayalım ki para arzında bir genişlemeden dolayı dükkanlar kendi taleplerinde bir artışla

karşılaşmış olsunlar. Bunun sonucunda bütün dükkanların fiyatlarını arttırmaları beklenir.

Eğer hem tüketiciler hem de dükkan sahipleri tam bilgiye sahip olsalardı, bütün dükkanlardaki

fiyatlar aynı anda ve oranda artacak, ekonominin reel dengesinde ciddi bir değişme

olmayacaktı. Eğer herhangi bir dükkan sahibi, malının fiyatını ötekilerden daha fazla arttırırsa

müşteri kaybına uğrayacak, daha az artırırsa da kârından kaybedecektir. Ancak piyasalardaki

bilgi eksikliği yada bilgisel bakışımsızlık (informational asymmetry) varsa ve tüketicilerin

ucuz mal aramalarının maliyetli olduğu da varsayılırsa, dükkanların kendi müşterileri

üzerinde tekel yetkisi doğacak ve bu tekel yetkisinin boyutlarına bağlı olarak ta dükkanlar

fiyatlarını farklı oranlarda değiştirebilme şansına sahip olacaklardır.

Fiyat hareketlerinin eşzamanlılığının bozulmasının bir başka etkisi de, çeşitli modellerde

betimlendiği şekilde, para politikaları ile fiyat hareketleri arasındaki ilişkinin gecikmeli olarak

ortaya çıkmasıdır. Bu gibi durumlarda, para politikasındaki değişiklik ile bunun fiyatlardaki

yansıması arasındaki süre, ortalama süreğenlikten daha uzun olarak ortaya çıkar, ki bu da para

politikalarının etkinliğinin belirlenmesini daha da zorlaştırır.

Eldeki verilerin yardımı ile fiyat değişkenliklerinin eşzamanlılığı tespit edilmeye çalışıldı.

Burada ortaya çıkan en büyük sorun, eldeki verilerin aylık olması sonucu sağlıklı bir ölçüm

elde edilemiyor oluşu. Özellikle de gıda mallarında ortalama fiyat değişimlerinin bir aydan

daha kısa sürdüğü göz önüne alınırsa yapılan analizin ihtiyatla ele alınması daha doğru olur.

Bu uyarıyla birlikte, fiyat değişimlerinin mallar ve dükkanlar üzerinden aylık ortalamaları

çıkarıldı. Şekil 3’te, incelenen zaman içerisinde, bu oranların aldıkları değerlerin grafiği yer

alıyor. Şekilden çıkan ilk sonuç, aylık yüzde 4.9 gibi yüksek bir enflasyon oranına rağmen,

herhangi bir ay için nominal fiyatların ortalama yüzde 6.3’ünün azaldığı. Bunun yanı sıra,

fiyatların yüzde 46’sı ise değişmeden kalmakta. Genel kabul gören, bütün fiyatların sürekli

arttığı söyleminin geçerli olmadığını görülüyor. Benzer şekilde Lach ve Tsiddon (1992) İsrail

üzerine yaptıkları çalışmada aynı oranlarda enflasyonun olduğu 1978-1979 yıllarında

fiyatların yüzde 60’dan fazlasının değişmediğini, enflasyon oranının aylık yüzde 6.5’un

üzerine çıktığı dönemde ise bu oranın yüzde 40’ın biraz altına düştüğünü saptamışlardı.

11

İstanbul’da fiyatların yüzde 90’ının arttığı tek ay 1994 yılının Nisan ayı olarak ortaya çıkıyor.

Bu yüksek oran, takip eden aylarda azalarak, aynı yılın Ağustos ayından negatif değer alıyor

(en çok fiyatın düştüğünü ay), böylelikle de önceki dönemdeki aşırı artışın bir oranda

düzeltildiği gözlemleniyor.

Sonuç olarak fiyat değişimlerinin eşzamanlı olmadığı yargısına varılabilir. Bunun aksi söz

konusu olsaydı, grafiğin daha iniş çıkışlı olması gerekirdi. Eğer tam eşzamanlılık olsaydı, artış

(ya da azalış) oranları bir ay yüzde yüz, diğer ay yüzde sıfır olması gerekirdi ki, bu da, negatif

değişimler için yüzde 3.3, pozitif değişimler için ise yüzde 10.1 olan standart sapmadan daha

yüksek bir varyansı gerektirirdi.

4c. Göreli Fiyat Dağılımı

Yukarıdaki bölümlerde fiyatların hatırı sayılır bir süreğenliğe sahip olduğu ve fiyat

değişimlerinin dükkanlar arasında uyumla yapılmadığına dair ipuçları edinildi. Ancak bu

analiz değişimlerin boyutları ve bunun göreli fiyatların dağılımı hakkında bir bilgi vermiyor.

Bu alt bölümde göreli fiyatlarda ortaya çıkan saçınım üzerinde duruluyor.

Göreli fiyat ile bir malın bir semt ve dükkandaki fiyatının, aynı malın değişik semt ve

dükkanlardaki fiyatlarına göre aldığı değer anlaşılmalı. Bir başka deyişle, piyasalar-arası

(inter-market) fiyat dağılımı yerine, piyasa-içi (intra-market) fiyat dağılımı üzerinde

duruluyor. Bunun nedeni, yukarıda bahsedilen modellerde göreli fiyat tanımının piyasa-içi

olarak tanımlanmış olması ve analizin bu modeller çerçevesinde yapılıyor olması. Piyasalar-

arası dağılımın iktisadi önemini yadsımadan, bu tür çalışmayı ileride yapılacak başka

çalışmalara bırakıldı. Göreli fiyatların bu tanımından yola çıkarak ampirik analizde kullanılan

göreli fiyatlar, her ay için, malların her semt/dükkandaki fiyatının, tüm semt ve dükkanlar

üzerinden hesaplanan ortalama fiyata oranı olarak hesaplandı. Böylelikle elde edilen yeni

fiyat serisi, ürün türü ve zaman farklarından arındırılmış olarak, herhangi bir ay ve herhangi

bir malın ortalamadan ne kadar saptığının göstergesi olarak ortaya çıkıyor. Bu durumda, daha

önce bahsedilen, fiyatları tüm semtlerde aynı olan bazı mallar çalışmanın dışında bırakılması

mecburiyeti doğduğundan, daha kısıtlı bir örneklem üzerinde çalışıldı6.

6 Fiyatları her semtte aynı olan bazı mallar, örneğin süt gibi, yine de, örneklem içerisinde tutuldu. Bu malların
değişik mahallerdeki fiyatların sabitliğinin, ekonomi dışı faktörlerden ziyade, malın üreticisinin bir tercihi olarak
tecelli etmesi fikri temel alındı.

12

Tablo 7’de, ana mal gruplarına göre fiyatların dağılımı ile ilgili betimleyici istatistikler

veriliyor. Göreli fiyatların tanımı gereği, ortalama fiyat bir olarak belirlendi. Medyan fiyat da

buna çok yakın bir değer alıyor. Buna karşılık, fiyatların standart sapması, tüm mallar göz

önüne alındığında yüzde 15 olarak karşımıza çıkıyor. En düşük fiyat oranı, ortalamanın dörtte

biri olurken, en yüksek değer ise ortalamanın neredeyse üç misline yakın olabiliyor. Yani bir

malın İstanbul’da aynı ay içerisindeki gözlemlenen en yüksek fiyatı ile en düşük fiyatı

arasında 12 kat fark olabiliyor. Yüzdelik dilimler ile bakıldığında ise, malların yüzde doksanı,

ortalama fiyatın yüzde 22 üzerinde yada altında yer alırken, yüzde 50’si için bu oran, yüzde

altı olarak görünüyor. Fiyatların dağılımının çok dağınık olduğu, farkların azımsanamayacak

kadar büyük olduğu sonucuna ulaştığımız söylenebilir.

İstatistikler, ana mal grupları içerisinde ciddi farklılıklar gösteriyor. Örneğin, standart sapma

konut harcamaları ve giyim malları dikkate alındığında daha yüksek olarak ortaya çıkıyor. Bu

malların doğası gereği, daha dayanıklı olması düşünülür ve tüketicilerin daha uzun süreli

kullanacakları malları seçerken, daha dikkatli davranacakları ve daha çok arama

gösterecekleri beklenirse, daha az oynaklık göstermeleri beklenirdi. Böyle bir farkın

açıklaması, bu mallar arasındaki kalite farkları olabilir. Konut harcamaları içerisinde, kira

olduğu düşünülürse, oturulan semtin özellikleri gözlemlenen farkı açıklayabilir. Keza, giyim

malları için de aynı gerekçenin geçerli olması oldukça muhtemel. Buna karşılık, kalite farkı

çok daha az olan gıda malları için dahi yüksek farklılıklar gözlemleniyor. Gıda mallarının

fiyatlarında ortalamadan sapma semtten semte yüzde 11 oranına kadar ulaşıyor.

Benzer şekilde dükkan türleri, semtlerin özellikleri gibi daha bir çok nedenle fiyatlar

farklılıklar gösterebilir. ‘Kalite’ farkı, bizzat mala has olmaksızın, sadece satıldığı mahal

itibariyle ya da satıldığı dükkanın tarzı itibariyle değişiklikler gösterebilir. Bütün bu

farklılıkları göz önüne alıp, fiyatları mal özellikleri, satıldığı zaman diliminin özelliği, yine

satıldığı semt ve dükkanın ayrıcalıklarından arındırmak mümkün. Bunun için kullanılan

ampirik modelleme, logaritması alınmış fiyatları, her mal için, ay (t), dükkanın türü (k), ve

satıcının mahalli (j) özellikleri ile tahmin etme yöntemi üzerine kuruldu:

 pijkt = ln(Pijkt) = a + bi + cj + dk + gt + eijkt

Bu işlem sonucunda kalan değer, eijkt, yukarıda sayılan bütün etkilerden arındırılmış göreli

fiyat olarak alınarak analize devam edildi. Logaritmik fiyatların kullanılması, arındırılmış

göreli fiyatın ortalamadan sapma olarak belirtilmesini sağlıyor. Bunun yanı sıra arındırılmış

13

göreli fiyatlar serisinin belirli bir semtte zaman içerisindeki ortalaması sıfırdır; belirli bir ay

için bütün semtler ve dükkanlar üzerinden ortalaması da sıfırdır, ve bu böyle devam eder.

Sonuç olarak, arındırılmış göreli fiyat serisi, satılan malın cinsi, satıldığı yer ve satıldığı

dönemin bütün ayırt edici özellikleri kontrol edilip çıkarıldıktan sonra kalan net fiyatı gösterir.

Tablo 8’de arındırılmış göreli fiyatların dağılımı ile ilgili istatistikler veriliyor. Yine, tanım

gereği, ortalama logaritmik fiyat sıfır (yani ters logaritması bir) olan serinin medyanı da sıfır.

Buna karşılık, bir önceki tabloya göre azalmış olmakla beraber ciddi ölçüde oynaklık devam

ediyor. Standart sapma, bütün mallar için yüzde 11 civarında. Ortalamanın etrafındaki yüzde

elli malın fiyatı arasındaki fark, daha önce yüzde 14’ten yüzde 10’a düşüyor. Bütün heterojen

özellikler çıktıktan sonra dahi önemli fiyat farklılıklarının görülmesi, taşıma masrafları,

‘kalite’ farkları ve dönemsel özelliklerinin dışında nedenlerin de bu farklılıklarda etmen

olduğuna işaret ediyor.

Şekil 4 ve 5’te, sırasıyla, göreli fiyatların ve arındırılmış göreli fiyatların dağılımının çekirdek

tahmini (kernel estimation) ile elde edilmiş resmi veriliyor. Daha önceki tablolardan

görüldüğü gibi medyan ile ortalama birbirine oldukça yakın. Buna karşılık, hem göreli, hem

de arındırılmış göreli fiyatlar için dağılımların sola yatık (skewed) olduğu görülüyor.

Fiyatların yüzde 50’den fazlası ortalamanın altında kalırken, bu oran gıda mallarında, diğer

mallara göre daha belirgin olarak ortaya çıkıyor. Maliyetli etiketleme modellerinin öngördüğü

gibi, yüksek enflasyon nedeniyle, fiyatlar alt eşiğe doğru bir yerde yoğunlaşıyorlar. Öte

yandan, giyim mallarının dağılımı daha basık, ve kuyrukları daha kalın. Bir başka deyişle,

giyim mallarında daha çok sayıda mal ortalamadan daha uzakta yer alıyor. Bunların yanı sıra,

gıda mallarında dağılımın yukarı kuyruğu, aşağı kuyruğuna göre daha kalın iken, giyim

mallarında, az farkla da olsa tersi geçerli. Yani, herhangi bir anda, ortalamadan daha yüksek

ya da daha düşük fiyat ile karşılaşmak eşit şansa sahip olmakla beraber, aşağı doğru olan

sapmalar ortalamadan daha uzakta yer alıyor. Bununla beraber, göreli fiyatlarda, ortalamadan

aşırı yüksek sapmalar, gıda mallarında yukarı, giyim mallarında ise aşağı doğru ortaya

çıkarken; arındırılmış göreli fiyatlarda bu ayrım ortadan her iki tür mal grubu için de

kayboluyor.

Sonuç olarak, göreli fiyatların oldukça dağınık olduğu, ve bunun açıklamasının sadece

malların satıldığı semt, zaman ve dükkan türüyle açıklamanın mümkün olmadığı görünüyor.

Ayrıca, mal gruplarına göre fiyatların dağılımında da ciddi farklılıklar olduğu anlaşılıyor.

14

5. Sonuç

Bu çalışmada, ileride Türkiye’de enflasyonun reel etkileri ve dinamikleri üzerine yapılacak

çalışmalara ışık tutmak üzere, fiyatların süreğenliği, fiyat değişimlerinin eşzamanlılığı ve fiyat

dağılımlarının betimlemesi detaylı bir veri tabanı kullanarak yapılmaya çalışıldı. Ortaya çıkan

sonuçlar, etiket fiyatlarının uzun süre değişmeden kaldığı ve bu süre içerisinde reel fiyat

kayıplarının oluştuğu, bunların yanı sıra, göreli fiyatların, zaman ve mekandan bağımsız

olarak dahi, ciddi farklılıklar gösterdiği şeklinde özetlenebilir. Ayrıca, değişik mal grupları

arasında da incelenen her üç boyutta da farklılıklar olduğu anlaşılıyor. Ortaya çıkan resim,

maliyetli etiketleme, maliyetli arama ve fiyatların bilgi içeriğine dayanan modellerin

öngördüğü bazı olguların, Türkiye’de de bulunduğudur.

Bu sonuçlara dayanarak, enflasyonun hatırı sayılır ölçüde reel maliyeti olduğu, bu maliyetin

çok değişik kesimlere değişik boyutlarda yansıyabileceğini iddia etmek mümkündür. Bunun

yanı sıra, hem fiyat değişikliklerinin zaman alması, hem de bunun eşzamanlı olmaması

sonucu ortaya çıkan göreli fiyat dağılımının para politikasının fiyatlar üzerindeki etkisinin

uzun zaman alacağına da işaret ediyor.

Çalışmada yukarıda sözü geçen modellerin hangisinin daha geçerli olduğu araştırılmadı. Daha

önce yapılan bazı çalışmalarda (Karasulu (1997) ve Çağlayan ve Filiztekin (2001)) bu konuda

bazı sonuçlara ulaşmak mümkün. Özellikle, Çağlayan, Filiztekin ve Rauh (2002), her üç

modelin öngörülerini ayrıntılı olarak sınıyorlar. Bu çalışmadan çıkan sonuçlardan bir tanesi,

daha önceki çalışmaların, ya kısıtlı sayıda mal kullanmaları (daha çok gıda malları) ya da

mallar arasında ayrıştırma yapmamalarının bir eksiklik olduğu yönünde.

Çalışmanın ele almadığı önemli bir konuda, fiyatların değişmesinin (ya da değişmemesinin)

nelere bağlı olduğudur. Firmaların, fiyat ayarlama için belirledikleri şartlar, bu şartlardaki

değişmelere çalışmada değinilmedi. Yine, endüstriyel organizasyon yazınındaki birçok soru

da yanıtsız bırakıldı. Bu konularda, Türkiye gibi uzun süreli yüksek enflasyon ile yaşayan bir

ülkeden öğrenilecek çok şey olduğu anlaşılıyor.

15

6. Kaynakça

Benabou R. (1988), "Search, Price Setting and Inflation," Review of Economic Studies 55(3),
sayfa 353-76.

Benabou R. ve R. Gertner (1993), "Search with Learning from Prices: Does Increased
Inflationary Uncertainty Lead to Higher Markups?" Review of Economic Studies 60 (1),
sayfa 69-94.

Bomberger, W. A . ve G. E. Makinen (1993), "Inflation and Relative Price Variability: Parks'
Study Reexamined," Journal of Money, Credit, and Banking 25(4), sayfa 854-61.

Çağlayan, M. ve A. Filiztekin (2001), "Relative price variability and inflation: New evidence
from Turkey," Sabancı University Economics Discussion Paper Series No. 01-11, (2001).

Çağlayan, M., A. Filiztekin ve M. T. Rauh (2002), "A Re-examination of the Empirical
Relationship Between Inflation and Price Dispersion," basılmamış.

Dabus, C. (2000), "Inflationary Regimes and Relative Price Variability: Evidence from
Argentina," Journal-of-Development-Economics 62(2), sayfa 535-47.

Debelle G.ve O. Lamont (1997), “Relative Price Variability and Inflation: Evidence from U.S.
Cities,” Journal-of-Political-Economy 105(1), sayfa 132-52.

Dana James D. (1994), “Learning in an Equilibrium Search Model,” International Economic
Review 35(3), sayfa 745-71.

Domberger, Simon (1987), “Relative Price Variability and Inflation: A Disaggregated
Analysis,” Journal-of-Political-Economy 95(3), sayfa 547-66.

Hercowitz, Zvi (1981), “Money and the Dispersion of Relative Prices,” Journal-of-Political-
Economy 89(2), sayfa 328-56.

Fischer S. (1981), "Relative Shocks, Relative Price Variability, and Inflation," Brookings
Papers on Economic Activity Vol. 2, sayfa 381-441.

Jaramillo, Carlos Felipe (1999), "Inflation and Relative Price Variability: Reinstating Parks'
Results," Journal of Money, Credit, and Banking 31(3), sayfa 375-85.

Karasulu, M. (1998), "Relative Price Variability and Inflation: Empirical Evidence from
Turkey" ISE-Review 2(6), sayfa 1-26.

Küçüker, C. H. Kazdağlı ve C. Erdemir (1994), Seigniorage in Turkey: Concept and
Measurement, Hazine Müsteşarlığı Yayını, Ankara.

Lach S. ve D. Tsiddon (1992), “The Behavior of Prices and Inflation: An Empirical Analysis
of Disaggregated Price Data," Journal of Political Economy, 100(2), sayfa 349-89.

Lach S. ve D. Tsiddon (1993), “The Effects of Expected and Unexpected Inflation on the
Variability of Relative Prices,” Economics-Letters 41(1), sayfa 53-56.

Parks, R. W. (1998), “Inflation and Relative Price Variability,” Journal-of-Political-
Economy; 86(1), sayfa 79-95.

Parsley, David C. (1996), “Inflation and Relative Price Variability in the Short and Long Run:
New Evidence from the United States,” Journal of Money, Credit and Banking 28(3),
sayfa 323-41.

16

Reinsdorf, M. (1994), "New Evidence on the Relation Between Inflation and Price
Dispersion," American Economic Review 84(3), sayfa 720-31.

Sheshinski E. and Y. Weiss (1983), “Optimum Pricing Policy under Stochastic Inflation
Review of Economic Studies 50(3), sayfa 513-29.

Stigler, G. J. and Kindahl J. K. (1970), "The Behavior of Industrial Prices," National Bureau
of Economic Research General Series No. 90.

Tommasi M. (1993), “Inflation and Relative Prices: Evidence from Argentina.” Optimal
Pricing, Inflation, and the Cost of Price Adjustment içerisinde, editörler E. Sheshinski,
and Y. Weiss. Cambridge and London: MIT Press, sayfa 485-511.

Van-Hoomissen T. (1988), “Price Dispersion and Inflation: Evidence from Israel,” Journal of
Political Economy 96(6), sayfa 1303-14.

Vining, D.R. ve T. C. Elwertowski (1976), “The Relationship between Relative Prices and the
General Price Level,”American-Economic-Review 66(4), sayfa 699-708

Yalınpala, Jale (1998), “Senyoraj, Enflasyon Vergisi ve İçborçlanma İlişkisi,” Çukurova
Üniversitesi İktisadi ve İdari Bilimler Dergisi , sayfa 99-106.

17

Tablo 1: Semtler ve Semtler Hakkında Bazı Bilgiler

 GSYİH,
1996

(milyar TL)

GSYİH
İçindeki

Payı

Nüfus, 1997 Nüfus
İçindeki

Payı

Kişi Başına
GSYİH
(ABD $)

Aksaray
Bahçelievler 84,475 2.69
Bakırköy 272,068 8.66 1,480,273 16.34 2,955
Beşiktaş 132,929 4.23 464,166 5.12 3,514
Beyoğlu 225,989 7.20 193,604 2.14 14,322
Eminönü 205,787 6.55 66,787 0.74 37,807
Eyüp 57,805 1.84 196,713 2.17 3,606
Fatih 133,840 4.26 390,283 4.31 4,208
Kadıköy 262,391 8.36 703,522 7.76 4,576
Kartal 110,417 3.52 350,284 3.87 3,868
Kasımpaşa
Levent
Pendik 60,843 1.94 313,032 3.45 2,385
Sarıyer 39,782 1.27 180,925 2.00 2,698
Şişli 282,085 8.98 214,475 2.37 16,138
Semtler
Toplamı

1,868,411

59.50

4,554,064

50.26

5,034

İstanbul 3,140,021 9,061,096 4,252

Tablo 2: Malların Ana Mal grupları ve Dükkan Türlerine Göre Dağılımı

 Toplam Bakkal Market Pazar Genel Toplam
Gıda 96 95 37 50 1 183
Konut Harcamaları 10 0 0 0 10 10
Ev Eşyası Harcamaları 33 9 9 0 25 43
Giyim 58 0 0 0 72 72
Sağlık ve Kişisel Bakım 16 4 0 0 12 16
Ulaştırma ve Haberleşme 11 0 0 0 11 11
Kültür Eğitim ve Eğlence 13 0 0 0 13 13
Diğer Harcamalar 5 0 0 0 5 5
Toplam 242 108 46 50 149 353

18

Tablo 3: Ana Mal Grupları İtibariyle Fiyat Değişim Oranları ve Fiyatların Süreğenliği
Dönem: 1992:10-2000:6 Ort. Aylık Enflasyon: 4.9

Neg.
Değ.

Değ.
Yok

Poz.
Değ.

Gözlem
Sayısı

Ort.
Sür.

Tüm Mallar (Mevsimsel Mallar Dışında) 6.37 47.54 46.09 291,069 1.3

Gıda (Mevsimsel Mallar Dışında) 8.17 33.73 58.10 168,614 0.9
Konut Harc. 0.15 45.61 54.24 2,668 1.3
Ev Eşyası Harc. 1.57 51.53 46.89 36,155 1.5
Giyim 6.66 75.38 17.96 61,460 3.5
Sagl. ve Kiş. Bakim 0.46 62.24 37.30 10,488 2.1
Ulaş. ve Hab. 0.26 74.83 24.91 2,300 3.4
Kült. Eğt. ve Eğl. 0.61 81.65 17.74 6,348 4.9
Diğer Harc. 0.30 62.55 37.15 3,036 2.1

19

Tablo 4: Fiyat Değişim Oranları ve Fiyatların Süreğenliği
Negatif
Değişim

Değişim
Yok

Pozitif
Değişim

Gözlem
Sayısı

Ortalama
Süreğenlik

Biber 36.37 3.49 60.13 2,576 1.04
Domates 39.40 4.50 56.09 2,576 1.05
Salatalık 38.12 5.67 56.21 2,576 1.06
Kabak 41.50 7.53 50.97 2,576 1.08
Balık 32.58 8.22 59.20 2,554 1.09
Yumurta 29.88 11.83 58.29 3,956 1.13
Elektrik 1.09 13.04 85.87 92 1.15
Yeşil Soğan 30.98 13.28 55.75 2,576 1.15
Tavuk 22.32 15.04 62.64 2,760 1.18
Elma 25.00 16.03 58.97 2,576 1.19
Koyun Eti 5.80 16.81 77.39 2,760 1.20
Dana Kemiksiz 5.65 17.10 77.25 2,760 1.21
Kahvaltılık Margarin 3.77 20.80 75.43 2,760 1.26
Limon 29.54 20.81 49.65 2,576 1.26
Deterjan 3.80 22.72 73.48 2,760 1.29
Tereyağ 1.88 22.93 75.18 2,760 1.30
Zeytin 2.15 23.08 74.77 3,956 1.30
Soğan 26.13 24.57 49.30 2,576 1.33
Beyaz Peynir 2.53 24.72 72.75 3,956 1.33
Sucuk 2.07 24.93 73.01 2,760 1.33
Sıvı Yağlar 3.99 26.39 69.62 3,956 1.36
Kıvırcık Salata 25.85 26.59 47.55 2,576 1.36
Pirinç 6.02 27.73 66.25 3,956 1.38
Yoğurt 2.50 27.90 69.60 2,760 1.39
Salam 2.43 28.08 69.49 2,760 1.39
Sabun 2.46 30.14 67.39 2,760 1.43
Zeytinyağı 6.24 30.46 63.30 3,956 1.44
Sosis 2.61 30.65 66.74 2,760 1.44
Bal 2.05 30.76 67.19 3,956 1.44
Temizleme Tozu 2.17 31.09 66.74 2,760 1.45
Patates 21.31 31.99 46.70 2,576 1.47
Kasar Peyniri 5.33 33.04 61.63 2,760 1.49
Kağıt Malzeme 3.70 33.51 62.79 2,760 1.50
Kira 0.00 33.51 66.49 552 1.50
Çamaşır Suyu 3.37 33.80 62.83 2,760 1.51
Sakatat 1.30 33.91 64.78 1,380 1.51
Hamur Tatlıları 0.65 34.49 64.86 1,380 1.53
Kuru Pastalar 0.58 34.78 64.64 1,380 1.53
Çikolata 1.05 35.54 63.41 2,760 1.55
Mercimek 4.68 35.64 59.68 3,956 1.55
Benzin 3.26 35.87 60.87 92 1.56
Bulgur 1.90 35.97 62.13 3,956 1.56
Kuru Fasulye 4.50 36.43 59.07 3,956 1.57
Nohut 3.79 36.78 59.43 3,956 1.58
Buğday Unu 2.48 36.98 60.54 3,956 1.59
Reçel 2.75 37.25 60.00 2,760 1.59
Gaz Fırını 0.00 38.04 61.96 92 1.61
Akide Şekeri 0.00 38.99 61.01 2,760 1.64
Bütangaz Ocağı 0.00 39.13 60.87 92 1.64
Buzdolabı 0.00 39.13 60.87 92 1.64
Toz Şeker 3.08 40.18 56.74 2,760 1.67
Çamaşır Makinası 1.09 40.22 58.70 92 1.67

20

Tablo 4 (devam): Fiyat Değişim Oranları ve Fiyatların Süreğenliği
Negatif
Değişim

Değişim
Yok

Pozitif
Değişim

Gözlem
Sayısı

Ortalama
Süreğenlik

Gazyağı 1.09 40.22 58.70 92 1.67
Tahin Helvası 1.45 40.25 58.30 2,760 1.67
Fındık 3.91 40.72 55.36 1,380 1.69
Kesme Şeker 2.86 41.12 56.01 2,760 1.70
Şehirlerarası Otobüs 0.00 41.30 58.70 92 1.70
Makarna 4.17 41.30 54.52 3,956 1.70
Elektrik Süpürgesi 0.00 42.39 57.61 92 1.74
Renkli TV 0.00 42.39 57.61 92 1.74
Tüpgaz 0.00 43.33 56.67 1,380 1.76
Diş Macunu 0.65 43.41 55.94 1,380 1.77
Fuel Oil 2.17 43.48 54.35 92 1.77
Salça 3.94 43.71 52.35 3,956 1.78
Yufka 1.12 44.49 54.38 2,760 1.80
Radyo Kaset Çalar 0.00 44.57 55.43 92 1.80
Şampuan 1.01 45.36 53.62 1,380 1.83
Ekmek 1.59 45.43 52.97 1,380 1.83
Ütü 0.00 46.74 53.26 92 1.88
Bisküvi 0.69 46.78 52.54 2,760 1.88
Plastik Ev Eşyası 0.25 47.21 52.54 2,760 1.89
Leblebi 0.94 47.32 51.74 1,380 1.90
Tuzlu Fıstık 0.29 47.75 51.96 1,380 1.91
Ceviz 3.41 48.55 48.04 1,380 1.94
Hazır Çorbalar 2.07 48.73 49.20 2,760 1.95
Video 0.00 50.00 50.00 92 2.00
Yabancı Sigara 0.00 50.00 50.00 92 2.00
Çocuk Harçlıkları 0.22 50.07 49.71 1,380 2.00
Kuru Üzüm 0.87 51.16 47.97 1,380 2.05
Jilet 0.29 51.23 48.48 1,380 2.05
Tuvalet Sabunu 0.94 51.67 47.39 1,380 2.07
Süpürge 0.51 51.92 47.57 2,760 2.08
Süt 1.30 52.39 46.30 1,380 2.10
Kahve 0.07 53.66 46.27 2,760 2.16
Ayçiçeği Çekirdeği 0.43 55.29 44.28 1,380 2.24
Odun 0.00 55.43 44.57 92 2.24
Şişe Suyu 1.67 57.03 41.30 1,380 2.33
Ampul 2.39 57.86 39.75 2,760 2.37
Linyit Kömürü 0.00 58.70 41.30 92 2.42
Çocuk Mamaları 0.00 58.70 41.30 2,760 2.42
Kolalar 1.09 59.78 39.13 92 2.49
Meyve Suları 1.12 59.89 38.99 2,760 2.49
Çay 0.00 60.33 39.67 184 2.52
Gazoz 1.09 60.58 38.33 1,380 2.54
Tuz 0.29 61.81 37.90 1,380 2.62
İlaçlar 0.00 61.96 38.04 92 2.63
Maydanoz 7.41 62.15 30.43 2,576 2.64
Dışarıda Yenen Yemek 0.07 62.68 37.25 1,380 2.68
Yatak Odası Takımı 0.00 64.13 35.87 92 2.79
Yemek Odası Takımı 0.00 64.13 35.87 92 2.79
Çelik Mutfak Eşyası 0.36 64.76 34.88 1,379 2.84
Bira 0.00 64.78 35.22 1,380 2.84
Erkek Takım Elbise 17.39 64.95 17.66 1,104 2.85
Yatak 0.00 65.22 34.78 92 2.88

21

Tablo 4 (devam): Fiyat Değişim Oranları ve Fiyatların Süreğenliği
Negatif
Değişim

Değişim
Yok

Pozitif
Değişim

Gözlem
Sayısı

Ortalama
Süreğenlik

Oturma Odası Takımı 1.09 65.22 33.70 92 2.88
Uzun Filtreli Sigara 0.00 65.22 34.78 92 2.88
Bafra 0.00 65.22 34.78 92 2.88
Rakı 0.00 65.22 34.78 92 2.88
Kısa Filtreli Sigara 0.00 65.22 34.78 92 2.88
Erkek Ceket 16.67 65.31 18.03 1,104 2.88
Erkek Ayakkabı 14.30 65.47 20.23 1,196 2.90
Çocuk Pantolon 14.40 65.58 20.02 1,104 2.91
Kadın Tayyör 16.39 65.85 17.75 1,104 2.93
Kadın Elbise 16.85 65.94 17.21 1,104 2.94
Erkek Pantolon 15.85 65.94 18.21 1,104 2.94
Kadın Ayakkabı 14.54 66.08 19.38 1,197 2.95
Gazete 3.26 66.30 30.43 92 2.97
Halı 0.00 66.30 33.70 92 2.97
Kadın Etek 16.58 66.49 16.94 1,104 2.98
Erkek Gömlek 14.95 66.49 18.57 1,104 2.98
Çarşaf 0.36 67.17 32.46 1,380 3.05
Çocuk Ceket 14.58 67.21 18.21 1,104 3.05
Kadın Bluz 14.67 67.30 18.03 1,104 3.06
Çocuk Ayakkabı 12.29 67.64 20.07 1,196 3.09
Tadelle 0.00 67.83 32.17 1,380 3.11
Erkek Elb. Dikiş Ücreti 0.00 67.89 32.11 1,196 3.11
Çocuk Gömlek 13.32 68.03 18.66 1,104 3.13
Battaniye 2.17 68.48 29.35 92 3.17
Hediyeler 0.43 68.91 30.65 1,380 3.22
Cam Mutfak Eşyası 0.00 69.02 30.98 184 3.23
Pazen 1.09 69.57 29.35 92 3.29
Çocuk Bluz 12.41 69.75 17.84 1,104 3.31
Alüm. Mutfak Eşy. 0.43 69.86 29.71 1,380 3.32
Yorgan 1.45 70.07 28.48 1,380 3.34
Havlu 0.43 70.14 29.42 1,380 3.35
Patiska 2.17 70.65 27.17 92 3.41
Basma 1.09 70.65 28.26 92 3.41
Kaput Bezi 2.17 70.65 27.17 92 3.41
Poplin 1.09 71.74 27.17 92 3.54
Doktor Muayene Ücr. 0.00 72.83 27.17 92 3.68
Şehiriçi Nakliye 0.14 73.48 26.38 1,380 3.77
Pamuklu Kumaş 1.09 73.91 25.00 92 3.83
Soba 0.00 73.91 26.09 92 3.83
Erkek Ayakkabı Tamiri 0.08 74.08 25.84 1,196 3.86
Kaset 0.29 74.28 25.43 1,380 3.89
Kadın Dikiş Ücreti 0.08 74.35 25.56 1,197 3.90
Porselen Mutfak Eşy. 0.22 74.49 25.29 1,380 3.92
Perde 0.36 74.57 25.07 1,380 3.93
Makyaj Malzemesi 0.14 74.64 25.22 1,380 3.94
Yünlü 0.00 75.08 24.92 1,288 4.01
Terilen 0.53 75.12 24.35 2,665 4.02
Kadın Kazak 12.59 75.82 11.59 1,104 4.13
Erkek Süveter 12.05 76.18 11.78 1,104 4.20
Keten 0.23 76.26 23.51 1,289 4.21
Kadın Çanta 3.80 76.38 19.82 1,105 4.23
Kadın Spor Giyim 5.25 76.54 18.21 1,104 4.26

22

Tablo 4 (devam): Fiyat Değişim Oranları ve Fiyatların Süreğenliği
Negatif
Değişim

Değişim
Yok

Pozitif
Değişim

Gözlem
Sayısı

Ortalama
Süreğenlik

Kot Kuması 0.23 76.55 23.21 1,288 4.26
Kadın Berberi 0.29 76.67 23.04 1,380 4.29
Çocuk Spor Giyim 4.08 76.90 19.02 1,104 4.33
Çocuk Süveter 8.79 76.99 14.22 1,104 4.35
Otel Ücreti 0.43 77.03 22.54 1,380 4.35
Erkek Eşofman 4.26 77.63 18.12 1,104 4.47
Saf İpekli 1.79 77.64 20.57 1,288 4.47
Kadın Pardesü 10.14 77.99 11.87 1,104 4.54
Kadın Gecelik 3.17 78.35 18.48 1,104 4.62
Erkek Berberi 0.14 78.41 21.45 1,380 4.63
Mecmualar 0.00 79.35 20.65 92 4.84
Kadın Terlik 3.17 79.53 17.29 1,197 4.89
Erkek Çorap 1.27 79.62 19.11 1,104 4.91
Erkek Pardesü 9.96 79.98 10.05 1,104 5.00
Erkek İç Çamaşırı 1.45 80.07 18.48 1,104 5.02
Kadın Manto 10.60 80.34 9.06 1,104 5.09
Sinema 0.00 80.43 19.57 92 5.11
Çocuk Pijama 2.45 80.43 17.12 1,104 5.11
Erkek Terlik 3.09 80.69 16.22 1,196 5.18
Kadın İç Çamaşırı 1.36 80.71 17.93 1,104 5.18
Çocuk Yağmurluk 6.97 80.80 12.23 1,104 5.21
Çocuk Çorap 1.81 80.89 17.30 1,104 5.23
Erkek Pijama 2.99 80.98 16.03 1,104 5.26
Erkek Palto 9.96 81.16 8.88 1,104 5.31
Çocuk Terlik 2.01 81.35 16.64 1,196 5.36
Örgu Yünü 0.08 81.37 18.56 1,288 5.37
Şehirici Vapur 0.00 81.52 18.48 92 5.41
Çocuk İç Çamaşırı 1.09 81.52 17.39 1,104 5.41
Çocuk Palto 9.68 81.63 8.69 1,105 5.44
Sile Bezi 0.23 82.07 17.70 1,288 5.58
Kadın Çorap 0.45 82.26 17.29 1,105 5.64
Badana Boya İşçiliği 0.00 82.61 17.39 92 5.75
Bilimsel Edebi Kitap 0.00 83.70 16.30 92 6.13
Tren 0.00 83.70 16.30 92 6.13
Şehiriçi Otobüs 0.00 83.70 16.30 92 6.13
Defter 1.52 85.22 13.26 1,380 6.76
Telefon Ücreti 0.00 85.87 14.13 92 7.08
Taksi 1.09 85.87 13.04 92 7.08
Kursun Kalem 0.36 87.90 11.74 1,380 8.26
Dolmuş Minibüs Ucr. 0.00 88.04 11.96 92 8.36
Akarsu 0.00 88.04 11.96 92 8.36
Kibrit 0.00 88.37 11.63 2,760 8.60
Çocuk Okul Önlüğü 2.08 88.68 9.24 1,104 8.83
Mektup 0.00 89.13 10.87 92 9.20
Çocuk Okul Çantası 1.54 89.40 9.06 1,104 9.44
Müze Giriş Ücreti 0.00 90.22 9.78 92 10.22
Numaralı Gözlük 0.00 90.22 9.78 92 10.22
Kapıcı Ücreti 0.00 90.22 9.78 92 10.22
Dini Harcamalar 0.00 91.30 8.70 92 11.50
Mac Giriş Ücreti 0.00 91.30 8.70 92 11.50
Kurs ve Özel Ders Ücr. 0.00 91.30 8.70 92 11.50
Laboratuvar Tahlil Ücr. 0.00 91.30 8.70 92 11.50

23

Tablo 4 (devam): Fiyat Değişim Oranları ve Fiyatların Süreğenliği
Negatif
Değişim

Değişim
Yok

Pozitif
Değişim

Gözlem
Sayısı

Ortalama
Süreğenlik

Diş Tedavi Ücreti 0.00 91.30 8.70 92 11.50
Hastane Röntgen Ücr. 0.00 91.30 8.70 92 11.50
Hastane Yatak Ücreti 0.00 91.30 8.70 92 11.50
Mahkeme ve Avukatlık 0.00 92.39 7.61 92 13.14
Tiyatro 0.00 92.39 7.61 92 13.14
Okul Kitapları 0.00 92.39 7.61 92 13.14
İğneciye Ödenen Ücr. 0.00 92.39 7.61 92 13.14
Hastane Ameliyat Ücr. 0.00 92.39 7.61 92 13.14
Boğaz Köprüsü Geciş 0.00 93.48 6.52 92 15.33
Ölüm ve Cenaze Mas. 0.00 95.65 4.35 92 23.00

24

Tablo 5: Yıllar İtibariyle Fiyat Değişim Oranları ve Fiyatların Süreğenliği

 Negatif
Değişim

Değişim
Yok

Pozitif
Değişim

Ortalama
Süreğenlik

Ortalama
Enflasyon

92-93 4.95 49.72 45.32 1.43 4.4
94 6.96 41.07 51.97 1.12 7.0
95 8.61 48.21 43.18 1.37 4.8
96 7.34 48.36 44.30 1.38 5.2
97 5.26 42.87 51.86 1.18 6.0
98 5.58 48.72 45.70 1.39 4.4
99 5.69 52.45 41.86 1.55 3.7
00 7.24 49.58 43.18 1.43 3.1

92-00 6.37 47.54 46.09 1.34 4.9

Tablo 6: Dükkan Tipleri İtibariyle Fiyat Değişim Oranları ve Fiyatların Süreğenliği*

Neg.
Değ.

Değ.
Yok

Poz.
Değ.

GözlemS
ayısı

Ort. Sür.

Tüm Mallar 6.37 47.54 46.09 291,069 1.34
Gıda 8.17 33.73 58.10 168,614 0.92
 Bakkal 6.03 38.91 55.06 105,519 1.06
 Market 4.95 34.56 60.49 62,192 0.94
 Pazar 16.33 23.59 60.07 29,882 0.69

Üç Dükkanda da Yer Alan Mallar** 5.59 31.56 62.85 55,384 0.87
 Bakkal 4.48 35.70 59.82 19,320 0.97
 Market 7.60 29.11 63.29 19,320 0.81
 Pazar 4.56 29.60 65.84 16,744 0.82
*Mevsimsel mallar dışında kalan bütün mallar.
** Ortak mallar: pirinç, zeytinyağı, sıvı yağlar, makarna, mercimek, yumurta, buğday unu, nohut, bal,
bulgur, kuru fasulye, salca, beyaz peynir ve zeytin.

25

Tablo 7: Ana Mal Gruplarına Göre Göreli Fiyat Dağılımı
 Gözlem

Sayısı
Std.
Sap.

Enaz

%5

%25

Med.

%75

%95

Ençok

Tüm Mallar* 273,648 0.15 0.23 0.78 0.93 1.00 1.06 1.23 2.80

Gıda* 169,723 0.11 0.49 0.82 0.94 1.00 1.06 1.19 2.75
Konut Harc. 1,951 0.19 0.33 0.55 1.00 1.00 1.00 1.30 2.09
Ev Eşy. Harc. 34,860 0.10 0.38 0.83 0.94 1.00 1.06 1.17 2.00
Giyim 47,604 0.25 0.23 0.63 0.84 0.99 1.13 1.44 2.80
Sağ. Kiş.Bak. 9,759 0.11 0.51 0.82 0.93 1.00 1.06 1.18 2.03
Ulaş. ve Hab. 1,393 0.10 0.60 0.82 0.93 1.01 1.07 1.15 1.38
Kült. Eğt. Eğl. 5,572 0.13 0.48 0.78 0.92 1.01 1.06 1.24 1.63
Diğer Harc. 2,786 0.07 0.57 0.88 0.98 1.01 1.03 1.11 1.27
* Mevsimsel Mallar Dışında

Tablo 8: Ana Mal Gruplarına Göre Arındırılmış Göreli Fiyat Dağılımı

 Gözlem
Sayısı

Std.
Sap.

Enaz

%5

%25

Med.

%75

%95

Ençok

Tüm Mallar* 273,648 0.11 -1.48 -0.17 -0.05 0.00 0.05 0.17 1.11

Gıda* 169,723 0.08 -0.58 -0.14 -0.04 0.00 0.04 0.13 1.11
Konut Harc. 1,951 0.22 -1.03 -0.53 0.00 0.00 0.01 0.34 0.90
Ev Eşy. Harc. 34,860 0.09 -0.91 -0.14 -0.04 0.00 0.04 0.14 0.73
Giyim 47,604 0.19 -1.48 -0.32 -0.10 0.00 0.11 0.31 1.05
Sağ. Kiş.Bak. 9,759 0.09 -0.52 -0.15 -0.05 0.00 0.05 0.15 0.53
Ulaş. ve Hab. 1,393 0.09 -0.35 -0.15 -0.05 0.00 0.06 0.13 0.32
Kült. Eğt. Eğl. 5,572 0.11 -0.51 -0.19 -0.06 0.00 0.06 0.18 0.53
Diğer Harc. 2,786 0.06 -0.37 -0.10 -0.02 0.00 0.03 0.09 0.28
* Mevsimsel Mallar Dışında

26

Şekil 1: E
nflasyonun Ö

rneklem
 B

oyunca Seyri
 Şekil 2: Süreğenliğin D

ağılım
ı

-0.02

0.03

0.08

0.13

0.18

0.23

0.28
1992.10

1993.04

1993.10

1994.04

1994.10

1995.04

1995.10

1996.04

1996.10

1997.04

1997.10

1998.04

1998.10

1999.04

1999.10

2000.04

0 10 20 30 40 50 60 70 80 90

(,1]

(1,2]

(2,3]

(3,4]

(4,5]

(5,6]

(6,7]

(7,8]

(8,9]

(9,10]

(10,11]

(11,12]

(12,]

27

Şekil 3: Pozitif ve Negatif Fiyat Değişimlerinin Örneklem Boyunca Oranı

0

10

20

30

40

50

60

70

80

90

100
19

92
.1

0

19
93

.0
4

19
93

.1
0

19
94

.0
4

19
94

.1
0

19
95

.0
4

19
95

.1
0

19
96

.0
4

19
96

.1
0

19
97

.0
4

19
97

.1
0

19
98

.0
4

19
98

.1
0

19
99

.0
4

19
99

.1
0

20
00

.0
4

Neg Chg. Pos. Chg.

Ortalama = 47.7

Ortalama = 6.3

28

Şekil 4: Göreli Fiyatların Olasılık ve Birikimli Dağılımları

Tüm Mallar

0.00

0.25

0.50

0.75

1.00

0.5 0.75 1 1.25 1.5

Gıda Malları

0.00

0.25

0.50

0.75

1.00

0.5 0.75 1 1.25 1.5

Giyim Malları

0.00

0.25

0.50

0.75

1.00

0.5 0.75 1 1.25 1.5

29

Şekil 5: Arındırılmış Göreli Fiyatların Olasılık ve Birikimli Dağılımları

Tüm Mallar

0.00

0.25

0.50

0.75

1.00

-0.5 -0.25 0 0.25 0.5

Gıda Malları

0.00

0.25

0.50

0.75

1.00

-0.5 -0.25 0 0.25 0.5

Giyim Malları

0.00

0.25

0.50

0.75

1.00

-0.5 -0.25 0 0.25 0.5

	Istanbul’da Fiyat Dagiliminin Bir Önanalizi
	Özet

	GSYIH, 1996
	Istanbul

	Tablo 2: Mallarin Ana Mal gruplari ve Dükkan Türlerine Göre Dagilimi
	Tablo 3: Ana Mal Gruplari Itibariyle Fiyat Degisim Oranlari ve Fiyatlarin Süregenligi
	
	
	Ort. Aylik Enflasyon: 4.9

	Tablo 4: Fiyat Degisim Oranlari ve Fiyatlarin Süregenligi
	
	
	Gözlem

	Tablo 4 (devam): Fiyat Degisim Oranlari ve Fiyatlarin Süregenligi
	
	
	Gözlem

	Tablo 4 (devam): Fiyat Degisim Oranlari ve Fiyatlarin Süregenligi
	
	
	Gözlem

	Tablo 4 (devam): Fiyat Degisim Oranlari ve Fiyatlarin Süregenligi
	
	
	Gözlem

	Tablo 4 (devam): Fiyat Degisim Oranlari ve Fiyatlarin Süregenligi
	
	
	Gözlem

	Tablo 5: Yillar Itibariyle Fiyat Degisim Oranlari ve Fiyatlarin Süregenligi
	Tablo 6: Dükkan Tipleri Itibariyle Fiyat Degisim Oranlari ve Fiyatlarin Süregenligi*
	Tablo 7: Ana Mal Gruplarina Göre Göreli Fiyat Dagilimi
	
	Tüm Mallar*

	Tablo 8: Ana Mal Gruplarina Göre Arindirilmis Göreli Fiyat Dagilimi
	
	Tüm Mallar*

	Sekil 1: Enflasyonun Örneklem Boyunca Seyri
	Sekil 2: Süregenligin Dagilimi
	Sekil 3: Pozitif ve Negatif Fiyat Degisimlerinin Örneklem Boyunca Orani
	Sekil 4: Göreli Fiyatlarin Olasilik ve Birikimli Dagilimlari
	Sekil 5: Arindirilmis Göreli Fiyatlarin Olasilik ve Birikimli Dagilimlari

