Bilgi Ekonomisi ve Yönetimi Dergisi 2007, Cilt: II, Sayı:II GÜZ
The Journal of Knowledge Economy & Knowledge Management 2007, Volume II Fall

YENİ EKONOMİNİN İKTİSADİ ETKİLERİ

VE İKTİSAT POLİTİKASI ÜZERİNE YANSIMALARI

İbrahim Güran Yumuşak-Aygün Özgür(
ÖZET

Yeni ekonominin iktisadi etkileri mikro ve makro düzeyde gerçekleşmektedir. Mikro düzeyde bilgi ve iletişim teknolojilerindeki gelişmeler sonucu yeni elektronik pazar yerleri ve ağ yapıları oluşmaktadır. Bu sistemlere yönelik yeni yaklaşımlar ileri sürülmekte ve teoriler geliştirilmektedir. Teknolojik gelişmelerin mikro düzeyde diğer etkileri maliyet ve fiyat yapısı üzerinde ortaya çıkmaktadır. Makro düzeyde yeni ekonomi büyümeyi, verimliliği, istihdamı, ülkelerarası gelir dağılımını, dış ticareti ve konjonktürel dalgalanmaları etkilemektedir. Yeni ekonomi aynı zamanda iktisat politikası üzerinde de etkiler meydana getirmektedir. Çalışma yeni ekonominin iktisadi etkilerini ve iktisat politikaları üzerindeki yansımalarını incelemektedir. Çalışmanın bulgularına göre, yeni ekonominin mikro düzeyde en önemli etkisi sürekli azalan maliyetlerdir. Yeni ekonomide ürün yapısı da değiştiğinden bilgi ürünleri söz konusu olmakta ve yeni ekonomi bu ürün yapısının değerini ağ yapısı içerisinde ele alarak, ağ dışsallıkları teorisi ve fiyat farklılaştırması ile belirlemeye çalışmaktadır. Makro düzeyde bilgi ve iletişim teknolojileri ekonomide büyüme ve verimlilik artışı sağlamaktadır. Ayrıca yeni istihdam biçimlerinin oluşmasında ve yeni dış ticaret teorilerinin geliştirilmesinde önemli rol oynamaktadır. Teknolojik gelişmelerin yansıması olarak yeni ödeme ve bankacılık sistemleri para politikasına yön vermektedir. Maliye politikasında ise teknolojik gelişmelerin sayesinde mali şeffaflık ve vergi politikasında etkinlik sağlanmaktadır.

Anahtar Kelimeler: Yeni ekonomi, bilgi ekonomisi, elektronik ticaret, bilgi toplumu.

ECONOMIC EFFECTS OF THE NEW ECONOMY AND ITS REFLECTIONS ON THE ECONOMIC POLICY

ABSTRACT

Economic effects of the new economy are realized in micro and macro levels. In micro level, due to the developments in information and communication Technologies (ICT) new electronic market places and network structures are created. New approaches directed to these systems are put forward and theories are developed. Other effects of tehcnological developments in micro level occured on the cost and price structure. In macro level the new economy affects the growth, productivity, employment, international income distribution, foreing trade and cyclical fluctuations. New economy also influences the economic policy. The study examines the economic effects of the new economy and its reflections on the economic policy. According to the findings of the study, the most significant effect ot the new economy in micro level is the continuously decreasing costs. As the product structure is also changed in the new economy information products become the subject matter and new economy considers the value of this product structure in the network structure and tries to determine it with network externalities theory and price discrimination. In micro level ICT provides growth and productivity increase in the economy. Besides, they play an important role in creation of new employment forms and development of new foreign trade theories. As an reflection of technological developments new payment and banking systems orient the economic policy. In fiscal policy, thanks to the technological developments fiscal transparency and efficiency in tax policy has been provided.

Key Words: New Economy, Information Economy, Electronic Commerce, Information Society.

Giriş

Yeni ekonomi temel olarak bilginin etkisiyle oluşmuş yeni bir toplumsal yapıya dayanmaktadır. Bilgi toplumu olarak adlandırılan bu yeni toplumsal yapı, bilgi ve iletişim teknolojilerinin sosyal yaşamla birlikte ekonomiye entegre edilmesiyle birlikte yeni ekonominin yönünü belirlemektedir.

Bu çalışmada yeni ekonominin teknolojik gelişmeler aracılığıyla iktisadi etkileri incelenmektedir. Buna ilişkin olarak da çalışmanın amacı, yeni ekonominin, mikro ve makro ekonomik etkilerini incelemek ve yeni ekonominin iktisat politikası üzerindeki yansımalarını tespit etmektir.

Yeni ekonominin iktisadi etkilerini ve iktisat politikaları üzerindeki yansımalarını tespit edebilmek için öncelikle yeni ekonomi kavramının ortaya çıkışı, benzer kavramlarla ilişkisi ele alınmalıdır. Kavramsal çerçeve oluşturulduktan sonra yeni ekonominin mikro ve makro ekonomik alanda ortaya çıkardığı yenilik ve gelişmelerin incelenmesi gerekmektedir. Bu inceleme ışığında yeni ekonominin para ve maliye politikalarına etkileri ele alınarak iktisat politikaları üzerindeki yansımaları tespit edilebilir.

Yeni ekonominin iktisadi etkilerini ve iktisat politikaları üzerindeki yansımalarını incelemeyi amaçlayan bu çalışmanın, bundan sonra yapılacak daha dar kapsamlı, sektörel ve teorik çalışmaları teşvik etmesi açısından literatüre katkı sağlayacağı düşünülmektedir.

Yeni ekonomi konusu her ne kadar on beş yıllık bir süredir akademik alanda tartışılsa da; ekonomik etkilerinin ölçülmesi için gerekli süre yetersiz kalmaktadır. Bunun nedenleri arasında yeni ekonomi kavramının tanımı konusunda görüş birliğinin oluşmaması önemli bir yer tutmaktadır. Bu durum çalışmanın en önemli kısıtını oluşturmaktadır.

1. Yeni Ekonomi

Batı dünyasında 1970’lerde yaşanan ekonomik kriz sonucu, gittikçe artan işsizlik-enflasyon olgusuna çözüm bulmaya yönelik yeni bir yatırım alanı olarak enformasyon teknolojisine dayalı sanayi politikalarından söz edildi. Enformasyon yatırımlarının çoğaltan etkisinin, istihdam ve büyüme üzerinde olumlu etkiler doğuracağı görüşü giderek ülkeler arasında yaygınlaşmaya başladı.

Teknolojik gelişmelerin yaşandığı sıralarda ABD ekonomisinde de 1973 yılında yaşanan petrol krizinin olumsuz etkilerinin tamamen ortadan kalktığı görüldü. 1980’lerden sonra büyümeye başlayan ABD ekonomisi 1990’lı yıllarda önceki dönemlerde rastlanmayan bir ekonomik performansa ulaştı. Petrol krizinin başladığı 1973’ten 1990 yılına kadar olan dönemde ABD’de reel GSMH artışı %2.9, ortalama işsizlik oranı %7 ve ortalama çekirdek enflasyon da %5.9 oranlarında seyrederken, 1990-95 döneminde reel GSMH artışı ortalama %4.1, ortalama işsizlik oranı %4.6 ve ortalama çekirdek enflasyon da %1.7 olarak gerçekleşti.

Bunun yanı sıra 1975 yılında ilk kişisel bilgisayarların ortaya çıkması sonucu teknolojik alanında büyük değişimler yaşandı. Bilgisayarların yaygınlaşmasıyla birlikte bilginin işlenmesi ve depolanması gündeme geldi. Teknolojik yenilikler birbirini izledi. 1990’lı yıllardan itibaren mikroçip teknolojisindeki ilerlemeler, kablolu ve kablosuz iletişim sistemleri ile fotonik iletişim teknolojilerindeki ilerlemeler, üretim süreçlerinin ve hizmetlerin dijitalleşmesi, yazılım ve donanım alanındaki ilerlemeler, disk, compact disk gibi veri depolama birimlerinin yaygınlaşması vg. teknolojik yenilemeler bilgi ve iletişim teknolojilerinin yaygınlaşmasına ve bu teknolojilerin kullanımının artmasına yol açtı.

ABD ekonomisindeki büyüme özel sektördeki büyüme hızından dolayı 1995 yılından sonra daha da hızlandı. Yaşam standartları AB ve Japonya’ya oranla çok hızlı bir şekilde yükseldi. ABD’de 1980 yılında yaklaşık GSMH büyüme oranı % 2,5 civarında iken, bu oran 1995 yılından sonra yaklaşık %3,5 dolaylarında bir yükseliş kaydetti.

ABD ekonomisindeki bu olumlu gelişmelerin temelinde bilgi teknolojilerindeki yatırımların etkili olduğu ileri sürüldü. Yatırım artışına ise bilgi teknolojileri fiyatlarındaki düşüşlerin neden olduğu ve bu fiyat düşüşlerinin aynı zamanda bilgisayar teknolojilerin üretimindeki çoklu faktör verimliliğini yükselttiği anlaşıldı. Dolayısıyla da bilgi yatırımlarındaki artış bilgi teknolojilerini kullanan sanayilerde emek verimliliğini yükselterek, bir bütün olarak ekonominin büyümesini sağlamıştı. Bilgi teknolojileri yatırımlarının etkisiyle ülke ekonomileri de büyüme yönünde bir eğilim sergilemeye başladı.
 Böylece ekonomi bilginin temel sayıldığı yeni bir yapıya dönüştü. Bu ekonomik yapıya da “Yeni Ekonomi” adı verildi.

Yeni ekonominin ortaya çıkış dinamikleri değerlendirildiğinde yaşanan teknolojik gelişmelerle birlikte küreselleşmenin de etkisi görülmektedir. Küreselleşmenin beraberinde getirdiği tarifelerin azaltılması, dünya ticaretinde ve finans piyasalarında serbestleşme gibi değişimlerin sonucunda teknoloji transferi hızlanmış ve teknoloji firmaları arasında rekabeti arttırmıştır.
 Bu rekabet ortamı da yeni teknolojik ürünlerin ortaya çıkmasına ve teknolojinin sürekli gelişmesine neden olmuştur. Sonuçta da gelişen teknoloji yeni ekonominin ortaya çıkışına zemin hazırlamıştır. Dolayısıyla yeni ekonomi, 1990’lı yıllarda ABD’de gerçekleştirilen teknoloji yatırımlarına ve küreselleşmenin yol açtığı teknolojik gelişmelere dayalı bir ekonomidir.

Bilgiye dayalı olarak ortaya çıkan, bilim ve iletişim teknolojilerindeki gelişmelere dayanan yeni ekonomi bilginin elde edilmesini, işlenmesini, dönüştürülmesini ve dağıtımı süreçlerini içine alır. Genel itibariyle bu üç temel unsur, bilginin işlenmesini sağlayan bilgisayar donanım sistemi, bilginin elde edilmesini ve dağıtımını sağlayan iletişim sistemi ile tüm sistemi yönetmek için insan desteği alan yazılım sistemidir.

1.1. Yeni Ekonominin Temel Özellikleri

Yeni ekonominin temel özelliklerini Don Topscott’un ortaya koymuş olduğu 12 trend temel alınarak aşağıdaki başlıklar altında belirtmek mümkündür;

Bilgi: Yeni ekonominin temeli bilgiye dayanmaktadır. Sürekli gelişen bilgi ve iletişim teknolojileri de bilginin aktarılmasını, işlenmesini ve depolanmasını sağlamaktadırlar. İnsan aktivitesi tarafından yerine getirilen bu işlemler sonucunda farklı bölgeler, aktiviteler ve birimler arasında sürekli bağlantılar kurulması mümkün hale gelmektedir.
 Bilgi aynı zamanda temel üretim faktörüdür. Bu üretim faktörü kuruluşların kendi personellerinin zihinsel çabaları sonucu üretilir ve kuruluşlar arasında rekabet ortamının doğmasına yol açar. Firmalar kendi çalışanlarının beyin gücü sayesinde büyüyerek ve aralarındaki rekabetin doğal bir sonucu olarak piyasaya yeni teknolojik ürünler arz ederek bilgi aktarımının hızlanmasına ve bilginin işlenmesine yardımcı olmaktadırlar.

Dijitalleşme: Yeni ekonomisi içerisinde dijitalleşme olgusu geçerlidir. Dijitalleşme hem bilgi ve iletişim teknolojilerine dayalı sektörlerin ortak temeli hem de onları diğer sektörlerden ayıran bir özelliktir. Bilgi ve iletişim teknolojileri sektörü üretilen mal ve hizmetler sayesinde ekonominin dijitalleşmesine yardımcı olmaktadır. Dolayısıyla ekonomi bilgi ve iletişim teknolojileri aracılığıyla giderek dijitalleşmektedir.
 Bununla birlikte bilgi aktarımı geliştirilen dijital ağlar sayesinde hızlı bir şekilde gerçekleştirilmektedir.

Sanallaşma: Sanallaşma, dijital ağlar aracılığıyla fiziksel nesnelerin sanal nesnelere dönüştüğü bir süreç olup, kurumların yapısında, ilişkilerin türlerinde ve ekonomik aktivitenin kendi doğasında değişime yol açmaktadır. Günümüzde artık sanallaşma önemli bir boyuttadır. Alışverişler sanal ortamda yapılmakta, çeşitli sektörlerdeki firmalar, kurumlar, akademisyenler, öğrenciler, araştırmacılar gerek duydukları bilgilere sanal ortamda ulaşabilmektedirler.

Molekülleşme: Yeni ekonomi moleküler bir ekonomidir. Eski şirket yapısı parçalanıp, yerini bireysel gruplar ile dinamik moleküllere ve ekonomik faaliyetin temelini oluşturan birimlere bırakmıştır. Bu bakımdan, organizasyon yapısının yeni yapıya uygun bir duruma dönüştürülmesi gerekmektedir.

Entegrasyon- Ağ Aracılığıyla İletişim: Yeni ekonomi bir iletişim ağı ekonomisi olup, molekülleri, refahın yaratılması için başkalarıyla ağ iletişimini kuran kümelere entegre etmektedir. Kurulan dijital ağ sistemleri yeni kurumsal yapıların oluşmasına neden olmaktadır. Ayrıca tüm multimedya araçlarını kullanabilmek açısından, bu tür iletişim ağlarının bant genişlikleri arttıkça, yeni organizasyonel yapılar için oluşturulan fırsatlar da artmaktadır.

Yeni teknoloji ağları sayesinde küçük şirketler büyük şirketlerin sahip olduğu ölçek ekonomileri ve kaynaklara ulaşım avantajlarına sahip olabilmektedirler. Küçük şirketler büyük şirketlere nazaran bürokratik işlemlerden,değişime dirençten uzak dururken, büyük şirketler de bölünüp, molekül kümelerine ayrılarak esneklik, özerklik ve hızlı hareket etme yeteneği kazanarak daha etkin çalışabilmektedirler.

Aracısızlaşma: Yeni ekonomide üreticiler ve tüketiciler arasındaki aracı nitelikteki fonksiyonlar da dijital ağlar sayesinde ortadan kalkmakta, özel ve kamu sektörü kurum ve kuruluşları tüketiciler ile doğrudan ilişkide bulunmaktadır. Örneğin müzisyenlerin ve yapımcılarının, plak şirketlerine, müzikleri internetteki bir veritabanına eklendiğinde de yayıncılara ve pazarlayıcılara ihtiyaçları kalmayacaktır. Aynı şekilde dijital ağların git gide yaygınlaşması ile birlikte biletler ortadan kalkacak ve seyahat acentaları zor duruma düşecektir. Bu bakımdan da acentalar da yeni hizmet sunan seyahat danışmanlarına dönüşmelidir. Özetle acentalar, gelecekte herhangi bir zorlukla karşılaşmadan önce dijital ekonomiye uygun bir yapıya dönüşmelidirler.

Bir Noktada Buluşma: Yeni ekonomide anahtar sektör bilgi ve iletişim teknolojileri sektörüdür. Ayrıca eğlence sektörü de yeni ekonomi de önemli bir yer tutmakta ve bu üç sektör yeni medya sektörünü oluşturmaktadır. Yeni medya sektörü teknolojiye dikkate alarak gelişmekte ve sanat, bilimsel araştırma, eğitim yöntemlerini dönüştürmektedir.

Yenilikçilik): Yeni ekonomi yenilik temeli üzerine kurulmuştur. Yeni ekonomi de piyasaya yeni bir ürün sürüldüğü takdirde firmaların bu üründen daha üstün ve gelişmiş bir ürün geliştirmek yönünde bir hedef belirlemeleri ve dolayısıyla yaratıcılıklarını kullanmaları gerekmektedir. Daha anlaşılır bir ifadeyle; bir firma piyasaya yeni bir ürün sürmüşse; hemen bu ürünün daha gelişmişini ortaya çıkarmaya çalışmalıdır. Böylece daha önce çıkarmış olduğu ürünü piyasaya yeni sürdüğü ürün vasıtasıyla modası geçmiş eski bir ürün haline getirecek ve böylece tüketiciler firmanın ürettiği yeni ürünü tercih edeceklerdir. Böylece firmanın da karı ve rekabet gücü artacaktır. Ancak aksi bir durumda firma yeni bir ürün sürmekte gecikirse rakipleri onun sürdüğü ürünün daha gelişmiş bir şeklini piyasaya sürecekler böylece firmanın rekabet gücü azalacaktır. Yenilik böylece günümüzde rekabetin temel koşulu olmaktadır.

Üretici – Tüketici Etkileşimi: Yeni ekonomide tüketiciler ve üreticiler arasındaki mesafe kısalmakta ve müşteri odaklı bir üretim süreci gerçekleşmektedir. Buna dayalı olarak da üreticiler tüketicilerin zevk ve ihtiyaçları doğrultusunda üretim yapmaktadırlar. Aynı zamanda tüketiciler de yaptıkları ürün tercihlerine dayalı olarak da bizzat üretim sürecine katkıda bulunmaktadırlar. Böylece bilişim teknolojilerinin de yardımı ile üreticiler ile tüketiciler arasında bir etkileşim süreci söz konusu olmaktadır.

Hız:Yeni ekonomi de hız da önemli bir rol oynamaktadır. Bir ürün’ün tasarı ve üretim işlemleri arasındaki zaman gittikçe kısalmaktadır. Ayrıca hız yeni işletme yapısı içerisinde önemli bir yere sahip olup, yeni işletmede mallar satıcıdan tam zamanında alınmakta ve ürünler müşterilere tam zamanında sevk edilmekte, böylece depo işleri azalmakta ve kitle üretiminden bilgisayar temelli özelleşmiş bir üretime doğru geçiş yaşanmaktadır.

Yeni ekonomi küresel bir ekonomidir. Bilginin sınırı yoktur. Bilgi ulusal veya uluslararası bir yapıda olmayıp küresel bir boyut içerisindedir. Bilişim teknolojileri ve dijital ağlar da bilginin küreselleşmesini sağlamaktadır.

Çatışma: Yeni ekonomi de bir çatışma durumu söz konusudur. Bilgili ve kendi kendini motive eden bireyler şirketlerce tercih edilirken, niteliksiz işçi sınıfı bunun dışında kalmakta bununla birlikte aralarındaki maaş farkı da bir çatışma ortamının oluşmasına zemin hazırlamaktadır.

Buradan hareketle yeni ekonominin beraberinde getirdiği bir takım değişikliklere değinecek olursak, eski ve yeni ekonomi arasında iki temel farklılık, altyapının bilgi akışına dayanması ve düşük ücretli emeğin yeterli olmamasıdır. Ayrıca yeni ekonomide eğitim en önemli unsur olmaktadır. Teknik işlerde yetenekli iş gücü ön plana çıkmaktadır.

Yeni ekonomide piyasa dinamik bir görünümdedir. Küresel bir rekabet söz konusu olup, rekabetin kaynağını ölçek ekonomileri, maliyetler değil, yenilikler, piyasanın önceliği ve kalite oluşturmaktadır. Organizasyonlar hiyerarşik bir yapıda olmayıp, ağ temellidirler. Üretim kitle üretimi şeklinde olmayıp, esnek bir yapıda gerçekleşmektedir. Yeni ekonomide büyümenin kaynağı fiziki sermaye değil, bilgi ve yenilikler olarak görülmektedir. Teknoloji dijitalleşme doğrultusunda gelişmektedir. Firmalar arasındaki ilişkiler bireysellikten ziyade işbirliği ve anlaşmalar şeklindedir. Yeni ekonomide tam istihdam yerine yüksek ve reel ücretler politik hedefler olarak belirlenmektedir. Belirli işlerde uzmanlıkla birlikte geniş alanda uzmanlık, farklı alanlarda uygulama ve yaşam boyu öğrenme geçerli olmaktadır. İşçi ve işveren arasındaki mesafede ortadan kalkmakta ve iki taraf arasında bir işbirliği söz konusu olmaktadır. . İşçi ücretini geri plana atıp çalıştığı işyerinin ilerideki durumunu gözetmekte ve bu hedef için azimle çalışmakta işverene yardımcı olmaktadır.

1.2. Yeni Ekonomi ve Bilişim Teknolojileri:

Genel itibariyle bilişim kavramı teknik, ekonomik ve sosyal alanlarda ihtiyaç duyulan bilginin bazı elektronik, gelişmiş makineler aracılığıyla işlenmesi ve gerekli yerlere aktarılması bilimidir. Bu bilim, bilgi olgusunu, bilgi saklama erişim dizgeleri, bilginin işlenmesi, aktarılması ve kullanılması yöntemlerini toplum ve insanlık adına yapacağı faydaları göz önünde bulundurarak incelemektedir. Disiplinler arası özelik taşıyan bir öğretim ve hizmet kesimi olan bilgisayarlar başta olmak üzere, bilişim ve bilgi erişim dizgelerinde kullanılan türlü araçların tasarlanması ve üretilmesiyle ilgili konuları, yani bilişim teknolojilerini kapsamaktadır.

Bilişim teknolojilerinin gelişimine kısaca değinecek olursak, 1960 ile 1980 yılları arasında piyasada ana bilgisayarlar ve bunlara bağlı donanım, yazılım sistemleri hakim konumdayken, sonradan geliştirilen mini bilgisayarlar ana bilgisayarların yerini aldı. Piyasada bilgisayar kullanımının yaygınlaşması, yani uygulama adıyla otomasyon mavi yakalı işçilerin sayısında bir azalmaya yol açtı. 1980’li yılların başlarında bilgisayar alanında profesyonelliği geliştirme amacıyla mikrobilgisayar teknolojisi geliştirilmiştir. Bunun sonucunda da ilk mikro işlemciler ortaya çıktı.

1990’lı yıllara gelindiğinde bu yıla damgasını vuran internet teknolojisi oldu. Aslında internet teknolojisinin başlangıcı 1969 yılına kadar uzanır. Bu yıl sonunda ARPANET (Advanced Research Projects Agency Network) Computer şirketi Kaliforniya Üniversitesi ile dört bilgisayarı içine alan bir şebeke ağı (network) kurdu. Birbirlerine bağlı olan bilgisayarların her biri farklı operasyonel sistemleri kullanıyordu. 1970’lere gelindiğinde ARPANET, ABD’nin değişik bölgelerindeki araştırma enstitülerine ve laboratuarlarına bağlanarak şebeke ağını genişletti. 1980’ler de resmi şebeke ağı sözleşmesi olarak bilinen bilgi iletişim protokolü TCP/IP protokolünü ABD Savunma Bakanlığı tarafından benimsenirken internet tüm dünya genelinde araştırma için dizayn edilmiş temel bir sistem olarak düşünülüyordu. Aynı zamanda, diğer şebekeler ve şebeke sağlayıcıları (USENET, BITNET, NSFNET, NSINET, EUNET) dünyanın çeşitli bölgelerinde test ediliyordu.

1991 yılında Minnesota Üniversitesi tarafından internet dosyalarına daha kolay biçimde erişimi sağlamak ve üniversite kampüsü içerisinde iletişimi kolaylaştırmak amacıyla Gopher adında bir program geliştirildi. Gösterdiği yararlar bakımından Gopher kısa sürede internet üzerinde yayılmaya başladı. 1992 yılında ise günümüzde halen kullanılan WWW (World Wide Web) internet adres kodu devreye sokuldu. 1995‘te Netscape yazılımı uygulamaya kondu.

1990’ların sonuna kadar internet gelişmeye ve yayılmaya devam etti. 1981 yılında 213 bilgisayar ve birkaç bin kullanıcıdan oluşan network sistemi artık 1999 yılı sonunda 56 milyondan fazla servis sağlayıcıyı ve 190 milyon kullanıcıyı içerisinde barındırıyordu. 1990-1999 yılları arasında dünya genelinde 200’den fazla ulus artık internet’e bağlı hale geldi.

2000’li yıllarda da internetin büyümesi devam etti ve gitgide yayıldı. Dünya çapında internet servis sağlayıcılarının ve internet kullanıcılarının sayısında artış meydana geldi. İnternet hemen her alana yayıldı. Günümüzde bankacılık, vergi ödeme, fatura ödemeleri gibi işlemler internet üzerinden gerçekleştirilmektedir. Aynı zamanda alışverişler elektronik ortamda da yapılabilmektedir. Uydular aracılığıyla hız kapasitesi de arttırılmaktadır.

İnternetin gelişmesiyle birlikte bilişim teknolojileri alanındaki yenilikler de devam etmektedir. 1990’larda ortaya çıkan daha fazla veri depolama imkanı sağlayan Compact Disk’lerin yerini günümüzde çok daha gelişmiş bir teknoloji olan DVD’ler almaktadır. yazılım ve donanım da yeni teknolojiler birbirini izlemektedir. Bilgisayarların hafıza kapasiteleri arttırılmaktadır. Böylece depolanacak bilgi kapasitesi muazzam miktarlara ulaşmaktadır. Masaüstü bilgisayarların alternatifi diz üstü bilgisayar teknolojisinde gelişmelerde yaşanmaktadır.

İletişim alanındaki en büyük yeniliklerden cep telefonları aracılığıyla insanlar arasındaki iletişim ve bilgi aktarımı hızlanmaktadır. Kurulan servis sağlayıcı şirketlerle birlikte bu teknolojide de yenilikler birbirini izlemektedir. 2000 yılı başlarında kurulan kablosuz ağ ve dijital sistemleri ile bilgi aktarımı hızlanmaktadır. İletişim alanında geliştirilen kablolu tv, dijital kanallar vg. görsel iletişim teknolojileri de büyük bir hızda gelişmektedir.

2. Yeni Ekonominin İktisadi Etkileri

Yeni ekonomi, temelinde yer alan bilgi ve iletişim teknolojilerine dayanarak iktisat teorisi ve politikasına yönelik olmak üzere bir takım etkileri beraberinde getirmektedir. Yeni ekonominin iktisadi etkileri mikro ve makro ekonomik etkiler şeklinde olmak üzere iki sınıfta incelenebilir.

2.1. Yeni Ekonominin Mikro Ekonomik Etkileri

Bilgi ve iletim teknolojilerindeki gelişmelerin sonucunda elektronik pazar yerleri adı verilen yeni piyasa yapıları ve elektronik ağlar ortaya çıkmaktadır. Bu sistemlerin etkileri mikro düzeye indirgenerek yeni yaklaşımlar ileri sürülmekte ve teoriler geliştirilmektedir. Ayrıca yeni ekonomi mikro düzeyde fiyat ve maliyet üzerinde de etkide bulunmaktadır. Dolayısıyla yeni ekonominin mikro ekonomik etkilerinin başlıca bu konular doğrultusunda değerlendirilmesi gerekmektedir.
2.1.1. Elektronik Pazar Yerleri

Bilgi ve iletişim teknolojileri, yeni iş ilişkileri, yeni iletişim ve organizasyon modelleri arasında ortaya çıkan yeni ürünleri, birimleri ve süreçleri içerisine alan elektronik pazaryeri adı verilen yeni bir sistem oluşturmaktadır.
 Bu yeni sistem de ekonomik teoriye göre fiyat ve ürünler konusunda alıcılara bilgi sağlayarak araştırma maliyetlerinin azalmasında önemli bir rol üstlenmektedir. Sistem etkisini içerisinde taşıdığı bir takım nitelikler vasıtasıyla gerçekleştirmektedir. Bu beş nitelik şunlardır;

· Elektronik pazaryeri sistemi tüketicilerin, firmaların sundukları ürünler ve fiyatları konusunda bilgi sağlama maliyetlerini azaltabilir. Aynı zamanda alternatif firmaların sunduğu ürünler ve fiyatlar konusunda da tüketicilere karşılaştırma imkanı da sunabilir.

· Sisteme daha fazla organizasyonun katılması sonucu gerçekleşen bir elektronik piyasa genişlemesinde faydalar bireysel katılımcılar tarafından fark edilmiştir.

· Elektronik piyasalar katılımları üzerinde belirli değişken maliyetleri empoze edebilir ve yatırımcıların donanım, yazılım, personel eğitimi vg. alanlarda yatırım yapmalarını gerektirebilir.

· Elektronik piyasa sistemleri tipik olarak büyük sermaye yatırımı gerektirir ve ölçek ekonomileri sunarlar.

· Elektronik piyasalardaki potansiyel katılımcılar sisteme katılmanın faydalarına ilişkin belirsizlikle karşılaşabilir. Zaman zaman bu belirsizlik bir organizasyonun sisteme katılmasından sonra bile kalabilir. Aynı zamanda bu belirsizlik alıcıların, satıcıların ve potansiyel arabulucuların davranışlarını da etkileyebilir.

Elektronik pazaryeri sisteminin son üç karakteristik özelliği rekabet avantajı sağlayarak elektronik piyasa sistemlerinde arabulucuların önceden davranmalarına izin verebilmektedir. Genel olarak bakıldığında elektronik pazaryerleri yaşamın bir gerçeğidir ve bir endüstrinin altyapı parçası, stratejik bir gereklilik haline gelmektedir. Ekonomik teoriye göre bu sistemler maliyet azalışı yanında piyasalarda organizasyonlar arası koordinasyonu arttırmakta, bilgi arabulucuları için çeşitli fırsatlar yaratılmasına imkan sağlamakta ve ölçek ekonomileri ile belirli firmaların sistem geliştirme uzmanlıklarını yükseltmelerine, kurulu ağ sistemlerini geliştirmelerine yardımcı olmaktadır.
 Bunun yanı sıra ekonomik teori, araştırma maliyetlerinin satıcıların monopolistik güçlerini ortaya çıkarabilmelerini sağladığı yönünde görüş ileri sürse de elektronik pazaryerleri fiyat rekabetini beraberinde getirerek satıcıların piyasa gücünü azaltabilmektedir. Bu açıdan da alıcılar sistemden daha çok faydalanabilmektedir. Alıcıların sistemden faydalanabilmeleri iki şekilde gerçekleşmektedir. Birinci olarak, satıcılar arasındaki rekabet artışı alıcılar açısından fiyat indirimleri şeklinde yansımaktadır. İkinci olarak ise, alıcılar ürün konusunda yeterince bilgi sahibi olarak, ürünler arasında karşılaştırma yaparak ihtiyacını en iyi şekilde karşılayacak ürünü tercih edebilmektedir.
 Aynı şekilde Clemons ve Kleindorfer de geliştirdikleri bir modelde sistem katılımcıları ile sistemin giriş dinamikleri arasındaki ilişkilerin dağılımını analiz etmişler ve sistemin, üreticilerin tüketicilere cevap verme süresini kısalttığını, gelir artırımına yönelik rekabetçi stratejileri desteklediğini saptamışlardır.

2.1.2. Maliyet Etkisi

Yeni ekonomi genel olarak maliyet konusunda teorik olarak bir takım değişiklikler ileri sürmektedir. Geleneksel ekonomide maliyetler optimum bir noktaya kadar azalmakta sonra tekrar artmaktadır. Ancak yeni ekonomide bilgi ve iletişim teknolojilerinden dolayı engelleyici bir faktör bulunmamaktadır. Maliyetler sürekli azalan bir eğri konumunu almakta, artan üretimle birlikte marjinal maliyet asimtotik olarak sıfıra yaklaşmaktadır.
 Ancak bu durumda marjinal maliyetleri esas alan bir fiyatlama politikası, sabit maliyetlerin kısa ya da orta dönemde karşılanmasını imkansız kılmakta, ayrıca ürünlerin elektronik ortamda üretilmesi durumunda, kopyalanarak dağıtılmaları da yazılım firmalarını etkileyebilecek korsan yazılım sorununu ortaya çıkarmaktadır.

Yeni ekonomide yüksek sabit maliyetlerle birlikte düşük marjinal maliyetler geçerlidir. Düşük fiyatlar talep artışına yol açmakta, artan taleple birlikte üretimde yüksek verimlilik ve yüksek getiri sağlamak mümkün olmaktadır. Eski ekonomide ise bu durumun tersi geçerli olmaktadır. Talep artışı üreticileri fiyatlarını yükseltmeye teşvik etmektedir. Fiyatlar yükseldiğinde üretim artmakta, tüketiciler daha az ürün almaya yönelmektedir. Böylece de ekonomi oldukça düşük bir talep düzeyinde dengeye gelmektedir.Bu açıdan yeni ekonominin Schumpeterci bir görünüm çizdiği söylenebilir.

Yeni ekonomide sayısal mal ve hizmet üretiminde maliyet yapısı geleneksel üretimden farklılıklar göstermektedir. Sayısal malların üretimi genellikle başlangıçta genellikle yüklü miktarda yatırım gerektirmekte, şayet yatırımdan vazgeçildiği takdirde yatırım mallarının satışı yoluyla veya başka bir yol ile geri kazanılamayan maliyetler batık maliyet haline gelmektedir. Sayısal mal üreten firmalar zarar ile işe başlamakta ve kısa dönemde zarar etme durumuna katlanmaktadırlar. Ürünlerinin piyasadan doğrudan veya dolaylı dışsallıklar görmesi ile yükselen talebe karşı üretimlerini hızla arttırarak, batık maliyet haline dönüşen yüksek orandaki sabit maliyetlerini ve sabit maliyetlerine oranla çok daha düşük olan değişken maliyetlerini karşılayıp kara geçmektedirler.

Yeni ekonomide maliyet yapısı değerlendirmek amacıyla, teknolojik gelişmeler ele alınarak bir takım teorilerde geliştirilmiştir. Bunların içerisinde en önemlisi Intel’in kurucularından Gordon Moore tarafından geliştirilen, bilgisayarların fiyat ve kalitelerindeki değişiklikleri açıklamaya yönelik Moore Yasası’dır. Buna göre; mikroçip fiyatlarının işlem gücü her 18 ayda bir artmakta, böylece bilgisayarın da hızının da artması sonucunda maliyetler düşmektedir. Anlaşılacağı üzere bilgisayarlaşma süreci Moore’un yasasına dayanmaktadır. Moore yasasının devam etmesini sağlayacak olan yarıiletkenlerdeki gelişmeler ise bilgisayar ve yazılım sürecine bağlıdır.

2.1.2.1.Ağ Dışsallıkları

Geleneksel ekonomide bir mal ne kadar az bulunuyorsa o kadar değerlidir Bunun yanı sıra geleneksel ekonomiye göre malın değeri aynı zamanda birim maliyetine de dayanmaktadır. Firmaların kar/zarar tablosu ve ellerindeki nakit ile stok durumu da malların değeri üzerinde etkili olmaktadır.
 Yeni ekonomik yapıda ise fiziki mallarla birlikte bilgi tabanlı, enformasyon malları adı verilen yeni mal grubu geçerli olmakta ve enformasyon malının değeri kullanıcı sayısı ve tamamlayıcı malların sayısıyla ilişkilendirilmektedir. Böylece yeni ekonomide teknolojik gelişmeler sonucu ağ sistemleri oluşmakta ve enformasyon mallarının değeri bu ağ sistemindeki kullanıcı sayısına bağlı olarak artmaktadır.
 Kullanıcı sayısının artmasıyla birlikte ağ yapısının da değeri artmaktadır. Bu durum Metcalfe yasası ile açıklanmaktadır. Bu yasaya göre ayrıca bir ağdaki bağlantı sayısı ağa bağlı olan bilgisayar sayısının karesiyle ifade edilmektedir.

Ağ sistemleri içerisinde bulunan veya yeni giren kullanıcılar sisteme bağlı diğer kullanıcılar üzerinde de etkide bulunmakta ve böylece ağ dışsallıkları kavramı ortaya çıkmaktadır. Aslında ne yeni ne de orijinal bir konu olan ağ dışsallıkları ağ etkisi, tüketim dışsallıkları adlarıyla da bilinmektedir.
 Nitekim malın değeri de ağ dışsallıkları kavramıyla iki kısma ayrılmaktadır. Birinci olarak bir başka kullanıcının olmadığı durumda elde edilen otarşi (autarky) değeri, ikincisi ise ağ dışsallığının var olmadığı durumda malı kullanan diğer kullanıcılar ile girilen etkileşim sonunda elde edilen eş zamanlama (Synchronization) değeridir.
 Bu iki değere en iyi örnek olarak eskiden oldukça yaygın olarak kullanılan VHS ve Betamax video cihazları verilebilir. Bir VHS cihazın değeri düşüktür. Fakat benzer cihazı kullanan kullanıcılar olmasa bile kaydetme ve geri sarma kapasitesi bulunmaktadır. Bir Betamax ise bir VHS’den daha yüksek bir autarky değerine sahiptir. Çünkü kalitesi yüksektir. Bir VHS’nin ise otarşi değeri düşük olmasına karşın eş zamanlama değeri daha yüksektir. Çünkü aynı video tipine sahip daha fazla kullanıcı vardır. Betamax’in tersine kullanıcıları kendi aralarında VHS videobantlarını takas edebilmekte, kiralanması da kolay olmaktadır. Bu bakımdan bir VHS video’nun eş zamanlama değeri yüksek iken bir Betamax videonunki neredeyse sıfıra yakın olmaktadır.

Ağ dışsallıkları olumlu yönde olabileceği gibi olumsuz yönde de gerçekleşebilmektedir. Olumlu yani pozitif ağ dışsallıklarında bir kullanıcının faydası ağa bağlanan kullanıcı sayısıyla birlikte artmaktadır. Negatif ağ dışsallığında ise sistemde meydana gelen herhangi bir olumsuzluk bağlı olan tüm kullanıcıları etkilemektedir. Pozitif ağ dışsallıkları söz konusu olduğunda fiyat rekabeti şiddetlidir ve piyasa düşük bir fiyattan dengeye gelmektedir. Negatif ağ dışsallıkları söz konusu olduğunda ise fiyat rekabeti durgundur ve firmaların piyasa güçleri daha fazladır. Böylece piyasada yüksek denge fiyatları geçerli olmaktadır.

Ağ dışsallıklarına yönelik olarak pozitif ve negatif ayrımına ek olarak Katz ve Shapiro pozitif ağ dışsallıklarının da kendi arasında doğrudan ve dolaylı olarak ikiye ayrıldığını ileri sürmektedirler. Buna göre; doğrudan ağ dışsallıklarında ürün kalitesi üzerinde satıcı sayısının doğrudan bir fiziksel bir etkisi söz konusudur. Bu tür dışsallığa örnek olarak telefon, internet, faks vg. verilebilir. Dolaylı ağ dışsallığında ise tamamlayıcı malların fiyatlarında bir düşme meydana geldiğinde kullanıcı sayısı ve dolayısıyla da malın değeri artmaktadır. Bu dışsallık türüne de bilgisayar yazılımları güzel bir örnek teşkil etmektedir.

Ağ yapısı içerisinde ürüne olan talebin artışı yani kullanıcı sayısının artması önceden de belirtildiği üzere malın değerini arttıracaktır. Ancak ürün talebinin artmasını sağlayacak temel unsurlar da ürüne yönelik sunulan hizmet ve tamamlayıcı mallardır. Bu iki unsurun kalitesinin arttırılması sonucu ağ yapısına yeni kullanıcıların girmesiyle birlikte sistem genişleyecektir. Nitekim belli bir seviyeden sonra da herhangi bir olumsuz ortaya çıksa bile ağ yapısından ayrılma gibi bir durum yaşanmayacak ve böylece ağ yapısında kalıcı bir ortam sağlanacaktır. Ağ yapısı içerisinde kalıcılığı sağlayacak olan kullanıcı kitlesine ağ dışsallıkları literatüründe Kritik Yoğunluk (Critical Mass) adı verilmektedir. Kritik yoğunluk diğer bir ifade ile dengede kalıcılığı sağlayan en küçük ağ boyutudur.

Kullanıcıların bir ürüne olan taleplerini geçmiş deneyimleri de etkileyebilmektedir. Geçmişte sorun yaşadıkları bir ürünü kullanıcıların tercih etmesi zordur. Aynı şekilde bu olumsuzluk önyargıyı da beraberinde getirecektir. Kullanıcılar geçmişte yaşadıkları sorundan dolayı aynı ürünün bir gelişmiş modellerine de önyargı ile yaklaşacaklar ve sonuçta bu ağ dışsallıkları literatüründeki bağımlılık paftası durumu ortaya çıkaracaktır.

Ağ dışsallıkları ile ilgili bir diğer sorun ise kilitleme (Lock-in) etkisidir. Kilitleme etkisini öne süren Brian Arthur’a göre kilitleme bir hükümet sübvansiyonunun piyasası daha verimli standartlara ulaştıramaması durumudur. Bir diğer şekilde, kilitleme bir piyasada güçlü ağ dışsallıklarının etkisiyle bir ürünün standart ürün haline gelmesidir. Böylece de tüketicilerin alternatif ürünlere yönelmeleri söz konusu olmamaktadır. Bir piyasada kaliteli ürünler standartlar oluşturup kilitlenmeye neden olabileceği gibi, düşük kalitedeki ürünler de aynı sonucu ortaya çıkarabilmektedir. Kilitlenme ile birlikte de kritik yoğunluğun yeni bir ürüne adapte olma süresi de uzamaktadır. Böylece de kilitlenme literatürde aşırı durağanlık (excess inertia) adı verilen duruma yol açmaktadır. Bununla birlikte kilitlenme etkisinin de etkisiyle standartların oluşması piyasayı monopol hale de dönüştürmektedir. Nitekim bununla ilgili olarak da yeni ekonomide piyasa yapısında standart savaşları adı verilen firmalar arası bir çekişme yaşanmaktadır. Bu savaşlar iki şekilde gerçekleşmektedir. İlk olarak, teyp bantlarının yerini dijital cd lerin alması gibi eskisiyle tamamen zıt yeni bir teknoloji piyasaya girebilmektedir. İkinci olarak ev video oyun sistemlerinin bilgisayar oyunlarının önüne geçmesi gibi üreticiler isteyerek tamamen zıt yeni teknolojik ürünler dizayn ederek piyasa sürebilmektedirler. Bunun yanında ürünlerin sponsorluk durumları da önemli rol oynamaktadır. Tüketiciler kararlarının verirken genellikle sponsor destekli ürünleri tercih etmektedirler. Burada da sponsor desteği ürünün kaliteli ve garantili olacağı düşüncesi yatmaktadır.

Ağ dışsallıkları ayrıca firmalar arasında işbirliğini gerektirmektedir. Firmalar standartları oluşturmak ve birbiriyle uyumlu kullanıcıların bulunduğu bir ağ sistemi oluşturmak için işbirliğine gitmektedirler. Firmalar arasında standartları yerleştirmek için kurulan birleşmeler, ağ sistemini genişletmekte ve uyumluluğu da arttırmaktadır.

2.1.2.2. Fiyat Farklılaştırması

Yeni ekonomide üretilen ürünün kopyalama veya benzerlerini piyasaya sürme maliyetlerinin oldukça düşük olması bilgi sektöründe faaliyet gösteren firmaları ürün fiyatlarını belirlemelerini zorlaştırmaktadır. Çünkü rekabetçi piyasalarda geçerli olan fiyatın marjinal maliyete eşit olduğu varsayımı bu piyasalarda geçerli olmamaktadır. Bu bakımdan firmalar fiyatlarının marjinal maliyetlerinin üstünde olmasını ve de satış gelirlerinin ürünün geliştirilmesi için harcanan sabit maliyetleri karşılamasını hedefleyerek ürünlerine yönelik fiyat belirleme arayışına yönelmektedirler.

Firmaların bilgi çağında tercih ettikleri yol farklı müşteri ve müşteri gruplarına karşı farklı fiyat uygulaması belirlemektir. Geleneksel teoride fiyat farklılaştırması olarak adlandırılan firmaların monopol kazançlarını daha da arttırabilmesinin bir yolu olarak görülen, bunun sonucunda rekabet sisteminde aksaklıklara ve tüketicilerin refahında azalmaya yol açan bu durum, yeni ekonomik teoride değişikliğe uğramakta, dolayısıyla bilgi çağında fiyat farklılaştırması ekonomik verimliliğin ve sosyal refahın arttırılması için zorunlu bir mekanizma olarak ortaya çıkmaktadır.

Yeni ekonomide fiyat farklılaştırmasının geleneksel teoriden farklı olarak etkilerine yönelik yaptıkları bir çalışmada Armstrong ve Vickers fiyat farklılaştırmasının tümüyle sosyal refahı arttırdığını gözlemlemişlerdir.
 Buna göre, enformasyon malı üreten firmalar zengin piyasalara yüksek fiyatlandırma, nispeten az gelişmiş piyasalara ise düşük fiyatlandırma uygulayarak fiyat farklılaştırmasını başarıyla gerçekleştirmekte ve bunun sonucunda hem karlarını arttırabilmekte hem de sosyal refahın yükselmesini sağlamaktadırlar.

Fiyat farklılaştırması türleri de ele alındığında, birinci dereceden fiyat farklılaştırmasında firma asimetrik bilgiden faydalanarak her bir tüketiciye yüksek fiyatlardan, fiyat farklılaştırması uygulamaktadır.
 Ancak söz konusu durum yeni ekonomide geçerli değildir. Çünkü bilgi ve iletişim teknolojilerinin etkisiyle tüketiciler bilinçlenmekte ve herhangi bir şekilde üretici firma tarafından kendilerine farklı fiyat uygulandığını anladıklarında, seçili firmayı terk edip, alternatif ürünler üreten başka firmalara yönelmektedirler.

İkinci derece fiyat farklılaştırmasında firma ürün ve fiyat farklılaştırmasına yönelerek, her bir ürün için farklı fiyat belirmektedir. Böylece de tüketiciler aynı fiyatlar menüsüyle yüzleşmektedir. Dolayısıyla her birey aynı ürün için aynı fiyatı ödemekte ve bu durumda da fiyatlar satın alınan mal miktarına bağlı olmaktadır. Buna dayalı olarak bu fiyat farklılaştırması türü versiyon oluşturma, ürün fiyatlaması gibi isimlerle de anılmaktadır.
 İnternete uyarlanmış bu versiyon oluşturma uygulaması da bilgi sektöründe yaygın olarak kullanılmakta, tüketiciler farklı teknolojik ürünlere farklı fiyatlar ödemektedirler. Ancak bu uygulamanın sosyal maliyeti düşük kalitedir. Çünkü firma farklı fiyat uygularken ürettiği ürünün kalitesini göz önüne alacak ve buna göre bir fiyatlandırma yapacaktır. Örnek vermek gerekirse standart versiyon bir DVD’nin fiyatı ve kalitesi, koleksiyon değeri taşıyan bir DVD’den daha düşük olacaktır.

Bir diğer fiyat farklılaştırması türü olarak üçüncü dereceden fiyat farklılaştırmasında ise firmalar her tüketici için farklı uygulamak yerine belli tüketici gruplarına yönelik farklı fiyat uygulamaktadırlar. Böylece de firma ürettiği mal veya hizmeti belirlediği farklı fiyatlardan almayı talep eden tüketici gruplarının ödemeye gönüllü olduğu maksimum bedel bilgisini yeterli görmekte ve daha fazla bilgi tutmanın maliyeti karşısında elde edeceği karın bir kısmından vazgeçmektedir.
 Böylece yeni ekonomide firmaların rekabet güçleri fiyat farklılaştırması yoluyla sabit maliyetlere karşılık getirilerini ve tüketicilerin faydalarını yükseltmelerine dayanmaktadır.

2.2. Yeni Ekonominin Makro Ekonomik Etkileri

Yeni ekonominin makro ekonomik sonuçları, ekonomide verimlilik düzeyinde gözlenen verimlilik artışı ile ortaya çıkar. Bununla birlikte yeni ekonominin toplam hasıla büyümesinde ortaya çıkan artışlarda da önemli bir rol oynadığı söylenebilir.
 Yeni ekonomi bilgi ve iletişim teknolojilerindeki gelişmeler sonucu istihdamı, dış ticareti etkilemekte, konjonktürel dalgalanmalar üzerinde de etkide bulunmaktadır.

2.2.1. Verimlilik Üzerine Etkisi

ABD ekonomisindeki verimlilik artışına bakıldığında 1995 yılından 2000’li yılların ortalarına kadar iş sektöründeki verimlilik artışı 1973 yılı öncesindeki dönemdeki oranlara oldukça yakın bir seyir izlemiştir. Bazı çevrelere göre; bu verimlilik artışı 1990’lı yıllarda yaşanan bilgisayar ve diğer teknolojik alanlarla alanında yatırımlarla ilgilidir.
 1973-1995 döneminde verimlilik artışı yıllık % 1.3 iken, 1995-1999 döneminde % 2.5’e yükselmiştir.

Bununla birlikte 1996-1998 döneminde emek verimliliğinde artış % 1.82 olarak gerçekleşmiştir. Bu artışın %0,65’lik bölümü yeni ekonomi sektörleriyle ilgilidir. Yine aynı dönemde % 2.39’luk gayri safi milli hasıla verimlilik artışının % 60’lık kısmı yeni ekonomi sektörlerinin yaptığı katkıdır.
 2000’li yılların ortasında ise bilgi ve iletişim teknolojisi yatırımlarında yaşanan çöküş ve durgunluğa rağmen ABD’de verimlilik artışı devam etmiştir. 1995’in dördüncü çeyreği ile 2000 yılının 2. çeyreği arasında yıllık bazda % 2.56 olan verimlilik artışı, 2002’in ikinci çeyreği ve 2003’ün ikinci çeyreği arasında % 3.46’ya yükselmiştir.

Bu göstergelerin yanı sıra belirtmek gerekirse; emek verimliliği artışını sağlamak için gerekli eğitimi sunarak işgücünün kalitesini arttırmak, personele daha gelişmiş teknik ekipman sağlamak ve bir girdiden daha fazla üretim gerçekleştirmeyi sağlayacak teknolojik gelişmelere uyum sağlamak gerekmektedir.

Teknoloji ve verimlilik arasındaki ilişki ile ilgili göstergelere karşın bazı çevreler henüz bilgisayar teknolojisi yeterince gelişmemişken 1959-1973 arası dönemde yaşanan verimlilik artışlarına dikkat çekmektedirler.
 Bu bakımdan yeni ekonominin verimlilik artışı üzerinde ne derece etkili olduğu tartışma konusudur. Teknoloji ve verimlilik ilişkisine yönelik çeşitli çalışmalar, çeşitli çevrelerce yapılmaktadır. Ancak söz konusu çalışmaların sonuçları resmi istatistiklerle uyuşmamakta; resmi istatistiklerin pek çok hizmet sektöründeki verimlilik artışlarını eksik değerlendirdiği yönünde iddialar ortaya atılmaktadır.

Neticede ileri teknoloji sektöründeki verimlilik artışı ekonomide verimlilik artışını beraberinde getirmektedir. ABD’de bilgisayar ve yarıiletken teknoloji sektörü verimlilik artışına yıllık % 3’lük bir katkı sağlamaktadır. Bu durum ABD’nin genel bir ileri teknoloji ürünleri üreticisi konumuna geldiğini ve 1990’lı yıllarda yaşanan verimlilik artışının teknolojik değişim hızından kaynaklandığı gerçeğini ortaya koymaktadır. İleri teknoloji sektörü büyümeye doğrudan katkısının ötesinde, yatırım mallarının fiyatlarının da düşmesini sağlayarak, yatırım artışında önemli rol üstlenmektedir.

2.2.2. Büyüme Üzerine Etkisi

Yeni ekonominin verimlilik ile birlikte büyüme üzerindeki etkisi de yeni geliştirilen büyüme teorileri ile açıklanmaya çalışılmakta ve büyümenin kaynakları ilgili olarak Neoklasik ve yeni büyüme teorileri arasında büyük bir tartışma devam etmektedir. Buna yönelik olarak da Neoklasik ve yeni büyüme teorileri verimlilik ve çıktı artışıyla ilgili çeşitli açıklamalar ileri sürmektedirler. Neoklasik görüşte kısa vadede büyümenin kaynağı sermaye birikimi iken, uzun vadede verimlilik artışı tamamen dışsal teknik sürece bağlıdır. Bu görüşün aksine yeni büyüme teorileri teknolojinin içsel, tamamen açıklanamaz bir süreç olduğunu ve teknolojik gelişme ile verimlilik artışının devam edebileceğini belirtmektedirler. Genel olarak Neo klasik yöntemlere dayanılarak yapılan çalışmalar açıkça ABD ekonomisinde meydana gelen duruma odaklanırken, yeni büyüme teorileri çalışmaları olayla değil, olaya yol açan sebeplerle ilgilenmekte ve buna bağlı olarak da teknolojiyi içsel bir değişken olarak değerlendirip, ileri teknoloji endüstrilerinde yaşanan hızlı teknik gelişmeyi ve teknolojik yatırımları ekonomik büyüme ile bağdaştırmaya çalışmaktadırlar. Neoklasik modeller aynı zamanda toplam faktör verimliliği artışının gerçek nedenini tam olarak açıklayamamaktadırlar. Basit bir Neoklasik modelde hızlı teknolojik değişim çıktı, tasarruf ve yatırım artışını, sermaye birikimini beraberinde getirmektedir. Ayrıca büyüme hedefine yönelik hesaplar girdi artış miktarını belirlemeye yöneliktir. Modern büyüme teorileri ise büyüme hedefine yönelik teknolojik değişim konusunu ele almaktadır. Modern büyüme teorileri, uzun vadeli büyümeye yönelik içsel bir mekanizma geliştirerek ve Neoklasik görüşün dışsal teknolojik süreçle ilgili varsayımlarından kaçınmaya çalışmaktadırlar. İçsel büyüme teorilerinin ilk örnekleri her ne kadar ölçek etkisi konusunu ileri sürerek büyümeyi ekonominin büyüklüğü ile ilişkilendirmeye çalıştılarsa da, son zamanlarda yapılan çalışmalar araştırma geliştirme aktivitelerinin ve teknolojik yatırımların büyümeyi tetiklediğini ileri sürmektedirler.

Yeni büyüme teorilerine dayanarak yapılan çalışmalardan birisi İkinci Dünya Savaşı’na yönelik olmak üzere G-7 ülkelerini örnek alarak uzun vadede büyüme ve teknolojik süreç ilişkisini ülkeler arasındaki büyüme oranlarını karşılaştırarak analiz etmeye çalışan M. J. Boskin ve L.J. Lau’nun çalışmasıdır.Bu çalışmada Neoklasik görüşte Solow-nötr hipotezinde belirtildiği gibi teknolojik gelişmenin maddi ve beşeri sermayeye bağlı olduğu ve G-7 ülkelerinin gelişmesinde teknolojik gelişmelerin önemli bir rol oynadığı ve Kanada hariç diğer G-7 ülkelerinin ekonomik büyümesinin temelinde teknoloji yatırımlarının yer aldığı saptanmıştır. Nitekim Tablo 2.1. ’de de görüldüğü üzere 1973 sonrası dönemde fiziksel sermaye oranı ile teknolojik ilerleme oranına bakıldığında, Kanada hariç diğer G-7 ülkelerinde ekonomik büyümeye en fazla katkıyı teknolojik ilerlemelerin yaptığı görülmektedir.
 Özetle Boskin ve Lau’nun çalışmasına göre, teknolojik gelişme sermaye tasarrufu sağlamakta, işgücü üzerinde uzun vadede olumsuz bir etkide bulunmamaktadır. Yeni iş alanlarının ortaya çıkması ve hizmetler sektörünün istihdamda önemli rol üstlenmesi ile birlikte yapısal işsizlik de meydana gelmemektedir. Bu bakımdan, daha yüksek sermaye yoğunluğuna sahip ülkelerin teknolojik gelişme katsayılarda yüksektir. Sonuçta ekonomik büyüme hem fiziksel sermayeyi hem de beşeri sermayeyi arttıran teknolojik gelişme katsayısına bağlı olmaktadır.

Tablo 2.1. G-7 Ülkelerinde 1973 sonrası Dönemde Büyüme Kaynaklarının Göreceli Katkıları (%)

	Ülkeler
	Fiziksel

Sermaye
	Emek
	Beşeri Sermaye
	Petrol Fiyatları Etkisi
	Teknolojik İlerleme

	Kanada
	25
	31
	8
	0
	36

	Fransa
	29
	-3
	6
	-2
	69

	Almanya
	29
	-5
	5
	-6
	77

	İtalya
	27
	-5
	6
	-9
	82

	Japonya
	33
	6
	4
	-11
	68

	İngiltere
	31
	1
	5
	-1
	65

	ABD
	17
	23
	6
	-4
	58

Kaynak: Boskin and Lau, a.g.m., s. 30.

Çalışmadan çıkan bir diğer sonuca göre de teknolojik ürünlerin sermaye ve emek girdilerine yönelik belirli bir katkısı da bulunmaktadır.
 Çalışmadan çıkan analiz sonuçlarına ilişkin olarak da G-7 ülkeleri arasında ABD bilişim teknolojilerinin büyüme katkısının en fazla olduğu ülke durumundadır. ABD’de bu katkı oranı tümüyle sabit sermayenin büyümeye katkısının yarısı, Kanada ve İngiltere’de ise katkı oranı sabit sermayenin büyümeye katkısının % 40’ı kadardır. Fransa, Almanya, İtalya ve Japonya’da ise bilgi ve iletişim teknolojilerinin büyüme katkısı daha düşüktür. Bu durum teknolojik yatırımların yavaş bir seyir izlemesiyle ilgili olmayıp, daha çok bilgi ve iletişim teknolojisi ürünlerinin toplam gelir payının düşük olmasıyla ilgilidir. Bunun sonucunda da toplam sermaye stoku içerisindeki bilgi ve iletişim teknolojisi ürünlerinin payı düşük çıkmaktadır. Bu duruma ilişkin bir başka açıklama da teknolojik yatırımlar hizmetler sektöründe yoğunlaşmaktadır. Japonya ve bazı Avrupa ülkelerinde hizmetler sektörünün, ABD veya İngiltere’ye oranla daha küçük bir rol üstlenmesi böyle bir sonucun ortaya çıkmasına neden olmaktadır.

Bilgi ve iletişim teknolojileri harcamaları geçiş ekonomilerininde de büyümelerinde önemli rol üstlenmektedir. Tablo 2.2.’de bazı Avrupa geçiş ekonomilerinde teknoloji harcamalarının GSMH’ye katkıları yüzde olarak verilmiştir. Buna göre oranlara bakıldığında Çek Cumhuriyeti, Macaristan ve Slovakya’ da bilgi ve iletişim teknolojileri harcamalarının katkısının yüksek olduğu görülmektedir. Ancak bu tabloda öne çıkan ülke özellikle Polonya’dır. Çünkü ülkede 2001 yılında her ne kadar teknoloji harcamalarının büyümeye katkısı (%5.95) diğer üç Avrupa ülkesi karşısında düşük kalsa da, katkı oranı ile toplam ortalama oranı arasındaki fark % 2’lik 1993 yılından itibaren kapanarak, 2001’de % 1.3 seviyesine gerilemiştir. Polonya’nın katkı oranı ile diğer örnek ülkelerin katkı oranlarının toplam ortalaması arasındaki bu farkın azalmasında, ülkede gerçekleştirilen teknoloji harcamaları artışının etkili olduğu ileri sürülmektedir. Buna yönelik olarak da Polonya’da 1.772 milyon dolar olan bilgi ve iletişim teknolojileri harcamaları, 2001 yılında 10.489 milyon dolara yükselmiştir.

Genel olarak 1990’lı yıllarda ABD ekonomisi deneyimine dayanılarak, bilgisayar yatırımları ve bilgi teknolojileri kullanımı artışının büyüme üzerinde etkili olduğu söylenebilir. Hesaplama gücündeki artış büyüme üzerinde iki önemli etki meydana getirmektedir. İlk olarak, bilgisayar üretiminde aynı girdiden üretim yapmak mümkündür ve bunun sonucu olarak da bilgisayar üretim sektöründe verimlilik yükselmekte, ekonominin geneline yönelik olarak da toplam faktör verimliliği, hem endüstri hem toplam düzeylerde de emek verimliği artmaktadır. İkinci olarak ise bilgisayar kullanımındaki artış bilgisayar kullanan sektörlerde bir girdi olarak bilgisayar hesaplama gücünde bir artışa yol açmaktadır. Çalışanlara daha gelişmiş ekipmanlar sunulması durumunda da emek verimliliği yükselmektedir. Hesaplama gücündeki hızlı yükseliş aynı zamanda hem toplam faktör verimliliği hem de sermaye artışına yönelik olarak toplam çıktı düzeyini de etkilemektedir. Bilgisayar üretim teknolojisindeki gelişmeler makro düzeyde toplam faktör verimliğinin ve emek verimliliğinin yükselmesine katkı sağlamaktadır.

Tablo 2.2. 1993-2001 Döneminde Bazı Avrupa Ülkelerinin Bilgi ve İletişim Teknolojileri Harcamalarının GSMH’ye Katkıları

	Ülke
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001

	Bulgaristan
	2.23
	2.88
	2.32
	2.71
	2.97
	3.11
	3.60
	4.12
	4.17

	Çek Cum.
	5.56
	5.34
	5.95
	5.80
	6.44
	6.56
	7.85
	9.10
	8.73

	Macaristan
	4.17
	4.32
	3.88
	4.28
	4.46
	7.50
	8.23
	8.93
	10.02

	Polonya
	2.06
	2.08
	2.16
	2.28
	2.57
	4.59
	5.43
	6.06
	5.95

	Romanya
	1.07
	1.09
	0.93
	1.03
	1.28
	1.39
	2.09
	2.32
	2.41

	Rusya
	4.01
	3.18
	1.83
	1.71
	1.97
	2.66
	4.11
	3.52
	3.20

	Slovakya
	4.23
	4.18
	4.04
	4.02
	3.89
	5.55
	6.78
	8.12
	8.78

	Slovenya
	3.02
	3.03
	2.92
	3.08
	3.39
	3.72
	4.42
	5.26
	4.72

	Ortalama
	4.45
	4.45
	4.46
	4.69
	4.98
	5.64
	6.22
	6.81
	7.27

Kaynak: WITSA, “Digital Planet 2002: The Global Information Economy”. Vienna, World Information Technology and Services Alliance. Piatkowski, a.g.m., s. 6.

2.2.3. Konjonktürel Dalgalanmalar Üzerine Etkisi

Ekonomide gerçekleşen konjonktürel dalgalanmalarda esas alındığında ekonominin durgunluk, daralma ve genişleme dönemlerinden oluştuğu görülmektedir. Yeni ekonomide de ekonominin gelişme dönemi hızlı bir teknolojik gelişme, verimlilik artışı, yatırım artışları, enflasyon düşüşü ile karakterize edilmektedir. Teknolojik gelişmenin yaşanmadığı bir durumda ise ekonomi durgunluk dönemine girmekte, teknolojik yatırımların azalması ise ekonominin gerilmeye başlamasına neden olmaktadır.
 Teknoloji çevrimleri teorisi ile açıklanmaya çalışılan bu süreç içerisinde uzun genişleme dönemlerini, daha derin ve sert durgunluklar izlemekte, yenilik ve ekonomik büyüme birbirlerini etkilemektedir. Yenilik için yapılan harcamalar düşük enflasyon ve daha hızlı büyüme anlamına gelmektedir. Hızlı büyüme ve borsa yükselişi sonucu teknolojik yatırımlar artacak, bunun sonucunda da

küçük şirketlerin kurulması, teknolojiye daha kolay adapte olunması sağlanacak, var olan şirketler de mevcut durumlarını koruyabilmek için çaba sarf edeceklerdir.

2.2.4. İstihdam Üzerine Etkisi

Yeni ekonomi ile birlikte iş yaşamında da önemli değişimler meydana gelmektedir. Bilginin ön plana çıkmasıyla birlikte geleneksel iş yapısı da değişikliğe uğramıştır. Materyale, fiziki beceriye dayanan, somut yapıdaki geleneksel iş yapısı yerini bilgiye ve zihni çalışmaya dayalı, soyut bir yapı teşkil eden bilgi işine bırakmaktadır. Bununla birlikte geleneksel iş yapısında fiziki bir aktarım söz konusu iken, yeni iş yapısında bilgi aktarımı söz konusudur.
 Bu yeni iş yapısında bilginin ve teknolojinin de etkisiyle geleneksel işgücü niteliği de değişime uğramaktadır. Mavi yakalı işçilerin yerini bilgiyi kullanarak problem çözebilme yeteneğine sahip, analiz edebilen, yaratıcı, yüksek eğitimli, bilgisayar kullanma becerisine sahip, sürekli öğrenen bilgi işçileri almaktadır.
 Yeni ekonominin bilgiye ve bilişim teknolojisine dayanmasının doğal bir sonucu olarak da aranan personel vasıflarının da değiştiği görülmektedir.
Teknolojinin istihdam yaratmasına karşın işsizliği arttırdığı yönünde de görüşler ileri sürülmektedir. Özellikle imalat sektöründe teknolojinin gelişmesi ve yeni üretim sistemlerinin ortaya çıkması işsizliğin ortaya çıkmasına neden olmaktadır. Robotların, makinelerin devreye girmesi sonucu büyük şirketler üretim faaliyetlerinde eleman kısıtlamasına gitmektedirler. Bu tür teknolojik makineleri kullanmak için aslında yine belli düzeyde eğitim almış personel gerekeceğinden geleneksel ekonomideki bedeni çaba harcayan işçiler yeni üretim sistemlerinin gelişmesiyle birlikte eğitimli işçilerle değiştirilmekte ve sonuçta eğitimsiz işçiler işsiz kalmaktadır. Ancak gelişmiş ülkelerde istihdam seviyesinin yüksek olmasından dolayı teknolojik gelişmelerin neden olduğu işten çıkarmalarda başka bir iş alanının oluşmasıyla istihdamdaki geçici dengesizlik kısa sürede kendi dengesini kurmaktadır. Bu ülkelerde teknolojik gelişmeler nedeniyle işsiz kalanlar hizmetler sektörü tarafından sürekli işe alınabilmektedirler. Böylece de teknolojinin işsizliği arttırdığına yönelik görüşlerin aksine teknolojik gelişmeler genellikle işsizliğe uzun süreli yol açan bir faktör olarak değerlendirilmemektedir.
 Yeni ekonominin istihdam üzerindeki etkilerinden biri de yeni istihdam biçimlerini oluşturmasıdır. Tek işverene bağlı, ömür boyu istihdam ve haksız feshe karşı koruma özelliklerine sahip olan ve 1975’lere kadar ileri endüstrileşmiş ülkelerde istihdam ilişkilerini düzenleyen temel araç olan standart veya geleneksel istihdam biçimi, esnek iş ilişkileri olarak da nitelendirilen atipik istihdam biçimlerinin baskısı altına girmektedir. Nitekim atipik istihdam biçimleri gerek işletme düzeyinde işverenler ve gerekse makro ekonomik düzeyde hükümetler tarafından teşvik edilmekte, Amerika, Japonya ve Avrupa ülkeleri başta olmak üzere önemli bir artış göstererek günden güne yaygınlaşmaktadır. Atipik istihdam, işverenlerin ihtiyaçlarını karşılamak işgücünü esnek hale getirmek üzere hazırlanan atipik hizmet sözleşmelerine dayanmaktadır. Bazı durumlarda çeşitli atipik sözleşme türleri bir arada ya da iç içe uygulanabilmektedir. İşletmeler içinde de değişen piyasa koşullarına ve teknolojik yeniliklere uyum sağlamak amacıyla “Çekirdek İşgücü” (Core Workforce) ve “Çevresel İşgücü” (Peripheral Workforce) olmak üzere iki istihdam politikası uygulanmaktadır. Çekirdek işgücünü ile tam gün süreli, iş güvencesine sahip ve maaş karşılığı çalışan işçiler oluştururken, çevresel işgücü ile dönemsel veya geçici işlerde herhangi bir sosyal güvenceye sahip olmadan çalışanlar ifade edilmektedir.

Atipik istihdam biçimlerinin kendi yapısından kaynaklanan işletmelerde çevresel etkiler oluşturarak işgücü kutuplaşmalarına yol açması, iş ve sosyal sigorta güvencesi taşımaması, niteliksiz işleri içerisinde barındırması gibi özellikleri göz önüne alındığında özellikle hizmetler sektöründe mevcut çalışma koşulları ve bu koşullardan doğan sorunların, iş ilişkilerinin güncel sorunlarını oluşturduğu ifade edilebilir. Söz konusu sorunlar daha çok endüstri sektöründeki iş koşullarına göre biçimlenen geleneksel istihdam modelinin yeni bir toplumsal formasyonun getirdiği dinamiklerle uyumlu olmamasından kaynaklanmak ve işgücü piyasasının tabalaşması da işgücünün homojenliğini azaltmaktadır.

2.2.5. Ülkelerarası Gelir Dağılımı Üzerine Etkisi

Yeni ekonomi gelişmekte olan ülkelere yeni fırsatlar sunmaktadır. Yeni bilgi ve iletişim teknolojileri, gelişmekte olan ülkelere, gelişmiş dünya ile aralarında var olan teknoloji açığını kapatmalarına ve böylece gelişmiş ülkelerin seviyesine yetişmelerine izin vermektedir. Ayrıca gelişmiş ülke deneyimlerinden yola çıkılarak, teknolojik gelişmeler ve bu alanda yapılacak yatırımlar gelişmekte olan ülke ekonomilerinin de büyümesini sağlayacaktır. Nitekim bazı göstergelere bakıldığında gelişmiş ülkeler ile gelişmekte olan ülkeler arasında bir dijital ayrım göze çarpmaktadır. Bu ayrım göze alınarak yeni ekonominin zengin ülkeler ile yoksul ülkeler arasında dijital açığı arttırabileceği yönünde iki alternatif senaryo ortaya konulmaktadır. İlk senaryoya göre, yoksul ülkelerde kaynakların sınırlı olması, bu ülkelerin bilgi ve iletişim teknolojilerinden yararlanmalarını engelleyecek, sonuçta dijital açık bir ekonomik açığa yol açacak ve ülkeler arası gelir dağılımı gitgide bozulacaktır. İkinci senaryoda ise gelişmekte olan ülkeler ekonomilerini düzeltemediklerinden kaynaklarının sadece bir kısmını dijital açığı kapatmak için kullanacaklardır. Bu senaryo açısından da yeni ekonominin sadece masraflı bir oyalama aracından ileri gidemeyecektir. Ancak bazı görüşler bu senaryolara karşılık gelişmekte olan ülkelerin doğru politikalar uyguladıklarında yeni ekonomiden olumlu şekilde faydalanabileceklerini ve böylece de yeni ekonominin gelir dağılımı üzerindeki olumsuz etkisinin azaltılabileceği belirtmektedir.

Yeni ekonomi teknolojik gelişmeye dayalı olduğundan en yüksek gelir teknolojiyi yoğun olarak kullananın elindedir. Teknolojik yenilikler ve buna bağlı iş sektöründeki yenilikler daha çok gelişmiş ülkelerde karşımıza çıkmaktadır.
 Gelişmekte olan ülkelerde ise durum farklıdır. Bu ülkelerde teknolojik imkanlar yetersizdir. Ar-Ge faaliyetlerine önem verilmemekte ve bilimsel çalışmalar yeterince desteklenememektedir. Bu sorunlarla birlikte ücretin düşük olması bu ülkelerden gelişmiş ülkelere doğru bir beyin göçü dalgasına yol açmaktadır.

Bilgi çağında bu beyin göçü gelişmekte olan ülkeler aleyhine gelişmektedir. Çünkü gelecekte bu ülkeler ekonomik olarak gelişmelerine yardımcı olacak nitelikli bir iş gücünden yoksun kalacaklar ve artan rekabet ortamında gelişmiş ülkelerle aralarındaki uçurum derinleşeceğinden rekabet şansları azalacak, beyin göçü ülkelerarası gelir dağılımını olumsuz etkileyecektir.
 Bazı görüşlere göre ise beyin göçünün olumsuz etkileriyle birlikte olumlu etkilerinin de görülmesi olasıdır. Buna göre vasıflı işçilerin ülkelerarası dolaşımı gelişmekte olan ülkelerin global piyasalara girmelerini sağlayacaktır. Beyin göçünün gelişmekte olan ülkeler açısından en olumlu etkisi ise ülkeye döviz girişidir. Çünkü dışarıya giden vasıflı işçilerin çalıştıkları ülkelerde alacakları ücretleri geride bıraktıkları ailelerine göndermeleri veya ana vatanlarına dönerek harcamaları gelişmekte olan ülkeler üzerinde bir döviz girdisi oluşturacaktır.
 Buna yönelik olarak tablo 2.4’te bazı gelişmekte olan ülkelerden göç eden işçilere ait işçi gelirlerinin miktarları ve GSMH içerisindeki payları verilmektedir. Tablodan da görüleceği üzere vasıflı işçi göçünün gelişmekte olan ülkelere yönelik bir döviz akışı oluşturduğunu ve bu gelirlerin GSMH içerisinde yer alarak, ekonomilerin büyümesinde etkili olduğu belirtilebilir.

Tablo 2.4. Bazı Gelişmekte Olan Ülkelere Ait Gurbetçi İşçi Gelirleri Miktarları ve GSMH İçerisindeki Payları

	
	İşçi Gelir Miktarı

(Milyon Dolar)
	İşçi Gelirlerinin GSMH Payı %

	Mısır
	3.747
	4

	Yunanistan
	1.613
	1

	Hindistan
	11.586
	3

	Pakistan
	1.086
	2

	Portekiz
	3.131
	3

	Türkiye
	4.560
	2

Kaynak: Worldbank, World Development Indicators 2006,

http://devdata.worldbank.org/wdi2006/contents/index2.htm (13.08.2006)

Genel olarak bakıldığında gelişmiş ülkelerden de kısa süreli vasıflı eleman göçünün yaşandığı görülmektedir. Fakat gelişmiş ülkeler meydana gelen vasıflı eleman açığını, diğer ülkelerden göç alarak kapatmaktadırlar. Böylece de bu kısa süreli dolaşım sayesinde kazançlarını arttırmaktadırlar.

Bazı görüşlere göre beyin göçünün yanı sıra sermayenin teknolojik-yoğun ülkelere akması da ülkelerarası gelir dağılımını etkilemektedir. Bu durum ülkelerarasındaki gelir dağılımı uçurumunu git gide arttırmaktadır. Aynı zamanda en yüksek fayda da gelişmiş ülkelerde sağlanmaktadır.

2.2.6. Dış Ticaret Üzerine Etkisi

Yeni ekonomi sınırları ortadan kaldırarak dış ticareti de etkilemektedir. Bununla birlikte yeni ekonomide ürünler küresel ölçekte her pazara girebilmekte böylece monopol rekabet azalmaktadır. İnternetin de etkisiyle üreticiler ürünlerini kolay ve hızlı bir şekilde sunabilmektedirler. Bunun yanında internet çeşitli ülke firmalarının birbirlerinin ürettikleri ürünleri değerlendirmelerini, teknoloji ve bilgi sağlayarak yeni ürünleri geliştirilmelerini sağlamaktadır.

1950‘li yılların sonlarında ihraç mallarının emek-yoğun, ithal mallarının ise sermaye- yoğun mallardan oluştuğunu ileri süren Leontief paradoksuna yönelik getirilen eleştiriler ve böylece başlayan tartışmalar bilginin üretim ve dış ticaretteki rolünü ön plana çıkaran yeni teorilerin gelişmesine zemin hazırlamıştır.

Keesing ve Kenen tarafından geliştirilen nitelikli işgücü teorisi sanayi ülkeleri arasındaki ticaretin büyük bir bölümünü işgücü farklılıkları ile açıklamaktadır. Nitelikli işgücü bakımından zengin ülkeler nitelikli işgücü gerektiren mallarda uzmanlaşırken, niteliksiz emeğe sahip ülkeler ise niteliksiz emeği içeren malları üretmektedirler.

Teknoloji açığı teorisini geliştiren Posner ise yeni bir teknolojik ürün üreten ülkelerin ürünün ilk ihracatçısı olduğunu, zamanla bu teknolojinin başka ülkeler tarafından öğrenilmesi ve daha teknolojik ürünler üretmeleri sonucunda ihracatçı olan ülkenin ithalatçı konuma düşeceğini ileri sürmüştür.
 Böylece ticaret ile teknoloji arasında bir ilişki ortaya çıkmaktadır. Teknoloji açığı teorisi kısaca bazı sektörlerde üretilen teknolojik ürünlere yönelik olarak bir ülkenin geçici olarak monopolcü olmasını ve üretilen yeni ürünün kolayca uluslar arası piyasaya girebileceğini belirtmektedir.

Teknoloji açığı teorisi dışında bir diğer yeni dış ticaret teorisi de ürün dönemleri teorisidir. Vernon tarafından ortaya konulan bu teoriye göre de; bir ürünün bir yaşam süresi vardır ve bir ürünün satış hacmi yaşam boyunca “S” şekline benzer biçimde değişmektedir. Eğrinin şekli bu ürüne ilişkin talebin önce yavaş şekilde arttığını, daha sonra artışın hız kazandığını, son aşamada ise artışın yeniden yavaşladığını göstermektedir. Bu aşamalar vernon tarafından sırasıyla yeni ürün dönemi (new product), olgunlaşmış ürün dönemi (maturing product), standartlaştırılmış ürün dönemi (standardized product) olarak adlandırılmaktadır.
 Yeni ürün döneminde üretim süreci nitelikli işgücü ağırlıklı ve üretim teknolojisindeki değişiklikler kısa dönemlidir. Yani yeni ürünün üretim teknolojisi hızla değişmektedir. Olgunlaşmış ürün döneminde teknolojik değişmeler uzun dönemli olmakta ve piyasaya yeni firmalar girmektedir. Bu dönemde yeni ürünün geliştirildiği ülke dışında, benzer gelir ve tüketici tercihlerine sahip ülkelerde de yeni ürün için talep oluşarak, ürünü geliştiren firma bu ülkelere yönelik ihracata başlamaktadır. Standartlaştırılmış ürün döneminde de üretim teknolojisi standart bir hale gelerek üretim sürecinde niteliksiz işgücünün payı artmaktadır. Bu durum yenilikçi firmayı işgücünün ucuz olduğu ülkelerde yatırım yapma yoluna iterek üretimin az gelişmiş ülkelere doğru kaymasına neden olmaktadır.

Dünya ticaretini, sermaye-emek yada vasıflı-vasıfsız emek ayrımıyla açıklamak zorlaşmaktadır. Bunun sonucunda yeni dış ticaret teorilerinin temel dayanaklarından birisi olarak Endüstri-içi Ticaret (Intra-Industry Trade) kavramı ortaya çıkmaktadır.
 Endüstri-içi ticaret gelişmiş ülkeler arasında yapılan, aynı istatistiksel ürün kategorisi içerisindeki ürünlerin eş zamanlı ihracat ve ithalatının söz konusu olduğu bir ticaret şeklidir.
 Endüstri-içi ticareti, temsili talep (representative demand) teorisi aracılığıyla açıklamaya çalışan Linder benzer fert başına gelir düzeyinde olan ülkelerin birbiriyle ticaret yapacağını önermiştir. Buna göre, üretici, dış talebe bakmadan önce yurt-içi talebi dikkate alır. Endüstri-içi ticaret, gelişmiş ülkelerde azlığı nedeniyle emek faktöründen tasarruf sağlayan yöntemlerle üretilen karmaşık ve pahalı nihai ürünler yanında yarı-iletkenler gibi aramalar ticaretinden oluşmaktadır. Fert başına gelir, temsili talebe kaynaklık eden unsurların başında yer almaktadır.

Yeni ticaret yapısıyla ilgili olarak Krugman, Brander, Spencer, Grossman, Helpman gibi iktisatçıların çalışmalarıyla özdeşleşen yeni bir uluslar arası ticaret teorisi de geliştirilmiştir.
 Yeni ticaret teorisi piyasa aksaklıklarını, stratejik davranış

ve yeni endüstriyel ekonomikleri, yeni büyüme teorisi ve politik iktisat tartışmalarını içerisine almaktadır.

Yeni ticaret teorisine göre ticaret genel olarak farklılaştırılmış ürünlerden oluşmakta ve monopolcü konumdaki firmalar tarafından gerçekleştirilmektedir. Bu bakımdan da monopolcü rekabet ön plana çıkmaktadır. Monopolcü firmanın kaliteyi düşürüp fiyatı arttırması durumunda bu başka firmaların işine yaramakta böyle rekabet iyice kızışmaktadır. Bu rekabetin sonucu da yeni ürünler ve teknolojik gelişmedir. Yeni teori karşılaştırmalı üstünlükleri de bir kenara itip azalan verimler ve ölçek ekonomileri konularını ileri sürmektedir. Piyasanın genişlemesini, fiyatların düşmesini, ürün kalitesinin artmasını sağlamaktadır. Günümüzde de bu teoriye bağlı olarak rekabet ortamı tüketicilere yaramaktadır. Firmalar tüketicilerin arzuladığı ürünleri piyasaya sürmektedirler. Firmalar arasındaki rekabet ürünlerin kalitesini ve her geçen gün yeni ürünlerin çıkmasına yol açmaktadır. Her yeni çıkan ürünle bir öncekinin de fiyatı düşmektedir. Böyle bir ortamda şöyle bir gelişme de ortaya çıkmaktadır ki, tüketiciler teknolojinin geliştiğini bildikleri için beklemeyi tercih ederler. Piyasa içerisinde var olan bir ürünün bir yenisi çıktığında eskisinin fiyatının düşeceği yönünde beklenti içerisindedirler. Nitekim de piyasaya yeni bir ürün çıktığında fiyatı düşmektedir. Ayrıca internet sayesinde firmalar yeni ekonomide çıkaracakları ürünle ilgili duyuruları önceden yapmakta hatta ürün fiyatlarını önceden belirlemektedirler.

Buraya kadar yapılan açıklamalardan sonra belirtmek gerekirse,yeni dış ticaret teorileri, hiçbir zaman klasik teoriyi tamamen reddetmemekte; sadece, klasik teorinin öngördüğü sebepler olmasa da, yine de dış ticaret yapılabileceğini öne sürerek, dış ticaret için yeni argümanlar ortaya koymaktadır.

2.3. Yeni Ekonominin İktisat Politikası Üzerine Yansımaları

Yeni ekonomideki gelişmelerin iktisat politikası üzerinde bazı değişimler meydana getirdiği görülmektedir. Bu konuya yönelik olarak yeni ekonominin para ve maliye politikaları üzerindeki etkilerinin değerlendirilmesi gerekmektedir.
2.3.1. Yeni Ekonominin Para Politikası Üzerindeki Etkisi

1960’lı ve 1970’li yıllarda yaptıkları çalışmalarla Milton Friedman, Edmund Phelps ve Robert Lucas ve onların daha sonra gelen takipçileri uzun dönemde enflasyon ve işsizlik arasında bir değiş-tokuş ilişkisi olamayacağını göstermişlerdir. Nitekim 1970’li yıllarda yaşanan durgunluk ve Phillips eğrisinin uzun dönemde geçersizliğinin anlaşılmasıyla birlikte 1980’li yıllarda da dünya genelinde gözlenen fiyat düzeyi artışları para politikasının uzun dönemde sadece fiyatlar üzerinde etkili olduğunu göstermiştir. Bunun sonucunda da ekonomistler arasında Merkez Bankası’nın görevinin fiyat istikrarını sağlamak olduğu görüşü genel kabul görmüştür.
 Merkez Bankasının fiyat istikrarı görevi yerine getirmede bağımsız, şeffaf ve hesap verebilir bir konumda olması para politikasının etkinliği için son derece önemlidir. Yeni ekonomide bilgi ve iletişim teknolojileri kanalıyla iktisadi birimler uygulanacak para politikasına yönelik olarak bilgi edinebilmekte ve sonuçta bu durum para otoritesinin şeffaf olmasını sağlamaktadır.

Yeni ekonomi para politikasına yönelik olarak bir takım uygulamaları da beraberinde getirmiştir. Bilgi ve iletişim teknolojilerinin yaygınlaşması, internetin ve küresel ağların devreye girmesiyle birlikte artık elektronik bankacılık başta olmak üzere yeni uygulamalar ortaya çıkmıştır. Elektronik bankacılık sistemi ile bankacılık hizmetleri sanal ortamda ATM, internet, telefon, TV aracılığıyla işlemler elektronik ortamda daha hızlı ve etkin bir biçimde gerçekleştirilmektedir.

Elektronik bankacılık sistemi hızlı ve kolay işlem garantisi sunmasının yanında bir takım riskleri de içerisinde barındırmaktadır.

· Elektronik ortamda gerçekleştirilen işlemler her şeyden önce risk altındadır. İnternet’in açık bir ağ olması nedeniyle bir takım şahısların mevduat sahiplerinin hesap bilgilerine, banka bilgilerine, şifrelerine vs. ulaşmaları gibi bir risk söz konusudur. Bunun yanında banka müşterilerinin güvensiz bir ortamda gerçekleştirdikleri işlemler de müşteri hesaplarına ulaşmaya davetiye çıkarmakta, sonuçta müşterinin yetki vermediği bir işlemden dolayı bankalar mali bir kayba uğrayabilmektedir.

· Elektronik bankacılık bir takım yazılım sistemi kullanılmasını da gerektirmektedir. Ancak bu yazılım sisteminin yeterince düzgün bir şekilde tasarlanmamış olması işlemlerde durgunluğa ve kesintilere yol açabilecektir.

· Herhangi bir şekilde bir saldırıya, güvenlik ihlaline maruz kalan bir bankanın itibarı da sarsılabilmektedir. Bu da mevduat sahiplerinin hesaplarını kapatma taleplerinin artmasıyla sonuçlanabilmektedir.

· Elektronik bankacılıkta yasal bir riskte bulunmaktadır. Bazı durumlarda banka müşterilerinin özel yaşamın korunmaması sebebiyle banka aleyhine dava açabilmeleri mümkün olmakta ve hatta bankayı yasal yaptırımlara maruz bırakabilmektedir.

· Pratik sonuçları bankalar ve gözetmenler için operasyonel, itibar ve yasal risklerden farklı boyutta olsa da, kredi riski, likidite riski, faiz oranı riski ve piyasa riski gibi geleneksel bankacılık riskleri de elektronik bankacılık ve elektronik para faaliyetlerinden ortaya çıkabilir.

Elektronik bankacılık sisteminde geniş bir kullanım alanı olan ve bilişim teknolojilerindeki gelişmelerin ekonomiye yansıması sonucunda ortaya çıkan yeniliklerden en önemlisi Elektronik Para ya da e-Para sistemidir. Elektronik para ile kastedilen günümüzde ödeme aracı olarak kullanılan ATM, kredi kartı, mağaza kartı, sanal ve chip kart vg. banknot yerine geçen taşınabilir plastik kartlardır.

Genel olarak bakıldığında elektronik para, akıllı kartlar ve ağ para olmak üzere karşımıza iki şekilde çıkmaktadır. Akıllı kartlar, üzerinde mikroçipler bulunan, parasal bir değeri olan kredi kartlarıyla benzerdir. Ağ para ise elektronik ortamda ürün alışverişinde kullanılan bilgisayar yazılımlarından ibarettir.

Elektronik para’nın en temel özelliği özel kurumlar tarafından da piyasaya sürülebilmesidir. Tüketiciler elektronik ortamda istedikleri ürünü satın alabilmek için e-paraya yönelmekte ve elektronik para, elektronik ticaret için önemli bir argüman olarak karşımıza çıkmaktadır.

Bazı görüşlere göre elektronik paranın yaygınlaşması Merkez Bankalarının öneminin azalmasına, enflasyonu kontrol güçlerinde azalmaya neden olmaktadır.
 Bunun yanı sıra elektronik paranın özel kurumlarca da basımı söz konusu olduğundan para otoritesinin gücünde ve para politikasının etkinliğinde kayda değer düşüşlerin görülebileceği ve elektronik para kullanımının yaygınlaşması sonucunda devletin parasal emisyon gücünün de azalabileceği ileri sürülmektedir.
 Bir diğer bazı görüşlere göre de, elektronik para Parasal aktarım mekanizmasının işleyişini aksatabilir. Kredi hacmini kısarak sıkı bir para politikası uygulayan Merkez Bankası iktisadi birimlerin nakit talebinin azalması sonucu kredi hacmini cari dönemde azaltmayı başaramayabilir.
 Hatta elektronik paranın yaygınlaşması ve nakit talebinin azalması sonucu Merkez Bankası dağıtım kanalları yoluyla faiz oranları üzerindeki kontrolünü tamamen kaybedebilir.

Bir diğer görüş elektronik paranın Merkez Bankası’nın senyoraj gelirleri üzerinde etkisi olduğunu ve elektronik paranın özel kurumlarca da arzının bir rekabet ortamı doğurduğunu belirterek, elektronik paranın rekabet gücünün zayıf ve nakit kullanımının fazla olması durumunda senyoraj gelirlerinde ciddi kayıpların meydana geleceğini ileri sürmektedir.

Elektronik para kullanımının para politikası araçlarını olumsuz etkileyeceği yönünde görüşler de mevcuttur. Bazı ülkelerde cari hesap yasal rezerv oranı elektronik para mevduat hesabından daha büyüktür. Bunun bir sonucu olarak da ticari bankalar elektronik paranın avantajlarıyla ilgilenmektedirler ve mevduat rezerv miktarını düşürmek için yasal rezervlerde kısıtlamaya gitmekten kaçınırlar. Böylece fırsat maliyeti ve finansman maliyetleri azalır. Bu şekilde iki sonuç ortaya çıkabilir. İlk olarak, merkez bankası toplam mevduat rezerv dengesi azalır. İkinci olarak ise, mevduat rezerv işlem mekanizması ortadan kalkar ve Merkez Bankası tarafından yasal mevduat yedekleri oranının ayarlanması yoluyla işleyen para arzını kısma veya genişletme yeteneği de önemli ölçüde azalır. Elektronik para kullanımının yaygın olması nakit ve sermaye arasındaki değişimi daha kolay hale getirir. Ticari bankalar, reeskont maliyeti göreceli olarak yüksekken diğer kaynaklardan fon sağlayabilirler ve Merkez Bankasından reeskont istemek yerine bankalar arası kredi işlemleri yapabilirler. Bu sebeple, e-para dolaşımında reeskont politikasının etkinliği oldukça azalacaktır.Elektronik para kullanımı açık piyasa işlemlerini daha karmaşık hale getirir. Etki süresi kısalır ve elektronik para kullanımı arttıkça para arzına göre yapılan ayarlamalar hızlanır. Ayrıca elektronik para basım yetkisinin merkeziyetçi bir yapıda olmaması merkez bankasının sorumluluğunu geniş ölçüde azaltır ve böylece açık piyasa işlemlerinin verimliliği ve esnekliği zayıflar. Elektronik para özel para politikası hedefleri uygulamaları üzerinde de potansiyel etki meydana getirmektedir. Bu etki tümüyle para arzı ve talebinin kontrolü üzerine olup, elektronik para Merkez Bankası’nın para politikası hedeflerine ulaşmasını zorlaştırmaktadır. Elektronik paranın özel kurumlarca arzı Merkez Bankası’nın fiyat istikrarı hedefini etkileyecektir. Elektronik para miktarının artması durumunda enflasyonun da artması söz konusu olacak ve fiyat istikrarı hedefi olumsuz etkilenecektir.

Karşıt görüşlere göre ise yeni ekonomide ortaya çıkan gelişmeler Merkez Bankası’nın ilan ettiği hedefler doğrultusunda hareket etmeye yöneltmekte ve böylece para politikasının etkililiğinin artmasına yardımcı olmaktadır. Burada da para politikasının etkililiğinin arttırılmasının gerek şartı olarak da şeffaflık ve hesap verilebilirlik ortaya çıkmaktadır.
 Çünkü bilgi ve iletişim teknolojilerinin yaygınlığı para otoritesinin uygulayacağı para politikası konusunda şeffaf hareket etmesini sağlamaktadır. Sonuçta da para politikasının etkililiği artmaktadır.

Elektronik paranın nakit talebinde azalmaya yol açmayacağına yönelik görüşler de ileri sürmektedir. Çünkü buna göre, nakit talebi sürekli bir seyir izlemektedir ve insanlar günlük ödemelerini yapabilmek için nakit talep etmektedirler. Ayrıca kredi kartlarının da ilgili kuruluşlara bir geri ödemesi söz konusu olduğundan nakit talebinin azalmayacağı açıkça görülmektedir.
 Bununla birlikte elektronik paranın tamamen kağıt paranın yerini alması pek olası görülmemektedir. Dolayısıyla da Merkez Bankası’nın reel para ile sanal para arasındaki konvertibiliteyi yönetmesi gerekecektir.

Yeni ekonomi bilgi ve iletişim teknolojileri kanalıyla finans sektörü üzerinde de etkide bulunmaktadır. Bilgi ve iletişim teknolojilerindeki gelişmeler bilgi işem ve bilgi edinme maliyetlerini düşürmektedir. Bilginin nicelliği de sürekli ve hızlı şekilde artmakta, bu durum piyasa katılımlarının bilgisinin ve memnuniyetlerinin yükselmesine yardımcı olmaktadır. Bilgisayar teknolojisi finansal kurumların küçük miktarlardaki alacak portföylerini ve paketlerini toplayabilmelerine, üçüncü kişilere satabilmelerine imkan tanımaktadır.Ayrıca teknolojik gelişmeler aracılığıyla geliştirilen güvenlik sistemleri piyasaların etkinliğinde önemli rol oynamaktadır. Bilgi maliyetlerindeki azalışla birlikte yabancı piyasalar üzerinde de bir takım etkiler gerçekleşmektedir. Coğrafi olarak sınırlar ortadan kalkmakta, böylece piyasaların entegrasyonu sağlanmaktadır. Entegrasyonla birlikte piyasalar birleşik olarak hareket etmekte, entegrasyon derecesinin artışıyla da ülkeler arasındaki karşılıklı dayanışma yükselmektedir. Böylece piyasalar dışsal şoklara karşı daha duyarlı hale gelmektedirler.

Bilişim sektöründeki gelişmeler sayesinde geliştirilen çeşitli araç ve yöntemlerle finansal piyasalardaki asimetrik bilgi problemi de hafiflemektedir. Bilginin toplanması, işlenmesi ve aktarılması alanındaki teknolojik gelişmeler, piyasalardaki tüm birimler ve ilişkiler konusunda, ihtiyaç duyulan bilgilerin her aşama etkin bir biçimde elde edilmesini sağlamaktadır. Piyasadaki birimler internet ortamında sunulan bilgilere bedel karşılığında ulaşabilmektedirler. Ayrıca piyasayı yakından izleyen teknikler sayesinde sürekli yenilenerek geliştirilmektedir. Böylece piyasada fon sunmak isteyen birimlerin asimetrik bilgiden kaynaklanan kaygıları hafiflemektedir. Çünkü bu sistem, bir yandan, fon sağlayanlar adına borç isteyen birimlerin niteliğine ilişkin geniş bir veri tabanına sahip olması nedeni ile ters seçim sorununu hafifletmektedir. Diğer yandan ise, borç verme işlemi gerçekleştikten sonra ahlaki tehlike sorununun doğmaması için etkin bir monitör görevini yerine getirebilmektedir.

2.3.2. Yeni Ekonominin Maliye Politikası Üzerindeki Etkileri

Yeni ekonominin maliyet politikası üzerindeki etkisi de bilgi ve iletişim teknolojilerindeki gelişmeler sonucu meydana gelmektedir. Bu gelişmelerin odağında da maliye politikasıyla ilgili olarak elektronik ticaret bulunmaktadır. Zira elektronik ticaret yeni ekonominin maliye politikası üzerindeki etkilerine bağlı olarak, vergi politikası konusunu kapsamaktadır. Dolayısıyla da elektronik ticaretin vergilendirilmesi yeni ekonomide vergi politikasının önemini ortaya çıkarmaktadır.

Yeni ekonomide elektronik ticaretin vergilendirilmesi önemli bir sorundur. Çünkü elektronik ortamda yapılan mal ve hizmet ticareti geleneksel yöntemlerle vergilendirilememekte ve vergi kayıpları ile kaçaklarını önlemek için yeni yöntemlere ihtiyaç duyulmaktadır. Vergi kayıp ve kaçaklarını önlemek için elektronik ticaretin nasıl vergilendirileceğine ait literatürde kesin bir görüş birliği bulunmamaktadır.
 Bu bakımdan elektronik ticaretin vergilendirilmesinde sorunlar hem dolaylı hem dolaysız vergiler için söz konusudur. Dolaysız vergilerde, vergi mükellefinin ikametgahı ve ülke bazında vergilendirilecek gelirin kaynağı sorun teşkil etmektedir. Çünkü elektronik ticarette gerçek ve tüzel kişilerin daimi ikametgahlarını belirlemek oldukça zordur. Ayrıca, sayısal veri haline dönüştürülmüş bir üründen (örneğin, gerçek bir kitap vs.) elde edilecek gelir ile söz konusu gerçek ürünün geleneksel ticari ortamda satışından elde edilecek gelir farklı olacağından, bunların vergilendirilmesinde de eşitsizlik, vergi idareleri açısından vergi geliri kayıpları olması ihtimali vardır. Dolaylı vergilerde de benzer sorunlar mevcuttur. Tüketim, gümrük vergileri ve KDV’nin tahakkuku ve tahsili konusundaki tartışmalar sürmektedir.

Elektronik ticaretin vergilendirilmesi konusunda bazı görüşler destek çıkarken, bazı görüşler vergi dışı tutulmasını önermektedirler. Vergilendirilmesi gerektiğini savunan görüşler genel olarak elektronik ticaretin hızla yaygınlaşmasına işaret ederek, devletin böyle bir kaynağı vergilendirmemesi durumunda çok büyük bir gelirden mahrum kalacağını ileri sürmektedirler. Bununla birlikte bu görüşler paralelinde elektronik ticaretin tamamen vergi dışı bırakılması durumunda ticaretin de elektronik ortama kaymasına ve dolayısıyla gelir kaybı riskine yol açacaktır. Elektronik ortamda ticaret yapan kesimin vergi ödememesi buna karşılık diğer ticaret kesiminin vergi ödemesi vergi adaletsizliğini gündeme getirecektir. Elektronik ticaretin vergi dışı bırakılması gerektiğini savunan görüşe göre ise, elektronik ticaret üretim maliyetlerinin azalmasını sağlamakta, fiyat indirimlerini sunarak tüketici refahının artmasına yardımcı olmakta ve bu yolla ekonominin ölçeğini büyütmektedir. Elektronik ticaretin vergilendirilmesi durumunda ise ekonomik büyümenin yavaşlaması söz konusu olabilir.

Bilgi ve iletişim teknolojilerindeki gelişmeler mali otoritenin vergi politikası da etkinliği sağlanmasına yardımcı olmaktadır. Buna göre mali işlemler hem devlet hem de mükellefler açısından hızlı ve kolay bir şekilde sağlanmaktadır. İnternet üzerinden mükellefler mali işlemlerini ve vergi ödemelerini yapabilmekte, hatta mali konularda yardım alabilmektedirler. Bu gelişmeyle birlikte geleneksel ekonomiden farklı olarak vergi dairelerinin mükelleflerin harcama, gelir ve servetlerine ilişkin bilgilerine ulaşmaları da mümkün olmaktadır. Böylece teknolojik gelişmelerin katkısıyla kayıtdışı ekonomi sorununun hafifletilmesinde önemli bir gelişme sağlanmaktadır.

Yeni ekonomi iktisadi karar alma birimlerinin mali otoritelerin uygulayacağı politikaları yakından izleme olanağını kavuşmalarını sağlayarak, mali otoritelerin politika davranışlarını değiştirmek suretiyle, onları daha güvenilir, daha sorumlu olmaya yönelterek bütçe disiplinine uygun, şeffaf ve hesap verebilir bir maliye politikası anlayışını beraberinde getirmektedir.
 Ancak her ne kadar mali otoritenin uygulamaları konusunda bilgi edinilebilse de yine de esas olarak politika yapıcıların tercihleri öne çıkmaktadır. Mali otoritenin uygulayacağı politika konusunda içeriğini tam olarak açıklamaması üzerine iktisadi birimlerin elde edecekleri bilgi düzeyi de sınırlı kalabilmektedir. Bu durum da asimetrik bilgi sorununun tam olarak ortadan kalkmayacağı anlamına gelmektedir.

2.3.3. Yeni Ekonominin Gelişmekte Olan Ülkeler ve Türkiye'deki İktisat Politikaları Üzerine Etkileri

Gelişmekte olan ülkelerde bilgi ve iletişim teknolojileri talebi artmaktadır. İnternet kullanıcı sayısı ve cep telefonu abone sayısı yükselmektedir. Gelişen dünyada telefon bağlantısı önemli konumda sayılmaktadır. Bu açıdan da ülkeler telefon hatlarını arttırmaya çalışmaktadırlar. Buna ilişkin göstergeler olarak, gelişmekte olan ülkelerde sabit ve cep telefonları kullanım oranı 1991 yılında %2 iken, 2004 yılında % 31’e yükselmiştir. İnternet kullanım oranı ise 1994 yılında % 0.3’ten, 2004 yılında % 6.7’ye yükselmiştir.

Gelişmekte olan ülkelerde bilgi ve iletişim teknolojileri kullanımları bakımından farklılıklar görülmektedir. Tablo 2.5’te buna ilişkin olarak bazı gelişmekte olan ülkelere ait temel teknolojik ürün kullanımlarına ait bilgiler verilmiştir. Tablodan görüldüğü üzere ülkeler arasındaki farklılık açıkça ortaya çıkmaktadır. Ülkeler arasındaki bu farklılık yoksul ülkelerin ihtiyaçlarını karşılamaya yönelik ürünlerin söz konusu olmaması, teknolojik ürünlerinin fiyatlarının yüksek olması, teknik eğitimin ve internetin kullanımı için gerekli yabancı dil bilgisinin yetersiz olması, beyin göçü nedeniyle yetenekli işgücünden yoksun kalınması, teknolojik gelişmelere yönelik uygun politikaların devreye konulmaması gibi faktörlere bağlıdır.

Tablo. 2.5. Bazı Gelişmekte Olan Ülkelerde Bilgi ve İletişim Teknolojileri
	
	Sabit Hat Sayısı (1000 kişi)
	Cep Telefonu Abonesi %
	Kişisel Bilgisayar (1000 kişi)
	İnternet Kullanıcısı (1000 Kişi)

	Hindistan
	41
	44
	12
	32

	Çin
	241
	258
	41
	73

	Bangladeş
	6
	31
	12
	2

	Malezya
	179
	587
	197
	397

	Güney Afrika
	103
	413
	82
	78

	Zimbabwe
	25
	31
	77
	63

	Kenya
	9
	76
	13
	45

Kaynak: Worlbank Development Indicators 2006,

http://devdata.worldbank.org/wdi2006/contents/index2.htm (19.08.2006)
Gelişmekte olan ülkeler yabancı sermaye akışı sağlamak için teknoloji firmalarına ve servis sağlayıcılarına piyasalarını açarak düzenlemelere gitmektedirler.
 Aynı zamanda bilgi ve iletişim teknolojileri de doğrudan yabancı yatırım akışını sağlamaktadır. Teknolojik gelişmeler sayesinde sınırlar ortadan kalkmakta ve sermaye akışı serbest hale gelmektedir. Teknoloji transferi ve devletlerarası işbirliği ve beşeri sermayeyi arttırmak için uygulanan eğitim programları aracılığıyla da yabancı sermaye yatırımları gelişmekte olan ülkelere akmaktadır. Gelişmekte olan ülkelerin teknoloji harcamalarına ağırlık vermeleriyle birlikte bu akış daha da hızlanmaktadır.

İnternetin yayılması ve ucuzlaması maliyet ve zaman tasarrufu sağlayarak gelişmekte olan ülkelerin elde edilmesi güç bilgilere ulaşmalarına imkan tanımaktadır. İnternetin diğer iletişim araçlarına göre daha hızlı ve ucuz olması, gelişmekte olan ülke firmalarının daha kolay rekabet ortamı meydana getirmelerine yardımcı olmaktadır. Gelişmekte olan ülkelerin kaynak ve kaynak dağılımı konusunda sorunlar yaşadıkları göz önüne alındığında gelişmekte olan ülke ekonomilerinde verimliliğinde arttırılması mümkün olabilecektir. Piyasalarda şeffaflığın sağlanması, piyasalara giriş fırsatlarının arttırılması, fikri ve sınai hakların korunması ve benzeri koşulların sağlanması, elektronik ticaret sayesinde gelişmekte olan ülkelerde daha kıt olan beşeri, doğal ve fiziki kaynakların etkin şekilde kullanılmasını sağlayacaktır. Ancak teknolojik gelişmeler sonucu eğitim almış kişilerin ön plana çıkması, düşük eğitim almış kişilerin işsiz kalabilme olasılıklarının artmasına yönelik olarak elektronik ticaretin gelişmesi de aynı sonuçları ortaya çıkarak etkenler yaratmaktadır. İşgücünün niteliği ve sektörel açıdan görülen bu gelişmelerin gelişmekte olan ülkeleri olumsuz etkileyebileceği, teknolojik altyapının yetersiz olmasının yanı sıra, yine bu ülkelerde kredi kartı gibi yeni ödeme araçlarının fazla yaygınlaşmamış olması ve internet üzerinden sipariş edilen malların zamanında teslim edilmesini sağlayan olanaklarında oldukça sınırlı olmasından dolayı ülkelerin ticaretten yüksek kazançlar edemeyecekleri, bu bakımdan da elektronik ödeme araçlarının yaygınlaştırılmasına yönelik finansal reformların yapılması gerektiği ileri sürülmektedir.

Kamu yönetimlerinin vatandaş ve firmalarla olan mali ilişkilerinde ve enformasyon sağlamada zaman ve maliyet tasarrufları da sağlanabilmektedir. Özellikle gelişmekte olan ülkelerdeki bürokratik yapının hantal oluşu ve prosedürlerin zaman alması nedeniyle ortaya çıkacak kayıpların önüne geçilmesi için imkanlar sağlanabilir. Yeni bir şirket kurma, vergileri ödeme, ruhsat alma, yıllık hesapları görme, enformasyon sağlama, e-posta kanalıyla soru sorma ve form doldurma gibi işlemler internet üzerinden yapıldığında verilen hizmetlerin kalitesinin artmasıyla birlikle bir çok getiri elde etmek mümkün gözükmektedir. Buna ilave olarak yeni oluşturulacak bürokratik mekanizmaların internet üzerinden faaliyet yürütmesi, kuruluş maliyetlerini de önemli ölçüde azalabilecektir. Ayrıca, kamu hizmet ve ihalelerin elektronik ortama taşınmasıyla sağlanacak şeffaflık sayesinde de gelişmekte olan ülkelerin en önemli problemlerinden biri olan yolsuzlukların azalması mümkün olabilecektir.

Yeni ekonominin etkilerine Türkiye perspektifinden bakıldığında, önemli gelişmelerin meydana geldiği görülmektedir. Yapılan çeşitli düzenlemelerle elektronik ticaretin geliştirilmesi yönünde çaba harcanmaktadır. Özellikle elektronik imza kanunun yürürlüğe konulması elektronik ticaretin gelişmesinde önemli bir adım olarak görülmektedir.

Türkiye’de elektronik ödeme sistemleri de hızla gelişmektedir. Merkez Bankası teknolojik gelişmeleri yakından takip etmesine rağmen elektronik para sistemi konusunda doğrudan bir rol üstlenmemektedir. Fakat teknolojik gelişmeler ışığında 25.04.2001 tarihinde yürürlüğe konulan 4651 Sayılı Kanunla Merkez Bankası’nın görevleri arasına elektronik ortamda yapılacak ödemeler için kullanılacak yöntemleri ve araçları belirleme yetkisi de verilmiştir. Dolayısıyla Merkez Bankası bu yetkiye dayalı olarak elektronik ödeme sisteminin işleyişini bozacak olumsuzların ortaya çıkması durumunda düzenleyici bir rol üstlenerek gerekli düzenlemeleri yerine getirecektir. Yine aynı kanunun 40. Maddesinin II. bendinde elektronik ödeme araçlarını çıkaran kuruluşların yükümlülükleri dahilinde zorunlu karşılık uygulamasına tabii olacakları ve bu uygulamaya ilişkin usul ve esasların Merkez Bankası tarafından belirleneceği belirtilmiştir.
 Merkez Bankası’nın elektronik ödeme sisteminde düzenleyici bir rol üstlenmesinin yanında, uluslar arası düzeyde elektronik para konusunda yapılan çalışmaları izlemek ve ülkemizde yapılan çalışmalara katkıda bulunmak üzere T.C. Merkez Bankası’nın koordinasyonu altında Türkiye Bankalar Birliği (TBB) bünyesinde Elektronik Para Çalışma Grubu oluşturulmuştur.
 Türkiye’de ayrıca yaygın olarak kullanılan elektronik kart sistemine yönelik olarak, 1990 yılında 13 kamu ve özel bankanın ortaklığı ile bankalar arasında işlemlerin hızlı, güvenli ve az maliyetle gerçekleştirilmesine, kredi kartı sisteminde etkinliğin sağlanmasına yardımcı olmak amacıyla Bankalar arası Kart Merkezi kurulmuştur.

Türkiye’de elektronik ödeme araçları uygulamaları kullanımı git gide yaygınlaşmaktadır. Tabloda görüldüğü üzere 2001-2005 döneminde sürekli artış yaşanmıştır. Ancak ATM sayısına bakıldığında 2002 yılında bir azalış meydana geldiği görülmektedir. Bu azalış 2001 Şubat krizi sonucunda bazı bankaların kapanması ve tasarruf Mevduatı Sigorta Fonuna devrinden kaynaklanmaktadır.

Tablo 2.6. Türkiye’de POS, ATM, Kredi Kartı Sayıları

	
	2001
	2002
	2003
	2004
	2005

	Otomatik Vezne Makinesi (ATM) Sayısı
	12.127
	12.069
	12.857
	13.544
	14.823

	Banka Kartı Sayısı
	31.656.944
	35.057.308
	39.563.457
	43.084.994
	48.243.369

	Satış Noktası Terminali (POS) Sayısı
	364.636
	495.718
	662.429
	912.118
	1.140.957

	- İşlem Adedi
	5.449.228
	8.550.522
	12.428.032
	19.928.312
	33.773.664

	- İşlem Tutarı (Milyon YTL)
	55.86
	123.24
	229.90
	448.56
	898.95

	Kredi Kartı Sayısı
	13.996.806
	15.705.370
	19.863.167
	26.681.128
	29.978.243

Kaynak: Bankalararası Kart Merkezi Verileri.

http://www.bkm.com.tr/istatistik/raporlar1.html (21.05.2006)

Elektronik kart sisteminin Türk ekonomisine katkısı, bankaların Visa/Master Card ve diğer kredi kartları ihracatından kaynaklanmaktadır. Tablo 2.7’den de anlaşılacağı üzere 1999-2005 döneminde kartlı ödeme sisteminde Türkiye’ye giren döviz miktarında artış yaşanmıştır. Ayrıca 2000-2001 kriz dönemlerindeki azalıştan sonra da döviz girdisi artmaya devam etmiştir. Bunun yanı sıra döviz girdisi ve çıktısı arasındaki fark bazında da yıllar itibariyle bir artışın meydana geldiği görülmektedir. Özellikle 2005 yılında döviz girdisi ve çıktısı arasındaki fark oldukça yüksektir.

Tablo 2.7. Kartlı Ödeme Sistemi Döviz Girdi Çıktısı

	
	1999
	2000
	2001
	2002
	2003
	2004
	2005

	Döviz Girdisi (Milyon USD)
	856
	1.165
	1.081
	1.261
	1.373
	1.663,52
	3329.31

	Döviz Çıktısı (Milyon USD)
	519
	647
	457
	543
	726
	948.41
	1239.64

Kaynak: Bankalararası Kart Merkezi Verileri, http://www.bkm.com.tr/istatistik/raporlar1.html (25.08.2006)
Bankalar kendi operasyonları yanı sıra bankalararası işlemlerde de teknoloji destekli uygulamalar gerçekleştirmektedirler. Bu kapsamda, elektronik çek takas sistemi, doğrudan borçlandırma sistemi ve EFT sistemi bankalararası işlemlerde önemli bir yere sahiptir. Ayrıca önemli bir uluslararası ödeme sistemi olan SWIFT sistemi de uzun yıllardır bankalar tarafından kullanılmaktadır.

EFT ve SWIFT gibi sistemlerin aracılığıyla ortaya çıkan işlem maliyeti düşüşü , İMKB repo- ters repo pazarının işlem hacmindeki artış ve bankacılık sisteminin menkul kıymet portföylerini bu piyasalar aracılığıyla kısa sürede likit hale dönüştürebilmesi mali piyasaların kırılganlığını arttırmaktadır. Ayrıca ülkemizde bankacılık alanındaki teknolojik gelişmelerin sonucunda para talebi düşürken, paranın dolaşım hızı da artmaktadır. Yenilikler, para talebinin düşmesine sebep olurken, rezerv çarpanları ve para arzları üzerinde arttırıcı bir etki yapmaktadır. Aynı zamanda, finansal yenilikler, para arz ve talebinin de tahmin edilmesini güçleştirmektedir.

Türkiye’de kamu kurumları internet üzerinden hizmet verebilmektedir. Vergi dairesi işlemleri internet aracılığıyla yapılmaktadır. Mükellefler beyanname, tahakkuk, borç öğrenme, vg işlemlerini Maliye Bakanlığı tarafından oluşturulmuş İnternet Vergi Dairesi altında gerçekleştirebilmektedirler. Yapılan değişiklikler ve düzenlemelerle birlikte mükelleflerin interneti kullanmaları da teşvik edilmektedir. Böylece de vergi daireleri mükellef bilgilerine, borç durumlarına, vergi işlemlerine elektronik ortamda kolayca erişebilmektedirler. Bunun sonucunda hız ve zaman tasarrufu, vergi kaçaklarının önlenmesi, vergi politikasının etkinliğinin sağlanmasına yardımcı olmaktadır. Maliye alanında yapılacak düzenlemeler ve uygulamalar internet siteleri aracılığıyla mükelleflere duyurulması, bir takım resmi bilgiler ve istatistiksel veriler kullanıcılara sunulması ile birlikte maliye politikasının şeffaflığı yönünde önemli gelişmeler yaşanmaktadır.

SONUÇ

Yeni ekonomideki gelişmeler mikro ve makro bazı ekonomik etkiler oluşturmakta ve dolayısıyla uygulanan iktisat politikaları üzerinde bir takım değişiklikler meydana gelmektedir.

Yeni ekonominin mikro ekonomik etkileri maliyet ve fiyat farklılığı konularında ortaya çıkmaktadır. Bilgi ve iletişim teknolojileri vasıtasıyla yeni ekonomi maliyet yapısı ile ilgili olarak sürekli azalan maliyetleri ileri sürmektedir. Bilgi ve iletişim teknolojilerinin maliyetler üzerindeki etkisi de geliştirilen yeni teorilerle açıklanmaya çalışılmaktadır.

Yeni ekonomi fiyat farklılıkları konusunda yeni yaklaşımlar ileri sürmektedir. Fiyat farklılaştırması yine bilgi ve iletişim teknolojilerindeki gelişmeler kapsamında değerlendirilmektedir. Bu teknolojik gelişmeler de fiyat farklılıklarının ekonomi açısından olumlu sonuçlar vermesine katkı sağlamaktadır. Dolayısıyla da fiyat farklılaştırması yeni ekonomide sosyal refahı arttıran bir zorunlu bir mekanizma olarak değerlendirilmektedir. Nitekim yeni ekonominin iktisat teorisi üzerindeki etkilerini değerlendirmek için yapılan çalışmalar da, geleneksel teoriden faydalanmaktadır.

Bilgi ve iletişim teknolojilerindeki gelişmelerin oluşturduğu ağ yapıları ve elektronik pazar yerleri yeni ekonominin yeni temel mikro ekonomik konularını oluşturmaktadır. Ağ yapıları kapsamında gerçekleşen ağ dışsallıkları ile yeni ekonomi ürün değeri konusunda yeni yaklaşımları da beraberinde getirmekte ve yeni ekonominin enformasyon mallarının değerini kullanıcı sayısıyla ilişkilendirmektedir. Elektronik pazar yeri sistemi ile de yeni ekonomi rekabet ve piyasa konusuna beraberinde getirdiği araştırma maliyetlerinde azalış, organizasyonlar arası etkin koordinasyon gibi yeni yaklaşımlarla katkı sağlamaktadır.

Yeni ekonomi, makro düzeyde etkisini verimlilik, büyüme, istihdam, gelir dağılımı, dış ticaret ve ekonomik konjonktür üzerinde göstermektedir. Bilgi ve iletişim teknolojilerindeki gelişmeler büyüme ve verimlilik üzerinde 1990’lı yıllarda ABD deneyimine dayalı olarak olumlu etkiler sergilemektedir. Bu olumlu etkiler de geliştirilen yeni teorilerle açıklanmaktadır. Bunun yanında yeni ekonomi teknoloji vasıtasıyla dış ticaret ve istihdam genelinde de yenilikleri beraberinde getirmektedir. Dış ticaret konusunda sınırların ortadan kalktığı küresel bir dünya sağlarken, istihdamla ilgili olarak iş ve işçi tanımı konusunda yeni görüşler ortaya koymaktadır. Bunun yanı sıra yeni ekonomi temel iş çevrimleri teorisine teknoloji değişkenini katarak, konjonktürel dalgalanmaları teknoloji çevrimleri teorisi ile açıklamaya çalışmaktadır.

Yeni ekonominin iktisadi etkileri çerçevesinde iktisat teorisine yönelik etkileri konusunda genel bir değerlendirme yapılacak olursa, yeni ekonomi varolan teoriyi değiştirmemekte, sadece bilgi ve iletişim teknolojilerinde gelişmeler sonucu ortaya çıkan iktisadi konulara yönelik yeni teoriler geliştirilmesine katkı sağlamaktadır.

Yeni ekonomi iktisat politikası üzerinde de çeşitli etkiler meydana getirmektedir. Teknolojik gelişmelerle birlikte yeni ekonomi para politikasında şeffaflığın, güvenilirliğin ve hesap verilebilirliğin sağlanmasına yardımcı olmaktadır.

Teknolojik gelişmelerin sonucu ortaya çıkan elektronik para adı verilen yeni ödeme sistemleri ve elektronik bankacılık para politikası üzerinde etkisini göstermektedir. Ancak özellikle elektronik paranın, para politikasının etkililiği üzerindeki etkisi konusunda tartışmalar yaşanmaktadır. Bazı görüşler elektronik paranın yaygınlaşmasının nakit talebini ve nakit dolaşımını azaltacağını, bunun sonucunda para politikasının etkililiğini kaybederek Merkez Bankalarının fonksiyonlarını yitireceğini ileri sürerken, bazı karşıt görüşler ise böyle bir olumsuz sonucun asla meydana gelmeyeceğini, yeni ödeme sistemlerinin geri ödenebilirliği olmasından dolayı nakit talebinin asla azalmayacağını belirtmektedirler.

İktisat politikası yanında maliye politikası da ele alındığında yeni ekonomi vergi sisteminde etkinliğin sağlanması, mali işlemlerin hızla gerçekleştirilmesi imkanını sunarak ve de mali otoriteyi uygulayacağı politikalar konusunda şeffaf hareket etmeye yönelterek maliye politikası üzerinde de olumlu etkiler doğurmaktadır.

Finans sistemi konusunda ise bilgi ve iletişim teknolojileri asimetrik bilgi sorununu ortadan kaldırmamakta, sadece hafifletilmesini sağlamaktadır. Ayrıca finans sektörünü küresel hale dönüştürmekte, bu durum finans piyasalarında ortaya çıkacak bir krizin bağlı olan tüm piyasaları etkilemesi riskinin ortaya çıkmasına neden olmaktadır. Sonuçta da yeni ekonomi finans piyasalarını şoklara daha da duyarlı hale getirmektedir. Şayet küresel bir krizin ortaya çıkması durumunda yeni ekonominin popülerliğini yitirmesi olası görünmektedir.

Gelişmekte olan ülkelerde ve Türkiye’de bilgi ve iletişim teknolojilerinin getirdiği avantajlar doğrultusunda çeşitli projeler ve uygulamalar yapılmaktadır. Gelişmekte olan ülkelerin büyük bölümünde elektronik para sistemi henüz tam olarak gelişmemiştir. Gelişmekte olan ülkelerin teknik yetersizlikleri, bilgi sektörlerinin tam oluşamaması nedeniyle nitelikli ve eğitim almış işgücü gelişmiş ülkelere doğru göç etmektedir. Bu durum gelecekte gelişmiş ülkelerin ihtiyaç duyacakları işgücünden yoksun kalmalarına yol açmaktadır. Gelişmekte olan ülkelerin bilgi ve iletişim teknolojilerinden en üst düzeyde fayda sağlamaları için internet hızlarının arttırılması, bilgi sektöründe fiyat indirimlerine gidilmesi, elektronik ticaret ve bankacılık sistemlerinin yaygınlaştırılması için teşvik edici politikaların izlenmesi gerekmektedir. Özellikle bilgi ve iletişim teknolojilerindeki gelişmelerle birlikte gelişmekte olan ülkelerde büyük bir yük haline gelen bürokrasinin de etkileri azaltılmış olacaktır. Ayrıca gelişmekte olan ülkelerde para ve maliye politikası üzerindeki politik baskılar da giderilecek, para ve maliye politikalarında şeffaflık sağlanmasında önemli gelişmeler yaşanacaktır.

YARARLANILAN YAYINLAR

AKIN H. Bahadır, Yeni Ekonomi: Strateji, Rekabet, Teknoloji Yönetimi, Konya: Çizgi Kitabevi yay., 2001.

AKIN H. Bahadır, “Yeni Ekonomi: Yeni Olan Nedir? 20. Yüzyılın Son Moda Kavramının Analizi”, I. Ulusal, Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002.

AKTAN C. Can, Mehtap Tunç, “Bilgi Toplumu ve Türkiye”, Yeni Türkiye Dergisi, Sayı:19, Ocak-Şubat 1998.

AL Hamza, Bilgi Toplumu ve Kamu Yönetiminde Paradigma Değişimi, Ankara: Bilimadamı Yay., 2002.

ALKAN Mustafa, Cafer Canbay, “İnternet Alan Adları Yönetimi, Mevcut Sorunlar ve Çözüm Önerileri”, Bilişim Zirvesi 2003 Konferansı’na sunulan bildiri, İstanbul: 1-7 Eylül 2003.

ALTINOK Serdar, İ. Halil Sugözü ve M. Çetinkaya, “Geleneksel Ticaretten yeni Ekonomiye Elektronik Ticaretin Temel Ekonomik Etkileri”, INET-TR 2003 IX. "Türkiye'de Internet" Konferansı’na sunulan bildiri., İstanbul: 11-13 Aralik 2003.

ARMSTRONG Mark, John Vickers, “Competative Price Discrimination”, Technical Report, Nuffield College, Oxford 1999.

ANBAR Adem, “E-Ticarette Karşılaşılan Sorunlar ve Çözüm Önerileri”, Akdeniz İ.İ.B.F. Dergisi, (2), 2001.

ANDAM, Zorayda Ruth, E-Commerce and E-Business, E-Asean Task Force UNDP – APDIP, May 2003.

ANKARA Ticaret Odası, İş Hayatında Yeni Kavramlar: Elektronik Ticaret ve İnternet, Ankara: ATO Yay., 1999.

ATKINSON Robert D., Randolph H. Court, The New Economy Index: Understanding America’s Economic Transformation, Progressive Policy Institute Policy Report, 1998.

BACH Stefan, Markus Hubbert and Walter Müller, “Taxation of E-Commerce: Persistent Problems and Recent Developments”, Vierteljahrshefte zur Wirtschaftsforschung 69. Jahrgang, 2000.

BADDELEY Michelle, “Using e-Cash in The New Economy: An Economic Analysis of Micropayment Systems”, Journal of Electronic Commerce Research, Vol.5, No.4, 2004.

BAILY M, “Macroeconomic Implications of The New Economy”, Symposium on Economic Policy for the Information Economy, Federal Reserve Bank of Kansas City, Jackson Hole, Wyoming, August 30-September 1, 2001.

BAKOS J. Yannis, “A Strategic Analysis of Electronic Marketplaces”, MIS Quarterly, Vol.15, No. 3, September 1991.

BAKOS J. Yannis, “Information Links and Electronic Marketplaces : The Role of Interorganizational Information Systems in Vertical Markets”, Journal of Management Information Systems, Vol. 8, No. 2, Fall 1991.

BAŞBAKANLIK İdareyi Geliştirme Başkanlığı, e-Türkiye Raporu, Ankara: 2001.

BAŞBAKANLIK Yönetim Bilişim Sistemi Merkezi, Türkiye Ulusal Bilgi Sistemi Genel Esaslar, Ankara: 2001.

BANK of Japan, “Technological Innovation and Banking Industry/Monetary Policy: Forum on the Development of Electronic Payment Technologies and Its Implications for Monetary Policy-Report”, Monetary and Economic Studies, Vol. 9, No. 3, November 2001.

BANKALARARASI Kart Merkezi, Pano Dergisi, Bankalar Arası Kart Merkezi Yayınları, Sayı.1, Ağustos 1997

BANKALARARASI Kart Merkezi, http://www.bkm.com.tr/istatistik/eticaret_istatistikleri.html (24.05.2006)

BARIŞIK Salih, Hakan Çetintaş, “Küreselleşme ve Beyin Göçü”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., Beta Yayıncılık, 2003.

BAŞARAN Funda, Önder Özdemir, “Türkiye’de İnternet’in Dünü, Bugünü ve Geleceği”, İletişim Teknolojileri Çalıştayı’na sunulan bildiri, Ankara:13-14 Kasım 2003.

BAYRAÇ Naci, “Yeni Ekonomi'nin Toplumsal, Ekonomik ve Teknolojik Boyutları”, OGÜ Sosyal Bilimler Dergisi , Cilt:4, Sayı: 1, Haziran 2003.

BAYRAKTAROĞLU Serkan, Murat Tunçbilek, “Bilgi Toplumunda İnsan Kaynakları Yönetiminin Değişen Yüzü”, I. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002.

BAYRAKTUTAN Yusuf, “Bilgi ve Uluslar arası Ticaret Teorileri”, Cumhuriyet Üniversitesi İİBF Dergisi, Cilt 4 Sayı 2, 2003.

BENLİ Abdurrahman, Mahir Gümüş, “Bilgi Eksenli Yeni Bir Toplumsal Formasyona Geçişin İşgücünün Homojenliği Üzerindeki Etkileri”, I. Ulusal Bilgi,Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002.

BLINDER Alan S., “The Internet and The New Economy”, Brookings Policy Brief, No.60, June 2000.

BOSKIN Michael J., Lawrence J. Lau, “Generalized Solow – Neutrical Technical Progress and Postwar Economic Growth”, NBER Working Paper, No. 8023, December 2000.

BOSWORTH Barry P., Jack E. Triplett, “What’s New about the New Economy?: IT, Economic Growth and Productivity” Brookings Economic Papers, December 2000.

BOOTLE Roger, “The Future of Electronic Money-Why the Nok Will Not Replace The Dolar”, The Business Economist, Vol.32 No.1, 2000.

BOZKURT Veysel, Enformasyon Toplumu ve Türkiye, İstanbul: Sistem Yayıncılık, 1996.

BROWN Lankard B., “Knowledge Workers”, Trends and Issues Alert, No.4, 1999.

BÜYÜKAKIN Figen, Tahir Büyükakın, “Bilgi ve İletişim Teknolojilerindeki Gelişmeler, Para Politikasının Etkililiği ve İktisadın Kuralları”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, KOÜ İİBF Yay., Kocaeli: Beta Yay., 2003.

CELLARY Wojciech, “The Profession's Role in the Global Information Society”, IEEE Computer, Vol. 36, Issue.9, September 2003.

CEVHER Ezgi, “Bilişim Teknolojileriyle Yaratılan Yeni Bir Yaklaşım:Yönetişim”, Gazi Üniversitesi MBA-2003.

COHEN Benjamin J., “Electronic Money: New Day or False Dawn”, Review of International Political Economy 8:2 Summer 2001.
COOK Paul, Y. Uchida, “The Transformation of Competitive Advantage in East Asia: An Analysis of Technological and Trade Specialisation”, Centre on Regulation and Competition Working Paper Series, No.63, June 2004.

COPPEL Jonathan, “E-Commerce: Impacts and Policy Challenges”, OECD Economics Department Working Papers, No. 252, 2000.

CUELLAR Steven S., “The New Economy, Network Effects and Market Structure”, paper presented at The National Business and Economic Society Conference, Hawaii: March 2002.

DELONG J. Bradford, Lawrence H. Summers, “The New Economy: Background, Historical Perspective, Questions and Speculations”, Federal Reserve Bank of Kansas City Economic Review, 4Q, 2001.

DEVLET İstatistik Enstitüsü,Türkiye İstatistik Yıllığı 2004, Ankara: 2005.

DEVLET Planlama Teşkilatı, Yedinci Beş Yıllık Kalkınma Planı 1996-2000, Ankara:1996.

DEVLET Planlama Teşkilatı, Uzun Vadeli Strateji ve Sekizinci Beş Yıllık Kalkınma Planı 2001-2005, Ankara:2000.

DEVLET Planlama Teşkilatı, e-Devlet Proje ve Uygulamaları Raporu, Ankara:2005.

DEVLET Planlama Teşkilatı, e-Dönüşüm Türkiye Projesi 2003-2004 KDEP Uygulama Sonuçları ve 2005 Eylem Planı, Ankara:2005.

DURA Cihan, Hayriye Atik, Bilgi Toplumu, Bilgi Ekonomisi ve Türkiye, İstanbul: Literatür Yayıncılık, 2002.

DUPUY Christopher A., Richard P. Vlosky, “Electronic Data Interchange and Buyer- Supplier Relationships”, Lousiana Forest Products Laboratory Working Papers, No.40, Lousiana State University Agricultural Center, January 5 2000.

ECONOMIDES Nicholas, C. Himmelberg, “Critical Mass and Network Size with Application to The US Fax Market” Stern School of Business Discussion Paper, No.EC-95-11, Technical Report, New York: Stern School of Business 1995.

ELEKTRONİK İmza Kanunu, T.C. Resmi Gazete, 23.01.2004/25355.

ELEKTRONİK İmza Kanunu’nun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik, T.C. Resmi Gazete, 06.01.2005/25565.

ERDOĞAN Seyfettin, “Elektronik Piyasalardaki Mal ve Hizmetlerin Fiyat ve Maliyet Yapısı Üzerine Karşılaştırmalı Bir Değerlendirme”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, KOÜ İİBF Yay., Kocaeli: Beta Yay., 2003.

ERDOĞAN Seyfettin, “Makro Ekonomik Etkileri Açısından Yeni Ekonomi”, I. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002.

ERDOĞAN Seyfettin, “İktisat Politikası Uygulamaları Üzerindeki Etkileri Açısından Yeni Ekonomi”, KOÜ Sosyal Bilimler Enst. Dergisi, 2004/2.

ERSEL Birsen, “Bilgi Çağında Çalışma İlişkileri ve Beyin Göçü”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., Beta Yayıncılık, 2003.

ERSOY Zeynep, “Elektronik Ticaretin Sosyal ve Ekonomik Etkileri”, TÜSİAD Görüş Dergisi, Sayı:42, Mart 2000.

GILLE Laurent, Robert Marti, Didier Zmiro, “Information and Communication Technologies, Possitive effects on employment”, Sessi: Ministére de l’Economie, des Finances et de l’Industrie, No.133, July 2000.

GORDON Robert J., “Exploding Productivity Growth: Context, Causes and Implications”, Brooking Papers on Economic Activity, Vol. 2, 2003.

GÜLEÇ Kemal, “Bilgi Toplumu, Bilim ve Teknoloji Politikası ve Üniversite Sanayi

İşbirliği”, İşveren Dergisi, Sayı:11, Ağustos 1996.

GÜNEŞ İsmail, “Dışsallıklar Teorisi ve Ağ Dışsallıkları”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, KOÜ İİBF Yay., Kocaeli: Beta Yay., 2003.

HAMELINK Cees J., “New Information and Communication Technologies Social Development and Cultural Change”,UNRISD Discussion Papers, No.86, June 1997.

HARRELSON Bill, “B2B Standards War: Connect or Die”, EAI Journal, 2000.
HİRA İsmail, “Bilgi Toplumu Bağlamında Toplumsalın Yapısal Dönüşümü ve Türkiye Gerçeği”, I. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002.

INTERNATIONAL Monetary Fund, “World Economic Outlook: Globalization: Opportunities and Challenges”, International Monetary Fund Publications, IMF: Washington, DC, May 1997.

İHRACATI Geliştirme Etüd Merkezi, Bilgi Çağında Elektronik Ticaretin Dış Ticarete Etkileri, Ankara: İGEME Yayınları, 2005.

INTERNATIONAL Labor Office, “Policy Responses to Skilled Migration : Retention, Return and Circulation”, Perspectives on Labour Migration Series, International Labour Office: Geneva, 2004.

İNCE Murat, Elektronik Ticaret: Gelişme Yolundaki Ülkeler İçin İmkanlar ve Politikalar, Ankara: DPT Yayını, Ankara, 1999.

İSKENDER Gökhan, Fiyat Ayrımcılığı, Telekomünikasyon Kurumu yayını, Eylül 2004.

INTERNATIONAL Telecommunication Union, “Challenges to the Network: Internet for Development” International Telecommunication Union Executive Summary, Oct. 1999.

JENKINS Mike, "EDI: Today's Revolution in Logistics Management". EDI Forum, Vol. 10, No. 1, 1997.

JOHNSON Manuel H., “The New Economy: Implications for Monetary Policy”, Paper Prepared for the Cato Institute’s 18th Annual Monetary Conference cosponsored with The Economist, October 19, 2000.

JORGENSON Dale W., Kevin J. Stiroh, “Raising the Speed Limit: U.S. Economic Growth in The Information Age”, Brookings Papers on Economic Activity 1:2000.

KAMU Sertifikasyon Merkezi Oluşturulması Hakkında Başbakanlık Genelgesi, T.C. Resmi Gazete, 06.09.2004/25575.

KAPLAN Cafer, “Finansal Yenilikler ve Piyasalar Üzerine Etkileri: Türkiye Örneği”, TCMB Tartışma Tebliği, No.9910, Nisan 1999.

KAPUR Sandeep, “Developing Countries in The New Economy: The Role of Demand- Side Initiatives”, WIDER Discussion Papers, No. 2002/73.

KARAHAN Özcan, “Bilgi ve İletişim Teknolojilerindeki Gelişmelerin Finansal Piyasa Üzerine Etkileri" II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., Beta Yayıncılık, 2003.

KARAKOYUN İlhan, “Endüstri-içi Ticaret Kavramı ve Türkiye ile AB Ülkeleri Arasındaki Endüstri-içi Ticaretin Düzeyi”, Türk İdare Dergisi, Yıl:76, Sayı:442, 2004.

KLOTZ Ulrich, “The Challenges of The New Economy”, Gewerkschaftliche Monatshefte, No.10, 1999.

KORKMAZ Sezer, Yasemin Esra Gövdeli, Türk Bankacılığında Alternatif Dağıtım Kanalları ve Ürünleri İle Bunların Gelişiminde ve Pazarlanmasında Eğitimin Önemi”, Gazi Üniversitesi Endüstriyel Sanatlar Eğitim Fakültesi Dergisi, Sayı: 15, Ankara 2004.

KULA Ferit, “Dolaysız Yabancı Sermaye Yatırımları ve Dış Ticaret”, Erciyes Üniversitesi İİBF Tartışma Metinleri –TM.05/01, Aralık 2005.

KÜÇÜKGÖRKEY Aslı, “Yeni Ekonomi ve Elektronik Ticaret”, I. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002.

LAMB Laura, “Microeconomic Foundations of Clustering Behaviour in The New Economy”, University of Manitoba, 10 January 2006.

LIEBOWITZ S. J., S. E. Margolis, “Dismal Science Fictions: Network Effects”, Microsoft and Antitrust Speculation Policy Analysis, No.324, 1998.

LIEBOWITZ S. J., Stephen E. Morgolis , “Are Network Externalities A New Source of Market Failure?”,

http://wwwpub.utdallas.edu/~liebowit/netwextn.html (01.08.2006)

MARGOLIS Stephen E., Stanley J. Liebowitz, "Path Dependence" New Palgrave Dictionary of Economics and the Law, Vol. 3, MacMillan, 1998.

MELLOR W., V. Parr and M. Hood, Online Devlet 2001, Çev: Gonca Okur, Taylor Nelson Sofres Company Raporu Çevirisi, Kasım 2001.

MELLOR W., V. Parr, “Government Online – Turkey Report” , Government Online A National Perspective Annual Country Report, Taylor Nelson Sofres, November 2002.

MONTHLY Review, “The New Economy: Myth and Reality”, Monthly Review, Vol.52, No.1 April 2001. http://www.monthlyreview.org/0401edit.htm (10.02.2005)

NANCLARES Nuria H., Fernando L. Lopez, “The So Called New Economy and The ICT: Concept and Measurement” Paper Presented at Seminar on the Global Consequences of the Information Technology, March 2000.

NAVON Ami, Oz Shy and J. F. Thisse, “Product Differentiation in The Presence of Positive and Negative Network Effects”, Center for Economic Policy Research (CEPR), Discussion Papers, No. 1306, December 1995.

NICKOLS Fred, “What is in The World of Work and Working: Some Implications of The Shift to Knowledge work”, Butterworth-Heinmann Yearbook of Knowledge Management, 2003.

NORDHAUS William D., “New Data and Output Concepts for Understanding Productivity Trends”, NBER Working Papers, No: 8097, 2001.

NORDHAUS William D., “Productivity Growth and The New Economy”, NBER Working Papers, No. 8096, January 2001.

NOUSILI Saleh M., Andrea Schaechter, “Challenges of the E-Banking Revolution”, Finance&Development, Vol 39, No.3, September 2000.

OECD, The Economic and Social Impacts of Electronic Commerce: Preliminary Findings and Research Agenda, Organisation for Economic Co-Operation and Development Paris: OECD Publications, 1999.

OECD, OECD E-Government Studies: The E-Government Imperative, 2003.

OECD, “The e-Government Imperative: Main Findings”, Policy Brief, OECD Observer, March 2003.

OECD, Science, Technology and Industry Scoreboard 2005, OECD 2005.

OECD, e-Transformation Turkey Project: Turkish Case for e-Government”, OECD On Using New Tools for Decision-Making: Impacts on Information, Communication and organisation, Room Document, OECD, 2004.

ÖĞÜT Adem, Bilgi Çağında Yönetim, Ankara: Nobel Yayın Dağıtım, 2001.

PAN Li, “The impact of e-money on the monetary policy”, ACM International Conference Proceeding Series, Vol. 113, 2005.

PARLAK Zeki, Engin Yıldırım, “Bell, Touraine ve Castells’in Düşünceleri Işığında Sanayi Ötesi Toplumdan Bilgi Toplumuna”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., Beta Yayıncılık, 2003.

PASQUAL Patricia J., e-Government, e-ASEAN Task Force UNDP-APDIP, May 2003.

PIATKOWSKI Marcin, “The Contribution of ICT Invesment to Economic Growth and Labor Productivty in Poland 1995-2000”, Tiger Working Paper Series, No. 43, July 2003.

POST, “ICT in Developing Countries”, Postnote, No.261, United Kingdom Parliamentary Office of Science and Technology, March 2006.

REILEY David L., Daniel F. Spulber, “Business-to-Business Electronic Commerce”, Department of Economics Vanderbilt University Working Papers, No.00-W16, June 2000.

REMONDINO Fabio, Tuan Chih-Chen, “ISPRS and INTERNET: History, Presence and Future” International Archives of Photogrammetry and Remote Sensing, (34) 6, San Jose’dos Campos (Brazil), September 2002.

ROBINSON Jacquelyn P., “What is the new economy ?”, The Workplace, , Vol.1, Issue 4, September 2000.

SAMUELSON Pamela, Hal R Varian, “The New Economy and Information Technology Policy”, University of California, Berkeley, 18 July 2001.

SARI Yaşar, “Bilgi Ekonomisinin Maliyetler Üzerindeki Etkisinin Teorik Analizi”, Akademik Bilişim 2006, IV. Bilgi Teknolojileri Kongresi’ne sunulan bildiri: 9-11 Şubat 2006. ab.org.tr/ab06/sunum/83.ppt (20.08.2006)
SCHREYER Paul, “The Contribution of Information and Communication Technology to Output Growth: A Study of The G7 Countries ”,STI Working Paper, OECD, 2002/2.

SEYMEN Dilek, “Yeni Dış Ticaret Teorileri”,

http://www.deu.edu.tr/userweb/dilek.seymen/dosyalar/YeniDisTicaretTeorileri.pdf (21.04.2005)

SOPER Daniel S., Haluk Demirkan ve diğerleri, “The Impact of ICT Expenditures on Institutionalized Democracy and Foreign Direct Investment in Developing Countries”, Proceedings of the 39th Hawaii International Conference on System Sciences – 2006.

SÖYLEMEZ Alev, Yeni Ekonomi, İstanbul: Boyut Yayıncılık, 2001.

STANGO Victor, “The Economics of Standards Wars”, Review of Network Economics, Vol. 3, Issue 1, March 2004.

STEVENS Ed, “Electronic Money and The Future of Central Banks”, Federal Reserve Bank of Cleveland Economic Commentary, March 2002.

STIROH Kevin J., “What Drives Productivity Growth?”, FRBNY Economic Policy Review, Federal Reserve Bank of New York, March 2001.

SUNDARAM Ravi, “Internet Research Problems”, MIT 18.996 Lecture – 2, Spring 2002.

ŞENTÜRK Ünal, “Bilgi Toplumu Parametreleriyle Türkiye’nin Sorgulanışı”, I. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002.

TAPSCOTT Don, Dijital Ekonomi Ağ Üzerindeki Akıl Çağında Umut ve Tehlike, Çev. Ece Koç, İstanbul, Eylül 1998.
TÜRKİYE Bankalar Birliği, “Elektronik Bankacılık ve Elektronik Para Faaliyetleri İçin Risk Yönetimi”, Basel Bankacılık Gözetim ve Denetim Komitesi’ne sunulan bildiri, Mart 1998.

TÜRKİYE Bankalar Birliği, Elektronik Para Çalışma Grubu, http://www.tbb.org.tr/turkce/cg/cg_e-para.asp (21.04.2006)

TÜRKİYE Bankalar Birliği, Türkiye’de Finansal Sektör ve Bankacılık Sistemi, Mart 2005.

TABAK Şule Şenel, “Elektronik Para ve Merkez Bankacılığı”, (Uzmanlık Yeterlilik Tezi, TCMB Piyasalar Genel Müdürlüğü, 2002).

TEKİN Ahmet, İstiklal Y. Vural, “ Global Kamusal Malların Finansman Aracı Olarak Global Vergi Önerileri”, Selçuk Üniversitesi S.B.E. Dergisi, Sayı 12, 2004.

TÜRKİYE İşveren Sendikaları Konfederasyonu, Yeni Ekonomi ve Rekabet, Ankara: Ajans-Türk Basım, 2004.

TONTA Yaşar, “Ulusal Bilgi Alt Yapısı ve Internet.” Türk Kütüphaneciliği, Sayı.3, 1996

TUBİTAK-BİLTEN, Bilgi teknolojileri Yaygınlık ve Kullanım Araştırması 2000, Ankara: 2001.

TÜRKCAN Kemal, “Determinants of Intra-Industry Trade in Final Goods and Intermediate Goods Between Turkey and Selected OECD Countries”, İstanbul Üniversitesi İktisat Fak. Ekonometri ve İstatistik Dergisi, Sayı:1, 2005.

TÜRK Sanayicileri ve İşadamları Derneği, “Kamu Reformu Projesi”, TÜSİAD Görüşleri Dizisi, No.9, Aralık 2002.

UÇKAN Özgür, “Bilgi Politikası ve Bilgi Ekonomisi: Verimlilik, İstihdam, Büyüme ve Kalkınma”, Bilgi Dünyası, 7 (1), 2006.

UĞUR Burcu, Mehmet Şahin, “Yeni Ekonominin Mikro ve Makro Ekonomi Üzerine Etkileri”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Poster Bildirisi, http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=270 (16.02.2005)

UNICE Benchmarking Raporu,Yenilenen Ekonomi: Dinamik Bir Avrupa İçin İş Yaklaşımları, İstanbul: MESS Yay., 2001.

ÜLGEN Sinan, “Yeni Ekonomide Rekabet”, Rekabet Kurumu Perşembe Konferansları 8, Mayıs 2000.

VARIAN Hal. R., “Market Structure in The Network Age”, Understanding the Digital Economy Conference, May 25-26, 1999.

VARIAN Hal. R., “Economics of the Information Technology”, Raffaele Mattioli Lectures, revised version, March 2003.

VARIAN Hal. R., “Differental Pricing And Efficiency”, First Monday Journal, Vol. 1, No.2, 1996. http://www.firstmonday.dk/Issues/issue2/different/ (09.08.2006)

WORLDBANK, World Development Indicators 2006.
http://devdata.worldbank.org/wdi2006/contents/index2.htm (19.08.2006)

WORLDBANK, Country Database 2002.
www.worldbank.org/data/countrydata/countrydata.html (12.02.2006)
YUMUŞAK İbrahim G., “Elektronik Ticaretin Gelişmekte Olan Ülkelere Etkileri ve Türkiye Üzerine Bir Değerlendirme”, V. Uluslar arası ODTÜ Ekonomi Kongresi’ne sunulan bildiri, Ankara:11-13 Eylül 2001.

YUMUŞAK İbrahim G., Cemil Erarslan, “Yeni Ekonominin Para Politikaları Üzerindeki Etkileri”, III. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Eskişehir: OGÜ İİBF Yay., 2004.

YUMUŞAK İbrahim G., Cemil Erarslan, “Yeni Ekonominin Maliye Politikaları Üzerindeki Etkileri ve Gelişmekte Olan Ülkeler Örneği”, IV. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi’ne sunulan bildiri, Sakarya: 15-16 Eylül 2005.

YÜCEL İsmail Hakkı, Bilim-Teknoloji Politikaları ve 21. Yüzyılın Toplumu, Ankara: DPT Yay., Temmuz 1997.

YÜREGİR, Oya H., Ayça Baba, “Elektronik Ticaret Altyapısında Elektronik Veri Değişiminin (EDI) Yeri ve Türkiye’deki Durum Değerlendirmesi”, KalDer Forum, 13, 23-27 2004.
(Makale, Yrd. Doç. Dr. İbrahim Güran Yumuşak’ın danışmanlığında Aygün Özgür tarafından Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü İktisat Politikası Yüksek Lisans Programı’nda 27.09.2006 tarihinde kabul edilen aynı başlıklı Yüksek Lisans Tezi’ne dayalıdır. iyumusak@kou.edu.tr

� M.Baily, “Macroeconomic Implications of The New Economy ”, Symposium on Economic Policy for the Information Economy, Federal Reserve Bank of Kansas City, Jackson Hole, Wyoming, August 30 - September 1 2001, ss. 201-203.

� Türkiye İşveren Sendikaları Konfederasyonu, Yeni Ekonomi ve Rekabet, Ankara: Ajans-Türk Basım, 2004, s. 137.

� Unice Benchmarking Raporu,Yenilenen Ekonomi: Dinamik Bir Avrupa İçin İş Yaklaşımları, İstanbul: MESS Yay., 2001, s. 8.

� Barry P. Bosworth and Jack E. Triplett, “What’s New about the New Economy?: IT, Economic Growth and Productivity”, Brookings Economic Papers, December 2000, s. 5

� International Monetary Fund, “World Economic Outlook: Globalization: Opportunities and Challenges”, International Monetary Fund Publications, IMF: Washington, DC, May 1997, s. 45.

� William D.Nordhaus, “New Data and Output Concepts for Understanding Productivity Trends”, NBER Working Papers, No: 8097, 2001, s. 5.

� Don Tapscott, Dijital Ekonomi Ağ Üzerindeki Akıl Çağında Umut ve Tehlike, çev. Ece Koç, İstanbul: Koç Sistem Yayınları, 1998, ss. 63-65.

� Nuria H. Nanclares and Fernando L. Lopez, “The So Called New Economy and The ICT: Concept and Measurement” Paper Presented at Seminar on the Global Consequences of the Information Technology, March 2000, s. 3.

� Laurent Gille, Robert Marti and Didier Zmiro, “Information and Communication Technologies, Possitive effects on employment”, Sessi: Ministére de l’Economie, des Finances et de l’Industrie, No.133, July 2000, s. 2.

� Jacquelyn P. Robinson, “What is the new economy ?”, The Workplace, Vol.1, Issue 4, September 2000, s. 3.

� Robert D. Atkinson, Randolph H. Court, The New Economy Index: Understanding America’s Economic Transformation, Progressive Policy Institute Policy Report, 1998, s. 7’den derleyen Söylemez, a.g.e., s. 23.

� Ezgi Cevher, “Bilişim Teknolojileriyle Yaratılan Yeni Bir Yaklaşım:Yönetişim”, Gazi Üniversitesi MBA-2003, s. 1.

� H. Bahadır Akın, Yeni Ekonomi: Strateji, Rekabet, Teknoloji Yönetimi, Konya: Çizgi Kitabevi yay., 2001, ss. 121-122.

� Fabio Remondino and Tuan Chih-Chen, “ISPRS and INTERNET: History, Presence and Future” International Archives of Photogrammetry and Remote Sensing, (34) 6, San Jose’dos Campos (Brazil), September 2002, s. 1.

� Ravi Sundaram, “Internet Research Problems”, MIT 18.996 Lecture – 2, Spring 2002, s. 4.

� International Telecommunication Union, “Challenges to the Network: Internet for Development” International Telecommunication Union Executive Summary, Oct. 1999, s. 4.

� Nanclares and Lopez, a.g.m., s. 16.

� J. Yannis Bakos, “A Strategic Analysis of Electronic Marketplaces”, MIS Quarterly, Vol. 15, No. 3, September 1991, ss. 1- 3.

� Bakos, a.g.m., ss. 11-16.

� J. Yannis Bakos, “Information Links and Electronic Marketplaces : The Role of Interorganizational Information Systems in Vertical Markets”, Journal of Management Information Systems, Vol. 8, No. 2, Fall 1991, s. 3.

� E.K. Clemons and P. Kleindorfer, “ An Economic Analysis of Interorganizational Information Technology”, Department of Decision Sciences Working Paper, The Wharton School, University of Pennslyvania, May 1991.’den Bakos, “Information Links and Electronic Marketplaces : The Role of Interorganizational Information Systems in Vertical Markets”, s. 20.

� Sinan Ülgen, “Yeni Ekonomide Rekabet”, Rekabet Kurumu Perşembe Konferansları 8, Mayıs 2000, s. 2.

� Seyfettin Erdoğan, “Elektronik Piyasalardaki Mal ve Hizmetlerin Fiyat ve Maliyet Yapısı Üzerine Karşılaştırmalı Bir Değerlendirme”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, KOÜ İİBF Yay., Kocaeli: Beta Yay., 2003, s. 102.

� J. Bradford Delong and Lawrence H. Summers, “The New Economy: Background, Historical Perspective, Questions and Speculations”, Federal Reserve Bank of Kansas City Economic Review, 4Q, 2001, s. 47.

� Yaşar Sarı, “Bilgi Ekonomisinin Maliyetler Üzerindeki Etkisinin Teorik Analizi”, Akademik Bilişim 2006, IV. Bilgi Teknolojileri Kongresi’ne sunulan bildiri: 9-11 Şubat 2006, ab.org.tr/ab06/sunum/83.ppt (20.08.2006)

� Delong and Lawrence, a.g.m., s. 35.

� Ulrich Klotz, “The Challenges of The New Economy”, Gewerkschaftliche Monatshefte, No.10, 1999 s. 7.

� Sinan Ülgen, a.g.m., ss. 4-5.

� Delong and Lawrence, a.g.m., s. 47.

� Steven S. Cuellar, “The New Economy, Network Effects and Market Structure”, Paper Presented at The National Business and Economic Society Conference, Hawaii: March 2002, s. 2.

� Eren Donduran, “Türkiye’de Bilgi Teknolojisi göstergeleri ve Ağ Dışsallıkları’’ V.ODTÜ Uluslar arası Ekonomi Kongresi’ne sunulan bildiri, Ankara: 10-13 Eylül 2001.‘den İsmail Güneş, “Dışsallıklar Teorisi ve Ağ Dışsallıkları”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, KOÜ İİBF Yay., Kocaeli: Beta Yay., 2003, s. 125.

� Bill Harrelson, “B2B Standards War: Connect or Die”, EAI Journal, 2000. s. 46. Cuellar, a.g.m., s. 21-23.

� Ami Navon, Oz Shy and J. F. Thisse, “Product Differentiation in The Presence of Positive and Negative Network Effects”, Center for Economic Policy Research (CEPR), Discussion Papers, No. 1306, December 1995, s. 3.

� M.L. Katz and C. Shapiro, “Network Externalities, Competition, and Compatibility," American Economic Review, Vol. 75, s. 424-440. S. J. Liebowitz and Stephen E. Morgolis , “Are Network Externalities A New Source of Market Failure?”,

� HYPERLINK "http://wwwpub.utdallas.edu/~liebowit/netwextn.html" ��http://wwwpub.utdallas.edu/~liebowit/netwextn.html� (01.08.2006)

� N. Economides and C. Himmelberg, “Critical Mass and Network Size with Application to The US Fax Market” Stern School of Business Discussion Paper, No.EC-95-11, Technical Report, New York: Stern School of Business 1995. ss. 4-5.

� Stephen E. Margolis and Stanley J. Liebowitz, "Path Dependence" New Palgrave Dictionary of Economics and the Law, Vol. 3, MacMillan, 1998, s. 4. Victor Stango, “The Economics of Standards Wars”, Review of Network Economics, Vol. 3, Issue 1, March 2004, s. 5.

� Stango, a.g.m., ss. 5-6. S. Liebowitz and S. E. Margolis, “Dismal Science Fictions: Network Effects”, Microsoft and Antitrust Speculation Policy Analysis, No.324, 1998, ss. 6-7. Cuellar, a.g.m., s. 15.

� Laura Lamb, “Microeconomic Foundations of Clustering Behaviour in The New Economy”, University of Manitoba, 10 January 2006, s. 3.

� Ülgen, a.g.m., s. 4-5.

� Delong and Lawrence, a.g.m., s. 33.

� Mark Armstrong and John Vickers, “Competative Price Discrimination”, Technical Report, Nuffield College, Oxford 1999. Hal R. Varian, “Market Structure in The Network Age”, Understanding the Digital Economy Conference, May 25-26, 1999, s. 6.

� Delong and Lawrence, a.g.m., s. 50.

� Gökhan İskender, Fiyat Ayrımcılığı, Telekomünikasyon Kurumu yayını, Eylül 2004, s. 6.

� Hal R. Varian, “Economics of the Information Technology”, Raffaele Mattioli Lectures, revised version, March 2003, s. 14.

� Hal R. Varian, “Differential Pricing And Efficiency”, First Monday Journal, Vol. 1, No.2, 1996. � HYPERLINK "http://www.firstmonday.dk/Issues/issue2/different/" ��http://www.firstmonday.dk/Issues/issue2/different/� (09.08.2006). Erdoğan, “Elektronik Piyasalardaki Mal ve Hizmetlerin Fiyat ve Maliyet Yapısı Üzerine Karşılaştırmalı Bir Değerlendirme”, s. 104.

� Varian, “Economics of the Information Technology”, s. 16-17.

� İskender, a.g.e., s. 7.

� Varian, “Economics of the Information Technology”, s. 17.

� Seyfettin Erdoğan, “Makro Ekonomik Etkileri Açısından Yeni Ekonomi”, 1. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002, s. 16, 19.

� William D. Nordhaus, “Productivity Growth and The New Economy”, NBER Working Papers, No. 8096, january 2001, s. 2. Pamela Samuelson and Hal R Varian, “The New Economy and Information Technology Policy”, University of California, Berkeley, 18 July 2001. s. 7.

� Kevin J. Stiroh, “What Drives Productivity Growth?”, FRBNY Economic Policy Review, Federal Reserve Bank of New York, March 2001, s. 37.

� William Nordhaus, “Productivity Growth and The New Economy”, s. 2. Erdoğan, “Makro Ekonomik Etkileri Açısından Yeni Ekonomi”, s. 19.

� Robert J. Gordon, “Exploding Productivity Growth: Context, Causes and Implications”, Brooking Papers on Economic Activity, Vol. 2, 2003, s. 208.

� Alan S. Blinder, “The Internet and The New Economy”, Brookings Policy Brief, No.60, June 2000, s. 2.

� Samuelson and Varian, a.g.m., s. 7.

� United Nations, World Economic and Social Survey 2000, Trends and Policies in The World Economy,United Nations, New York 2000, s. 25’den Söylemez, a.g.e., s. 37.

� Baily, a.g.m., s. 8.

� Stiroh, a.g.m., s. 37-42. Erdoğan, “Makro Ekonomik Etkileri Açısından Yeni Ekonomi”, s. 16.

� Michael J. Boskin and Lawrence J. Lau, “Generalized Solow – Neutrical Technical Progress and Postwar Economic Growth”, NBER Working Paper, No. 8023, December 2000, s. 2-3, 31. Gille, Marti and Zmiro, a.g.m., s. 2.

� Özgür Uçkan, “Bilgi Politikası ve Bilgi Ekonomisi: Verimlilik, İstihdam, Büyüme ve Kalkınma”, Bilgi Dünyası, 7 (1), 2006. s. 29.

� Paul Schreyer, “The Contribution of Information and Communication Technology to Output Growth: A Study of The G7 Countries ”,STI Working Paper, OECD, 2002/2, s. 5-6.

� Schreyer, a.g.m. ,s. 17-18.

� Marcin Piatkowski, “The Contribution of ICT Invesment to Economic Growth and Labor Productivty in Poland 1995-2000”, Tiger Working Paper Series, No. 43, July 2003, s. 3-4.

� Dale W. Jorgenson and Kevin J. Stiroh, “Raising the Speed Limit: U.S. Economic Growth in The Information Age”, Brookings Papers on Economic Activity 1:2000, s. 132-133. Erdoğan, “Makro Ekonomik Etkileri Açısından Yeni Ekonomi”, s. 18.

� Monthly Review, “The New Economy: Myth and Reality”, Monthly Review, Vol.52, No.1 April 2001. � HYPERLINK "http://www.monthlyreview.org/0401edit.htm" ��http://www.monthlyreview.org/0401edit.htm� (10.02.2005)

� Bahadır Akın, “Yeni Ekonomi: Yeni Olan Nedir? 20. Yüzyılın Son Moda Kavramının Analizi”, I. Ulusal, Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002, s. 9.

� Fred Nickols, “What is in The World of Work and Working: Some Implications of The Shift to Knowledge work”, Butterworth-Heinmann Yearbook of Knowledge Management,2003, s. 3.

� N. Munk, “The New Organization Man” Fortune 137, no. 5, March 1998 s. 62-74’ten B. Lankard Brown, “Knowledge Workers”, Trends and Issues Alert, No. 4, 1999, s. 1.

� İsmail Hakkı Yücel, Bilim-Teknoloji Politikaları ve 21. Yüzyılın Toplumu, Ankara: DPT Yay., Temmuz 1997, s. 91.

� Abdurrahman Benli ve Mahir Gümüş, “Bilgi Eksenli Yeni Bir Toplumsal Formasyona Geçişin İşgücünün Homojenliği Üzerindeki Etkileri”, 1. Ulusal Bilgi,Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., 2002 s. 589-590. Klotz, a.g.m., s. 12-13.

� Benli ve Gümüş, a.g.m. ,s. 593.

� Sandeep Kapur, “Developing Countries in The New Economy: The Role of Demand- Side Initiatives”, WIDER Discussion Papers, No. 2002/73, s. 1.-5

� Burcu Uğur ve Mehmet Şahin, Yeni Ekonominin Mikro ve Makro Ekonomi Üzerine Etkileri, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Poster Bildirisi,

� HYPERLINK "http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=270" ��http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=270� (16.02.2005)

� Salih Barışık ve Hakan Çetintaş, “Küreselleşme ve Beyin Göçü”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., Beta Yayıncılık, 2003, s. 725.

� Birsen Ersel, “Bilgi Çağında Çalışma İlişkileri ve Beyin Göçü”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., Beta Yayıncılık, 2003, s. 717.

� International Labor Office, “Policy Responses to Skilled Migration : Retention, Return and Circulation”, Perspectives on Labour Migration Series, International Labour Office: Geneva, 2004, s. 8.

� Mario Cervantes and Dominique Guellec, “The brain drain: Old myth, new realites”, OECD Observer, May 07 2002’den Barışık ve Çetintaş, a.g.m., s. 731.

� Uğur ve Şahin, a.g.m., (16.02.2005)

� Yusuf Bayraktutan, “Bilgi ve Uluslar arası Ticaret Teorileri”, Cumhuriyet Üniversitesi İİBF Dergisi, Cilt 4 Sayı 2, 2003, s. 180.

� Dilek Seymen, Yeni Dış Ticaret Teorileri,

� HYPERLINK "http://www.deu.edu.tr/userweb/dilek.seymen/dosyalar/YeniDisTicaretTeorileri.pdf" ��http://www.deu.edu.tr/userweb/dilek.seymen/dosyalar/YeniDisTicaretTeorileri.pdf� (21.04.2005)

� M. V. Posner, “International Trade and Technical Change”. Oxford Economic Papers, No: 13, 1961, s. 323-341’den Bayraktutan, a.g.m., s. 180.

� Paul Cook and Y. Uchida, “The Transformation of Competitive Advantage in East Asia: An Analysis of Technological and Trade Specialisation”, Centre on Regulation and Competition Working Paper Series, No.63, June 2004, s. 6.

� R. Vernon, “International Invesment and International Trade in the Product Cycle “ The Quarterly Journal of Economics, Vol. LXXX No.2 , 1966 s. 199’dan Ferit Kula, “Dolaysız Yabancı Sermaye Yatırımları ve Dış Ticaret”, Erciyes Üniversitesi İİBF Tartışma Metinleri –TM.05/01, Aralık 2005, s. 5.

� Kula, a.g.m., s. 5.

� Bayraktutan, a.g.m., s. 181.

� Kemal Türkcan, “Determinants of Intra-Industry Trade in Final Goods and Intermediate Goods Between Turkey and Selected OECD Countries”, İstanbul Üniversitesi İktisat Fak. Ekonometri ve İstatistik Dergisi, Sayı:1, 2005, s. 21.

� Linder, S. B. “An Essay on Trade and Transformation”, Almquist-Wiksell 1961’ den Bayraktutan, a.g.m., s. 181.

� Bayraktutan, a.g.m., s. 182.

� Bayraktutan, a.g.m., s. 185.

� İlhan Karakoyun, “Endüstri-içi Ticaret Kavramı ve Türkiye ile AB Ülkeleri Arasındaki Endüstri-içi Ticaretin Düzeyi”, Türk İdare Dergisi, Yıl:76, Sayı:442, 2004, s. 224.

� Charles I. Plosser, “Does the New Economy Call For A New Monetary Policy”, Cato Journal, Vol.21, No.2, s. 170-171.

� Saleh M. Nousuli and Andrea Schaechter, “Challenges of the E-Banking Revolution”, Finance&Development, Vol 39, No.3, September 2000.s. 47-48. Seyfettin Erdoğan “İktisat Politikası Uygulamaları Üzerindeki Etkileri Açısından Yeni Ekonomi”, KOÜ Sosyal Bilimler Enst. Dergisi, 2004/2 s. 41. Türkiye Bankalar Birliği, “Elektronik Bankacılık ve Elektronik Para Faaliyetleri İçin Risk Yönetimi”, Basel Bankacılık Gözetim ve Denetim Komitesi’ne sunulan bildiri, Mart 1998, s. 8.

� Erdoğan, “İktisat Politikası Uygulamaları Üzerindeki Etkileri Açısından Yeni Ekonomi”, s. 41.

� Benjamin J. Cohen, “Electronic Money: New Day or False Dawn”, Review of International Political Economy, 8:2 Summer 2001, s. 199-200.

� Ed Stevens, “Electronic Money and The Future of Central Banks”, Federal Reserve Bank of Cleveland Economic Commentary, March 2002, s. 1.

� Eric Hellenier, “Electronic Money: A Challenge to the Sovereign State?” Journal of International Affairs, 51, 387-409’dan Erdoğan, “İktisat Politikası Uygulamaları Üzerindeki Etkileri Açısından Yeni Ekonomi”, s. 42.

� Yumuşak ve Erarslan, “Yeni Ekonominin Para Politikaları Üzerindeki Etkileri”, ss. 4-5.

� Roger Bootle,”The Future of Electronic Money-Why the Nok Will Not Replace The Dolar”, The Business Economist, Vol.32 No.1, 2000, s. 8.

� Li Pan, “The impact of e-money on the monetary policy”, ACM International Conference Proceeding Series, Vol. 113, 2005, s. 856

� Pan, a.g.m., s. 857.

� Figen Büyükakın ve Tahir Büyükakın, “Bilgi ve İletişim Teknolojilerindeki Gelişmeler, Para Politikasının Etkililiği ve İktisadın Kuralları”, II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, KOÜ İİBF Yay., Kocaeli: Beta Yay., 2003, s. 113.

� Bootle, a.g.m., s. 8.

�Michelle Baddeley, “Using e-Cash in The New Economy: An Economic Analysis of Micropayment Systems”, Journal of Electronic Commerce Research, Vol.5, No.4, 2004, s. 244.

� Manuel H. Johnson, “The New Economy: Implications for Monetary Policy”, Paper Prepared for the Cato Institute’s 18th Annual Monetary Conference cosponsored with The Economist, October 19, 2000, s. 1-2.

� Özcan Karahan, “Bilgi ve İletişim Teknolojilerindeki Gelişmelerin Finansal Piyasa Üzerine Etkileri" II. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, Kocaeli: KOÜ İİBF Yay., Beta Yayıncılık, 2003, s. 221.

� İbrahim G. Yumuşak ve Cemil Eraslan, “Yeni Ekonominin Maliye Politikaları Üzerindeki Etkileri ve Gelişmekte Olan Ülkeler Örneği”, IV. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi’ne sunulan bildiri, Sakarya: 15-16 Eylül 2005, s. 8.

� Murat İnce, a.g.m., s. 12-13.

�Ahmet Tekin ve İstiklal Y. Vural, “ Global Kamusal Malların Finansman Aracı Olarak Global Vergi Önerileri”, Selçuk Üniversitesi S.B.E. Dergisi, Sayı 12, s. 333.

� Naci Akbal, “Globalleşme ve Vergi Sistemlerinin Geleceği-2”, Yaklaşım’dan Yumuşak ve Eraslan, a.g.m. , s. 10.

� Yumuşak ve Eraslan, “Yeni Ekonominin Maliye Politikaları Üzerindeki Etkileri ve Gelişmekte Olan Ülkeler Örneği”, s. 14.

� Erdoğan, “İktisat Politikası Uygulamaları Üzerindeki Etkileri Açısından Yeni Ekonomi”, ss. 45-46.

� POST, “ICT in Developing Countries”, Postnote, No.261, United Kingdom Parliamentary Office of Science and Technology, March 2006, s. 1.

� POST, a.g.m., s. 2.

� Cees J. Hamelink, “New Information and Communication Technologies Social Development and Cultural Change”,UNRISD Discussion Papers, No.86, June 1997, s. 15

� Daniel S. Soper, Haluk Demirkan ve diğerleri, “The Impact of ICT Expenditures on Institutionalized Democracy and Foreign Direct Investment in Developing Countries”, Proceedings of the 39th Hawaii International Conference on System Sciences – 2006, ss.1-7.

� Yumuşak, a.g.m, ss. 10-11.

� Yumuşak, a.g.m, s. 11.

� Şule Şenel Tabak, “Elektronik Para ve Merkez Bankacılığı”, (Uzmanlık Yeterlilik Tezi, TCMB Piyasalar Genel Müdürlüğü, 2002), s. 53.

� TBB, Elektronik Para Çalışma Grubu, � HYPERLINK "http://www.tbb.org.tr/turkce/cg/cg_e-para.asp" ��http://www.tbb.org.tr/turkce/cg/cg_e-para.asp� (21.04.2006)

� BKM, Pano Dergisi, Bankalar Arası Kart Merkezi Yayınları, Sayı.1, Ağustos 1997, s. 1.

� TBB, Türkiye’de Finansal Sektör ve Bankacılık Sistemi, Mart 2005, s. 29.

� Kaplan, a.g.m., s. 27.

54
BEYDER-Tüm hakları saklıdır

55
The JKEM-All rights reserved

