

The causal relationship between stock prices and macroeconomic variables: A case study for Turkey

International Journal of Economic **Perspectives**

Volume 4 Issue 4 2010 ISSN:1307-1637

	CONTENTS
A New Methodology of Measuring Firm Life-cycle Stages	579
Zhipeng YAN and Yan ZHAO	
Determinants of Willingness to Pay for Imported Meat Products in	589
Developing Countries: The Case of Turkey	
Cumhur ERDEM, İsmail ŞENTÜRK, and Cumhur ÖZKAYA	
The Causal Relationship between Stock Prices and Macroeconomic	601
Variables: A Case Study for Turkey	
Ahmet BÜYÜKŞALVARCI and Hasan ABDİOĞLU	
The Mechanism for Minimum Efficiency Loss	611
Chi-Chih LIN	
Forecasting Stock Market Volatility in India – Using Linear and	617
Non - Linear Models	
Kaliyaperumal SRINIVASAN and Malabika DEO	
Credit Card Market and Socio-Economic Background of Card	623
Holders: A Case Study from Turkey	
Yetkin BULUT and Onur KÖPRÜLÜ	
Modeling Conditional Heteroscedasticity and Forecasting in Short	635
Term Interest Rate of KIBOR	
Muhammad IRFAN and Maria IRFAN	
Analysis of Japanese Stock Market Crash	655
Takashi OBARA	

Editor

Salih Turan KATIRCIOGLU

Eastern Mediterranean University

2010

© 2010 International Economic Society **Publishing Group**

www.econ-society.org

ISSN: 1307 - 1637

Volume **4** Issue **4** 2010

International Journal

of

ECONOMIC PERSPECTIVES

© International Economic Society www.econ-society.org

2010 4

http://www.econ-society.org

International Journal of Economic Perspectives

Editor's Introduction

International Journal of Economic Perspectives (IJEP) is an international and a peer-review journal aiming at publishing high quality research findings in all sub-areas of economics and finance aiming to bring new perspectives to the relevant literature. Being an international journal, the natural audience for IJEP includes students, academics, researchers, policy-makers, regulators, standard-setters and professionals in the fields of economics and finance. Likely subscribers are universities, research institutions, research funding organisations, governmental and international agencies, financial institutions and exchanges, regulatory institutions and individual researchers. Finally, IJEP also provides opportunities for young academicians to publish high quality papers; therefore, we believe that IJEP will be a great opportunity for young academicians to improve their academic writing skills further in their fields of study.

EDITOR

Salih Turan KATIRCIOGLU, Ph.D

Department of Banking and Finance Faculty of Business and Economics Eastern Mediterranean University Famagusta / North Cyprus Via Mersin 10, TURKEY.

MANAGING EDITOR

Elif KATIRCIOGLU, M.Sc.

Ural Sokak, No: 7, Çanakkale Mahallesi, Famagusta / North Cyprus Via Mersin 10, TURKEY.

CO-EDITORS

Meryem Duygun FETHI, Ph.D

School of Management University of Leicester UK

Sami FETHI, Ph.D

Eastern Mediterranean University Famagusta / North Cyprus Via Mersin 10, TURKEY.

Daniel STAVAREK, Ph.D

Silesian University Karviná, CZECH REPUBLIC.

EDITORIAL BOARD

Cahit ADAOĞLU Eastern Mediterranean University, NORTH CYPRUS.
Naved AHMAD Institute of Business Administration, Karachi, PAKISTAN.

Emmanuel ANORUO Coppin State University, USA.

Huseyin ARASLI Eastern Mediterranean University, NORTH CYPRUS. Hasan Ali BICAK Eastern Mediterranean University, NORTH CYPRUS.

Oscar BROOKINS Northeastern University, USA. Hakan BERUMENT Bilkent University, TURKEY.

Kutty K A. CHANDROTH Council for Social development, INDIA. Erdogan EKIZ Polytechnic Univerity, HONG KONG. Mete FERIDUN Loughborough University, UK.

Candida FERREIRA Technical University, Lisbon, PORTUGAL.

Fazil GÖKGÖZ Ankara University, TURKEY.

Jurgen GNOTH University of Otago, NEW ZEALAND.

Thomas GUTTERRIDGE University of Toledo, USA.

Glenn P. JENKINS Queens University, Ontario, CANADA.

Hatice P. JENKINS Eastern Mediterranean University, NORTH CYPRUS. Muhsin KAR Kahramanmaras Sutcu Imam University, TURKEY.

Kenan LOPCU Cukurova University, TURKEY.

Ozay MEHMET Carleton University of Ottawa, Ontario, CANADA.

Gulnur MURADOGLU Cass Business School, UK.

Jarmila SEBESTOVA Silesian University, Karviná, CZECH REPUBLIC.

Halil SEYIDOGLU Dogus University, TURKEY.
Antonis SIMINTIRAS University of Wales Swansea, UK.
Yontem SONMEZ University of Sheffield, UK.

Frantisek SUDZINA Copenhagen Business School, DENMARK.
Sorin TULUCA Fairleigh Dickinson University, USA.
Abu N. M. WAHID Tenessee State University, USA.
Colin WILLIAMS University of Leicester, UK.
Feng YAO Kagawa University, JAPAN

Vedat YORUCU Eastern Mediterranean University, NORTH CYPRUS.

ISSN: 1307 - 1637

© 2010 International Economic Society Publishing Group

IJEP is also availabe online at: http://www.econ-society.org

IJEP is Indexed/Abstracted in:

ABI/INFORM, Australian Business Deans Council (ABDC)'s Journals' Rating List, Cabell's Directory of Publishing Opportunities in Economics & Finance - 12th Edition, Current Index to Statistics (Pending), EBSCO, ECONLIT, e-JEL, JEL on CD, Elsevier Bibliographic Databases, SCOPUS, Ulrich's Periodicals Directory, World Banking Abstracts.

International Economic Society Publishing Group

Ural Sokak, No: 7, Çanakkale Mahallesi,

Famagusta / North Cyprus Via Mersin 10, TURKEY. TEL: +90 542 885 1452 FAX: +90 392 630 2032

Email: ijep@econ-society.org

International Journal of

Economic Perspectives

Volume **4** Issue **4** 2010

ISSN: 1307 - 1637

Editor

Salih Turan KATIRCIOGLU, Ph.D Eastern Mediterranean University Famagusta, North Cyprus, Via Mersin 10, TURKEY.

CONTENTS

A New Methodology of Measuring Firm Life-cycle Stages Zhipeng YAN and Yan ZHAO		
Determinants of Willingness to Pay for Imported Meat Products in Developing Countries: The Case of Turkey Cumhur ERDEM, İsmail ŞENTÜRK, and Cumhur ÖZKAYA	589	
The Causal Relationship between Stock Prices and Macroeconomic Variables: A Case Study for Turkey Ahmet BÜYÜKŞALVARCI and Hasan ABDİOĞLU	601	
The Mechanism for Minimum Efficiency Loss Chi-Chih LIN	611	
Forecasting Stock Market Volatility in India – Using Linear and Non - Linear Models Kaliyaperumal SRINIVASAN and Malabika DEO	617	
Credit Card Market and Socio-Economic Background of Card Holders: A Case Study from Turkey Yetkin BULUT and Onur KÖPRÜLÜ	623	
Modeling Conditional Heteroscedasticity and Forecasting in Short Term Interest Rate of KIBOR Muhammad IRFAN and Maria IRFAN	635	
Analysis of Japanese Stock Market Crash Takashi OBARA	655	

Online Access to IJEP

http://www.econ-society.org

International Economic Society Publishing Group

http://www.econ-society.org

The Causal Relationship between Stock Prices and Macroeconomic Variables: A Case Study for Turkey

Ahmet BÜYÜKŞALVARCI*

Faculty of Economics and Administrative Sciences, Selcuk University, Konya, TURKEY. e-mail: asalvarci@selcuk.edu.tr.

IES

Hasan ABDİOĞLU

Bandırma Faculty of Economics and Administrative Sciences, Balıkesir University, Balıkesir, TURKEY. e-mail: hasan6134@yahoo.com.

ABSTRACT

This study examines the causal relationships between stock prices and macroeconomic variables in Turkey, by applying the techniques of the long-run Granger non-causality test recently proposed by Toda and Yamamoto (1995). We test the causal relationships between the ISE-100 Index (Istanbul Stock Exchange-100) and the five macroeconomic variables: foreign exchange rate, gold price, broad money supply, industrial production index and consumer price index using monthly data for the period March 2001 to June 2010. The results suggest that there is a unidirectional long-run causality from stock price to macro variables for Turkey. This implies that the stock market can be used as a leading indicator for future growth in foreign exchange rate, gold price, money supply, index of industrial production and rate of inflation in Turkey.

JEL Classification: C32; F41; F43.

Key Words: Stock Prices; Macroeconomic Variables; Granger Causality; ISE-100.

1. INTRODUCTION

The key function of stock market is to act as a mediator between savers and borrowers. It mobilizes savings from a large pool of small savers and canalizes these funds into fruitful investments. The preferences of the lenders and borrowers are harmonized through stock market operation. The stock market also supports reallocation of funds among corporations and sectors. It also provides liquidity for domestic expansion and credit growth (Sohail and Hussain, 2009: 183). The stock market has been historically viewed as a reliable instrument to indicate economic processes (Plinkus, 2009: 884). Therefore stock market determinants are vital.

The Istanbul Stock Exchange (ISE henceforth) was established on December 26, 1985 for the purpose of ensuring that securities are traded in a secure and stable environment, and commenced to operate on January 3, 1986.

The ISE has contributed to the development of Turkish capital markets and Turkish economy since the date of its establishment. The ISE is a public legal entity which independently uses the independently powers under its responsibility and is supervised and monitored Board the Capital Markets (http://www.ise.org, Stock 01.05.2010). exchange markets in emerging countries are generally characterized as unstable shallow. These two features lead to the fact that macroeconomic dynamics still have the potential to play a very important role on stock market performances. The ISE is no exception in this context. (Erdoğan and Özlale, 2005: 69). Also the movements in the stock prices are an important indicator of the economy. In financial economics, a number of studies have focused on relations stock among returns macroeconomic variables. The stock market is taken as endogenous, and an important objective has been to reveal which systematic forces are

^{*} Corresponding author.

most important (Gjerde and Sættem, 1999: 61). Stock market plays an important role in the economic development of a country. A number of studies have been investigated on the causal relationship between macro-economic variables and stock prices. The focus in now being extended towards the analysis of stock markets of developing economies, due to their enormous profit potentials. This study provides similar evidence for Turkey.

Efficient market hypothesis states that stock exchange prices always reflect the fundamental macroeconomic indicators (Fama, 1990). Economic theory suggests that stock prices should reflect expectations about future corporate performance, and corporate profits generally reflect the level of economic activities. If stock prices accurately reflect the underlying fundamentals, then the stock prices should be employed as leading indicators of future economic activities, and not the other way around. Therefore, the causal relations and dynamic interactions among macroeconomic variables and stock prices are important in the formulation of the nation's macroeconomic policy (Maysami, 2004: 48). Risk management is the process of measuring, or assessing risk and then developing strategies to manage the risk while attempting to maximize prices. For this reason, causal relationships between financial elements should be determined by holistic risk management practices. The search for the causal relationships and interactions macroeconomic variables and stock prices are important to the implementation of risk management systemically. Determination of both causal relationships and the interactions among them are useful to the minimization of the financial market risks (Imran et al., 2010: 313).

Which macroeconomic factor is more responsible for stock price has remained an issue of debate? The primary objective of this study is to estimate the long run relationship between macroeconomic factor and stock prices in Turkey for the period from March 2001 to June 2010. Also there was a need to study the behavior of stock market and determine the economic factors for policy recommendations that could safeguard the investors of stock markets. To achieve this objectives the paper is structured as follows; following this brief introduction is section two which is concerned with review of related literature, section three deals with data and methodology of the study, section four is

concerned with empirical results while section five concludes the study.

2. LITERATURE REVIEW

The relationship between stock markets and macroeconomic forces has been widely debated in the finance and macroeconomic literature. Therefore a vast literature exists on stock price determination. Over the past few decades, determining the effects of macroeconomic variables on stock prices and investment decisions has preoccupied the minds of economists since they both they both play important roles in influencing the development of a country's economy. So that numerous empirical studies have been undertaken to determine what the main factors that drive stock prices are.

Hamburger and Kochin (1972) found that past increases in money lead to increases in equity prices. Aggarwal (1981) examines the influence of exchange rate changes on U.S. stock prices using monthly data for the floating rate period from 1974 to 1978. He finds that stock prices and exchange rates are positively correlated. Fama (1981) claimed that it is merely a proxy for a more fundamental relationship between anticipated real activity and stock returns. Fama gave an explanation for this negative relationship with two propositions that links real stock return and inflation through real output. First, there is a negative relationship between inflation and real output. Second there is a positive relationship between real output and real stock return. Also Fama showed that there was strong relationship between stock prices and gross national product. Schwert (1981) reports a slow adjustment of share prices to new information on inflation measured by the monthly Consumer Price Index. Geske and Roll (1983) find conflicting views of the relation between stock prices and inflation. Soenen and Hennigar (1988) find negative correlation between exchange rates and stock prices. Famma (1990) suggests that macroeconomic variables have projecting power for the stock exchange performance, although they do not consent to the anticipating authority of stock performance for the economy. Boyle (1990) proposed that changes in uncertainty of money supply will affect prices of financial instruments. Changes in uncertainty of money supply will affect prices of financial instruments. Fung and Lie (1990) argued that macroeconomic factors

cannot be reliable indicators for stock market price movements in the Asian markets because of the inability of stock markets to fully capture information about the change in macroeconomic fundamentals.

Mukherjee and Naka (1995) analyzed the relationship between stock market and exchange rate, inflation, money supply, real economic activity, long-term government bond rate, and call money rate in Japan. They concluded that a cointegration relation indeed existed and the stock prices contributed to this relation. They found positive relationship between industrial production and stock exchange prices. Abdalla and Murinde (1997) investigate stock pricesexchange rate relationships in the emerging financial markets of India, Korea, Pakistan and the Philippines using monthly data from 1985 to 1994. The empirical results show unidirectional causality from exchange rates to stock prices in India, Korea and Pakistan. On the contrary, the reverse causation was found for the Philippines. Mookerje and Yu (1997)'s study on forecasting share prices for the Singapore case obtained a result that money supply and exchange rate have an impact upon forecasting share prices (Mehrara, 2006: 4). Caporale and Jung (1997) show that the existence of an inverse relationship between inflation and real stock prices, even after controling for output shocks. Kwon and Shin (1999) found a long-run association between stock prices and four macroeconomic variables like industrial production index, exchange rate, trade balance and money supply for Korea. Ibrahim (1999) found that macroeconomic forces have systematic influences on stock prices via their influences on expected future cash flows.

Nath and Smantha (2002) note the type of causal relationship between stock prices and macro-economic factors in India. They stating that change in industrial production affects the stock prices. Kim (2003) uses monthly data for the 1974:01-1998:12 periods in the U.S.A. and the empirical results of the study reveal that S&P's common stock price is negatively related to the exchange rate. Ozair (2006) examines the causal relationship between stock prices and exchange rates in the USA using quarterly data from 1960 to 2004. The results show no causal linkage and no cointegration between these two financial variables. Maghayereh investigated the long run relationship between the Jordanian stock prices and selected

macroeconomic variables by using Johansen's methodology in cointegration analysis and monthly time series data over for the period from January 1987 to December 2000. He found that macroeconomic variables (exports, foreign reserves, interest rates, inflation, and industrial production) were reflected in stock prices in the capital market. Islam Jordanian Watanapalachaikul (2003) showed a strong, significant long-run relationship between stock prices and macroeconomic factors (interest rate, bonds price, foreign exchange rate, price-earning ratio, market capitalization, and consumer price index) during from 1992 to 2001 in Thailand. Bhattacharya and Mukherjee (2003) tested the causal relationships between the BSE Sensitive Index and the three macroeconomic variables (exchange rate, foreign exchange reserves and value of trade balance) using monthly data for the period 1990-91 to 2000-01. The results suggested that there was no causal linkage between stock prices and the three variables under consideration.

Nishat and Shaheen (2004) examined the relationship between a set of macro-economic variables and the Index of Karachi stock exchange. The set of variables included index of industrial production, money supply (M1), interest rate and CPI. It was found that there was positive and strong impact of industrial production on stock prices. It was also found that inflation was negative determinant of stock market. Granger causality test showed that causality run from macroeconomic variables to stock prices while stock price affected industrial production. Nishat and Shaheen (2004), who found causal relationship between stock exchange and macro-economic variable in Pakistan,. They noted industrial production as the largest positive predictor of equity prices in Pakistan, while inflation is the major negative determinant of stock prices in Pakistan. Maysami et al. (2004) examined the long-term equilibrium relationships between selected macroeconomic variables and the Singapore stock market index. The study concludes that the Singapore's stock market and the property index form cointegrating relationship with changes in the short and longterm interest rates, industrial production, price levels, exchange rate and money supply. Implications of the study and suggestions for future research are provided. Al-Sharkas (2004) determined the impact of the long-term equilibrium relationships selected macroeconomic variables (real economic

activity, money supply, inflation, and interest rate) on Amman Stock Exchange (ASE). The empirical results showed that the stock prices and macroeconomics variables have a long-term equilibrium relationship. Bargiota and Drisaki (2004) found a significant causal relationship ASE and its macroeconomic between fundamentals (industrial production, inflation and interest rates). Chakravarty (2005) also viewed that stock exchange prices are highly sensitive to fundamental macroeconomic indicators. Chakravarty has also examined positive relationship between industrial production and stock prices using Granger causality test.

Basher and Sadorsky (2006) examined the impact of oil price changes on the stock market returns of 21 emerging economies. They found strong evidence of the effect of oil prices being positive and statistically significant. Mehrara (2006) examined the causal relationship between stock prices and macroeconomic aggregates in Iran, by applying the techniques of the long-run Granger non-causality test proposed by Toda and Yamamoto (1995). The results show unidirectional long run causality from macroeconomic variables to stock market. Accordingly, the stock prices are not a leading indicator for economic variables, which is inconsistent with the previous findings that the stock market rationally signals changes in real activities. Contrarily, the macro variables seem to lead stock prices. So, Tehran Stock Exchange (TSE) is not information efficient. Ratanapakorn and Sharma (2007) explored positive relationship between stock prices and money supply in US. They reported positive relationship between S&P 500 and treasury bill rate in US. While, Humpe and Macmillan (2009) found negative impact of money supply on NKY225 in Japan, Also they found negative impact of Treasury bill rate on SP55 in US. Ratanapakorn and Sharma (2007) reported a positive relationship between stock prices and inflation. Gay (2008) investigated the time-series relationship between stock market index prices and the macroeconomic variables of exchange rate and oil price for Brazil, Russia, India, and China (BRIC) using the Box-Jenkins ARIMA model. No significant relationship was found between respective exchange rate and oil price on the stock market index prices. Aydemir and Demirhan (2009) investigated the causal relationship between stock prices and exchange rates about Turkey. The results of empirical study indicate that there is bidirectional causal

relationship between exchange rate and all stock market indices. While the negative causality exists from national 100, services, financials and industrials indices to exchange rate, there is a positive causal relationship from technology indices to exchange rate. On the other hand, negative causal relationship from exchange rate to all stock market indices is determined. Humpe and Macmillan (2009) explored positive long-run relationship between stock prices and the industrial production in US while they illustrated negative impact of inflation on stock prices.

Muradoğlu and Önkal (1992) find that monetary and fiscal policy instruments affect stock prices significantly, in a later studies, Muradoğlu and Metin (1996) and Balaban et al. (1996), is that the ISE is vulnerable to both macroeconomic and political conditions and Muradoğlu et al. (2001) report that the influence of monetary expansion and interest rates disappears over time. In fact, the latter studies also finds that the variables explaining stock prices might change over time (Erdoğan and Özlale, 2005: 71).

The relationship between macroeconomic variables and stock market returns is, by now, well-documented in the literature. The outcomes of all these studies suggest that fundamental macroeconomic dynamics are indeed influential factors for stock market returns. Consequently, the message derived from all of these previous studies is that: macroeconomic factors are vital and have time-varying degrees of influence in explaining stock prices.

Dewan and Steven (1993) found that stock returns are related positively to inflation and money growth and negatively to budget deficit, trade deficits and both short and long term interest rates. Lee (1992) allowed for a separate role of interest rates and found that stock returns explain little variation in inflation, while interest rates explain a substantial fraction, such that inflation responds negatively to shocks in real interest rates. Also Lee (1992) found that real explain rates stock insignificantly. Fama (1981) and Lee (1992) found a positive relationship between stock returns and lagged real activity. The relationship between real interest rates and stock prices is less clear. Zhao (1999) show that the relationship between stock returns and unexpected output growth is significantly positive, but that between stock returns and expected output growth is

significantly negative. The relationship between stock prices and inflation is significantly negative. Chatrath et al. (1997) investigated relationship between stock returns and inflationary trends in India. The author's study provided an evidence of a negative relationship between market returns and inflationary trends in India.

Muradoglu et al. (2000) investigated possible causality between 19 emerging market returns and exchange rates, interest rates, inflation, and industrial production from 1976 to 1997. Their results revealed that the relationship between stock returns and macroeconomic variables were mainly due to the relative size of the respective stock market and their integration with world markets. Karamustafa and Küçükkale (2003) investigated whether current economic activities in Turkey have explanatory power over stock returns, or not. They obtained results illustrate that stock returns is co-integrated with a set of macroeconomic variables by providing a direct long-run equilibrium relation. However, the macroeconomic variables are not the leading indicators for the stock returns, because any causal relation from macroeconomic variables to the stock returns cannot be inferred for the sample period. Contrarily, stock returns are the leading indicator for the macroeconomic performance for the Turkish case by supporting emerging market issues.

Sohail and Hussain (2009) examined longrun and short-run relationships between Lahore Stock Exchange and macroeconomic variables in Pakistan. The monthly data from December 2002 to June 2008 was used. The results revealed that there was a negative impact of consumer price index on stock returns, while, industrial production index, real effective exchange rate, money supply had a significant positive effect on the stock returns in the long-run. Durai and Bhaduri (2009) show that there is a strong negative relationship between inflation and real stock return in the short and medium term whereas in the long term Fama's (1981) explanation holds, that this negative association between real stock return and inflation is a result of the relationship real stock return and inflation has with the output individually.

3. DATA AND METHODOLOGY

This paper studies the impact of selected macroeconomic variables on the stock price in Turkey

using monthly data from March 2001 to June 2010. The reason of selecting this period is that exchange rate regime is determined as floating in this period in Turkey. To measure the general stock price level, we use the end-of-month values from Istanbul Stock Exchange-100 (ISE), which are obtained from ISE website (Istanbul Stock Exchange, 2010). While a number of macroeconomic variables may affect stock prices directly or indirectly, in this paper only the most proximate macroeconomic determinants are chosen. These macroeconomic variables, namely foreign exchange rate (ER), gold price (GP), broad money supply (MS), industrial production index (IIP) and consumer price index (CPI) are obtained from the database of Central Bank of Republic of Turkey (CBRT). All variables are transformed into natural logarithm and all analysis have been performed in the econometrical software program EViews 5.1, whereas the ordinary calculations in Excel.

Unit root test has a crucial importance in the time series analysis as the choice of the techniques and procedure for further analysis and modeling of series depends on their order of integration. Without taking into account the presence of unit root in the variables, the analysis may produce spurious results. So, we first conduct Augmented Dickey-Fuller (ADF) test to establish the order of integration for the stock price (ISE), foreign exchange rate (ER), gold price (GP), broad money supply (MS), industrial production index (IIP) and consumer price index (CPI) series. Table 1 shows the results of the test for presence of a unit root in levels, first and second differences.

The results of a unit root test reported in Table 1 indicate that ISE, ER, GP, MS, IIP and CPI are not stationary in their level but ISE, ER, GP and MS are stationary at their first difference in ADF unit root statistics, similar conclusion is drawn with IIP and CPI at their second differences. Hence the null hypothesis of nonstationary for ISE-100, ER, Gold and MS series is rejected at first difference and this null hypothesis for IIP and CPI series is rejected at second difference at the particular level of significance described by the p-values in the parenthesis. As a result, while ISE, ER, GP and MS series can be characterized as I (1), IIP and CPI series can be characterized as I (2) for the period of analysis.

Table 1. Results of Unit Root Tests

		Au	gment Dickey-F	uller Test (ADF))	
	Levels Intercept and		First differences Intercept and		Second differences Intercept and	
Variables	Intercept	Trend	Intercept	Trend	Intercept	Trend
ISE	-0.991195	-2.157108	-5.123312	-5.097748	-5.929465	-5.888543
	(0.7545)	(0.5081)	(0.0000)	(0.0003)	(0.0000)	(0.0000)
ER	-3.244863	-3.235145	-5.384292	-5.336194	-7.069424	-7.040602
	(0.0201)	(0.0832)	(0.0000)	(0.0001)	(0.0000)	(0.0000)
GP	-0.067915	-3.148857	-6.150296	-6.111123	-6.292739	-6.278310
	(0.9492)	(0.1005)	(0.0000)	(0.0000)	(0.0000)	(0.0000)
MS	-1.417844	-4.068968	-6.408686	-6.487780	-6.250836	-6.229631
	(0.5710)	(0.0093)	(0.0000)	(0.0000)	(0.0000)	(0.0000)
IIP	-1.649403	-1.749977	-2.203448	-2.074632	-9.480241	-9.470287
	(0.4537)	(0.7213)	(0.2065)	(0.5531)	(0.0000)	(0.0000)
CPI	-0.776887	-2.479804	-2.944075	-2.478503	-5.341057	-5.210611
	(0.8209)	(0.3374)	(0.0440)	(0.3380)	(0.0000)	(0.0002)

Notes: (a) The proper lag order for ADF test is chosen by considering Akaike Information Criterion (AIC) and white noise of residuals. MacKinnon (1996) one-sided p-values are used for ADF, representing in parenthesis. (b) MacKinnon (1996) critical values are used for ADF test. The 1%, 5% and 10% critical value for the ADF test is -3.491928, -2.888411 and -2.581176 for intercept and -4.045236, -3.451959 and -3.151440 for intercept and trend respectively.

As mentioned before the main objective of this study is to investigate the causality between stock price and macro-economic variables. For this purpose we can apply standard cointegration tests but the most crucial requirement for applying the standard co-integration tests is that the variables should be integrated of the same order. In the present case, the six variables under study are not integrated of same order. Therefore, the standard co-integration tests cannot be used to study the equilibrium relationship between these six variables. Fortunately, Toda and Yamamoto (1995) have developed a procedure which can be used to study the long term causality between the variables not integrated of the same order. Hence, to establish the causal relationship between stock price and macroeconomic variables in Turkey, this paper uses Granger non causality test suggested by Toda and Yamamoto.

Toda and Yamamoto (1995) methodology provides the possibility of testing for causality between integrated variables based on asymptotic theory. This methodology uses a Modified Wald (MWALD) test for restrictions on the parameters of the VAR (k) model. This test has an asymptotic chi-squared distribution with k degrees of freedom in the limit when a VAR (k+d $_{max}$) is estimated (where k is the lag order of VAR and d $_{max}$ is the maximal order of

integration for the series in the system). The underline objective of the Toda-Yamamoto causality test is to overcome the problem of invalid asymptotic critical values when causality tests are performed in the presence of non-stationary series or even co-integrated.

Two steps are involved to implement the Toda-Yamamoto based Granger causality test. The first step involves determination of the lag length (k) and the maximum order of integration (d_{max}) of the variables in the system. Given VAR (k) selected, and the order of integration (d_{max}) is determined, a level VAR can then be estimated with a total of k+d_{max} lags. The second step is to apply standard Wald tests to the first k VAR coefficient matrix to make Granger causal inference. In order to analyze Granger causality between stock market price and macroeconomics variables by using Toda-Yamamoto procedure, the following VAR system should be estimated.

$$\begin{bmatrix} ISE_{t} \\ ER_{t} \\ GP_{t} \\ MS_{t} \\ IIP_{t} \\ CPI_{T} \end{bmatrix} = \begin{bmatrix} \alpha_{1} \\ \alpha_{2} \\ \alpha_{3} \\ \alpha_{4} \\ \alpha_{5} \\ \alpha_{6} \end{bmatrix} + \sum_{i=1}^{k+d_{max}} \begin{bmatrix} \gamma_{1i} & \eta_{1i} & \phi_{1i} & \theta_{1i} & \omega_{1i} \\ \gamma_{2i} & \eta_{2i} & \phi_{2i} & \theta_{2i} & \omega_{2i} \\ \gamma_{3i} & \eta_{3i} & \phi_{3i} & \theta_{3i} & \omega_{3i} \\ \gamma_{4i} & \eta_{4i} & \phi_{4i} & \theta_{4i} & \omega_{4i} \\ \gamma_{5i} & \eta_{5i} & \phi_{5i} & \theta_{5i} & \omega_{5i} \\ \gamma_{6i} & \eta_{6i} & \phi_{6i} & \theta_{6i} & \omega_{6i} \end{bmatrix} \begin{bmatrix} ISE_{t-i} \\ ER_{t-i} \\ GP_{t-i} \\ MS_{t-i} \\ IIP_{t-i} \\ CPI_{t-j} \end{bmatrix} + \begin{bmatrix} \varepsilon_{1t} \\ \varepsilon_{2t} \\ \varepsilon_{3t} \\ \varepsilon_{4t} \\ \varepsilon_{5t} \\ \varepsilon_{6t} \end{bmatrix}$$

Table 2. Results of Long Run Causality Due to Toda-Yamamoto (1995)

Null Hypothesis	MWALD Statistics	<i>p</i> -values	
Stock price (ISE) versus Exchange Rate (ER)			
Stock price does not <i>Granger cause</i> exchange rate	17.81220	0.0128*	
Exchange rate does not <i>Granger cause</i> stock price	10.17853	0.1787	
Stock price (ISE) versus rate of gold price (GP)			
Stock price does not <i>Granger cause</i> gold price	12.02597	0.0997**	
Gold price does not <i>Granger cause</i> stock price	7.902733	0.3412	
Stock price (ISE) versus money supply (MS)			
Stock price does not <i>Granger cause</i> money supply	12.29591	0.0912**	
Money supply does not <i>Granger cause</i> stock price	10.23584	0.1756	
Stock price (ISE) versus index of industrial production (IIP)			
Stock price does not <i>Granger cause</i> index of industrial production	17.95695	0.0122*	
Index of industrial production does not <i>Granger cause</i> stock price	5.872914	0.5547	
Stock price (ISE) versus rate of inflation (CPI)			
Stock price does not <i>Granger cause</i> rate of inflation	12.20136	0.0941**	
Rate of inflation does not <i>Granger cause</i> stock price	3.364222	0.8494	

Notes: * and ** indicate significance at the 5% and 10% level, respectively.

where;

ISE = Istanbul Stock Exchange-100 index at time t

ER = Foreign Exchange Rate at time t.

GP = Gold Price at time t.

MS = Broad Money Supply (M2) at time t.

IIP = Industrial Production Index at time t.

CPI = Consumer Price Index at time t.

 $\alpha_1, \alpha_2, \alpha_3, \alpha_4, \alpha_5$ and α_6 are constant terms in VAR (k+d_{max}) model. $\gamma's, \eta's, \phi's, \theta's$ and $\omega's$ are the coefficients of ISE_t , ER_t GP_t , MS_t , IIP_t and CPI_t respectively. $\mathcal{E}_{1t}, \mathcal{E}_{2t}, \mathcal{E}_{3t}, \mathcal{E}_{4t}, \mathcal{E}_{5t}$ and \mathcal{E}_{6t} are error terms that are assumed to be white noise.

Usual Wald tests are then applied to the first k coefficient matrices using the standard chisquare statistic. The null hypotheses can be drawn as ER_t GP_t , MS_t , IIP_t and CPI_t "does not Granger-cause" ISE_t , if $\eta_{1t} = 0$, $\phi_{1t} = 0$, $\theta_{1t} = 0$, and $\omega_{1t} = 0$ respect ively against the alternative hypotheses as ER_t GP_t , MS_t , IIP_t and CPI_t "does Granger-cause" ISE_t if $\eta_{1t} \neq 0$, $\phi_{1t} \neq 0$, $\theta_{1t} \neq 0$, and $\omega_{1t} \neq 0$ respectively. Similarly, other hypothesis can be drawn for unidirectional and bidirectional causality among rest of the variables.

4. EMPIRICAL RESULTS

The unit root test results presented in the earlier section, suggest that ISE, ER, GP and MS series are integrated of order one, so they are I (1) variables. But IIP and CPI series are integrated of order two, so they are I (2) variables. These will series be stationary after second therefore differencing, $d_{max}=2$. Having determined that d_{max}=2, we then proceed in estimating the lag structure of a system of VAR in levels and our results indicate that the optimum order of the VAR (k) is 5 in order to detect the causal relationship between ISE and ER, GP, MS, IIP and CPI. After specifying VAR (k) and d_{max} , VAR (k+ d_{max}) model can be estimated by using MWALD test statistic. The results of the MWALD test statistic as well as its p-values are presented in Table 2.

The test results in Table 2 suggest that past stock price significantly cause current change in exchange rate and index of industrial production at 5% level of significance. Also, past stock price significantly cause current change in gold price, money supply and rate of inflation at 10% level of significance. In other words, the results suggest that ISE leads these five macro variables. Moreover, we fail to reject the null hypothesis of Granger non-causality from exchange rate, gold price, money supply, index of industrial production and rate of inflation to stock price at 1% level of significance. So, it seems that there is a unidirectional long-run causality from stock price to macro variables for Turkey. This implies

that the stock market can be used as a leading indicator for future growth in exchange rate, gold price, money supply, index of industrial production and rate of inflation in Turkey.

5. CONCLUSIONS

This paper extends our knowledge about relations among stock prices and macroeconomic factors. In this study we focus on causal relations among macroeconomic variables and stock prices in the ISE 100 using monthly data from March 2001 to June 2010. The reason of selecting this period is that exchange rate regime is determined as floating in this period. To measure the general stock price level, we use the end-of-month values ISE 100, which are obtained from ISE. The set of macro-economic indicators includes; foreign exchange rate (ER), gold price (GP), broad money supply (MS), industrial production index (IIP) and consumer price index (CPI) are obtained from the database of Central Bank of Republic of Turkey. The study employed Granger causality test to analyze the causal relationship between macro-economic variables and stock prices in Turkey.

We first tested for stationarity, since we are dealing with time series data. By applying Augmented Dickey-Fuller (ADF) test we find out their first differences are stationary and so the variables are integrated first order. Toda and Yamamoto (1995) have developed a procedure which can be used to study the long term causality between the variables not integrated of the same order. Hence, to establish the causal stock relationship between price macroeconomic variables in Turkey, this paper uses Granger non causality test suggested by Toda and Yamamoto. This methodology uses a Modified Wald (MWALD) test for restrictions on the parameters of the VAR (k) model.

The test results suggest that past stock price significantly cause current change in exchange rate and index of industrial production at 5% level of significance. Also, past stock price significantly cause current change in gold price, money supply and rate of inflation at 10% level of significance. In other words, the results suggest that ISE leads these five macro variables. Moreover, we fail to reject the null hypothesis of Granger non-causality from exchange rate, gold price, money supply, index of industrial production and rate of inflation to stock price at 1% level of significance. So, it seems that there

is a unidirectional long-run causality from stock price to macro variables for Turkey. This implies that the stock market can be used as a leading indicator for future growth in exchange rate, gold price, money supply, index of industrial production and rate of inflation in Turkey.

REFERENCES

Abdalla, I. S. A. and Murinde, V. (1997), Exchange Rate and Stock Price Interactions in Emerging Financial Markets: Evidence on India, Korea, Pakistan and the Philippines, *Applied Financial Economics*, 7: 25–35.

Aggarwal, R. (1981), Exchange Rates and Stock Prices: a Study of the US Capital Markets under Floating Exchange Rates, *Akron Business and Economic Review*, 12: 7-12.

Ali, I., Rehman, K. U., Kucuk Y, A., Khan, M.A., and Afzal, H. (2010), Causal Relationship between Macro-Economic Indicators and Stock Exchange Prices in Pakistan, *African Journal of Business Management*, 4 (3): 312-19.

Al-Sharkas, A. (2004), the Dynamic Relationship between Macroeconomic Factors and the Jordanian Stock Market, *International Journal of Applied Econometrics and Quantitative Studies*, 1 (1): 97-114.

Aydemir, O. and Demirhan, E. (2009), the Relationship between Stock Prices and Exchange Rates Evidence from Turkey, *International Research Journal of Finance and Economics*, 23: 207-15.

Basher, S. A. and Sadorsky, P. (2006), Oil Price Risk and Emerging Stock Markets, *Global Finance Journal*, 17: 224-51.

Bhattacharya, B. and Mukherjee, J. (2003), Causal Relationship between Stock Market and Exchange Rate: Foreign Exchange Reserves and Value of Trade Balance: A Case Study for India, Paper presented at the Fifth Annual Conference on Money and Finance in the Indian Economy.

Boyle, G.W. (1990), Money Demand and Stock Market in General Equilibrium Model with Variable Velocity, *Journal of Political Economy*, 98: 1039-53.

- BÜYÜKŞALVARCI and ABDİOĞLU, The Causal Relationship between Stock 609 Prices and Macroeconomic Variables.
- Caporale, T. and Jung, C. (1997), Inflation and Real Stock Prices, *Applied Financial Economics*, 7: 265-66.
- Chakravarty, S. (2005), Stock Market and Macro-Economic Behavior in India, Institute of Economic Growth, Delhi.
- Chatrath, A., Ramchander, S., and Song, F. (1997), Stock Prices, Inflation and Output: Evidence from India, *Applied Financial Economics*, 7 (4): 439-45.
- Dewan, A. A. and Steven C. H. (1993), Macroeconometrics of Stock Price Fluctuations, *Quarterly Journal of Business and Economics*, 32 (1): 50-67.
- Dritsaki, M. and Dritsaki, B. C. (2004), Macroeconomic Determinants of Stock Price Movements: An Empirical Investigation of the Greek Stock Market, *XI International Conference Economics and Finance*, 40: 229-245.
- Durai, S. R. S. and Bhaduri, S. N. (2009), Stock Prices, Inflation and Output: Evidence from Wavelet Analysis, *Economic Modelling*, 26: 1089–92.
- Erdoğan, E. and Özlale, Ü. (2005), Effects Of Macroeconomic Dynamics On Stock Returns: the Case Of The Turkish Stock Exchange Market, *Journal of Economic Cooperation*, 26 (2): 69-90.
- Fama, E. F. (1981), Stock Returns, Real Activity, Inflation and Money, *the American Economic Review*, 71: 545-65.
- Famma, E. F (1990), Stock Prices, Expected Prices and Real Activity, *Journal of Finance*, 45 (4): 1080-9.
- Fung, H. G. and Lie, C. J. (1990), Stock Market and Economic Activities: a Causal Analysis, Pacific-Basin Capital Markets Research, Amsterdam.
- Gay, R. D. (2008), Effect of Macroeconomic Variables on Stock Market Returns for Four Emerging Economies: Brazil, Russia, India, and China, *International Business & Economics Research Journal*, 7 (3): 1-8.

- Geske, R. and Roll, R. (1983), the Fiscal and Monetary Linkage Between Stock Returns and Inflation, *Journal of Finance*, 38: 1-33.
- Gjerde, Ø. and Sættem, F. (1999), Causal Relations among Stock Returns and Macroeconomic Variables in a Small, Open Economy, *Journal of International Financial Markets*, 9: 61–74.
- Hamburger, M. J. and Kochin, L. A. (1972), Money and Stock Prices: the Channels of Influence, *Journal of Finance*, 27: 231-49.
- Humpe, A. and Macmillan, P. D. (2009), Can Macroeconomic Variables Explain Long-Term Stock Market Movements? a Comparison of the US and Japan, *Applied Financial Economics*, 19 (2): 111-9.
- Ibrahim, H. M. (1999), Macroeconomic Indicators and Stock Prices in Malaysia: an Empirical Analysis, *Asian Economic Journal*, 13 (2): 219-31.
- Islam, S. M. N. and Watanapalachaikul, S. (2003), Time Series Financial Econometrics of the Thai Stock Market: a Multivariate Error Correction and Valuation Model, available at: http://dspace.uniten.edu.my/jspui/handle/123456 789/624, (17.04.2010).
- Istanbul Stock Exchange (2010), http://www.ise.org/AboutUs/AboutUsMain.aspx ?sfopl=true, available at: (01.05.2010).
- Karamustafa, O. and Kucukkale, Y. (2003), Long Run Relationships between Stock Market Returns and Macroeconomic Performance: Evidence from Turkey, Finance 0309010, EconWPA.
- Kim, K. (2003), Dollar Exchange Rate and Stock Price: Evidence from Multivariate Cointegration and Error Correction Model, *Review of Financial Economics*, 12: 301-13.
- Kwon, C. S. and Shin, T. S. (1999), Cointegration and Causality between Macroeconomic Indicators and Stock Exchange Prices, *Global Finance Journal*, 10 (1): 71-81.
- Maghayereh, A. (2003), Causal Relations among Stock Prices and Macroeconomic Variables in the Small, Open Economy of Jordan, the *Journal*

of King Abdullaziz University, Economics and Administration, 17 (2): 3-12.

Maysami, R. C, Howe, L. C., and Hamzah, M. A. (2004), Relationship between Macroeconomic Variables and Stock Market Indices: Cointegration Evidence from Stock Exchange of Singapore's All-S Sector Indices, *Jurnal Pengurusan*, 24: 47-77.

Mehrara, M. (2006), the Relationship between Stock Market and Macroeconomic Variables: a Case Study for Iran, *Iranian Economic Review*, 10 (17): 1-12.

Mukherjee, T. and Naka, A. (1995), Dynamic Relations between Macroeconomic Variables and the Japanese Stock Market: an Application of a Vector Error Correction Model, *Journal of Financial Research*, 18: 223-37.

Muradoglu, G., Taskin, F., and Bigan, I. (2000), Causality between Stock Returns and Macroeconomic Variables in Emerging Markets, *Russian & East European Finance and Trade*, 36 (6): 33-53.

Nath, G. C., Samantha, G. P. (2002), Dynamic Relation between Exchange Rate and Stock Prices: a Case for India, available at: http://www.nseindia.com/content/press/feb2003c_.pdf (12.06.2010).

Nishat, M. and Shaheen, R. (2004), Macroeconomic Factors and Pakistani Equity Market, *the Pakistan Development Review*, 43 (4): 619-37.

Ozair, A. (2006), Causality between Stock prices and Exchange Rates: a Case of the United States, Florida Atlantic University, Master of Science Thesis.

Ratanapakorn, O. and Sharma, S. C. (2007), Dynamic Analysis between the US Stock Returns and the Macroeconomic Variables, *Applied Financial Economics*, 17 (5): 369-77.

Schwert, G. W. (1981), the Adjustment of Stock Prices to Information about Inflation, *Journal of Finance*, 36: 15-29.

Soenen, L. A. and Hennigar, E. S. (1988), an Analysis of Exchange Rates and Stock Prices: the US Experience between 1980 and 1986, *Akron Business and Economic Review*, 19: 71-6.

Sohail, N. and Hussain, Z. (2009), Long-Run and Short-Run Relationship Between Macroeconomic Variables and Stock Prices in Pakistan The Case of Lahore Stock Exchange, *Pakistan Economic and Social Review*, 47 (2): 183-98.

Toda, H. Y. and Yamamoto, T. (1995), Statistical Inference in Vector Autoregressions with Possibly Integrated Processes, *Journal of Econometrics*, 66: 225-50.

Zhao, X. (1999), Stock Prices, Inflation and output: Evidence from China, *Applied Economics Letters*, 6: 509-11.