

MALİYE POLİTİKASI

1.ÜNİTE

Maliye Politikası: Kavramlar, Etkinliği ve Sınırları

Alfred Marshall'ın talep fonksiyonunu geliştirmesi ile **piyasa** güçleri olgusu şekillendirilmiş çerçevesinde mikroekonominin temelleri atılarak ekonomi bilimi dönemsel aşamasını tamamlamıştır.

1929 Büyük Buhranın aşılması için Keynes'in 1936 te ünlü *İstihdam, Para ve Faizin Genel Teorisi* adlı eserinde ki görüşler üzerinde yükselen yeni bir ekonomi teori ve özellikle de politika alanı açılmış oldu.

Dar anlamda maliye politikası: Devletin bütçe kanalından yaptığı harcama artışının milli gelir ve istihdam üzerindeki yükseltici etkisidir.

Geniş anlamda maliye politikası: Devletin tüm vergi ve harcama araçları ve kamu teşebbüsleri ile giriştiği ekonomik faaliyetlerdir.

Klasikler Ve Neo-Klasikler Döneminde Tanımlanan Mikro ve Makro Amaçlar

1-Makroekonominin oluşmadığı **birinci dönem** maliye politikasını, tanımlayıcı ve pasif yaklaşımıdır.

2-1929 Büyük Buhranını izleyen dönemde, Keynes'in teorik görüşleri üzerinde yükselen ve makroekonomi alanının belirgin şekilde oluşum ve gelişimine yol açan maliye politikasını, hem ekonomik işleyişlerin algılanma hem de iradi müdahale biçimleri makroekonominin **ikinci aşaması**dır.

3-Bu dönemin sonuna doğru, bir yandan küreselleşme akımı, diğer yandan da ekonomik krizler döneminin sonlandığı düşüncesi doğrultusunda önemini oldukça yitiren maliye politikası yaklaşımını sürecin **üçüncü aşaması** olarak niteleyebiliriz.

4-2008 yılında baş gösteren üçüncü derin kapitalist krizle yoğun devlet müdahalesi anlamında maliye politikası uygulaması **dördüncü aşamada** yeniden tarih sahnesine dönmüş gözükmektedir

KLASİK YAKLAŞIM

İç denge kavramı fiyat istikrarı ve istihdam, Dış denge kavramı ise cari denge olguları üzerine oluşturulur. Klasik ve neoklasik dönem ekonomistleri, dönem koşullarına da dayandırdıkları varsayımlarla, sistemin işleyişinin otomatik dengeye yönelik olduğunu savunmuş, bundan dolayı ekonomiye devletin dışsal müdahalelerinin yerinde ve yararlı olmayacağı sonucuna ulaşmışlardır.

-Klasik dönem ekonomi anlayışında tüm kural ve koşullarıyla piyasa varsayımı esastır. -Klasik dönem ekonomisi nispi fiyatlar mekanizmasına dayandırılmıştır.

Klasiklere göre paranın iki işlevi

1-Birinci işlevi ürün ve faktör piyasalarında değişim aracı olması, 2-ikinci işlevi ise servet biriktirme aracı olmasıdır.

Homojenite varsayımı: Değerlerin parasal değişime uğrarken reel ilişkilerde değişim yaşanmaması, tüm ürün ve faktör fiyatlarının aynı yön ve şiddette değişime uğradığı anlamına denir. Aynı yön ve şiddette hareket enflasyonun kaynak ve gelir dağılımı üzerindeki bozucu etki algılamasını ortadan kaldırmaktadır.

Klasik ve neo-klasik ekonomi temsilcilerince faktör piyasalarının otomatik mekanizmaları sadece istihdamı sağlamada etkili olmakla kalmayıp, gelir dağılımı konusunda da etkili sonuç ortaya koyar

Klasik ve neo-klasikler, aynı ekonomi döneminden devrıldıkları ve **John Baptise Say** tarafından kavramsallaştırılan ve Say Yasası olarak bilinen "Her arz kendi talebini yaratır." görüşüne dayalı olarak ekonomide arz ve talep dengesizliğinin oluşmayacağı görüşüne bağlı kalmışlardır.

Say Yasası olarak anılan yasanın işleyişi, piyasaya ürün arz eden ekonomik birimlerin aynı zamanda talep unsuru olarak devreye girdiği tezine dayanmaktadır.

Klasik görüşe göre, ekonomilerin büyüebilmesinin koşulu **tasarruftur. Klasiklere göre, yatırım ile tasarruf arasındaki denkliği **faiz oranı** sağlar.

**Klasik dönemde iç istikrar alanında karşılaşılan en büyük güçlük "zorunlu kötülük" olarak algılanan devletin devreye alınmasında ortaya çıkmıştır.

Nötr vergiler: Yükümlü üzerinde gelir etkisi oluşturan fakat ikame etkisinin sıfır olduğu vergilerdir.

Kamu borçlanma sistemine klasiklerce karşı çıkılmasının Nedenleri

1-Piyasada nispi fiyatların bozulmaması ve ekonomik dengenin sarsılmaması endişesinden kaynaklanmış olması düşüncesi

2-İkinci nedeni de borçlanmanın nesiller arasında kaynak dağılımını bozacağı düşüncesidir.

Klasik görüŖe göre, dıŖ denge, yani cari denge hakkındaki görüŖler de i denge konularında olduĐu gibi, otomatik srelerle saĐlanacaĐı Ŗeklinde dir.

DıŖ dengede otomatik dzenleyici faktr, o dnemlerde paranın, altın ya da gmŖ veya bunların karıŖımından oluŖan deĐerli madenlere baĐlanmıŖ olmasıdır.

Klasik yaklaŖım iki bakımdan nemlidir.

1-İlk olarak klasik yaklaŖım, kapitalist sistemi en saf hali ve ekonomik aktrlerin karŖılıklı rol ve iŖleyiŖleri ile ele alması ynnden nemlidir.

2-Son dnem grŖlere ilham kaynaĐı olması, hatta bazı durumlarda olduĐu gibi gnmz politikalarının Ŗekillendirilmesinde model iŖlevi grmeleridir

* Yeni saĐ grŖler ya da neo-liberal grŖlerin teorik temelleri klasik grŖlere dayanır.

KEYNESYEN YAKLAŖIM

Keynes ekonomiye yukarıdan, makro boyuttan bakarak, ncelikle makro dengelerin saĐlanması kuralını getirmiŖtir. Bu grŖler doĐrultusunda makroekonomi ve maliye politikası ortaya çıkmıŖtır.1929 Byk Buhranı, ABD'nin batı kıyılarında n deme sistemi ile yapılan yazlık tipi evlerin bir fırtınada yıkılması sonucunda finans dnyasında panik meydana getirmiŖ ekonomi durma noktasına gelmiŖtir.

Klasik ve neo-klasik ekonomistlerin aĐızlarından dŖrmediĐi piyasa iŖleyiŖinin otomatik olarak ekonomik dengeyi saĐlayacaĐı, oluŖabilecek herhangi bir dengesizliĐin dahi piyasa srelerince ortadan kaldırılacaĐı grŖ 1929 Byk Buhran'ı ve oluŖturduĐu sonularla geerliliĐini yitirdi. Serbest piyasa kuralı olarak bilinen "*laissez faire, laissez passe*" (*birakiniz yapsınlar, birakiniz gesinler*) grŖ bylece yaŖanan gereklerle yıkılmıŖ oluyordu.

1929 Byk Buhranın yanında Kapitalist Dnyada 1917 Sovyet Devrimi ile oluŖan sosyalist sistem nedeni ile aŖırı tedirginlik yaŖanmıŖ olmasıdır.

1929 Byk Buhran'ından etkilene rek yeni grŖ sunan Keynes, 1936 yılında ki İstihdam, Para ve Faizin Genel Teorisi adlı nl eserinde, ana fikir olarak, Ŗunlara aĐırlık vermiŖtir.

1- Keynes ilk olarak İŖsizliĐin chzmnn klasik grŖ sahiplerinin savunduĐu gibi rekabeti serbest piyasa glerinde deĐil, toplam talebi ykseltmede rol oynayabilen kamu mdahalesinde olduĐunu,

2- İkinci olarak, bir yanda istihdam diĐer yanda da para ve faizi ele alarak, yine klasik grŖ sahiplerinin ekonomide dikotomi grŖnn aksine, parasal ve reel sektrler arasındaki etkileŖimi vurgulamıŖtır.

1929 Byk Buhran dnemine gelene dek aĐırlıklı olarak mikroekonomi alanı iinde kalan **ekonomistler**, fiyat mekanizması gstergelerini ne ikarmıŖlar, makroekonomi alanına geememiŖ olup, milli gelir dzeyi zerinde etkili olduĐu dŖnlen tasarruf ve yatırım fonksiyonlarını dahi bir fiyat srecine, faiz oranına baĐlamıŖlardı.

Keynes'in makroekonomi alanında nemli Katkıları

1-Makroekonomiyi mikroekonomi temellerinden anlatmak deĐil, tam tersine, ekonominin iŖleyiŖini makroekonomi temelinden aıklamak olmuŖtur.

2- Toplam talebin toplam arza eŖit olduĐu denge koŖulunda ekonomide tam istihdam dzeyinin saĐlanamıyor olmasını iŖaret etmesidir.

**Keynesyen; yatırımların belirlenmesinde klasik dnemde kabul edildiĐi zere sadece faiz oranı deĐil, faiz oranı yanında yatırımların marjinal etkinliĐinin de dikkate alınması gerektiĐi ileri srlmŖtir.

Efektif talep: Tam istihdamın saĐlanmasına ynelik olarak kamu talebi ile destekli toplam talep miktarıdır.

Paranın İŖlevleri

1-İŖlem Amalı 2-Servet Saklama Amalı 3-Spakilatif Amalı

--Speklatif para talebinin para arzı ile keŖiŖtiĐi noktada piyasa faiz oranının belirlendiĐi Ŗeklindeki Keynesyen grŖ, tasarruf ve yatırım fonksiyonlarının faiz oranını belirlediĐi klasik grŖten farklı olarak, dnemin parasal ve borsa iŖlevlerini aıklamada geerli teorik yapıyı oluŖturmuŖtur.

--Keynes'in "*mutlak nakit tercihi*" olarak ifade ettiĐi, ancak teoride, Robertson'un tanımı ile **likidite tuzaĐı** olarak bilinen bu nokta, para politikasının etki alanının bittiĐi yerdir.

Likidite tuzaĐı: Faiz oranında, halkın arz edilen tm para miktarını tutmaya hazır olduĐu durumdur.

**Ekonomide Keynes'in nemi sadece maliye politikasının temellerini atarak, ekonomilere makro aıdan yaklaŖımın nemini gstermekten ibaret olmamıŖtır. Keynes, ekonomilerin iŖleyiŖ mekanizmalarını bir btnsellik iinde modelleyerek, kantitatif araŖtırma yapanlara alt-yapı hazırlamıŖtır.

**Keynesyen sistemde kamu harcamalarının temel iŖlevi: Tam istihdamı saĐlamaya ynelik efektif talebin oluŖturulması

MONETARİST YAKLAŞIM

Başta Milton Friedman olmak üzere Monetarist (parasalcı) olarak anılan bu görüş mensupları Keynes'in ekonomiye aktif müdahale fikrinin yanlış olduğunu, Keynesyen görüşe tam ters olarak, müdahalenin olmadığı durumda ekonominin kendi dengesini sağlayacağı fikrini savunmuşlardır.

Monetarist görüş yanlıları, para ile reel ekonominin işleyişi arasındaki ilişkiyi klasik görüş yanlıları kadar tarafsız görmemekle beraber, para arzının reel ekonomi üzerindeki etkisinin Keynes'in savunduğu kadar etkili ve güçlü olduğunu da kabul etmemişlerdir.

Monetaristler, ekonomik istikrarın sağlanabilmesi açısından para arzının üretim artışı ile sabit oranda tutulması gerektiği ileri sürmüşlerdir. Üretim artışına koşut olarak para arzı belirli bir oranda artırılabilir gibi, işsizlikle mücadele açısından *hassas ayar* mekanizması olarak da kullanılabilir.

Monetarist yaklaşım taraftarlarına göre Keynesyen genişletici önlemler ancak kısa dönemde etkili olabilir, uzun dönemde sistem eski durumuna döner.

Doğal işsizlik: Emek verimlilik artışının sıfır ve ortalama reel ücret haddinin sabit olduğu, sonuçta fiyat düzeyinin de sabit kalabildiği koşuldaki işsizlik oranıdır.

Friedman doğal işsizlik oranı düzeyinde fiyat artışlarına karşı duyarsız **Phillips eğrisi** tanımlamasını geliştirmiştir. **Phillips eğrisi** uzun dönemde negatif eğimli değil, doğal işsizlik oranında dikey görünümündedir. Friedman'ın tanımlamasına göre, var olan ücret düzeyinde iradi olarak işsiz kalmak isteyenler doğal işsiz olarak kabul edilir.

Para yanlısaması: İşçilerin enflasyon karşısında reel ücret düzeyi ile net algılama yapamamasıdır.

Friedman, Phillips eğrisinin daima negatif olmayacağı nı, enflasyon ve işsizliğin birlikte görüldüğü stagflasyon dönemlerinde eğrinin geçici süreler içinde pozitif görüntü alacağını ileri sürmüştür. Phillips eğrisi dikey görünüm kazanarak, doğal işsizlik oranını sabit düzeyde tutacaktır.

---Keynesyen görüşe göre ileri sürülmüş olan vergi indiriminin tüketim harcamalarını yükselterek milli geliri artıracığı tezi de monetaristlerce, *devamlı gelir* ya da *yaşam boyu gelir* kavramı ile reddedilmiştir. Bu görüşe göre, bireyin bir dönemdeki tüketim harcamaları sadece o dönemdeki gelirinin değil, yaşam boyu elde etmeyi öngördüğü gelirin ortalamasının fonksiyonudur.

Dışlama etkisi: Genişletici maliye politikası uygulanması sonucunda faiz oranının yükselmesine bağlı olarak özel yatırım harcamalarının azalması durumudur. -Dışlama etkisinin ortadan kaldırılarak kamu yatırım harcamalarının tam çarpan etkisinin oluşumu için maliye politikasının tamamlayıcısı olarak faiz etkisini ortadan kaldıracak şekilde Merkez Bankası'ndan borçlanma yoluyla para tabanının genişletilmesi gerekmektedir.

Ekonominin mikro Temellerini Araştırmaya Yönelik Talep-Yanlı Son Dönem Yaklaşımlar

- | | |
|------------------------|------------------------|
| 1- Yeni Klasik Akım | 3- Post Keynesyen Akım |
| 2- Yeni Keynesyen Akım | 4- Neo-liberal Akım |

Yeni Klasik Akım

Temsilcileri: Robert Lucas, Frederic Miskin ve Edward Prescott, Sargent

Bu akıma göre fiyat ve ücretlerin tam esnek varsayımı altında toplam arz fonksiyonu çeşitli nedenlere dayalı olarak oluşan şoklardan etkilenir.

Yeni klasik akım taraftarlarının en temel varsayımına göre ekonomik birimler çıkarlarını en çoklaştıracı yönde davranış gösterirler.

Yeni klasiklere göre ekonomilerde görülen dalgalanmalar hükümetlerin almış olduğu kararların bireyler tarafından rasyonel beklenti modellerine alınmamış olmasıyla oluşturulan yanlış davranışlarındadır.

Rasyonel beklentiler: Kişilerin ekonomik değişkenlere ilişkin tüm bilgileri kullanarak yaptıkları beklentilerdir. Lucas ve Sargent tarafından geliştirilmiştir

**Rasyonel beklentiler teorisi ile geniş kapsamlı olarak aynı bağlamda ele alınan *yetersiz bilgi yaklaşımı* arasındaki fark: Yetersiz bilgi sahibi olmak algılamanın kısmi olmasına yol açarken, rasyonel beklenti sahibi olmak algılamada bütünsellik oluşturarak, sistematik hata payını en aza indirir.

Schumpeter yaklaşımına göre teknolojik gelişmenin ekonomi içinde massedilebilmesine dek toplam arz fonksiyonunda ve istihdamda şoklar yaşanabilir.

Yeni Keynesyen Akım

Temsilcileri: G. Mankiw, J.Yellen, G. Akerlof, D. Carlton ve J. Stiglitz

Bu akımın temel dayanağı ücretler ve fiyatların katılığı ve yaşanan şoklar karşısında bu katılığın oluşturduğu dalgalanmalardır.Yeni Keynesyen görüş çeşitli nedenlerden kaynaklanan ücret ve fiyat katılığı üzerinde yoğunlaşarak ekonomik şokları açıklamaya çalışmıştır.

Bu yaklaşımda ücret ve fiyat yapışkanlığına Yani Katılığına yol açan Nedenler

- 1-Ücret sözleşmelerinin ani ve sık değişmeyip, genellikle uzun dönemler için yapıyor olması
- 2-Risk faktörü

3-Ücretlerin işçi sendikaları tarafından yapılıyor olması

4-İşçilerin iş verimliliğini yüksek düzeyde tutup piyasa düzeyinden yüksek ücret belirleme kuralıdır.

5-Katalog fiyatı olarak bilinen, piyasada fiyat değişmelerinin belirli eşiği aşmadığı sürece fiyatların sabit düzeyde tutulduğu durumdur.

Post Keynesyen Akım

Temsilcisi Robinson'dur. Gelir dağılımına Faktör paylarının asimetrik dağılımı olarak parmak basmıştır

Post Keynesyen görüşte ise, ekonomik şok ve dengesizliklerin ücret ve kâr getirilerini birbirinden uzaklaştırması nedeniyle gelir dağılımı konusu önem kazanmıştır.

Joan Robinson gibi bazı ekonomistler gelir dağılımı mücadelelerinin çağdaş ekonomik sorunların açıklanmasında önemli olduğunu düşünmüşlerdir.

Michal Kalecki de tasarruf ve yatırımların dağılımını ekonomik dalgalanmaların açıklanması bağlamında incelemiştir.

Ekonomide yatırım ve tasarrufların dengesizliği yanında ekonomilerde ücret yüksekliklerinden dolayı görülen sürekli enflasyonun dengesizlik unsuru **Weintraub** tarafından ileri sürülmüştür. **Neo-liberal Akım**

Neo-liberal politika taraftarları tüm ekonomilere hakim piyasa kuralı çerçevesinde üretim faktörlerinin ülkelerarası serbest dolaşım hakkını savunmuş sermaye, bu hakkı kendi için kullanmış ancak, işçiler aynı haklardan mahrum bırakılmıştır. Bunun nedeninin kâr oranının yükseltilmesine yönelik olduğu açıktır.

Neo-Liberal akım arz yönlüdür ve arz yönlü akımı savunan Herbert Stein dir.

Arz faktörü üzerinde etkili temel görüş özel kesimin kamu kesimine göre daha verimli olduğu, bu nedenle vergi_vs gibi ağır kamu yükümlülükleri ile engellenmek yerine, teşvik mekanizmaları ile desteklenmesi gerektiği iddiasına dayanır.

**Maliye politikası açısından neo-liberal politikalar çerçevesinde uygulama aracı olan arz-yanlı ekonomi politikalarının temel görüşü de vergi ve benzeri kamu yükümlülüklerinin üretim faktörleri üzerindeki olumsuz etkilerinin öne çıkarılması ve bu yükümlülüklerin hafifletilmesi dir.

Laffer eğrisi belirli aralıkta vergi oranları ile faktör arzı arasında ters yönlü ilişki olduğu ileri sürülmüştür. Laffer eğrisi varsayımı altında, vergi oranlarının hafifletilmesi vergi hasılatını yükselteceğinden bütçe açığı sorunu ile karşılaşılacaktır.

**Talep yanlı politikalar Keynesyen kökenli olup piyasa dengesizliklerinin talep yetersizliğinden kaynaklandığı görüşüne dayanır. Arz yanlı politikalar ise küreselleşme döneminde tüm yerküre piyasa olarak devreye sokulduğundan, artık ulus devletler içinde talep genişletici önlemlere gereksinim olmadığı, buna karşın dünya piyasalarına açılan sermayelerin arz yönünden desteklenmesi gerektiği görüşüdür.

MALİYE POLİTİKASININ AMAÇLARI

1-İç Ekonomik Dengenin Sağlanması 2-Dış Ekonomik Dengenin Sağlanması

İç Ekonomik Dengenin Sağlanması

İç ekonomik dengenin sağlanması konusu **statik** ve **dinamik** olarak iki alt bölüme ayrılır.

Statik Amaç: İç istikrar alanı statik olarak fiyat istikrarı ve istihdam konularını kapsar. Fiyat istikrarı konusu, ekonominin enflasyonist ve deflasyonist eğilimlerden uzak maliye politikasıdır.

*Fiyat istikrarına yönelik maliye politikası aracı olarak bütçe gelir ile giderleri arasındaki farkın ayarlanması dikkate alınır
**Keynesyen $Y = C + I + G$ eşitliğinde parasal gelir düzeyinin ayarlanmasında kamunun elindeki en etkili iradi seçeneğin G şıkkıdır.

Kamunun yatırım veya diğer harcamalar yoluyla gerçekleştirilen açık bütçe politikasının ve harcama artışının istihdam üzerindeki etkisi 1958 yılında İngiliz ekonomisti Phillips tarafından **Phillips eğrisi olarak açıklanmıştır. **Phillips eğrisi** enflasyon, ücretler ve işsizlik oranı arasındaki ilişkiye bağlı olarak, enflasyonla işsizlik arasında negatif bir ilişki olduğunu ileri sürer.

Dinamik Amaç: Maliye politikasının dinamik amacı arasında ise gelişmiş ekonomilerde ekonomik büyüme, gelişmekte olan ekonomilerde ise ekonomik kalkınma amaçları yer almaktadır.

**Ekonomik büyümenin hedefi, fiili büyüme oranını veri kaynaklar ve etkinlik koşulları ile belirlenen potansiyel büyüme oranına yaklaştırmaktır.

Dış Ekonomik Dengenin Sağlanması

Ekonominin dış dünya ile olan ekonomik ilişkilerinde cari hesap dengesinin sağlanmasını içerir. Tüm bu amaçlar yumağı içinde bütünsel olarak optimum koşulu yakalamak her zaman mümkün olmayabilir. Amaçların tümünün sağlanamadığı durumlarda tercihli olanlara ağırlık verilerek politika uygulanır. **Otonom yatırım harcamalarının dışlama etkisi "Ödünç verilebilir piyasalardan yapılan borçlanma durumunda" oluşur.

MALİYE POLİTİKASININ ARAÇLARI

- a. Vergiler
b. Kamu borçları
c. Kamu yatırım harcamaları
d. Bütçe açığı

Türkiye’de 1930’larda uygulanmış olan devletçilik politikaları bağlamında kurulmuş olan Kamu İktisadî Teşebbüsleri’ni (KİT) örnek olarak verilir.

Columbia Üniversitesi’nde Prof. Carl Shoup yönetiminde yapılmış bir doktora tezi, bir ekonomide vergi yapısının, ekonominin içinde bulunduğu gelişme aşaması ve örgütlenme biçimine bağlı ve bunlarla uyumlu olarak ortaya çıktığını göstermiştir. **Maliye Politikasının Etkinliği

Maliye politikasının etkisini ölçebilmek için tam istihdam koşulu altında saptanan bütçe fazlası ile filli bütçe büyüklüğü arasındaki fark dikkate alınır. Bunun nedeni, kamu bütçesi büyüklüğüne ve kalemlerine çoğu durumda iradi müdahale olmadan ekonomideki bazı değişikliklerin etki ediyor olmasıdır. Maliye politikasının net etkisi anlaşılıp ortaya konulduktan sonra, hangi politikaya yönelik kullanılacağı saptanabilir. Amaç ve araç belirlenmesi sonrasında politikaların zamanlamasına da dikkat etmek gerekir.

Tam istihdam bütçe fazlası formülü 1956 de Cary Brown tarafından geliştirilmiştir $TİBF = T - G - TR$ **T** vergi gelirini; **G** kamu cari ve yatırım harcamalarını; **TR** ise transfer harcamalarını göstermektedir.

Bütçe devresel bileşkesi: Tam istihdam bütçe fazlası ile olağan dönem bütçe fazlası arasındaki farktır. **Mali**

sürüklenme: Bütçe devresel bileşkesinde görülen fazlanın ekonomide gelir artışını frenlemesidir.

Maliye Politikasının Sınırları

Maliye politikası, ekonomide sorunların tanınması ve politikaların uygulanarak sonuç alınması konularında zamanlama sorunu ile de karşı karşıyadır. Maliye politikasının uygulanmasında karşılaşılan ve siyasi yönü ile aşılması oldukça güç olan bir diğer sorun da deflasyonist dönemlerde uygulamaya koyulan maliye politikası önlemlerinin siyasi olarak olumlu karşılanıyor olmasına karşın, enflasyonist dönemlerde alınabilecek daraltıcı politika önlemlerinin siyasi olarak sevimli olmama durumudur.

Maliye politikalarının bir ekonomide etkili olabilmesi için, müdahalelerin zamanlamasının iyi yapılması, müdahale dozunun optimal olması ve müdahalenin uygun alan üzerinde yapılması gerekir. Türkiye’de 2000 yılında uygulamaya konulmuş olan daraltıcı IMF politikaları son on yılı aşkın bir süredir halktan büyük tepki ile karşılaşmadan uygulanmaktadır.

2.ÜNİTE

KEYNESYEN YAKLAŞIM VE MAL PİYASASINDA DENGE

Makroekonomi büyük ölçüde J. Maynard Keynes’in çalışmalarına dayanır ve toplam milli hasılayı belirleyen faktörleri inceler.

Mal ve Hizmet Alımına Yönelen Kamu Harcamaları ve Harcama Çarpanı

-Basit Keynesyen milli gelir modelinde gayri safi milli hasılanın parasal değeri (**Y**), bir ekonomideki toplam mal ve hizmet talebinin parasal değerine eşittir.

-Bir ekonomide üretilen mal ve hizmetler, ya hane halkı tarafından tüketim amacıyla (**C**) ya da firmalar tarafından yatırım amacıyla (**I**) satın alınır.

Dışa kapalı bir ekonomide Y ise formül olarak $Y = C + I_0 + G_0$ şeklinde ifade edilir.

--Bu modelde yatırım, kamu harcamaları ve bu harcamaların finansmanı için toplanan vergilerin otonom (diğer faktörlerden bağımsız) olduğu varsayılmaktadır.

Marjinal Tüketim Eğilimi: Kullanılabilir kişisel gelirdeki değişikliğin tüketim miktarında meydana getirdiği değişikliktir.

Kamu Harcamaları Çarpanı: Kamu harcamalarında meydana gelen değişikliğin gelir düzeyinde meydana getirdiği değişikliği ölçmek için kullanılan katsayıdır.

Transfer Harcamaları Çarpanı: Transfer harcamalarındaki bir değişikliğin gelir düzeyinde yarattığı değişmeyi gösteren katsayıdır.

Vergi Çarpanı: Vergilerde meydana gelen değişikliğin gelir düzeyinde yarattığı değişmeyi ölçen katsayıdır.

Vergi çarpanı, kamu harcamaları çarpanının aksine negatif işaret almaktadır. Çünkü, kamu harcamaları toplam talebi artırırken, vergiler hane halkının kullanılabilir gelirini azaltarak taleplerini düşürür.

Denk Bütçe Çarpanı: Eşit miktardaki vergi artışı ile finanse edilen kamu harcamalarının gelir düzeyinde, artan kamu harcamalarına eşit miktarda bir artış yaratması durumudur.

Denk bütçe çarpanının geçerliliği belirli varsayımlara dayandırılmaktadır.

1-Kamu harcamalarının tamamının mal ve hizmet alımına yönelmesi

- 2-Kamu harcamalarından yararlananların marjinal tüketim eğilimi ile vergileri ödeyenlerin marjinal tüketim eğilimlerinin aynı olması.
- 3-Kamu harcamalarında meydana gelen artışın özel kesimin harcamalarını etkilememesi
- 4-Faizlerin değişmediğidir.

Gelire Bağlı Vergiler

Basit Keynesyen modelde verilerin otonom olduğu varsayılmaktadır. Halbuki günümüzde vergilerin bir kısmı otonom olmakla beraber, önemli bir kısmı gelire bağlantılı olarak alınmaktadır. Bireysel gelir vergisi ve kurumlar vergisi gelirin doğrudan bir fonksiyonu iken, harcama vergileri de dolaylı olarak gelire bağlantılıdır. Gelire bağlı vergilerin dikkate alınması halinde çarpan değeri öncekinden farklı olarak $1/1-c(1-t)$ biçimini almaktadır ve bu çarpan değeri Eşitlik 9'daki çarpan değerinden daha küçüktür. **Maliye Politikası ve Açık Ekonomi**

Bu modelde başka ülkelerin milli gelirine bağlı olan ihracatın otonom olduğu, ithalatın ise ülke gelirine bağlı olduğu varsayılmaktadır. Bu modelde başka ülkelerin milli gelirine bağlı olan ihracatın otonom olduğu, ithalatın ise ülke gelirine bağlı olduğu varsayılmaktadır. Buna göre, ithalat, $M = mY$ dir.

Marjinal İthalat Eğilimi: Gelir düzeyinde meydana gelen değişikliğin ithalat miktarında meydana getirdiği değişikliktir. milli gelire bağlı ithalat modele katıldığında yeni çarpan değeri $1/1-c(1-t)+m$ olmaktadır. Bu çarpan değeri ithalatın olmadığı çarpan değerinden daha küçüktür. Bunun nedeni, yurt içinde yaratılan talebin bir bölümü yabancıların ürettiği mallara yönelmiş olduğundan, ithalat artmakta ve harcama artışının milli hasıla üzerindeki olumlu etkisi daha az olmaktadır.

IS ve LM modeli Eğrisi :Mal ve para piyasasındaki dengeleri eşanlı olarak çözen ve J. Hicks ve A. Hansen tarafından geliştirilmiştir.

IS Eğrisi Mal Piyasasını (Eşitlik 25)

LM Eğrisi Para Piyasasını temsil eder. (Eşitlik 28) dir.

IS Eğrisi: Planlanan harcamalarla üretim düzeyinin eşit olduğu denge noktalarında gelir ile faiz oranı arasındaki ilişkiyi gösteren eğridir.

*Toplam yatırımlar, otonom yatırımlar ve değişken yatırımların bir fonksiyonu olarak $I = I_0 - ir$

*Eşitlik 21, Eşitlik 20'ye eklendiğinde $Y = a(A - ir)$

LM Eğrisi: Para arzı ile para talebinin eşit olduğu denge noktalarında gelir ile faiz oranı arasındaki ilişkiyi gösteren eğridir.

**Maliye veya para politikalarından hangisinin daha etkili olduğu spekülasyon güdüsüyle para talebine ve yatırım talebinin faize duyarlılığına bağlıdır. Bu iki farklı durum ise Keynesyen ve monetaristler arasındaki tartışmanın özünü oluşturur. Denge gelir düzeyi iki değişkene bağlıdır. A , kamu harcamalarını da içeren otonom harcamalar ve M/P , reel para miktarıdır. A 'nın katsayısı harcama çarpanını, M/P 'nin katsayısı ise para çarpanını göstermektedir. Sayısal olarak ifade ettiğimizde $a=0.3, b=0.1, a=2, i=0.1$ iken, harcama çarpanı ve para çarpanının her ikisi de 1.25 olacaktır.

**IS-LM modelindeki harcama çarpanı, basit Keynesyen modeldeki harcama çarpanından daha küçüktür. Bunun nedeni harcama dolayısıyla artan gelir, para talebi yoluyla faizi bir miktar arttırdığından artan harcamaların tamamının gelire yansımamasıdır.

***Toplam talep eğrisinin türetildiği model IS/LM Modelidir

Kapalı Ekonomide Maliye ve Para Politikaları

Harcamalardaki değişikliklerle uygulanacak maliye politikası IS eğrisi içerisinde temsil edilmektedir. Kamu harcamalarındaki bir artış (dolayısıyla A'daki bir artış) IS eğrisini sağa hareket ettirerek faiz oranı ve gelir düzeyini arttırmaktadır. Bu harcama artışının faiz oranına ve gelire ne kadar yansıtacağı IS ve LM eğrilerinin eğimine bağlıdır.

-Gelir ile para talebi arasındaki pozitif ilişki

-Para arzı sabit iken talebinin artması faiz oranını artırır

-Faiz oranı ile yatırımlar arasındaki negatif ilişki

Nötr Para: Para arzındaki bir artışın, reel değişkenleri etkilemeden, fiyat artışlarına yansımalarıdır.

Kapalı ekonomide iç denge üzerinde durulurken, açık ekonomide iç ve dış denge beraber dikkate alınır. Dolayısıyla, bir bütün olarak açık ekonomide maliye ve para politikaları yurt içinde fiyat istikrarı ve tam istihdam amacına yönelirken, dış ödeme sorunları ile karşı karşıya gelinmemesi gerekir.

**Faiz oranlarının artması yatırım talebini düşürürken dışlama etkisini artırarak gelir düzeyini düşürür. Bu etkinin ortaya çıkmasının bir nedeni, bireylerin reel harcanabilir gelirlerinin enflasyon nedeniyle düşmesi ve dolayısıyla tüketimlerinin

azalmasıdır. Diğer bir neden ise enflasyon artışı sonucu ana paranın değer kaybetmesi ve alacaklılarla borçluların gerçek alacak ve borç değerlerinin olumsuz etkilenmesidir.

Açık Ekonomide Maliye ve Para Politikaları

**Kapalı ekonomide ekonomik denge, yurt içi denge ya da iç denge anlamına gelmektedir

İç denge, yurt içi fiyat istikrarı (enflasyonun kontrol altına alınması) ve tam istihdamın sağlanması (işsizliğin önlenmesi) anlamına gelirken,

Dış denge, dış ödemeler dengesini sağlama anlamına gelecektir.

Sabit Döviz Kuru Sistemi: Belirli bir kur üzerinden Merkez Bankası'nın döviz alım satımı yapmasıdır. **Esnek**

Döviz Kuru Sistemi: Döviz kurunun, döviz arz ve talebine bağlı olarak piyasada belirlenmesidir.

**Sabit döviz kuru sisteminde bu açığın karşılanması için Merkez Bankası belirlenmiş kur üzerinden döviz satacak ve dolayısıyla piyasadan para çekecektir. Bunun etkisi daraltıcı olacaktır. Sermaye hareketlerinin serbest olması halinde ise kamu harcamaları artışı nedeniyle, artan faiz oranları sermaye girişine neden olacak, Merkez Bankası'nın döviz alımı nedeniyle para arzı artacak ve para politikası nedeniyle milli gelirden ek bir artış olacaktır.

Esnek döviz kuru sisteminde maliye ve para politikaları etkisi, sabit döviz kuru sistemine göre fazladır.

Maliye ve para politikaları uygulanırken sadece milli gelir ve istihdam üzerindeki etkiler değil, fiyatlar üzerindeki etkilerin de dikkate alınması gerekmektedir.

TOPLAM TALEP EĞRİSİ: Bir ekonomide mal ve para piyasalarının eşanlı olarak dengede olduğu fiyat düzeyi ve çıktı miktarı bileşimlerini gösteren eğridir.

-Toplam talep eğrisi de mikroekonomideki herhangi bir malın talep eğrisi gibi negatif eğimlidir.

Toplam Talep Eğrisinin Aşağı doğru Olmasının Nedenleri

1-Refah etkisi, fiyat düzeyinin düşmesiyle para ve diğer varlıkları elinde tutan bireylerin kendilerini daha zengin hissederek daha fazla harcama yapacaklarını ifade eder.

2-Uluslararası etki, yurt içi fiyatlarla diğer ülke fiyatlarının nispi değişimlerine ilişkindir.

3-Faiz etkisi ise para arzının değişmediği varsayımı altında fiyat düzeyinin düşmesi halinde reel para arzının artmasıyla ilgilidir.

Toplam talep eğrisinin bir bütün olarak sağa veya sola kayması, uygulanan maliye ve para politikaları sonucu olabileceği gibi, ekonomide ortaya çıkan değişmelerle de mümkündür.

-Kamu harcamalarının artması sonucunda IS eğrisi sağa kayar

-Kredi kartı kullanımının yaygınlık kazanması işlem güdüsüyle para talebini azaltmakta, para talebindeki düşüş ise (LM eğrisinin sağa kayması)'na neden olur ve faiz oranını düşüreceğinden, yatırımlar ve dolayısıyla gelir düzeyi artmaktadır. - Kredi kartı kullanımındaki artışın yarattığı talep artışı fiyat düzeyinde de artışa neden olursa, LM eğrisi sola kayacak ve beklenen gelir düzeyi artışı olmayacaktır.

TOPLAM ARZ EĞRİSİ: Firmaların, verili her fiyat düzeyinde, arz etmek istedikleri toplam çıktı miktarını gösteren eğridir.

KEYNESYEN TOPLAM ARZ EĞRİSİ: Ekonomi ciddi bir durgunluk içindeyken mevcut fiyat düzeyinde talep edilen malların firmalar tarafından arz edileceğini gösteren yatay toplam arz eğrisidir.

Keynesyen arz eğrisinin geçerli olması (yatay eksene olması) durumunda toplam talepteki bir artış fiyat düzeyini etkilemeden üretimi ve istihdamı arttırmaktadır. Keynes'e göre ücret ve fiyatlar katı olduğundan, durgunluk döneminde işsizlik kalıcı olmaktadır.

KLASİK TOPLAM ARZ EĞRİSİ: Tam istihdam düzeyinde fiyat ne olursa olsun aynı miktarda mal üretileceğini gösteren dikey toplam arz eğrisidir.

TOPLAM ARZ EĞRİSİNİN ORTA ALANI: Ekonomi tam istihdama yaklaşırken fiyatlarla üretilen mal miktarı arasında pozitif bir ilişki olduğunu gösteren toplam arz eğrisidir.

Arz eğrisinin pozitif eğimli olduğu orta alanda kamu harcamaları kısmi bir dışlama etkisi yaratarak fiyatları bir miktar arttıracığından, üretim artışı sınırlı olacaktır.

**Keynesyen ve klasik arz eğrileri bir ekonomideki aşırı uçları ifade etmektedir ve istisnai durumlardır. Arz eğrisi, belirli bir kapasiteden sonra artan marjinal maliyetler nedeniyle, genellikle pozitif eğimlidir.

--Arz eğrisinin konumu, talepteki artışın üretimi ne kadar etkileyeceğini belirler.

--Arz eğrisinin talepten bağımsız olarak değişmesinin diğer bir nedeni üretim kapasitesindeki artışlardır.

Bir ekonomide denge, toplam arz ve toplam talebin eşit olduğu, yani toplam arz ve toplam talep eğrilerinin kesiştiği noktada gerçekleşir.

--Keynes'in temel yaklaşımı ekonominin tam istihdamın altında olduğu, dolayısıyla kullanılmayan (atıl) bir kapasitenin mevcut olduğu varsayımına dayanmaktadır.

Klasik arz eğrisinin geçerli olması halinde maliye ve para politikalarıyla çıktı ve reel gelir düzeyini arttırmak mümkün olmamaktadır. Uygulanan genişletici maliye veya para politikaları sadece fiyat düzeyini yükseltmekte, çıktı ve reel gelir düzeyi aynı kalmaktadır.

Beklentiler ve Toplam Arz Eğrisi

Toplam arz açısından önemli bir konu enflasyon beklentileridir. Eğer enflasyon beklentisi sabit ise toplam arz eğrisi yatay konuma yakındır ve kısa dönemde üretimde meydana gelen değişimler fiyatları fazla etkilemez. Uzun dönemde enflasyonun sabit kalması halinde beklenen enflasyonla gerçekleşen enflasyon birbirine eşit olacağından uzun dönem toplam arz eğrisi dikey olacaktır. Beklentilerin olumlu olması halinde kapasite kullanım oranları yüksek olacak ve verili fiyat düzeyinde daha fazla mal arz edilecektir.

Ücret ve fiyatların esnek olmadığını savunan Keynesyen görüşe göre, ücret ve fiyatlardaki uyumun zaman alması nedeniyle arz eğrisi pozitif eğimlidir.

Friedman'ın uyumlu beklentiler modeline göre ise parasal aldanma nedeniyle yanlış bir algılama sonucu emek arz ve talebi artmakta ve fiyatlar uyarlanıncaya kadar toplam arz eğrisi pozitif olmaktadır.

Rasyonel beklentiler durumunda ise ekonomik aktörler doğru tahmin yapmakta ve beklenen enflasyon ile gerçekleşen enflasyon birbirine eşit olmaktadır. Bu görüşe göre, kısa dönemde bile talepte meydana gelen bir artış üretim ve istihdamı etkilemeyecek ve işsizlik her zaman doğal işsizlik düzeyinde kalacaktır.

**Likidite tuzağı varsayımı Keynesyen e aittir.

3.ÜNİTE

İRADİ MALİYE POLİTİKALARI

Maliye politikasının en tartışmalı konularından birisi, bir ekonomide ekonomik istikrarı sağlamak açısından iradi maliye politikası ve otomatik istikrar sağlayıcılar (otomatik stabilizatörler) arasında yapacakları tercihin ne olması gerektiğine ilişkindir.

İradi Maliye Politikaları: Bir ekonomide talebi yönlendirmek veya istikrar sağlamak amacıyla siyasal otoritenin iradi kararlar almasıdır.

İradi Maliye Politikalarının Başarısını Etkileyen Faktörler

1-Ekonomik Tahminlerin Doğruluğu

2-Gecikmeler Sorunu

Gecikmeler sorunu

1-Tanıma gecikmesi: Bir ekonomide herhangi bir sorunun ortaya çıkışı ile bir mali işlem için harekete geçme kararı arasındaki gecikmedir.

2-Uygulama gecikmesi: Bir maliye politikası paketi için harekete geçme anı ile bu paketin uygulamaya başlanması arasındaki gecikmedir.

3-Tepki gecikmesi: Bir maliye politikası işleminin uygulanmaya konulması ile beklenen sonucu vermesi arasındaki gecikmedir.

**İradi maliye politikalarının genel olarak ekonomi politikaları içerisindeki yerine ilişkin olarak katkıda bulunan çok sayıda maliyeci vardır. Alvin Hansen bu konuda önemli bir maliyecidir.

Türkçeye çevrilen kitaba örnek= Alvin Hansen (1959), *Para Teorisi ve Maliye Politikası*,

OTOMATİK İSTİKRAR SAĞLAYICILAR

Otomatik istikrar sağlayıcılar: Hiçbir iradi karara gerek kalmadan durgunluk döneminde bütçe açığı veya enflasyon döneminde bütçe fazlası yaratarak ekonomide istikrar sağlayan mekanizmalardır.

Otomatik İstikrar Gücünün Ölçülmesi Otomatik istikrar gücünü (OG)

aşağıdaki şekilde hesaplamak mümkündür:

Denklemdaki ΔY^* , vergilerin mevcut olduğu durumda kamu harcamaları ve yatırım miktarındaki değişmelerin milli gelir üzerindeki etkisini,

ΔY ise vergilerin olmadığı bir durumda kamu harcamaları ve yatırım miktarındaki değişmelerin millî gelir üzerindeki etkisini göstermektedir.

$$\Delta Y^*$$

$$OG=1- \text{-----}$$

ΔY

ΔY^* = Vergilerin mevcut olduğu durumda kamu harcamaları ve yatırım miktarındaki değişmelerin milli gelir üzerindeki etkisini

ΔY = Vergilerin olmadığı bir durumda kamu harcamaları ve yatırım miktarındaki değişmelerin milli gelir üzerindeki etkisini göstermektedir.

Vergilerin ekonomik büyüklükler üzerinde herhangi bir etkisi yoksa, $\Delta Y^* = \Delta Y$ olacak ve $OG=0$ olacaktır. $OG=1$ olması halinde ise ekonomideki otomatik istikrar gücü tamdır.

Maliye politikasının iki temel aracı

- 1- Kamu harcamaları ,
- 2- Vergilerin ekonomik istikrar sağlayıcı işlevi

Kamu Harcamalarının Otomatik İstikrar Sağlayıcı İşlevi

Kamu harcamalarının gelir düzeyine duyarlılığı daha az olduğundan, istikrar sağlayıcı özelliği vergilerden daha düşüktür. Çünkü, kamu harcamaları harcamacı kuruluşlara ayrılan ödeneklerle ve bu ödeneklerin siyasal süreçte onaylanması ile gerçekleşir.

*İşsizlik tazminatı ve tarıma verilen destekler bir ölçüde otomatik istikrar işlevi görür ve Kamu Harcamaları Kalemi olarak adlandırılır.

**Otomatik istikrar işlevi en güçlü olan kamu harcaması kalemi işsizlik tazminatıdır. Türkiye'de de 2002 yılından itibaren İşsizlik Sigortası uygulamaya başlamıştır.

İşsizlik Sigortası: Çalışanların ilgili fona prim ödemesi, işini kaybedenlerin ise bu fondan işsizlik tazminatı alması biçiminde tasarlanmış sosyal koruma programıdır.

Bir çok ülkede tarım sektörü taban fiyat, destekleme alımı, doğrudan gelir desteği gibi araçlarla desteklenir. Ancak, dikkat edilmesi gereken nokta, bu desteklerin genellikle siyasal kararlarla yapıldığıdır. Dolayısıyla tarımsal desteklerin otomatik istikrar işlevi işsizlik sigortasına göre daha düşüktür.

Vergilerin Otomatik İstikrar Sağlayıcı İşlevi

Vergilerin otomatik istikrar sağlayıcı fonksiyonu gayri safi milli hasıladaki değişiklikler karşısında vergi hasılatında meydana gelen değişikliklere göre ortaya çıkmaktadır.

Vergilerin otomatik istikrara sahip olması için

- 1-Esnek bir vergi sisteminin yapılanmış olması
- 2-Vergi türünün kurumlar vergisi olması

Vergi esnekliği şu şekilde hesaplanmaktadır. $e = \frac{\Delta T/T}{\Delta Y/Y}$

e, vergi esnekliğini, T, dönem başındaki vergi hasılatını
Y, dönem başındaki gelir düzeyini □T, toplam vergi hasılatında ki değişikliği
□Y, toplam gelir düzeyindeki de ğişikliği göstermektedir.

Bir vergi sisteminin esnek olduğunu söyleyebilmek için $e < 1$ olması gerekir.

*Bir bütün olarak bir vergi sisteminin esnekliği o vergi yapısının bileşimine bağlıdır.

*Oransal tarifeli vergilerin esnekliği ise vergi matrahının gayri safi milli hasıladaki değişikliklere karşı duyarlılığına bağlıdır.

*Tek oranlı vergilerde vergi hasılatının otomatik esnekliği gelirdeki değişikliklere karşı vergi matrahının tepkisine bağlıdır.

Kişisel gelir vergisinin Gücünü Etkileyen Faktörler

- 1-Kişisel gelir vergisinin her çeşit kazancı vergilendiren genel bir vergi olup olmadığı,
- 2-Kişisel gelir vergisinin artan oranlılık derecesi,
- 3-Ekonomide vergi kaçakçılığının ne kadar yaygın olduğu
- 4-Verginin tahsil edilme biçimi

-Servet vergilerinin ise otomatik istikrar sağlayıcı olarak herhangi bir etkiye sahip olmadıkları söylenebilir. Çünkü, servet vergilerinin esneklikleri çok düşük düzeydedir.

Otomatik İstikrar Sağlayıcıları

İradi maliye politikalarında ortaya çıkan gecikmeler sorunu, otomatik istikrar sağlayıcı mekanizmalarla ortadan kalkmaktadır. Çünkü, otomatik istikrar sağlayıcı mekanizmalar yeni bir yasal işleme gerek duyulmadan çalışmakta ve gelirdeki daralma ve genişleme ile eşanlı olarak etki yaratabilmektedir.

Otomatik istikrar mekanizmaları, bir ekonomide dalgalanmaları önleyerek istikrarın sağlanmasına yardımcı olurken, aşırı esnek vergi sistemlerinin büyük boyutlu dalgalanmaları istikrara kavuşturmada bir engel oluşturabileceği savunulmaktadır.

Sonuç olarak otomatik istikrar sağlayıcı mekanizmalar eşanlı etki yarattığından ve ek kararlara ihtiyaç duyulduğundan ekonomide ince ayar yapmak açısından yararlı araçlardır. Ancak bu işlevleri, ekonominin yapısına ve nispi istikrarına bağlıdır.

***Otomatik istikrar sağlayıcı mekanizmalar, ekonomiler için bir anlamda ince ayar anlamına gelmektedir. Ancak, bir ekonomide derin istikrarsızlık yaşanıyorsa ince ayarın ötesinde iradi kararlar gerekmektedir. Dolayısıyla, iradi kararları tümünden ortadan kaldırmaktan ziyade olumsuz yönlerini azaltacak biçimde maliye politikaları tasarlamak en rasyonel yoldur.

FORMÜL ESNEKLİĞİ

İradi maliye politikalarında ortaya çıkan gecikmeler sorunu ve otomatik istikrar sağlayıcı yöntemlerde kimi zaman görülen yetersizlikler söz konusu yöntemlerin etkinliğini azaltmaktadır. Formül esnekliği yöntemi bu yöntemlerin sakıncalarını gidererek, bir bakıma iradi maliye politikaları ile otomatik istikrar sağlayıcılar arasında bir köprü işlevi görmek üzere geliştirilmiş bir yöntemdir.

Formül esnekliği yönteminin bir ekonomide istikrar bozucu etkilere karşı hemen tepki göstermesi gibi bir üstünlüğe sahip olmasına rağmen, ekonomik yapıdaki istikrarsızlık dinamiklerinin çokluğu ve karmaşıklığı ve tüm bu istikrarsızlık durumlarına uygun bir önlemler setinin önceden saptanmasının güçlüğü gibi nedenlerle uygulamada sınırlı kalmıştır.

İRADI MAKRO POLİTİKALAR VE MALİ KURALLAR

Ekonomik istikrarın sağlanmasında iradi makroekonomik politikaların mı yoksa uzun dönemli kuralların mı daha etkin olduğuna dair dikkate değer tartışmalar yapılmaktadır. Tartışmanın bir yönü ekonomik, diğeri ise siyasidir. **Ekonomik tartışma**, iradi makroekonomik politikaların başarısı ve kuralların gerekli olup olmadığı ile, **siyasi tartışma** hükümetlerin istikrarsızlık yaratabilecek olası politikalarına ilişkindir.

Her iki yaklaşımın da olumlu ve olumsuz taraflarından söz etmek mümkündür. Bu nedenle de uygulamada tamamen kuralsız bir iradi politika veya siyasal otoritenin hareket alanının tamamen daraltan katı kurallar yerine esnek kurallar gündeme gelmektedir. Türkiye’de 2010 yılında tasarı biçiminde kamuoyu ile paylaşılan **Mali Kural** buna bir örnektir. Maastricht kriterlerinde olduğu gibi kamu açığının milli gelire oranına %3 gibi bir üst sınır koymak elbette mümkündür. Aynı kriterlere göre borç yüküne (borç stoku/milli gelir) ise %60 gibi bir üst sınır öngörülmektedir.

Bir ekonomide talebi yönlendirmek veya istikrar sağlamak amacıyla siyasal otoritenin ek kararlar alması **İradi Politikalardır.

Bir ekonomide herhangi bir sorunun ortaya çıkışı ile bir mali işlem için harekete geçme kararı arasındaki gecikme **Tanıma Gecikmesidir.

İradi maliye politikasını savunan ekonomik yaklaşım **Keynesyen yaklaşım dır.

Otomatik istikrar sağlayıcılığı en düşük düzeydeki **Servet Vergisidir.

4.ÜNİTE

EKONOMİK DALGALANMALAR

Konjonktür Dalgaları: Olağan büyüme trendinden, ekonomik genişleme ya da daralma olarak saporak, artı veya eksi büyüme aralığı oluşturan, bir yıl hatta daha kısa süreli ve hafif olarak ortaya çıkan dalgalardır. **Ekonomik Çöküş:** Uzun bir zaman boyutu içinde yoğun işsizlik ve sermaye değersizleşmesine yol açan dalgalardır.

*Konjonktür dalgaları ile ekonomik krizler arasında ki fark “Krizlerin dalga boyu uzun, dalga derinliği büyüktür.”

*İş çevrimleri ile konjonktür dalgaları arasında fark yoktur ve aynıdır.

Kondratieff Dalgaları: Birkaç onar yıllık süre içinde kâr oranlarının gerilemesi şeklinde gelişen ve ekonomide giderek derinleşerek işsizlik ve köklü değişmelere neden olan dalgalardır.

Ekonomiler üretim faktörlerinin biçimleniş ve işleyişlerine ve/veya bazı dış şokların etkilerine açık olduğundan, hiçbir zaman düz bir hat üzerinde hareket etmeyip, koşullara bağlı olarak *ekonomik yükseliş* ile *ekonomik durgunluk* arasında zigzaglı bir yol izler.

Olağan Büyüme Trendi: Bir ekonominin tam istihdam ve tam kullanım varsayımları altında zaman içinde gösterdiği gelişme çizgisidir. Bu çizginin belirlenmesinde, üretim faktörleri veri alınarak, tam kullanım ve tam istihdam koşullarında belirli zaman boyutu içinde gerçekleştirilebilir büyüme oranları ele alınır.

Türkiye gibi yapısal işsizliğin yüksek olduğu ekonomilerde tam istihdam olarak kabul edilebilecek çalışabilir nüfus sayısının belirlenmesi çok güçtür. Bu tür ekonomiler için tam kullanım ve ortalama kapasite kullanım oranı, olağan büyüme trendine ölçüt olarak alınabilir.

Büyüme Aralığı: Bir ekonomide olağan büyüme trendi ile fiili büyüme oranı arasında bulunan aralıktır. Genellikle %65-75 oranlarında kapasite kullanım oranı ile faaliyette bulunan bir ekonomide, doğal olarak, olağan büyüme trendi ile fiil büyüme oranı arasında büyüme aralığı olarak nitelenen bir aralık bulunur.

Ekonomik Dalganmaların Nedenleri

1-Ekonominin işleyiş dinamiklerine, (İçsel Faktörler)

2-Siyasi nedenlere bağlı olarak (Dışsal Faktörler)

**İstikrarsızlığın en önemli içsel nedeni "beklentiler" dir. *Seçim öncesi harcama artışı politik konjonktürü yansıtır

Ekonominin işleyiş dinamikleri, ileriye ait beklentilere bağlı olarak etkilenir ve tüketim ya da yatırım eğilimlerinin değişmesi ile ekonomiyi farklı yönde istikrarsızlığa sürükleyebilir.

Reel Balans Etkisi: Fiyat düşüşleri karşısında bireyin tasarruf depolarının reel değerinin yükselerek bireyin harcama potansiyelini yükseltmesidir.

Ekonomik durgunluktan otomatik çıkış ancak iki koşulda Olur

1-Ekonomik durgunluğun neden olduğu fiyat düşüşleri bireylerde reel balans etkisi yaratabilir ve tüketici talepleri tedricen kıpırdanmaya ve bir noktadan sonra da yükselmeye başlayabilir.

2-Durgunluğun belirli aşamasında, ileride işlerin açılacağı düşüncesiyle bazı cesur üretici ve/veya perakende firmalarının düşük fiyatlardan yararlanarak üretimi artırıp stoklama yapmaya yeltenmesidir.

Ekonomik istikrarsızlığa neden olan dış faktör ise sürece yapılan iradi siyasi müdahalelerdir. Genellikle seçim dönemleri yaklaşırken iktidar partileri, ellerindeki kamusal imkânlarla ekonomiye müdahale ederek canlılık yaratmaya, böylece seçim sonucunu etkilemeye çalışırlar.

Siyasi Konjonktür: Seçmen tercihlerini etkilemeye yönelik olarak kamu harcamalarının seçim arifesine yoğunlaştırılması ile pozitif gelişme aralığı oluşumuna verilen addır.

Ekonomik dalgalanmaların önlenmesine yönelik olarak maliye politikası ile ilgili iki yaklaşım 1-Otomatik istikrar sağlayıcılar

2-İradi maliye politikası.

Otomatik İstikrar Sağlayıcılar: Otomatik istikrar sağlayıcılar kamusal müdahale olmadan kamu harcama ve gelir sisteminin esnekliğine bağlı olarak bütçe sisteminin ekonomide istikrarı sağlama yönünde etki oluşturan yapılardır. **Fonksiyonel maliye** olarak da adlandırılır. Ekonomik gelişme dönemlerinde pozitif büyüme aralığında fazla oluşturularak ekonomiye fren yaptırılmakta, daralma dönemindeki negatif büyüme aralığında ise açık verilerek ekonomiye ivme sağlanmaktadır. Otomatik istikrar sağlayıcılarının çalışabilmesi için ekonomide kapsamlı şekilde uygulanan vergi sisteminin küçük dilimlere ayrılmış olarak artan oranlı olması, harcama sisteminin ise sosyal ihtiyaçları kapsayacak şekilde düzenlenmesi gerekmektedir.

İradi Maliye Politikası:İradi maliye politikası uygulamasında, istikrarsızlığın şekline göre kamu harcama ve gelir sistemlerinde değişiklikler yapılarak gelişme aralığının kapatılmasına çalışılır. Söz konusu müdahale yapılırken oluşan fiyat ve faiz değişiklikleri, uygulanan kur politikasına bağlı olarak döviz kurunu ve ödemeler dengesini de etkileyerek, kur politikasına göre farklı sonuçlar oluşturur. Bu nedenle konu aşağıda sabit döviz kuru ve esnek döviz kuru başlıkları altında ele alınmaktadır.

Sabit Döviz Kuru Sisteminde

Sabit döviz kuru politikasında kur piyasa koşullarına bırakılmayıp, Merkez Bankası kararları ile saptanır, ancak belirli aralıklarda değiştirilir. İradi maliye politikası önlemleri kaçınılmaz olarak ülke içinde fiyatları değiştirirken, dövizin resmî ve piyasa fiyatı arasındaki fark, dış ticaret hacmini etkilemektedir.

Sabit kur sisteminde uygulanan genişletici ve daraltıcı maliye politikalarının bir kısım etkileri diğer ülkelere yayılırken, içteki etki dışa yayılan etki kadar zayıflamaktadır. Söz konusu etkiler, sermaye hareketlerinin olmadığı durumda ortaya çıkmaz.

Sermaye hareketlerinin serbest olduğu durumda ise sınırlı olarak kısa süreli olup, sabit kurun korunması işlevi ile yükümlü Merkez Bankası işlemleri sonucunda orta ve uzun dönemde kaybolmaktadır.

Kur denetiminin doğrudan Merkez Bankası transferlerine bağlı olduğu durumda döviz işlemlerinde piyasa fiyatlarını resmî kura eşitleyebilmek için döviz işlemlerinde resmî kur fiyatının üzerine, duruma göre, vergi veya sübvansiyon uygulanır.

Daraltıcı maliye politikası uygulamasında ise gerçekleşen ihracatın oluşturduğu düşük döviz fiyatının eski düzeyine çekilebilmesi için, Merkez Bankası döviz alımı yaparak piyasaya ulusal para sürer.Piyasaya sürülen para, daraltıcı politikanın etkisini zayıflatır. Her iki durumda da Merkez Bankası açık piyasa işlemlerine girişerek ikinci bir işlemle maliye politikalarının ilk aşamadaki hedefini yeniden belirleyebilir.

Merkez Bankası açık piyasa işlemleri yoluyla döviz akışına bağlı olarak ulusal para tabanını değiştirerek politikanın etkisini en yüksek düzeyde tutma yoluna gidebilir.

*Sabit kur sisteminde genişletici maliye politikası, İthalat artışı sonucunu doğurur.

Esnek Döviz Kuru Sisteminde: Esnek kur sisteminde uygulamaya konulan genişletici maliye politikası gelir artırıcı etkisiyle ithalatı tetikleyerek döviz fiyatını yükseltebilir. Yükselen döviz fiyatı karşısında Merkez Bankası tepkisiz kalır fakat ticaret açığı oluşabilir. Genişletici politika sonucunda yükselen ticaret açığı, iç ekonomide gelirlerin yükselmesinin bir bölümünün

dış ekonomilere yayılması sonucu yükselen döviz fiyatı ile frenlenmektedir. Daraltıcı maliye politikasında ise ters yönde etki görülür.

*Esnek kur sisteminde genişletici maliye politikasının kur üzerindeki etkisinde Döviz Değerlenir.

*Esnek kur sisteminde dövizin aşırı değerlenmesini önlemek için Merkez Bankası, Döviz satar.

**Sabit döviz kuru sisteminde, Merkez Bankasının döviz rezervlerinin erimesi pahasına da olsa, politika etkisinin dış ekonomilere yansıma şiddeti, esnek kur sistemindekine göre daha yüksek olur. Esnek kur sisteminde ise maliye politikası sonuçlarının kur oynamaları ile tamponlanması, süreç üzerinde frenleme etkisi oluşturduğundan, politikanın etkinlik derecesi daha hafif olmaktadır.

**Sabit kur sisteminde fiyat ve faiz oranında değişimler nedeniyle genişletici ve/veya daraltıcı maliye politikalarının etkileri kısmen dış ekonomilere saçılarak, iç ekonomide politikanın etkinliği zayışar. Esnek kur sisteminde ise kurun otomatik ayarlanmasına bağlı olarak sistem dengeye gelirken politika hedeflerinin bir bölümü yine dışsal ekonomilere saçılır. Ancak bu saçılma sabit kur sistemindeki kadar olmaz ve içeride daha yüksek politika etkinliği sağlanabilir.

Ekonomik dalgalanmaları önleyici maliye politikaları

Ekonomik dalgalanmaları önleyici maliye politikası para politikası ile birlikte kullanıldığında en yüksek verimi sağlar. Bunun nedeni, maliye politikası uygulamalarının fiyatlar ve/veya faiz oranını tetikleyerek politika amaçları dışında dış ticaret alanında hareketlenmelere yol açmasıdır.

Aşırı amaç dışı hareketlenmeler Merkez Bankası ve para politikası önlemleri ile giderilebilir.

Maliye politikası önlemlerinin yüksek verim sağlaması için ekonomik dalgalanmalarının nitelik ve nedeninin isabetle tanınması, politika araçlarının uygulama zamanlamasının ve dozunun uygun seçilmesi gerekmektedir.

Ekonomik dalgalanmalarda uygulanacak maliye politikasının başarısı için

1-İlk olarak yaşanan istikrarsızlık sorunu ya da ekonomik dalgalanmaları n niteliği ve nedeni iyi tanımlanmalıdır.

2-İkinci olarak yaşanan istikrarsızlığa müdahalede zamanlama çok önemlidir. 3-Uygulanacak tedavi dozunun iyi ayarlanmasıdır.

Nominal gelirlerin yükselmesi politikanın birincil ve ara amaçlarıdır.

*Maliye politikasında zamanlama "Uygulamayı konjonktürün uygun zamanında yapmak" demektir. *Maliye politikasının etkinliğini artırmak için en uygun politika "Para Politikası"dır.

5.KONU

Bütçe Açığı Sorunsalı

Kamu açığı: Tüm kamu kurum ve kuruluşları bütçe açıkları toplamıdır. **Bütçe açığı:**

Olağan bütçe harcamalarının olağan bütçe gelirlerini alfan miktarıdır.

Kamu bütçelerinde birinci aşamada kamu harcamalarının saptanması, ikinci aşamada ekonomik ve sosyal koşullara göre vergi ve diğer gelirlerin saptanması kuralı geçerlidir. Vergilerle karşılanamayan harcamalar kamu borçları ile karşılanır. Vergiler ve diğer olağan kamu gelirleri ile karşılanamayan kamu harcamaları için Hazine aracılığı ile borçlanma yoluna gidilir. Kamu borç yönetimini üstlenen Hazine ya Merkez Bankasından borç alır ya da Merkez Bankası dışı kaynaklardan borçlanma yoluna gider. Merkez Bankasından borçlanma işlemi, halkın arasında para basma olarak bilinen, teknik olarak piyasaya çıkmamış olup Merkez Bankası kasalarında steril olarak tutulan paraların devlet bütçesinde kullanılmak üzere Hazine üzerinden devlete borç verilmesi sürecidir. Bu işlemde Merkez Bankası iç varlık adı altında almış olduğu hazine senetleri karşılığında Hazineye, yani devlete borç verir.

Harcamaların vergilerle karşılanan bölümü dışında kalan kısmının borçlanma ile karşılanmasına **bütçe açığının finansmanı** adı verilir. Bütçe açığının alternatif finansman yönteminin etkileri **fark etkisi ya da diferansiyel etki** olarak ele alınır.

Avrupa Birliği'nin kabul etmiş olduğu Maastricht ölçütüne göre, kamu açığının (akım kavramı) millî gelire oranının % 3'ü, borç stokunun millî gelire oranının da %60'ı geçmemesi gerekmektedir.

Vergi ve Olağan Bütçe Gelirleri - Toplam Kamu Harcamaları) olarak formüle edilen tanımlamanın sonucuna **Nihai Bütçe Dengesi** adı verilir. Tanımlamada denge kavramı kullanılıyor olmakla beraber her durumda denge sağlanamaz. Formülün sonucunun **sıfır olması** denk bütçe, **artı olması** bütçe fazlası ve eksi olması ise bütçe açığı durumunu gösterir.

Birincil bütçe dengesi: Vergi ve olağan bütçe gelirlerinden, toplam kamu harcamaları artı faiz ödemelerini çıkartıldıktan sonra kalan miktardır.

MALİYE POLİTİKASI AÇISINDAN BÜTÇE ACIĞINA YAKLAŞIMLAR

Maliye politikası açısından bütçe açığı ile ilgili görüşler, açığın ekonomideki rolü ve etkileri açısından, **ana-akım ekonomistleri** ve **radikaller** olmak üzere ikiye ayrılır. **Neo-klasik Yaklaşım**

Neo-klasik ekonomistler ekonomik işleyişte piyasanın optimum kaynak ve adil gelir dağılımı sağlayacağı varsayımı ile piyasa dengelerinin bozulmaması için bütçenin denk olması gerektiği görüşünü benimsemişlerdir. Klasiklere göre, ürün piyasalarında tüketim ve yatırım harcamaları dengede olup tasarrufun yatırıma eşit olduğu durumda, ekonomik istikrarın sağlanması amacıyla kamu bütçesinin de denk olması gerekmektedir.

Neo-klasik görüş taraftarları devletin ekonomiye hiçbir şekilde müdahale etmemesi gerektiği görüşü yanında, kamu borçlarının da ekonomik işleyişi bozacağı görüşünü ileri sürmüşlerdir.

Keynesyen Yaklaşım

Keynes'e göre, piyasalar tam istihdamı sağlayacak efektif talep düzeyini oluşturamayacağından, devletin, bir yandan özel harcamaları yükseltmeye yönelik vergi avantajları sağlama, diğer yandan da talebi yükseltmeye yönelik doğrudan harcama önlemleri olarak piyasalara müdahale etmesi zorunludur. Keynesyen görüşün odağında bütçe açığının yer aldığı ortadadır. Keynesyen görüşün dayandığı bireylerin kısa vadeli görüşe sahip olup ekonomik kararlarını bu doğrultuda aldıkları, başka bir deyişle yaşam boyu gelir hipotezine rağbet etmedikleri varsayımı vergi indirimi konusunu öne çıkarmıştır.

Monetarist Yaklaşım

Monetarist görüş de klasik görüşe paralel olarak, kamu kesimi borçlanma gereksinimini reddetmiş ve denk bütçe uygulamasına geçilmesini şiddetle savunmuştur. Monetarist görüş kamu kesimi hacminin küçültülmesini ve devletin ekonomik faaliyetlerden çekilerek, sadece özgürlükleri koruyan ve temel kamu hizmetlerini sunan jandarma devlet anlayışını savunmuştur. **Ricardocu Yaklaşım** Vergi indiriminin tasarruflar üzerindeki etkisi tartışılırken ABD'de iki farklı görüş ortaya çıktı. Bir kısım ekonomistler vergi indiriminin bireylerin gelirlerini olumlu etkileyerek tasarruf ve yatırıma teşvik sağlayacağını ileri sürerken diğerleri de hem bütçe açığı hem de yükselen yatırım harcamaları ile faizlerin yükseleceği ve bazı yatırımlar üzerinde dışlama etkisi yaratacağı tezini savundular. Bu tartışmalar yaşanırken 1974 yılında yayımladığı bir makale ile Robert Barro kendi adı ile anılan bir hipotez ortaya attı. Bu hipotez, ilk savunucusunun adı ile **Ricardocu hipotez** olarak da anılır.

Ricardocu hipotez: Bütçe açıklarının borçlanma ile finansmanının, yaşam boyu gelir hipotezi altında, tüketim üzerinde etkisinin olmamasıdır.

Bu hipotez ABD'de 1981-1983 yıllarında gelir vergisi oranlarında %30 dolayında indirim yapılması ile test edilmiş oldu. Barro hipotezine göre bu testin sonucunda toplam tasarruf oranının değişmemesi beklenirdi. Oysa ABD verileri bu beklentiyi haklı çıkarmamış ve ulusal tasarruf oranı gerilemiştir.

Radikal Yaklaşım

Kamu açığı konusuna sistem dışı ve eleştirel olarak yaklaşan radikal görüş yanlıları bütçe açıklarının kapitalist sistemin işleyişinin içsel dinamikleri sonucunda organik olarak ortaya çıktığını iddia etmektedir. James O'Connor ve taraftarlarının savunduğu görüş, kamu kesiminin işlevi ile ilgili çözümlene doğrultusunda geliştirilmiştir. O'Connor tezlerini geliştirirken kamu açıklarını Keynesyen talep yanlı araç olma görüşüne dayandırmamışlardır. Bu görüşe göre, kamu kesiminin birinci işlevi özel sermaye birikimine katkı yapacak faaliyette bulunmak, ikinci işlevi ise özel sermaye birikim sürecinin toplumsal ortamda oluşturduğu sosyal sorunları hafifletici harcamalar yaparak sistemi meşrulaştırmaktır.

James O'Connor'un savunduğu radikal görüş çerçevesinde kamu açıkları, Keynesyen görüşte savunulduğu gibi, ekonomide tam istihdamı sağlamaya yönelik iradi araç olarak değil fakat sistemin işleyiş dinamikleri doğrultusunda oluşan bir sonuç olarak ortaya çıkmaktadır.

BÜTÇE ACIĞININ FİNANSMAN YÖNTEMLERİNİN EKONOMİK ETKİLERİ

Bütçe açığı iki yoldan finanse edilir.

1-Bütçe açığı finansmanının bir yolu Hazine aracılığı ile Merkez Bankasından borçlanmaktır. Devletin nakit ihtiyacının karşılanması gerektiğinde Hazine Merkez Bankasına hazine kâğıdı olarak adlandırılan vadeleri farklı senetler verir ve bu senetler karşılığında Merkez Bankası kasalarında tutulan paralardan borç alır.

2-Hazine aracılığı ile bu kez Merkez Bankası dışında, bankalar sisteminden borçlanmadır. İkinci sistemde, bankalar sisteminden yapılan borçlanmada, Hazine finansal kanaldan iç ve dış dünyada borç verilebilir fonlar piyasasına girmiş olmaktadır. İkinci borçlanma yönteminde piyasalara yeni satın alma gücü sürülmüş olmamakta, borç verilebilir fonlar piyasalarında özel sektör yanında kamu kesimi de piyasaya girmiş olmaktadır.

Kısacası Merkez Bankasından ya da borç verilebilir fonlar piyasası olarak tanımlanan Merkez Bankası dışında iç ve dış bankalar sisteminden yapılmaktadır.

Bütçe Açıklarının Merkez Bankası Kaynaklarından Finansmanının Ekonomik Etkileri

Bütçe açıklarının Merkez Bankası kaynaklarından karşılanması yönteminde piyasaya yeni satın alma sürülerek para tabanı genişletilmiş olur.

Nominal faiz ile reel faiz arasındaki ilişki enflasyon oranı ile kurulmaktadır.

Basit yöntemle, enflasyonist dönemde nominal faizden reel faize ulaşmak için nominal faiz oranında enflasyon oranı çıkartılır.

Senyoraj hakkı: Devletin para basma tekeline sahip olmasının sonucu olarak para basmaktan elde ettiği gelirdir.

*Para tabanı genişletilmesinin kamu kesimi üzerindeki birinci etkisi, ekonomide oluşan genel enflasyon nedeniyle kamu kesiminin piyasadaki alımların giderek pahalı olmaya başlaması şeklinde belirir.

*Para tabanı genişletilmesinin kamu kesimi üzerindeki ikinci olumsuz etkisi, gerçekleşen enflasyon etkisine bağlı olarak, vergi gelirlerinin tahakkuk ve tahsil aşamalarında yaşanan reel değer kaybında görülür.

Borçların monetizasyonu: Kamu borçlarının Merkez Bankası para tabanının genişletilmesi ile itfa edilmesidir.

Hoş olmayan monetarist aritmetik: Uzun dönemde bütçe açığının borçla finansmanının parasal finansmandan daha enflasyonist olması durumudur.

Borçların monetizasyonu adı verilen para tabanının genişletilmesiyle borçların reel değerinin eritilmesi yöntemi kullanılıyor olmakla beraber, Sargent-Wallace ikilisinin iddia ettiği üzere, bu aşamada başvurulacak para tabanı genişlemesi, ilk açık miktarının zaman içinde faizle katlanmış tutarı olacağından, daha yüksek enflasyonla karşı karşıya kalınabilir.

Bütçe Açıklarının Merkez Bankası Dışı Kaynaklardan Finansmanının Ekonomik Etkileri

Bütçe açıklarının Merkez Bankası dışı kaynaklarla karşılanması, yurt içi kaynaklar ve yurt dışı kaynaklar olmak üzere iki şekilde olabilir

Yurt içi kaynaklar iç ekonomide borç verilebilir piyasalardan oluşur. İç finansal kuruluşlar ve tüm tasarrufların aktığı finansal piyasalar iç borç verilebilir kaynaklar havuzunu oluşturur.

Dış piyasalardaki finansal kaynaklar ise dış borç verilebilir kaynakları oluşturur.

İç piyasalar açısından bakıldığında, bir maliyet unsuru olarak faiz oranının yükselmesi marjinal sermayenin piyasadaki silinmesi sonucunu doğurur. --Yüksek faiz oranı yatırımlar ve dolayısıyla ekonomik büyüme üzerinde olumsuz etki oluşturmaktadır.

--Faiz oranı yükselişinin özel kesimde oluşturduğu önemli bir etki de yatırılabılır fonların kâr getirici alanlar yerine, faiz sağlayıcı alanlara yönelmesi şeklinde gerçekleşir.,

Sargent-Wallace hipotezine göre, kamu açıklarının finansman yönteminin sonucu olarak ortaya çıkan faiz, kamu bütçesinde transfer kalemleri arasında yer alarak, toplam harcamaları yükseltmektedir. Böylece, bütçe açığının borç verilebilir fonlarla finanse edilmesi sonucunda bir tür bütçe açığı - faiz yükü - harcama artışı - daha büyük açık şeklinde bir sarmala girilerek, ileriki dönemlerde reel kamu harcamaları üzerinde ciddi baskı oluşabilir.

Ponzi tipi borçlanma: Borç faizinin de yeni borçlanma ile karşılanarak borç stokunun sürekli yükselmesi durumudur.

Bütçe açıklarının farklı finansman yöntemlerinin ödemeler dengesi

Bütçe açığı finansmanının Merkez Bankası kaynaklarından yapılması içeride enflasyonu körüklediği oranda dış ticaret üzerinde olumsuz etki yapar. Bu etki, enflasyon döneminde uygulanan kur politikasına göre değişir olur. Sabit kur politikasında enflasyonun dış ticaret üzerindeki etkisi olumsuz olur; ithalat artar, ihracat geriler. Eğer enflasyona paralel olarak serbest kur politikası ile kur yükseltirirse enflasyonun etkisi bertaraf edilebilir. Borç verilebilir piyasalardan yapılan borçlanmada ise faiz oranı devreye girer. Faiz oranı spekülasyon sermaye hareketlerine yön verdiği için, faizlerin yükselişi karşısında dış ticaretin olumsuz etkilenmemesi için esnek kur uygulamak en doğru yöntem olmakla beraber, iç ve dış faiz oranları arasındaki faiz farkı yüksekse, esnek kur politikası da sorunu gereği gibi çözemeyebilir.

Oluşan ticaret açığını dengeleyebilmek için spekülasyon sermaye girişi kanalı önem kazandığından, bu süreç şok bir önlem dışında yumuşak politikalarla durdurulamaz. Türkiye'nin 1980'lerin son dönemlerinde kabul edilmiş olan 32 Sayılı Kararname ile girmiş olduğu sıcak para olgusunun, üretim tabanını erozyona uğrattığına rağmen ciddi önlemlerle durdurulamaması bu konuda önemli bir örnektir.

Bütçe açığı konusu iki şekilde ele alınabilir.

1-Birinci yaklaşım, klasik görüşe uygun olarak bütçe açığının geçici olduğu ve belirli süre sonunda açığın kapatılarak denk bütçe uygulamasına geçileceği şeklindedir.

- Birinci Aşamada kamu harcamaları olağan bütçe gelirlerini aşmakta olduğundan borç alınır.
 - İkinci aşamada, bütçede faiz yükümlülüğü kadar faiz dışı fazla oluşturularak borç stoku sabitlenir.
 - Üçüncü aşamada ise faiz yükümlülüğünü alfan miktarda faiz dışı fazla verilerek borcun anapara bölümü de eritilir.
- 2-İkinci yaklaşımda bütçe açığı devamlıdır.

Ponzi-tipi: Kamu açıklarının devamlı büyüdüğü ve borç stokunun yükseldiği borç tipidir.

*Ponzi finansman koşulunda bütçe maliye politikası aracı olarak kullanılmaz, tam tersi, bütçenin kendisi çözüm bekleyen soruna dönüşür.

*Borç stokunun eritilebilmesi **Birincil bütçe fazlası > faiz yükü** koşulunda mümkündür

*Geniş anlamda kamu borçlanma gereksinimi: Tüm kamu kurum ve kuruluşlarının birincil bütçe açığıdır.

*Keynesyen görüş ile radikal görüş "Sistem açısından bütçe açığının kaçınılmaz olduğu" noktasında birleşir.

*Radikal görüş, Özel sermaye birikimi sağlanması gerekçesi ile üretim maliyetlerinin kamulaştırılması ile bütçeye işlev yükler.

*Borçlanma yerine para tabanının genişletilmesinin daha avantajlı olduğu tezini Sargent-Wallace, enflasyonu minimize etme gerekçesi ile ileri sürmüştür.

6.KONU

MALİYE POLİTİKASI VE EKONOMİK BÜYÜME

Ekonomik Büyüme: Mal ve hizmet üretim kapasitesindeki genişleme veya millî gelirdeki reel artıştır.

Ekonomik büyüme, gayrisafi millî hasıladaki artışın reel değeri ile ölçülür. Kişi başına gelir ise bir ülkedeki millî gelirin nüfusa bölümüyle hesaplandığından, kişi başına gelirin artması için ekonomik büyümenin nüfus artış hızından yüksek olması gerekir.

Üretim Potansiyeli: Bir ülkede üretim imkânlarının tam anlamıyla kullanılması hâlinde elde edilecek olan üretim düzeyidir.

Nitel Büyüme: Bireylerin refah düzeyini ve yaşam kalitesini olumlu etkileyen büyümedir.

Ekonomik büyümeye ilişkin olarak yapılan tanımlamalar genellikle sayısal niteliklidir ve bireylerin yaşam standardı ve refah düzeyi hakkında açık bilgi içermez.

Ekonomik Büyüme Belirleyen Faktörler

1-Emek, 2-Sermaye 3-Teknolojik gelişme

Emek nüfus artışıyla doğal bir büyüme süreci izlemekle beraber, eğitim harcamaları yoluyla verimliliği değişebilen stratejik bir faktördür. **Sermaye**, kamu yatırımları yoluyla devlet tarafından doğrudan kullanılabilen bir araç olabileceği gibi dolaylı yollarla özel yatırımların özendirilmesi biçiminde de ortaya çıkabilir. **Teknolojik gelişmenin** otonom unsurları mevcut olduğu gibi, araştırma geliştirme harcamaları ile özendirilmesi de mümkün olan bir faktördür. Teknolojik gelişmeler, emek ve sermayenin verimliliğini artırır.

Büyüme konusu, en eski ekonomi okulu olan Merkantilistler'den ve ekonomi biliminin kurucusu sayılan Adam Smith'ten günümüze kadar ilgi konusu olmuştur. Yirminci yüzyılın ilk yarısında ekonomi teorisi iki temel yaklaşım üzerinden tartışılmıştır. Klasik yaklaşım, **yatırımların kapasite etkisine dikkat çekerken, Keynesyen yaklaşım **yatırımların gelir etkisine** önem vermiştir.

Yatırımların Kapasite Etkisi: Yatırımların üretim kapasitesi üzerinde yarattığı etkidir.

Yatırımların Gelir Etkisi: Yatırımların millî gelir üzerinde yarattığı etkidir.

Otonom Teknolojik Gelişme:İnsanın hiçbir katkısı olmaksızın var olan teknolojik gelişmedir. **Uyarılmış**

Teknolojik Gelişme: Eğitim ve araştırma-geliştirme harcamaları ile hızlandırılan teknolojik gelişmedir.

Harrod-Domar büyüme modelinde, yatırımların hem kapasite hem de gelir etkisine dikkat çekilerek büyüme süreci sermaye birikimi ile açıklanmıştır.

Maliye Politikası Araçlarının Büyüme Üzerindeki Etkileri

1-Yatırım ve Sermaye Birikimi Üzerindeki Etkileri

2- Emek Arzı Üzerindeki Etkileri

3- Teknolojik Gelişme Üzerindeki Etkileri

Altyapı: Mal ve hizmet üretiminin gerçekleştirilmesinde gerekli olan enerji, ulaştırma, haberleşme ve doğal kaynakların korunmasına ilişkin her türlü tesis ve işletmedir. **Beşerî Sermaye:** Eğitim ve sağlık hizmetleri yoluyla sağlanan teknik bilgi birikimi ve organizasyon yeteneğidir.

Maddi ve gayri maddi altyapı yatırımlarının devlet tarafından yapılması iki nedenle gerekli olmaktadır. Bazı hizmetler kamusal mal niteliğinde olduğu için özel sektöre bırakıldığı takdirde ya hiç üretilmeyecek veya yeterli düzeyde üretilmeyecektir. Diğer taraftan, eğitim gibi bazı hizmetlerin dışsallıkları vardır.

Hızlandırıcı Etkisi: Kamu yatırımlarının özel sektör yatırımlarını özendirir.

Otofinansman: İşletmelerin kârlarından oluşturdukları yatırılabılır fonlardır.

Yatırım İndirimi: Yatırım harcamalarının vergi borcundan indirilmesidir. **Yatırım**

Primi: Yatırım yapılması için verilen sübvansiyonlardır.

Amortisman uygulamaları da özel sektör yatırımlarını etkiler. Örneğin, hızlandırılmış amortisman, yapılan sabit sermaye yatırımlarının kısa sürede amorti edilmesini sağlayarak yatırımların geri dönüşünü hızlandıracağından özel sektör için teşvik edici olacaktır.

Yatırılabılır fonların kaynağı şüphesiz tasarruftur. Büyüme açısından yaşamsal öneme sahip iki temel kavram **tasarruf gücü** ve **tasarruf eğilimidir**.

Tasarruf Gücü: Harcanabilir gelirin zorunlu ihtiyaçlar için gerekli olan düzeyin üstünde olmasıdır. **Tasarruf**

Eğilimi: Harcanabilir gelire ve biriktirme davranışlarına bağlı tasarruf isteğidir.

Teknolojik Gelişme: Üretim süreçlerinin verimliliği arttıran buluş ve yeniliklerdir.

MALİYE POPİLİTİKASI VE KALKINMA

Az gelişmişlik kavramı gelişmiş ülkelere referansla yapılan bir tanımlamadır. Gelişmiş ve az gelişmiş ülke ayrımında niteliksel ve niceliksel bazı ölçütler kullanılmaktadır. Kişi başına gelir temel niceliksel ölçütlerden birisidir. Dünya Bankasının tanımlamasına göre dörtlü bir ayırım yapılmaktadır.

1-Kişi başına gelir düzeyi 1000 doların altında olan ülkeler düşük gelir grubu.

2-1000-3700 dolar arası orta altı gelir grubu.

3-3700-11500 arası orta üstü gelir grubu.

4-11500 dolar üstü ise yüksek gelir grubu ülkelerdir.

Ekonomik Kalkınma: Ekonomideki yapısal dönüşüm sonucu verimlilikte ve üretim kapasitesinde meydana gelen artışın sosyal, siyasal ve kültürel gelişmeyi besleyerek insanların yaşam standardını arttırmasıdır.

Yoksulluk Sınırı: Bireyin beslenme, giyim, barınma gibi temel ihtiyaçlarını karşılayabilmesi için gerekli gelir miktarıdır. (kişi başına günde 2 doların altına kadar düşebilmektedir)

Gelişmekte Olan Ülkelerin Özellikleri

- Kişi başına gelir düzeyi düşüktür
- Kişi başına gelirin düşük olmasının önemli sonuçlarından birisi tasarrufların düşük ve dolayısıyla sermaye birikiminin yavaş olmasıdır.
- Nüfus artış hızı yüksektir ve bu nüfusun önemli bir bölümü kırsal bölgelerde yaşamaktadır.
- Üretim yapısı tarım ağırlıklıdır ve tarımsal üretim büyük ölçüde geleneksel yöntemlerle yapılmaktadır.
- Gelir dağılımı adaletsiz bir yapı arz etmektedir.
- Eğitim düzeyi düşüktür.
- Sağlık hizmetlerinin miktarı ve kalitesi düşüktür
- Az gelişmiş ülkelerin önemli bir çoğunluğu otoriter siyasal rejimlerle yönetilmektedirler.

1950'lerden 1970'li yılların ortalarına kadar hakim olan görüş, planlamacı, kamu müdahalesi ağırlıklı ve ithal ikameci nitelikte olmuştur. Bugün tartışmasız kabul edilen fiyat mekanizması ise geri planda kalmıştır. Bu görüşün ağırlık kazanmasındaki önemli bir neden, gelişmekte olan ülkelerde serbest piyasa mekanizmasının işleyebilmesi için gerekli kurumsal altyapının olmamasıdır.

İkili Yapı Modeli: (Lewis) Gelişmekte olan ülkelerde geleneksel tarım kesimi ile modern sanayi kesimi arasındaki ilişkiyi inceleyen ekonomik modeldir.

Tarım sektöründe fazla nüfus olduğundan, iş gücünün üretime marjinal katkısı sifıra yakındır. Diğer taraftan sanayi sektöründe yeterli istihdam olmadığı için iş gücünün marjinal katkısı yüksektir. Böylece tarımdan sanayiye iş gücü transfer

edildiğinde, tarımsal üretimde bir azalma olmamakta ancak sanayi sektöründe üretim artacağından, toplam üretim artmaktadır.

Üçlü Ekonomik Yapı: Gelişmekte olan ülkelerde geleneksel tarım yapısından modern sanayi yapısına geçerken ortaya çıkan hizmet ağırlıklı kentsel/informel sektörü içeren ekonomik yapıdır.

Yapısal Uyum: 1980'lerde en etkin kalkınma politikası ile eş anlamlı olarak kullanılan, piyasa aksaklıklarını gidererek ekonominin arz tarafını güçlendirmeyi amaçlayan kalkınma stratejisidir.

1970'li yıllara kadar ağırlıklı olarak izlenen ithal ikameci kalkınma stratejisi, döviz sıkıntısı, üretim kalitesindeki düşüklük ve dış rekabete açık olmamasından dolayı ortaya çıkan verimlilik sorunları nedeniyle tıkanma noktasına gelmiştir. Türkiye'nin de aralarında bulunduğu bu ülkeler 1980'li yıllardan itibaren liberalizasyona gitmişler ve ithal ikamesi yerine ihracata yönelik büyüme politikalarını tercih etmişlerdir. Bu politika tercihindeki beklentiler, dış ödeme zorluklarının aşılması ile ekonomide bir yapısal dönüşüm gerçekleştirilmesi ve gelişen dünya ekonomilerine ayak uydurulmasıdır.

Mali uyum, yapısal sorunları nedeniyle sürekli bütçe açığı veren ülkelerin mali disiplini sağlamasıdır. Bütçe açıklarının hangi düzeyde olabileceği ve nasıl azaltılacağı ise ekonominin özgül koşullarına bağlıdır. Kısa dönemde politika alternatifleri **arz-yönlü** ve **talep-yönlü** olmak üzere ikiye ayrılmaktadır. Arz-yönlü bakış yapısal uyum amacıyla öngörülürken talep-yönlü politikalar ise istikrar amaçlıdır.

Gelişmekte Olan Ülkelerde Kamu Maliyesinin Yapısı

Az gelişmişlik içerisinde en önemli kurum **devlet** yapısıdır. Kalkınma sürecini olumlu etkileyecek önemli iki harcama kalemi, **fiziksel altyapı** ve **beşerî sermaye harcamalarıdır**.

Asya Kaplanları olarak bilinen ülkelerde ve bazı Güneydoğu Asya ülkelerinde İkinci Dünya Savaşı sonrasında elde edilen yüksek büyümede beşerî sermayenin katkısına dikkat çekmek gerekir.

Türkiye'de gündemde olan temel sorunlardan birisi ara eleman sıkıntısıdır. Yatırımcılar belirli alanlarda çalışabilecek donanımına sahip eleman bulamamaktadır. Bu nedenle, son yıllarda İş-Kur'un yeniden yapılandırılması ve mesleki eğitim konusunda geliştirilen teşvik mekanizmaları bu açığı kapatmaya yöneliktir.

Kamu Gelirlerinin Yapısı

Kamu harcamalarının finansmanı için devletin gelir elde etmesi gerekmektedir. Kamu gelirlerinin en sağlıklı ve kalıcı kaynağı vergilerdir.

Gelişmekte olan ülkelerde kamu gelirleri açısından en önemli sorunlardan birisi **vergi kapasitesinin** düşük olması ve **vergi gayretinin** yetersiz olmasıdır.

Vergi Kapasitesi: Bir ekonomide, veri üretim düzeyinde ve mevcut vergi sistemi ile toplanabilecek vergi miktarıdır. **Vergi Gayreti:** Bir ekonomide vergi idaresinin vergi toplama ve vergi mükelleflerinin vergi ödeme çabaları sonucunda vergi kapasitesinin kullanılabilen bölümüdür

Kuznets Hipotezi'ne göre, gelişme sürecinde, ilk aşamalarda hem yapısal nedenlerle hem de sermaye birikimi ihtiyacı nedeniyle gelir dağılımı bozulurken gelişmenin ileri aşamalarında gelir dağılımı düzelmeye başlar.

Mali disiplin ve ekonomik kalkınma arasında bir çatışma varmış gibi görünmekle beraber, bütçe kısıtı altında kamu harcamaları ve vergi gelirlerinin bileşimi değiştirilerek ekonomik koşulların iyileştirilmesi mümkündür.

Sermaye/Hasıla Katsayısı: Bir ekonomide mevcut sermaye ile gerçekleştirilebilecek üretim arasındaki ilişkiyi ifade eden sermaye verimliliği göstergesidir.

Kamu Tasarrufu: Toplam kamu gelirleri ile yatırım dışındaki kamu giderleri arasındaki farktır.

Kalkınmacı devlet anlayışı, devletin finansal kaynakları stratejik sanayi sektörlerine tahsis etmesi ile hızlı gelişmenin sağlanabileceğini savunmaktadır.

Maliye yazınında birincisi etkinlik, ikincisi ise telafi hipotezi olarak anılmaktadır. Uluslararası rekabet kaygısıyla düşürülen vergi oranları **arz yanlı ekonomi yaklaşımında** beklendiği gibi bir etki yaratmadığı zaman, kamu gelirleri azalacak ve eğitime, sağlık ve sosyal hizmetlere ayrılacak kaynak yetersiz olacaktır.

Arz Yanlı Ekonomi Yaklaşımı: Üretim maliyetleri üzerindeki vergi ve benzeri yüklerin hafifletilmesi ile büyümenin hızlanacağı ve beklendiğinin aksine vergi gelirlerinin artacağını savunan görüştür.

Yükselen Piyasalar: Hızlı gelişmekte olan ülke ekonomilerinin yatırımcılar için çekici olan finansal piyasalarıdır.

Tobin Vergisi: İstikrarsızlık yaratan etkilerin hafifletilmesi amacıyla kısa süreli sermaye hareketleri veya sıcak para olarak adlandırılan finansal hareketler üzerinden alınacak düşük oranlı vergidir.

Sadece yurt içinde, kurum ve kurallarıyla işleyen bir piyasa yapısı değil, uluslararası piyasalarda ülkenin güvenilirliğini arttıran önlemler, hızlı ve etkin işleyen bir bürokrasi ve hukuk sistemi, siyasi istikrar ve sosyal huzur ortamı kalkınmanın ön koşullarını oluşturmaktadır.

TÜRKİYE'NİN EKONOMİK KALKINMA SORUNU

1920'li yıllarda, Türkiye sanayi ürünleri ithalatçısı ve tarım ürünü ihracatçısı durumundaydı.

1930-39 döneminde, korumacı-devletçi sanayileşme politikaları ağırlıklı olmuştur.

1940-45 döneminde, İkinci Dünya Savaşı'ndan ciddi bir şekilde etkilenmiş, millî gelir düşmüş ve kaynaklar zaten yetersiz olduğundan, bu dönemde devlet kontrolleri artmıştır. 1923-45 döneminde bir taraftan mali yapı değişen sosyo ekonomik koşullara uydurulmaya çalışılırken diğer taraftan kalkınmanın finansmanı amacıyla yapılan harcamaların finansmanı için ek gelir kaynağına ihtiyaç duyulmuştur. Aşarın kaldırılması ve gümrük vergilerindeki artış buna örnek olarak verilebilir

1950'lerin ortalarında ise hava koşullarının kötüleşmesi ve dış talepteki azalma tarım kesimini zora sokunca, tarım kesimine yönelik fiyat destekleme programı uygulanmış, vergi gelirlerindeki kısıt, para basılmasına neden olmuş, bu da enflasyonist etki yaratmıştır.

1960'ların başından itibaren ise planlı kalkınma dönemine girmiştir.

Kalkınma Planlarının Temel Amaçları ve Uygulama Sonuçları

Ülkemizde hızlı ve kalıcı kalkınma amacıyla beş yıllık kalkınma planları yapılmış ve **ilki** 1963-1967 dönemi için yapılan bu planlarda %7 oranında büyüme öngörülmüş ve sonraki planlarda ise %7'nin üzerindeki büyüme oranlarına sürekli vurgu yapılmıştır. Sektörler itibarıyla, belirlenen büyüme oranları ise yaklaşık rakamlarla, tarımda %4, imalat sanayinde %12, enerji de %13 ve madencilikte %10'dur.

24 Ocak 1980 tarihinde alınan kararlarla, ülkenin sanayi sektörü üretim yapısının dış rekabete açılarak dönüştürülmesi amaçlanmıştır.

1980 istikrar paketinin temel amaçları

- Enflasyon artışını önlemek
- İhracat artışı yoluyla dış dengeyi sağlamak
- Ekonomide serbest piyasa koşullarını oluşturmak

24 Ocak kararları olarak adlandırılan bu politika, temelde ihracata yönelik büyüme yaklaşımına dayanmaktadır. 1984-1985 ortalama büyümesi %5.8, 1986-1987 ortalama büyümesi ise %7.7 olmuştur.

Türkiye'de Maliye Politikası ve Kalkınma İlişkisi

1980 sonrasında, sadece Türkiye'de değil, gelişmiş ve gelişmekte olan çoğu ülkelerde devletin ekonomideki payının azaltılması görüşü öne çıkmış ve bu nedenle devlet birçok ülkede üretim alanlarından büyük ölçüde çekilmiştir.

1990'larda yaşanan krizlerin merkezinde kamu finansman sorunları yer almaktadır. Genel kamu hizmetleri; savunma, eğitim ve sağlık harcamalarının finansmanı kamu sektörü üzerinde yeterince yük oluşturmaktadır.

Sosyal güvenlik sistemi çalışanların ödedikleri primlerle çalışmakla birlikte, kaynakların yetersizliği hâlinde açığı devlet tarafından kapatılmaktadır. Tipik olarak Türkiye'de geçmişte uygulanan erken emeklilik politikaları ve kayıt dışı çalışmanın yaygınlığı sosyal güvenlik sistemini zora sokmuş ve gelecek nesillere yük transfer etmiştir

2001 Krizi sonrasında yapılan reformlarla kamu finansman sorunları bir ölçüde hafifletilmiş ve uygulanan maliye politikaları ile kamu dengeleri büyük ölçüde sağlanmıştır. 2008 yılından itibaren ağırlaşan küresel kriz ortamında bile, dengeler bir ölçüde de olsa korunmuştur. 2012 yılında teşvik politikalarında yapılan değişiklikler bu sorunların çözümüne yöneliktir. Ar-Ge harcamaları özendirilmekte ve ithalat bağımlılığını azaltacak üretim yapıları teşvik edilmektedir.

7.KONU

GELİR KAVRAMI: ÖNEMİ, TÜRLERİ VE KAYNAKLARI

Nominal Gelir: Bir bireyin belirli sürede akım hâlinde sahip olduğu parasal değer toplamıdır.

Reel Gelir: Nominal gelirin enflasyona göre düzeltilmiş hâlidir.

Tatmin ya da psikolojik gelir veya haz duygusu bireyin çeşitli şekillerde ve ortamlarda yaşadığı, parasal değerle ifade edilmeyen haz duygusudur. Doğal olarak, maliye politikası açısından, ilk iki gelir tanımı alanımıza girdiği hâlde, üçüncüsü, bireye tatmin sağlıyor olmakla beraber, alanımıza girmemektedir.

Akım Gelir: Bir dönem içinde bireyin elde ettiği ekonomik değerlerin toplamıdır. **Bireyin**

akım olarak gelir elde etme kaynakları iki grupta toplanabilir.

1-**Birinci grupta** birey akım olarak faktör geliri elde eder. En genel gelir sağlama kanalı faktör piyasalarında ücret, kâr, faiz ve rant şeklinde elde edilen faktör getirisidir

2- **Bireyin ikinci grup gelir sağlama kanalı** ise faktör geliri dışı gelir sağlama kaynaklarıdır. Bu gelir sağlama kaynağının birisi aile çevresidir.

Bireyin faktör dışı gelir elde etmesinin diğer kanalı ise devletin sağladığı çeşitli desteklerdir.

Birincil Gelir Dağılımı: Kamu ve özel kesimde üretime giren üretim faktörlerinin dönemsel akım olarak elde ettikleri faktör paylarının dağılımıdır.

Stok Birikimi: Akım gelirden ayrılan tasarruflar yanında, bağış ve yardımların oluşturduğu birikim toplamıdır.

Stok birikimi aile fertlerinden devreden miras veya üçüncü bireylerden gelen bağışlarla da oluşturulabilir

Kamu cari harcamaları ve bazı transfer harcamaları birincil gelir dağılımı üzerinde bozucu etki oluştururken maliye politikası araçları ile toplumsal adalet duygusuna nispi olarak daha uygun **ikincil gelir dağılımı** oluşturulmaya çalışılır. **İkincil Gelir**

Dağılımı: Birincil gelir dağılımının kamusal araçlarla kamu tercihlerine uygun olabilecek şekilde yeniden dağılımıdır.

GELİR DAĞILIMI

Gelir Dağılımının kamu ekonomisi alanına girmesinde iki belirleyici rol

1-Bunlardan birincisi, kapitalizmin doğası gereği, ileri aşamalarında gelir dağılımının bozulmaya yüz tutması ve bu sonucun hem sosyal hem de bizzat ekonominin işleyişi açılarından sorunlara gebe olmasıdır.

2-İkincisi ise zamanla kamu araçları ile ekonomilere müdahale alanının genişlemesi ve müdahale araçlarının artmasıdır.

En yüksek ve en düşük gelir dilimleri arasındaki fark sosyal dengesizliği ve ona bağlı olarak da adaletsizliği gösterir. Konunun sadece sosyal adaletsizlik olarak ele alınması yeterli değildir.

Yeniden gelir dağıtım politikası, genel olarak, toplumun bir kesiminden alınan değerlerin, başka bir kesimine aktarılması olarak tanımlanabilir. Bu süreçte, doğal olarak, yüksek gelirli kesimler varlık kaybına, düşük gelirli kesimler varlık kazancına uğramaktadır. Yeniden gelir dağıtım politikası iki farklı teoriye dayandırılır.

1- Pareto Kuralı, 2- Hicks-Kaldor Telâfi Kuralıdır.

Bireylerin refah fonksiyonları arasında karşılıklı ilişki yoksa Pareto kuralı uygulanamaz. Bu durumda Hicks-Kaldor telafi kuralı devreye girer. Hicks-Kaldor telafi kuralına göre, bir kesimin refahı kısılrken diğerinin yükselmesi, ancak, uygulama sonucunda sağlanan refah yükselişinin, oluşturulan refah kısıntısından yüksek, hiç değilse eşit olması koşuluyla meşrulaştırılabilir. Hicks-Kaldor telafi kuralı şöyle gösterilebilir:

$D WB^3 - D WA$

Gelir dağılımı politikasından destek alanlar ve bu politikayı destekleyenler açısından birey-bütçe ilişkisi, birincilerde **mali rant**, ikincilerde ise **mali sömürü** olarak nitelenmektedir.

Mali Rant: Bireyin ya da grubun kamusal politikalardan net yarar sağlamasıdır. **Mali**

Sömürü: Bireyin ya da grubun kamusal politikalara net katkı yapmasıdır.

Geir Dağılımları

- Yaygın olarak kullanılan gelir dağılımı ölçütü, bireylerin ya da ailelerin gelirlerinden oluşan **bireysel gelir dağılımıdır**.
- Bireyler farklı statülerde üretim elemanı olarak üretime katılıp gelir elde ederler. Farklı gelir statüleri itibarıyla yapılan bu dağılım modeline **fonksiyonel gelir dağılımı** adı verilir.
- Ekonomik faaliyetler tarım, sanayi ya da hizmetler olarak farklı sektörlerde yürütülür. Farklı sektörlerde yaratılan gelirler itibarıyla yapılan gelir dağılımı modeline **sektörel gelir dağılımı** adı verilir.
- Bir ülkede farklı bölgelerde yaşayan birey ve aileler farklı gelir düzeyinde bulunabilir. Bölgeler itibarıyla yapılan gelir dağılımı modeline ise **bölgesel gelir dağılımı** adı verilir.

Gelir Dağılımının Ölçüm Yöntemleri

Yöntemler arasında düzey farkı olmakla beraber, tüm yöntemler neo-klasik ekonomi anlayışına dayanmaktadır. Ufak istisnalarla, hemen tüm ölçüm yöntemlerinin ortak noktası, gelir dağılımını toplumun sınıfsal yapısı temelinde değil, bireylerin ya da grupların gelirleri düzeyinde ele alıyor olmasıdır. Türkiye'de de Türkiye İstatistik Kurumu (TÜİK) ve Devlet Planlama Teşkilatının (DPT)'nin yayınlarında kullanılan ölçütte, nüfusun yüzdelere bölünmüş dilimlerine isabet eden gelirin yüzde dilimleri gösterilmektedir.

Örneğin, Gini katsayısının bir ülkede 0,6 değerinde 0,9 olması, sadece birinci ülkede gelir dağılımının ikinciye göre daha adil olduğunu göstermektedir.

Yeniden gelir dağılımı politikalarının kamusal işlevler arasına alınması Wagner yaklaşımı ile gündeme gelmiştir. Kapitalizm geliştikçe gelir dağılımı üzerinde bozucu etki yaparak, hem sosyal adalet hem de ekonomik etkinlik alanlarında sorunların yaşanmasına neden olmuştur.

MALİYE POLİTİKASI VE YENİDEN GELİR DAĞILIMI

Birincil gelir dağılımından ikincil gelir dağılımına geçiş, diğer bir deyişle, gelirin yeniden dağılımının sağlanması, toplumda bir kesimden (nispi olarak zengin kesimden) diğer kesime (nispi olarak yoksul kesime) aktarım yapmayı gerektirir. Refah ekonomisi çerçevesinde bu tür aktarımların meşrulaştırılabilmesi, Pareto hipotezi bağlamında bireylerarası refah bağlantısı olması, Hicks-Kaldor hipotezi bağlamında ise gelir aktarımı ile sağlanan toplumsal yararın toplumsal fedakârlığa eşit, tercihen ondan yüksek olması koşuluna bağlıdır. **Kamu Harcama Sistemi**

Kamu harcamaları, cari harcamalar ile birincil gelir dağılımı, transfer harcamaları ile de ikincil gelir dağılımı üzerinde etkili olmaktadır. Kamu personelinin maaş ödemeleri cari harcamalarda yer alır. Maaş ödemelerinin belirlenmesi ve yıllar itibarıyla yükseltilmesi piyasa kurallarına değil, barem adı verilen özel statüye tabidir.

Birincil politika, kamu kesiminin özel kesime rakip olmama ve kamusal kararlarda özel kesimin etki alanının genişletilmesinin oluşturulmasına, ikinci durum ise sistemin devamının sağlanmasına yöneliktir. Kamu harcamaları yoluyla ikincil gelir dağılımının gerçekleştirilmesine yönelik sosyal yardımlar, sosyal destek ve sosyal politika uygulamaları olarak sürdürülmektedir.

Sosyal Destek: Yaşlılık, çeşitli fiziksel sakatlık vb. gibi nedenlerle fiilen çalışmayacak durumda olanlara sağlanan destek hizmetleridir.

Sosyal Politika: Çalışma özü ve engeli olmadığı hâlde ekonomik koşullardan dolayı çalışma imkânı bulamayan işsizlere ve çalıştığı hâlde yeterli gelir elde edemeyenlere sağlanan ekonomik destektir.

Kamu Gelir Sistemi Kamu gelir sistemi içinde gelirin yeniden dağılımına katkı yapabilecek mekanizma vergilerdir. Borçlanma da bir tür kamu gelirdir. Ancak borçlanma geliri yeniden değiştirirken düzeltmez, tam tersi, bozar. Gelir üzerinden alınan doğrudan bir vergi olan gelir vergisi, yükümlünün bireysel ve ailesel durumu yanında gelir kaynağını da dikkate aldığından, vergi ödeme gücüne en fazla yaklaşılacak subjektif vergilerdendir.

Gelir türü vergilerde geliri yeniden ve olumlu yönde değiştirebilen en etkili sistem **negatif gelir vergisi** uygulamasıdır. Negatif gelir vergisi uygulamasında tüm bireyler teorik olarak vergi yükümlüsüdür ve vergi artan oranlıdır. Yükümlüler, gelirlerini beyan ettiklerinde, gelirin belirli miktarın üzerinde olması durumunda artan oranlı yükümlülüğe tabi olur, belirli miktarın altında kalması durumunda ise mali destek alır. Böylece tüm bireylere belirli asgari bir gelir düzeyi sağlanmış ve herkesin bu düzeyin üzerinde kalması garanti altına alınmış olur. Açık ki bu uygulama gelir dağılımında en alt ve en üst gelir dilimleri arasındaki farkı böyle bir uygulamanın olmaması durumuna göre daha düşük düzeyde tutmaktadır.

Yeniden gelir dağılımı politikalarında vergilerin kullanılmasında yüksek gelirli kesimin ne derecede vergi yüküne katlanacağı sosyopolitik bir sorun olarak karşımıza çıkmaktadır. Bu sorun, yeniden gelir dağılımı politikalarının dayandırıldığı teorik çerçeveye göre çözülmeye çalışılır. Bu konuda, bireysel refah toplamının en üst düzeye çıkarılması ilkesini savunan **Bentham görüşüne** karşın, en düşük gelirli kesimin refah düzeyinin en üst düzeye çıkarılması gerektiğini (maximin) savunan **Rawls görüşü** tartışılmaktadır. Rawls görüşü, maxi-min ilkesinin gerçekleştirilmesi için gelir vergilerinde artan oranlılığı sınırsızlığa taşıyabilmesi açısından önemlidir.

Dışsalılık gibi çevre kirlenmesi durumunda **Pigou-tipi vergi** uygulamasına gidilmektedir. Bu vergi bir tür harcama vergisidir ancak çok haklı ve gelir dağılımını düzeltici bir vergidir. Üretim faaliyetinde çevreye verilen zarar optimal boyuta çekebilme ve zarar görenlerin zararını telafi edebilecek şekilde salınan Pigou-tipi vergi, çevreye zarar verenlerden harcamaları yoluyla alınan vergi gelirlerinin, zarara uğrayanlara parasal ya da hizmet olarak aktarılmasını sağlamaktadır.

*Pigocu verginin dayandığı temel ilke "Kirlenenden öder ilkesi" dir

YENİDEN GELİR DAĞILIMI POLİTİKALARININ SINIRLARI

Maliye politikasının amaç fonksiyonu içinde yer alan yeniden gelir dağılımı politikası **siyasi, sosyal ve ekonomik** olmak üzere bir arada çalışan ve birbirini etkileyen üçlü bir işleve sahiptir. Yeniden gelir dağılımı politikası, siyasetin tabanını tutabilmek ve sistemin aksaklık ve bozukluklarını bir dereceye kadar gidererek sistemi meşrulaştırabilmek için siyasi bir amaç taşımaktadır. Yüksek gelirli kesimin, verdikleri

vergilerin bir bölümü ile gelirin yeniden dağıtılması politikalarının sürdürülmesine fazlaca itiraz etmemelerinin bir nedeni sistemin yumuşatılıp meşrulaştırılmasıdır. Yeniden gelir dağılımının sistemi meşrulaştırması, yoksul ve düşük gelirli kesimlere ekonomik aktarım yapılmasını içeren sosyal amacın gerçekleştirilmesi ile sağlanabilir. Yeniden gelir dağılımının üçüncü amacı ise toplumda gelir dağılımının bir dereceye kadar da olsa düzeltilerek ortalama tüketim eğiliminin yükseltilmesi ve böylece piyasaların genişletilmesidir.

Ne kadar etkili olursa olsun, maliye politikası araçları ile oluşturulan ikincil gelir dağılımı bir dönem sonra faktör piyasasında oluşan koşullarla eski düzeyine döner. Bu nedenle, maliye politikası araçları ile oluşturulan ikincil gelir dağılımını geçici aşama olarak görmek gerekmektedir.

*Pigou-tipi harcama vergisi "Çevre koruma vergisidir"..

*Bireysel refahı Parasal yardım ekonomik transferi daha yüksek düzeyde tutar.

*Negatif gelir vergisinin felsefesi "Kimsenin gelirinin belirli düzeyin altına inmemesi" dir *Rawls sosyal refah fonksiyonunun ilkesi "En yoksulun refahının yükseltilmesi" dir

*En düşük gelirinin refah düzeyinin en üst düzeye çıkarılması gerektiğini savunan görüş **Rawlse** aittir.

8.KONU

Maliye Politikası ve Çevre Sorunları Çevre: Bütün canlıların yaşamlarını sürdürdükleri, toprak, hava ve su ile bir bütünlük arz eden dış ortamdır.

Taşıma kapasitesi: Çevrenin insan faaliyetlerine bağlı olarak doğallığını koruyabilme durumudur

Ekonomik büyüme ve kalkınmanın gerçekleşmesi için yapılan yatırım harcamaları, üretimde artışlar, yeni tüketim türleri ve nüfus artışı daha yüksek düzeylerde mal ve hizmet üretim talebini oluşturmaktadır. Bunlara bağlı olarak da çevreyi oluşturan hava, su, toprak ve bunların bileşimleri etkilenmekte ve çevre kirliliği sonucunu doğurmaktadır. Tarihsel açıdan bakıldığında, Sanayi Devrimi öncesinde doğal koşullara bağlı üretim teknikleri geçerliydi ve çevrenin değerlerinde büyük değişim yaşanmamıştı. Ancak, Sanayi Devrimi ile birlikte üretim artışları, teknolojik ilerlemeler, iletişim teknolojileri hız kesmemekte ve bu faaliyetler çevreyi etkilemenin ötesinde kirlenmekte, niteliğini değiştirmektedir.

ÇEVRE SORUNLARININ NEDENLERİ

1- Endüstrileşme ya da sanayileşme 18 ve 19. yüzyıllarda önce İngiltere'de ve sonra da Avrupa'da ortaya çıkmış en önemli ekonomik gelişmelerden biridir. 1763'te buharla çalışan makinenin icadı Sanayi Devrimi'ni başlatmış ve makine gücü ile üretim başlamıştır.

2- Kentleşme, çevre sorunlarına neden olan ikinci bir faktör olarak görülmektedir. Tarıma dayalı üretim tarzından Sanayi Devrimi ile birlikte göçlerin etkisi ile sanayi merkezlerine gelen nüfusun yerleşim ihtiyacı ortaya çıkmış ve kentlerin inşası sürecinde çevreye verilen zararlar göz ardı edilmiştir.

3- Hızlı nüfus artışı ve nüfus hareketleri ya da göçler de çevre sorunlarının artmasına neden olan faktörlerden birisidir. **4- Doğal kaynakların değerlendirilmesi sürecinde** de çevre sorunları ortaya çıkmaktadır. Bilim ve tekniğin ilerlemesi, artan mal ve hizmet talebi, yeni icatlar ile birlikte yeryüzündeki kaynakların yanında yer altı kaynaklara da yönelim başlamıştır.

Çevre sorunları, çevreyi oluşturan unsurların yapısında meydana gelen olumsuz değişimler olarak tanımlanabilir. Çevrenin geleneksel temel unsurları hava, su ve topraktan oluşmaktadır. İnsanların türlü faaliyetleri sonucunda çevrenin sahip olduğu bu değerli varlıkların değişimi ile sorunlar ortaya çıkmaktadır.

Çevre Kirliliği: Çeşitli faaliyetlere bağlı olarak oluşan katı, sıvı, gaz, ses, görüntü ile hava, su ve toprağın kirlenmesi ya da insanların yaşam kalitesinin olumsuz etkilenmesidir.

ÇEŞİTLİ ÇEVRE SORUNLARI

1-Hava Kirlilikleri

2-Su Kirlilikleri

3-Toprak Kirlilikleri

4-Diğer Kirlilikler (Çevre sorunlarını oluşturan hava, su ve toprak kirliliğinin dışında diğer çeşitli kirlilikler arasında görüntü ve gürültü kirliliği, katı atıklardan kaynaklanan kirlilikler, tehlikeli ve zehirli atıklar, radyoaktif kirlilik, biyolojik çeşitliliğin azalması da vardır.)

Hava Kirliliği: Atmosferde oluşan toz, gaz, duman, su buharı, koku gibi kirleticilerin insanlara ve diğer canlılara zarar verici hâle gelmesidir.

Hava kirliliğinin nedenleri arasında kentleşme ve sanayileşmenin önemli bir yeri vardır. 1952 yılında Londra'da hava kirliliği 4000 kişinin ölümüne yol açmıştır. Sanayinin gelişimi ile beraber çevreye salınan atıklar, yüksek ısı nedeniyle atmosfere salınan gazlar, doğanın kullanımına bağlı olarak hava kirliliğine yol açmaktadır.

Dünya Sağlık Örgütü, küresel düzeydeki hastalıkların % 23'nün çevre sorunlarından kaynaklandığını, yılda 2 milyon insanın hava kirliliği nedeniyle öldüğünü bildirmektedir. 2004 yılı verilerine göre, Türkiye'deki ölümlerin % 21'inin çevre sorunlarına bağlı olarak gerçekleştiği ileri sürülmektedir.

Hava kirliliğinin sera gazlarının yoğunluğuna bağlı olarak küresel iklim değişimine yol açması nedeni ile 1997 yılında Japonya'nın Kyoto kentinde Birleşmiş Milletler gözetiminde imzalanan ve 2005 yılında yürürlüğe giren **Kyoto Protokolü** ile gelişmiş ülkelerin sera gazı salınımlarının 1990 düzeyine indirilmesi amaçlanmıştır.

Su Kirliliği: Suyun kalitesini düşürecek biçimde içinde organik, inorganik, radyoaktif veya biyolojik her hangi bir maddenin bulunmasıdır. Tarımsal faaliyetlerden kaynaklanan su kirliliği arasında, verimliliği artırma için gübreleme, zararlı böcek ve otlarla mücadele için kullanılan tarımsal ilaçlar, tarımsal faaliyetlerin gerçekleşmesi aşamasında ortaya çıkan toz-toprak, hayvan ve bitki atıklarının suya karışması gösterilebilir.

Sanayileşme sürecinde suyun kirlenmesine etki yapan kaynaklar arasında kimyasal, fiziksel, biyolojik ve radyoaktif kirlilikler yer almaktadır. Sulara karışan organik ve inorganik maddeler suyu kirletmektedir.

Dünya Su Konseyi küresel düzeyde artan su sorunlarının tartışılması, deneyimlerin paylaşılması, su sorunlarının gündemde kalması ve su bilincinin oluşumu için 1996 yılında kurulmuştur. Konsey üç yılda bir gerçekleştirmek üzere Dünya Su Forumu'nu da oluşturmuştur.

Toprak Kirliliği: İnsanların faaliyetlerine bağlı olarak toprağın fiziksel, kimyasal ve jeolojik yapısının bozulmasıdır. Toprak, yanlış tarımsal teknikler, usulüne uygun olmayan gübre ve ilaçlamalar, sanayi atıkları, evsel atıklar, zehirli ve tıbbi atıklar yolu ile kirlenmektedir. Erozyon ile de toprak kirliliği oluşmaktadır.

ÇEVRE SORUNLARI İLE MÜCADELEDENİN ÖNEMİ

Çevre sorunlarının özü negatif dışsallıkların ortaya çıkması ile oluşmaktadır. Negatif dışsallıkların varlığı ile piyasa mekanizması etkin işlememekte, başarılı kaynak tahsisi yapamamaktadır. Ekonomik birimler, tüketim ya da üretim faaliyetlerinin ortaya çıkardığı sonuçların bir kısmını (maliyetleri) topluma yüklemektedir. Diğer bir deyişle negatif dışsallık, bir üreticinin üretim maliyetinin bir kısmını topluma yaymaktadır. **Negatif Dışsallık:** Bir ekonomik birimin faaliyetinin başka ekonomik birimleri fiyat sistemi dışında olumsuz etkilemesidir.

ÇEVRE SORUNLARININ ÇÖZÜMÜNDE KULLANILAN ARAÇLAR VE POLİTİKALAR

Çevre sorunlarının yaygınlaşması nedeniyle 1972 yılında Stockholm'da ilk uluslararası çevre toplantısı gerçekleştirilmiş ve toplantıda alınan kararla Birleşmiş Milletler Çevre Programı (UNEP) oluşturulmuştur. Konunun önemi üzerine 1983 yılında Birleşmiş Milletler Dünya Çevre ve Kalkınma Komisyonu kurulmuş ve ülkelerin ekonomik kalkınma politikalarının oluşumunda çevre hedeflerinin dikkate alınması ve sürdürülebilir kalkınmanın sürdürülebilir çevre politikaları ile mümkün olacağı ileri sürülmüştür.

Piyasa Çözümleri

Piyasa çözümleri olarak çevre sorunları ile başlıca mücadele araçları Coase teorisi ve sosyal kurumlardır.

1-Coase Teorisi

Coase teorisi çevre sorunlarının piyasa mekanizması içinde çözüme kavuşabileceğini ileri süren bir görüş olarak ifade edilebilir. Coase teorisine göre, bir faaliyeti yapan (üreten ve dolayısıyla çevreye zarar veren) ve bu faaliyetten olumsuz etkilenen tarafların sayılarının az olması ve pazarlık yapabilme maliyetlerinin ihmal edilebilir düzeyde olması hâlinde tarafların bir araya gelerek kamu müdahâlesine gerek olmaksızın, etkin bir çözüm oluşturabileceğini öngörmektedir. Coase teorisi çevre sorunlarına yol açan kaynağı belirli, yerel düzeydeki sorunlar için uygulanabilen sınırlı bir çözüm yoludur.

2- Çevre sorunlarının oluşumunu engelleyen ya da sınırlandıran piyasa çözümlerinden biri de sosyal kurumlar olarak tanımlanan toplumun değer yargılarının kullanılmasıdır.

Kamu Sektörü Çözümleri

1-Vergileme, 2-Sübvansiyon, 3-Pazarlanabilir kirletme hakları, 4-Mülkiyet hakları nın tesisi 5-Yasal düzenlemeler

Vergi, çevre sorunlarını oluşturan firmaların üretim faaliyetlerini sınırlandırmak üzere Pigou tarafından 1920'de önerilmiştir ve bir firmanın optimum ya da etkin üretim düzeyinde üretim yapmasını sağlamaktadır.

Pigoucu vergi, karbon ya da kirliliği önleme vergisi olarak da ifade edilmektedir. Burada araçların emisyon salınımları yolu ile hava kirliliğine ve küresel ısınmaya yol açmaları nedeniyle, petrol ürünleri üzerine vergi konarak araç kullanımının sınırlandırılması amaçlanmaktadır.

Görülmektedir ki Pioucu verginin etkili olabilmesi için her bir çevre sorununu tam olarak tanımlamak, çevreyi etkileyen faaliyeti ve firmaları belirlemek, zararı hesaplamak gerekmektedir.

Sübvansiyon, firmaların belirli davranışta bulunması ya da bulunmaması karşılığında birim üretim üzerinden hesaplanan bedelin firmalara ödenmesinden oluşmaktadır. Çevre sorunlarının pek çoğunu sübvansiyon politikası ile çözüme ulaştırmak mümkün olabilir.

Sübvansiyon politikasının geçerli olabilmesi için firma sayılarının sübvansiyon politikası ile birlikte artmaması, sübvansiyon miktarının belirlenmesi için sübvansiyona konu olan faaliyetin oluşturduğu kirliliğin topluma yüklediği zararların tespit edilmesi ve hesaplanabilmesi gerekir.

Yasal Düzenlemeler

Ülkemizde çevre ile ilgili yasal gelişmelere bakıldığında 1982 Anayasası'nın 56. maddesinde "herkes, sağlıklı ve dengeli bir çevrede yaşama hakkına sahiptir. Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirlenmesini önlemek Devletin ve vatandaşların asli görevi" olduğu belirtilmiştir. 1983 yılında çıkarılan 2872 sayılı Çevre Kanunu ile çevre politikasına ilişkin belirli ilkeler oluşturulmuştur. Anılan Kanun'un 3. maddesinde çevrenin korunması, iyileştirilmesi ve kirliliğinin önlenmesine ilişkin genel ilkeler belirlenmiştir. Bunlar arasında, sürdürülebilir kalkınma ve **kirleten öder ilkesi** belirtilmiştir.

Kirleten Öder İlkesi: Çevreye verilen zararların giderilmesi ya da azaltılması için gerekli karşılığın kirletenden alınmasıdır.

**Çevre ve çevre ile ilgili konuların önemi nedeniyle ilk defa 1991 yılında Çevre Bakanlığı kurulmuştur. Bu bakanlık 4 Temmuz 2011 tarihinde çıkarılan 644 sayılı Kanun Hükmünde Kararname ile Çevre ve Şehircilik Bakanlığı adını almıştır.

*Çevre kirliliği ile ilgili uluslararası bir sözleşme Kyoto Protokolüdür

