

Genel Ekonomi Prof.Dr.Yaşar SARI

Kaynaklar:

Ekonomiye Giriş – Prof.Dr. Kurban ÜNLÜÖNEN
Prof.Dr.Ahmet TAYFUN

Genel Ekonomi – Prof.Dr. Kenan ÇELİK

Ekonomiye Giriş – Prof.Dr. Tefvik PEKİN

Genel İktisada Giriş – Prof.Dr. Ersan BOCUTOĞLU
Prof.Dr. Metin BERBER
Prof.Dr. Kenan ÇELİK

Ekonomi (İktisat) İlimi

İktisat ilmini ilgilendiren konular insanlık tarihi kadar eski olduğu halde, iktisat ilmi yeni bir bilim dalıdır. M.Ö. ve hemen sonraki yüzyıllarda yaşayan **Aristo**, **Eflatun**, **Büyük İskender**, **Diyojen**, **Erasmus**, **Copernicus** gibi bazı düşünür veya devlet adamları iktisadi olaylarla ilgilenmişler ve bazı bilgileri vermişlerdir. **Ancak bunlar sistemli bilgi olmaktan uzak kalmıştır.**

Ekonomi (İktisat) İlimi

İktisatla ilgili sistemli bilgiler ilk kez 18. yüzyılda **Dr. Quesnay** tarafından ortaya atılmıştır. 16. yüzyılda ortaya çıkan ve 17. yüzyılda gelişen “Merkantilizm” düşüncesi, iktisat ilminin doğuşuna zemin hazırlamıştır. Daha sonra 18. yüzyılın ikinci yarısında “Fizyokratlar” ve “Klasik İktisatçılar” tarafından ilim niteliği kazanan iktisat ilmi, en büyük gelişimi 20. yüzyılda göstermiştir.

Prof.Dr.Yaşar SARI – Genel Ekonomi 4

Ekonomi (İktisat) İlimi

Adam Smith
1723-1790

David Ricardo
1772-1823

Thomas Malthus
(1776-1834)

Jean-Baptiste Say
1767 - 1832

Friedrich List
(1789-1846)

Karl Marx
(1813-1883)

John Stuart Mill
(1806-1873)

Eugen von Bohm
-Bawerk (1851-1914)

Carl Menger
(1841-1921)

John Maynard Keynes
(1883-1946)

Alfred Marshall
(1842-1924)

Robert Alexander
Mundell (1932)

Prof.Dr.Yaşar SARI – Genel Ekonomi 5

Ekonomi (İktisat) İlimi

İktisat ilmi iki yüzyılı biraz aşan bir geçmişe sahip olmakla birlikte, iktisat kelimesinin kökeni eski Yunanlılara kadar inmektedir. İngilizce’de “Economics”, Fransızca’da “Economique” kelimeleri ile belirtilen “İktisat” terimi eski Yunanlıların “Oikonomike” deyiminden gelmektedir.

Prof.Dr.Yaşar SARI – Genel Ekonomi 6

Ekonomi (İktisat) İlimi

Eski Yunanlılarda bir şahsın esirleri, karısı ve çocukları ile beraber, tüm aile bireylerini içeren topluluğa “Oikos” denirdi. Bu terime **yönetim** anlamına gelen “Nomes” kelimesi de eklenerek **Oikonomike** denilmiş ve tüm aileyi yönetme anlamında kullanılmıştır. Daha sonra da genel olarak toplum yaşamıyla ilgili anlamına gelen ve olayın toplumsal yönünü vurgulayan “politikos” deyimini ile birlikte kullanılmıştır. Devlet yönetimi anlamına gelen bu deyim, Fransızca’da **Economie Politique** ve İngilizce’de **Political Economy** ile ifade edilmiştir. Sonra konunun toplumsal yönünden çok, maddi yönü dikkate alınarak, Alfred Marshall’ın 1890 da yayınladığı eserinden itibaren yalnız Economique ve Economies olarak literatüre geçmiştir.

1842-1924

Ekonomi (İktisat) İlimi

Bizde Osmanlı Döneminde “**ilm-i servet**” ve “**ilm-i servet-i milel**” şeklinde ifade edilen bu bilim dalı, sonradan **iktisat** deyimi ile ifade edilmeye başlanmıştır. Günümüzde ise **iktisat** ve **ekonomi** kelimeleri birlikte kullanılmaktadır.

Ekonomi (İktisat) İlimi'nin Tanımları

Klasik İktisatçılardan A. Smith'e göre İktisat kısaca “**servet ve servet elde edilmesi**” ilmidir. Servetin elde edilmesi için sarf edilen beşeri faaliyetler iktisadi faaliyetlerdir ve iktisat da, bu **iktisadi faaliyetleri inceleyen bir ilim** olmaktadır.

Yine klasik görüşe sahip bir yazara göre **İktisat, insan ihtiyaçlarını en iyi şekilde karşılamak, içinde buldukları maddi şartları düzeltmek ve refahlarını artırmak için yaptıkları tüm iktisadi faaliyetleri inceleyen, tahlil ve tasvir eden sosyal bir ilimdir.**

Yine iktisadi faaliyetler açısından tanım veren başka bir yazara göre ise iktisat, mal ve hizmetlerin üretilmesi, kazanılması ve tüketilmesi sırasında insan faaliyetlerinden doğan sosyal olayları inceler.

Ekonomi (İktisat) İlimi'nin Tanımları

Analitik görüşe sahip iktisatçılardan L. Robins'e göre iktisat “**amaçlar ve alternatif kullanımları olan araçlar arasında bir ilişki olarak insan davranışını inceleyen**” bir bilimdir. aynı görüşte başka bir yazara göre iktisat, “**insanların ve toplumların zaman içinde çeşitli ihtiyaçlarını gidermek için kıt üretim kaynaklarını kullanma konusundaki tercihlerini**” inceler. Bir diğerine göre ise iktisat, “**insan topluluklarında kıt kaynakların yönetilmesi**” ilmidir.

Ekonomi (İktisat) İlimi'nin Tanımları

Bütün tanımların ışığı altında
“İktisat, insanların sınırlı kaynaklarla ihtiyaçlarını en iyi şekilde karşılamak için gösterdikleri çabaları inceleyen bir sosyal ilimdir” şeklinde de tanımlanabilir.

Ekonomi (İktisat) İlimi'nin Amacı

İşte **ekonomi ilmi**, bir yandan ihtiyaçların karşılanmasıyla ilgili gösterilen çabalar sırasında ortaya çıkan faaliyetlerdeki **değişmez ilişkileri (iktisadi kanunları) tespit etmek**, diğer yandan bu değişmez ilişkilerin ışığı altında insanların ve toplumların **refahının ne şekilde artırılabileceğini araştırmak** amacındadır.

Ekonomi (İktisat) İlimi'nin Amacı

İktisat, toplumun refahı konusunda **dört temel soruna** çözüm aramak durumundadır.

Bunlar:

- 1- Hangi mal ve ne kadar üretilecek?
- 2- Nasıl Üretilecek?
- 3- Kimler için üretilecek?
- 4- Kaynakların tam kullanımı ve ekonomik büyüme oranı ne olacak?

Ekonomi (İktisat) İlimi'nin Konusu

İktisat ilminin gelişiminde önemli katkıları olan, Klasik İktisatçılara göre **iktisadın konusu, iktisadi faaliyetlerdir.**

İktisadi faaliyetler ise,

- insanların ihtiyaçlarını karşılamak,
- içinde buldukları maddi şartları düzeltmek,
- refahlarını artırmak amacı ile yaptıkları faaliyetlerdir.

İktisadi Faaliyet

Bu yaklaşıma göre insanlar yaşadıkları sürece sayısız ihtiyaç hissederler ve bu ihtiyaçlarını yaşadıkları ortamdan elde ettikleri kaynaklarla en iyi şekilde gidermeye çalışırlar. Bu sırada ortaya koydukları tüm uğraşları iktisadi faaliyetler olmaktadır.

İktisadi Faaliyet

Ancak bazı ihtiyaçların giderilmesi için herhangi bir güç ve emek harcanmayabilmektedir. Örneğin solunum ihtiyacı için havanın teneffüs edilmesi veya her yerin karla kaplı olduğu bir ülkede susuzluk ihtiyacının giderilmesi için yerden kar alıp yenilmesi durumunda harcanan belirli bir çaba yoktur. Başka bir deyimle, **iktisadi faaliyette bulunmadan da ihtiyaçların giderilmesi olanağı vardır. Bu tür faaliyetler iktisadın konusu dışında kalmaktadır.**

İktisadi Faaliyet

Olaylara bu açıdan bakıldığı zaman, beşeri faaliyetleri iktisadi-iktisadi olmayan şekilde bir ayırma tabi tutmak gerekir. Oysa insanların faaliyetlerini bu şekilde ayırma tabi tutmak imkânsız ve anlamsızdır. Bu nedenle günümüzde bu basit yaklaşım, iktisadi yeni öğrenenlere kolaylık sağlaması dışında, iktisatçılar tarafından bütünüyle benimsenememektedir. Bu yaklaşıma göre, beşeri faaliyetlerin iktisadi boyutu dışında, hukuki, psikolojik vb. yanları da bulunmakla birlikte, ekonomi ilmi bu faaliyetlerin yalnız ekonomik boyutu ile ilgilenmek durumundadır.

İktisadi Faaliyet

Günümüzde iktisatçılarca en çok kabul gören yaklaşıma göre, iktisadın konusu maddi faaliyet içinde bulunan **insan** ile, ona vazgeçemeyeceği fakat elde edilmesi zahmetli ve sınırlı faydalar sağlayan **tabiat** arasındaki ilişkiler olmaktadır. Analitik görüş olarak da adlandırılan bu görüşe göre iktisat ilminin incelediği olaylar başlıca 3 nedenden ortaya çıkmaktadır.

İktisadi Faaliyet

- İnsan ihtiyaçları çok çeşitli ve sınırsızdır.
 - Buna karşılık insan ihtiyaçlarını giderebilecek **araçlar sınırlıdır**. Yani ihtiyaçları giderme özelliğine sahip mal ve hizmetler insan ihtiyaçlarına göre kıttır.
- İhtiyaçları karşılamaya yarayan bu **kıt kaynaklar çeşitli amaçlar için kullanılabilir**.

Mal ve hizmetlerin sahip olduğu çeşitli amaçlarla kullanılma imkânı da iktisadi faaliyette bulunmayı mümkün kılmaktadır. Başka bir deyişle, kıt kaynakların çeşitli kullanım alanları bulunmasaydı; bunlardan faydalanma şekli tabiat tarafından dikte edilmiş olsaydı, insan için ekonomik düşünce ve faaliyet söz konusu olmayacaktı.

İktisadi Faaliyet

İktisadi faaliyet olabilmesi için ihtiyacın giderilmesinde bir çaba harcanması gerekir.

İktisadi faaliyette bulunmadan da ihtiyaçların giderilmesi olanağı vardır. Bu tür faaliyetler İktisadın konusu dışında kalmaktadır.

Mikro-Makro Ayrımı

Bir birimin İktisadi davranış ve faaliyetlerini incelemeye yönelik tahlil tarzına mikro tahlil denilmektedir. Başka bir deyimle mikro tahlilde inceleme konusu bağımsız davranan bir birimin davranış ve faaliyetleridir. Örneğin bir şahsın gelirinin ne kadarının hangi mallar için ve ne şekilde harcadığının incelenmesi bir mikro tahlil kapsamına girmektedir.

Mikro-Makro Ayrımı

Bir toplumun İktisadi davranış ve faaliyetlerini incelemeye yönelik tahlil tarzına ise makro tahlil denilmektedir. Yani makro tahlilde bireysel faaliyetler üzerinde değil, bireylerin oluşturduğu toplumun davranış ve faaliyetleri üzerinde durulur. Örneğin bir ülkenin ekonomisi ele alınır ve o ülkede yaratılan gelirin ne kadarının tüketime, ne kadarının tasarrufa ayrıldığı ve bunun nedenleri ile sonuçları incelenirse makro düzeyde tahlil yapılmış olur.

Temel Kavramlar

- **İhtiyaç:** Karşılanmadığı zaman acı ve üzüntü, karşılandığı zaman zevk ve haz veren duygulardır.
 - Zorunlu ihtiyaçlar: İnsanların hayatını devam ettirebilmeleri için mutlaka tatmin etmek durumunda oldukları ihtiyaçları ifade eder. Beslenme, barınma vs.
 - Kültürel ihtiyaçlar: İnsanların zorunlu ihtiyaçlarını karşıladıktan sonra karşılamak istedikleri ihtiyaçları ifade etmektedir. Eğitim, gezi, sinema, tiyatro, spor vs.
 - Lüks ihtiyaçlar: Zorunlu ve kültürel ihtiyaçlarını yeterince karşılayan insanların duydukları ihtiyaçlardır. Dünya turuna çıkmak, spor otomobil kullanmak vs.
- Bu ayırım toplumdaki topluma, zamandan zamana ve gelir gruplarına göre farklılıklar göstermektedir.

Temel Kavramlar

- **İhtiyaçlarla ilgili bazı özellikler:**
 - Sonsuzdur.
 - Şiddet açısından farklılıklar gösterir.
 - Tatmin edildikçe şiddetleri azalır.
 - Başlangıçta zorunlu olmayalar zamanla zorunlu hale gelebilir.
 - İhtiyaçlar ve ihtiyaçları tatmine yarayan araçlar ikame edilebilir.
 - İhtiyaçlar tekrarlanırlar.

Temel Kavramlar

- **Mal ve Hizmet:** İnsanların ihtiyaçlarının tatmin edilmesine yarayan maddi değerlere mal denir. Su, ekmek, otomobil vs. Belli bir takım ihtiyaçları gideriyor olmasına rağmen maddi varlık özelliği taşımayan değerlere hizmet denir. Hasta muayenesi, sanık savunması, ders anlatımı vs.

İnsanların ihtiyaçlarını gidermek amacıyla üretilen ve değişime konu olan malları, değişik özellikleri ön plana çıkartılarak aşağıdaki şekilde gruplandırmak mümkündür:

Temel Kavramlar

–Ekonomik mallar ve Serbest Mallar: Elde edebilmek için mutlaka belirli bir çaba harcanması ve bedel ödenmesi gereken mallara ekonomik mallar denir.
Ekmek, elbise, otomobil, ev vs.
İnsan açısından hayati önem arz ediyor olmasına rağmen, ihtiyaç duyulduğunda herhangi bir bedel ödenmeksizin veya çaba harcanmaksızın elde edilebilen mallara serbest mallar denir. Hava, güneş ışığı vs.

Temel Kavramlar

–Tüketim malları ve Üretim malları: İnsan ihtiyaçlarını doğrudan karşılayan mallara tüketim malları veya nihai mallar denir. Ekmek, elbise, otomobil, ev vs.
Diğer üretim mallarının ve tüketim mallarının üretiminde kullanılan ve insan ihtiyaçlarını dolaylı olarak karşılayan mallara üretim malları denir. Çimento, traktör vs.

Temel Kavramlar

–Dayanıklı mallar ve Dayanıksız Mallar: Kullanıldığında tükenen, yok olan mallara dayanıksız mallar adı verilir. Ekmek, odun, şeker, sigara vs.
Bir veya birkaç kullanımla yok olmayan ihtiyacı giderme özelliğini uzun süre koruyan ve bir ekonomik ömrü olan mallara dayanıklı mallar denir. Beyaz eşyalar, otomobil, ev vs.

Temel Kavramlar

–Tamamlayıcı mallar ve ikame mallar: İhtiyaçların giderilmesinde başka mallar ile birlikte kullanılmasını gerektiren veya üretimde başka mallar ile birlikte kullanıldığında etkili olabilen mallara tamamlayıcı mallar denir. Birlikte kullanılması gereken mallardan biri olmazsa ihtiyaç giderilemez, üretim gerçekleştirilemez. Otomobil-yakıt, Şeker-çay vs.

Zaman ve mekana bağlı olarak birbirinin yerine kullanılabilen mallara ikame mallar denir. Tüketicinin aynı ihtiyacını karşılayan ikame mallara rakip mallar da denir. Çay-kahve, et-balık, piriç-bulgur, tereyağı-margarin vs.

Temel Kavramlar

– Menkul mallar ve Gayrimenkul mallar:
Bir yerden başka bir yere kolaylıkla taşınabilen mallara menkul mallar denir. Ev eşyaları, hammadde, hayvan, tahvil, hisse senedi vs.

Bir yerden başka bir yere taşınması hemen hemen imkansız olan mallara gayrimenkul mallar denir. Bina, arazi, fabrika vs.

Temel Kavramlar

– Normal mallar ve Düşük mallar: Gelir artışına bağlı olarak talebi artan mallara normal mallar, kaliteli mallar veya lüks mallar denir.

Gelirin artmasına bağlı olarak talebi düşen mallar ise düşük mallardır.

Örneğin geliri artan bir kişinin tereyağı talebi artarken margarin talebi düşecektir.

Temel Kavramlar

– Asli mallar ve Bağlı mallar: Üretilmek istenen mallar asli mallar, bu malların üretim sürecinde ortaya çıkan mallar ise bağlı (tali) mallardır. Örneğin, buğday üretiminde buğday asli mal iken, saman bağlı bağlı maldır.

Temel Kavramlar

Diğer taraftan, mallar mübadele gayesiyle elde bulunduruluyorsa bunlara meta denir. Mallar diğer bir malın üretimine tahsis olunursa üretim vasıtası yani sermaye adını alır. Örneğin bulaşık makinesi satıcının dükkanında meta, otel işletmesinin mutfağında ise sermayedir.

Temel Kavramlar

• **Nedret Kanunu** : Nedret yada nadirlik denildiğinde, insanların ihtiyaçlarını karşılayan veya bu ihtiyaçları karşılamak için tüketilen mal ve hizmetleri üretmekte kullanılan kaynakların kıt olmasının anlaşılması gerekir. İktisatta kıtlık insanların tüm ihtiyaçlarını karşılayabilecek kadar bol olmayan her mal için kullanılır.

Temel Kavramlar

- **Fayda** : Fayda bireyin herhangi bir malın tüketiminden elde ettiği doyumdur. Örneğin; açlık bir ihtiyaç, yemek de ihtiyacı karşıladığı için faydaya sahiptir. Fayda kavramı subjektiftir. Belirli bir malın faydası kişiden kişiye değişir. İhtiyacın şiddetine göre değişir.

Temel Kavramlar

Fayda ile ilgili olarak iktisatta bir de “**marjinal fayda**” kavramı çok sık kullanılmaktadır. Marjinal, kelime olarak “en uca ait olan” anlamına gelmekle birlikte, marjinal faydayı herhangi bir malın son biriminin sağladığı fayda olarak tanımlayabilmekteyiz. Bir maldan tüketilen birimlerin sağladığı faydaların toplamına **Toplam Fayda** denilmektedir. Yani marjinal faydaların toplamı toplam faydayı vermektedir.

Temel Kavramlar

Malların (kullanım) miktarı arttıkça, giderek daha az şiddetli ihtiyaçlar karşılanacağı için, malın marjinal faydası azalır. Buna “azalan marjinal fayda yasası” denilmektedir. Faydayla ilgili konular ileriki konular içinde yer alan Tüketim Teorisi başlığı altında geniş bir şekilde yeniden ele alınacaktır.

Temel Kavramlar

• **Değer ve Fiyat:** Bir malın veya hizmetin değeri denildiğinde tüketicilerin o mal veya hizmete verdikleri önemin anlaşılması gerekir. Tüketiciler bir mal ve hizmete onların kendilerine sağladığı fayda oranında değer verirler. Fakat gerçek hayatta bazen faydası çok olan mal ve hizmetlere daha az değer verildiği görülür. Bu durumda yüksek değer çok az bulunan (oldukça kıt olan) mallar için söz konusudur. Örneğin su ve elmas. Buna değer çelişkisi (paradoksu) denir. Bu çelişkiden kurtulmak için değer kavramı ikiye ayrılır:

- 1- Kullanım değeri
- 2- Mübadele (değişim) değeri

Bir mal veya hizmetin kullanım değeri onun tüketicilere sağladığı fayda ile ölçülür.

Bir mal veya hizmetin değişim değeri ise, o mal veya hizmetin ötekilerle değiştirilme imkanına ve kıtlık durumuna göre belirlenir ve o mal ve hizmetin fiyatı olarak ifade edilir. Kullanım değeri subjektif, mübadele değeri objektiftir.

Temel Kavramlar

• **Fiyat:** Bir mal veya hizmetin değişim değerinin para ile ifadesidir. Genel bir tanımlama ile mal ve hizmetlerin bir birimi ile değiştirilebilen para, mal veya üretim faktörü olarak belirtilebilir.

• **Para:** Bir toplumda değişim ve ödeme aracı olarak kullanılan, genel kabul gören ve kendi dışındaki tüm ekonomik varlıkların değerini ölçmeye yarayan bir araç olarak tanımlanabilir.

Temel Kavramlar

• **Mübadele yada Değişim:** İnsanların ellerinde bulundurdukları ekonomik varlıkları, başka mal ve hizmetlerle değiştirmesi faaliyetlerine el değişim (mübadele) denilmektedir.

El değişim faaliyetinden söz edilebilmesi için mal ve hizmetlerin el değiştirmesi yeterli değildir. Örneğin bir firma ürettiği ürünü kendisine ait dükkanlara gönderdiğinde henüz değişim olayı gerçekleşmemiştir. El değişimden söz edebilmemiz için malların sahibinin değişmiş olması gerekir.

Temel Kavramlar

Değişim Araçları:

Mal → Mal: Trampa yada takas

Mal → Altın: Külçe ve sikke

Mal → Gümüş: Külçe ve sikke

Mal → Para → Mal: Mübadele Ekonomisi

Para → Mal → Para: Paralı Ekonomi

Temel Kavramlar

• **Gelir:** Belirli bir dönem içinde bir kişi, grup, şirket veya tüm ekonomiye yönelik para veya mal ve hizmet akımlarını ifade eder. Gelirin şartları şunlardır:

- 1- Gelir kişilerin belirli bir sürede MG'e (üretime) katılmalarının payıdır.
- 2- Gelir paradır veya parayla ifade edilen değerdir.
- 3- Bir şeyin gelir sayılabilmesi için kişinin ekonomik gücünde bir artış sağlaması gerekir.
- 4- Gelirin devamlılık, akıcılık özelliği vardır. Ekonomide herhangi bir paranın veya parayla ifade edilen bir değer için bir defa elde edilmiş olması yeterli değildir.

Temel Kavramlar

• **Bireysel gelir, bireyin belirli bir dönem içerisinde, dönem başı ve dönem sonunda aynı zenginlikte kalması şartıyla, isterse tüketebileceği mal ve hizmet toplamıdır. Bunlar para cinsinden ifade edilirse parasal gelir; mal cinsinden veya belirli bir yılın fiyatlarına göre gösterilirse reel gelir olarak adlandırılır**

Temel Kavramlar

Prof.Dr.Yaşar SARI – Genel Ekonomi 43

• **Servet:** Bir kimsenin sahip olduğu, piyasa değeri olan maddi ve gayri maddi tüm varlıklarının toplamıdır. Ekonomide servet bir stok kavramı olup bir akım kavramı olan gelirden farklıdır. Servet belirli bir tarihe kadar birikmiş gelirlere oluşur. Gelir ise her yıl yeniden oluşturulur. Gelirler yatırıma yöneldikçe kişinin serveti artar.

Temel Kavramlar

Prof.Dr.Yaşar SARI – Genel Ekonomi 44

İnsan ihtiyaçlarını karşılamaya yönelik olan ve belirli bir malın kullanımıyla ortaya çıkan iktisadi faaliyetlerin temel amacı tüketimdir. Ancak bu amaca ulaşmak kolay olmamaktadır. Yemeği yemeden önce pişirmek, pişirmeden önce malzemeleri satın almak, malzemeleri satın almadan önce de onların bazıları tarafından elde edilmesini beklemek gerektiğine göre; bütün bu faaliyetlerin her birini (insanın yemek yeme ihtiyacına yönelik olduklarından), iktisadi faaliyet saymak gerekir.

Temel Kavramlar

Prof.Dr.Yaşar SARI – Genel Ekonomi 45

Birbiriyle iç içe (girift) yapı oluşturan; bazen bir arada, bazen de zamana yayılarak ortaya çıkan iktisadi faaliyetleri çeşitli kriterlere göre 4 grupta toplamak mümkün olmaktadır.

**Bunlar;
Üretim,
Değişim,
Bölüşüm,
Tüketim'dir.**

Temel Kavramlar

- **Üretim: Bir iktisadi faaliyetin üretim sayılabilmesi için, gerçekleştirilen bu faaliyetle;**
 - ya malın miktarı artıyor,
 - veya malın faydası artıyor,
 - veyahut da faydalı hizmette bulunuluyor olması gerekir.

Temel Kavramlar

Üretim Faktörleri	Faktör Sahibi	Üretimden Aldıkları Paylar
Emek veya İşgücü	İşçi	Ücret
Tabiat (DK)	Rantiyer	Rant
Sermaye	Sermayedar	Faiz
Girişim	Girişimci (Müteşebbis)	Kâr

Üretim

Bölüşüm

Temel Kavramlar

- **Değişim: Bir bedel ödenerek mal ve hizmetlerin mülkiyetinin el değiştirmesi olarak ifade edilmektedir.**

Temel Kavramlar

Prof.Dr.Yaşar SARI – Genel Ekonomi 49

• **Bölüşüm:** Üretim sonucu Değişim ile ortaya çıkan gelirin üretime katılan unsurlar arasında paylaşımını ifade eden bir deyimdir. Bilindiği gibi emeğin payı ücret, doğal kaynakların payı rant (Kira), sermayenin payı faiz adıyla anılmaktadır. Bu üç gelir payı dağıtımı sonucu geriye kalan kısım ise girişimcinin payı kâr olmaktadır.

Temel Kavramlar

Prof.Dr.Yaşar SARI – Genel Ekonomi 50

• **Tüketim:** Ekonomik mal ve hizmetlerin insan ihtiyaçlarının doğrudan giderilmesi amacıyla nihai (en son) kullanımına tüketim denir. Un ve Ekmek örnekleri.

Temel Kavramlar

Prof.Dr.Yaşar SARI – Genel Ekonomi 51

• **Tasarruf:** Gelirin tüketilmeyen kısmına "tasarruf" denilmektedir. Daha önce gelir ve tüketim kavramları açıklanmıştı, gerek bir birey açısından, gerekse bir toplum açısından gelir ile tüketim arasındaki net fark tasarruf olmaktadır. Yani,

Tasarruf = Gelir - Tüketim dir.

Tasarruf pozitif olabileceği gibi sıfır veya negatif değerde de olabilir. Genelde geliri çok düşük olan kimseler, gelirlerinden fazla tüketmek zorunda kaldıkları için, tasarrufları negatiftir. Buna karşılık gelirleri yüksek olanların tasarrufu ise pozitif değerdedir.

Temel Kavramlar

- **Yatırım:** Halk dilinde yatırım denilince, belirli bir para ile arsa veya bina veyahut da altın alınması kastedilir. Oysa iktisatta bu olaylar yatırım sayılmamaktadır ve servetlerin el değiştirmesinden başka bir şey olmamaktadır.

İktisat ilminde yatırım denilebilmesi için bir kimsenin veya toplumun sahip olduğu sermaye malları stokunda net bir artışın gerçekleşmesi gerekir.

Örneğin birisinin yeni bir ev yaptırması durumunda, hem bireye ait hem de topluma ait "sermaye malları" stokunda net bir artış olduğundan, birey veya toplum için yatırım söz konusudur.

Temel Kavramlar

Kıtlık Sorunu: **Kıtlık, talebin karşılanmasında, mal ve kaynaklarda ortaya çıkan miktara ilişkin yetersizlik olarak tanımlanmaktadır.**

Kıtlık, insan ihtiyaçlarının karşılanmasında kıt kaynakların akılcı kullanımını zorunlu hale getirmektedir.

Temel Kavramlar

Kıtlık rantı, kıt olan kaynakların (üretim araçları) mülkiyetine sahip olanların, bu kaynaklara sahip olmaktan dolayı elde ettikleri ranttır. Örneğin, diğer topraklara kıyasla verimli olan bir toprak, sahibine rant sağlar. Bir ürünün piyasada tek üreticisi olmak, bir ürünün patentine sahip olmak, bir spor dalında diğer insanların sahip olmadığı yeteneklere sahip olmak, kıtlık rantı kapsamında değerlendirilir.

Temel Kavramlar

ÜRETİM OLANAKLARI EĞRİSİ

mevcut üretim faktörleri ve üretim teknolojisi veri iken (*ceteris paribus*), belirli bir dönemde ekonominin maksimum düzeyde üretebileceği çeşitli çıktı (ürün) bileşimlerini gösteren eğridir.

Temel Kavramlar

Üretim olanakları eğrisi, kıtlığın sonuçlarını, ekonomideki tercihleri ve her tercihin fırsat maliyetini gösterir.

Temel Kavramlar

Üretim Olanakları eğrisi üzerinde, yukarıdaki bir noktanın veya aşağıdaki bir noktanın tercihi, Fırsat Maliyeti olarak değerlendirilebilir. Fırsat maliyeti, bir malı üretmek için bir başka malın üretiminden vazgeçilen miktar olarak tanımlanabilir.

Temel Kavramlar

$$\text{Fırsat Maliyeti} = \text{Marjinal Dönüşüm Oranı} = \frac{\Delta Y}{\Delta X}$$

Örneğimizde B noktasından C noktasına geçişte

$$\text{Marjinal Dönüşüm Oranı} = \frac{\Delta \text{Buğday}}{\Delta \text{TV}} = \frac{40-30}{10-15} = -2$$

Üretim imkanları eğrisinin gösterdiği fırsat maliyeti, marjinal dönüşüm oranı ile ölçülür. Marjinal dönüşüm oranı; bir maldan 1 birim fazla üretmek için, diğer malın üretiminden ne kadar fedakarlık etmek gerektiğini gösterir.

Marjinal Dönüşüm oranının -2 çıkması şu anlama gelir: TV üretimini 1 birim arttırabilmek için, buğday üretimini 2 birim azaltmak zorundayız. İşaretin negatif olmasının anlamı bir malın üretimi artarken, diğer üretimin azalmak durumunda olmasıdır. (Ters yönlü ilişki)

Temel Kavramlar

Ekonomik büyüme, genel olarak bir ekonominin üretim kapasitesinde sayısal olarak ölçülebilen genişleme veya artışları ifade eder. Diğer bir deyişle ekonomik büyüme daha fazla üretim demektir. Üretimde ve dolayısıyla gelirden meydana gelecek artışın kaynağı "üretim kapasitesindeki artış" ile ilişkilendirilmektedir.

Her iki mal ile ilgili üretim faktörlerinin artışı ve ekonomik büyüme üretim imkanları eğrisini bütünüyle sağa doğru kaydırır. Bu tür kaymalarda her iki malın üretim miktarı artar. Üstteki şekil "ekonomik büyüme" durumunu göstermektedir.

Altta şekil ise, kaynaklardaki artışın sadece TV üretimi ile ilgili olduğunu göstermektedir

Temel Kavramlar

Bu grafikleri ekonomik büyüme bağlamında yorumlayın

EKONOMİK SİSTEMLER

- **Kapitalist Sistem ve Piyasa Ekonomisi**
 - Özel mülkiyet hakkı,
 - Miras hakkı,
 - Sözleşme serbestisi,
 - Girişim ve çalışma serbestisi,
 - Piyasa mekanizması ve fiyatlar sistemi
- **Sosyalist Sistem ve Merkezi Planlama**
- **Karma Ekonomik Sistemler**

PIYASA

Piyasa: İktisat ilminde en çok kullanılan deyimlerden birisi de piyasadır. Bu kelimenin günlük konuşmalarımızda ifade ettiği anlam, “alıcı ve satıcıların bir araya geldikleri yer” olmaktadır.

Şüphesiz bu belirtilen yerler iktisat ilmine göre de birer piyasadır. Ancak İktisatta piyasadaki söz edilebilmesi için mutlaka bir yer olması şart değildir. Kısaca, İktisatta **piyasa** “alıcı ve satıcıları söz konusu malın alım satımı konusunda kolayca ilişkilendirebilen herhangi bir **organizasyondur**”.

PIYASA

Bu arada piyasa ile ilgili en çok kullanılan deyimlerden **borsa** üzerinde de durmak gerekir. Borsa, alıcı ve satıcıların, alım satım işlemlerini yürüttüğü, işlemesi belirli esaslara bağlanan ve genelde bir örgüt tarafından yönetilen yerler olmaktadır. Bütün sebze ve toptancı halleri, İMKB, pamuk, tütün borsaları birer borsa örneğini oluşturmaktadır.

Piyasa Karar Birimleri

Prof.Dr.Yaşar SARI – Genel Ekonomi 64

Hane Halkı: Genelde bir toplumda bir tüketim birimini ifade etmek için kullanılan “Hane halkı” deyimi ile, aynı çatı altında yaşayan, yaşantıları birbirleri ile yakından ilgili olan ve bir çok kararı birlikte alan aile topluluğu kastedilir. Tüketim birimi olarak bir kimse yerine, o kimsenin kararlarına ve tercihlerine önemli etkileri olan aile bireylerini de göz önünde tutup, “Hane halkı”nı birim olarak ele almak daha doğru olmaktadır.

İktisadi analizlerde ifade kolaylığı açısından hane halkını kastetmek amacıyla, sadece “tüketici” deyimi çok kullanılmaktadır.

Piyasa Karar Birimleri

Prof.Dr.Yaşar SARI – Genel Ekonomi 65

Firma: Faktör piyasasından çeşitli girdileri temin edip bünyesinde üretim yapan ve elde ettiği ürünleri mal piyasasında satışa sunan en küçük üretim birimine **firma** diyoruz. Yani firma, belirli bir malı üreten en küçük üretim birimidir.

Bu, bir kişi olabileceği gibi, çok ortaklı bir şirket veya bir şirketler topluluğu da olabilir.

Bir malın piyasasında üretimde bulunan firmalar topluluğuna ise **endüstri** veya **sanayi** denilmektedir.

Piyasa Karar Birimleri

Prof.Dr.Yaşar SARI – Genel Ekonomi 66

Devlet: Çeşitli devlet organları ve kamu kuruluşları, gerek ekonomik faaliyetlerin düzenli olmasını sağlamak ve gerekse doğrudan ekonomik faaliyetlerde bulunmak üzere piyasalarda yer alırlar. Bu nedenle piyasalarda karar birimi olarak devletten de söz etmek gerekir.

Devletin piyasalara müdahaleleri piyasa denetimi şeklinde son derece pasif olabileceği gibi, fiyat tespiti, korumacılık ve özendirici olarak aktif şekilde de olabilir.

Ancak bunların tümü, devletin piyasaya dolaylı müdahalesini göstermektedir. Ayrıca devlet çeşitli malların üretimini bizzat üstlenerek ekonomik faaliyetlerde de bulunabilmektedir. Bu tür müdahalelere de doğrudan müdahale demekteyiz.

Piyasa Çeşitleri

Prof.Dr.Yaşar SARI – Genel Ekonomi

67

1- Alım-Satım Konu Olan Mallara Göre Piyasalar

A- Faktör Piyasaları

Üretim faktörlerinin alım-satım işlerinin organize edildiği piyasalardır.

- Satıcılar: Hane halkı, hammadde ve ara malı üreten firmalar
- Alıcılar: Firmalar ve devlet

B- Mal Piyasaları

Girdiler dışında her türlü malın alınıp satıldığı piyasalardır.

- Satıcılar: Firmalar ve Devlet
- Alıcılar: Devlet ve Hane Halkı

C- Kredi Piyasaları

İnsanlar ve kurumlar günlük yaşantılarında çeşitli amaçlarla kredi talebinde bulunabilmektedirler. Kredi, belirli bir ödeme gücünün, belirli bir dönem için, belirli bir faiz karşılığında, birey ve kurumlara ödünç verilmesidir.

- Satıcılar: Finans kurumları ve devlet
- Alıcılar: Firmalar, Hane Halkı ve Devlet

Piyasa Çeşitleri

Prof.Dr.Yaşar SARI – Genel Ekonomi

68

2- Satıcı veya Alıcı Sayısına Göre Piyasa Çeşitleri

A- TAM REKABET PİYASASI

Alıcı ve satıcının, her birinin fiyatları tek başına etkileyemeyeceği kadar çok sayıda olduğu piyasalardır. Bu piyasalarda homojen bir mal söz konusudur. Konunun önemi nedeniyle bu piyasalara bir sonraki başlıkta ayrıca yer verilecektir.

B- AKSAK REKABET PİYASALARI

1-Tekel (Monopol) Piyasaları

Homojen bir malın piyasasında alıcıların çok sayıda, satıcının ise tek olması durumunda tekel veya monopolden söz edilir. Satıcı olarak girişin serbest olmadığı bu piyasalarda monopolcü firma oldukça egemendir. Bu firmalar, malın fiyat veya satış miktarını tek başına belirleyebilmektedirler. **BOTAS**

Piyasa Çeşitleri

Prof.Dr.Yaşar SARI – Genel Ekonomi

69

2- Düopol Piyasaları

Yine homojen bir mal için söz konusudur. Alıcıların çok sayıda olmasına karşılık, sadece iki satıcı firma bulunmaktadır. Bu piyasalarda yer alan her iki firma, birbirinin davranışlarını yakından takip etmek durumundadır.

3- Oligopol Piyasaları

Alıcıların çok, buna karşılık satıcıların (ikiden fazla olmakla birlikte) sınırlı sayıda olduğu piyasa türüdür. Türkiye'de bankacılık sektöründe, gazetecilikte, deterjan piyasalarında bunun tipik örnekleri yaşanmaktadır.

Piyasa Çeşitleri

Prof.Dr.Yaşar SARI – Genel Ekonomi

70

4- Monopollü Rekabet Piyasaları

Uygulamada en çok görülen bu piyasa türünde alıcı çoktur ve mal farklılaştırması söz konusudur. Buna karşılık satıcılar sınırlı olmakla birlikte çok sayıdadır ve her biri mallarını gerçekte veya görünüşte farklı kalitede lanse etmeye çalışırlar. Bu piyasa türünün diğer piyasalardan en önemli farkı homojen bir mal yerine heterojen bir malın varlığıdır. Manavlar, bakkallar, benzin istasyonları ve kuru temizleyiciler bunların en güzel örnekleridir.

5- Monopson Piyasaları

Yine homojen bir malın satıcılarının çok olmasına karşılık tek alıcısının bulunduğu piyasa türüdür. Türkiye’de anason, haşhaş (afyon) piyasaları bunun en tipik örnekleridir.

Piyasa Çeşitleri

Prof.Dr.Yaşar SARI – Genel Ekonomi

71

6- Düopson Piyasalar

Satıcılarının çok olmasına karşılık iki alıcının bulunduğu piyasa türüdür.

7- Oligopson Piyasalar

Satıcılarının çok olmasına karşılık alıcıların çok olmakla birlikte sınırlı olduğu piyasa türüdür. Çay, fındık, şeker pancarı alıcıları gibi.

Tam Rekabet Piyasaları

Prof.Dr.Yaşar SARI – Genel Ekonomi

72

Aslında gerçek hayatta rastlanması oldukça zor olan özel bir piyasa tipidir. Çünkü varlığı bir çok şarta bağlı olan, bu nedenle ütöpik (hayali), fakat ütöpik olduğu kadar da ideal olan bir piyasa türüdür. Gerçek hayatta rastlanma olasılığı oldukça az olduğu halde, bu piyasa türüne önem verilmesi, ilk bakışta anlamsız gelebilir. Oysa bunun iki önemli nedeni bulunmaktadır.

1- ideal bir piyasa türüdür.

2- Tam rekabet piyasası (TRP) koşulları, gerçeklerle bağları koparacak nitelikte olmakla birlikte, iktisadi analizlerde oldukça basitlik sağlamaktadır. “Tam Rekabet Şartları Altında”

Tam Rekabet Piyasasının Şartları

- 1- **Homojen mal:** malın her birimi diğerleri ile aynı kabul edilmektedir.
- 2- **Çok Sayıda Alıcı ve Satıcı:** Alıcı ve satıcının, her biri piyasada fiyatları etkilemeyecek kadar çok sayıda olduğu varsayılır. (Atomisite)
- 3- **Piyasaya Giriş-Çıkış Serbestliği:** Gerek alıcıların gerekse satıcıların piyasaya giriş ve çıkışlarını engelleyen; bunu zorlaştıran veya yavaşlatan hususların olmadığı varsayılır.
- 4- **Aleniyet (Açıklık):** Bu piyasada her şeyin gerek alıcılar gerek satıcılar tarafından bilindiği kabul edilir. Yani malın kalitesi, fiyatı, nerede ne kadar satıldığı vb. bellidir. Piyasada bütün işlemler aleni olarak cereyan eder. Oysa gerçek hayatta bu husus belirli ölçüde ancak borsalarda sağlanabilmektedir.

Kapalı Bir Ekonomide Karar Birimleri

FİYAT TEORİSİ (Talep, Arz ve Piyasa Dengesi)

Gerek fiyatı belirleyen ve gerekse fiyat tarafından etkilenen konulardaki iktisadi kanunlar setine ve bu kanunlarla ilgili analizlerin tümüne "Fiyat Teorisi" denilmektedir.

Fiyat teorisi deyince akla ilk gelen kavramlar talep ve arz olmaktadır. Çünkü diğer kavramlar bu iki kavram üzerinde etkili olmakta; etkilerini talep ve arz kanalıyla göstermektedirler. Hatta talep ve arzın belirlediği piyasa fiyatı da diğer etkenler yanında gerek talep ve gerekse arz miktarlarını belirleyen etken olmaktadır.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

Tanım: Talep halk dilinde bir şey istemek, iktisatta ise “**bir malı satın alma isteği**” anlamında kullanılır. Ancak bilimsel anlamda bir malı satın alma isteğinin gerçek anlamda talep olabilmesi için bu isteğin yeter derecede **satın alma gücü ile desteklenmiş olması** gerekmektedir. Yani iktisat ilminde talep, bir mala karşı satın alma gücü ile desteklenen satın alma isteğidir.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

Talep hem piyasa fiyatını belirleyen hem de piyasa fiyatınca etkilenen bir husus olduğu için bu iki ayrı yönünü ayrı açılardan ifade etmek gerekmektedir.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

Taleple ilgili Bazı Kavramlar

a) Belirli Fiyattan Talep (talep miktarı): Bir mala belirli bir piyasa ve dönemde en azından söz konusu fiyatı ödemeye hazır olanların satın almak istedikleri mal miktarıdır. Örneğin, Eskişehir Merkez ilçede etin (kıymanın) kilosu 600 TL olduğunda talep miktarı 1.440 kg olmaktadır, diyorsak bu, belirli fiyattan talep (piyasa fiyatı tarafından belirlenen) taleptir. Bu anlamdaki talebi belirtmek için “talep miktarı” deyimini kullanmaktayız.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

b) Talep Şedülü (Tablosu): Bir malın belirli bir piyasa ve dönemde çeşitli fiyatlardan satın alınmak istenen miktarlarını gösteren **tablo, eğri veya fonksiyondur**. Bu yönüyle talep fiyatı belirleyen talep olmaktadır. Gerek talep tablosu ve gerekse talep eğrisi incelendiğinde, talep miktarının piyasa fiyatına ters yönde tepki gösterdiğini görürüz. Buna talep yasası demekteyiz.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

Domates Fiyatları (TL)	Talep Edilen Miktar (Ton)
50	64
100	35
150	24
200	16
250	11
300	8
350	6
400	5

Talep Yasası : Bir malın diğer şeyler sabit iken piyasa fiyatı yükselirse talep miktarı azalır; piyasa fiyatı düşerse talep miktarı artar.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

c) Talep Fonksiyonu: Genel anlamda bir maldan talep edilen miktarlarla, bu miktarları belirleyen etkenler arasındaki ilişkiyi gösteren fonksiyondur. Dar anlamda ve en çok kullanıldığı şekliyle ise talep miktarları ile bu miktarları belirleyen piyasa fiyatları arasındaki ilişkiyi gösterir.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

Yani; Genel anlamda

$m_x = f(f_x, D)$ talep fonksiyonu olmaktadır.
Burada

m_x , X malının talep miktarını,

f_x ise X malının piyasa fiyatını,

D ise diğer etkenleri ifade etmektedir. Dar kapsamlı ve en çok kullanılan talep fonksiyonu ise;

$m_x = f(f_x)$ şeklindedir.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

d) Bireysel ve Toplam Talep: Belirli bir mal piyasasındaki karar birimlerinden birinin belirli bir döneme ait talebi bireysel taleptir. Belirli bir malın piyasadaki bütün karar birimlerinin belirli bir dönemdeki talebi ise toplam (piyasa) talebidir.

A- TALEBİN TANIMI ve FARKLI ANLAMLARI

Toplam talep, bireysel taleplerin her fiyattaki değerlerinin yatay olarak toplanması ile elde edilir.

Fiyat	X'in Talebi	Y'nin Talebi	Z'nin Talebi	Piyasa Talebi	
1	24	+	9	+ 16	= 49 Adet
80	0	+	4	+ 12	= 16 Adet
140	0	+	0	+ 8	= 8 Adet
200	0	+	0	+ 0	= 0 Adet

B- TALEPTE DEĞİŞMEYE NEDEN OLAN ETKENLER (Talebi Belirleyen Etkenler)

Bir mala karşı talep çeşitli etkenlerden etkilenecek şekilde değişebilir. Bu etkenlerden biri veya birkaçı ortaya çıktığında talep eğrisi değişmediği halde talep miktarı değişebileceği gibi talep eğrisi bütünüyle kayma da gösterebilir. İki durumun sonuçları birbirinden farklı olduğundan iki ayrı başlıkta incelemek daha doğru olmaktadır.

B- TALEPTE DEĞİŞMEYE NEDEN OLAN ETKENLER (Talebi Belirleyen Etkenler)

A-TALEP MİKTARININ DEĞİŞMESİ: Bir malın diğer şeyler sabit iken fiyatının değişmesi durumunda talep miktarının değişme göstermesini "talep miktarının değişmesi" deyimi ile belirtmekteyiz. Bu durumda talep eğrisi değişme göstermiyor, talep miktarı artıyor veya azalıyor demektir. Fiyata bağlı talep söz konusu olduğu için belirli fiyattan talep değişmektedir. Yani talep eğrisi değişmeden üzerindeki bir noktadan başka bir noktaya geçilmiş olur. Grafiği inceleyelim:

B- TALEPTE DEĞİŞMEYE NEDEN OLAN ETKENLER (Talebi Belirleyen Etkenler)

1- Söz konusu malın Fiyatındaki Değişiklik: Bir malın ne kadar talep edileceği her şeyden önce o malın piyasa fiyatına bağlıdır. Malın fiyatı değiştiğinde talep edilen miktar da buna bağlı olarak değişir.

Diğer şeyler sabitken yalnız malın fiyatının değişmesi durumunda talep miktarı değişir. Talep (eğrisi) aynı kalır. Fiyat değişince talep eğrisi üzerinde hareket söz konusu olur.

B- TALEPTE DEĞİŞMEYE NEDEN OLAN ETKENLER (Talebi Belirleyen Etkenler)

2. İlişkili malların fiyatındaki Değişiklik: Bir malla talep yönünden ilişkili rakip ve tamamlayıcı mallar bulunmaktadır. Rakip malların ve tamamlayıcı malların fiyatlarındaki değişme söz konusu malın talebini farklı yönde etkiler. Bu nedenle ayrı ayrı ele alıp belirtmekte yarar vardır.

B- TALEPTE DEĞİŞMEYE NEDEN OLAN ETKENLER (Talebi Belirleyen Etkenler)

2. İlişkili malların fiyatındaki değişiklik

a) Rakip malların fiyatındaki değişimin etkisi : Bir malın karşıladığı ihtiyacı karşılamaya yönelik diğer mallara rakip mallar diyoruz. Protein ihtiyacı açısından kuru fasulye - et, kırmızı et - beyaz et, kuru fasulye - nohut rakip mallardır. Yemeklerde kullanılan yağlar birbirinin rakibidirler. Rakip mallardan birinin fiyatı yükselirse (ceteris paribus) diğerine olan talep artacaktır. Fiyatı düşerse diğerine talep azalacaktır.

B- TALEPTE DEĞİŞMEYE NEDEN OLAN ETKENLER (Talebi Belirleyen Etkenler)

2. İlişkili diğer malların fiyatı:

b) Tamamlayıcı malların fiyatındaki değişimin etkisi : Bazı ihtiyaçlarımızı karşılarken birden fazla malı birlikte kullanmak söz konusu olur. Bu durumdaki mallara tamamlayıcı mallar denilir. Örneğin benzin ile otomobil, hatta oto lastiği tamamlayıcı mal niteliğindedir. Tamamlayıcı mallardan birinin fiyatı yükselirse o malın talep miktarı azalır. Bu durumda onun tamamlayıcılarına olan talep de azalır. Örneğin benzine yapılan zam, benzin talep miktarını, OM'o'dan OM,'e çekerken, otomobil talep eğrisinin de T'den T1 durumuna gelmesine; otomobil talebinin azalmasına sebep olur. Benzin fiyatı düşerse, otomobil talebi artar (sağa ve yukarı kayar).

C- TALEP ESNEKLİĞİ

1. Talebin Fiyat Esnekliği: Diğer şeyler sabit iken bir malın fiyatı değişince talep edilen miktarın da değişmiş olacağını daha önce açıklamıştık (Talep Yasası).

Böyle bir durumda talep fonksiyonu;

$x = f (fx)$ şeklinde ifade edilmekte olduğunu biliyoruz.

Ancak malın fiyatında belirli bir oranda değişme olmasına karşılık talep miktarında ne gibi bir değişme olabilir? Bu değişme fiyattaki değişme oranına göre az mıdır? Çok mudur? Yoksa hiç değişme yok mudur?

C- TALEP ESNEKLİĞİ

Konuyu basit bir şekilde bir tüketicinin açısından, dört farklı mal ararak inceleyelim : Varsayalım ki bir tüketicinin günlük olarak kullandığı (talep ettiği) 4 malın her birinin fiyatı %5 oranında artsın. Ve buna karşılık talep miktarında aşağıdaki gibi değişimler söz konusu olsun :

Malın Cinsi	(1) Fiyattaki Değişme Oranı (Artış)	(2) Miktardaki Değişme Oranı (Azalış)	(2) / (1)
X	% 5	% 0	0/5 = 0
Y	% 5	% 2	2/5 = 0.4
V	% 5	% 5	5/5 = 1
Z	% 5	% 10	10/5 = 2

Bu bilgilere göre demek oluyor ki fiyattaki değişime, X malı hiç duyarlılık göstermemiştir. Buna karşılık fiyatlardaki değişime göre diğer malların talep miktarları sırasıyla 0.4 , 1 ve 2 katı oranında duyarlılık göstermiştir. Başka bir deyimle, Y malı daha az; Z malı daha fazla duyarlılık gösterirken, V malı fiyat değişimi oranında duyarlılık göstermiştir.

C- TALEP ESNEKLİĞİ

İşte iktisatta malların (ceteris paribus) fiyatındaki değişmeye göre talep miktarının gösterdiği duyarlılık derecesine “Talebin Fiyat Esnekliği” (veya kısaca talep esnekliği) adı verilmektedir.

$$E_t = \frac{\text{Miktardaki \% Değişme}}{\text{Fiyattaki \% Değişme}} = \frac{\text{Miktardaki Oransal (nispi) Değişme}}{\text{Fiyattaki Oransal (nispi) Değişme}}$$

X malının talep esnekliğini simgeler ile gösterirsek :

$$E_t = \frac{\frac{\Delta x}{x}}{\frac{\Delta f_x}{f_x}} = \frac{\Delta x}{x} \cdot \frac{f_x}{\Delta f_x} \quad \text{veya} \quad E_t = \frac{\Delta x}{\Delta f_x} \cdot \frac{f_x}{x}$$

C- TALEP ESNEKLİĞİ

2. Talebin Gelir Esnekliği:

Tüketicinin gelirinde meydana gelen oransal değişimin talebinde meydana getirdiği oransal değişmeye oranıdır.

Talebin gelir esnekliği bize söz konusu malın özellikleri hakkında bilgi verir.

(+) artı değer alması demek kişinin geliri arttığında söz konusu mala olan talebinin de arttığını gösterir, yani söz konusu mal normal maldır.

(-) eksi değer alması demek kişinin gelirinin arttığında söz konusu mala olan talebinin azaldığını gösterir, yani söz konusu mal düşük maldır.

C- TALEP ESNEKLİĞİ

3. Çapraz Talep Esnekliği:

Belirli bir malın fiyatındaki oransal bir değişme karşısında, o malın tamamlayıcısı veya rakibi olan maldan talep edilen miktardaki değişimin oranını ölçen çapraz talep esnekliği şöyle formüle edilir.

$$E_c = \frac{A \text{ mal talebindeki \% sel değişme}}{B \text{ mal fiyatındaki \% sel değişme}}$$

İki mal ikâme malı ise, çapraz talep esnekliği pozitif (+) değer taşıyacaktır. Örn= Koyun eti- Dana eti bu malların tamamlayıcı mal olması durumunda çapraz talep esnekliği (-) değerli olacaktır. (Sigara- Kıbrıt örneği)
Çapraz talep esnekliği sıfır ise iki mal arasında ilişki yoktur

C- TALEP ESNEKLİĞİ

Talep Esnekliği ile Tüketici Harcamaları Arasındaki İlişki:

Firmalar mallarına olan talebin esnekliğini özellikle fiyat politikaları açısından bilmek durumundadır. Bunun için, talep esnekliğinin değerini tam olarak olmasa bile birden büyük, eşit veya küçük şeklinde bilmek de yeterli olmaktadır.

C- TALEP ESNEKLİĞİ

a) Talep Esnekliğinin 1'den Büyük Olması Durumu:

Eğer bir mala olan talep için $E_t > 1$ ise $(\Delta m/m) > (\Delta f/f)$ demektir. Fiyat değişmesi karşısında miktar daha büyük oranda ve ters yönde değişeceğine göre, tüketicinin o mala yapacağı toplam harcama $TH = f \cdot m$,

Miktarın değiştiği yönde değişecektir.

Yani f düşerse m ve TH artacak, f yükselirse m ve TH azalacaktır.

(Tabii TH firma açısından satış geliridir). Bu demektir ki ürettiği malın talep esnekliği birden büyük olan firma malın fiyatını değiştirirken, maliyetlerini de göz önüne almak durumundadır. Azalan veya sabit maliyetlerle çalışıyorsa fiyatı düşürmesi, artan maliyetlerle çalışıyorsa fiyatı yükseltmesi daha uygun olabilecektir.

C- TALEP ESNEKLİĞİ

C- TALEP ESNEKLİĞİ

b) Talep Esnekliğinin 1'e Eşit Olması Durumu:

Eğer bir mala olan talep esnekliği bire eşitse, bu durumda $(\Delta m/m) = (\Delta f/f)$ demektir. Fiyat değişmeleri karşısında miktar da aynı oranda ve ters yönde değişme göstereceğinden, Sonuçta toplam harcama değişmemiş olacaktır.

Yani $E_t = 1$ ise fiyat ne olursa olsun TH sabit kalır.

Bu durumda fiyatı yükseltmek firma için daha anlamlı olacaktır.

Çünkü talep edilen (dolayısıyla üreteceği) mal miktarı azaldığı halde eline bu mal üretiminden geçecek meblâğ aynı kalacaktır.

C- TALEP ESNEKLİĞİ

C- TALEP ESNEKLİĞİ

c) Talep Esnekliğinin 1'den Küçük Olması Durumu:

Eğer malın talep esnekliği birden küçük ise ($\Delta m/m < \Delta f/f$) demektir.

Yani fiyattaki değişmeye ters yönde tepki gösteren miktardaki değişme daha az olmaktadır.

Bu durumda TH, fiyat ile aynı yönde değişme gösterir.

Fiyat düşerse miktar artar ancak TH azalır. Fiyat yükselirse miktar azalır, fakat TH artar.

Böyle bir mala sahip olan firma malının fiyatını yükseltmekle hem daha az üretecek hem de daha fazla satış geliri elde edecektir.

C- TALEP ESNEKLİĞİ

C- TALEP ESNEKLİĞİ

Talep Esnekliği Belirleyen Etmenler:

Her malın farklı talep esnekliklerine sahip olmaları yanında bir mala olan talep için her fiyattan farklı esneklik söz konusu olabilmektedir. O halde malların farklı talep esnekliğine sahip olmalarının nedenleri nelerdir? Başka deyimle hangi etkenler mallara olan talebin fiyat esnekliğini etkilemektedir?

a) **İhtiyacın Şiddeti:** Bir mala duyulan ihtiyacın şiddeti ne kadar fazla ise o malın talep esnekliği o kadar düşük (eğri o kadar dik eğimli) olur. Örneğin şeker hastası için insüline olan talep dik bir doğru (veya ona yakın bir eğri) durumundadır. Bu açıdan baktığımızda zorunlu ihtiyaç mallarının talep esnekliğinin daha düşük (sıfıra yakın ve birden küçük) olduğunu tahmin edebiliriz. Alışkanlık haline gelmiş ihtiyaçları karşılamaya yönelik mallara olan talep fazla esnek değildir.

C- TALEP ESNEKLİĞİ

Talep Esnekliği Belirleyen Etmenler:

b) **Tüketici Bütçesinde Mala Yapılacak Harcamanın Göreceli (nispi) Önemi:**

Bir mal tüketicinin bütçesinde ne ölçüde fazla paya sahip ise talep esnekliği de o ölçüde fazla olacaktır. Örneğin tüketici bütçesinde tuz fazla yer almadığından düşük esnekliğe; beyaz ev eşyaları, otomobil ise büyük esnekliğe sahiptir.

c) **İkâme Edilebilirlik:** Bir malın yerine ikâme edilebilecek ne kadar fazla mal varsa esnekliği o ölçüde fazla olacaktır. Turizm sektöründe aynı hizmeti veren yüzlerce firmanın (örneğin lokanta, otel vb.'nin) hizmetlerine olan talep bu yüzden fazla esnektir. Fakat tuz, şeker, kahve, ekme gibi mallara duyulan ihtiyaçlar, başka mallarla kolay karşılanmadığı için, bu malların talep esnekliği küçüktür.

ARZ TEORİSİ

A) ARZIN TANIMI, FARKLI ANLAMLARI ve ARZ YASASI

Arz teorisi ile mallarını satmak isteyenlerin satış kararlarını etkileyen olaylar ve bu olayların etkileriyle ilgili bilgi seti kastedilmektedir.

ARZ: Belirli bir dönemde, belirli bir piyasada, belirli bir fiyattan satışa sunulan mal ve hizmet miktarıdır.

Talep gibi arz da, fiyattan etkilenebilmektedir ve fiyatı etkileyebilmektedir. Bu nedenle iki farklı anlamda ifade edilebilmektedir.

ARZ TEORİSİ

1. Belirli Fiyattan Arz: Belirli bir piyasada ve dönemde bir malı elinde bulunduranların istedikleri fiyatı bulabildikleri takdirde, satmak istedikleri mal miktarıdır. Örneğin, Eskişehir Çarşamba pazarında 22 Ekim 2025 tarihinde domatesin kg. fiyatı 50 TL iken, 30 ton domates satılmak istenmektedir (Toplam Arz). Eskişehir'de Ekim ayında tuğla adet fiyatı 100 TL iken A işletmesi 600.000 adet satmak istemektedir (Bireysel Arz).

ARZ TEORİSİ

2. Arz Şedülü (Tablosu): Belirli bir piyasada ve dönemde bir mal için (diğer faktörler sabitken) söz konusu çeşitli fiyatlarla o fiyatlardan satılmak istenen mal yada hizmet miktarlarını gösteren tablodur. Aşağıda belirli bir mal için arz şedülü tablo ve eğri halinde sunulmuştur.

ARZ TEORİSİ

Arz Şedülü (Tablosu)

Nokta	Domates Fiyatları (TL)	Arz Edilen Miktar (Ton)
A	50	5
B	60	16
C	70	24
D	80	31
E	90	37
G	100	42
H	110	46
K	120	49

Arz Yasası: Bir malın fiyatı artarsa arzı da artar. Fiyatı azalırsa arzı da azalır.

ARZ TEORİSİ

3. Arz Fonksiyonu: Bir mal için belirli bir dönemde arz edilen miktar ile bu miktarı belirleyen fiyat ve diğer etkenler arasındaki ilişkiyi gösteren fonksiyona arz fonksiyonu denilmektedir.

Bu durumda: $m_x = f(f_x, \text{Diğer})$

x malının arz miktarı kendi fiyatına ve diğer şartlara bağlıdır. (kendi fiyatının ve diğer şartların fonksiyonudur)

ARZ TEORİSİ

B) ARZI ETKİYELEN FAKTÖRLER

Çeşitli etkenler nedeniyle yalnız arz eğrisi üzerinde bir hareketle veya arzın yapı değiştirmesiyle (arz eğrisinin sağa yada sola kayması) arz edilen miktarda bir artma veya azalma ortaya çıkabilir. Bunların sebep ve sonuçları farklı olduğundan çeşitli adlarla takip eden slaytlarda ayrı ayrı anlatılmaktadır.

ARZ TEORİSİ

1. Mal yada hizmetin kendi fiyatındaki değişme (Arz miktarının değişmesi):

Diğer şeyler sabitken bir malın kendi fiyatındaki değişme (artış yada azalış) sonucu arz edilen miktarda oluşan değişme arz miktarının değişmesi diye adlandırılır.

ARZ TEORİSİ

2. Üretim Faktörlerinin Fiyatındaki değişme (artış yada azalış) : Üretim faktörlerinin fiyatı ile arz edilen miktar arasında genelde ters yönde bir değişim söz konusudur. Bir malın üretiminde kullanılan girdilerin fiyatındaki artış maliyet artışı demek olacağından, diğer şeyler sabit ise üreticinin üretim isteği azalacak ve arz azalarak eğri A_1 konumuna gelecektir. Tersi de geçerli (Vice versa). Yani bir malın üretiminde kullanılan girdilerin fiyatındaki azalış maliyet azalışı demek olacağından, diğer şeyler sabit ise üreticinin üretim isteği artacak ve arz artarak eğri A_2 konumuna gelecektir.

ARZ TEORİSİ

3. Bütün Diğer Malların Fiyatındaki değişme (artış yada azalış) : Bir malın fiyatı sabit iken diğer malların fiyatı artıyorsa, bu malın reel anlamda fiyatı düşüyor demektir. Bu da mevcut bu malın cazibesini azaltacağından arzını azaltıcı etki yapacaktır (A_1 durumu). Tersi de geçerli (Vice versa). Yani bir malın fiyatı sabit iken diğer malların fiyatı azalıyorsa, bu malın reel anlamda fiyatı artıyor demektir. Bu da mevcut bu malın cazibesini artıracığından arzını artırıcı etki yapacaktır (A_2 durumu). Özetle diğer mallara göre (reel) fiyatı düşen bir malın arzı azalır, reel fiyatı yükselen bir malın arzı ise artar.

ARZ TEORİSİ

4. Üretim Teknolojisi: Teknoloji bir malın üretiminde kullanılan girdi bileşimini ifade eden bir kavramdır. Teknolojik gelişme sonucu özellikle emeğin verimi artar, dolayısıyla maliyetler azalır. Maliyetlerin azalması ise arzı artırır (A_2 durumu). Yani ucuza mal edilen mal daha çok üretilir. Tersi de geçerli (Vice versa). Bir malın üretiminde teknoloji kullanımı düşükse, bu maliyetin artışı anlamına geleceğinden bu da arzı azaltıcı etki yapmaktadır (A_1 durumu).

ARZ TEORİSİ

5. Arz eden kişilerin geleceğe ait fiyatla ilgili beklentileri: Hiçbir şeyin değişmediği bir dönemde arz eden kişilerin malın piyasası hakkındaki görüşleri değişirse, arzını değiştirebilir. Örneğin, üretici söz konusu malın gelecekte fiyatının yükseleceğini tahmin ediyorsa (kendisinin ve malın bekleme tahammülü ölçüsünde) malın bugünkü arzını azaltacaktır (A_1 durumu). Bu etken özellikle altın gibi dayanıklı malların spekülâtif arzı üzerinde etkili olmaktadır. Tersi de geçerli (vice versa). Üretici söz konusu malın gelecekte fiyatının düşeceğini tahmin ediyorsa malın bugünkü arzını artıracaktır (A_2 durumu).

ARZ TEORİSİ

D) ARZ ESNEKLİĞİ (Arzın Fiyat Esnekliği)

Arz yasasına göre, bir malın fiyatı arttığında arz edilen miktar artar, fiyat azaldığında ise arz edilen miktar azalır. Ancak üreticilerin fiyat değişimleri karşısında üretimlerini artırma ya da azaltma dereceleri değişik olduğu gibi, aynı malın farklı fiyatlarında da değişiktir. Fiyat değişimleri karşısında arz edilen miktarın ne kadar değiştiği arz esnekliği (e_a) yardımıyla ölçülür.

ARZ TEORİSİ

D) ARZ ESNEKLİĞİ

Arz edilen miktardaki % değişiminin, fiyattaki % değişime oranlanmasıyla bulunur.

$$e_a = \frac{\text{Arz edilen miktardaki \% de\u0131\u0131me}}{\text{Fiyattaki \% De\u0131\u0131me}}$$

ARZ TEORİSİ

D) ARZ ESNEKLİĞİ

Talepte olduğu gibi arz esnekliği de 0 ile sonsuz arasında bir değer alır.

Arz edilen miktardaki % değişim fiyattaki % değişimden büyük olması halinde ($e_a > 1$) esnek (elastik) arz, küçük olması halinde ($e_a < 1$) esnek olmayan (inelastik) arz ve eşit olması halinde ($e_a = 1$) birim esnek arz olarak adlandırılır.

Arz edilen miktarın fiyat değişikliklerine hiç duyarlı olmaması durumunda ($e_a = 0$) tam esnek olmayan arz, arz edilen miktarın fiyat değişikliklerine sonsuz duyarlı olması durumunda ($e_a = \infty$) sonsuz esnek arz olarak nitelendirilir. (Örneğin: 100 TL den sonsuz miktarda mal arz edilebiliyorken, fiyat 90 TL ye düştüğünde hiç mal arz edilemiyor demektir.)

ARZ TEORİSİ

ARZ TEORİSİ

ARZ TEORİSİ

ARZ TEORİSİ

ARZ TEORİSİ

ARZ TEORİSİ

Arz Esnekliğini Etkileyen Faktörler

Fiyat değişimleri karşısında üreticilerin satmak istedikleri malın ne miktarda değiştiğini açıklayan arz esnekliğini etkileyen faktörler; malın üretim sürecinin karakteristiği, maliyet yapısı, saklanabilme özelliği ve zaman şeklinde sıralanabilir.

- Üretim sürecinin karakteristiği: İkamesi kolayca mevcut olan malların arz esnekliği, yüksek, ikamesi olmayan malların arz esnekliği düşüktür. Örneğin buğday ve diğer tarım ürünlerini inceleyelim.
- Maliyet yapısı: Üretim sürecinde maliyetlerin seyri de arz esnekliğini etkiler. Malın üretimi artırıldığında, birim maliyetler hızlı bir şekilde artarsa arz esnekliği düşük, maliyetler daha yavaş yükseliyorsa arz esnekliği yüksektir.

ARZ TEORİSİ

Arz Esnekliğini Etkileyen Faktörler

- Stoklanabilme Özelliği ve Stoklanabilme Maliyeti: Bir mal kolayca stoklanabiliyorsa ve stoklama maliyeti düşükse arz esnekliği yüksek olur. Dayanıklı tüketim mallarının arz esnekliği yüksek, sebze ve meyvenin stoklanma maliyeti yüksek olduğundan arz esnekliği düşüktür.
- Zaman: Zaman faktörünün arz esnekliği üzerinde etkisi taleptekinden daha önemlidir. Zira arz esnekliği üretim şartlarıyla yakın ilişki içindedir. Üretimde zaman içinde meydana gelebilecek değişikliklere göre arz esnekliği üç ayrı zaman dilimi açısından incelenebilir.

ARZ TEORİSİ

Arz Esnekliğini Etkileyen Faktörler

- Çok kısa dönem: Arz miktarını piyasa şartlarına göre ayarlama imkanının olmadığı döneme çok kısa dönem yada piyasa dönemi denir. Bu dönemde $e_a=0$ dir. Balıkçının tuttuğu 20 Kg. balığı pazara getirip satması.
- Kısa dönem: Üreticilerin yada firmaların üretimlerini üretim kapasitesi dahilinde sınırlı olarak arttırabildikleri döneme kısa dönem denir. Bu da eksik kapasite ile çalışan firmalar için geçerlidir. Bu dönemde arz, çok kısa dönemde göre daha esnektir.
- Uzun dönem: Üretimi arttırabilmek için yeni yatırımların yapılabildiği ve tüm girdilerin değiştirilebildiği dönemdir. Bu dönemdeki arz esnekliği ise oldukça yüksektir.

Bu dönemlerin uzunluğu ay yıl gibi kavramlarla ölçülmez. Üretilen malın yada sektörün özelliğine göre dönem uzunluğu farklılık gösterir.

PİYASA DENGESİ

Tam Rekabet piyasasında bir malın fiyatı arz ve talebin kesişmesi sonucunda belirlenir. Arz ve talep piyasada karşılaştığında arz edilen miktar ile talep edilen miktarı birbirine eşitleyen fiyata “denge fiyatı” ya da “piyasa fiyatı” denir. Bu fiyat tektir ve alıcı ve satıcılar tarafından kabullenilir.

Denge fiyatında, satıcıların satmak istedikleri miktar ile alıcıların almak istedikleri miktar birbirine eşittir ve bu miktar “denge miktarı” olarak adlandırılır. Malın arz ve talep şartlarında bir değişiklik olmadığı sürece denge fiyatı ve denge miktarı değişmez.

PİYASA DENGESİ

Portakal Arz ve Talep Çizelgesi

Fiyat (P) (TL)	Arz Miktarı (Kg)	Talep Miktarı (Kg)	Arz yada Talep Fazlası	Fiyatın Eğilimi
50	3	15	12 Kg. Talep Fazlası	Yükselme
100	6	12	6 Kg. Talep Fazlası	Yükselme
150	9	9	Denge	Denge
200	12	6	6 Kg. Arz Fazlası	Düşme
250	15	3	12 Kg. Arz Fazlası	Düşme

Özetle, fiyatın denge fiyatından ayrılması durumunda alıcılar yada satıcılar arasındaki rekabet fiyatı tekrar denge fiyatına döndürmektedir. Arz ve talep eğrilerinin kesiştiği fiyat düzeyinde arz ve talep fazlası olmadığından piyasa dengesi sağlanmaktadır.

PİYASA DENGESİ

Tüketici Rantı: Tüketicilerin belli bir malı daha yüksek fiyatlardan satın almaya razı oldukları halde, piyasa fiyatlarının düşük oluşması sonucu, aynı malı daha düşük bir fiyattan almaları nedeniyle gelirlerinin ceplerinde kalan kısmına tüketici rantı denir.

PİYASA DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 136

Üretici Rantı: Bazı üreticiler maliyetleri düşük olduğu için bir malı piyasa fiyatından daha düşük bir fiyatla satmaya razı iken, piyasada fiyatların yüksek oluşması sonucu tahmin ettiklerinden daha fazla hasılat elde ederler. Üreticilerin satmaya razı oldukları düşük fiyat ile oluşan piyasa fiyatı arasındaki farka üretici rantı denir.

PİYASA DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 137

Piyasada Fiyatın Oluşmaması: Aşırı lüks mallar ve serbest malların piyasa fiyatı oluşmaz. Bu tür malların arz ve talep eğrileri birbirine temas etmez.

a) **Aşırı Lüks Mallar:** Aşırı lüks malların fiyatları o kadar yüksek olur ki tüketiciler bu malları yüksek fiyatlardan talep etmezler. Bu malları arz ve talebi keşişmediği için piyasa fiyatı oluşmaz.

PİYASA DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 138

Piyasada Fiyatın Oluşmaması: Aşırı lüks mallar ve serbest malların piyasa fiyatı oluşmaz. Bu tür malların arz ve talep eğrileri birbirine temas etmez.

b) **Serbest Mallar:** Arzının çok fazla olması buna karşılık arzı nisbeten talebin daha düşük olması nedeniyle bu mallarda arz ve talep eğrisi keşişmez, dolayısıyla piyasa fiyatı oluşmaz.

PİYASA DENGESİNDEKİ DEĞİŞMELER

Piyasada fiyatın sabit kalması söz konusu değildir. Fiyatların artması yada azalması her zaman karşılaşılabilecek olağan bir durumdur. Arz ve talebi etkileyen fiyat dışındaki faktörlerden birinin değişmesi durumunda ilgili malın arz ve talep eğrisi komple sağa ya da sola kayıyordu. Piyasa dengesinin değişmesi üç şekilde gerçekleşir;

1. Arz sabitken talepte meydana gelen değişmeler
2. Talep sabitken arzda meydana gelen değişmeler
3. Arz ve talepte eş anlı meydana gelen değişmeler

PİYASA DENGESİNDEKİ DEĞİŞMELER

1. Arz Sabitken Talepte Meydana Gelen Değişmeler: Talebi etkileyen fiyat dışındaki faktörler olan diğer malların fiyatları, gelir, zevk ve tercihler ile beklentilerin değişmesi durumunda talep eğrisi yer değiştirir. Talebin artması denge fiyatını artırıcı, talebin azalması ise denge fiyatını azaltıcı yönde etki yapar.

PİYASA DENGESİNDEKİ DEĞİŞMELER

2. Talep Sabitken Arzda Meydana Gelen Değişmeler: Arzı etkileyen fiyat dışındaki faktörlerden diğer malların fiyatları, üretim faktörlerinin fiyatları, teknolojik bilgi seviyesi ve beklentilerden biri değiştiğinde arz eğrisi yer değiştirir. Arzın azalması denge fiyatını artırıcı, arzın artması ise denge fiyatını azaltıcı yönde etki yapar.

PİYASA DENGESİNDEKİ DEĞİŞMELER

3. Arz ve Talebin Birlikte Değişmesi: Arz ve talebin ikisi de aynı anda değişebilir. Arz ve talebin birlikte değişme gösterip yeni denge noktasının oluşmasının da farklı bileşimleri söz konusudur.

A. Arz ve Talepteki Değişimin Aynı Yönde Olması Durumunda;

- Arz ve talepteki artış birbirine eşit olabilir,
- Arzdaki artış talepteki artıştan daha büyük olabilir,
- Arz ve talepteki azalış birbirine eşit olabilir,
- Arzdaki azalış talepteki azalıştan büyük olabilir,
- Talepteki azalış arzdeki azalıştan büyük olabilir

B. Arz ve Talepteki Değişimin Farklı Yönde Olması Durumunda;

1. Talepteki artış ile arzdeki azalış birbirine eşit olabilir,
2. Talepteki azalış ile arzdeki artış birbirine eşit olabilir,
3. Talepteki artış arzdeki azalıştan daha büyük olabilir,
4. Talepteki artış arzdeki azalıştan daha küçük olabilir,
5. Talepteki azalış arzdeki artıştan daha büyük olabilir,
6. Talepteki azalış arzdeki artıştan daha küçük olabilir,

PİYASA DENGESİNDEKİ DEĞİŞMELER

Örnek: (B-4): Talepteki artış arzdeki azalıştan daha küçük olabilir:

DENGE FİYATIN OLUŞUMU

Tarım ve Turizm gibi Bazı Sektörlerde;

- Kısa Dönemde Denge Fiyatın Oluşumu
- Uzun Dönemde Denge Fiyatın Oluşumu

DENGE FİYATINDAKİ DEĞİŞMELER

- Tarım ve Turizm gibi sektörler genelde mevsimsel bir özellik taşıdığından ve bu sektörlerdeki arz kaynaklarındaki artış zamana bağlı olarak gerçekleştirilebildiğinden bu sektörlerle ait piyasalarda **cobweb (örümcek ağı)** teoremi geçerlidir.
- **Yani bu piyasalarda fiyat hareketleri karşısında talebin tepkisi derhal, arzın tepkisi ise gecikmelidir.** Çünkü turistik ve tarımsal mal ve hizmetlerin oluşturulup tüketiciye sunulabilmesi için zamana ihtiyaç vardır.

DENGE FİYATINDAKİ DEĞİŞMELER

- İşletme sahiplerinin tarımsal ve turistik mal ve hizmetleri oluşturmaları ve arz etmeleri ancak bir önceki dönemin kararının sonucu olarak ortaya çıkar. Arzdaki bu gecikme fiyat ve üretim dalgalanmalarına sebep olur. Piyasa dengesini geciktirir ya da piyasa dengesinin oluşmasına engel olur.

**DEVLETİN FİYATLARA MÜDAHALESİ
(Devletin Piyasa Dengesine Müdahalesi)**

- Devlet;
 - Serbest rekabet şartlarını ve fiyatlarda istikrarı sağlamak,
 - Monopollerle mücadele etmek,
 - Üretici ve tüketicileri korumak,
 - Hazineye gelir sağlamak,
 - vb.
 nedenlerle doğrudan veya dolaylı olarak piyasaya müdahale etmektedir.

DEVLETİN FİYATLARA MÜDAHALESİ
(Devletin Piyasa Dengesine Müdahalesi)

- Devletin fiyatlara dolaylı müdahalesi;

Fiyatlara hiç etki yapmadan arz ve taleple ilgili şartları değiştirerek fiyat seviyesini etkilemeye çalışmak dolaylı müdahale olarak adlandırılır.

DEVLETİN FİYATLARA MÜDAHALESİ
(Devletin Piyasa Dengesine Müdahalesi)

- Arza dolaylı müdahale: Uzun dönemde etkisini gösterir.
 - Vergiler koymak,
 - Vergi oranlarını azaltıp artırmak,
 - Teşvik koymak, kaldırmak
 - Uzun vadeli para ve kredi imkanlarını genişletip daraltmak,
 - İthalat ve ihracat politikalarında değişiklik yapmak.

DEVLETİN FİYATLARA MÜDAHALESİ
(Devletin Piyasa Dengesine Müdahalesi)

- Talebe dolaylı müdahale: Tüketicilerin satın alma gücünü artırıcı yada azaltıcı etki yapacak müdahalelerdir. Arza göre daha kısa dönemde etkisini gösterir.
 - Transfer ödemeleri azaltıp artırmak,
 - Vergi oranlarını azaltıp artırmak,
 - Gümrük vergilerini azaltıp artırmak,
 - Tanzim satışları yapmak,
 - vb.

DEVLETİN FİYATLARA MÜDAHALESİ (Devletin Piyasa Dengesine Müdahalesi)

- Devletin fiyatlara doğrudan müdahalesi;

Devletin arz ve talep şartlarını değiştirmeden direk fiyat seviyesini belirlemek için piyasaya yapmış olduğu müdahalelerdir.

TÜKETİM TEORİSİ

Tüketim: Tüketicinin ihtiyaçlarını doğrudan karşılamak amacıyla, ekonomik mal ve hizmetlerin kullanılması olarak tanımlanmaktadır. Günlük konuşmalardan farklı olarak iktisat ilminde bir faaliyetin tüketim sayılabilmesi için, bir insan ihtiyacının doğrudan karşılanıyor olması esastır.

Tüketici: **Aynı çatı altında yaşayan, yaşantıları birbirleriyle yakından ilgili olan ve birçok kararı birlikte alan aile topluluğu yani Hanehalkıdır.**

Rasyonel davranış: Tüketicinin ekonomik bir varlık olarak elindeki imkânlarla ihtiyaçlarını karşılarken maksimum fayda elde etmeye çalışması ve çabasında **bilinçli** ve **tutarlı** bir tutum içinde olmasını ifade etmektedir.

Tüketicinin davranışlarında **bilinçli olması** deyimiyle;

~ tüketicinin mallar, piyasalar ve diğer ekonomik konular hakkında **tam bilgiye** sahip olması,

~ tüketim bileşimiyle ilgili seçenekler arasında **seçim yapabilmesi** ve

~ daima çoğu aza **tercih edebilmesi** kastedilmektedir.

tutarlı olması ise zaman içinde tercihlerinde bir **çelişkiye düşmemesini** ifade etmektedir.

TÜKETİM TEORİSİ

Fayda Fonksiyonu ve Faydanın Ölçülmesi

Fayda: Genelde, **malların ihtiyaçları giderme özelliği** olarak tanımlanmaktadır. Yani bir mal herhangi bir kimsenin belirli bir ihtiyacını karşılayabiliyorsa, o mal o kimse için faydalıdır. malın sağlık, hukuk veya ahlak açısından yararlı olup olmaması burada söz konusu olmamaktadır.

Fayda fonksiyonu, mal ve hizmetlerin fiziksel miktarları ile, bu mallardan elde edilen fayda düzeyi arasındaki ilişkiyi gösteren bir fonksiyondur. Fayda fonksiyonu kapalı bir fonksiyon olarak

$TF = f(x_i)$ veya $TF = f(x_1, x_2, x_3, \dots, x_n)$ şeklinde yazılabilir.

Bu fonksiyonda

$x_1, x_2, x_3, \dots, x_n$ = Tüketim mallarının fiziksel miktarlarını

TF = Toplam faydayı

n = tüketicilere yönelik mal sayısını ifade etmektedir.

TÜKETİM TEORİSİ

Fayda Fonksiyonu ve Faydanın Ölçülmesi

Tüketicilere yönelik sınırsız sayıda mal olması nedeniyle, n pozitif ve sınırlı sayıda bir değere sahiptir. Yani $0 < n < \infty$ dir. Gerçek hayatta sınırsız sayıda mal bulunduğu halde, grafiksel analizleri yapabilmek açısından tüketici için birbiriyle ikame edilebilen sadece iki mal bulunduğunu varsayacağız. O zaman analizlerimizde kullanacağımız fayda fonksiyonu;

$TF = f(x_1, x_2)$ veya $TF = f(x, y)$ şeklinde ifade edilebilecektir.

Grafiksel analizlerde yalnız bir malın miktarındaki değişmelerin toplam fayda üzerindeki etkilerini görmek gerektiğinde ise fayda fonksiyonu;

$TF = f(x_1)$ veya $TF = f(x)$ şeklinde ele alınmaktadır.

TÜKETİM TEORİSİ

Fayda Fonksiyonu ve Faydanın Ölçülmesi

Fayda fonksiyonunu ilk düşünenler **Gossen** (1854), **Jevons** (1871), **Menger** (1871) ve **Walras** (1874), bir malın tüketilmesiyle elde edilen faydanın ölçülebileceği görüşünü paylaşmışlardır. Bu iktisatçılara ve bunlar gibi faydanın ölçülebileceğini, toplanabileceğini ve karşılaştırılabileceğini savunan iktisatçılara **kardinalistler (sayısalcılar)** denilmektedir.

Bu iktisatçıların tersine malların tüketiminden elde edilen faydalarının ölçülemeyeceğini, toplanamayacağını fakat karşılaştırma yapılarak bir sıralamaya tabi tutulabileceğini savunan iktisatçılar da bulunmaktadır. Bunlara ise **ordinalistler (sırasalcılar)** denilmektedir.

Bundan sonraki iki başlıkta tüketici dengesini ve dolayısıyla fayda fonksiyonunu, değişik açılardan analiz etmeye çalışan bu iki görüşü ayrı ayrı ele alıp incelemeye çalışacağız.

TÜKETİM TEORİSİ

Fayda Fonksiyonu ve Faydanın Ölçülmesi

Kardinalist Yaklaşım

Faydanın ölçülebilir olduğunu varsayan bu yaklaşım temelde marjinal fayda, toplam fayda ve azalan marjinal fayda olmak üzere üç kavram üzerine oturtulmuştur.

Kardinalistlere göre fayda kardinal (rakamsal değer) olarak ölçülebilen bir büyüklüktür. Mal ve hizmetlerden sağlanan faydaları bir birimle ifade etmişlerdir. Örneğin: 1 Kg. elma = 100 fayda birimi (util), 1 otomobil = 1000 fayda birimi (util) gibi. Mal ve hizmetlerden sağlanan fayda bunlara duyulan ihtiyacın şiddetine bağlıdır. **Fayda bağımsızdır. Kişiden kişiye ortamdan ortama değişime göstermemektedir.**

Toplam Fayda, Marjinal Fayda ve Azalan Marjinal Fayda

Toplam fayda, bir malın tüketim miktarına bağlı olarak elde edilen faydalar toplamıdır.

Marjinal fayda, tüketilen malın miktarındaki bir birim değişiminin toplam faydada meydana getirdiği değişimdir.

Azalan Marjinal Fayda, Bir tüketicinin herhangi bir maldan elde edeceği fayda başlangıçta fazla olmakla birlikte kullanılan her birimin sağladığı fayda bir öncekine göre daha az olacaktır. Buna azalan marjinal fayda adı verilmektedir.

$$MF = \frac{\Delta TF}{\Delta Q}$$

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Tüketim teorisinde tüketici dengesinin ortaya konulmasında baş vurulan ikinci yöntem faydanın ölçülemeyeceğini savunan ekonomistlerin görüşü olan ordinal yaklaşımdır. Bu ekonomistlerin tüketici dengesini açıklarken kullandıkları araçlar farksızlık eğrileri ve bütçe doğrusudur.

Farksızlık Eğrileri: Ordinal yaklaşım, malların faydalarının ölçülmesinin çok zor olduğunu, bu nedenle çeşitli mal ve yada hizmet bileşimlerinin diğerlerine oranla daha fazla, daha az yada eşit faydaya sahip olacağını savunmuşlardır.

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Farksızlık eğrileri yardımıyla tüketici dengesini ortaya koyabilmek için bazı varsayımların yapılması söz konusudur. Burada çok sayıda mal tüketen bir tüketici ile iki mal tüketen bir tüketicinin davranışlarında bir farklılık olmadığı varsayımından hareketle, A ve B gibi iki mal tüketen bir tüketiciye aynı fayda düzeyini sağlayan mal bileşimleri aşağıdaki tablo gibi olsun.

Farklı Mal Bileşimleri ve Fayda Düzeyi (Farksızlık Çizelgesi)

Fayda Düzeyi	Alternatif Bileşimler	A Malı Miktarı	B Malı Miktarı
U1	1	6	1
U1	2	3	2
U1	3	2	3
U1	4	1.5	4
U1	5	1	6

Tüketicinin her bileşimden elde ettiği toplam fayda düzeyi eşit olduğu için tüketici bu bileşimler arasında kayıtsız kalabilmektedir. Eşit fayda düzeyi matematiksel olarak:

$$6A+1B=3A+2B=2A+3B=1.5A+4B=1A+6B \text{ şeklinde gösterilir.}$$

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Bu durumda

Farksızlık eğrisi: tüketiciye aynı fayda düzeyini sağlayan farklı mal bileşimlerinin yeri olarak tanımlanabilir.

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Farksızlık Eğrilerinin Özellikleri:

- Farksızlık eğrileri negatif eğimlidir. (mallar arasında tercih nedeniyle)
- Farksızlık eğrileri birbirini kesmezler
- Farksızlık eğrileri orijine göre dış bükeydirler (marjinal ikame oranı nedeniyle)

Marjinal ikame oranı: Tüketicinin aynı fayda düzeyinde kalabilmesi için malların birinden 1 birim daha alması durumunda diğer maldan vazgeçmesi gereken miktarı gösteren orana verilen addır.

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Bütçe Doğrusu: Tüketicinin amacı, kendine daha fazla fayda sağlayacak farksızlık eğrileri üzerinde dengeye gelebilmeektir. Ancak bu amacını engelleyecek bir faktör vardır ki, o da sahip olduğu gelir düzeyi yani bütçe kısıtıdır. Belirli olan geliri ve veri piyasa fiyatları ile tüketicinin çeşitli mallardan satın alabileceği mal miktarlarını belirleyen bütçe kısıtı, bütçe doğrusu ile ifade edilmektedir.

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Bütçe Doğrusu:

Bütçe doğrusu üzerindeki her nokta A ve B mal bileşiminden alınacak mal miktarlarını göstermektedir.

- A: Gelirin tamamı A malı için kullanılıyor
- B: Gelirin tamamı B malı için kullanılıyor
- X: Gelirin tamamı kullanılmıyor
- Y: bu mal bileşimini satın almak mümkün değil.

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Tüketici Dengesi: Dengeyi ortaya koyabilmek için farksızlık eğrisi ve bütçe doğrusundan yararlanılır.

Tüketici şekilde taralı alanda yer alan bütün mal bileşimlerini satın alabilecek bir gelire sahiptir. Ancak bütün parasal geliri harcıyor varsaydığımız için tüketici bütçe doğrusu üzerindeki noktalardan birisinde dengeye gelmek durumundadır. O halde bütçe doğrusu üzerinde tüketiciye en yüksek fayda düzeyini hangi nokta veriyorsa, o nokta denge noktası olacaktır.

Tüketicinin bütçesi ile ulaşacağı en yüksek farksızlık eğrisi, bu doğruya teğet olan eğridir. O halde tüketici bütçe doğrusunun teğet olduğu farksızlık eğrisine değdiği A noktasında en yüksek tatmin düzeyini sağlayarak dengeye gelmiş olacaktır. Bu noktanın verdiği tatmin düzeyinden daha fazlasını elde edebilmek için; ya tüketicinin gelirinin artması veya mallardan hiç olmazsa birinin fiyatının düşmesi gerekir.

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Bütçe Doğrusundaki Değişmeler:

- 1) Tüketicinin gelirindeki değişimler (artış yada azalış)
- 2) Satın alınan malların fiyatlarında aynı oranlı değişimler (artış yada azalış)

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Bütçe Doğrusundaki Değişmeler:

- 3) B malının fiyatı sabitken A malının fiyatındaki değişimler (artış yada azalış)

Ordinalist Yaklaşım

TÜKETİM TEORİSİ

Bütçe Doğrusundaki değişimler:

4) A malının fiyatı sabitken B malının fiyatındaki değişimler (artış yada azalış)

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Tüketici Dengesindeki Değişiklikler: Tüketici denge noktasının tek olduğunu ve bu noktanın farksızlık eğrileri ile bütçe doğrusunun değişmemesi durumunda aynı kalacağını vurguladık. Bu demektir ki bu eğri ve/veya doğru değişme gösterirse tüketici dengesi ve dolayısıyla tüketiciye maksimum fayda sağlayacak mal bileşimi de değişecektir. Bütçe doğrusu tüketicinin parasal geliri ile malların fiyatlarına; farksızlık eğrisi ise tamamen tüketicinin zevk ve tercihlerine bağlı olduğuna göre tüketici dengesini belirleyen etkenler şunlardır: **Tüketicinin geliri, zevk ve tercihleri ve söz konusu malların fiyatları.** Burada örnek olarak malların fiyatlarındaki değişme (**Malların fiyatlarının düşmesi durumu**) ve tüketici gelirindeki değişme (**gelirin artması durumu**) ile ilgili iki durum ele alınacaktır.

a) Tüketici Gelirindeki Değişme (artış yada azalış)

Parasal gelirinde değişme ortaya çıktığı zaman, bütçe doğrusunun paralel olarak kayacağını biliyoruz. Yandaki şekilde olduğu gibi tüketicinin belirli bir parasal gelirinə göre çizilen bütçe doğrusu en alttaki çizgi olsun. Bu durumda tüketici **D1** noktasında dengeye gelmektedir. Diğer şeyler sabit kalırken tüketicinin geliri giderek artarsa, yeni denge noktaları **D2**, **D3** ve **D4** olacaktır. Diğer şeyler sabit iken, tüketicinin gelir düzeyindeki değişmeler sonucu elde edilen denge noktalarının birleştirilmesiyle elde edilen eğriye **gelir-tüketim eğrisi** denilmektedir. Başka bir ifade ile gelir tüketim eğrisi tüketicinin yalnız gelirindeki değişmelere bağlı olarak elde edilen denge noktalarının geometrik yeridir.

TÜKETİM TEORİSİ

Ordinalist Yaklaşım

Tüketici Dengesindeki Değişiklikler: Tüketici denge noktasının tek olduğunu ve bu noktanın farksızlık eğrileri ile bütçe doğrusunun değişmemesi durumunda aynı kalacağını vurguladık. Bu demektir ki bu eğri ve/veya doğru değişme gösterirse tüketici dengesi ve dolayısıyla tüketiciye maksimum fayda sağlayacak mal bileşimi de değişecektir. Bütçe doğrusu tüketicinin parasal geliri ile malların fiyatlarına; farksızlık eğrisi ise tamamen tüketicinin zevk ve tercihlerine bağlı olduğuna göre tüketici dengesini belirleyen etkenler şunlardır: Tüketicinin geliri, zevk ve tercihleri ve söz konusu malların fiyatları. Burada örnek olarak malların fiyatlarındaki değişme (**Malların fiyatlarının düşmesi durumu**) ve tüketici gelirindeki değişme (**gelirin artması durumu**) ile ilgili iki durum ele alınacaktır.

b) Malların fiyatlarındaki Değişme (artış yada azalış)

ilk denge noktasının **A** olduğunu kabul edelim. Diğer şeyler sabit iken sadece **X** malının fiyatı düştüğü için bütçe doğrusu örneğin **KL** durumundan **KM** durumuna geçerse, yeni denge noktası **B** olacaktır. Tüketici böylece ucuzlayan maldan **x1x2** kadar daha fazla talep edecektir. Görüldüğü gibi her değişik fiyat için yeni bir denge noktası elde edilecektir. İşle diğer şeyler sabit iken, yalnız bir malın fiyatındaki değişmeler karşısında bir tüketici için elde edilen denge noktalarının birleştirilmesiyle ortaya çıkan eğriye **fiyat-tüketim eğrisi** denilmektedir. Bu eğri gelir tüketim eğrisi gibi pozitif veya negatif eğimli olabilmektedir. Fiyat-tüketim eğrisi iktisadi analizlerde bireysel talep eğrisinin elde edilmesinde ve talebin fiyat esnekliğinin birden büyük veya küçük olduğunun tahmin edilmesinde bize yardımcı olmaktadır.

TÜKETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 172

Ordinalist Yaklaşım

Tüketici Dengesindeki Değişiklikler: Tüketici denge noktasının tek olduğunu ve bu noktanın farksızlık eğrileri ile bütçe doğrusunun değişmemesi durumunda aynı kalacağını vurguladık. Bu demektir ki bu eğri ve/veya doğru değişme gösterirse tüketici dengesi ve dolayısıyla tüketiciye maksimum fayda sağlayacak mal bileşimi de değişecektir. Bütçe doğrusu tüketicinin parasal geliri ile malların fiyatlarına, farksızlık eğrisi ise tamamen tüketicinin zevk ve tercihlerine bağlı olduğuna göre tüketici dengesini belirleyen etkenler şunlardır: **Tüketicinin geliri, zevk ve tercihleri ve söz konusu malların fiyatları.** Burada örnek olarak malların fiyatlarındaki değişme (Malların fiyatlarının düşmesi durumu), tüketici gelirindeki değişme (gelirin artması durumu) ve tüketici zevk ve tercihlerindeki değişme ile ilgili üç durum ele alınacaktır.

c) Tüketici Zevk ve tercihlerindeki değişme

Tüketicinin tüketmiş olduğu mal ve hizmetlerin fiyatları ve tüketicinin geliri sabitken belli bir dönemde tüketicinin zevk ve tercihlerinde bir değişme meydana gelebilir. Bu durumda tüketicinin geliri, mal ve hizmetlerin fiyatları değişmediği için fayda düzeyi de değişmeyecek ancak tercih edilen mal ve hizmet bileşimi değişecektir. Yandaki şekilde görüldüğü gibi, tüketicinin tercihi Y Mali yerine X Mali şeklinde değişeceğinden Denge noktası D₁'den D₂'ye kayacaktır.

ÜRETİM ve ÜRETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 173

1. Ortalama ürün, marjinal ürün kavramlarını açıklayabilme ve eğrilerini çizebilme
2. Kısa dönem ve azalan verimler kanununu açıklayabilme
3. Uzun dönem ve ölçek ekonomisini açıklayabilme
4. Üretici dengesini açıklayabilme
5. Kısa dönem ve uzun dönem üretim maliyetlerini açıklayabilme
6. Sabit, değişken, toplam, ortalama ve marjinal maliyet kavramlarını açıklayabilme ve eğrilerini çizebilme
7. Toplam, ortalama ve marjinal gelir kavramlarını açıklayabilme ve eğrilerini çizebilme

ÜRETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 174

Üretim: İhtiyaçları doğrudan yada dolaylı olarak karşılayacak mal ve hizmetleri meydana getirme çabalarının tümüne verilen isimdir.

Örneğin bir ekmeğin tüketiciye ulaştırılması için gerekli bütün işlemler üretim başlığı altında toplanır.

Tarlanın sürülmesi, tohumun atılması, bakım, hasat, buğdayın depoya, deşirmene, unun fırına taşınması, ekmeğin pişirilmesi ve Tüketiciye ulaştırılması üretim faaliyetidir.

Üretim işini gerçekleştiren birim firmadır. Firma üretim faktörlerini bir araya getirerek üretim faaliyetinde bulunur.

Firma değişik yapıda olabilir; Kendi başına çalışan bir ayakkabıcı, anonim şirket, özel bir şirket ya da kamu işletmesi her birisi bir firmadır.

ÜRETİCİ DENGESİ

Üretim Fonksiyonu

$$X_m=f(DK,E,S)$$

X_m=üretim miktarı

DK=Doğal kaynaklar

E=Emek

S=Sermaye

Üretim faktörleri; maksimum ürün elde edecek şekilde bir araya getirilmiş ise optimum faktör bileşimi sağlanmış demektir.

Toplam Ürün (TÜ); belli bir zaman dilimi içinde sabit ve değişken bütün faktörlerin kullanılması sonucu elde edilen üretim miktarıdır.

ÜRETİCİ DENGESİ

Üretim Fonksiyonu

Ortalama Ürün (OÜ); Değişken faktör birimi (emek+doğal kaynak) başına düşen ürün miktarıdır ve toplam ürün miktarı kullanılan değişken faktör miktarına bölünerek bulunur.

$$\text{Ortalama ürün (OÜ)} = \frac{\text{Toplam Ürün Miktarı (TM)}}{\text{Değişir Faktör Miktarı } M_{E+DK}}$$

Marjinal Ürün (MÜ); Değişken faktör miktarının toplam üretim miktarına yapmış olduğu katkıdır.

$$\text{Marjinal ürün (MÜ)} = \frac{\text{Toplam Ürün Miktarındaki Değişme } (\Delta TM)}{\text{Değişir Faktör Miktarındaki Değişme } (\Delta M_{E+DK})}$$

ÜRETİCİ DENGESİ

Kısa Dönem ve Azalan Verimler Kanunu

Kısa Dönem; Üretim faktörlerinin bir kısmının değiştirilmesi için yeterli fakat bütün girdilerin değiştirilmesi için yetersiz bir zaman dilimidir. Değişken faktörlerde değişime imkan veren, sabit faktörlerin değişimine imkan vermeyen zaman dilimi.

Kısa dönemde azalan verimler kanunu geçerlidir.

Azalan verimler Kanunu: Diğer faktörlerin miktarı sabitken bir faktörün miktarı eşit birimler halinde artırıldıkça toplam ürünün artacağını fakat bir noktadan sonra marjinal ürünün azalacağını ifade etmektedir. İşçi örneği.

ÜRETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 178

Marjinal Verim: Doğal kaynak sabitken emek faktöründeki bir birimlik değişimin toplam ürün miktarında meydana getirdiği değişmeye emek faktörünün marjinal verimi denir.

ÜRETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 179

İşçi sayısı	Toplam ürün	Ortalama ürün	Marjinal ürün
0	0	-	-
1	50	$50/1 = 50$	$50-0 = 50$
2	120	$120/2 = 60$	$120-50 = 70$
3	231	$231/3 = 77$	$231-120 = 111$
4	340	85	109
5	440	88	100
6	510	85	70
7	574	82	64
8	624	78	50
9	657	73	33
10	670	67	13
11	660	60	-10

ÜRETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 180

ÜRETİCİ DENGESİ

Uzun Dönem: tüm üretim faktörlerinin değiştirilmesinin mümkün olduğu döneme uzun dönem denir.

Üretim kapasitesinin ölçüğü genişletildikçe, üretim artış oranının maliyetlerdeki artış oranından daha yüksek olmasına ölçek ekonomisi denir.

Ölçek ekonomileri uzun dönem maliyetleri azaltır. Ölçek ekonomileri,

İçsel: işçilerin uzmanlaşması ile verimliliğin artması

Dışsal: teknolojinin gelişmesi ile maliyetlerin düşmesi

Etkenlerden ortaya çıkarlar

ÜRETİCİ DENGESİ

Ölçeğe göre;

Sabit getiri: üretim faktörlerindeki artış üretim miktarındaki artış oranı ile aynı

Artan getiri: Üretim miktarındaki artış üretim faktörlerindeki artıştan daha yüksek

Azalan Getiri: Üretim miktarındaki artış üretim faktörlerindeki artıştan daha düşük

ÜRETİCİ DENGESİ

Üretici Dengesi (Kar Maksimizasyonu): Karını en yüksek seviyeye çıkaran üretici veya firmanın dengeye geldiği kabul edilir.

Firmanın karını maksimize edecek üretim miktarı ancak minimum maliyetle gerçekleşir.

Bu durum Eş ürün eğrisi ve eş maliyet doğrusu kavramları ile açıklanır

ÜRETİCİ DENGESİ

EŞ ÜRÜN EĞRİSİ: Üretimde Emek ve Sermaye Bileşenleri kullanıldığı varsayılırsa, emek ve sermayenin değişik bileşenleri ile aynı üretim miktarı elde edilir. Bu Eş ürün eğrisi adı verilir. Burada üretim fonksiyonu $X_m=f(E,S)$ şeklinde yazılır.

ÜRETİCİ DENGESİ

Marjinal Teknik İkame Oranı: Aynı üretim seviyesini koruyabilmek için faktörlerden birinin diğeri ile hangi oranda değiştirilebileceğini göstermektedir.

ÜRETİCİ DENGESİ

EŞ MALİYET DOĞRULARI: Üretici eş ürün eğrisi üzerinde faktör bileşimini tercih ederken bütçe imkanlarını göz önünde bulundurmak zorundadır. Aynı zamanda üretim miktarını belirlemede bütçe imkanlarının yanında faktör fiyatlarını da dikkate almak zorundadır.

ÜRETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 187

Eş Ürün Eğrileri Yaklaşımıyla Üretici Dengesi: Bir firmanın üretimini en düşük maliyetle ve en yüksek karı sağlayacak şekilde nasıl gerçekleştirebileceği eş ürün eğrileri ve eş maliyet doğruları yardımıyla aşağıdaki grafik yardımıyla açıklanır.

Eş ürün eğrisinin eş maliyet doğrusuna teğet olduğu nokta üreticiye maksimum karı veren denge noktasıdır.

ÜRETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 188

Üretici Dengesindeki Değişmeler

Üreticinin harcama imkanlarındaki azalış yada artış eş maliyet doğrusunu bütünüyle kaydırırken, üretim faktörü fiyatlarındaki artış yada azalış da firmanın eş maliyet doğrusunun eğimini değiştirerek üretici dengesini değiştirir.

ÜRETİCİ DENGESİ

Prof.Dr.Yaşar SARI – Genel Ekonomi 189

Üretim Maliyetleri

Toplam Kar = Toplam Gelir (TG)-Toplam Maliyet (TM)

Toplam Maliyet (TM): Üretim faktörleri satın alınırken yapılan toplam harcamalar

Toplam Gelir (TG): Üretilen ürün ve hizmetin piyasa Fiyatları ile satılmasından elde edilen gelir.

$TG = T\bar{U} \times PF$

Toplam karın maksimum olduğu üretim seviyesinde Firma dengesi sağlanmış olmaktadır.

ÜRETİCİ DENGESİ**Üretim Maliyetleri**

Toplam karın maksimum olduğu üretim seviyesinde
Firma dengesi sağlanmış olmaktadır.

Bu dengenin hangi üretim seviyesinde sağlanacağını
Tespit edilmesi için, öncelikle maliyetlerin
Hesaplanması gerekir.

ÜRETİCİ DENGESİ
Kısa Dönem Maliyet Eğrileri

Üretim Miktarı	Toplam Sabit Maliyetler (TSM)	Toplam Değişken Maliyetler (TDM)	Toplam Maliyetler (TM)
0	10.000	0	10.000
100	10.000	2.000	12.000
200	10.000	3.500	13.500
300	10.000	4.500	14.500
400	10.000	6.500	16.500
500	10.000	9.000	19.000
600	10.000	12.500	22.500
700	10.000	18.500	28.500
800	10.000	25.000	35.000
900	10.000	35.000	45.000
1000	10.000	45.000	55.000

ÜRETİCİ DENGESİ

ÜRETİCİ DENGESİ

Ortalama Sabit Maliyet (OSM)=Üretim birimi başına düşen sabit maliyettir.
Üretim miktarı arttıkça ortalama sabit maliyet küçülür.

$$OSM = \text{Toplam Sabit Maliyet (TSM)} / \text{Üretim Miktarı (ÜM)}$$

Ortalama Değişken Maliyet (ODM)=Üretim birimi başına düşen değişken maliyettir. Önce azalır, belli bir noktadan sonra artmaya başlar.

$$ODM = \text{Toplam Değişken Maliyet (TDM)} / \text{Üretim Miktarı (ÜM)}$$

Ortalama Toplam Maliyet(OTM)=Toplam maliyetin üretim miktarına bölünmesiyle elde edilir.

$$OTM = \text{Toplam Maliyet (TM)} / \text{Üretim Miktarı (ÜM)}$$

Marjinal Maliyet (MM): Üretilen en son birim malın maliyetidir. Üretimde bir birimlik artışın toplam maliyette meydana getirdiği değişimdir.

$$MM = \text{Toplam maliyetteki Değişme } (\Delta TM) / \text{Üretim Miktarındaki Değişme } (\Delta T\ddot{U})$$

ÜRETİCİ DENGESİ Maliyet Tablosu

Üretim Miktarı	TSM	TDM	TM	OSM	ODM	MM	OTM (OM)
0	60	0	60	-	-	-	-
1	60	30	90	60	30	30	90
2	60	49	109	30	24,5	19	54,5
3	60	65	125	20	21,7	16	41,7
4	60	80	140	15	20	15	35
5	60	100	160	12	20	20	32
6	60	124	184	10	20,7	24	30,7
7	60	150	210	8,6	21,4	26	30
8	60	180	240	7,5	22,5	30	30
9	60	215	275	6,7	23,9	35	30,6
10	60	255	315	6	25,5	40	31,5

ÜRETİCİ DENGESİ

ÜRETİCİ DENGESİ

Gelir (Hasılat) : Firma ürettiği malları satarak gelir elde eden iktisadi bir karar birimidir. Firmalarla ilgili üç farklı gelir kavramından söz edilmektedir.

Toplam Gelir (TG)= Satılan ürün miktarı x ürünün piyasa fiyatı

$$TG = M \times F$$

ÜRETİCİ DENGESİ

Ortalama Gelir (OG): Toplam gelirim satılan ürün miktarına bölünmesi ile elde edilir.

$$OG = TG/M$$

Marjinal Gelir (MG): En son satılan ürünün toplam gelirden meydana getirdiği değişime olarak ifade edilir.

$$MG = \Delta TG / \Delta M$$

F	M	TG	OG	MG
10	1	10	10	10
10	2	20	10	10
10	3	30	10	10
10	4	40	10	10
10	5	50	10	10

MAKRO EKONOMİ

ekonomi biliminin,

toplam tüketim,

toplam üretim,

toplam tasarruf,

toplam yatırım,

toplam gelir (milli gelir) ve

istihdam

gibi toplam büyüklüklerini inceleyen ve

bunlar ile ilgili çözümlenme ve çıkarımlar yapan alt dalıdır.

MAKRO EKONOMİ

İşsizlik,
 enflasyon,
 toplam üretim ve tüketim,
 gelir dağılımı
 makroekonominin ana konuları olarak sayılabilir.

MAKRO EKONOMİ

Kurucusu John Maynard Keynes'dir.
 Keynes 1930 yılına kadar temel ekonomik karar birimleri (tüketici, firma ve endüstri) seviyesinden bakılan ekonomi bilimine yeni bir boyut kazandırmış,
 toplam talep kavramını gündeme getirerek işsizlik ve toplam üretim konularını bununla açıklamaya çalışmıştır.

MAKRO EKONOMİ

Modern makroekonomideki düşünce okullarından bazıları şunlardır:

- Keynesçi Ekonomi
- Monetarizm (Parasalılık)
- Yeni Klasik Ekonomi
- Yeni Keynesçi Ekonomi
- Arz Yanlı Ekonomi

MAKRO EKONOMİ

Klasik ve neoklasik iktisatçılar, piyasada otomatik olarak işleyen serbest rekabet ve fiyat mekanizmasının her şeyi görünmeyen bir el gibi kusursuz olarak düzenlediğine ve böylece ekonominin sürekli olarak, üretim faktörlerinin tümünün istihdam edildiği ve hiç birinin atıl kalmadığı tam istihdam durumunda dengede bulunacağına kabul ederler. Her arz kendi talebini oluşturur (say kanunu) dayanır.

MAKRO EKONOMİ

1929 ekonomik buhranı, Klasik iktisatçıların iddia ettikleri gibi ekonominin her zaman kendiliğinden tam istihdamda dengeye gelmemesi ve yine klasiklerce önemsiz ve geçici olarak kabul edilen krizlerin hiç de sanıldığı gibi kolayca atlatılamaması, konunun önemini ortaya çıkarmıştır.

MAKRO EKONOMİ

Makro ekonomik çalışmalar, İngiliz iktisatçısı John Maynard Keynes'in 1936 yılında yayınladığı İstihdam, Faiz ve Paranın Genel Teorisi (The General Theory of Employment, Interest and Money) adlı eseri ile kısa zamanda yaygınlaşmıştır.

MAKRO EKONOMİ

1970'li yıllarda Monetarist (parasalcı) Yaklaşım teorisi.

Öncüsü M. Fredman. İlk olarak 1973 ve 1979 Petrol Krizleriyle patlak verdi.

İşsizlik arttı. Üretim düştü.

Yani durgunluk içinde enflasyon (stagflasyon) yaşandı.

Türkiye'ye 1980'den sonra geldi. Ekonomiye devlet müdahalesi olmaması gerektiğini ve dengenin kendi kendine oluşacağını savunurlar. Para arzındaki dalgalanmalar krizin sebebidir.

MAKRO EKONOMİ

Stagflasyon, makro ekonomik politika için bir ikilem yaratmıştır:

İşsizliği azaltan para-maliye politikaları mal ve hizmet talebini artırmakta ve enflasyonun artması tehlikesini artırmaktadır.

Enflasyonu azaltmak için izlenen daraltıcı politikalar ise ekonomiyi yavaşlatmakta ve işsizlik oranının artmasına yol açmaktadır.

MAKRO EKONOMİ

Stagflasyon'un incelenmesi şunu ortaya çıkarmıştır:

1930 ile 1970 arasındaki 40 yılda makro ekonomik politika toplam talebin yönetimi olarak kabul edilmiş, bunun dışına çıkmamıştır. 1970'li yılların başında dünyada gıda maddeleri kıtlığı ve özellikle enerji fiyatlarının yükselmesi, talepten çok arz kısmının önemli olduğunu göstermiştir. Arz kısıtlamaları stagflasyon'un devam etmesine yol açmıştır.

MAKRO EKONOMİ

OPEC 1974 yılında petrol fiyatlarını yükselttiği zaman, ekonomilerin fiyatlar genel düzeyi de yükselmiştir.

Yüksek enerji fiyatları tüketicilerin diğer mallara harcayabilecekleri reel geliri azaltmış, böylece üretimin ve istihdamın düşmesine yol açmıştır

MAKRO EKONOMİ

1970'li yıllarda Monetarist görüş içinde çıkan Rasyonel Beklentiler Teorisi ortaya atılmıştır.

Bireyler gelecekteki ekonomik olaylar karşısında rasyonel davranarak geçmişteki hataları yapmayacaklarını savunur. Devlet müdahale etmemelidir, etse de boşunadır, çünkü beklentiler bunu boşa çıkarır.

MAKRO EKONOMİ

Arz Yönlü İktisat teorisi. 1990'lı yıllarda ortaya atılmıştır. Öncüleri Robert Bartley ve A. Laffer' dır. Devlet müdahale etmelidir.

Vergi oranlarının düşürülmesinin, üretimi arttıracığı ve enflasyonu düşüreceği düşüncesini savunurlar.

MİLLİ GELİR (MG)

Ülkeler de kişiler gibidir. Ne kadar gelir, o kadar harcama ve refah demektir.

Milli gelirin artma ya da azalma durumuna göre büyüme ya da negatif büyümeden söz edilmektedir.

Milli Gelir: bir ülkede belirli bir dönemde (genellikle 1 yıl) üretilen nihai mal ve hizmetlerin net parasal değerine (vasıtalı vergiler düşüldükten sonra) eşittir.

MG Nasıl Hesaplanır?

Üç farklı yöntem kullanılmaktadır:

1. Üretim yöntemi
2. Gelir yöntemi
3. Harcama yöntemi

Her üç yöntem de bir ekonomide yaratılan değerlerin o ekonomideki kesimlerin arasındaki aktarıma dayanır. Dolayısıyla açıklamaya bu akımı açıklayarak başlamak daha uygun olacaktır.

Kesimlerarası Akım Tablosu

MG Hesaplama Yöntemleri

1. Üretim Yöntemi: Bir ülkede bir yılda üretilen mal ve hizmetlerin parasal değerinin hesaplanması anlamındadır.

Bu yöntemle MG'in hesaplamada MG erişilmeden önce, hesaplanması gereken GSMH, GSYİH, SMH ve MG kavramlarının ne anlama geldiklerini belirtelim:

MG Hesaplama Yöntemleri

1. Üretim Yöntemi:

GSMH: Bir ülke vatandaşları tarafından yurt içi ve yurt dışında belirli bir dönemde (1 yıl) üretilen nihai mal ve hizmetlerin piyasa fiyatları cinsinden toplam parasal değeridir.

GSMH hesaplanırken iki yöntem kullanılır:

a) Nihai malların toplam değerlerinin hesaplanması

$$GSMH = F1 \cdot M1 + F2 \cdot M2 + F3 \cdot M3 \dots Fn \cdot Mn$$

b) Katma değer yöntemi

Üretim aşamaları	Her aşamada ürün değeri	Katma Değer
Bugday	100	100
Un	110	10
Makarna (Toptan)	180	70
Makarna (Perakende)	200	20
Katma Değerler Toplamı		200 milyar

MG Hesaplama Yöntemleri

Gayri Safi Yurt İçi Hasıla (GSYİH): Belli bir dönemde milliyet farkı gözetmeksizin bir ülke sınırları içinde yerleşik üretim birimleri tarafından üretilen nihai mal ve hizmetlerin değeridir.

GSYİH: Tüketim malları+yatırım malları+kamu hizmetleri+ithalat vergileri

GSMH, ülke vatandaşlarının hem kendi ülkelerinde hem de başka ülkelerde ürettiği mal ve hizmetleri hesaba katar. GSYİH ise başka ülkelerdeki üretimleri dikkate almaz.

Safi Milli Hasıla (SMH): Bir ülkede, bir yılda elde edilen mal ve hizmetlerin parasal değerini ifade eden GSMH'dan üretimde kullanılan makinelere ait aşınma ve yıpranma payları düşüldüğünde geri kalan kısım. SMH ekonominin net üretim gücünü gösterir.

$$SMH = GSMH - \text{Amortismanlar}$$

MG: SMH'dan vasıtalı vergiler ve sübvansiyonların düşülmesi ile elde edilir.

MG = SMH – Vasıtalı vergiler + Sübvansiyonlar

Vasıtalı Vergiler: Bir mal ya da hizmet satın alındığında o mal yada hizmetin fiyatı içinde yer alan vergilerdir. (KDV, Özel Tüketim vergisi, damga vergisi)

Sübvansiyonlar: Devletin bütçeden ödediği bir tür transfer harcamalarıdır. Çiftçiye kilo başına kimyevi gübre destekleme ödemeleri.

MG Hesaplama Yöntemleri

2. Gelir Yöntemi: Bir ekonomide belirli bir dönemde üretilen mal ve hizmetlerin üretiminde görev alan üretim faktörlerinin üretimden aldıkları payları toplayarak MG'n hesaplanmasıdır.
(Örneğin: Emekli, Dul ve Yetim aylıkları kullanılmaz)

+ Ücret Gelirleri
+ Girişim gelirleri (Kar)
+ Kira Gelirleri (Rant)
+ Sermaye Gelirleri (Faiz)

_MG (Faktör fiyatlarıyla)
+ Vasıtalı vergiler
- Sübvansiyonlar

SMH (piyasa fiyatlarıyla)
+ Amortismanlar

GSMH (Piyasa fiyatlarıyla)

MG Hesaplama Yöntemleri

3. Harcama Yöntemi: Bir ekonomide belirli bir dönemde üretilen nihai malların üretiminde görev alan üretim faktörlerinin sahipleri, elde ettikleri gelirleri bu defa üretilmiş olan mal ve hizmetlerin satın alınmasında harcayacaklardır. O halde toplumdaki kişilerin bu harcamalarının toplamı hesap edilirse, MG gelir harcamalar yönüyle hesaplanmış olur.

$$GSMH = C + I + G + (X-M)$$

C: Özel tüketim harcamaları (Özel firmalar ve fertlerin dayanıklı dayanıksız mal alımları için yaptıkları harcamalar)

I: Özel Yatırım harcamaları (Özel firmaların yaptıkları makine teçhizat yatırımları)

G: Kamu harcamaları (Eğitim, sağlık, bayındırlık, savunma ve transfer ödemeleri)

X: İhracata yapılan harcamalar

M: İthalata yapılan harcamalar

MG Hesaplama Yöntemleri

3. Harcama Yöntemi:

GSMH

- Amortismanlar

SMH

-Vasıtalı vergiler

+Sübvansiyonlar

MG

Üretim Yöntemi	Gelir Yöntemi	Harcama Yöntemi
1. TARIM 1.1. Diftçilik ve Hayvancılık 1.2. Ormanlık 1.3. Balıkçılık 2. SANAYİ 2.1. Madencilik ve Taşocaklık 2.2. Endüstriyel Sanayi 2.3. Elektrik, Gaz, Su 3. İNŞAAT 4. TİCARET 4.1. Toptan ve Perakende Ticaret 4.2. Otel, Lokanta Hizmetleri 5. ULUŞTIRMA HİZMETLERİ 6. MALİ KURULUŞLAR 7. KONUT SAHİPLİĞİ 8. SERBEST MESLEK HİZMETLERİ 9. İZAFİ BANKA HİZMETLERİ (-) 10. KAMU HİZMETLERİ 11. KAR AMACI GÜTMİYEN ÖZEL HİZMET KURULUŞLARI 12. ETİHALAT VERGİSİ	1. ÜCRET VE MAAS GELİRLERİ 2. TEŞEBBÜS VE SERBEST MESLEK GELİRLERİ (Kar) 3. ŞİRKET GELİRLERİ (Doğrılmayan Karlar) 4. KİRA GELİRLERİ (Rant) 5. FAİZ GELİRLERİ 6. (-) DEVLET TAHVİL FAİZLERİ ve TUKETİCİ BORÇ FAİZLERİ	1. C (Tüketim Harcamaları) 2. GSI (Gayri Sıfı Yatırım Harcamaları) 3. G (Kamu Harcamaları) İnşaat: Her türlü alt ve üst yapı inşaatını kapsar. Ulaştırma ve Haberleşme: Ulaştırma, depoculuk ve iletişim hizmetlerini kapsar. Mali Kuruluşlar: Bankacılık, sigortacılık ve diğer mali kuruluş hizmetlerini kapsar. Konut sahipliği: Konutunu kiraya verenlerin hizmetlerini kapsar. İzafi banka hizmetleri: Bankaların mevduat faizi ile kredi faizi arasındaki fark olup ekli değerlidir.
GSYİH (Piyasa Fiyatlarıyla) ± F (DIŞ ALEM GELİRLERİ)	TOPLAM YURTIÇİ GELİR ± F (DIŞ ALEM GELİRLERİ)	TOPLAM YURT İÇİ HARCAMALAR + (E-M) ± F (DIŞ ALEM GELİRLERİ)
GSMH (Piyasa Fiyatlarıyla) - IA (AMORTİSMANLAR)	MG (Faktör Fiyatlarıyla) - VASITALI VERGİLER - SUB	GSMH (Piyasa Fiyatlarıyla) - IA (AMORTİSMANLAR)
SMH (Piyasa Fiyatlarıyla) - Varsiteli Vergiler- SUB	SMH (Piyasa Fiyatlarıyla) - IA (AMORTİSMANLAR)	SMH (Piyasa Fiyatlarıyla) - Varsiteli Vergiler- SUB
MG (Faktör Fiyatlarıyla)	GSMH (Piyasa Fiyatlarıyla)	MG (Faktör Fiyatlarıyla)

GSMH ile İlgili Bazı Kavramlar

a) GSMH ve Milli Servet

GSMH: Bir ülke vatandaşları tarafından yurt içi ve yurt dışında belirli bir dönemde (1 yıl) üretilen nihai mal ve hizmetlerin piyasa fiyatları cinsinden toplam parasal değeridir.

Milli Servet: Yüzlerce yıllık GSMH'ların kümülatif toplamıdır.

Örneğin, 2024 yılında üretilen bir otomobil, 2024 yılı için GSMH içinde yer alırken 2025 yılında GSMH içinde yer almaz o artık milli servettir.

Not: Üretildiği yıl kullanılıp ortadan kalkan mallardan milli servet olmaz. Mesela buz dolabı bir milli servet, ekmek bir milli servet değildir.

GSMH ile İlgili Bazı Kavramlar

b) Nominal GSMH ve Reel GSMH

Günlük hayatta hem fiyatlar hem de üretim belli bir oranda artmaktadır. Bu durumda GSMH'daki artış Reel mi, Nominal mi?

Böyle bir durumda fiyatlardaki artış oranı ile üretim miktarındaki artış oranına bakılır. *Üretim miktarındaki artış oranı fiyatlardaki artış oranından fazla ise, GSMH artışı reeldir.* Mesela üretim artışı %5, fiyat artışı (enflasyon) %4 ise, GSMH reel olarak artmış demektir. Aksi durumda GSMH'daki artış nominal'dir.

Bu bilgiler ışığında:

Nominal GSMH: Bir ekonomide herhangi bir yılın üretim miktarı yine o yılın piyasa fiyatları ile çarpılırsa Nominal GSMH elde edilir. Örneğin: 1997 yılındaki üretim miktarı 1997 yılındaki fiyatlarla çarpılırsa bulunan değer Nominal GSMH'dır.

GSMH ile İlgili Bazı Kavramlar

Reel GSMH: Bir ekonomide herhangi bir yılın üretim miktarı yine o yılın piyasa fiyatları ile değil de, enflasyon oranının daha düşük olduğu eski bir yılın (baz yıl) piyasa fiyatları ile çarpılırsa Reel GSMH elde edilir. Örneğin: 2024 yılındaki üretim miktarı 2024 yılının fiyatları ile değil de enflasyonun daha düşük olduğu baz seçilen 2012 yılının fiyatları ile çarpılırsa Reel GSMH'dır.

c) Nominal GSMH'nın Reel GSMH'ya Çevrilmesi

Ekonomik analizlerde reel değerler esas alındığı için, nominal değerler, reel değerlere çevrilir.

Ekonomide nominal değerleri reel değerlere çevirmek için Fiyat Endeksleri kullanılır.

GSMH ile İlgili Bazı Kavramlar

Nominal ve Reel kavramlarını aşağıdaki tablo yardımıyla açıklayalım:

Yıllar (t)	Üretim (Q)	Fiyat (P)	GSMH = P x Q
2023	10 ton	2 TL	20 TL Nominal
2024	10 ton	3 TL	30 TL Artış
2023	10 ton	2 TL	20 TL Reel
2024	15 ton	2 TL	30 TL Artış
2023	10 ton	2 TL	20 TL
2024	12 ton	2,5 TL	30 TL

GSMH'daki artış fiyatlar sabit olduğundan üretim artışından kaynaklanmaktadır. İşte bu artış reel bir artıştır.

Üretim miktarı sabitken fiyat artışından kaynaklanan bir GSMH artışı söz konusudur. Bu artış nominal bir artıştır.

GSMH ile İlgili Bazı Kavramlar

Fiyat Endeksleri

Fiyat Endeksi: Bir ekonomide bir yıllık bir dönemde, belirlenen bir mal ve hizmet listesinin (enflasyon sepeti) fiyat değişimlerini gösteren bir sayıdır. Fiyat endeksi hesaplanırken insan hayatı için gerekli olan mal ve hizmetlerin bir listesi yapılır ve bu listeye enflasyon sepeti denir. Bu listedeki mal ve hizmetlerin bir yıl içindeki fiyat değişimi izlenir. *Fiyat Endeksi ekonomideki fiyat değişimlerini yani pahalılığı gösterir.*

Başlıca iki türü fiyat endeksi vardır:

1. TEFE: Toptan Eşya Fiyatları Endeksi
2. TÜFE: (PEFE) Tüketici Fiyatları Endeksi (Perakende Eşya Fiyatları Endeksi)

Enflasyon Sepetinde Neler Bulunur?

Enflasyon sepetinde bulunan öğeler, tüketici harcamalarının önemli bileşenlerini kapsar ve genellikle aşağıdakileri içerebilir:

- Gıda maddeleri:** Ekmek, et, süt, meyve, sebze, yağ gibi temel gıda ürünleri.
- Konut:** Kiralar, gayrimenkul fiyatları, ev aletleri gibi konutla ilgili maliyetler.
- Ulaşım:** Akaryakıt, toplu taşıma ücretleri, otomobil fiyatları, otoyol ücretleri gibi ulaşım masrafları.
- Giyim ve ayakkabı:** Giyim, ayakkabı ve aksesuarlar gibi giyim eşyaları.
- Eğitim:** Okul ücretleri, kitaplar, kırtasiye malzemeleri gibi eğitim masrafları.
- Sağlık:** İlaçlar, hastane hizmetleri, doktor muayene ücretleri gibi sağlık giderleri.
- Eğlence:** Sinema biletleri, konserler, restoranlar, spor etkinlikleri gibi eğlence harcamaları.
- İletişim:** Telefon, internet, posta hizmetleri gibi iletişim masrafları.

2024 Enflasyon Sepeti'ni oluşturan 406 maddenin ana harcama grupları ve bu grupların ağırlıkları aşağıdaki tabloda verilmiştir.

ANA HARCAMA GRUPLARI	MADDE AĞIRLIĞI
1-Gıda ve alkolsüz içecekler:	% 24,98
2-Alkollü içecekler ve tütün:	% 3,76
3-Giyim ve ayakkabı:	% 6,94
4-Konut:	% 14,20
5-Ev eşyası:	% 8,12
6-Sağlık:	% 3,71
7-Ulaştırma:	% 17,35
8-Haberleşme:	% 3,34
9-Eğlence ve kültür:	% 3,33
10-Eğitim:	% 1,80
11-Lokanta ve oteller:	% 8,17
12-Çeşitli mal ve hizmetler:	% 4,30

Türkiye Enflasyon sepeti değerleri

Örneğin 2024 yılında yapılan güncellemeye göre, 2025 yılında sepete yeni giren maddeler **implant tedavi ücreti, otomobil (elektrikli) ve güneş gözlüğü** olurken, **kadın pardesüsü ve şemsiye** ise sepetten çıkarıldı.

GSMH ile İlgili Bazı Kavramlar

TEFE, belirlenen mal ve hizmetlerin listesinin (enflasyon sepeti) toptancıdaki fiyatlara göre pahalılığı yada ucuzluğu gösterirken; **TÜFE**, aynı mal ve hizmet listesinin perakendecideki, yani bakkal ve manavlardaki fiyatına göre pahalılığı yada ucuzluğu gösterir.

Ülkemizde, TEFE ve TÜFE değerlerini yıllara göre hesaplamakla görevli kurum TÜİK'dur.

TÜRKİYE	2024
Nüfus, milyon	85,80
GSYH, cari milyar ABD\$	1,32
Kişi Başına Düşen GSYH, cari ABD\$	15.461
Doğumda Yaşam Beklentisi, yıl	78,5

GSMH ile İlgili Bazı Kavramlar

$$\text{Reel GSYIH} = \frac{\text{Nominal GSYIH}}{\text{TÜFE}} \times 100$$

Örnek olarak:

Türkiye'nin 2024 yılı Nominal GSYIH'ını Reel GSYIH'ya çevirelim.

Türkiye'nin 2024 yılı Nominal GSYIH değeri = 43.410.514 milyon TL'dir.

Türkiye'nin 2024 Yılı TÜFE'si = 44.38

Reel GSYIH (43.410.514 milyon/44.38) = 978.155 milyon TL'dir.

Döviz bazında Reel GSYIH

2024 yılı ortalama \$ kuru:32,833 TL

Reel GSMH 43.410.514 milyon/32,833= 1.322.161 milyon \$

GSMH ile İlgili Bazı Kavramlar

d) Fert Başına Düşen GSYİH

İktisadi refahın ölçüsüdür. İktisadi refah, ekonomide kıt kaynaklarla elde edilen haz ve tatmin duygularının para birimi ile ifade edilebilen tarafıdır.

GSYİH ekonominin toplam üretim gücünü gösterdiğine göre, acaba bu gücün ne kadarı toplumu meydana getiren bireylerin iktisadi refahına yansımaktadır?

$$\text{Fert Başına Düşen GSYİH} = \frac{\text{Nominal GSYİH}}{\text{Toplam Nüfus}}$$

$$\text{Fert Başına Düşen GSYİH}_{2024} = \frac{43.410.514 \text{ milyon}}{85.515 \text{ bin}} = 507.631 \text{ TL.}$$

Dolar cinsinden ifade edilmek istendiğinde **507.631 TL/2024 \$ kuru (32,833 TL)** şeklinde hesaplanır. O da **15.461 \$** bulunur.

Not: Fert başına düşen GSMH'nin iktisadi refahın doğru bir ölçüsü olabilmesi için ülkedeki gelir dağılımının dengeli olması gerekir.

Yıl	GSYİH (bugünkü milyar ABD doları, World Bank)	Kişi başına nominal (PPP) GSMH (bugünkü ABD doları, World Bank)	GSYİH büyümesi (reel)	Enflasyon oranı (Yüzde olarak)	İşsizlik (Yüzde olarak)
2000	n/a	4,320	%6.6	▲%55.0	▼%6.0
2001	n/a	3,580	%-6.0	▲%54.2	▲%7.8
2002	240.2	3,590	%6.4	▲%45.1	▲%9.8
2003	314.6	3,950	%5.6	▲%25.3	▲%9.9
2004	408.9	5,270	%9.6	▲%8.6	▼%9.7
2005	506.3	6,820	%9.0	▲%8.2	▼%9.5
2006	557.1	7,880	%7.1	▲%9.6	▼%9.0
2007	681.3	8,950	%5.0	▲%8.8	▲%9.2
2008	770.4	9,850	%0.8	▲%10.4	▲%10.0
2009	649.3	9,640	%-4.7	▲%6.2	▲%13.1
2010	777	10,490	%8.5	▲%8.6	▼%11.1
2011	838.8	11,310	%11.1	▲%6.5	▼%9.1
2012	880.6	11,960	%4.8	▲%8.9	▼%8.4
2013	957.8	12,030	%8.5	▲%7.5	▲%9.0
2014	938.9	12,630	%5.2	▲%8.9	▲%9.9
2015	864.3	12,030	%6.1	▲%7.7	▲%10.3
2016	869.7	11,260	%3.2	▲%7.8	▲%10.9
2017	858.9	10,980	%7.4	▲%11.1	%10.9
2018	778.4	10,520	%2.8	▲%16.3	▲%11.0
2019	761.4	9,690	%0.8	▲%11.8	▲%13.4
2020	719.5	n/a	n/a	▲%14.6	n/a

GSMH ile İlgili Bazı Kavramlar

d) Brüt Büyüme Hızı

İktisadi büyüme, GSYİH'nin reel olarak artmasıdır. Bir ekonomide Reel GSYİH bir önceki yıla göre artış gösteriyorsa, o ekonomi büyüyor demektir. İktisadi büyümenin ölçüsü büyüme hızı kavramıdır.

Brüt Büyüme Hızı; Reel GSYİH'nin yıllık artış oranıdır.

$$\text{Brüt Büyüme Hızı} = \frac{\text{Bu yılın Reel GSYİH'si} - \text{Geçen yılın Reel GSYİH'si}}{\text{Geçen yılın Reel GSYİH'si}} \times 100$$

Formülü ile hesaplanmaktadır. Buna göre 2016 yılının Brüt Büyüme hızını hesaplayalım:
2016 yılının Reel GSYİH'si = 869,7 milyar \$
2015 yılının Reel GSYİH'si = 864,3 milyar \$

$$\text{Brüt Büyüme Hızı}_{2016} = \frac{869,7 - 864,3}{864,3} \times 100 = \%0,62$$

Demek ki Türkiye ekonomisi 2016 yılında 2015 yılına göre %0,62 oranında büyümüştür. Büyüme hızı negatif (-) değerli ise, ekonomide bir daralma var demektir. 2016 yılı nüfus artış oranı: %0,13 tür.

Net Büyüme Hızı= BBH-Nüfus artış Oranı 2016 yılı Net Büyüme hızı=0,62-0,13=%0,49

Yıllar itibariyle GSYİH Rakamları

	2005	2006	2007	2008	2009
Nominal	648.931.712	758.390.785	843.178.421	950.534.251	952.634.796
Reel	90.499.731	96.738.320	101.254.625	101.921.730	97.143.611

2006, 2007, 2008 ve 2009 yılları büyüme rakamlarını bulunuz

ÇARPAN ve HIZLANDIRAN

Bağımsız tüketim ve yatırım harcamalarında meydana gelen bir artış efektif talep fonksiyonunu yukarı kaydırarak denge milli gelir seviyesini yükseltir. Milli gelirdeki bu artış bağımsız harcamaların birkaç katı olabilir.

Öte yandan milli gelirden bir dönemden öteki döneme meydana gelen artışlar tüketim harcamalarını genişletir. Tüketim harcamalarındaki genişleme ise, müteşebbisin yatırım yapma arzularını uyaracak, böylece bağımsız harcamalardaki artışlar bu sefer uyarılmış yatırım harcamalarını artıracaktır. Bu etkilere çarpan ve hızlandırıcı adı verilmektedir.

MİLLİ GELİRİN DENGESİ VE ÇARPAN

Çarpan:

Ekonomide giren ilave bir yatırım harcaması, ilk elden kendi kadar bir gelir oluşturacaktır. Bu geliri elde edenler toplumda geçerli olan tasarruf meyline göre bir miktarını tasarruf edip, geri kalanını harcaacaklardır. Bu harcamaları gelir olarak elde edenler de bir kısmını tasarruf edip geri kalanını harcaarak bu çark böyle devam edecektir.

Yani tüketim ve yatırım miktarına bağlı olmadan yapılan otonom yatırımlardaki küçük bir değişikliğin milli geliri ne miktarda değiştirebileceğini belirleyen katsayıya çarpan denir.

MİLLİ GELİRİN DENGESİ VE HIZLANDIRAN

Hızlandırıcı:

Tam kapasite ile çalışan bir ekonomide tüketim malları talebinin artması, bu artan talebi karşılamak için,

- 1- Yeni yatırım harcamalarını
- 2- Aşınma ve yıpranmadan kaynaklanan yenileme yatırım harcamalarını uyarır.

Yatırım harcamalarını tüketim ve dolayısıyla gelir değişmelerine bağlayan bu mekanizmaya hızlandırıcı etkisi denir.

MİLLİ GELİRİN DENGESİ, ÇARPAN VE HIZLANDIRAN

Süper çarpan:

Çarpan ve hızlandırıcı mekanizmasının birlikte çalışması durumuna denir.

İSTİHDAM İLE İLGİLİ KAVRAMLAR

İstihdam insan ile ilgili bir kavram olup çalışma ve çalıştırma demektir. Buna göre istihdam dar anlamda, işgücünün çalışması ve çalıştırılması anlamındadır.

Üretim faktörlerinden, müteşebbis, doğal kaynaklar ve sermayenin çalışma ve çalıştırılmasından değil emek faktörünün çalışma ve çalıştırılmasından söz edilmektedir.

İSTİHDAM İLE İLGİLİ KAVRAMLAR

Müteşebbis işgücünü bir sözleşme karşılığında çalıştırmakta ve ona iş vermektedir. İşgücü de bunun karşılığında müteşebbisten ücret adı verilen bir gelir elde etmektedir.

İktisatta istihdamla ilgili bazı temel kavramlar vardır. Şimdi ana hatlarıyla bu kavramlara bir göz atalım:

İSTİHDAM ile İLGİLİ KAVRAMLAR

Kurumsal Nüfus: Günlük yaşam gereksinimleri, yasal bir düzenlemeye dayalı olarak kurulan özel ya da tüzel kurum/kuruluşlarda kısmen ya da tamamen karşılanan, bireysel karar ve davranışlarında yetkili otoritenin kurallarına kısmen ya da tamamen bağımlı olarak hareket eden, ancak bireysel harcamalarına karar verebilen kişilerin yaşamlarını sürdürdükleri alanlarda yaşayan nüfusa kurumsal nüfus denir.

İSTİHDAM ile İLGİLİ KAVRAMLAR

Kurumsal Nüfusa Örnek:

Okul, yurt, otel, çocuk yuvası, huzurevi, hastane ve hapisane ile kışla ve ordu evlerinde ikamet edenler kurumsal nüfusa dahildir ve bu kişiler hanehalkı işgücü anketinde kapsam dışında tutulmaktadır.

İSTİHDAM ile İLGİLİ KAVRAMLAR**a) Kurumsal Olmayan Nüfus:**

Kurumsal yerlerde değil, hanelerde ikamet eden nüfustur. Bir başka deyişle, okul, yurt, otel, çocuk yuvası, huzurevi, özel nitelikteki hastane, hapishane, kışla ya da orduevinde ikamet edenler dışında kalan nüfustur.

İSTİHDAM ile İLGİLİ KAVRAMLAR**b) Kurumsal Olmayan Çalışma Çağındaki Kurumsal olmayan Nüfus**

Türkiye için, çalışma çağındaki nüfus kurumsal olmayan sivil nüfus içerisindeki 15 ve daha yukarı yaştaki nüfus olarak tanımlanmıştır.

İşgücü: Çalışma çağındaki kurumsal olmayan nüfustan, aklen ve bedenen çalışamaz durumda olanlar ile kendi arzuları ile çalışmamayı tercih edenler çıkarıldığında geriye kalan nüfusa işgücü adı verilir. O halde işgücü; **çalışma isteği ve gücü olup, geçer ücret seviyesinde ve kanun veya örf adetle belirlenmiş çalışma saatlerinde çalışmaya hazır olan nüfusu gösterir.**

İSTİHDAM ile İLGİLİ KAVRAMLAR

c) İstihdam Hacmi: İşgücünün kendine ait bir işi olup fiilen çalışan kısmına İstihdam Hacmi denir. İşgücünün iş bulamayan kısmına da İşsiz denildiğini hepimiz biliyoruz.

İşgücü = istihdam hacmi + işsiz

d) Tam İstihdam: İşgücünün tamamının iş bulması durumuna Tam İstihdam denir. Tam istihdam durumunda istihdam hacmi işgücüne eşittir. Ekonomide tam istihdamın sağlanması iktisat politikasının temel hedeflerinden birisidir.

İŞSİZLİK VE BAŞLICA İŞSİZLİK TÜRLERİ

Açık İşsizlik Türleri:

a) **Friksiyonel İşsizlik:** İşgücüne yeni katılan gençler ile mevcut işini bırakıp yeni iş arayanların oluşturduğu işsizlik türüdür. Bu işsizlik türüne Arızı (geçici) işsizlik türü de denmektedir.

Friksiyonel işsizliğin sebebi, işgücü piyasasının iyi çalışmaması, iş arayanlar ile boş iş imkanlarının kolayca buluşturulamamasıdır. Ülkemizde bu işi yapan Türkiye İş Kurumudur. Bu kurumun iyi çalışması oranında friksiyonel işsizlik oranı düşük olur. Gelişmiş ülkelerde genelde %2-%4 arasındaki oran kabul edilebilir normal oranlardır.

İŞSİZLİK VE BAŞLICA İŞSİZLİK TÜRLERİ

b) **Yapısal İşsizlik:** Zaman içinde üretim teknolojisinde ve tüketici tercihlerinde meydana gelen değişmelerin ekonominin talep ve üretim yapısında yol açtığı değişikliklere işgücünün uyum sağlama sürecinin yol açtığı işsizliğe verilen addir.

-Emek yoğunundan sermaye yoğun teknolojiye kayış,

-Bakır ev gereçleri, terzi ürünleri, kilim ve hasır gibi ev döşemeleri türünden ürünlerdeki tercih değişikliği

c) **Konjonktürel İşsizlik:** Ekonomik dalgalanmalardan boom (genişleme) ve resesyon (daralma) dönemlerinde ortaya çıkan işsizlik türüdür. Bir daralma dönemi ile bir genişleme dönemi arasındaki zaman aralığına konjonktür adı verilir. Konjonktür döneminin uzunluğuna göre daralma dönemi bazen 2 yıl sürer. Ekonomi resesyona girmesin isteniyorsa toplam talebi artırıcı para ve maliye politikaları uygulanmalı diyen iktisatçılar vardır.

Boom döneminde ekonomi canlanır,yatırımlar artar böylece üretim ve istihdam seviyesi artar. Belli bir süre devam eden bu durum sürekli olmaz. Çünkü Bir süre sonra toplam üretim toplam talebi aşarak stoklar artmaya başlar. Bu resesyon'un habercisidir.

İŞSİZLİK VE BAŞLICA İŞSİZLİK TÜRLERİ

d) **Mevsimlik İşsizlik:** Ekonominin bazı sektörlerinde işin doğası gereği (turizm ve tarım) işgücü talebinin bazı mevsimlere yığılması bazı mevsimlerde hiç olmaması mevsimlik işsizliğe yol açmaktadır. Gelişmiş ülkelerde bu işsizlik türü sorun olmaktan çıkmışken gelişmekte olan yada az gelişmiş ülkelerde bu hala önemli bir sorun olarak devam etmektedir.

e) **Doğal İşsizlik:** Friksiyonel işsizlik ile yapısal işsizlik toplamına doğal işsizlik adı verilmektedir. Gelişmiş ülkelerde bu oran %3, gelişmekte olan ülkelerde %6 olması kabul edilebilir oranlardır. Ülkemiz için de %6'nın üzerinde ise hastalık belirtisidir.

İŞSİZLİK ORANININ HESAPLANMASI

HANEHALKI İŞGÜCÜ ARAŞTIRMASI

Araştırmanın Amacı İşgücü piyasasına ilişkin olarak çeşitli demografik değişkenlere göre (eğitim, yaş, cinsiyet ve medeni durum) istihdam, eksik istihdam, işsizlik, konularında bilgi derlemek amacıyla yapılmaktadır.

Araştırmanın Periyodu

Aylık

Araştırmanın Yayımlama Dönemi

Araştırma periyodundan sonraki 45 gün içinde Türkiye bazında, her yılın sonunda ise bölgesel bazda Haber Bülteni ile Kamuoyuna duyurulur.

Araştırmadaki Cevaplayıcı Birim Sayısı

Türkiye genelinde yaklaşık 235.120 hanehalkından bilgi derlenmektedir.

Araştırmanın Veri Derleme Yöntemi

Yüzyüze görüşme yöntemiyle ya da Alo 124 TÜİK Çağrı Merkezi veya diğer kurumsal hatlardan arayarak veriler derlenmektedir.

İŞSİZLİK ORANININ HESAPLANMASI

Uluslararası ve bölgesel yönerge: Uygulanmaya başlandığı tarihten itibaren, tanım ve kavramlar açısından uluslararası standartların takip edildiği **hanehalkı işgücü anketlerinde**, Uluslararası Çalışma Örgütü (ILO) ve Avrupa Birliği İstatistik Ofisi (EUROSTAT)'ın norm ve standartları uygulanmaktadır.

Kapsanan kişiler: Ankette, Türkiye Cumhuriyeti sınırları içinde yaşayan hanelerde bulunan tüm kişiler kapsanmaktadır. Ankette okul, yurt, otel, çocuk yuvası, huzurevi, hastane ve hapisanede bulunanlar ile kışla ve ordu evlerinde **ikamet edenler** kapsanmamaktadır.

İŞSİZLİK ORANININ HESAPLANMASI

Hanehalkı İşgücü Anketi: Türkiye İstatistik Kurumu tarafından 1988 yılından itibaren düzenli olarak uygulanmakta olan Hanehalkı İşgücü Anketi istihdam edilenlerin;

- iktisadi faaliyet,
- meslek (ya da tuttuğu iş),
- işteki durum ve çalışma süresi,

işsizlerin ise;

- iş arama süresi ve
- aradıkları meslek (ya da iş)

ve benzer özellikleri hakkında bilgi derlemek amacıyla uygulanmakta olup, ülkedeki işgücü piyasasının özellikleri hakkında bilgi veren (arz yönüyle) temel veri kaynağıdır.

İŞSİZLİK ORANININ HESAPLANMASI

A) Genel Olarak İşsizlik Oranının Hesaplanması:
İşsizlik oranı ile enflasyon oranı ekonominin başarısını ölçmede kullanılan iki temel ölçüdür. Bu iki oran ne kadar düşükse ekonominin o derece başarılı olduğu sonucuna varılır. Genel İşsizlik oranının formülü şöyledir:

İşsizlik oranı nasıl hesaplanmaktadır?

İşsizlik oranı, toplam işsiz sayısının işgücü içindeki oranıdır.

$$IO = \frac{IS}{IG} \times 100$$

IO = işsizlik oranı
IS = işsiz sayısı
IG = işgücü

formülü ile hesaplanmaktadır.

İŞSİZLİK ORANININ HESAPLANMASI

İstihdam oranı nedir ve nasıl hesaplanmaktadır?

İstihdam oranı, kurumsal olmayan çalışma çağındaki nüfusun yüzde kaçının istihdam edildiğini ifade etmektedir.

$$IEO = \frac{IES}{KON} \times 100$$

formülü ile hesaplanmaktadır.

IEO = istihdam (edilenlerin) oranı
IES = istihdam edilenlerin sayısı
KON = kurumsal olmayan çalışma çağındaki (15+) nüfus

İŞSİZLİK ORANININ HESAPLANMASI

Eksik İstihdam: Uluslararası Çalışma Örgütü tarafından düzenlenen 16. Çalışma İstatistikçileri Konferansında, mevcut eksik istihdam tanımı, yaşanan ölçüm zorlukları nedeniyle yeniden ele alınarak, eksik istihdam sorununu daha net ortaya koyabilecek

“zamana bağlı eksik istihdam” ve “yetersiz istihdam” kavramlarına geçilmesine karar verilmiştir.

Hanehalkı işgücü anketi soru kağıdında 2009 yılında bu doğrultuda gerekli düzenlemeler yapılmış olup, 2009 yılı Şubat dönemi sonuçlarından başlamak üzere, 2009 yılına kadar yayımlanagelen “eksik istihdam” kavramı yerine “zamana bağlı eksik istihdam” ve “yetersiz istihdam” a ilişkin bilgiler yayımlanmaktadır.

İŞSİZLİK ORANININ HESAPLANMASI

. **Zamana bağlı eksik istihdam:** Referans haftasında istihdamda olan, esas işinde ve diğer işinde/işlerinde toplam olarak 40 saatten daha az süre çalışmış olup, daha fazla süre çalışmak istediğini belirten ve mümkün olduğu takdirde daha fazla çalışmaya başlayabilecek olan kişilerdir.

•**Yetersiz istihdam:** Zamana bağlı eksik istihdam kapsamında yer almamak koşuluyla, referans haftasında istihdamda olan, son 4 hafta içinde mevcut işini değiştirmek için veya mevcut işine ek olarak bir iş aramış olan ve böyle bir iş bulduğu takdirde 2 hafta içinde çalışmaya başlayabilecek olan kişilerdir.

. **Kayıt Dışı İstihdam :**Referans haftasında yaptığı işten dolayı herhangi bir sosyal güvenlik kuruluşuna kayıtlı olmayanlardır.

İŞSİZLİK ORANININ HESAPLANMASI

C) Eksik İstihdam Oranı ve Gerçek İşsizlik Oranı:
Eksik istihdam kapsamına girenler; aslında düzenli işleri olmayıp, amele pazarlarında iş bulunca çalışan iş bulamayınca boş gezen işgücü'nden meydana gelmektedir. Bu nedenle bize göre Türkiye'de eksik istihdam kapsamında olanlar da işsiz sayılmaktadır.
Bu durumda yukarıda bulunan işsizlik oranına eksik istihdam oranı da eklenerek gerçek işsizlik oranı hesaplanmalıdır.

Gerçek işsizlik oranı = İşsizlik oranı + Eksik istihdam oranı
Türkiye'nin 1995 yılındaki eksik istihdam oranı %7 olduğuna göre:

Gerçek işsizlik oranı = %7.2 + %7 = %14.2 gibi yüksek bir rakamdır.

**2025 TÜİK Temmuz BÜLTENİNDE
İŞSİZLİK ORANI RAKAMLARI**

Hanehalkı İşgücü Araştırması sonuçlarına göre; 15 ve daha yukarı yaştaki kişilerde işsiz sayısı 2025 yılı Haziran ayında bir önceki aya göre 52 bin kişi artarak 3 milyon 47 bin kişi oldu. İşsizlik oranı ise 0,2 puan artarak %8,6 seviyesinde gerçekleşti. İşsizlik oranı erkeklerde %7,1 iken kadınlarda %11,4 olarak tahmin edildi.

Mevsim etkisinden arındırılmış temel işgücü göstergeleri, 15+ yaş, Haziran 2025

	Haziran 2025			Bir önceki ay			Bir önceki aya göre fark		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
(Bin kişi)									
15 ve daha yukarı yaştaki nüfus	66 373	32 830	33 543	66 330	32 810	33 519	43	20	24
İşgücü=15 ve daha yukarı yaştaki nüfus-İşgücüne dahil olmayanlar	35 498	23 410	12 088	35 465	23 273	12 192	33	137	-104
İstihdam = İşgücü - İşsiz	32 452	21 742	10 710	32 470	21 720	10 749	-18	22	-39
İşsiz= işgücü-İstihdam	3 047	1 668	1 378	2 995	1 553	1 443	52	115	-65
İşgücüne dahil olmayanlar	30 874	9 419	21 455	30 864	9 537	21 327	10	-118	128
(%)									
İşgücüne katılma oranı=35.498/66.373x100	53,5	71,3	36,0	53,5	70,9	36,4	0,0	0,4	-0,4
İstihdam oranı=32.452/66.373x100	48,9	68,2	31,9	49,0	66,2	32,1	-0,1	0,0	-0,2
İşsizlik oranı=3.047/35.498x100	8,6	7,1	11,4	8,4	6,7	11,8	0,2	0,4	-0,4
Genç nüfusta işsizlik oranı (15-24 yaş)	16,2	12,3	23,7	15,6	11,3	23,6	0,6	1,0	0,1

GELİR DAĞILIMI

Bölüşüm ilişkileri sonucu, toplam gelirden (ücret, rant, faiz, kar) kişilere veya gruplara intikal eden paylar gelir dağılımı kavramı ile ifade edilmektedir.

- Ferdî veya kişisel gelir dağılımı
- Fonksiyonel gelir dağılımı
- Bölgesel gelir dağılımı
- Sektörel gelir dağılımı
- Mesleki gelir dağılımı

Gibi çeşitli başlıklar altında gelir dağılımı türleri incelenmektedir. Bunların içinde en çok kişisel ve fonksiyonel gelir dağılımları kullanılmaktadır.

GELİR DAĞILIMI

Kişisel Gelir Dağılımı: bir ülkede belirli bir dönemde oluşturulan MG'in o ülkedeki kişiler arasındaki dağılımını konu alan kişisel bölüşüme denir.

Bir kişinin belirli bir dönemdeki geliri, bizzat çalışması sonucu elde edeceği ücret gelirinden ibaret olabileceği gibi, buna ilave olarak aynı kişi ayrıca faiz geliri, rant geliri hatta kar elde edebilir.

Bir toplumda kişiler arasındaki gelir dağılımı maalesef eşit olmamakta ve bazen gelirler arasında büyük uçurumlar olabilmektedir.

GELİR DAĞILIMI

Gelir dağılımında ortaya çıkan bu eşitsizliğin derecesinin belirlenmesinde iki farklı yöntem kullanılmaktadır.

a) Amerikalı bilim adamı Max Lorenz'in geliştirdiği Lorenz Eğrisi yöntemi

b) İtalyan bilim adamı Corrado Gini'nin geliştirdiği Gini Katsayısı yöntemi

GELİR DAĞILIMI

Amerikalı bilim adamı Max Lorenz'in geliştirdiği Lorenz Eğrisi yöntemi

- Lorenz Eğrisi, çoğunlukla gelir dağılımını açıklamakta kullanılan, her iki ekseninde de yüzde değer bulunan eğri.
- 1905 yılında Max Otto Lorenz tarafından gelir dağılımının ifade edilmesi amacıyla geliştirilmiştir.
- Eğride x eksenindeki değerler y eksenindeki dağılımın yüzde kaçına sahip olduğu yine yüzde ile gösterilir.
- Gelir dağılımı söz konusu olduğunda grafiği çaprazlamasına ikiye bölen doğru "tam eşitlik" durumunu ifade eder.

GELİR DAĞILIMI**Lorenz Eğrisi**

GELİR DAĞILIMI**Gini Katsayısı**

Eşitsizliği bir oran ile gösteren ve derecesini ölçen katsayıya Gini katsayısı adı verilmektedir.

Lorenz eğrisi yönteminde Lorenz eğrisi ile mutlak eşitlik doğrusu arasında kalan alana X, mutlak eşitlik doğrusu 0AN üçgeni alanına da Y denildiğinde X/Y oranı Gini katsayısını vermektedir.

Lorenz eğrisi aşağıya doğru sarktıkça bir başka deyişle kişisel gelir dağılımındaki adaletsizlik arttıkça X/Y oranı yani Gini katsayısı büyüyecektir.

GELİR DAĞILIMI

Gelir dağılımını ölçmekte ve dolayısıyla Gini katsayısını bulmakta kullanılan gelir dağılımı araştırmaları, siyasal açıdan tartışmalara ve iktidar aleyhine söylemlere yol açtığı için geçmişte sıklıkla yapılan araştırmalar değildi.

2002 yılından başlayarak bu araştırmalar TÜİK tarafından her yıl yapılmaya ve yayımlanmaya başladı. 2007'den itibaren bu araştırmalar eskilerine göre daha kapsamlı ve daha yetkin yöntemlerle gerçekleştiriliyor.

Sıralı %20'lik gruplar itibarıyla yıllık eşdeğer hanehalkı kullanılabilir fert gelirinin dağılımı (%), 2015-2024

Anket yılı	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024
Gelir referans yılı	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
Toplam	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
İlk %20 (En düşük)	6,1	6,2	6,3	6,1	6,2	5,9	6,1	6,0	6,1	6,3
İkinci %20	10,7	10,6	10,7	10,8	10,9	10,6	10,8	10,4	10,2	10,4
Üçüncü %20	15,2	15,0	14,8	14,8	15,2	14,9	15,1	14,7	14,3	14,5
Dördüncü %20	21,5	21,1	20,9	20,9	21,4	21,1	21,3	20,9	20,6	20,7
Son %20 (En yüksek)	46,5	47,2	47,4	47,6	46,3	47,5	46,7	48,0	48,7	48,1
Gini katsayıları	0,406	0,412	0,414	0,417	0,405	0,420	0,419	0,423	0,431	0,423

2024 Gelir Dağılımı Lorenz Eğrisi

GELİR DAĞILIMI**Kişisel Gelir Dağılımı Adaletsizliğinin Sebepleri**

1. Kişisel yetenek farklılıkları: zeka ve yetenek
2. Kişilerin risk alma düzeyleri: müteşebbis ruhu
3. Kişilerin çalışkanlık düzeyleri: çalışkan yapı
4. Miras yoluyla servet intikali:
5. Kişilerin eğitim düzeyleri:
6. Yapılan işin niteliği: daha zor daha kolay farkı
7. Aksak rekabet şartları:

GELİR DAĞILIMI**Fonksiyonel Gelir Dağılımı**

Üretime katılan üretim faktörlerinin üretim sonucunda elde edilen hasıladan aldıkları payı ifade etmektedir.

Doğal Kaynaklar (Üretim gayesi ile kullanılabilen topraklar ile yer altı ve yer üstü zenginlikler): Rant

Emek : Ücret

İnsan emeğine, yaptığı iş karşılığında ödenen bedele ücret denir. Yapılan iş beden gücüyle olabileceği gibi (işçi), bilgi birikimine dayalı beyin gücüyle de olabilir (avukat, doktor, öğretmen vb.) Bunlara ödenen ücret yaptıkları hizmetin bedelidir.

Sermaye : Faiz

Sermaye, üretim esnasında insana yardımcı olan ve onun verimini artıran doğal kaynaklar dışındaki her türlü mal olarak tanımlanabilir. Makine, teçhizat, araç, gereç.

Müteşebbis : Kâr

Kâr, üretimden girişimcinin hissesine düşen paydır.

GELİR DAĞILIMI**Bölgesel Gelir Dağılımı**

Bir ülkede ekonomik gelişme ve kalkınma, şartlarının en uygun olduğu bölge ve yörelerde yoğunlaşır. Bu gelişmişlik düzeyine bağlı olarak bölgelerin MG'den aldığı paylar da farklılık gösterir.

Sektörel Gelir Dağılımı**Mesleki Gelir Dağılımı**

GELİR DAĞILIMI

Günümüz sosyal devlet anlayışında devlet, hem ekonomik gelişme ve büyümeyi sağlayacak hem de bu gelişmeden mümkün olduğunca bütün vatandaşların yararlanmasını sağlayacaktır. Bu nedenle devlet gerek

- gelirin oluşum sürecinde gerekse
- gelirin oluşumundan sonraki süreçte eşitsizliklerin azaltılması adına bazı müdahalelerde bulunur.

GELİR DAĞILIMI

Gelirin oluşum sürecindeki müdahaleler:

- Ücret farklarını azaltmaya yönelik müdahaleler
- Ücretin aşırı düşmesini önlemek için asgari ücret uygulaması
- Küçük tasarruf sahiplerini ve firmaları korumak adına faiz hadlerini belirleme
- Tarımsal ürünlere taban, tavan fiyat ve prim uygulaması
- Haksız rekabeti engellemek için yasal düzenlemeler
- Toprak ve tarım reformu
- Bölgesel gelişmişlik farklarını giderici tedbirler
- Sermaye piyasasının gelişmesini sağlamak (mülkiyeti tabana yaymak ve küçük tasarruf sahiplerine de kar geliri elde etme olanağı sağlamak için)
- Enflasyonla mücadele

GELİR DAĞILIMI

Gelirin elde edilmesinden sonra yapılan eşitsizliği azaltıcı müdahaleler (Yeniden gelir dağılımı)

- Zenginlerden çok vergi alınması, fakirlerin vergiden muaf tutulması yada fakirlere yardım ve bağışlarda bulunulması (transfer ödemeleri)
- Fakirlerin sağlık harcamalarını devletin karşılaması
- Emekli, dul ve yetim aylıkları
- Öğrencilere burs verilmesi
- Fakirler için zenginlerin yararlanamayacağı sosyal tesisler yapılması

ENFLASYON

Enflasyon: Bir ekonomide toplam talebin toplam arzı aşması nedeniyle, fiyatlar genel seviyesinin sürekli olarak yükselmesine enflasyon denir.

Bu tanımda 3 nokta öne çıkmaktadır:

1- Enflasyon sadece bir malın fiyatındaki artışla değil, ekonomideki tüm malların fiyatlarındaki artışla ilgilidir.

2- Enflasyonun tanımında yer alan fiyat artışının sürekli oluşudur.

3- Enflasyon olgusunda toplam talep ile toplam arz arasındaki dengenin bozulması söz konusudur.

ENFLASYON TÜRLERİ

Enflasyonun bulunduğu ekonomilerde, belirli bir fiyat seviyesinde toplam arz ile toplam talep arasındaki denge herhangi bir nedenle bozulmuş demektir. Denge neden bozulur?

Bunun için enflasyonun bulunmadığı genel dengeye bir göz atalım:

ENFLASYON TÜRLERİ

- **Görünürlüğüne göre**
 - Açık enflasyon
 - Bastırılmış enflasyon
- **Şiddetine göre**
 - Sürünen enflasyon: Zararsız
 - İlimli enflasyon: tek haneli
 - Dört haneli enflasyon: 2 -3 haneli
 - Hiperenflasyon: 4 haneli
- **Beklentilere göre**
 - Beklenen enflasyon: tedbir alınır
 - Beklenmeyen enflasyon: reel etkiler
- **Kaynaklarına göre**
 - Talep enflasyonu: toplam talebin toplam arzı aşması
 - Maliyet enflasyonu: üretim girdileri
 - Fiyat enflasyonu: bazı malların gerçek piyasa fiyatı üzerinden satılması

ENFLASYON TÜRLERİ

Şekilden de kolayca anlaşılacağı gibi iki tür enflasyondan söz edilmektedir:

- 1- Talep Enflasyonu: Bir ekonomide
- a) **Devletin açık finansman politikası izlemesi (karşılıksız para basması),**
 - b) Kredi hacminin genişlemesi (banka kredilerinin çoğalması ile toplam talebin artması),
 - c) **Gerçek kişilerin ve kurumların daha önce yastık altında tuttıkları paralarını dolaşıma sokmaları**
 - d) Ödemeler dengesi fazlalığından doğan gelir artışları *gibi nedenlerle, cari fiyat seviyesinde toplam talebin yükselerek toplam arzı aşması sonucu ortaya çıkan sürekli fiyat artışlarına talep enflasyonu denir.*

ENFLASYON TÜRLERİ

2- Arz (Maliyet) Enflasyonu: Bir ekonomide **Yurt içinden ve dışından sağlanan üretim girdi (enerji) ve hammadde fiyatları ile emek piyasasındaki işgücü ücretlerinin artması sonucu maliyetlerin yükselmesi ve üretimin karlılığının azalması nedeniyle, cari fiyat seviyesinde toplam arzın azalarak toplam talebin altına düşmesi sonucu ortaya çıkan sürekli fiyat artışlarına arz enflasyonu denir.**

ENFLASYON'un ETKİLERİ

Günümüz dünyasında ekonomilerin yakalandıkları en yaygın iki hastalıktan biri olan enflasyon (diğeri işsizlik), ekonomi üzerinde bir dizi olumsuz etki doğurur. Bunların en önemlileri takip eden slaytlarda başlıklar halinde açıklanacaktır.

ENFLASYON'un ETKİLERİ

a) Enflasyonun Gelir Dağılımına Etkileri: Toplumun geliri enflasyon oranında artarsa ekonomi enflasyondan etkilenmez. Ancak gerçekte böyle olmaz.

Enflasyon, sabit gelirlileri (memur, işçi, emekli) daha da fakirleştirirken, üreticiler ürünlerine fiyat artışlarını yansıtarak, sendikali işçiler de toplu sözleşmelerle enflasyon oranında artış elde ederek enflasyonun olumsuz etkilerinden bir derece korunabilirler.

Enflasyon, sabit gelirlili kesimin gelirini, kendini enflasyona karşı koruyabilen kesime aktardığı için toplumda gelir dağılımı adaletini bozarak orta direği çökertir. Ekonomik ve sosyal problemlerin artmasına neden olur.

ENFLASYON'un ETKİLERİ

b) Enflasyonun Tasarruf ve Yatırımlara Etkileri: Enflasyonun tasarruf üzerindeki etkisi düşük gelirlili, orta gelirlili ve yüksek gelirlili gruplara göre farklı farklıdır.

Düşük ve orta gelirlili gruplar, enflasyon dönemlerinde paralarını mevduat faiz oranlarının enflasyon oranından düşük kalacağı endişesi ile, bankaya yatırarak tasarrufa yöneltmek yerine harcamayı tercih ederler. Böylece tüketim harcamaları artar, yatırıma gidecek paralar tasarruf edilemediğinden yatırımlar düşük düzeyde kalır üretim olmaz bu durum enflasyonu daha da körüklenir.

Yüksek gelir grubu, enflasyon döneminde daha da zenginleşeceği için tasarruflarını çoğaltır. Ancak bu tasarruflar yatırımlara yönelmeyip, arsa, altın, döviz gibi spekülasyon alanlarına kayar.

Enflasyon döneminde tasarruflarla yatırımlar arasındaki bağın kopması toplam arzı azaltarak enflasyonu daha da şiddetlendirir.

ENFLASYON'un ETKİLERİ

c) Enflasyonun Ödemeler Dengesi ve Kaynak Dağılımına Etkileri: Enflasyon dönemlerinde iç fiyatlar yükselirken ithal mallar ucuzlar. Bir başka deyişle malı yurt içinden satın almaktansa dış ülkelerden satın almak daha ucuz hale gelir. Bu durumda ithalat artar ihracat azalır ve dış ticaret açık vermeye başlar. Dış ticaret dengesi ithalat ile ihracatın birbirine eşit olması durumudur. Enflasyon bu dengeyi ithalat lehine bozar. Bu durumda ya devalüasyon yapıp milli paranın değerini düşürerek böylece ihracatı cazip hale getirmek ithalatı pahalılaştırmak gerekir. Bundan ithalata bağlı endüstriler sarsılır ve üretim düşer. Enflasyon şiddetlenir. İthal edilemeyen malların üretimine yurt içinde başlanır, bu da kaliteyi, güvenceyi ve servisi bozar. Ülke kaynakları rekabetçi üretim alanlarından kaçarak, rekabetten uzak üretim alanlarına yönelir ve kaynak dağılımı bozulur.

ENFLASYON'un ETKİLERİ

d) Enflasyonun Borçlu ve Alacaklıya Etkileri: Enflasyon dönemlerinde milli para ile borç vermek kayıplı borç almak ise kazançlı bir iştir. Bu durumda kimse milli para cinsinden borç vermek istemez. Borç alışverişlerinde ve nakit olarak para saklamada milli paradan kaçış söz konusu olup, bu tür işlemler döviz cinsinden yapılmaya başlanır. Bu olaya dolarizasyon adı verilir. Ekonomide dolar kullanımı yaygınlaşır. Bu durumda milli para değişim ve değer saklama fonksiyonlarını yitirir.

ENFLASYONLA MÜCADELE:

Anti-Enflasyonist Politikalar

Enflasyon, madem toplam arz ile toplam talep arasındaki dengesizlikten kaynaklanmaktadır. O halde enflasyonla mücadele etmek için:

a) Bir taraftan toplam arzın artırılmasına çalışılmalı

b) Bir taraftan da toplam talep kısılmalıdır.

İşte toplam arzı artırmaya ve toplam talebi kısımaya yönelik politikaların bütününe birden Anti-Enflasyonist (Enflasyon karşıtı) politikalar adı verilmektedir.

ENFLASYONLA MÜCADELE:**Anti-Enflasyonist Politikalar**

- 1- Toplam arzı artırmaya yönelik anti-enflasyonist politikalar:
- Eğer yeterli konvertibl döviz varsa ithalatın artırılması.
 - 1 Yıl içinde üretime geçebilecek kısa vadeli yatırımların teşvik edilmesi. Ancak ekonomide kıtlığı çekilen bütün malları üretecek tesisler bir yılda kurulamaz maalesef.

ENFLASYONLA MÜCADELE:**Anti-Enflasyonist Politikalar**

- İflas eden şirketlerin devletçe kurtarılması. Böylece istihdam, vergi ve kapasite sorunlarını da önlenmiş olur. Ayrıca Yeni bir şirket kurmak, mevcudu kurtarmaktan daha pahalıdır çünkü. Bu politika toplam arzı artırmak için değil, mevcut arzın azalmasını önlemek için uygulanır.
- Verimliliğin artırılması. Böylece aynı girdi ile daha kaliteli ve daha çok ürün üretilmesi ile toplam arz artırılabilir.

ENFLASYONLA MÜCADELE:**Anti-Enflasyonist Politikalar**

- 2- Toplam talebi azaltmaya yönelik anti-enflasyonist politikalar:
- Mevduat faiz oranlarının artırılması. Böylece insanlar paralarını harcamak yerine, harcamalarını erteleyerek paralarını bankaya yatırıp faiz geliri elde etmeye yönelir. Böylece toplam harcamalar ertelenmiş ve toplam talep kısalmış olur. Ancak belli bir süre sonra faiz ve ana para ödemeleri ile para tekrar harcaya döner. Ayrıca mevduat faizlerinin sürekli yüksek olması kredi faizlerini de yükselteceğinden yatırım için kredi kullanacak olan işletmeleri dolayısıyla yatırımları dolayısıyla da üretim artışını olumsuz etkiler.

ENFLASYONLA MÜCADELE: Anti-Enflasyonist Politikalar

b) Merkez Bankası Reeskont Oranlarının yükseltilmesi.

Örnek:

25.000 TL'ye buzdolabı alan bir vatandaş borcuna karşılık işletmeye 20.000 TL nakit ve 5.000 TL'lik senet versin. İşletme nakite sıkıştığında bu senedi vadesinden önce belli oranda zarara razı olup bankada kırdırarak nakit ihtiyacını karşılar.

Örneğin %2 iskonto oranı ile kırdırdıysa, bankadan 4.900 TL alır. Banka da nakite sıkıştığında bu senedi Merkez bankasına belli oranda zarara katlanarak kırdırır. İşte merkez bankasının uyguladığı bu orana yeniden iskonto oranı anlamında reeskont oranı denir.

ENFLASYONLA MÜCADELE: Anti-Enflasyonist Politikalar

Merkez bankasının uyguladığı oran %4 ise, senet kırdıran bankanın eline 4.800 TL geçer. Ancak nakit ihtiyacını da karşılamış olur. Bu para piyasaya dönerek harcanır ve talebi ve dolayısıyla enflasyonu artırıcı etki yapar. İşte bu reeskont oranı yüksek olduğunda bankalar çok zarar edebileceklerini düşünerek senetlerini kırdırmak istemezler. Böylece banka kanalıyla piyasaya para çıkmamış olur para çıkmayınca harcama olmaz, talep kısalmış olur.

ENFLASYONLA MÜCADELE: Anti-Enflasyonist Politikalar

c) Kanuni karşılık oranının yükseltilmesi.

Diyelim ki bankaya %50 yıllık faiz ile vadeli mevduat hesabı açtınız ve paranızı yatırdınız. Banka bunu en az %51 faiz oranı ile kredi olarak vermeli ki para kazansın. Ancak yasalar gereği banka sizden aldığı paranın tamamını kredi olarak veremez. Bu paranın belli oranda bir kısmını yasa gereği para sahibi olan sizi korumak için Merkez bankasına yatırmak zorundadır. İşte toplanan mevduatın merkez bankasına yatırılmak zorunda olunan bu kısmına kanuni karşılık, bu orana da kanuni karşılık oranı denir.

ENFLASYONLA MÜCADELE: Anti-Enflasyonist Politikalar

Bu oran ne kadar yükseltirirse bankanın kredi olarak vereceği yani harcamalarda ve toplam talebi artırmada kullanacağı nakit azalır, dolayısıyla toplam talep kısalmış olur.

ENFLASYONLA MÜCADELE: Anti-Enflasyonist Politikalar

d) Merkez bankasının piyasaya tahvil satması.

Merkez bankası varlıklarının bir kısmını nakit bir kısmını da tahvil olarak elinde tutar. Merkez bankası zaman zaman piyasadan tahvil alıp tahvil satar. Bu işlemlere açık piyasa işlemleri (APİ) denir. Bazen Tahvil satarak piyasadan para çekip elindeki nakiti artırır, bazen de tahvil alarak elindeki nakiti azaltır piyasaya para pompalar. İşte tahvil satma işini enflasyon dönemlerinde yaparak, insanların elindeki parayı alarak, harcamaları dolayısıyla toplam talebi kısmış olur.

ENFLASYONLA MÜCADELE: Anti-Enflasyonist Politikalar

e) Denk bütçe yada fazla bütçe yapılması. Bütçe kamu gelirleri ile kamu giderlerini birlikte gösteren bir belgedir. Kamu gelirleri ile kamu giderleri arasındaki ilişkiye göre üç tür bütçe bulunmaktadır:

1- Denk bütçe, 2- Fazla bütçe, 3- Açık bütçe

Denk bütçede kamu gelirleri ile kamu giderleri eşittir. Yani devlet topladığı vergi kadar harcama yapacaktır.

Fazla bütçede kamu gelirleri kamu giderlerinden fazladır. Bu durumda kaynağı olmayan bir harcama yapmaya zaten gerek kalmayacaktır.

Açık bütçede ise, kamu gelirleri kamu giderlerinden azdır.

Fazla olan bu gider ya borç alınarak yada karşılıksız para basılarak karşılanmaktadır. Açık bütçe enflasyon doğurur. Alınan borçta karşılıksız para basılarak karşılanıyorsa bu durum enflasyonu körükler.

ENFLASYONLA MÜCADELE:**Anti-Enflasyonist Politikalar**

f) Uzun vadeli yatırımların kısılması.

Uzun vadeli yatırımlar kısa vadede arza bir katkı yapmadığı halde sürekli olarak toplam talebi artırmaktadır. Çünkü yatırım nedeniyle yapılan harcamalar, ücret ödemeleri vs. nedeniyle sürekli olarak piyasaya nakit sürülmekte bu da harcamaları artırmaktadır. Bu nedenle bu yatırımlar kısılmalıdır. Ancak, bu durum işsizliği artıracığından uygulanması çok dikkat ve cesaret isteyen bir politikadır.

ENFLASYONLA MÜCADELE:**Anti-Enflasyonist Politikalar**

g) Karşılıksız Para basımının durdurulması.

Para basma görevi merkez bankasına aittir. Türkiye gibi az gelişmiş yada gelişmekte olan ülkelerde merkez bankaları bağımsız değil hükümetlere bağlıdır. Özellikle hükümetlerin altından kalkamayacakları sözler vererek iktidara gelmeleri ve bu sözleri tutmak için aşırı borçlanmaları bu borçları da karşılıksız para basarak ödemeleri enflasyonu azdırmaktadır. Enflasyonla mücadelede Merkez bankasının karşılıksız para basması önlenmelidir.

DIŞ TİCARET

Ülkeler çeşitli sebeplerle ellerinde fazla olan ürünleri verip, kendilerinde az olan veya hiç olmayan ürünleri almak, uluslar arası ticarete bulunmak zorundadırlar. Dış ticaret denilen bu olguya ülkeleri iten sebepler şunlardır:

- Üretim farklılıkları (iklim, teknoloji, coğrafi farklılıklar, yetişmiş insan gücü vs. nedeniyle)
- Malların kalite ve kullanışlık açısından farklı oluşu (dayanıklılık, şekil, işlev, ergonomi vs. nedeniyle)
- Fiyat farklılıkları (üretim faktörleri nedeniyle ucuzluk)
- Tüketici zevkleri (pizza, lahmacun vs.)

DIŞ TİCARET TEORİLERİ

- Merkantilizm ve dış ticaret (müdahaleci görüş 16., 17., 18.YY)

- Klasik dış ticaret teorileri (liberal düşünce)

a) Mutlak üstünlükler teorisi- Adam Smith 1776

Bir ülke karşı ülkeye göre hangi malları daha düşük maliyetle üretiyorsa o malların üretiminde uzmanlaşmalı ve bunları ihraç ederek pahalıya üretebildiğini diğer ülkeden ithal etmelidir. Yani ülke emek verimliliği yüksek olan malda uzmanlaşmalı düşük olan malı da ithal etmelidir. Böylece iki ülkeninde refah düzeyi artar.

DIŞ TİCARET TEORİLERİ

b) Karşılaştırmalı üstünlükler teorisi – 1817 David Ricardo-(Günümüzde uluslar arası ticaretin temelini oluşturmaktadır).

Türkiye de 1 birim çelik :10 birim buğday. ABD de 1 birim çelik: 1 birim buğday eşit. Böylece ülkeler arasındaki verimliliği veya tersi olan maliyetleri karşılaştırmalı olarak göstermiş oluyoruz. Demek ki Türkiye buğdayda ABD ise çelikte karşılaştırmalı olarak üstündür. Bu mallarda uzmanlaşmaya gitmelidirler. Uzmanlaşarak verimliliği artar ,dış pazarlar genişler, teknoloji, bilgi ve deneyim artar. Dünya refah düzeyi ve kendi refah düzeyi artar.

DIŞ TİCARET TEORİLERİ

c) Fırsat Maliyetleri

Klasik teoriye (karşılaştırmalı üstünlükler teorisi)yöneltilen eleştirilerden birisi bu teorinin emek-değer teorisine dayanması ve emeğin homojen bir üretim faktörü olarak kabul edilmesiydi. Gerçekte ise maliyet, emekten başka sermaye doğal kaynaklar ve girişimcilik faktörlerine de bağlıdır. Daha sonra gelen neo-klasikler emek maliyeti yerine tüm faktörleri kapsayan fırsat maliyeti teorisini ortaya koymuşlardır. Bir malın fırsat maliyeti; o malın üretimini bir birim arttırmak için gereken kaynakları serbest bırakmak üzere , başka bir malın üretiminden vazgeçilmesi gereken miktara eşittir. Örneğin Türkiye de çelik:10TL, buğday:1TL; ABD çelik 1& buğday 1& üretilmektedir. Fiyatlar farklı para birimlerinden olduğu için bunları karşılaştıramayız. Ama aynı ülke içersinde bir malın fiyatını temel alıp öteki malların fiyatlarını o mal cinsinden ifade edebiliriz. Bu tür fiyatlara nispi(reel)fiyatlar diyorduk. İkinci ülkede de aynı işlemi yaparsak ,iki ülkedeki fiyatları karşılaştırabiliriz.

DIŞ TİCARET TEORİLERİ**d) Faktör donatımı teorisi (Heckscher-Ohlin teorisi)**

Bir ülke hangi üretim faktörüne zengin olarak sahipse, üretimi o faktörü yoğun biçimde gerektiren mallarda karşılaştırmalı üstünlük elde eder, yani onları ucuza üretir ve o mallarda uzmanlaşır.

DIŞ TİCARET

Ödemeler Dengesi: Bir ülkede belli bir dönemde; bireylerin, firmaların ve devlet kurumlarının diğer ülkelerin bireyleri, firmaları ve devlet kurumları ile gerçekleştirdiği uluslar arası işlemlerin parasal değerleri gösteren hesap tablosudur.

DIŞ TİCARET**Ödemeler Dengesi**

- A. Cari işlemler dengesi
 - a. Dış ticaret dengesi
 - İthalat
 - İhracat
 - b. Hizmetler (Görünmeyen kalemler)
 - Faiz gelir ve giderleri
 - Dış turizm gelir ve giderleri
 - Sermaye gelir ve giderleri (Kar transferleri)
 - İşçi gelir ve giderleri
 - Taşımacılık gelir ve giderleri
 - Bankacılık ve sigortacılık gelir ve giderleri
- B. Sermaye Hareketleri
 - a. Doğrudan yatırımlar
 - b. Portföy yatırımları
 - c. Diğer uzun vadeli sermaye yatırımları
 - d. Kısa vadeli sermaye yatırımları
- C. Net Hata ve Noksan (yanlış bilgi ve kaçakçılık gibi nedenlerle)
- D. Rezerv Hareketleri

DIŞ TİCARET

Prof.Dr.Yaşar SARI – Genel Ekonomi 313

Döviz: yabancı ülke paraları ve para yerine geçen tüm ödeme araçlarıdır.

Döviz piyasası: Döviz alım ve satımlarının yapıldığı piyasadır. Mal ve hizmet piyasasında olduğu gibi alıcı ve satıcıların bir araya geldiği örgütlü bir piyasa değildir.

Uygulamada, nakit yabancı banknotlara eldeki para anlamına gelen efektif denir.

Nakite dönüştürülebilen yabancı banka havaleleri, ödeme emirleri, döviz poliçeleri gibi ödeme araçlarına ise döviz denilmektedir.

DIŞ TİCARET

Prof.Dr.Yaşar SARI – Genel Ekonomi 314

Döviz Kuru: Dövizin fiyatına verilen addır. Döviz kuru doğrudan kotasyon ve dolaylı kotasyon olmak üzere iki şekilde belirlenir.

Doğrudan kotasyon: Bir birim dövizin değiştirilebileceği milli para miktarı şeklinde ifade edilir. Örneğin: 1\$=41 TL gibi.

Dolaylı kotasyon: bir birim milli paranın döviz cinsinden ifadesidir. Örneğin: 1 TL=1/41=0,024 \$ gibi.

Kur marjı: Döviz alış ve satış kurları birbirinden farklıdır, alış kuru daha düşüktür. Aralarındaki farka kur marjı adı verilir. Döviz piyasasındaki aracı kurumların döviz işlemleri sırasındaki masrafları ve karları toplamından oluşur.

DIŞ TİCARET

Prof.Dr.Yaşar SARI – Genel Ekonomi 315

Döviz Piyasasında Denge ve Döviz Kuru: Döviz piyasasına hiçbir devlet müdahalesi olmadığında, döviz kuru döviz arz ve talebinin kesiştiği noktada oluşacaktır.

DİŐ TİCARET

Prof.Dr.Yaşar SARI – Genel Ekonomi

316

Döviz Kuru Sistemleri

- Sabit Kur Sistemi (parite)
- Dalgalı (Esnek) Kur Sistemi

Döviz arbitraji:

Döviz spekülasyonu:

Konvertibilite:

Dış Ticaret Politikası

Esas itibarıyla ödemeler dengesi açıklarından kaynaklanan sorunları gidermek için genel ekonomik gidişata yapılan müdahaleleri kapsamaktadır. Bu da ithalat ve ihracatı sınırlandırmak için hükümetlerin aldığı önlemler bütünüdür.

DİŐ TİCARET

Prof.Dr.Yaşar SARI – Genel Ekonomi

317

Dış Ticaret Politikasının araçları

- Gümrük Tarifeleri: İthalat ve ihracattaki vergi oranlarını ifade etmektedir. İhracat vergileri artık önemini kaybettiğinden gümrük tarifesi artık ithalat vergi oranı olarak algılanmaktadır.
- Tarife Dışı Araçlar:
 - İthalat kotaları: İthalat üst sınırı
 - İthalat yasakları
 - Kambiyo kontrolü: Az döviz tahsisi
- Karşılıklı Ticaret Sistemleri
 - Takas: Fındık-Ceviz
 - Kliring: Ülkelerdeki milli paraya çevirme ofisleri
 - Geri satın alma: Makine satma ürün satın alma

EKONOMİK BÜYÜME ve EKONOMİK KALKINMA

Prof.Dr.Yaşar SARI – Genel Ekonomi

318

Ekonomik Büyüme: Belirli bir dönemde (genellikle 1 yılda) üretim kapasitesindeki artışa bağlı olarak mal ve hizmet üretiminde ve milli gelirden meydana gelen artış olarak tanımlanabilir. Tanıma göre:

- Büyüme ülke ekonomisindeki sayısal (nicel) değişimleri ifade eder, sayı ile ölçülemeyen (nitel) değişiklikleri dikkate almaz.
- Mal ve hizmet üretimindeki artışın kaynağı üretim kapasitesindeki artıştır. Ekonomideki her mal ve hizmet üretim artışı ekonomik büyüme içinde değerlendirilmez. Bu durum tam kapasite ve eksik kapasite durumu ile açıklanabilir.

EKONOMİK BÜYÜME ve EKONOMİK KALKINMA

Ekonomik Kalkınma: Bir ülkede üretimin ve kişi başına düşen gelirin artırılmasının yanında ekonomik, sosyal ve kültürel yapının da değiştirilmesi ve yenileştirilmesi sürecidir.

Tanımlardan anlaşılacağı gibi,

Büyüme ekonomide nicel,

Kalkınma ise, hem nicel hem de nitel değişimleri içermektedir.

EKONOMİK BÜYÜME ve EKONOMİK KALKINMA

Kalkınma ekonomideki sosyal, kültürel ve diğer alanlardaki bazı yapısal değişimleri de ifade ettiğine göre, bu değişiklikler nelerdir?

1. Kalkınma sürecinde ekonomideki temel sektörlerin (tarım, sanayi, hizmet) GSMH'daki nispi paylarında değişiklik olur.

Önceleri en büyük tarım, sonra sanayi, sonra hizmet. Gelişme devam ettikçe, tarım geriler sanayi ve hizmetler yükselişe geçer. Gelişmenin tam ortasında sanayi en yüksektir. Bu durumda hizmet sürekli yükselerek, en yüksek değere ulaşır.

EKONOMİK BÜYÜME ve EKONOMİK KALKINMA

2. Kalkınma sürecinde, sanayi sektörü kapsamındaki imalat sanayinde başta tüketim malları üreten sektörler (gıda tekstil) en yüksek, ara ve yatırım malı üreten sektörlerin payı düşüktür. Sonraları bu tersine döner.
3. Dış ticarete yapısal değişiklikler olur. Başta tarım ve hammaddelerin ihracattaki payı yüksekken sonraları düşer. Bunun yerini sanayi malları alır.
4. Kalkınma sürecinde kişi başına düşen enerji üretim ve tüketiminde artışlar olur.
5. Eğitim ve sağlıkta gelişmeler görülür.
6. GSMH'dan Ar-Ge'ye ayrılan pay artar.
7. Dengeli beslenme alışkanlığı yerleşir.
8. Sosyal, kültürel yapıda, davranışlarda, giyim ve eğlence alışkanlıklarında değişimler gözlenir.

EKONOMİK BÜYÜME ve EKONOMİK KALKINMA

Ekonomik Büyüme ve Kalkınma Arasındaki Farklar:

1. Büyüme, ekonomide bazı grupların, bazı bölgelerin ve tüm ekonominin gelir artışını ifade eder. Kalkınma ise, toplumun belirli bir refah düzeyinden daha yüksek bir refah düzeyine geçmesi ya da temel sektörlerdeki verimin artırılması anlamına gelir.
2. Büyüme ekonomik ve sosyal yapıda önemli bir değişiklik olmadan meydana gelen bir miktar artışıdır. Kalkınma ise, ekonomik ve sosyal yapıda değişimi gerekli kılar.

EKONOMİK BÜYÜME ve EKONOMİK KALKINMA

Ekonomik Büyüme ve Kalkınma Arasındaki Farklar:

3. Büyüme daha çok iç faktörlere (endojen), Kalkınma ise daha çok dış faktörlere (exojen) faktörlere bağlıdır. Teknoloji transferi, teknolojiyi kullanacak işgücünün eğitimi, dış ülkelerin talebi, dayanışma anlayışı vs.
4. Kalkınma makro bir olgu ve makro bir değişkendir. Büyüme ise hem makro hem de mikro niteliklidir.
5. Kalkınma daha geniş anlamı olup büyümeyi kapsar.

EKONOMİK BÜYÜME ve EKONOMİK KALKINMA

Ekonomik Büyüme ve Kalkınma Arasındaki Farklar:

6. Büyüme daha çok iktisat teorisi, kalkınma iktisat politikası bilim dalının ilgi alanına girer. Büyüme teorileri, kalkınma politikaları gibi.
7. Büyüme yapısal değişimi tamamlamış gelişmiş ülkeler için, kalkınma ise yapısal değişim sürecini yaşayan gelişmekte olan ülkeler için kullanılır.
8. Büyüme kalkınma birbirini tamamlayan olgulardır. Hatta büyümenin kalkınmaya zemin hazırlayıcı bir niteliği vardır.

**ÜLKELERİN GELİŞMİŞLİK DÜZEYLERİNE GÖRE
TANIMLANMASI SORUNU**

Geri kalmış? Gelişmemiş? Az Gelişmiş?
Gelişmekte olan? Gelişmiş?

- Uluslararası Gelişme Farklarına göre
Kişi başına düşen MG
Düşük gelirli ülkelerde 300\$, orta 2.480\$, yüksek 23.000\$
- Ekonomik kaynakların kullanım potansiyeline göre (işgücü, yer altı ve yer üstü zenginlikleri),
- Toplumsal ve bireysel temel ihtiyaçların karşılanmasına göre (eğitim, sağlık, beslenme)

AZ GELİŞMİŞ ÜLKELERİN TEMEL ÖZELLİKLERİ

a) Ekonomik özellikler:

- Tarım (En önemli sektör)
- Sanayi (toplamdaki pay %20'nin altında)
- Hizmetler (organize olmamış, gizli işsizleri barındıran anormal büyük yapı)
 - Ayrıca; piyasa mekanizması tam işlemez,
 - Gelir düşüklüğü nedeniyle sermaye birikimi yetersiz
 - Politik istikrarsızlıklar söz konusu

AZ GELİŞMİŞ ÜLKELERİN TEMEL ÖZELLİKLERİ

b) Demografik özellikler:

- Hızlı nüfus artışı (yüksek doğum oranlarıyla birlikte sağlıkta yaşanan iyileşmelerle ölüm oranlarında azalma)
- Genç nüfusu fazla
- Beslenme yetersizliği
- Yetersiz sağlık koşulları
- Kentlere aşırı göç nedeniyle konut sorunu ve olumsuz kentleşme, altyapı yetersizliği ve gecekondu sorunu

AZ GELİŞMİŞ ÜLKELERİN TEMEL ÖZELLİKLERİ**c) Sosyal ve Kültürel özellikler:**

- Geleneksel toplum yapısı
 - Aşiret ve sülale anlayışı, geleneklere fazla bağlılık, herşeyi devletten bekleyen bir anlayış, değişim ve yeniliğe karşı tutuculuk, içine kapalı bir toplum
- Çocuk işçilerin fazlalığı
- Orta sınıf yok denecek kadar az
- Yetersiz bir eğitim düzeyi (okur yazar oranı düşük, eğitim harcamalarının GSMH içindeki payı oldukça düşük)

AZ GELİŞMİŞ ÜLKELERİN TEMEL ÖZELLİKLERİ**d) Diğer özellikler:**

- Yapısal Düalizm
 - Ülkede ikili yapılar mevcuttur. Zengin-Fakir, gelişmiş bölge-gelişmemiş bölge, teknoloji-ilkellik gibi.
- Fakirlik kısır döngüsü

AZ GELİŞMİŞ ÜLKELERDE KALKINMAYI ENGELLEYİCİ FAKTÖRLER

- Hızlı nüfus artışı (emek yoğun sektörler)
- Doğal kaynakların etkisi
- Yetersiz sermaye birikimi
- Teknolojik gelişme eksikliği
- Finansal piyasaların yetersizliği
- Sosyal ve kültürel engeller (tutuculuk)

KALKINMA STRATEJİLERİ

- a) Dengeli Kalkınma: Ekonomideki bütün sektörlerin eş anlı ve uyumlu bir şekilde büyümesi olarak ifade edilmektedir. Sektörler birlikte büyümeliki birinin malına diğerinden talep gelsin. Kaynaklar iktisadi kalkınma planları ile sektörler arasında dengeli bir şekilde dağıtılmalıdır.

KALKINMA STRATEJİLERİ

- b) Dengesiz Kalkınma: Yatırımlar ekonomide kalkınmayı gerçekleştirecek (sermaye stokunu artıracak, ülkeye döviz kazandıracak, ülkenin görece üstün olduğu) sektörlerle kaydırılmalıdır. Bu sektörler belirlenirken sektörlerin ileri ve geri bağlantı katsayıları incelenerek bağlantı katsayısı en yüksek olan sektörler seçilmelidir. Bu bağlantılar; bir sektördeki üretim artışının diğer sektörlerdeki üretim artışı ile toplam üretimde meydana getirdiği artış olarak ifade edilmektedir.
