

İKTİSADİ BÜYÜME

1.ÜNİTE

İKTİSADİ BÜYÜMENİN TANIMI

İktisadi büyüme, bir ülkenin genellikle bir yıl içinde üretim kapasitesinde veya reel gayrisafi yurtiçi hasılasında görülen ve sayısal olarak ölçülebilen **reel artış**lardır.

Reel artış: Fiyat değişmelerinin etkisi giderildikten sonraki artış oranıdır. Arz eğrisinin sağa kayması ya da üretim olanakları eğrisinin sağa kayması ile ifade edilir.

Üretim imkânları eğrisi Mevcut üretim faktörleri ve üretim teknolojisi veri iken belirli bir dönemde ekonominin maksimum düzeyde üretebileceği çeşitli çıktı(ürün) bileşimlerini gösteren eğridir.

Ekonomide mevcut olan kaynaklar belirli bir teknoloji ile üretim imkânları eğrisi sınırına erişilemiyorsa kaynaklar etkin kullanılmıyor, daha az üretim gerçekleştiriliyor sonucu çıkartılırken üretim imkânları eğrisi üzerindeki her nokta da etkin üretim bileşimlerine ulaşıldığı sonucuna ulaşılır.

Potansiyel GSMH: Üretim faktörlerinin tam ve etkin kullanılması ile üretilebilecek maksimum mal ve hizmetlerin parasal karşılığına da denir. Bu nedenle üretim kapasitesinin tam kullanımı ile Potansiyel GSMH'ye ulaşılmaktadır.

Potansiyel hasıla eğrisi, reel GSYH'nin üretim faktörlerinin tam kullanımı hâlinde beklenen gelişimini sergiler. Ancak fiili üretim potansiyel üretim ile tam çakışmayabilir.

Bir ekonomik dalgalanma devresinde reel GSYH'nin ulaştığı en yüksek noktaya **zirve**, en düşük noktaya ise **dip** denir. Zirveden dibe kadar geçen dönem **daralma** olarak adlandırılırken ekonominin dibe vurduğu noktadan bir sonraki zirve noktasına kadar geçen dönem genişleme olarak adlandırılır.

Artan fırsat maliyeti: Bir malın daha fazla üretilmesi için diğer maldan artan miktarlarda vazgeçilmesinin gerekmesidir.

Tam istihdam: Bir ekonomide mevcut tüm üretim faktörlerinin tam olarak kullanılmasıdır.

Üretim faktörleri: Üretimi gerçekleştirmek için kullanılan işgücü, doğal kaynaklar, sermaye ve teknolojidir.

Bir ülkenin iktisadi büyümesi iki sekildedir.

1- Birincisi, **tam istihdamın** altında kullanılan iktisadi kaynakların daha verimli kullanılmaya başlanması yoluyla büyümenin gerçekleştirilmesi;

2- ikincisi, tam istihdamda kullanılan kaynak miktarına yenilerinin eklenmesi yoluyla üretimin gerçekleştirilmesidir.

Gayrisafi Millî Hâsıla

Gayrisafi Millî Hâsıla (GSMH), belirli bir ülkede belirli bir dönemde üretilen tüm **nihai mal ve hizmetlerin** değerinin toplamıdır.

Nihai mal ve hizmet: Belirli bir zaman aralığında nihai (son) kullanıcının satın aldığı üründür.

Ara mal veya ara hizmet = Bir firma tarafından üretilen ve diğer firmalar tarafından nihai mal veya hizmetin bir bileşeni olarak satın alınan mal ve hizmetlere denir.

*Gayrisafi Yurtiçi Hasıla (GSYH) ise bir ülkede belirli bir dönemde yurtiçinde üretilen nihai malların ve hizmetlerin piyasa değerlerinin toplamıdır.

Ekonomik performansın asıl ölçüsü GSMH değil. GSYH ile kullanılma nedenleri.

1-Uluslararası ekonomik entegrasyonun yoğunlaşması, ekonomik sınırların siyasal sınırları tanımaması

2-GSYH'nin ölçümünün daha kolay olması,

3-Ekonominin istihdam yaratma gücünü GSYH'nin daha iyi temsil ediyor olmasıdır.

GSYH = GSMH - Net dış faktör geliri

Dış âlem faktör gelirleri; işçi dövizleri, müteşebbis gelirleri, kar transferleri, dış borç faiz ödemeleri ile faiz gelirlerinden oluşur.

GSYH nominal ve reel olmak üzere iki şekilde hesaplanmaktadır.

Nominal GSYH, belirli bir yıl da üretilmiş olan nihai mal ve hizmetlerin o yılın fiyatları ile olan değeridir. Bir başka deyişle herhangi bir t döneminde üretilen tüm malların miktarları ile o dönemdeki fiyatlarının çarpımlarının toplamına eşittir.

Reel GSYH, farklı dönemlerde üretilen mal ve hizmetlerin aynı fiyatlarla değerlendirilerek, dönemler arasında fiziki üretimin değişimini ölçme imkânı verir. Bir başka deyişle aynı t dönemindeki cari üretim miktarları **baz** (temel) alınan bir yılın fiyatlarının çarpımlarının toplamına eşittir.

Baz yıl: Baz alınan yıla genellikle 100 değeri verilir. Bundan sonra gelen yıllarda bu 100 değerine göre yüzde olarak kolaylıkla hesaplanır.

GSYH deşatörü: Nominal GSYH'nin reel GSYH'ye oranıdır. Yani bir ülke vatandaşları tarafından üretilen tüm mal ve hizmetlerin fiyatlarındaki değişmeyi ölçmektedir.

Deşatör ise belli bir yılda geçerli olan fiyatların baz yılın fiyatlarına oranını gösterir.

Nominal GSYH

Reel GSYH= -----

GSYH Deşatörü

**Türkiye'de reel GSYH'nin hesaplanmasında uzun süre 1968, kısa bir sürede 1982 yılı fiyatları kullanılmıştır. Daha sonra yaklaşık 15 yıl boyunca Birleşmiş Milletler Ulusal Hesaplar Sistemine (SNA-68) göre hesaplanmakta olan 1987 bazlı

GSYH serisi kullanılmıştır. TÜİK, Avrupa Hesaplar Sistemine (ESA-95) Uyum çerçevesinde 2008 yılında hesaplama yönteminde değişikliğe gitmiş ve 1998 yılını baz yıl almaya başlamıştır. En son 2003 yılı baz yılı olarak belirlenmiştir.

Gayrisafi Yurtici Hasıla'nın Hesaplanma Yöntemleri

1-GSYH

2-Üretim Yöntemi

3-Harcama Yöntemi

4-Gelir Yöntemi

GSYH; üretim yöntemi, harcama yöntemi ve gelir yöntemi gibi üç farklı yöntemle hesaplanmaktadır.

Üretim Yöntemi: Bir ekonomide bir yıl içerisinde tüm firmaların ürettikleri tüm mal ve hizmetlerin miktarları ile bunların fiyatları çarpılarak hesaplanmaktadır. Bunun için ekonomi tarım, sanayi ve hizmetler olarak üç ana sektör ve alt sektördeki katma değerler hesaplanır.

Harcama Yöntemi: Faktör sahiplerinin üretilen mal ve hizmetlere yaptıkları harcamaların toplamından oluşmaktadır.

Harcamalar

1-Özel tüketim harcamaları,

2-Özel yatırım harcamaları,

3-Kamu cari ve yatırım harcamaları

4-İhracat-ithalat fazlası.

Gayrisafi Yurtici Hâsılanın Ölçemediği Faaliyetler

1-Piyasalara yansımayan üretim

2-Nüfustaki değişimler

3-Kayıt dışı iktisadi faaliyet

4-Boş zaman

5-Dışsalıklar

Kişi başına reel GSYH: Bir dönemin reel GSYH'si ülke nüfusuna bölünerek kişi başına düşen reel GSYH elde edilir.

Kayıt dışı iktisadi faaliyet: Vergiler ve düzenlemelerden kaçınmak için veya üretilen mal ve hizmetlerin yasa dışı olması nedeniyle hükümetin denetiminden bilinçli olarak saklanan iktisadi faaliyetlerdir.

İktisadi Büyüme Hızının Hesaplanması

1-Kısa dönem, 2-Uzun dönem 3-Geleceğe ilişkin büyüme hızı

Ekonomi her yıl sabit bir oranda büyürse (g), üretimin kaç yıl (n) içinde ikiye katlanacağı, 70 sayısı büyüme hızına bölünerek (70/g) hesaplanabilir. Bu hesaplama yöntemine '70 kuralı**' denilmektedir.

**Türkiye ekonomisinde, reel GSYH'nin ikiye katlanma süresi yaklaşık 16 yıldır.

Genellikle reel GSYH yıllar itibarıyla artış eğilimi gösterir ve bu eğilim **reel GSYH trendi olarak adlandırılır.

Büyüme Belirleyen Unsurlar

g = büyüme hızı

k = sermaye/hasıla oranı

s = marjinal tasarruf eğilimi iken büyüme hızı; $g = s/k$ olarak ifade edilir.

**Gelişmekte olan ülkelerin gelişmiş ülkelerin kişi başına düşen reel GSYH'lerini yakalayabilmek için, gelişmiş ülkelere daha yüksek bir reel GSYH artışını gerçekleştirmeleri gerekmektedir.

Satınalma Gücü Paritesine Göre GSYH

Satınalma gücü paritesi (SGP), ülkeler arasındaki fiyat düzeyi farklılıklarını ortadan kaldırarak, farklı para birimlerinin satın alma gücünü etkileyen bir değişim oranıdır. SGP, belirli bir mal ve hizmet sepetinin satın alınabilmesi için gereken ulusal para tutarlarının oranı şeklinde hesaplanmaktadır.

SGP değerlerinin hesaplanmasında temel yıl OECD tarafından belirlenmekte ve katılımcı ülkelere bildirilmektedir. Belirlenen her temel yıl için 220 madde grubu içindeki yaklaşık 4000 madde fiyatlandırılmaktadır. Fiyatlandırma çalışması yapılacak maddelerin çokluğundan dolayı, fiyatlandırma çalışmaları temel alınan yıldan 2 yıl önce OECD'nin belirlediği takvime göre başlamakta ve temel yılın sonunda tüm çalışmalar bitirilmektedir.

İnsani Gelişme İndeksi tespit yöntemleri;

• Doğumda yaşam beklentisi

• Yetişkin okuryazarlığı ve birleşik okullaşma oranı

• Satın alma gücü Paritesine göre kişi başına düşen GSYH,

$İGİ = 1/3$ (Ortalama yaşam beklenti indeksi) + $1/3$ (Eğitim indeksi) + $1/3$ (GSYH indeksi)

İGİ değeri, 0 ile 1 arasında değişmektedir. İndeks değerinin 1'e yaklaşması, insani gelişme performansının iyileştiğini göstermektedir.

İnsani Gelişme İndeksi: Gelirin yanı sıra eğitim ve sağlığa ilişkin göstergeleri de dikkate alarak ölçmeyi hedeflemektedir

İnsani Gelişme İndeksine Göre

• İndeks Puanı 0.900 ve yukarısı: Çok yüksek düzeyde insani gelişmeye sahip olan ülkeler.

• İndeks Puanı 0.800 - 0.899: Yüksek düzeyde insani gelişmeye sahip olan ülkeler.

- İndeks Puanı 0.500 - 0.799: Orta düzeyde insani gelişmeye sahip olan ülkeler.
- İndeks Puanı 0.000 - 0.499: Düşük düzeyde insani gelişmeye sahip olan ülkeler.

İnsani Gelişme Raporu (2009)'na göre çok yüksek insani gelişmeye sahip olan ülke sayısı 38, yüksek insani gelişmeye sahip ülke sayısı 45, Orta ve düşük ise sırasıyla 75 ve 24'tür.

İktisadi büyümenin belirgin özellikleri

- İktisadi büyüme rakamla ifade edilebilen yani kantitatif bir olgudur.
- İktisadi büyüme uzun döneme dayalı bir olgudur.
- İktisadi büyüme nominal değil, reel (gerçek) bir artışı ifade eder
- İkame yatırımlarının iktisadi büyüme ile ilgisi yoktur.
- İktisadi büyümenin gelir dağılımını iyileştirici bir özelliği yoktur.

SMH: GSMH'yi oluşturan mal ve hizmetlerin üretiminde, önceki yıllarda üretilmiş sermaye malları da kullanılır. Zaman içerisinde bu sermaye mallarında aşınma ve yıpranmalar ortaya çıkar ki bunlar üretilen malların değerinin bir parçasıdır. Bu aşınma payını GSMH'den çıkartarak SMH'yi elde ederiz.

İktisadi büyüme türleri

- Spontane Büyüme
- Üstel Büyüme
- Açık Büyüme
- Planlı Büyüme
- Dengeli Büyüme
- Biyolojik Büyüme
- Kapalı Büyüme
- Dengesiz Büyüme
- Durgun Büyüme

5 Cesit Kötü Büyüme

- İşsiz Büyüme
- Acımasız Büyüme: Latin Amerika ülkeleri gelir dağılımında dünyada adaletsizlikte ilk sıralardadır.
- Sessiz Büyüme
- Köksüz Büyüme
- Geleceksiz Büyüme

İYİ BÜYÜME;

- İstihdamı teşvik eden,
- Bireye kendi kaderi üzerinde kara verme ve denetleme şansı veren,
- Refah artışını adil biçimde dağıtan,
- Toplumsal iş birliği ve uyumu sağlayan,
- Beşeri gelişmenin geleceğini koruyacak özelliklere sahip olmalıdır. ^

***İktisadi büyümede; İlk etki GSYH'nin dağılımı üzerinde görülmektedir.

Kalkınma: Bir toplumda ekonomik toplumsal ve siyasal alanda arzu edilen her türlü değişme ve gelişmedir.

Ekonomik Kalkınmanın İktisadi Büyümeden Farklı Yönleri

- Kendi kendisini sürdürebilen büyüme,
- Üretim kalıplarında yapısal değişim,
- Teknolojik ilerleme,
- Sosyal, politik ve kurumsal modernleşme,
- İnsani koşullarda geniş çaplı iyileştirmeler.

İktisadi büyüme ile iktisadi kalkınma ya da iktisadi gelişme arasındaki farkı en tutarlı şekilde ortaya koyan iktisatçı 1944 yılında **Alfred Amonn** (1883-1962) olmuştur. Amonn'a göre ülke ekonomisi zamanla iki yönde değişme gösterir.

- Gövdesi ile büyür ve genişler.
- Bünye ve çatısı ile değişir.

İktisadi büyüme ve iktisadi kalkınma kavramlarının dile getirdiği asıl önemli nokta, ekonomide işgücünün, doğal kaynakların, teknik seviyenin ve diğer faktörlerin bir yıldan diğerine kişi başına daha fazla bir reel gelir sağlayacak şekilde artma ve genişlemesidir.

İktisadi büyüme ve iktisadi kalkınma arasındaki farklılıklar

- Farklılıklardan biri ülkelerin zengin ya da fakir olmalarıdır.
- Büyüme veya kalkınmayı harekete geçirecek etkenlerin çıkış noktası birbirinden farklı olabilmektedir. Büyüme genellikle **endojen**, kalkınma **exojen** değişkenlerin uyardığı bir süreç olarak kabul edilir.
- Ekonomik kalkınma makro bir değişken ve süreçtir
- Büyüme, iktisat teorisi, kalkınma ise daha çok iktisat politikası kapsamında yer alır.
- İktisadi büyüme ve kalkınma arasındaki ilişkilerin farklılık boyutu dışında birbirini tamamlama ya da etkileme boyutu da vardır.

Endojen Değişken: İçsel değişken olarak ta ifade edilen, değeri modelin içerisinde belirlenen değişkendir.

Exojen Değişken: Dışsal değişken olarak ta ifade edilen, değeri modele dışarıdan verilen değişkendir.

Gelir dağılımında eşitsizliğin olması durumunda, nüfusun en az gelire sahip % 20'si toplam gelirin % 20'sinden daha azını alırken nüfusun en yüksek gelirli % 20'si toplam gelirin % 20'den daha fazlasını alacaktır. Bu yüzden gelir bölümümünü gösteren Lorenz eğrisi daima mutlak eşitlik eğrisinin altında yer alır.

Gini katsayısı: Gelir dağılımı adaletini ölçmede kullanılan bir ölçüdür ve 0 ile 1 arasında değer alır. Gini katsayısının, sıfıra yaklaşması gelir dağılımının daha adil olduğu, bire yaklaşması ise gelir dağılımının adaletsiz olduğu anlamına gelmektedir.

Gini katsayısı: Gelir dağılımı adaletini ölçmede kullanılan bir ölçüdür ve 0 ile 1 arasında değer alır. Gini katsayısının, sıfıra yaklaşması gelir dağılımının daha adil olduğu, bire yaklaşması ise gelir dağılımının adaletsiz olduğu anlamına gelmektedir.

2. ÜNİTE

Büyümenin Temel Kaynakları

1-İşgücü

2-Fiziksel Sermaye

3-Doğal Kaynaklar

4-Teknoloji

İşgücü: İktisadi büyüme, işgücü miktarına ve işgücünün kalitesine bağlı olarak belirlenir. Bir ülkedeki işgücü arzı, çalışabilir yaştaki nüfusun büyüklüğüne bağlıdır. Nüfus, üretim (arz), bölüşüm ve tüketim (talep) sürecinin tümünde hem bu işlemleri gerçekleştiren asli hem de bunun sonucunda söz konusu işlemlerden etkilenen tali bir unsurdur.

Azalan verimler kanunu, diğer üretim faktörleri miktarı sabitken, üretim faktörünün üretimde kullanılan miktarının artırılması durumunda her ilave birimin sağladığı ürün miktarının azaldığı durumu ifade eder.

Talep yönünden nüfus artışı pazar genişlemesi anlamına gelirken arz yönünden ise mal ve hizmet üretimi için gerekli olan işgücü girdisini ifade etmektedir.

Gelişmekte olan ülkelerde özel tüketim harcamalarının gayrisafi yurtiçi hasılaya oranı yaklaşık % 75 iken bu oran gelişmiş ülkeler için yaklaşık olarak % 55'tir. Bunun nedeni, gelişmekte olan ülkelerde kişi başına düşen gelirin düşük olmasından dolayı, tüketicilerin gelirlerinin büyük bir kısmını temel ihtiyaçların karşılanmasında kullanmak zorunda kalmalarıdır.

Beşeri sermaye, bir ülkenin sahip olduğu çalışabilir nitelikteki eğitilmiş işgücü miktarı olarak tanımlanır.

Bolivya, Şili, Zambiya ve Zaire gibi ülkelere bakıldığında, petrol dışı maden ihracatçısı ülkelerin de doğal kaynakların satışından elde ettikleri geliri kendi ekonomik büyümelerini sağlayacak şekilde kullanamadıklarını görmekteyiz. Ayrıca, Şili ve Bolivya madencilikte ileri seviyede bulunmalarına rağmen, ekonomik gelişmişlik bakımından çok az mesafe kat eden ülkeler olmuşlardır. Japonya oldukça sınırlı doğal kaynağa sahip olmasına rağmen, son elli yılda büyük iktisadi büyüme sergilemiştir.

Japon tecrübesi, zengin doğal kaynaklara sahip olmanın iktisadi büyüme için zorunlu bir koşul olmadığını açık bir şekilde göstermektedir. Dolayısıyla, nispi olarak daha zengin doğal kaynaklara sahip ülkelerin daha az doğal kaynağa sahip ülkelere göre daha büyük iktisadi büyüme oranlarına sahip olacağını öne süren 1950 ve 1960'ların geleneksel görüşleri burada geçerliliğini yitirmektedir.

*İktisadi büyümenin temel dinamiklerinden birini ve belki de en önemlisini teknoloji oluşturmaktadır.

Teknoloji, bir mal veya hizmetin üretimi için gerekli bilgi, organizasyon ve tekniklerin bütünü olarak tanımlanabilir. Teknolojik gelişme, **i)** daha büyük miktarlarda çıktının elde edilmesine veya **ii)** belli bir kaynaktan daha üstün kaliteli mal veya hizmetin üretilmesine olanak sağlayan çeşitli bilgilerin ortaya çıkması şeklinde de tanımlanabilir.

İktisatta teknolojik gelişmenin içselleştirilmesine yönelik çabaların çıkış noktası **Schumpeterdir.**

Schumpeter'e göre, teknik yenilikler ekonomide birkaç yıl içinde sona erecek bir canlanma yaratırlar. Arkadan duraklama ve bunalım gelir. Bu nedenle, eski dengeyi bozmada ve yenisini kurmada yenilikler ana faktördür.

Marx ve Schumpeter, yeniliklerin kapitalist ekonomide rekabetçi üstünlüğün başında yer aldığını ifade etmişler ve teknolojik gelişmenin kalkınma süreçlerine olan etkisini ele alan öncüler olmuşlardır.

1980'li yıllara kadar olan dönemde büyüme literatürüne neo-klasik büyüme hakim olmuştur. Bu modelde büyümeyi belirleyen unsur; dışsal olarak belirlenen teknolojik gelişmeler ve nüfus artış hızıdır.

** **Romer ve Lucas'**ın öncülüğünde içsel (yeni) büyüme modelleri geliştirilmiştir.

**Gelişmiş ülkeler içerisinde en zengin olanları, milli gelirlerinin yaklaşık % 2-3'ünü araştırma-geliştirme (Ar-Ge) faaliyetlerine ayırmaktadırlar.

Girişimci, üretim faktörlerini bir araya getiren, mal, hizmet üretimini gösterme çabasında bulunan kişidir.

Büyümenin Diğer Kaynakları

1-Girişimcilik

2-Beşeri Sermaye

3-Kurumsal Yapı

4-Hükümet

Kurumsal Yapı:Orta Çağ sonrası dünyada Batı ekonomilerin ekonomik büyümeleri büyük oranda yeni kurumların gelişmesine bağlı olmuştur. Mülkiyet haklarının tanımlanması ve teminat altına alınması, kurumların en önemli özelliğidir. Bir başka deyişle kurumlar, bireylerin yürüttükleri faaliyet sonuçlarından yararlanma (gelir elde etme) haklarını tanımlarlar ve kişilere çeşitli teşvikler sağlarlar.

İKTİSADİ BÜYÜMENİN AŞAMALARI (ROSTOW)

- Geleneksel Toplum Aşaması

- Kalkışa Hazırlık Aşaması
- Kalkış Aşaması
- Olgunluk Aşaması
- Kitle Tüketim Aşaması

Rostow'un iktisadi büyüme aşamaları kuramı, sadece günümüz az gelişmiş toplumlarının değil, her toplumun tarihsel süreç içinde göstereceği gelişmeyi açıklama amacı taşır.

**Çin Hanedanlıkları, Orta Doğu Uygarlıkları, Akdeniz ve Orta Çağ medeniyetleri, geleneksel toplum döneminin örneklerini oluşturur.

Kalkışa Hazırlık Aşaması

Bu aşama feodalizm ve kalkış (take-off) arasındaki aşamayı içerir. İktisadi büyüme ve kalkınmaya başlayabilmek için gerekli ön koşulların hazırlandığı dönemdir. **İngiltere** başta olmak üzere Batı Avrupa ülkeleri kalkışa hazırlık dönemini 17. yüzyılın sonları ile 18. yüzyılın başlarında tamamlamışlardır. İktisadi büyümeyi garanti altına alacak şekilde yatırımlar ulusal gelirin **en az % 10'una yükselir**.

Kalkışa hazırlık aşamasında pek çok iktisadi ve sosyal değişimler görülmekle beraber asıl değişme siyasal bünyede ortaya çıkmaktadır. Eski mahalli çıkarlara, sömürgeci güçlere veya her ikisine birden karşı olan ve milliyetçi ruha sahip merkezi ulusal devletin kurulması bu aşamanın en önemli yönüdür.

Kalkış Aşaması

Bu aşamada kişi başına gelirin yeterince artırılması için, tasarruflar ve yatırımlar ulusal gelirin **% 5'inden % 10'un üzerine** veya daha fazlasına çıkar. Bu aşama kalkınma sürecinin süreklilik göstermeye başladığı dönemdir. Bu aşamada öncü büyüme sektörlerinin kurulması önemlidir. Rostow'a göre kalkışın başarılı olabilmesi için, ekonomide kendini besleyen bir sürecin ortaya çıkması gerekir. **Rostow, bu aşamada üç temel koşulun gerçekleştirilmesi gerektiğini belirtmektedir:**

- Yatırımlar ulusal gelirin % 5'ler, % 10'lar ve hatta daha yüksek seviyeye çıkarılması,
- Yüksek bir hızla gelişen bir yada birkaç temel imalat sanayinin kurulması ve
- Modern sektördeki gelişme eğilimlerine uygun ve kalkışın ekonomik girişimlerin dışında yaratabileceği dışsal tasarrufları etkin bir biçimde kullanacak ve gelişmeye süreklilik kazandıracak siyasal, sosyal ve kurumsal bir yapının var olması ya da hızla kurulması.

Olgunluk Aşaması

Bu aşamada ulusal gelirin **% 10-20'si kadarı devamlı** bir şekilde yatırımlara gider. Kalkış döneminin sona ermesinden 40 yıl sonra olgunluk aşamasına ulaşılır.

İngiltere, Amerika, Almanya, Fransa ve 1929 yılından sonra olgunluğa doğru ikinci bir hamle yapan **Rusya** gibi ülkelerde bu durum yaşanmıştır. **İsveç'te** ise 1890 yılı sonrasındır.

Kitle Tüketimi Aşaması

Amerikan toplumu bu aşamaya 1913 yılında Henry Ford'un seri otomobil üretimine başlamasıyla girmiştir. Batı Avrupa ve Japonya ise bu döneme 1950'lerde girmişlerdir. Rostow'un kuramı, modern Batı ülkelerini izleyerek kalkınma ve büyümenin mümkün olduğunu ileri sürer.

İktisadi büyümeyi sınırlandıran faktörlerdir

- 1-Nüfus baskısı,
- 2-Çevre kirliliği
- 3-Kaynakların tükenmesi

Roma Kulübü'nün 1972 yılında "Büyüme'nin Sınırları" başlıklı raporunda nüfus artışı ve ekonomik gelişme azalmadıkça, doğal kaynaklar, içilebilir su ve temiz hava ihtiyacını dünyanın sağlayamayacağı ileri sürülmüştür. Bu rapordan sonra 1978 yılında "Dönüm Noktasındaki İnsanlık" adlı ikinci rapor hazırlanmıştır. "Amerika Birleşik Devletler Başkanına Küresel 2000 Raporu"nda ise nüfus ve kişi başına düşen tüketimin artmasının 2000'li yıllarda ciddi kaynak kıtlığına yol açacağı savunulmuştur.

Nüfus artışı ve doğal kaynaklar konusundaki karamsar düşünceye **neo-Malthus'cu** bir yapı denir.

Tarımsal ürünler ve tarım arazileri bakımından iktisadi büyümenin sınırları olması gerektiğini ilk savunanlar klasik iktisatçılardan **Malthus ve Ricardo olmuştur.

Sürdürülebilir Kalkınma, gelecek kuşakların ihtiyaçlarını karşılayabilmelerini tehlikeye sokmaksızın, bugünkü kuşakların kendi ihtiyaçlarını karşılayabilmesidir. İlk kez 1987 yılında Dünya Çevre ve Kalkınma Komisyonunun raporunda dile getirilmiştir.

** Küresel ısınma, atmosfere salınan sera gazlarındaki yoğunluk artışından kaynaklanmaktadır. Bu gazlar içinde **en önemli etki**, karbondioksit emisyonları ise iktisadi büyümenin temel gereklerinden olan enerji ihtiyacını karşılamak üzere fosil yakıtların yakılması sonucunda açığa çıkmaktadır.

Küresel Isınma Konusunda "Birleşmiş Milletler" gibi uluslararası örgütler bu konuda çaba göstermeye başlamışlardır. **Bu çabaların ilki, 1992 yılında Rio de Janeiro'da gerçekleştirilen Dünya Zirvesi sırasında kabul edilen "Birleşmiş Milletler İklim Değişikliği Sözleşmesi" (UNFCCC) olmuştur. 1994 yılında yürürlüğe giren bu sözleşmenin ardından 1997 yılında daha bağlayıcı hükümler içeren "Kyoto Protokolü" imzaya açılmıştır. Kyoto Protokolünde, "atmosferdeki sera gazı yoğunluğunun, iklime tehlikeli etki yapmayacak seviyelerde dengede kalmasını sağlamak" amaçlanmıştır. Anlaşma 16 Şubat 2005 tarihinde yürürlüğe girmiştir. Türkiye için yürürlük tarihi ise 26 Ağustos 2009'dur.

Yenilenebilir Kaynak, doğada belli sınırlar içinde kendi kendini yenileyebilen ve dolayısıyla tüketilmesi mümkün olmayan toprak, su, hava ve orman gibi kaynaklardır.

Büyümenin Sınırları Yaklaşımındaki Problemler

1- Sabit teknoloji ve sabit kaynaklar varsayımı çerçevesinde büyümenin mutlak sınırı ile ilgili bir takım ilişkiler kurmak doğru değildir.

2- Kıtlıkla mücadelede piyasa ve diğer sosyal mekanizmaların ihmal edilmesidir.

3- Büyümenin şimdikinden çok daha karamsar bir tabloyla karşılaşılacağı varsayılmıştır.

4- Büyüme ile artan refah ve verimliliğin, toplumun çevreyi koruma önlemleri alma kapasitesinin genişletildiğinin göz ardı edilmesidir.

Çevresel Kuznets Eğrisi Hipotezi, bir ülke zenginleştikçe çevresel bozulmanın artacağını, ancak belli bir gelir düzeyine ulaşıldıktan sonra gelirdeki artışın çevre kalitesine olumlu katkıda bulunacağını ifade eder. Kaynakların aşırı tüketiminin ve sera gazları oluşumunun çevresel tahribat sürecini hızlandırdığı fikri "Çevresel Kuznets Eğrisi" (ÇKE) adı verilen bir hipotezle çürütülmeye çalışılmıştır.

3.ÜNİTE

KLASİK BÜYÜME TEORİSİ

Liberal ekonomi düşüncesinin yaygınlaşması ile birlikte fizyokratların görüşleri ve toprağın ve tarımsal üretimin ekonomik değer yaratma ve üretim açısından önemini kaybetmiştir.

Klasik büyüme teorisini oluşturan görüşler

1-Adam Smith (1723-1790),

2-Thomas Malthus (1776-1834)

3- David Ricardo (1772-1823)'nin görüşlerine dayalı teorilerdir.

Adam Smith (1723-1790)

Adam Smith, iktisat biliminin babası olarak bilinen ve iktisadi büyüme konusunu analiz eden ilk iktisatçılardan biridir. 1776 yılında yazmış olduğu **Milletlerin Zenginliğinin Doğası ve Nedenleri Üzerine Bir Değerlendirme** adlı eseri bilimsel iktisat kitabı olarak çok önemli bir eser olarak kabul edilmektedir. Smith, büyüme konusundaki görüşlerini ve ortaya koyduğu teorilerini ise Milletlerin Zenginliği eserine dayalı olarak açıklamıştır. Smith ekonomik büyümeyi açıklarken kullandığı en önemli faktörler, **sermaye birikimi, iş bölümü ve uzmanlaşmadır.**

Smith'e göre hükümetler, ancak iki görevi yapmakla sorumludurlar. **Birincisi** savunma, adalet, eğitim işlerini yürütmek. İkincisi ise pazarı genişleten ve iş bölümü, uzmanlaşmayı destekleyen köprüler, yollar, limanlar, su kanalları gibi altyapı yatırımlarını inşa etmektir.

İş bölümü; aynı firmada bir malın farklı kısımlarının işçiler tarafından üretilmesi ve farklı malların farklı firmalar tarafından üretilmesidir.

*A.Smith'in iş bölümünün, emeğin verimliliği üzerinde **toplu iğne** gözlemi çok önemlidir.

İş bölümü ile emeğin verimliliğinin artmasında üretim artışında üç ayrı neden

1- Birincisi, her işçinin sadece tek bir iş ve üretim üstünde uğraşması ve yoğunlaşması nedeniyle el becerisinin ve yetkinliğinin artmasına neden olur. A. Smith, Milletlerin Zenginliği kitabında çivi örneğiyle bu durumu açıklamaktadır.

2- İşçinin çalıştığı işten başka bir işe geçtiğinde kaybettiği zamanını tasarruf ederek elde ettiği fayda üretimi olumlu etkilemektedir.

3- İşçinin işi daha kolaylaştırıp kısaltarak, verimini artıracak makineleri ve çeşitli aletleri geliştirmesi sonucunda teknolojik ilerlemeye de katkıda bulunmalarındır.

Smith'e göre toplumların zenginleşmesinin kökeninde **iş bölümü, iş bölümünün kökeninde mübadele etme eğilimi, mübadele etme eğiliminin nedeni ise bireysel çıkarıdır.**

Fakat firmalar için iş bölümünün faydalı olabilmesi için

1- İş bölümü ile birlikte firmanın ürettiği çok miktardaki malları için yeterli talebin olması

2- İş bölümü sonucunda üretilen çok sayıda mal miktarına talep olacak bir piyasa ölçeğinin olması

3- İş bölümü nedeniyle firmanın üretmeyi bıraktığı mallarını piyasadan satın alabilmesidir.

*Smith'in ücretle ilgili düşünceleri etkin ücretler teorisi olarak bilinmektedir

Tam Zenginlik Aşaması, büyümenin ulaşabileceği en üst sınır olup büyüme ve zenginliğin değişmediği bir durağan durum düzeyidir. Büyüme, doğal kaynaklar ve iklimin sınırları ölçüsünde gerçekleşip sınırsız bir olgu olmayıp tam zenginlik aşamasında durur.

Thomas R. Malthus (1776-1834)

Malthus'un 1798 yılında yayımlanan **Nüfusun Prensipleri Üzerine Bir Deneme** başlıklı eserinde büyüme ile ilgili düşünceleri ile nüfus ve hasıla artışları arasındaki ilişkiler üzerinedir. Malthus'a göre, nüfus artış hızı kontrol altına alınmaz ve kendi hâline bırakıldığında geometrik hızla 1, 2, 4, 8, 16 şeklinde artmaya devam ederken gıda maddelerinin üretim artışı ise aritmetik bir hızla; 1, 2, 3, 4, 5 şeklinde artacağı için bu iki artış arasındaki fark giderek uyumsuzlaşarak, büyümektedir.

Bir başka deyişle tarımsal yapı (toprak faktörünün verimi) ile nüfus yapısı arasında bir uyumsuzluk bulunmaktadır. Malthus bir dönemi yirmibeş yıl kabul eder.

Malthus'un nüfus artış hızındaki yükselmenin nedeni olarak özellikle gelişmiş ülkelerde 19. yüzyıl boyunca ölüm oranlarındaki düşüşün doğum oranlarındaki düşüşten daha fazla olması olarak sayılır.

Malthus'un teorisi iki önemli faktörle açıklanmaktadır.

1- Birincisi, üretim faktörleri içinde önemli yere sahip olan toprağın arzı sabittir.

2-İkincisi ise nüfus artış hızı üzerinde gelirin pozitif etkisi olmaktadır.

**Malthus'a göre, teknolojinin ve üretim yapılabilecek uygun toprağın olmadığı durumlarda, nüfus kendi kendini dengeleyerek negatif bir geri beslemeye sahip olacaktır.

Malthus'un özellikle **en az geçim ücreti olarak nitelendirdiği ücretler günümüzde sürekli tartışılan ve gündemde olan "asgari geçimlik ücretler teorisini" ön plana çıkarmıştır.

En Az Geçim Ücreti, doğal ücret olarak da ifade edilen ve emek piyasasında hiçbir müdahale olmadığına kendiliğinden belirleneceği varsayılan ve işçinin kendisinin ve ailesinin her türlü fizyolojik ihtiyaçlarını sağlayabilecek ve çoğalıp azalmadan nesillerinin devamını sağlayabilecek ücrettir.

*Malthus'a göre, nüfus artış hızı üzerinde gelirin etkisi "Pozitif etkisi" söz konusudur.

David Ricardo (1772-1823)

David Ricardo'nun "**Politik İktisadın ve Vergilendirmenin Prensipleri**" adlı eserinde temel iktisadi düşünceleri ile birlikte, büyüme konusunda da görüşlerine yer vermiştir. Ricardo'nun teorisi 19.yüzyıl başlarında İngiltere'nin ekonomik ve sosyal problemlerine dayalı olarak geliştirilmiştir.

Buğday fiyatlarının düşürülmemesinden İngiltere'de üretim maliyetlerinin yüksekliği nedeniyle fiyatlar düşmüyordu. Fiyatlar düşürülemediğinden dolayı İngiltere'de "Corn Laws" (Tahıl Yasası) olarak anılan bir uygulama başlatılmıştır. Ricardo'nun Büyüme Teorisi'ni anlayabilmek için öncelikle kullandığı temel kavramlar ve varsayımlar ile modelin işleyişini açıklamak gerekmektedir. Ricardo'ya göre rant gelirini "Toprak sahiplerinin elde ettiği rant gelirini belirleyen azalan verimler" ortaya çıkarır.

Ricardo'ya göre ise gelirin toplam üretim faktörleri arasında dağılımı

1-Birincisi, üretime katılan emek sahipleri,

2-İkincisi, sermayedar veya girişimci

3-Sonuncusu ise toprak sahipleridir.

**Ricardo'ya göre, toprak sahiplerinin elde ettiği rant gelirini belirleyen azalan verimlerdir.

**Ricardo'ya göre verimli topraklara sahip olanlar düşük maliyetlere üretim yaptıkları için yüksek rant geliri elde ederler.

Bu rant geliri **Difransiyal Rant Geliridir**.

**Ricardo'ya göre, uzun dönemde üretim faktörlerinin gelirden aldıkları payların değişimine göre ekonomik büyüme ve durgunluk olmak üzere iki önemli süreç yaşanmaktadır.

**Ricardo piyasa ekonomileri için sermaye miktarında artış olmadığı ve teknolojik gelişme olmadığı zaman büyümenin zaman içinde durağan duruma dönüşeceğini ileri sürmüştür.

**Klasik büyüme teorileri sistematik olarak büyüme ile ilgili ilk teorilerdir.

Avrupa'da Sanayi Devrimi sonrası nüfus artmıştır, fakat bu artış Malthus'un ifade ettiği gibi nüfus-ücret ilişkisinden dolayı değil, ölüm ve doğum oranlarında görülen azalma nedeniyle.

KARL MARX (1818-1883)'İN BÜYÜME TEORİSİ

Karl Marx, sosyalist büyüme teorisinin savunucularındandır. Marx kapitalizmin dinamik bir yapısı olduğunu ve işleyişinde kapitalist sistemin kendi yapısı içerisinde kapitalistlerin rekabeti, teknik ilerleme ve sermaye birikiminin etkili olduğunu belirtmektedir. Marx'a göre ancak kapitalist sistemin sona ermesi ve sosyalist sistemin uygulanması sonucunda devletin işçi sınıfının eline geçmesiyle kapitalist sistemdeki sorunlar da tamamen giderilmiş olacaktır. Karl Marx'ın önemli eseri Das Capital (Kapital)'dir.

Marx'ın Büyüme Teorileri

1-Emek Değer Teorisi,

2-Artı Değer Teorisi

3- Kâr Teorisi

Karl Marx'a göre kar teorisinin açıklanmasında kullanılan kavramlar

a.Artı değer oranı

b Kar oranı

c.Sermayenin organik bileşimi

d.Malın değeri

Emek Değer Teorisi, bir malın değeri emek miktarı ile belirlenir ve emek gücü ise sadece bir malın üretimi için harcanan zaman olmayıp zihinsel, fiziksel,entelektüel yeteneklerin bütününe ifade etmektedir.

Artı değer, kapitalist sistemde kapitalist üreticinin, işçileri aldıkları ücret karşılığında çalıştıkları emek saatinden daha fazla çalıştırmaları sonucunda elde edilir.

Artı Değer (s); üretim sürecinde kapitalist üreticinin ürettiği ürünün satışı sonucunda gayrisafi hasılatından sabit sermaye ve değişken sermaye masrafları çıktıktan sonra arta kalan toplam değerdir

Sermaye sabit ve değişken sermaye olarak iki ana grupta toplanmaktadır. **Sabit sermaye (c)** üretimde kullanılan fiziki araç gereç, alet ve hammaddeleden oluşmaktadır. **Değişken sermaye (v)** ise üretim sürecinde kullanılan işçilere ödenen toplam ücretlerden oluşmaktadır.

Sermayenin Organik Bileşimi (b); sabit sermayenin değişken sermayeye oranı olan sermayenin organik bileşimi, kapitalist üreticinin makineleşme derecesini göstermektedir.

$b = c / v$ olarak hesaplanır.

Yedek Sanayi Ordusu Marx'a göre iş arayanların oluşturduğu istihdam edilmeyen emek arzı yedek sanayi ordusudur.

SCHUMPETER (1911-1939)'İN BÜYÜME İLE İLGİLİ GÖRÜŞLERİ

Joseph Schumpeter (1911-1939), Karl Marx'ın görüşlerinden büyük oranda etkilenmiştir. Farklı olarak kapitalist sistemin yıkılmayıp başarı ile işleyeceğini ve sistemin yarattığı hasıla artışının işçilerin ücretini artırarak işçi refahının da artacağını düşünmektedir. Schumpeter'e göre, kapitalist sistemin sona ermesi ancak kapitalist sistemin yaratmış olduğu refah artışı yani başarısı olacaktır.

Schumpeter'in iktisadi büyümeyi açıklarken önem verdiği faktörler

- Yaratıcı yıkım
- Yenilikler (Büyüme ile ilgili kavram)
- Teknolojik rekabet
- Girişimcilik (Büyüme ile ilgili kavram)

Schumpeter Bahsetmiş olduğu bes farklı türde yenilik

- Yeni bir malın veya bilinen bir malın farklı türünün ve kalitesinin piyasaya sunulması,
- Üretimde yeni bir üretim tekniğinin kullanılması
- Yeni bir piyasanın bulunması ve keşfi,
- Yeni bir hammadde veya yarı mamul kaynağının keşfi,
- Endüstrinin yeniden organizasyonu;

Schumpeter'e göre, yeniliğin bir endüstride girişimci tarafından başarılı bir şekilde uygulanması, endüstrideki diğer girişimcilerin de yeniliği taklit ederek girişimciyi izlemeleri endüstride yatırım yapılmasına öncülük etmektedir.

Schumpeter'e göre, kapitalizmin dinamik yapısı ve sürekli değişim içinde olmasını sağlayan asıl güç **yeniliklerdir**.

Yaratıcı Yıkım Etkisi, Girişimciler yenilik yaparak yenilik konusu olan malın üretiminde monopolcü konumunda kâr elde ederler.

Diğer girişimciler de aynı amaçla piyasaya girip başka yenilikler yaptıkça, eski malların ve endüstrilerin yerine, yeni malların ve endüstrilerin yer alması yaratıcı yıkım etkisidir.

Girişimci, Üretim faktörlerini bir araya getirerek, mal ve hizmet üretimi gerçekleştiren ve yenilikleri uygulamak için yatırım riski alan kişidir.

**Schumpeter'e göre, girişimcinin yenilikleri uygulamaya yönelten en önemli nedeni sadece kâr elde etme isteği değildir. Psikolojik güdüler de yeniliği uygulamada çok önemli bir faktör olmaktadır.

Schumpeter girişimcilerin yenilikleri uygulama işlevlerini yerine getirme konusunda iki unsur söz konusudur.

- Yeniliklerin var olabilmesi için ön koşul olan icatların teknik bilginin varlığı,
- İkincisi ise yenilikleri uygulama işlevlerini yerine getirebilmeleri için ihtiyaç duyulan kredilerdir.

Girişimciler iş adamlarından, idarecilerden, mucitlerden, idarecilerden farklı kişilerdir.

KEYNES (1883-1946)'İN BÜYÜME İLE İLGİLİ GÖRÜŞLERİ

Birinci Dünya Savaşı sonrası ve 1929 yılında başlayan büyük dünya bunalımı Klasik İktisat Teorisi'nin de ileri sürdüğü ve savunduğu temel görüşleri ve teorilerini sarsan bir dünya bunalımı olmuştur. Klasik İktisat Teorisi'ne önemli eleştirilerde bulunan iktisatçı ise Johnard Maynard Keynes (1883-1946)'dir. Keynes 1936 yılında **Para, Faiz ve İstihdamın Genel Teorisi** adlı eserinde klasik iktisatçıların savunduğu gibi piyasa mekanizmasının otomatik olarak tam istihdamı sağlama konusunda başarılı olamadıklarını ileri sürmüştür.

Keynes, klasik iktisatçıları eleştirerek işsizliğin nedenlerini talep yetersizliği olduğunu Para, Faiz ve İstihdamın Genel Teorisi adlı eserinde açıklamıştır.

Keynes'e göre, ekonomilerdeki gelir ve istihdamı belirleyen faktörler talep ile ilgili faktörlerdir.

Keynes'in teorisinin ortaya çıkmasında 1929 Dünya Bunalımı çok etkili olduğu için, ilgilendiği ve üzerinde önemle vurguladığı konular ise toplam talepteki değişmelerin yarattığı etkiler üzerinedir.

20. yüzyılın ilk çeyreğinde şartlar ve özellikle 1929-1934 Dünya Bunalımı'nın gerçekleştiği dönemlerdeki şartlar durgunluk tezini değerlendirme ve anlam açısından çok önemli dönemlerdir.

1929 Dünya Bunalımı, 1929'da ABD'de başlayan ve 1930'lu yıllar boyunca devam eden ekonomik buhrandır. 1929 Dünya Bunalımı en çok Sanayileşmiş ülkeleri, özellikle Kuzey Amerika ve Avrupa'yı etkilemiştir. Fakat dünyanın geri kalanında da (özellikle sanayileşmiş ülkelerde) yıkıcı etkiler yaratmıştır.

Keynes, yatırımların özellikle kapasite artırıcı etkisi üzerinde durarak, yapılan yatırımların geliri ne ölçüde arttıracığı ile ilgilenmiştir.

Keynes'in analizinde yatırımlar otonom olarak değerlendirilmektedir.

**Keynes'e göre ekonomilerdeki gelir ve istihdamı belirleyen faktörler Talep ile ilgili faktörlerdir.

** Keynes'in durgunluk tezi ile ilgili görüşlerinde ve yaptığı analizlerde "Avrupa ekonomilerinin içinde buldukları Şartlar" etkili olmuştur.

4.ÜNİTE

HARROD-DOMAR BÜYÜME MODELİ

Keynes, 1936 yılında yayımlanan **Para, Faiz ve İstihdamın Genel Teorisi** adlı eserinde piyasa mekanizmasının otomatik olarak tam istihdamı sağlama konusunda başarılı olmadığını ileri sürmüştür.

Keynes eserinde yatırım harcamalarının öncelikle toplam talep üzerinde etkilerini incelemiş, yatırım harcamalarının üretim kapasitesi üzerindeki etkilerini tümüyle ihmal etmiştir. Keynes'in büyüme konusundaki analizleri ise bu anlamda kısa dönemli statik bir analizdir. Keynes'in kısa dönemli statik analizini uzun dönemli olarak genişleten ve dinamik büyüme sorunlarıyla ilgilenen iktisatçılar ise Harrod ve Domar'dır. Roy F. Harrod 1937 yılında Bay Keynes ve Geleneksel Teori isimli makalesi ile Keynes'in teorisini eleştirmiş ve 1939 yılında Dinamik Teori Üzerine Bir Deneme başlıklı makalesinin hazırlanmasında da bu eleştiriler etkili olmuştur.

Harrod'un modeline çok benzeyen diğer bir model ise İkinci Dünya Savaşı sonrasında Amerikalı iktisatçı Evsey D. Domar tarafından 1946, 1947 yılları arasında geliştirilmiştir. Harrod ve Domar'ın büyüme modeline olan katkılarında çok benzeyen analizler yapmaları nedeniyle iki model genellikle Harrod-Domar büyüme modeli olarak adlandırılmaktadır.

**Harrod büyüme modelinde de temel unsur yatırımlardır.

Domar modelinde çarpan mekanizması/katsayısı önemli bir araç olup kullanılmışken

Harrod modelinde hızlandırıcı prensibi/katsayısı önemli bir araç olup kullanılmıştır.

Çarpan mekanizması, Harcamalardaki bir değişikliğin GSMH üzerinde yaratacağı etkileri ortaya koyan bir mekanizmadır.

Harrod Büyüme Modelinin Temel Kavramları ve Varsayımları

1-Tasarruflar

2-Yatırımlar

Tasarruf fonksiyonu $S=sxY$ olarak ifade edilmektedir. S, tasarrufu s, marjinal tasarruf eğilimini, Y ise, millî geliri ifade etmektedir.

Yatırım, belirli bir dönemde sermaye stokuna yapılan net ilaveler olup sermaye stokunda artışlara neden olmaktadır. Yatırım gelirdeki artışlara bağlı olmaktadır. Üretim(gelir) artışı için ise sermaye artışına (yatırım) ihtiyaç vardır. Bu ihtiyacın belirlenmesinde ise hızlandırıcı katsayısı çok önemli olmaktadır.

Ortalama sermaye hasıla katsayısı: Bir birim üretim için ne kadarlık sermaye gerekli olduğunu gösteren katsayıdır.

Harrod Büyüme Modelinin İşleyişi ve Büyüme Hızları

- Gerekli (Garantili) Büyüme Hızı
- Fiilî (Gerçekleşen) Büyüme Hızı
- Doğal Büyüme Hızı
- Gerçekleşen büyüme hızı

Gerekli büyüme hızı planlanan tasarruf ve planlanan yatırım eşitliğini sağlayan büyüme hızı demektir.

Fiilî büyüme hızı ise dönem sonu gerçekleşen tasarruf ile dönem sonunda ortaya çıkan veya gerçekleşen sermaye ihtiyacı veya hızlandırıcıya bağlı olarak belirlenmektedir.

Bu iki büyüme hızlarının karşılaştırılması sonucunda ekonomide üç farklı durum ortaya çıkmaktadır.

- 1- Fiilî ve gerekli büyüme hızlarının birbirine eşit olduğu ($G=G_w$) denge durumu,
- 2- Fiilî büyüme hızının gerekli büyüme hızından büyük olması ($G>G_w$) ekonomide enflasyonist bir sürecin ortaya çıktığı bir durumu göstermektedir.
- 3- Üçüncü durum ise gerekli büyüme hızının fiilî büyüme hızından daha büyük olması ($G_w>G$) ile ekonomide durgunluğu ortaya çıktığı bir durumdur.

Kararsız denge ya da bıçak sırtı denge (her an dengeden uzaklaşabilen) Harrod büyüme modeline göre ekonomi dengedeysen bir nedenle dengeden uzaklaştığı zaman gelecekteki her dönem için dengesizlik kümülatif olarak artacağı için Harrod modelinde, bu dengesizlik kavramına denir.

Gerekli ve Fiilî Büyüme Hızları

1-Denge Durumu

2- Enflasyonist Süreç

3- Durgunluk Süreci

Denge Durumu: Harrod büyüme modelinde gerekli ve fiilî büyüme hızlarının birbirine eşit olduğu durum, ekonominin denge durumunu göstermektedir.

Enflasyonist Süreç: Harrod büyüme modelinde fiilî büyüme hızının gerekli büyüme hızından büyük olması) ekonomide enflasyonist bir sürecin ortaya çıktığı bir durumu göstermektedir.

Durgunluk Süreci: Harrod büyüme modelinde gerekli büyüme hızının fiilî büyüme hızından daha büyük olması ($G_w>G$), ekonomide durgunluğu ortaya çıktığı bir durumu göstermektedir.

Doğal büyüme hızı, nüfus artışı ve teknolojik gelişmenin müsaade ettiği büyüme hızı olup aynı zamanda emeğin tam kullanımını, emek piyasasında tam istihdamı sağlayan büyüme hızıdır.

Harrod büyüme modelinde temel hedef, artan işgücünün tam istihdamını sağlayacak bir büyüme hızının belirlenmesidir. **Doğal büyüme Hızı** --- $G_n = n + tk$ formülü ile ifade edilmektedir. Nüfusun %1 arttığı ve teknolojik gelişmenin %2 arttığı bir ekonomide doğal büyüme hızı, maksimumu %3 olabilir.

Büyüme Hızlarının Karşılaştırılması

Harrod büyüme modelinde durağan durum (kararlı ve dengeli büyüme) büyüme, fiilî büyüme ve gerekli büyüme hızlarının birbirine eşit olması durumunda mümkündür.

Fakat tam istihdamda durağan durum büyümede fiilî, gerekli ve doğal büyüme hızlarının birbirine eşit olması ($G=G_w=G_n$) pek mümkün değildir

Harrod büyüme modeline göre fiilî büyüme hızı (G), kısa dönemler dışında hiçbir zaman doğal büyüme hızından (G_n) fazla olamaz. **Nedeni ise** belli bir verimlilik seviyesinde mevcut kullanılan işgücü arzının üretimin ve büyüme hızının ulaşabileceği maksimum sınırı belirlemesidir.

**Harrod büyüme modelinde planlanan yatırım düzeyinin belirlenmesinde etkili olan katsayı Hızlandırıcı katsayısıdır.

Domar yatırımların ekonomi üzerinde birbirinden farklı iki yönde etkisi vardır.

- 1-Birinci etki, yatırım harcamaları ekonominin arz yönünü ilgilendiren üretim kapasitesini artırıcı etkisi,
- 2-İkinci etki ise yatırım harcamalarının ekonominin talep yönünü ilgilendiren gelir artırıcı etkisidir.

Domar Büyüme Modelinin Temel Kavramları

1-Üretim Fonksiyonu

2-Tasarruf Eğilimi

3-Sermaye - Hasıla Katsayısı

4-Sermayenin (Yatırım) Verimliliği Katsayısı

Üretim Fonksiyonu: Üretim fonksiyonu, genel olarak makroekonomik analizlerde kullanılmaktadır ve belirli bir üretim teknolojisinde belirli bir miktar çıktının belirli girdilerle üretilmesini gösteren $Y = F(K, L)$ şeklinde bir fonksiyondur.

*Domar'ın büyüme modelinde, sabit oranlı bir üretim fonksiyonu kullanılmaktadır.

Tasarruf Eğilimi

Domar büyüme modelinde tasarruflar millî gelirin oransal bir fonksiyonudur. Gelirden tüketim harcamaları çıkıldıktan sonra kalan kısmıdır. Domar büyüme modelinde sermayeyi oluşturan tasarruflardır.

Sermaye katsayısı, sermaye hasıla katsayısı olarak da nitelendirilmektedir. Bir birim üretim gerçekleştirebilmek için gerekli olan sermaye ya da yatırım miktarını gösteren katsayıdır.

Domar büyüme modelinin temel varsayımları şunlardır:

- i. Ekonomide devlet harcamaları yoktur.
- ii. Ekonomi dışı kapalı bir ekonomidir.
- iii. Ekonomide gecikmeler yoktur.
- iv. Ekonomi tam istihdam denge düzeyindedir.
- v. Sermaye ve gelir arasında sabit bir teknolojik ilişki vardır.

Yatırımların Kapasite Artırıcı Etkisi

Domar büyüme modeline göre yatırımların üretim kapasitesi üzerinde yarattığı değişim, yatırım düzeyine, yapılan yeni yatırımın (sermayenin) verimliliğine bağlı olmaktadır. Fiilî mal ve hizmet üretim artışını meydana getiren, yatırımın gelir artırıcı etkisidir.

Yatırımların Gelir Artırıcı Etkisi

Domar büyüme modelinde, ekonomide fiilî üretim artışını sağlayan, yatırımların ekonominin talep yönünü ilgilendiren gelir artırıcı etkisidir.

**Toplam talepteki artışları belirleyen faktör ise yatırımların gelir (talep) artırıcı etkisidir.

Dengeli Büyüme

Ekonomide tam istihdam denge düzeyinde, yatırımlar ekonominin üretim kapasitesini artırırken toplam gelir (talep) artışına da neden olmaktadır.

Artan üretim gücünün tamamını kullanacak talep artışı yeterli olursa tam istihdamda dengeli büyüme sağlanarak bir istikrarsızlık yaşanmayacaktır. Eğer toplam talep artışı üretim kapasitesinin tamamını kullanacak düzeyde olmayıp yeterli değilse ekonomide kullanılmayan atıl kapasiteden dolayı işsizlik ve deflasyonist bir süreç yaşanacaktır. Tam tersi durum olursa, yani yatırım artışı üretim kapasitesinin üstünde daha fazla talep artışına neden oluyorsa, ekonomide talep fazlası nedeniyle enflasyonist bir süreç yaşanacaktır

Domar büyüme modelinde, tam istihdam denge büyüme şartı, toplam talepte (gelirde) meydana gelen artış, artan üretim kapasitesinin tamamının kullanılmasına yeterli olmasıdır.

Domar büyüme modelinde ortalama ve marjinal tasarruf eğilimi birbirine eşit ve sabittir.

Harrod ve Domar büyüme modelleri esas olarak Keynesyen analizlere dayanmaktadır. Her iki modelde de büyümeyi açıklarken kullandıkları en önemli kavram **yatırımlardır**.

HARROD-DOMAR BÜYÜME MODELİNE YAPILAN ELEŞTİRİLER

- 1-Modele yapılan en önemli eleştiri, modelin gelişmiş ülkelerin büyüme deneyimlerini açıklamakta yetersiz kalmasıdır.
- 2-Modelde, eleştirilen diğer önemli bir konu ise üretim faktörlerinden sadece sermaye, üretim artışını sağlayan tek faktör olarak kabul edilmektedir.
- 3-Modelde hesaplanması zor ve soyut kavramlar kullanılarak analizler yapılmıştır.
- 4-Modelde sermaye hasıla katsayısı hesaplanırken ekonomideki sektörel ayırım yapılmamıştır.
- 5-Harrod-Domar büyüme modelinde kısa ve uzun dönemler olarak tasarruf eğilimi ve marjinal tasarruf eğilimi birbirine eşit ve sabit kabul edilmesi hatalıdır.

Harrod büyüme modelinde dengenin özelliği "Bıçak sırtında denge" dir

5.ÜNİTE

NEO-KLASİK BÜYÜME MODELİ

İkinci Dünya Savaşı sonrası 2 çalışma söz konusudur. Birincisini, 1950'li yılların sonlarında "Neo-klasik Büyüme Teorileri" ile ilgili çalışmalar oluştururken; ikincisini ise 1980'lerin sonu ve 1990'lı yıllarda gerçekleştirilen "İçsel Büyüme Teorileri" ilgili çalışmalar oluşturmaktadır.

Neo-klasik modele en büyük katkı R. Solow (1956) ve T. Swan (1956) tarafından yapılmış ve model ağırlıklı olarak da "Solow modeli" olarak da anılmıştır. Neo-klasik büyüme modeli, bir ekonomide sermaye stokundaki büyüme, işgücündeki büyüme ve teknolojideki gelişmenin birbirleri ile nasıl bir etkileşim içerisinde olduklarını ve bir ülkenin iktisadi büyümesini nasıl etkilediklerini göstermek amacıyla tasarlanmıştır.

Neo-klasik büyüme modelinin varsayımlarını şu şekilde sıralamak mümkündür:

- Ekonomi daima potansiyel çıktı ve tam istihdam düzeyinde olup piyasa mekanizması sağlıklı bir şekilde çalışmaktadır.
- Ekonomide homojen tek bir mal üretilmekte, tüketilmekte ve bu mal aynı zamanda o ülkenin GSYH'sını da oluşturmaktadır.
- Tasarruf yatırımlara eşittir ($S=sY$ ve $S=I$) ve bu yüzden modele ayrı bir yatırım fonksiyonunun katılmasına gerek yoktur.
- İşgücü, veri ve n kadar sabit bir hızla büyümekte ($L \propto n$) olup, başlangıçta- teknolojik gelişme yoktur
- Nüfusun (P) büyümesi ekonomik faktörlerden bağımsızdır.
- İşgücü stoku, nüfusun yaklaşık sabit bir oranıdır ve kısaca $L \propto P$ olarak gösterilebilir.
- İşgücü ve sermaye, piyasa koşullarında birbiri yerine ikame edilebilmektedir. Bu yüzden işgücü başına sermaye (K/L) artabilmekte veya azalabilmektedir.

**Modelde tek mal üretilmesi varsayımı aynı zamanda dış ticaretin olmadığı yani ekonominin kapalı olduğu anlamına da gelmektedir.

Üretim Fonksiyonu

Neo-Klasik üretim fonksiyonu, Cobb-Douglas üretim fonksiyonu yardımıyla ifade edilebilir:

$$Y = F(K,L) = K^{\alpha} L^{1-\alpha}$$

Üretim teknolojiyle ilgili bir kavram olan **ölçeğe göre sabit getiri kavramı, girdiler eşit oranda artırılırken çıktının da aynı oranda arttığını ifade eder.

Mal Talebi

Devletin olmadığı ve ekonominin kapalı olduğu varsayımları altında Solow modelinde çıktı, aileler-tüketiciler tarafından tüketim ve yatırım amacıyla kullanılır: $Y=C+I$

İşgücü başına çıktı, işgücü başına tüketim + işgücü başına yatırımdır.

Sermaye Birikimi

Neo-klasik büyüme modelinde mal arzı ve mal talebi sermaye birikimi üzerinden ilişkilendirilir. Bu bağlamda sermaye stokunda meydana gelen değişme yatırım ile sermaye stokundaki aşınma arasındaki farka eşittir.

**Sermaye derinleşmesi, işgücü başına düşen sermaye ile sermaye genişlemesi arasındaki farktır.

**Sermaye derinleşmesi = İşgücü başına sermaye - Sermaye genişlemesi

**Eğer tasarruflarda ortaya çıkan işgücü başına sermaye, nüfus artışı ve aşınmaya yetecek kadar bir sermaye genişlemesini karşılayacak kadar artarsa sermaye derinleşmesi söz konusu olmayacaktır.

Durağan Durum

Neo-klasik modelde "durağan durum", işgücü başına sermayenin değişmediği dolayısıyla işgücü başına çıktının değişmediği durumdur. Yani durağan durumda çıktı büyürken işgücü başına büyüme hızı sıfırdır.

durağan durum işgücü başına sermaye stoku veren eşitlik $\frac{k}{y} = \frac{s}{d}$

Durağan durumda çıktı, sermaye stoku ve işgücü stokunun artmasına rağmen, işgücü başına çıktı ve işgücü başına sermayenin artmadığına dikkat edilmelidir; yani çıktı büyürken işgücü başına büyüme hızı sıfır olmaktadır:

-Durağan durum noktasının sağında ve solunda durum değişmektedir. Ancak, piyasa mekanizmasının işlemesiyle uzun dönemde durağan durumun ortaya çıkması ve işgücü başına gelir büyüme hızının sıfıra yakınsaması yine kaçınılmaz olmaktadır.

-Durağan durum büyüme oranının tasarruf oranından etkilenmediği ve dolayısıyla tasarrufları etkileyecek herhangi bir hükümet politikasının uzun dönemde büyüme hızını değiştiremeyeceği anlamına da gelir.

Sermaye Birikiminin Altın Kuralı

Sermaye birikiminin altın kural yaklaşımı, modele E.S. Phelps tarafından eklenmiştir. hükümet, işgücü başına daha fazla sermaye düşen durağan durum düzeyini tercih eder.

Çünkü hükümetin amacı kişi başına düşen çıktıyı yani geliri artırmak yoluyla toplumun refahını yükseltmektir. Birey için farklıdır. Zira birey için önemli olan şey, ekonomideki sermaye ya da çıktı miktarı değil, kendisinin yaptığı harcama düzeyidir. Bu durumda, hükümet ile bireyin amaçlarının kesiştiği bir ortak noktanın oluşturulması gerekir.

**Altın kuralın gerçekleştiği durağan durum işgücü başına sermaye, çıktı ve tüketim düzeyleri, sırasıyla sermayenin altın kural düzeyi, çıktının altın kural düzeyi ve tüketimin altın kural düzeyi olarak ifade edilir.

**Tasarrufun altın kural düzeyi, sermayenin altın kuralını gerçekleştiren işgücü başına düşen tasarruf düzeyi olarak tanımlanır.

**Başlangıçta tasarruf oranlarının altın kural tasarruf oranlarından farklı olduğu her iki durumda da durağan durum tüketim, altın kural durağan durumda olduğundan daha düşük olmaktadır.

Tasarruf Oranlarındaki Artış ve Büyüme

Neo-klasik büyüme modeli, tasarruf oranının durağan durum sermaye stokunun temel bir belirleyicisi olduğunu göstermektedir. Tasarruf oranı yüksek ise ekonomi durağan durumda daha büyük bir sermaye stoku ve çıktı düzeyine sahip olurken tasarruf oranının düşüklüğü ise ekonominin durağan durumda daha küçük bir sermaye stoku ve çıktı düzeyine sahip olmasına neden olacaktır. Modelde yüksek tasarruf oranı yalnızca geçici olarak yüksek büyümeye neden olmakta yani tasarruf oranındaki bir artış büyümeyi yalnızca ekonomiyi yeni durağan duruma erişinceye kadar artırmaktadır.

Neo-klasik büyüme modelinde tasarruf-yatırım oranındaki artışın durağan durum çıktı düzeyini artırmaya yol açan husus, "Solow paradoksu" olarak adlandırılır.

**Solow paradoksu, tasarrufların uzun dönemde sadece işgücü başına çıktı ve sermaye düzeyini artırması, işgücü başına çıktı ve sermaye düzeyi üzerinde ise büyüme etkisine yol açmadığı durum olarak tanımlanır.

Nüfus Artışı ve Büyüme

Nüfusun arttığı bir ekonomide işgücü başına sermaye düzeyindeki değişme, yatırımın olumlu etkisi ile aşınmanın ve nüfus artışının olumsuz etkilerinin toplamı arasındaki farka eşittir. Diğer yandan, nüfusun ve böylece işgücü sayısının örneğin % 10 artması, her mevcut işgücü için % 10 kadar yeni işgücünün ortaya çıkması ve dolayısıyla da işgücü başına sermaye düzeyinin % 10 azalması anlamına gelecektir. Neo-klasik büyüme modelinde nüfus artışı, büyümeyi olumsuz biçimde etkileyen bir unsurdur. Bir başka deyişle modele göre başlangıçta aynı durağan durum özelliklerini sergileyen ülkelerden, nüfus büyüme hızı yüksek olan ülke daha düşük kişi başına gelir düzeyine sahip olacaktır.

Teknolojik Gelişme ve Büyüme

Neo-klasik büyüme modelinin varsayımlarından bir tanesi de teknolojinin olmadığı şeklindedir. Teknoloji modele dahil edildiğinde ise iktisadi büyümeyi artırıcı sonuçlarının ortaya çıktığı görülebilir. Eğer üreticiler zamanla yeni ürünler ve yeni üretim yöntemleri keşfederlerse veya mevcut üretimini daha etkin bir şekilde gerçekleştirmeyi öğrenirlerse teknoloji bu yolla gelişecektir.

Solow, işgücü ve sermaye artışı dışında kalan iktisadi büyümenin açıklanamayan kısmının teknolojik gelişmeden kaynaklandığını vurgulamaktadır. Büyümede ortaya çıkan bu fark "Solow Artığı**" olarak ifade edilmektedir.

Solow artığı, Cobb-Douglas üretim fonksiyonu yardımıyla şu şekilde türetilmektedir:

$$Y=AK^{\alpha}L^{1-\alpha}$$

*Neo-klasik büyüme modelinde, işgücü ve sermaye dışında iktisadi büyümenin % kaçının teknolojik gelişmeden kaynaklandığını gösteren orana toplam faktör verimliliği de denilmektedir.

**Solow (1957) 1909-1949 arası dönemde ABD'yi kapsayan çalışmasında özel tarım dışı ekonomik faaliyetlerdeki işgücü başına millî gelirdeki artışın % 87,5'unun teknolojik gelişmeden diğer % 12,5'unun sermaye birikimindeki artıştan kaynaklandığını bulmuştur.

**Mevcut ekonomilerde hem nüfus artışı hem de teknolojik gelişme söz konusu olduğundan, bir ekonominin Altın Kural'da olduğundan daha çok mu veya daha az mı sermayeye sahip olduğunu değerlendirmede bu kriteri kullanmak mümkündür.

YAKINSAMA HİPOTEZİ

Bu hipotez literatürde "koşulsuz yakınsama hipotezi" olarak adlandırılmaktadır. Bu hipotezde fakir ülkelerin zengin ülkelerin gelir düzeyine ulaşacağı kabul edilirken bu ülkelerin yapısal özellikleri dikkate alınmamaktadır.

Ülkelerin yapısal özellikleri dikkate alınmaksızın, az gelişmiş ülkelerin kişi başına geliri yüksek olan ülkeleri yakalayacakları hipotezine **koşulsuz yakınsama hipotezi denir.

Yakınsama hipotezinde zengin ülkelerden (gelişmiş ülkeler) sermayenin getirisinin yüksek olduğu fakir ülkelere (gelişmekte olan ülkeler) doğru bir sermaye akışının olduğu ima edilmektedir. Hipoteze göre, sermayenin işgücünden daha hızlı arttığı bir ekonomide teknoloji dışsal ve sabitken faiz oranlarının düşeceği ve fakir ülkelerin zengin ülkelere daha hızlı büyüüp onları eninde sonunda yakalayacağı öngörülmektedir.

MODELİN ELEŞTİRİSİ

Neo-klasik büyüme modellerinin önerdiği uzun dönem durağan durum büyüme oranlarının sifıra yaklaşacağı ve ülkelerin uzun dönem reel büyüme oranlarının birbirine yakınlaşacağı tezleri tarihsel veriler tarafından doğrulanmamaktadır. Bunun nedeni, modelde teknoloji düzeylerinin, diğer bir ifadeyle üretim teknolojilerinin tüm ülkelerde aynı olduğu varsayımının yapılmasıdır.

Neo-klasik büyüme modelinin sorunları

1-Ülkelerarası farklılıkların önemi

2-Yakınsama oranı:

3-Getiri oranı:

**Savaştan sonraki birkaç on yılda bu iki ülkede bilinen en yüksek büyüme performansları gözlemlendi. 1948-1972 arasında kişi başına hasıla Japonya'da yılda % 8,2 ve Almanya'da % 5,7 artarken ABD'de yalnızca % 2,2 oranında gerçekleşmiştir.

6. KONU

İÇSEL BÜYÜME MODELLERİNİN ORTAYA ÇIKIŞI

Neo-klasik büyüme modeli öngörülerinin pratik somut gelişmelerle birebir örtüşmemesi, içsel büyüme modellerinin ortaya çıkışında temel faktör olmuştur.

Barro (1991) ve Romer (1994)'in yaptıkları araştırmalara göre bu dönemde sermaye, işgücü ve sermaye-işgücü oranı artarken reel faiz oranlarının beklendiği kadar azalmadığı, sermayenin işgücüne ve çıktıya oranlarının genelde durgun kaldığı ve reel ücretlerin hızla yükseldiği gözlenmiştir. Bu sonuçlar, teknolojinin dışsal ve sabit olduğu varsayımının gerçekçi olmadığını ortaya çıkarmıştır. Barro'ya göre sadece koşullu bir yakınsama söz konusudur.

Teknolojik gelişmenin bir "kara-kutu" olmak anlamında dışsal olmaktan çıkartılarak iktisatçılar tarafından daha yakından incelenmesini kaçınılmaz hâle getirmiştir.

Yaparak öğrenme, bir işin işçi ya da firma tarafından tekrar tekrar yapılmasıyla kazanılan deneyim ve tecrübelerin toplamıdır.

Amerikalı iktisatçı Paul M. Romer ve yeni klasik okulun kurucusu Robert E. Lucas tarafından geliştirilen çalışmalar 1972 yılı iktisat Nobel ödülü sahibi olan Kenneth J. Arrow'un (1962) "yaparak öğrenme" kavramına dayanmaktadır.

İçsel büyüme modellerinin temel varsayımları

- 1-Artan getiri
- 2-Dışsallıklar
- 3-Eksik rekabet piyasaları
- 4-Teknolojik gelişme, bilgi ve beşeri sermaye
- 5-Sosyal altyapı:

İÇSEL BÜYÜME MODELLERİNİN SINIŞANDIRILMASI

- Bilgi Üretimi ve Dışsallıklar
- Beşeri Sermaye Modeli
- Ar-Ge Modeli
- Kamu Politikası Modeli

Sergio Rebelo (1991) tarafından geliştirilen **AK Modeli**, neo-klasik üretim fonksiyonundan yeniden üretilmeyen (işgücü, toprak) faktörlerin çıkarılması ve beşeri sermayeyi de içerecek şekilde geniş sermaye tanımının neo-klasik üretim fonksiyonuna ilave edilmesiyle ortaya çıkmıştır.

AK Modeli

AK modeli içsel büyüme modelleri içinde sermayenin marjinal getirisi varsayımını kaldırarak dışsal teknolojik gelişmenin var olmadığı durumda bile uzun dönemde kişi başına büyümenin sürdürülebileceğini en basit bir biçimde göstermektedir. Sergio Rebelo (1991) tarafından geliştirilen model, Romer (1981) ve Lucas (1988) tarafından da benimsenmiştir. Modelde standart neo-klasik üretim fonksiyonunun dışsal varsaydığı teknolojik gelişme model içinde açıklanmaya çalışılmaktadır.

Bu husus, modelin temel özelliğini oluşturmaktadır.

Ölçeğe göre sabit getiri, üretimde girdiler eşit oranda artırılırken çıktının da aynı oranda arttığını ifade eder.

Modelin temel özelliği, iktisadi büyüme oranının yatırım oranının artan bir fonksiyonu olmasıdır.

Bilgi Üretimi ve Dışsallıklar

Romer, Arrow'un yaparak öğrenme kavramından yola çıkarak üretim ve yatırım süreci içinde bir yan ürün olarak teknik bilginin üretildiğini, bu bilginin yeni üretimde bir çeşit bedava girdi olarak kullanıldığını ve yeni üretimin daha düşük maliyetle ve yüksek kaliteyle yapıldığını varsaymaktadır. Yan ürün kavramı, bilginin bilinçli bir süreç sonunda ortaya çıkmayıp üretimin bir yan ürünü olarak ortaya çıktığını ifade eder. Ayrıca Romer, üretilen bilginin dışsallıklar etkisiyle diğer firmaları da olumlu etkilediğini ve sonuçta bu gelişmelerden tüm ekonomilerin yararlanacağını belirtmiştir. Ayrıca Romer, bilginin göstergesi olarak sermaye stokunu kabul ettiği için yapılan yatırımlar ne kadar çok olursa teknolojik bilginin de o denli artacağını ileri sürmektedir. Bu ise sermayenin artan verim hâlini beraberinde getirmektedir. Romer'a göre bilgi, deneyim ile birlikte artmaktadır. Deneyim ise ekonomideki tüm firmaların geçmiş yatırımların bir fonksiyonudur.

Buna göre sermaye ve emek için üretim fonksiyonu ölçeğe göre sabit getiri durumunu sergilerken deneyimin de dahil edildiği üç girdi için ölçeğe göre artan getiri söz konusu olmaktadır. Yani çıktındaki artış, girdi miktarlarındaki artıştan daha fazla gerçekleşmektedir.

Ölçeğe göre artan getiri,

üretimde girdiler eşit oranda artırılırken çıktının girdi artış oranından daha fazla arttığı durumu ifade eder.

Beşeri Sermaye Modeli

Romer'e göre, beşeri sermaye kavramı, fiziki sermaye stoğu biçiminde somutlanmış bir bilgidir. Etkin işgücü, büyümeyi belirleyen önemli bir değişkendir. Etkin işgücünü artıran ise bilgidir.

Lucas'ın beşeri sermaye tanımı, işgücünün eğitim düzeyiyle ilgilidir. Lucas'a göre beşeri sermaye yatırımları formal eğitime ve işyerinde yetiştirme alanlarına yapı lan yatırımlar olarak ifade edilmektedir. Lucas (1988) "Ekonomik Kalkınmanın Mekanikleri Üzerine" isimli öncü çalışmasında uzun dönemli iktisadi büyümenin kaynağı olarak beşeri sermayeyi almıştır. Lucas modeline göre, uzun dönemde beşeri sermaye sınırsız bir şekilde arttırılabildiği sürece, sürdürülebilir büyüme mümkün olacaktır.

**v = 1 olduğu durumda, zamanın tümü hali hazırdaki üretimi gerçekleştirmek amacıyla kullanılacağı için çalışanların yeteneklerini geliştirecekleri boş zamanları kalmayacak ve dolayısıyla beşeri sermaye birikimi de sıfır olacaktır.

**Lucas'ın çalışmasına ek olarak Rebelo (1991)'in "Uzun Dönem Politika Analizi ve Uzun Dönem Büyüme" adlı çalışması konu ile ilgili literatüre önemli bir katkı sağlayan diğer bir çalışma olmuştur. Rebelo, ekonomide fiziki sermaye-beşeri sermaye oranı düştüğünde yani beşeri sermaye oranı arttığında büyümenin hızlanacağını savunmuştur.

**Sorensen (1991) ise Lucas'ın modelini sermaye ve işgücü gelirleri üzerinden vergi alan ve yükseköğrenime sübvansiyon veren veya yükseköğrenimden harç alan bir hükümet kesimini de modele sokarak genişletmiştir.

**Okul binaları, araştırma laboratuvarları, öğretmenlerin vermiş olduğu hizmetler, tamamlayıcı girdiye verilebilecek örnekleri oluşturur.

Barro, devletin temel eğitim süresini artırarak iktisadi büyümeyi üç yolla etkileyeceğini açıklar

- Daha fazla eğitilmiş işgücü, yeni teknolojilere uyum sağlamada ve yeni teknolojilerin geliştirilmesinde önemli bir role sahiptir.
- Fiziki sermaye, yatırımlarının artmasına neden olacaktır.
- Daha fazla eğitilmiş nüfus, doğurganlık hızının düşmesine ve ailelerin çocuklarına daha fazla yatırım yapmasına imkân tanıyacaktır.

Ar-Ge Modeli

Romer (1986), içsel büyüme modellerinin başlangıcı sayılan "Artan Getiriler ve Uzun Dönem Büyüme" adlı makalesinde Arrow'un yaparak öğrenme fikrini geliştirerek Ar-Ge'ye dayalı büyüme modellerinin temelini atmıştır.

**Ar-Ge'ye dayalı içsel büyüme modelleri, literatürde yenilik temelli modeller ya da Schumpeterian modeller olarak da adlandırılmaktadır.

**Bilginin, tesadüfi olarak değil de bilinçli bir süreç sonucunda ortaya çıkması Ar-Ge modelinin en önemli özelliğini oluşturmaktadır.

Arrow'a göre firmalar, Ar-Ge'ye yoğun bir yatırım yapmayacaklardır. Ar-Ge modellerin özü, Ar-Ge faaliyetleri ve Ar-Ge sektöründe istihdam edilen beşeri sermaye ve de bu sektörde üretilen, yeni ürünlere dayalı bir büyüme modeli olmasıdır

*İçsel büyüme modellerinin ortak özelliği, teknolojik gelişmenin ayrı bir sektör tarafından doğrudan bu tür faaliyetlere yapılacak yatırımlarla sağlanabileceği fikrine dayanması ve rekabetçi olmayan piyasa koşullarını esas almalarıdır.

Ar-Ge modeli ile ilgili Görüşler

Romer (1990), ----Grossman ve Helpman (1989,1990) --- Aghion ve Howitt (1992)

Romer Modeli

Romer modelinde, Solow modelinde dışsal olan teknolojik gelişme-yenilikler içselleştirilmektedir.

**Romer, bilgiyi firmaya özel bilgiler ve toplumdaki genel bilgi seviyesi olmak üzere iki biçimde ele almaktadır. Ona göre eğer bir firmanın bilgi seviyesi artarsa toplumdaki bilgi seviyesi de artacaktır.

Romer Modelin Özellikleri

- 1-Teknolojik gelişme, büyümenin temel dinamiğidir.
- 2-Teknolojik gelişme, piyasa teşviklerini yakından izleyen ekonomik karar birimlerinin girişimleriyle olmaktadır.
- 3- Üretim girdisi olarak bilginin ve tüketilebilir-yıpranabilir bir üretim girdisinin tanımlamaları arasında kesin bir ayrım vardır

--Romer (1990)'e göre, geleneksel iktisadi mallar hem rekabeti dışlamayan (rivalrous) hem de dışlanabilir niteliktedir.

--Romer'a göre, ekonomi üç sektörden oluşmaktadır: **Ar-Ge sektörü, ara mallar sektörü ve nihai mallar sektörü**

Grossman ve Helpman Modeli

Grossman ve Helpman çalışmalarında çok ülkeli, dinamik bir genel denge modeli çerçevesinde biri geleneksel ürün, diğeri modern anlamda sanayi ürünü ve üçüncüsü bilgi üretimi yoluyla sanayi ürününün geliştirilmesini sağlayan Ar-Ge çalışmaları olmak üzere üç temel üretim faaliyeti tanımlamışlardır.

Grossman ve Helpman Modeli Özellikleri

- Teknoloji paylaşımı/kullanımı engeli olmayan bir maldır
- Teknoloji erişimi kısmen engellenebilen bir maldır

Grossman ve Helpman modelinde içsel büyümeler

- Malların niteliğindeki iyileştirmelerden dolayı sağlanan büyüme,
- Ar-Ge sektörünün sürekli yeni teknolojiler üretmesi sonucu sağlanan ürün çeşitliliğinin yol açtığı büyüme.

Aghion ve Howitt Modeli:

Schumpeter'in yaratıcı yıkım görüşlerinden esinlenerek teknolojik yeniliklerin büyüme üzerindeki etkilerine yönelik önemli bir katkı, P. Aghion ve P. Howitt'in 1992 yılındaki "Yaratıcı Yıkım Yoluyla Bir Büyüme Modeli" adlı çalışmaları ile gelmiştir.

Aghion ve Howitt modellerinde teknolojik yenilikler içsel bir olgu olarak kabul edilmiş ve neo-klasik doktrin geleneğine uygun olarak denge üzerine inşa edilmiştir.

-Büyümenin kaynağını, rekabetçi Ar-Ge sektöründe gerçekleşen bu dikey teknolojik yenilikler oluşturmaktadır.

- Modele göre ekonomide beklenen büyüme oranı geniş çaplı Ar-Ge faaliyetlerinin miktarına bağlıdır.

Ar-Ge faaliyetleri gelecek dönemin beklenen cabalarına negatif olarak bağlanmaktadır. Nedenleri

1-Birincisi yaratıcı yıkım'dır.

2- Ar-Ge veya imalat sektöründe kullanılabilir nitelikli işgücünün istihdamı ve bunun sonucu ücret dinamiğinin yol açtığı değişimlerdir.

Dikey teknolojik yenilikler, rekabetçi Ar-Ge ortamında teknolojik yenilikler sayesinde mevcut ürünlerin kalitesini iyileştirme ve modası geçmiş ürünler yerine, kullanıcı gereksinimlerini tatmin edecek yeni ürünleri ortaya çıkarmada etkin rol oynayan bir yenilik türü olarak tanımlanabilir.

Kamu Politikası Modeli

Barro (1990) tarafından ortaya konan kamu politikası modeline göre verimli alanlara yapılan kamu harcamaları iktisadi büyümeyi pozitif yönde etkileme gücüne sahiptir. Kamu harcamalarının büyüme sürecinde katalizör etkisi yarattığını süren Barro, kamu sektöründe sağlanan mal veya hizmetleri üretim faktörlerinden biri olarak varsaymaktadır. Yalnız burada devlete biçilen yeni rol, Keynesçi yatırımcı ve üretici devletin rolünden çok farklıdır. Devletin yeni rolü eğitim, Ar-Ge, teknoloji transferi, mülkiyet haklarının korunması, iletişim ağlarının güçlendirilmesi, işlem maliyetlerinin düşürülmesi gibi özel girişimin etkinliğini artıracak işleri yapmaktır.

Modelde bütçenin denk tutulduğu varsayılmakta ve kamu malı arzı seviyesi, sermaye stoku ile ilişkilendirilmektedir.

Özel sektör yatırımları bir taraftan sermaye stokunu artırırken dolaylı olarak artan vergi gelirleri de denk bütçe sayesinde kamu malının arzını artıracaktır. Dolayısıyla özel sektör yatırımları ekonomiye iki ayrı yoldan katkı sağlayacaktır. Barro özellikle kamu sektöründe yapılacak olan alt yapı harcamalarının özel sektörün sermaye verimliliğini artırma yoluyla iktisadi büyümeyi teşvik edeceğini ileri sürmektedir.

Barro'ya göre bu harcamalar vergilerle finanse edilecektir.

**Barro, altyapı yatırımlarına yargısal hizmetleri, mülkiyet haklarını, ulusal savunma, deniz ve demir yolu hizmetleri ile su şebekesine yapılan yatırımları örnek "göstermektedir.

Daha Hızlı İktisadi Büyüme Yönelik Politikalar

- i. Tasarrufların teşviki,
- ii. Araştırma ve geliştirmenin desteklenmesi,
- iii. Yüksek teknoloji endüstrilerin hedeflenmesi,
- iv. Uluslar arası Ticaretin teşviki.

7. KONU

KÜRESELLEŞME KAVRAMI VE BOYUTLARI

Küreselleşme Tanımları (Kaynak Günsoy (2006c)

Genel Olarak Küreselleşme

Küreselleşme, ulusal (yerel) unsurların tüm dünyaya yayılması, uluslararası unsurların ise ulusal (yerel) hâle gelmesidir.

Ekonomik Küreselleşme

Ticaretin, üretimin, yatırımın, Finansal faaliyetlerin, teknolojinin, ekonomik sistem ve ideolojilerin uluslararasılaşması ve bağımlılaşması sürecidir.

Siyasal Küreselleşme

Ulusal toplum düzeyinde geçerli olan siyasi yönetim modellerinin küresel düzeyde geçerlilik kazanması ve yaygınlaşmasıdır.

Toplumsal Küreselleşme

Toplumların birbirine yaklaşarak homojenleşmesi ve dünya genelinde mevcut olan tüm toplumların içinde bulunulan zaman diliminde egemen olan toplum tipine benzer özellikler kazanmaya başlamasıdır.

Kültürel Küreselleşme

Ulusal kültürlerin farklı ulusal kültürlerden etkilenmesi veya onları etkilemesi, belirli ulusal kültürlerin yaygınlaşması sürecidir.

Teknolojik Küreselleşme

Genellikle bilim ve teknolojiye ileride olan ülkelerde ortaya çıkan yeniliklerin, üretim sistemlerinde ve iş süreçlerindeki değişikliklerin uluslararası hâle gelmesi ve dünyaya yayılmasıdır.

Tek Fiyat Kanunu:

Uluslararası ticaretin tamamen serbest olduğu ortamlarda aynı malların Fiyatının birbirine eşitleneceğini ifade eden iktisadi kanundur. Örneğin iki ülkede yetişen buğdayın kilogram Fiyatı bu kanuna göre zaman içinde birbirine eşitlenecektir. Bu kanunun işlemesi ve tek Fiyatın ortaya çıkması için ülkeler arasında vergi farklılıkları kalkmalı, taşıma maliyetleri sıfıra eşit olmalı ve mallar birbirinin aynı (homojen) olmalıdır.

Ekonomik küreselleşmenin bes alt süreci

1-Ticaretin, 2-Finansın, 3-Üretimin, 4-İşgücünün 5-Ekolojinin küreselleşmesi.

Ticari küreselleşmenin diğer bazı göstergeleri su şekilde sıralanabilir:

- Reel dış ticaretin büyüme oranı
- Ticari hizmetler ihracatının sanayi malları ihracatına oranı
- İmalat sanayi ürünlerinin toplam ihracattaki payı
- Dış ticaret hacminin (ithalat + ihracat) GSYH'ye oranı
- İhracatın veya ithalatın GSYH'ye oranı
- İthalat vergilerinin toplam ithalat hacmine veya GSYH'ye oranı
- Gizli ithalat engelleri
- Kıtalar arası dış ticaretin büyüme oranı
- Ortalama tarife oranı ve değişimi

Ticaretin Küreselleşmesi

Dünya ülkeleri arasındaki dış ticaret hacmi hızla artmakta, ülkelerin dışa açıklık Voranları yükselmektedir. Bu süreç ticaretin küreselleşmesi anlamına gelmektedir.

Finansal Küreselleşme

Ülkeler arasındaki sermaye hareketleri ve her türlü Finansal işlemin önündeki engeller giderek azalmakta ve sermaye dünya üzerinde çok hızlı yer değiştirmektedir. Bu süreç Finansal küreselleşme olarak adlandırılır. İlk önce gelişmiş ülkelerin ve daha sonra gelişmekte olan ülkelerin dış ticaret ve sermaye hareketlerini düzenleyen kuralları serbest hâle getirmeleri ve buna paralel olarak iletişim ve elektronik teknolojilerindeki hızlı gelişmelerin yaşanmasının ardından bankalar dışındaki mali kuruluşların da küresel Finans piyasalarına katılması Finansal küreselleşme sürecini başlatan ve hızlandıran sebeplerdir

Finansal küreselleşme ile ilgili Göstergeler

- Uluslararası sermaye akımları üzerine konulan/kaldırılan resmî kısıtlamalar hakkında IMF'ye sunulan ulusal raporların değerlendirilmesi
- (Gayrisafi özel sermaye girişleri + Gayrisafi özel sermaye çıkışları)*100/GSYH
- Yabancı varlık ve yabancı borçlanmanın ihracat ve ithalatın toplamına oranı
- Yabancıların satın aldığı hisse senetleri, doğrudan yabancı yatırımların aktifleri ve yabancı toplam borç miktarının ihracat ve ithalatın genel toplamına oranı
- Finansal varlıkların toplam değerinin GSYH'ye oranı
- Cari işlemler dengesinin GSYH'ye oranı
- Ülkelerin faiz oranlarında görülen yakınlaşma
- Dünyadaki toplam döviz alışverişlerinin hacmi
- Doğrudan yabancı yatırımlar stokunun GSYH'ye oranı
- Doğrudan yabancı yatırımlar çıkışı veya girişi/toplam dünya DYY stoku
- Toplam portföy yatırımlarının GSYH'ye oranı

UNCTAD verilerine göre 1998 yılında 60.000 çokuluslu şirket tarafından kontrol edilen 500.000 ticaret zincirinin küresel cirosunun 11.000 milyar dolar olduğu tahmin edilmiştir ki dünya mal ve hizmet ticareti için bu rakam 7.000 milyar dolardır ve bu durum küresel GSYH'de uluslararasılaşmış üretimin ağırlığının % 9 dolaylarında olduğuna işaret etmektedir

Üretimin küreselleşme düzeyi ile ilgili çeşitli göstergeler

- Bir çokuluslu şirketin yabancı aktiflerinin toplam aktiflerine oranı
- Bir çok uluslu şirketin yabancı satışlarının toplam satışlarına oranı
- Bir çokuluslu şirketin yabancı istihdamının toplam istihdamına oranı

İşgücünün Küreselleşmesi

Uluslararası dolaşan işgücü miktarı yani işgücü göçleri, belirli dönemlerde yükselmekte, belirli dönemlerde ise azalmaktadır. Bu sürece işgücünün küreselleşmesi adı verilir. Göçmen sayısı (stoku), gelişmiş ülkelerdeki ev sahibi nüfusun % 10'unu geçmiştir. Gelişmekte olan ülkelere olan göç için böyle bir artış söz konusu değildir.

İşgücünün küreselleşme düzeyi ile ilgili çeşitli göstergeler

- Nüfusun yüzdesi olarak göçmen stoku
- Kıtalar arası göç miktarı
- Dünya göçmen stokunda kıtaların payı (%)
- Ülkelerin uygulamış olduğu ortalama ücretlerde yakınlaşma

Teknolojik Küreselleşme

Dünyanın herhangi bir ülkesindeki teknolojik gelişme zaman içinde diğer ülkeleri de etkilemekte ve yaygınlaşmaktadır. Bu yayılma hızı da giderek artmaktadır. Bu sürece teknolojik küreselleşme adı verilmektedir.

Teknolojinin küreselleşme düzeyi ile ilgili çeşitli göstergeler

- Teknolojik Yayılım oranı (Yabancı ülke Firmalarının almış olduğu patentlerin yerli Firmaların almış olduğu patentlere oranı)
- Yüksek teknoloji ürünlerinin uluslararası ticareti
- Doğrudan yabancı yatırımların giriş ve çıkış miktarları
- Lisans anlaşmalarının sayısı
- Bilimsel ve teknolojik anlaşmaların şekli ve sayısı
- Dış ülkelerce Finanse edilen AR-GE'nin derecesi
- Çokuluslu şirketlerin Firma içi ticaret miktarları

BULUŞLAR:Buhar Makinası , Televizyon , Otomobil , Vakum Tüpleri /Subaplar , Transistor , Fotokopi , Mikroşlemciler

Küreselleşme Dalgaları

1- ilki, 1870-1914 yılları arasında yani Sanayi Devriminin ardından yaşanmış olan dönemdir. Bu dönemin temel özelliği hızlı bir biçimde düşen taşımacılık maliyetleri, serbest ticaret nedeniyle büyük bir dış ticaret hacmi patlaması ve buna paralel olarak işgücü ve sermayenin önemli ölçüde hareketli hâle gelmesidir. 18. yüzyıla kadar dünya üretiminin lideri olan Hindistan gibi bazı ülkelerin geride kaldığı ancak İngiltere ve ABD gibi güçlerin ön plana çıktığı ve gelir eşitsizliklerinin arttığı bir dünya ekonomik görüntüsü ile sonlanmıştır. Birinci küreselleşme dalgasının temel özelliği mal ticaretinin oldukça belirgin ve düzenli kalıplar çerçevesinde yapılması, ekonomik sistemin ileri sanayi ülkelerinin imalata dayalı üretimine ve yine bunların az gelişmiş ülkelere hammadde ve temel gıda ithal etmesine göre şekillenmesidir.

2- İkinci Dünya Savaşı'nın ardından yavaşça ortaya çıkmaya başlayan ama 1980 sonrasında güç kazanan ikinci dalga ise diğerinin aksine daha karmaşık bir yapı arz etmektedir. İlk dalgada dünya ekonomisi reel mal ve altın standardına dayalı

bir işleyişe sahipken ikinci dalgada ulusal paraların değişim değerleri reel hiçbir mal tarafından desteklenmeyen bir ölçüğe bağlanmaktadır.

İktisadi Büyüme Teorilerinde Dış Ticaret, Küreselleşme ve Dışa Acı Klâsik Büyüme Teorisi (İlki)

Dış ticaret uzmanlaşmayı sağladığı için büyümenin motorudur. Dış ticaret sayesinde üretim fazlası satılabilir. Dış ticaretin teknoloji ve bilgi transferi gibi dinamik kaynakları teoriye dahil edilmemiştir.

Neo-klasik Büyüme Teorisi

Dış ticaret üretim faktörlerinin etkin kullanımını sağlar. Dış ticaret sadece düzey etkisine sahiptir, uzun dönemli büyüme üzerinde etkisi yoktur. Uzun dönemli büyümenin belirleyicisi dışsal teknolojik değişimdir.

Keynesyen Büyüme Modelleri

Keynesyen model, 1929 Büyük Bunalımı koşullarıyla ilgilendiği için ekonominin talep yönünü ön plana çıkarmış, arz yönüne odaklanmamıştır. Toplam harcama kalemleri arasında yer alan ihracat ve ithalatın pozitif bakiye vermesi durumunda millî gelirin artacağını tersi durumda azalacağını belirten Keynesyenler üretim faktörlerini ve teknolojiyi veri kabul ederek analizlerinde toplam arz ile ilgili sorunlara fazla yer vermemişlerdir. Neo-Keynesyenler'in de aynı görüşleri küçük farklılıklarla devam ettirdiği söylenebilir.

Post-Keynesyen Büyüme Modelleri

Post-Keynesyenler iktisadi büyümede toplam talebin önemine dikkat çekerler. Uluslararası ticaretin iktisadi büyüme üzerindeki etkisi değerlendirilirken talep artışındaki farklılıkların büyüme oranlarının da farklılaşmasına yol açtığı belirtilir. Talep üzerindeki en büyük kısıt ise ödemeler dengesidir.

Ödemeler dengesinin durumu ise ülkenin ihracatının mı yoksa ithalatının mı baskın olduğuna göre değişir. Talepteki değişimler ödemeler dengesi sorunu ortaya çıkarmadığı sürece üretim kapasitesinin kullanımını artırır ve daha fazla yatırım ve teknik değişmeye, dolayısıyla büyümeye neden olur.

İçsel Büyüme Modelleri

Küreselleşme, dışa açıklık ve uluslararası ticaret büyüme oranı üzerinde sürekli bir etkiye sahiptir. Romer uluslararası ekonomik bütünleşme sonunda ülkelerin toplam beşerî sermaye stoklarının artacağını bunun da büyüme oranını yükselteceğini belirtir. G. Grossman ve E. Helpman, dış dünya ile iletişime/ticarete geçen ülkelerin uluslararası araştırma merkezlerinde oluşan bilgi birikimine ulaşmalarının önemini belirtir ve ar-ge harcamalarının artmasının ve sınırsız yeniliklerin ve yenilikçi ürünlere ulaşabilme imkânının iktisadi büyümeyi hızlandıracağını, bir ülkenin beşerî sermaye yoğun mal ithal ettiğinde yeniliğin maliyetinin azalması nedeniyle dolaylı olarak büyümenin artacağını savunur. A. Young "Yaparak Öğrenme" modelinde serbest ticaret durumunda kaynakların yaparak öğrenme potansiyeli yüksek mallara tahsis edilmesi ile birlikte ülkenin dışa kapalı bir ekonomiye göre daha fazla büyüebileceğini ileri sürmektedir. İçsel Büyüme Modellerinin hemen hepsinde görüşleri destekleyici bir unsur olarak Doğu Asya ülkelerinin tecrübelerinden bahsedilir. Bir diğer görüşe göre ise ülkelerin dışa açılması ve uluslararası rekabet Firmalar arası rekabeti güçlendirecek, yenilikleri ve Ar-Ge harcamalarını teşvik edecek ve böylece iktisadi büyüme artacaktır.

İktisadi Büyümenin Dış Ticarete Etkisi

1-Faktör Arzında Artış ve Dış Ticaret

2- Teknolojide İlerleme ve Dış Ticaret

GSYH'deki toplam artıştan daha yüksek oranda genişleyecektir ki bu tip büyümeye ticareti artırıcı yanlı büyüme adı verilmektedir

Sadece tek bir üretim faktörü artırılsaydı bu üretim faktörü, bu üretim faktörünü yoğun olarak kullanan sektörde daha çok kullanılır ve tabii ki bu üretim faktörünün yoğun olarak kullanıldığı mal miktarının üre timi artar diğerinin üretimi azalır. Bu durum iktisat literatüründe "Rybczynski Teorisi"olarak bilinir.

Eğer ülkenin büyümesi yansız değil de ticareti artırıcı yanlı ise ülke daha fazla ihraç malı arz edeceği ve daha fazla ithal malı talep edeceği için ticaret hadlerindeki bozulma daha fazla olacaktır. Jagdish Bhagwati büyümenin ülke refahını azaltabileceği bu duruma "Yoksullaştırıcı Büyüme" adını verir.

Yoksullaştırıcı büyüme durumunda ticaret hadlerindeki bozulma nedeniyle oluşan refah kaybı iktisadi büyüme nedeniyle oluşan refah artışından daha fazladır ve ülke büyümesine rağmen "yoksullaşmaktadır". Eğer ülkenin büyümesi yansız değil de ticarete karşı yönlü büyüme ise bu kez ticaret hadleri ülke lehine değişecek ve refah düzeyi yükselecektir.

Ticaret Hadleri: İhracat Fiyat endeksinin ithalat Fiyat endeksine oranına ticaret haddi denir.

Serbest Ticaretin Yararları ve Karşılaştırmalı Üstünlükler

Serbest dış ticaret ve ihracatın iktisadi büyümeyi uyaran yapısı birçok iktisatçının dikkatini çekmiş ve çeşitli teorilere konu olmuştur. Bunlar arasında en başta Mutlak Üstünlük Teorisi gelmektedir. Klasik Okulun belki de en çok bilinen ismi olan Adam Smith'in serbest ticaret ve uluslararası uzmanlaşmanın yararlarını açıkladığı

Mutlak Üstünlük Teorisi'nin temel önerisi, bir ülkenin karşı ülkeye göre hangi malları daha düşük maliyetle üretiyorsa o malların üretiminde uzmanlaşması ve bunları ihraç ederek daha pahalıya üretebildiğini dışarıdan ithal etmesinin iki ülkenin de yararına olacağıdır.

Karşılaştırmalı Üstünlükler Teorisi varsayımları

(i) Ekonomik sistemdeki "reel" ve "parasal" değişkenler birbirinden bağımsız olarak belirlenmektedir, yani ekonomide para nötrdür. Ticaret trampa olarak yapılmaktadır.

(ii) Değer yaratan tek üretim faktörü emektir.

- (iii) Üretim faktörleri ülke içinde tam hareketli, ülkeler arasında ise tamamen hareketsizdir.
- (iv) Ticaret yapan her ülkede üretim faktörleri miktarı sabittir.
- (v) Ekonomide tam rekabet şartları söz konusudur.
- (vi) Taşıma maliyetleri sıfırdır.
- (vii) Ekonomi tam istihdamdadır. (viii) Zevk ve tercihler değişmemektedir.

Klasik Karşılaştırmalı Üstünlükler Teorisi, bir ülkenin uzmanlaşma sayesinde sahip olduğu üretim kaynaklarını en etkin biçimde kullanabileceğini, en kıt kaynakları kullanan malları kendisi üretmeyip dışarıdan satın aldığı için, üretim kaynaklarından reel tasarruf sağlayacağını ifade etmektedir.

Heckscher-Ohlin Teorisi'ne göre (Karluk, 2009: 58-64; Seyidoğlu, 2007: 79-80; Ertürk, 2001: 26-28) bir ülke hangi üretim faktörüne zengin olarak sahipse, üretimi o faktörü yoğun biçimde gerektiren mallarda karşılaştırmalı üstünlük elde eder, yani onları daha ucuza üretir ve o alanlarda uzmanlaşır. Dolayısıyla bu teori şu iki ana varsayıma dayanır:

- (a) Ülkelerin faktör donatımları birbirinden farklıdır ve tersine dönmemektedir.
- (b) Mallar faktör yoğunlukları ya da nispi faktör oranları açısından farklılık arz ederler

Bazı mallar sermaye-yoğun, bazı mallar da emek yoğun olabilir. Teorinin diğer varsayımları ise Karşılaştırmalı Üstünlükler Teorisi'nin varsayımlarıyla örtüşmektedir.

Heckscher-Ohlin Teorisi, "bir ülkenin diğer üretim faktörüne göre nisbi olarak daha zengin olduğu faktörü yoğun olarak kullandığı mal üretiminde uzmanlaşması ve bu malları ihraç etmesi gerektiğini öne süren bir genel denge teorisidir"

Serbest Dış Ticaretin Sağlayabileceği Diğer Olumlu Etkiler

- a) Ölçek ekonomilerinden yararlanma
- b) Ekonomik dinamizmin artması
- c) Rekabet yapısının gelişmesi
- d) Teknoloji ve bilgi transferinin kolaylaşması:
- e) Kaynak dağılımının küresel boyutta optimizasyonunun sağlanması
- f) Çarpan etkisi ile millî gelirin artması
- g) Döviz darboğazına girmeyi engellemesi

Serbest dış ticaretin ve dolayısıyla küresellenmenin büyüme üzerinde olumsuz etkilerinin de olabileceğine dair çeşitli görüşler bulunmaktadır. Bunlar

1-"Yoksullaştırıcı Büyüme" adı verilen olgu (en başında)

2-R. Nurkse'

3-Karşılaştırmalı üstünlüğe göre uzmanlaşmaya karşı çıkan bir diğer düşünür G. Myrdal'dır. Myrdal, ülkeler arasındaki teknoloji düzeyi farklılığının büyüme engelleyici bir faktör olduğuna dikkat çekmektedir. Myrdal'a göre dünya ülkeleri ekonomik açıdan "ikili yapı" özellikleri göstermektedir.

**İthal ikamesinin ilk aşamasına tüketim malları sanayisinde başlanır ve bir süre sonra yurtiçi piyasa kapasitesinin sınırına ulaşılır. Bundan sonra ülke ekonomisinin önünde iki seçenek vardır: Dış piyasalara açılmak ve ihracata yönelmek ya da kapsamı ara ve yatırım mallarına doğru genişletmek. İlk seçenek için Güney Kore ve Tayvan, ikinci seçenek için Türkiye örnek olarak verilebilir.

**İthalat ikamesine dayalı kalkınma sıklıkla içe dönük kalkınma ile aynı anlamda kullanılmaktaysa da aslında farklı olgulardır. İçe dönük kalkınma ithalat ikamesine dayalı kalkınmadan daha geniş kapsamlı bir kavramdır. İthalat ikamesine dayalı kalkınma içe dönük kalkınma kavramı içinde yer alır. Bunun yanında yurtiçi talep artışından kaynaklanan kalkınma da içe dönük kalkınma kapsamında ele alınmaktadır.

IMF, Dünya Bankası ve ABD Hazinesi geliştirmekte olan ülkelere bir politikalar demeti önermiş ve bu politikalar demetine "Washington Uzlaşması" adı verilmiştir. Bu uzlaşmanın en önemli iki temel ilkesi dış ticaretin ve uluslararası sermayenin önündeki engellerin kaldırılması yani aslında bir bakıma "ekonomik küreselleşme"dir.

Devletçi ekonomik yapıdan piyasa ağırlıklı bu yapıya geçiş süreci literatürde "yapısal uyum" şeklinde adlandırılmaktadır.

** Asya Kaplanları olarak da anılan Güney Kore, Hong Kong, Singapur ve Tayvan başarılı dış ticaret politikası uygulamaları ile dışa açık bir şekilde yüksek büyüme oranları yakalamışlardır. Başarılı Japonya, Çin, Tayland ve Malezya deneyimleri de bu kapsamda değerlendirildiğinde "Doğu Asya" bölgesi dışa açık başarılı kalkınma deneyimleri ile anılmaktadır.

Küreselleşme ve iktisadi büyüme

Bugüne kadar yapılmış olan araştırmaların sonuçlarına göre istisnalar olmakla birlikte genelde iktisadi büyüme ile dışa açıklığın, özellikle de iktisadi büyüme ile dış ticaretin birbiriyle ilişkili olduğu görülmektedir. Ama bu ilişkide nedensellik konusu kesin çizgilerle belirlenememiştir. Yani dışa açıklığın mı iktisadi büyümeye yoksa iktisadi büyümenin mi (yani ekonomideki gelir artışı, talep artışı ve canlılığın) dışa açıklığa yani dış ticarete neden olduğu açık değildir. Burada birbirine geçmiş bağlantılar söz konusudur ve tartı firmalar hâlen devam etmektedir.

Yakınsama: Solow modelinde aynı yapısal özelliklere ve eşit teknoloji düzeyine, aynı nüfus artış haddine, aynı yıpranma oranına sahip ülkelere kişi başına düşen millî geliri düşük olanların kişi başına düşen geliri yüksek olanları onlardan daha hızlı büyüyerek yakalayabileceğini ileri süren öngördür.

8.ÜNİTE

İKTİSADİ BÜYÜMENİN ÖNEMİ

İktisadi büyüme temel olarak bir ülkede, belli bir dönemde genellikle bir yılda üretilen tüm nihai mal ve hizmetlerin parasal ifadesi olan GSYH'de ya da kişi başına düşen gelirden meydana gelen artış olarak tanımlanır.

Bir ülkenin iktisadi büyümesi iki şekilde ortaya çıkar.

- 1- Birincisi, tam istihdamda bulunan ekonominin iktisadi kaynaklarını daha etkin kullanmasıyla büyüme gerçekleşebilir.
- 2- İkinci olarak büyüme, tam istihdamda kullanılan kaynak miktarına yeni kaynakların eklenmesi sonucunda meydana gelir.

70 Kuralı: Lucas tarafından kullanılan temel kurala göre, yılda g oranında büyüyen bir ülke, her 70/g yılda kişi başına gelirini iki katına çıkaracaktır. Başka bir ifadeyle 70 rakamını ülkenin yıllık büyüme hızına bölerek bir ülkenin kaç yıl sonra gelirini ikiye katlayacağını bulabilirsiniz.

Örneğin eğer bir ekonomi % 4'lük bir büyüme oranını 17.5 yıl boyunca sürdürürse yaşam standardı ikiye katlanacaktır. Oysa % 2'lik bir büyüme oranı ile yaşam standardının ikiye katlanabilmesi için 35 yıl geçmesi gerekir.

İktisadi büyüme ekonominin birçok alanında değişime yol açmakta ve bu değişimi hızlandırmaktadır.: Büyüme üretimin sektörel kompozisyonunu, istihdamı, Finansal sistemi, gelir ve servetin dağılımını, demografik yapıyı, çevreyi etkilemekte aynı zamanda bu değişimler iktisadi büyüme sürecinden etkilenmektedir.

*İktisadi büyüme mal ve hizmetlere yönelik talebi etkileyen ve değiştiren önemli bir unsurdur.

*Başlıca beşerî sermaye yatırımları eğitim ve sağlık harcamalarıdır.

-Wagner Yasası'nın da belirttiği gibi iktisadi büyüme ile birlikte kamu harcamaları artma yönünde değişecektir.

Taymaz ve Suiçmez(2005) büyüme hızlarındaki gelişmeye bağlı olarak 1923 sonrası gelişimi dört döneme ayırmaktadır.

- 1-1923-40 tek parti dönemi,
- 2-1945-1960 çok partili döneme geçiş,
- 3-1960-80 ithal ikameci kalkınma dönemi, 4-1980-2001 dışa açık büyüme dönemidir

TÜRKİYE'DE İKTİSADİ BÜYÜMENİN TARİHSEL GELİŞİMİ

1923-38 Dönemi

Bu dönemde iktisadi anlamda en önemli gelişmeler yeni Türk devletinin dünya içindeki konumunu belirleyen Lozan Anlaşması ile 1929 yılında ortaya çıkan ve dünya ekonomilerini derinden etkileyen Büyük Buhran'dır. 1923-1929 dönemini açık ekonomi koşullarında yeniden inşa dönemi olarak adlandırılabilir.

1923-1930 dönemini de hükümet demir yollarına öncelik vermiş, yabancı şirketlerin millileştirilmesine başlamıştı.

T.C. Merkez Bankası 1931 yılında, Sümerbank, Etibank, Maden Tetkik Arama Enstitüsü ve Halkbank kurulmuştur.

Devlet öncülüğünde planlı sanayileşme amacıyla Birinci Beş Yıllık Sanayi Planı(BBYSP)

1934-1938 yıllarını kapsayacak şekilde hazırlanmıştır.

BBYSP'nin başlıca amaçları

1. Temel hammaddeleri yurtiçinde üretilen veya üretilecek olan sanayi tesislerinin kurulması,
2. Özellikle ithalat konusu olan temel tüketim mallarının yerli üretimine(özellikle dokuma sanayine) öncelik verilmesi,
3. Sanayi işletmelerinin kuruluş yerlerinin hammadde ve işgücü kaynaklarına yakın olması.

BBYSP ile kurulması planlanan sanayi bes ana grupta toplanmaktaydı

1-Dokuma(pamuk, yün), 2-Maden işleme(demir, çelik, bakır), 3-Kâğıt, 4-Kimya, 5-Taş, toprak(cam, çimento)

**1936'dan sonra İkinci Sanayi Planı hazırlanmış ancak II.Dünya Savaşı nedeniyle söz konusu Plandan vazgeçilerek İktisadi savunma Planı yürürlüğe konulmuştur.

1939-46 Dönemi

II.Dünya Savaşı yıllarına kadar 1927 ve 1932 yılları dışında sabit Fiyatlarla GSMH'nin sürekli arttığı görülmektedir. Yıllık ortalama yaklaşık % 8'lik bu hızlı büyüme, özellikle

**Bu dönemde Türkiye ekonomisinin ilk devalüasyonu 7 Eylül 1946 yılında yapılmıştır. Bir ABD dolarının T Fiyatı, T1.30'den T2.80'ye çıkarılmış, T % 115.4 oranında devalüe edilmiş başka bir deyişle değer yitirmiştir

*1939-46 yılları arasında büyüme oranı ortalama % 0.1 olmuştur. Bu dönemin sonu olan 1946 yılında siyasi açıdan önemli bir gelişme gerçekleşmiş, **tek partili rejimden çok partili rejime** geçilmiştir.

*Türkiye'nin 1929 Bunalımı ve İkinci Dünya Savaşı nedeniyle yaşadığı çok olumsuz koşullara rağmen, 1924-1946 yılları arasında gerçekleşen % 5.1 oranındaki büyüme hızı ve % 3,2 oranındaki kişi başına büyüme hızına ulaşması başarılı bir büyüme sergilemiştir.

1947-1960 Dönemi

Çok partili döneme geçiş ve liberal gelişmelerin yaşandığı iktisadi genişleme dönemidir.

Bu dönemde 1946-53 yılları temel olarak tarımsal gelişme yılları olmuş, tarımın ortalama büyüme hızı sanayinin büyüme oranını belirgin bir biçimde aşmıştır.

1961-1980 Dönemi

Planlı kalkınma dönemi başlamıştır.

****1980-1998** döneminde önce ticari ve daha sonra Finansal serbestleştirme gerçekleştirilerek dışa açık kalkınma stratejisi izlenmiştir. Türkiye temel olarak 1980 öncesi dönemde ithal ikamesine dayalı kalkınma stratejisini benimserken, 1980 sonrasında dışa açık, ihracata dayalı kalkınma stratejisini benimsemiştir.

****Temel olarak 1923- 1979** döneminde ortalama büyüme oranı % 5.4 iken 1980-2011 döneminde ortalama büyüme oranı % 4.11 olarak gerçekleşmiştir. Bu çerçevede 1980 öncesi dönemde ortalama büyüme oranı 1980 sonrası döneme göre daha yüksek oranda gerçekleşmiştir.

2001 yılında sabit Fiyatlarla GSMH % 9.5 oranında daralmıştır. Mali piyasalarda başlayan iktisadi krizle birlikte hızlı sermaye çıkışları yaşanmış, ekonomide artan belirsizlikler, ekonomiye yönelik güven kaybı iç talebin daralmasına ve iktisadi küçülmeye yol açmıştır.

2002-2007 Dönemi, Küresel Kriz ve Sonrası

2002 yılının ilk çeyreğinden itibaren hızlı büyüyen Türkiye ekonomisinde, 2002-2007 dönemi yıllık ortalama % 6.8 büyüme oranıyla nispeten yüksek büyüme performansının gösterildiği bir dönem olmuştur. Büyüme konusunda bu başarılı performansın gerçekleştirilmesinde, temelde Türkiye’de uygulanan yapısal reformlar ve makroekonomik politikalara paralel olarak ekonomide güven ortamının yaratılmasının yanında, önemli ölçüde sermaye girişine olanak sağlayan uluslararası piyasalarda olumlu koşullar etkili olmuştur.

Satınalma Gücü Paritesi (SGP): Ülkeler arasındaki Fiyat düzeyi farklılıklarını ortadan kaldırarak, farklı para birimlerinin satın alma gücünü eşitleyen bir değişim oranıdır. SGP, belirli bir mal ve hizmet sepetinin satın alınabilmesi için gereken ulusal para tutarlarının oranı şeklinde hesaplanmaktadır. Bu oran kullanılarak farklı para birimlerine dönüştürülen harcamalar, satın alınan mal ve hizmet hacmindeki farklılıkları yansıtarak, ülkeler arasında karşılaştırmaların daha güvenilir bir biçimde yapılmasına olanak sağlayan veriler sunmaktadır

****Kişi başına gelirin yüksek olması ülkenin iktisadi ve sosyal yönden kalkınmış olduğunu göstermez. Petrol ihraç eden ülkelerde kişi başına gelir düzeyi yüksek olmasına rağmen düşük kalkınma düzeyine sahiptir. Bu nedenle uluslararası karşılaştırmalarda millî gelir ya da kişi başına düşen gelir düzeyi yanında ülkelerin okullaşma oranları, çocuk ölüm oranları, doğumda yaşam beklentisi, araştırma ve geliştirme harcamaları, sosyal güvenlik harcamaları, İnternet’e erişim, okunan gazete kitap sayısı, işgücünün sektörel dağılımı, elektrik tüketimi, gelir dağılımı gibi iktisadi ve sosyal göstergeler de dikkate alınır.**

Türkiye daha düşük büyüme performansı göstermiştir. 1991, 1994, 1999, 2001 ve 2008 ve 2009 kriz yılları göz ardı edildiğinde Türkiye’nin dünya ve gelişmekte olan ülkelere kıyasla çok daha yüksek yaklaşık % 14 oranında büyüme performansı gösterdiği görülmektedir.

Türkiye’nin GSYH’sının Dünya GSYH’sı içindeki payı 2010 yılında % 1.17 olarak gerçekleşmiş, Türkiye 17. sırada yer almıştır(T.Kalkınma Bakanlığı, 2011:13).

2011 yılında Türkiye’nin GSYH’daki payı % 1.09 olacağı tahmin edilmekte ve ülke sıralamasında 18. sırada yer almaktadır.

****2000’li yıllarda makroekonomik istikrar sağlanmış, kronik enflasyon sorunu ortadan kaldırılmış, kamu net borç stoku ve kamu kesimi borçlanma gereği önemli ölçüde azalmıştır.**

2000’li yıllarda Polonya, Macaristan, Kore, Romanya, Bulgaristan, Tayland, Şili, Peru, Çin gibi ülkelerin kişi başına GSYH’nın büyüme oranı Türkiye’den daha yüksek düzeyde gerçekleşmiştir.

Büyüme olgusu arz ve talep veya harcamalar kaynaklı olmak üzere iki şekilde incelenebilir.

1- İktisadi büyüme talep kaynaklı olduğunda başka bir deyişle talep veya harcamalardaki artışlar yoluyla ortaya çıkan büyümenin ekonomi üzerinde kısa dönemli etkileri olacaktır.

2- Ülkelerin uzun vadeli büyüme potansiyeli ve performansında belirleyici olan ekonominin arz kaynaklı unsurları yani üretim faktörleridir.

Üretim faktörleri: Toprak, doğal kaynaklar, sermaye donanımı ve teknoloji düzeyi büyüme belirleyen temel üretim faktörleridir.

****Üretim faktörlerindeki artışlar uzun dönemde gerçekleştirilebileceğinden iktisadi büyüme analiz ve değerlendirmeleri çoğunlukla arz kaynaklı yapılmaktadır.**

Türkiye ekonomisinde arz yanlı Kaynakları

Ülkelerin uzun vadeli büyüme potansiyeli ve performansında belirleyici olan ekonominin arz kaynaklı unsurları yani üretim faktörleridir. Üretim faktörlerinin miktar ve verimliliklerindeki artışlar ile teknolojik değişme, iktisadi büyümenin temel belirleyicileridir. Türkiye ekonomisinde büyümenin arz yönlü kaynakları tarım, sanayi ve hizmetler sektörlerinin Gayrisafi Yurtiçi Hasıla(GSYH) içindeki paylarına bakılarak ortaya koyulabilir.

Bu çerçevede Türkiye’de tarımın payı 2011’de % 9.2, sanayinin payı % 27.2 hizmetlerin payı ise % 63.3 olarak gerçekleşmiştir. İktisadi büyümenin arz yönlü kaynakları üretim faktörlerinde niceliksel ve niteliksel artışlar dikkate

alınarak da değerlendirilebilir. Bu çerçevede sermaye stoku artışı, istihdam artışı ve toplam faktör verimliliğindeki artışa bakılarak, iktisadi büyümenin temel belirleyicileri görülebilir. Bu bağlamda Türkiye ekonomisi için Saygılı ve Cihan'ın yapmış oldukları çalışma bulguları ve DPT hesaplamaları büyümenin temel belirleyicisi olarak sermaye birikimini göstermektedir.

Türkiye ekonomisinde talep yanlı büyümenin Kaynakları

Ekonomide talep kaynaklı bileşenler de büyüme üzerinde etkilidir. Özellikle iç ve dış talep, bunların nispi büyüklükleri ülke büyümesinin iç talebe ya da ihracata başka bir deyişle dış talebe bağlı olarak gerçekleştiğini göstermesi bakımından önemlidir.

Türkiye ekonomisinde büyümenin talep açısından en önemli belirleyicileri tüketim, özellikle özel tüketim ve ağırlıklı olarak özel yatırımlardan oluşan nihai yurtiçi taleptir. 1998 yılında GSYH'nın % 56.9'unu oluşturan tüketim harcamaları zaman içinde artarak 2011 yılında GSYH'nın % 94'üne ulaşmıştır. Tüketim harcamalarının çok büyük bir kısmı özel tüketim harcamalarından oluşmaktadır. Kamu ve özel sektör yatırım harcamalarının GSYH'daki payı 2011 yılında yaklaşık % 30 olarak gerçekleşmiş, bu yatırım harcamalarının % 25.6'sı özel yatırımlar %4.3'ü kamu yatırımlarından oluşmaktadır. Bu bağlamda talep yanlı büyümenin sürükleyicileri olarak özel tüketim ve yatırım harcamaları görülebilir.

Türkiye'nin orta vadeli amaçları ve öncelikleri ile ilişkili olarak oluşturulan Ön

Ulusal Kalkınma Planı(ÖUKP)'nin gelişme eksenleri

Gelişme Eksen 1: İşletmelerin rekabet gücünün artırılması

Gelişme Eksen 2: İnsan kaynaklarının geliştirilmesi ve istihdamın artırılması

Gelişme Eksen 3: Altyapı hizmetlerinin iyileştirilmesi ve çevrenin korunması

Gelişme Eksen 4: Bölgelerin iktisadi gücünün artırılması, bölgeler arasındaki gelişmişlik farklarının azaltılması ve kırsal kalkınmanın hızlandırılmasıdır

2012-2014 dönemini kapsayan Orta Vadeli Program (OVP)'de.

Ülkemizin refah seviyesinin artırılması nihai hedef doğrultusunda istikrarlı bir büyüme sürecinde istihdamı artırmak, mali disiplini sürdürmek, yurtiçi tasarrufları artırmak, cari açığı azaltmak ve böylece makroekonomik istikrarı güçlendirmek temel amaç olarak belirtilmektedir.

Türkiye'nin 2011 yılında büyüme hızı % 8,5 olarak gerçekleşmiştir. OVP'nin (2012-2014) 2011 yılı için öngördüğü büyüme oranı % 7,5'tir

Uzun Vadeli Kalkınma Amaç ve Stratejileri

*Türkiye'de 2001-2023 yılları arasında geçerli olacak uzun vadeli gelişme stratejisinin temel amacı; Türkiye'nin dünya standardında üretim yapan, gelirini daha adil paylaşan, insan hak ve sorumluluklarını güvence altına alan, hukukun üstünlüğünü, katılımcı demokrasiyi, laikliği, din ve vicdan özgürlüğünü en üst düzeyde gerçekleştiren, küresel düzeyde etkili bir dünya devleti olmasıdır.

*Bilgi toplumuna dönüşümün sağlanarak dünya hasılasından daha yüksek oranda pay alınması, toplumun yaşam kalitesinin yükseltilmesi, evrensel bilim ve kültüre katkı ile bölgesel ve küresel düzeylerdeki kararlarda etkin söz sahipliği uzun dönemli gelişme stratejisinin önemli amaçları arasında yer almaktadır.

Türkiye'de 2007-2013 yıllarını kapsayan Dokuzuncu Kalkınma Planı ise "İstikrar içinde büyüyen, gelirini daha adil paylaşan, küresel ölçekte rekabet gücüne sahip, bilgi toplumuna dönüşen, AB'ye üyelik için uyum sürecini tamamlamış bir Türkiye" vizyonu ve Uzun Vadeli Strateji (2001-2023) çerçevesinde hazırlanmıştır. Dokuzuncu Kalkınma Planı döneminde iktisadi büyümenin ve sosyal kalkınmanın istikrarlı bir yapıda sürdürülmesi ve plan vizyonunun gerçekleşmesi yolunda aşağıda belirtilen stratejik amaçlar, gelişme eksenleri olarak belirlenmiştir. Bunlar:

- Rekabet Gücünün Artırılması,
- İstihdamın Artırılması,
- Beşerî Gelişme ve Sosyal Dayanışmanın Güçlendirilmesi,
- Bölgesel Gelişiminin Sağlanması,
- Kamu Hizmetlerinde Kalitenin ve Etkinliğin Artırılmasıdır.,

*Günümüzde Türkiye'nin GSYH'sına en yüksek katkıyı Hizmetler sektörü yapmaktadır.

*2001-2010 döneminde büyümeye en büyük katkısı Sermaye Stokudur

*Wagner Yasası'na göre "İktisadi büyüme ile birlikte kamu harcamaları Artar"

*Türkiye'nin uzun vadeli gelişme stratejisi 2001-2023 yıllarını kapsar.