

PhD THESIS ABSTRACT

PhD Candidate: Irmak Yaka

Thesis Title:

Essays in Microeconomics

Keywords:

Bank Competition, PR Model; Credit Supply, Car Demand

PhD in Economics

XXXI Cycle

LUISS Guido Carli

Supervisors: Fabiano Schivardi & Andrea Pozzi

November 2018

Abstract

In Chapter 1, the competitive conditions for the Turkish banking industry is examined by using the

Panzar-Rosse (1987) model and considering the foreign investments to the banking industry. Within

the liberalization of the financial markets, foreign direct investment activities have grown very

quickly especially in the banking sector. Acquisition by foreigners has been linked to introduction of

new technology and expansions in products and service range. This suggests that the inflow of foreign

capital can alter the competitive structure of an industry. I plan to investigate the quantitative

importance of this phenomenon using the data from the Turkish banking industry. To measure the

competition upon increase in foreign ownership, I will use the Panzar and Rosse (1987) model that

allows to test for market structure relying solely on information from the financial statements of the

banks. The results indicate a monopolistic competition for the Turkish banking industry.

In Chapter 2, the effects of credit supply in increasing demand of a durable good (car market) by

vector auto-regression (VAR) is examined. After the devaluation of the Turkish Lira against Euro

and US Dollar, automobile prices in Turkey rose substantially. Despite this context, car sales also

increased. In this paper, I explore the role of credit supply of the Turkish banks. Throughout this

period, consumer credit increased due to the modernization of the Turkish banking sector. The results

indicate that car credits first boost car sales and then affects the latter negatively.

