

İKTİSADA GİRİŞ-II

KONU ÖZETİ

SORU BANKASI

1.ÜNİTE - MAKRO İKTİSADIN TEMELLERİ

Mikro İktisat, iktisadın mikro birimleri olan bireyler (tüketiciler) ve firmaların (üreticiler) iktisadi faaliyetlerini inceleyen ve aynı zamanda ihtiyaç, fayda, değer ve fiyat kavramlarını analiz eder.

*Makro iktisat ekonomiyi bir bütün olarak ele alan ve bu bütün içindeki birimlerin ayrı ayrı dengeleri değil de ekonominin tüm dengesini araştıran bir iktisat dalıdır. Toplam gelir, toplam tüketim, toplam tasarruf, toplam yatırım ve fiyatlar genel seviyesi, ülke ekonomisi ve dünya ekonomisini ilgilendiren konu başlıkları, istihdam, büyüme, enflasyon, kamu dengesi, dış ticaret, ödemeler dengesi gibi konular makro iktisadın temel ilgi alanlarıdır.

Makro İktisadın Doğuşu ve Keynes

Adam Smith'in "Ulusların Zenginliği" (1776), iktisadi analizin doğuş yılı olarak kabul edilmektedir (18.yy). Adam Smith'in içinde bulunduğu Klasik iktisatçılar fiyat mekanizmasının görünmeyen bir el gibi işlediğini, piyasayı daima tam istihdamda dengeye getirdiğini ileri sürmüşlerdir. Klasikler denge durumunun zaman zaman ufak değişiklikler geçirebileceğini ancak bozulan dengenin kendiliğinden tekrar tam istihdama geleceğine inanmışlar ve makro iktisatla ilgilenmemişlerdir.

1930 yılı ve sonrası dönem makro iktisadın ortaya çıkışı anlamında oldukça önemlidir. Büyük Bunalım dönemi olarak da adlandırılan 10 yıllık süreçte, işsizlik oldukça yüksek düzeylere çıkmıştır. Bu kadar uzun süren yüksek işsizlik dönemini açıklayabilmekte Klasik iktisadi düşüncenin yetersiz kalması, makro iktisadın doğup gelişmesine öncülük etmiştir.

*Büyük Bunalım döneminin (1929) özellikleri: büyük boyutlu işsizlikler ortaya çıkmıştır, gelir önemli ölçüde azalmıştır, mal ve hizmet üretimi düşmüştür, yaşanan borsa çöküşleri sonucunda milyarlarca dolarlık kişisel servet kaybedilmiştir, geniş ve yaygın şekilde iflaslar yaşanmıştır.

Bu dönemde "Büyük Buhan"ı açıklayan ve devletin belli politikalarla ekonomik çöküntülerin üstesinden gelebileceğini iddia eden bir iktisadi düşünür, John Maynard Keynes'in görüşleri öne çıkmıştır.

İktisat tarihinin en önemli çalışmalarından birisi, John Maynard Keynes'in 1936'da yayınlanan "İstihdam, Faiz ve Paranın Genel Teorisi" isimli kitabıdır. Keynes, Klasik modellerin öne sürdüğü şekilde istihdamın fiyatlar ve ücretler tarafından belirlendiği görüşünü reddetmiş ve ekonomide üretilen mal ve hizmetlere olan toplam talebin, istihdamı belirleyen temel faktör olduğu görüşünü geliştirmiştir. Keynes, Uluslararası Para Fonu (IMF)'nin kurulmasında ve II. Dünya Savaşı sonrası uluslararası para sisteminin oluşumunda, kitabındaki düşüncelerinin dışında önemli katkılar yapmıştır. Keynes devletin çeşitli politikalarla ekonomiye müdahale edebileceğini, böylece üretim ve istihdam hacmi üzerinde etkili olabileceğini savunmuştur.

MAKRO İKTİSADIN BİLEŞENLERİ

Mal ve hizmetlerin üretim, tüketim, alım ve satımı, ihracat ve ithalatı, bunlar karşılığında yapılan ödemeler, borç alma- verme ve yatırım gibi ekonomik faaliyetler makroekonomik yapı içinde gerçekleşmektedir.

Ekonomideki Faaliyetlerin Döngüsel Akımı :

Makro iktisat ekonomide dört temel gurubun (hane halkı, firmalar, devlet ve dış alem) davranışları üzerinde durmaktadır. Bunu "Ekonomideki Faaliyetlerin Döngüsel Akımı" yardımıyla üç aşamalı olarak açıklayabiliriz:

- Birinci aşama, "mal ve hizmet akımı"dır. Bu akımın başlangıç noktasını hane halkı ve firmalar oluşturur.
- İkinci aşama devletin yer aldığı, vergiler ile mal hizmetlerin oluşturduğu bir süreçtir.
- Üçüncü aşamada ise dış alem ilişkileri yer almaktadır.

Firmalar hane halkı için tüketim malları sağlamaktadır. Buna mal ve hizmet akımı denir. Diğer taraftan firmalar ürettikleri malları hane halkına sattıkları için, hane halkı bu malların karşılığını ödeyeceklerdir. Bu sayede mal akımına ters yönlü bir para akımı daha oluşacaktır. Buna da harcama akımı denilebilir.

Hane halkı üretim için gerekli üretim faktörlerini (doğa, sermaye, emek) firmalara sağlamaktadır. Burada hane halkının üretim kaynağı olarak verdiği sermaye emek ve doğa karşılığında ters yönlü rant, ücret ve faiz hane halkına gelmektedir. Bu aynı zamanda hane halkının gelirlerini oluşturmaktadır. Buna gelir akımı da denilebilir.

Diğer bir ekonomik birim ise devlettir. Devlet kamu hizmetini yerine getirebilmek için vergi toplayarak gelir elde etmektedir. Bu vergiler dolaylı ve dolaysız vergi olarak ikiye ayrılır. Dolaysız vergiler; gelir vergisi, kurumlar vergisi, emlak vergisi, taşıt vergisi gibi doğrudan vergi dairelerine yatırılan vergilerdir. Dolaylı vergiler ise ürün fiyatlarına karışmış durumda olan vergilerdir.

Devlet, vergileri firmalar ve hane halkından toplayarak devletin gelirini oluşturmakta, aynı zamanda topladığı vergi karşılığında firma ve hane halkına kamu hizmeti sağlamaktadır. Ayrıca devlet, kamuda çalışacak emek ve sermayeyi de hane halkından hizmet akımı ile sağlarken ters yönde hane halkına gelir akımı oluşturmaktadır. Devlet firmalardan da kamu hizmetini sağlamak için mal ve hizmet alımı yapmaktadır. Bunların karşılığı olarak da harcama akışı oluşturmaktadır.

Günümüz ekonomileri artık dışa açık ekonomilerdir. Bu anlamda ekonomik birimler bir taraftan dış satım (ihracat) yapmakta, diğer taraftan da dışarıdan alım (ithalat) yapmaktadır. Buna göre ithalat karşılığı diğer ülkeler doğru bir gelir akımı (parasal akım) olurken, bizim ülkemize doğru mal ve hizmet akımı olmaktadır. Diğer taraftan ihracat karşılığında ise bizim ülkemize doğru bir gelir akımı (parasal akım) olurken, diğer ülkelere doğru mal ve hizmet akımı olmaktadır.

Bir ekonomide makroekonomik dengenin gerçekleşmesi gelir, harcama eşitliğinin sağlanabilmesine bağlıdır. Bunun için ekonominin geneli için elde edilen gelirin tamamının harcanması gerektiği açıktır. Yani harcanmayan, arta kalan hiçbir gelir kalmamalıdır. Bunun anlamı ekonomik birimlerin tasarruf yapmamasıdır. Oysa gerçek yaşamda bu mümkün değildir.

Günümüz ekonomilerinin işleyişinde finansal sistemin önemli bir etkisi bulunmaktadır. Finansal sektör, finansal piyasalar sayesinde birikimleri reel yatırımlara dönüştürür. Bununla birlikte ekonominin etkin bir şekilde işlemesi ve büyümesi için finansal sistemin etkin çalışması da oldukça önemlidir.

MAKRO İKTİSADIN TEMEL KONULARI

1. Üretim Düzeyi ve Ekonomik Büyüme

Bir ekonominin bütün olarak büyüklüğünün ölçüsü o ekonominin üretim gücü tarafından belirlenir. Bu anlamda en sık kullanılan kavramlardan birisi Gayri Safi Yurtiçi Hâsıla (GSYH) dir.

GSYH; bir ekonomide belli bir dönemde (1yıl) üretilen tamamlanmış (nihai) mal ve hizmetlerin parasal değerleri toplamıdır. GSYH' nin (ya da üretim gücünün) artması yoluyla yaşam standartlarının yükseltildiği düşünülür.

Ekonomik büyüme basit olarak ülke vatandaşlarının istediği mal ve hizmetleri üretebilme gücünü arttırmak olarak tanımlanabilir. Ekonomik büyümenin iki kaynağı bulunmaktadır. Üretimde kullanılan üretim faktörlerinin miktarının artması ve *üretim faktörlerinin verimliliğinin artmasıdır. Bir ülkenin sahip olduğu üretim kaynakları işgücü, sermaye, doğal kaynaklar, teknoloji ve bilgi birikimi yıldan yıla değişmektedir. Büyüme bu kaynakların nicelik ve niteliğindeki artışlarla ortaya çıkmaktadır.

Büyüme hızı ise belirli bir dönemde, genellikle bir yılda, milli gelirin yüzde kaç arttığını gösterir.

2. İşsizlik ve İstihdam

İstihdam, emek, sermaye, toprak vb. gibi çeşitli üretim faktörlerinin fiili olarak üretim sürecinde kullanılması demektir.

*Mevcut üretim faktörlerinin bir kısmının üretime katılmaması (katılamaması) durumuna eksik istihdam (işsizlik) denir. Üretim faktörlerinin tamamının kullanımı durumu ise tam istihdam olarak ifade edilir. Tam istihdam, cari ücret düzeyinde çalışmak isteğinde olanların tamamının çalıştırıldığı durumdur.

İşgücü bir ekonomide çalışma istek ve kabiliyetine sahip nüfus (aktif nüfus). İş gücü ya da aktif nüfus ise çalışanlar (istihdam edilenler) ve çalışmayanlar (işsizler) olarak sınıflandırılmaktadır.

İşsizlik: Çalışma gücü ve arzusu olduğu halde cari ücret düzeyinde iş arayıp da bulamayanların toplamıdır. **İşsiz:** Çalışma istek ve gücünde olup, piyasadaki cari ücret haddinde çalışmak isteyen, fakat makul ve uygun bir iş bulamayan kimse olarak tanımlanır.

Okun yasasına göre, işsizlik oranındaki her %1'lik artış GSYH'nın %2,5 oranından daha düşük olmasına neden olmaktadır.

Bir ülkede işsizler ile çalışanların toplamı işgücünü meydana getirir.

$$\text{İşsizlik Oranı} = \frac{\text{İşsizlerin Sayısı}}{\text{İşgücü}} \times 100$$

İradi İşsizlik: Kendi istediği şekilde bir iş olursa çalışacaklarını söyleyen kişilerin oluşturdukları işsizliktir. Bu kişiler genellikle tembel oldukları için, iş beğenmedikleri ya da iş koşullarında küçük bir değişikliğe bile razı olmamaları nedeniyle hemen işi bıraktıkları için işsizdirler.

Gayri İradi İşsizlik: İş bölümü, uzmanlaşma ve otomasyonun önemli olduğu ülkelerde sık sık ortaya çıkan ve ekonomi açısından asıl önemli olan işsizlik türüdür. Şartlar ne olursa olsun çalışmak isteyen insanların, kendi iradesi dışında iş bulamamaları durumudur. Bunun en önemli sebebi iş gücüne olan talebin yetersizliğidir.

-Mevsimlik İşsizlik: Bazı ekonomik faaliyetlerin belirli mevsimlerde yapılabilmesi sebebiyle ortaya çıkan işsizliktir. Örneğin tarım sektöründe işler mevsimlere dağılmıştır. Hasat sonrası birçok kişi tarla işleri bittiği için işsiz kalırlar.

-Konjonktürel (Devrevi) İşsizlik: Ekonomik yaşamda zaman zaman ortaya çıkan daralmaların yarattığı işsizliktir. Özellikle talepte meydana gelen daralma sonucu üretimde bir daralma ya da durgunluk olduğunda birçok işçi işini kaybeder ve ekonomi tekrar canlanma dönemine girene kadar işsiz kalır. Bu işsizliğin sebebi efektif taleptir.

-Yapısal İşsizlik: Bir ülkenin ekonomik yapısında meydana gelen değişmelerin sebep olduğu işsizliktir. Çeşitli mal ve hizmetlere olan talepteki değişimler sonucu, emek talebinin yapısı da değişir. İşgücünün bu yeni duruma uyum sağlamasına kadar ortaya çıkan işsizlik yapısal işsizliktir. Yapısal işsizliğin bir türü de teknolojik değişimlerden kaynaklanır. Bunun yanında sanayi üretimin çeşitli kollarında da bu işsizlik görülür.

-Gizli İşsizlik: Genellikle az gelişmiş ülkelerde çok rastlanan gizli işsizliği, marjinal verimliliği sıfır ya da sıfırın altında olan işçilerin durumu olarak tanımlayabiliriz. *Bu kişiler fiilen çalışıyor görünmelerine rağmen, iş alanından çekildiklerinde üretimde hiçbir azalma olmaz. Kasabaya veya şehre gidip iyi ücretle iş bulabilecek bir insanın ailesine veya köyüne bağlılığından dolayı, kendisine ihtiyaç olmadığı halde köyünde çalışması gizli işsizliktir. Ülkemizde tarımda çalışanların çoğu gizli işsizlik durumundadır.

-Friksiyonel (Geçici) İşsizlik: İş gücüne yeni katılanları ve işinden çıkartılanları ya da yeni iş arayanları kapsamaktadır. Ekonomik açıdan gelişmiş veya gelişmemiş bütün ülkelerde emek piyasasının iyi işlememesinden kaynaklanan bir işsizliktir. Ekonomide bazen bazıları boş gezerken, bazı yerlerin işçi araması gibi durumlar söz konusu olabilir. Her iki tarafın da piyasa şartları hakkında tam bilgiye sahip olmamaları ve "işgücü (emek) piyasası"nın işleyişindeki aksaklıklar nedeniyle meydana gelmektedir. Örneğin, bir işçinin var olan işinden ayrılıp yeni iş araması sürecinde içinde bulunduğu işsizlik friksiyonel işsizliktir.

3. Fiyat İstikrarı ve Enflasyon

*Fiyat istikrarı, bir ekonomide fiyatlar genel düzeyinin aşağı ya da yukarı yönde hareket etme eğiliminin olmaması durumudur. Ekonomide fiyat istikrarsızlığı denilince iki kavram kaşımıza çıkmaktadır: Enflasyon ve deflasyon.

Fiyatlar genel düzeyindeki sürekli azalmalara ise deflasyon denir. Deflasyonist bir ekonomide, fiyatların sürekli düşmesi nedeniyle daha da düşeceğini bekleyen bireyler harcamalarını ileriki dönemlere erteler ya da harcama yapmak istemezler. Bu durum talep yetersizliğine, üretimin azalmasına ve ekonomide durgunluğa neden olur.

Enflasyon, fiyatlar genel düzeyindeki sürekli artıştır. Fiyat genel düzeyindeki hızlı yükselişler ise hiper enflasyon olarak adlandırılır. Enflasyon, paranın değerindeki sürekli bir düşmeyi de içermektedir. Enflasyonun düşmesi; fiyatların düşmesi, insanların alım gücünün artması, gelirlerinin yükselmesi demek değildir. Enflasyonun düşmesi, fiyatların daha az artması, insanların alım güçlerindeki azalma oranının düşmesidir.

Enflasyon Oranı ve Endeksler

Enflasyon oranı veya fiyatlar genel düzeyindeki artış oranının (Enflasyon büyüklüğü) ne olduğu hakkında fiyat endekslerine bakarak karar verilir.

a. **Tüketici Fiyatları Endeksi (TÜFE):** Enflasyonu ölçmek için en çok kullanılan endeks, tüketicilerin satın aldıkları mal ve hizmetlerin perakende fiyatlarındaki değişimleri ölçen TÜFE' dir. TÜFE, perakende fiyatlara göre hesaplanan bir endekstir. TÜFE'nin hesaplanması için öncelikle tüketicilerin satın aldıkları mal ve hizmetlerden oluşan bir tüketici sepeti oluşturulması gerekir. Ülkemizde TÜİK, tüketici sepetini belirler.

$$TÜFE = \frac{(\text{Tüketici Sepetinin Cari Yıldaki Değeri})}{(\text{Tüketici Sepetinin Taban Yıldaki Değeri})} \times 100$$

$$\text{Enflasyon Oranı} = \frac{(\text{İkinci Yıldaki TÜFE} - \text{Birinci Yıldaki Tüfe})}{\text{Birinci Yıldaki Tüfe}} \times 100$$

b. **Üretici Fiyatları Endeksi (ÜFE):** Toptan fiyatlardaki değişimleri ölçer. Tarım, madencilik, imalat sanayi ve enerji sektöründeki belli sayıdaki ürünün fiyatlarındaki değişimleri inceler. ÜFE'de en çok izlenen rakam "çekirdek enflasyon"dur. Çekirdek enflasyon, özel imalat sanayi fiyat endeksidir ve özel imalat sanayinde oluşan üretim maliyetlerinin fiyat olarak değişimini ölçmektedir. Yani, imalat sanayi özel kesiminin o ay içinde yaptığı fiyat hareketini gösterir. ÜFE'nin artış eğiliminde olması, firmaların üretim maliyetlerinin arttığını ve bu artışın ilerleyen dönemlerde tüketici fiyatlarına da yansıtacağını göstermesi bakımından önemlidir.

c. **GSYH Deflatörü:** En iyi enflasyon ölçüsü olarak kabul edilir. GSYH deflatörü, milli gelir hesabında yer alan tüm mal ve hizmetlerin fiyat artışını içerir. Bu deflatörü bulmak için, GSYH' deki cari artış, sabit fiyatlarla hesaplanan reel artışla karşılaştırılır. GSYH deflatörü nominal GSYH' nin reel GSYH' ya oranıdır ve aradaki fark, fiyat gelişmelerini ifade eder.

$$\text{GSYH Deflatörü} = \frac{\text{Nominal GSYH}}{\text{Reel GSYH}}$$

Enflasyonun Etkileri:

- Gelir Dağılımını Bozucu Etkisi: Sabit gelirli kesim enflasyondan en fazla zarar gören kesimdir.
- Tasarruf Oranlarını Azaltma Etkisi: Enflasyon dönemlerinde ekonomik birimler faiz oranının enflasyon oranı altında kalacağı endişesiyle birikimlerini tasarruf etmektense harcama yoluna giderler. Böylece tüketim harcamaları artar. Bu durumda tüketim malları fiyatları yükselirken, tasarruf hacmi düşer.
- Ödemeler Dengesini Bozucu Etkisi: Enflasyon dönemlerinde iç fiyatlar yükselirken ithal mallar ucuzlar. Bu durumda ithalat artar, ihracat azalır ve dış ticaret dengesi açık vermeye ve dış ödemeler dengesi bozulmaya başlar.
- Ulusal Paradan Kaçış Etkisi: Enflasyon nedeniyle ulusal paranın değeri sürekli olarak düştüğü için, borçların ve ödemelerin yabancı para cinsinden yapılması yaygınlaşır. Bu durum ulusal paranın değişim ve değer saklama fonksiyonlarının çalışmamasına, ulusal paradan kaçışa ve yabancı para ikamesine neden olur.

4. Dış Ekonomik İlişkiler (Ödemeler Bilançosu)

Bir ülkenin bir yıl içerisinde tüm yabancı ülkelerle olan ekonomik ilişkilerini göstermek için belirli bir sisteme göre tutulan kayıtlara ödemeler dengesi (ödemeler bilançosu) adı verilir. Ödemeler bilançosunda, ana ülkede yerleşik gerçek kişi, firma veya kurumların, yabancı ülkelerle yürüttükleri ekonomik işlemlerin sistematik olarak tutulan kayıtları yer alır.

Ödemeler bilançosu yapısal olarak; cari işlemler hesabı, sermaye hesabı, finans hesabı, net hata ve noksan diye 4 gruba ayrılır.

Dış ödemeler bilançosunun açık vermesi, söz konusu ülkenin dış ekonomik ilişkilerindeki bozulmayı gösterir. Dış açık veren ülkelerin parası yabancı paralar karşısında değer kaybeder.

Ödemeler bilançosu, muhasebe sistemine göre tutulan bir bilanço olmasına rağmen, kalemler aktif ve pasif diye yan yana yazılmaz. Döviz çıkışına neden olan işlemler (-), döviz girişine neden olan işlemler ise (+) olarak kaydedilmektedirler. Bir ülkenin ödemeler bilançosuna kaydedilen işlemler, ülkeye döviz giriş ya da çıkışına yol açması dikkate alınarak, borçlu ya da alacaklı işlemler olarak kaydedilir. Genelde, ülkeye döviz girişi sağlayan dış ekonomik işlemler alacaklı işlem olarak ödemeler bilançosuna kaydedilirken, ülkeden döviz çıkışına neden olan işlemler ise borçlu işlemler olarak kaydedilir.

MAKRO İKTİSATTA DEĞİŞKENLER ARASI İLİŞKİLER

Büyüme - İşsizlik Oranı ve Okun Yasası: Arthur Okun, reel büyüme oranının yüksek olduğu yıllarda işsizlik oranının düştüğünü, aksine reel büyüme oranının düşük düzeyde kaldığı hatta negatif olduğu yıllarda, işsizlik oranının arttığını saptamıştır. Büyüme ve işsizlik arasında, normal şartlarda rastlanan ilişki bu yöndedir.

Ancak bunun tersi de mümkündür. Yani bir taraftan ekonomik büyüme yavaşlar veya gerilerken, diğer taraftan işsizliğin arttığı durumlara da rastlanır. Durgunluk ve işsizliğin birlikte yaşandığı bu duruma ekonomide stagflasyon denir

Okun'un 1962'de ABD ekonomisi için işsizlik oranı ile ekonomik büyüme arasındaki ters yönlü ilişkiyi test eden çalışması iktisat literatürüne "Okun Kanunu" olarak girmiştir. Okun, ABD ekonomisini esas aldığı çalışmasında; işsizlik oranı ile potansiyel hâsıla arasındaki ters yönlü ilişkiyi kanıtlamıştır. Okun yasası fiili hâsılanın potansiyel hâsıladan sapması durumunda işsizlik oranının bundan nasıl etkileneceği (yani fiili işsizlik oranının tam istihdam işsizlik oranından ne ölçüde sapacağı) konusundaki ilişkiyi belirtmektedir.

Enflasyon – İşsizlik: Enflasyon da işsizlik gibi başlıca ekonomik sorunlardan biridir. Ancak enflasyonun maliyeti işsizlik kadar açık değildir. İşsizlik, direkt olarak potansiyel üretimin azalmasına yol açarken, enflasyonda açık bir üretim kaybindan söz edilemez.

Enflasyon ve işsizlik arasındaki ilişki teorik olarak Phillips eğrisi ile açıklanmaktadır. Eğri, onu geliştiren İngiliz ekonomist Phillips'in (1861-1957) adını taşımaktadır. Phillips eğrisi, enflasyon ile işsizlik arasındaki ters orantıyı işaret etmektedir. Ekonomik faaliyet sürecinde işsizliğin azaltılması yönündeki çabalar, enflasyonu artırma eğilimi gösterebilir. Ekonomide talep düzeyinin yükselmesi işsizlik oranını düşürecek, ancak enflasyon oranını yükseltecektir. Ancak Phillips eğrisi ile açıklanan enflasyon- işsizlik ilişkisi sadece kısa dönem için geçerlidir, uzun dönemde böyle bir ilişki söz konusu değildir.

1. Aşağıdakilerden hangisi mikro iktisadın ilgi alanı içinde değildir?

- Mikro ekonomik birimler
- İhtiyaç
- Fayda
- Değer
- Ekonomik büyüme

2. Aşağıdakilerden hangisi makro iktisadın ilgi alanı içinde değildir?

- Toplam tüketim
- Toplam yatırım
- Toplam tasarruf
- Fayda
- Enflasyon

3. Makro iktisat hangi dönemde ortaya çıkmıştır?

- Sanayi devrimi öncesi
- Petrol krizi sonrası
- Büyük buhran sonrası
- 1876 yılı
- 1960'lı yıllar

4. Ekonomik işleyiş sırasında, firmalara üretim için gerekli üretim faktörlerini sağlayan ekonomik birim aşağıdakilerden hangisidir?

- Devlet
- Hane halkı
- Dış âlem
- Tasarruf sahipleri
- Girişimciler

5. "Bir ekonomide belli bir dönemde (1yıl) üretilen tamamlanmış (nihai) mal ve hizmetlerin parasal değerleri toplamı" şeklindeki ifadenin karşılığı olan kavram aşağıdakilerden hangisidir?

- Tasarruf
- Tüketim eğilimi
- Kişisel milligelir
- Harcanabilir gelir
- GSYH

6. Aşağıdakilerden hangisi "makro İktisadın en güncel konularından birisi olan iktisadi büyüme" için doğru değildir?

- Toplumların refah düzeylerinin artışı çok önemlidir.
- Ulaşmak istenilen başlıca makroekonomik amaçlardan biridir.
- Bir ekonomideki üretebilme gücünü arttırmak olarak tanımlanabilir.
- Artış hızı büyüme oranı olarak bilinir
- Temel nedeni tüketim alışkanlıklarının değişmesidir.

7. "Cari ücret düzeyinde çalışmak isteğinde olanların tamamının çalıştırıldığı durum" aşağıdaki kavramlardan hangisine denk gelmektedir?

- Emek talebi
- İşsizlik
- İşgücü
- Tam istihdam
- Cari iş gücü

8. "Çalışma gücü ve arzusu olduğu halde cari ücret düzeyinde iş arayıp dabalımayanlar" olarak ifade edilen durum aşağıdakilerden hangisidir?

- İşsiz
- İşgücü
- Emek arzı
- Tasarruf sahibi
- İstihdam

9. "Fiilen çalışıyor görünmelerine rağmen, iş alanından çekildiklerinde üretimde hiçbir azalmanın olmadığı" kişilerin oluşturduğu işsizlik türü hangisidir?

- Friksiyonel
- Yapısal
- Gizli
- Mevsimsel
- Konjonktürel

10. "Belirli bir süre içinde ülkenin yerlileri ile yabancı ülkeler arasında yapılan ekonomik akımların ve bu akımlara bağlı değerlerin, transfer ödemelerinin ve rezervlerden meydana gelen değişikliklerin sistematik ve muhasebe kayıtlarına uygun olarak tespit edildiği istatistikî tablo"nun adı nedir?

- Bütçe
- Dış ticaret tablosu
- Yabancı sermaye akın tablosu
- Ödemeler bilançosu
- Kamu harcamaları bilançosu

2.ÜNİTE - ULUSAL GELİR VE REFAHIN ÖLÇÜMÜ

GAYRİ SAFİ YURTIÇI HÂSILA (GSYH)

Gayri safi yurtiçi hâsıla (GSYH) bir ülkenin sınırları içerisinde belirli bir dönemde üretilen tamamlanmış (nihai) mal ve hizmetlerin piyasa değerine denir. Bir ekonominin ne kadar ürettiğinin en önemli göstergesidir. *GSYH, ulusal bir ekonominin yıllara göre performans değerlendirilmesinde kullanılan önemli bir değişkendir.

GSYH' nın Unsurları

- GSYH' nın ekonomideki tüm aktiviteleri içermesi gerekmektedir. O yüzden GSYH, bir ekonomide üretilen mal ve hizmetlerin piyasa değeri ile ifade edilir.
- GSYH hesaplanırken üretilen *tamamlanmış (nihai) mal ve hizmetlerin* hesaba katılması gerekmektedir. GSYH hesaplamasında *ara mallar* hesaba katılmaz. Eğer katılırsa “*mükerrer (çifte) sayma*” hatası yapılmış olur.
- GSYH hesaplanmasında hesap döneminde üretilen mal ve hizmetler dâhil edilir. Daha önceden üretilmiş mal ve hizmetler hesap döneminde işlem görse de GSYH' ya dâhil edilmezler.
- GSYH bir ülkenin sınırları içerisinde üretilen mal ve hizmetleri kapsar. Söz konusu ülkenin vatandaşları tarafından başka bir ülkede üretilen mal ve hizmetleri kapsamaz.
- GSYH belirli bir zaman periyodu için ölçülür. Zaman periyodu genelde üç ay ve/veya bir yıldır. Türkiye GSYH' sı Türkiye İstatistik Kurumu (TÜİK) tarafından 1987' den beri üç aylık dönemler için ölçülmekte ve açıklanmaktadır.

GSYH' NIN HESAPLANMASI

1. GSYH'nın Üretim Yöntemi ile Hesaplanması: Ekonomide üretilmiş nihai mal ve hizmetlerin piyasa değerlerinin toplanması suretiyle yapılır. Bu hesaplama yapılırken üretim sürecinde ara mal olarak kullanılan mal ve hizmetler hesaplama dâhil edilmez. Bunu yapmanın yolu ise ekonomik birimler tarafından yaratılan katma değerlerin toplanmasıdır. **Katma değer* bir malın piyasa değeri ile bu malın üretim sürecinde kullanılan girdilerin değeri arasındaki farktır.

2. GSYH'nın Gelir Yöntemi ile Hesaplanması: GSYH'nın gelir yaklaşımı ile hesaplanması bir ekonomide ekonomik faaliyetler sonucu elde edilen gelirlerin toplanması suretiyle olur. Üretim faktörlerinden emek üretime katılımı sonucu gelir olarak ücret elde ederken, bir diğer üretim faktörü olan sermaye kâr, faiz yada rant elde edecektir. GSYH'nın bir parçası olan yatırımların bir kısmı bina, makine, teçhizat gibi fiziksel sermayenin eskime payı olarak ayrılmaktadır. O yüzden gelir yöntemi ile hesaplanan GSYH' ya *amortismanlar* eklenir. Son olarak üretim sonucu elde edilen hâsılata bir kısmı ise dolaylı vergi olarak devlete ödenirken, devlette bazı kesimlere sübvansiyon adı altında bazı ödemeler yapacaktır. Dolaylı vergileri devletin geliri olarak, devletin yaptığı sübvansiyon ödemelerini de gideri olarak düşünürsek, gelir yaklaşımı ile GSYH hesaplanması şöyle olacaktır:

$$GSYH = \text{Ücret} + \text{Kâr} + \text{Faiz} + \text{Rant} + \text{Amortismanlar} + \text{Dolaylı vergiler} - \text{Sübvansiyonlar}$$

3. GSYH'nın Harcama Yaklaşımı ile Hesaplanması:

Tüketim harcamaları (C) : Bireylerin nihai mal ve hizmetleri edinmek için yaptıkları harcamalardır (otomobil, ev, berber, seyahat vb. mal ve hizmetler için tüketicilerin yaptıkları harcamalar).

Yatırım harcamaları (I): Firmaların ve devletin başka bir mal ya da hizmet üretmek üzere satın aldıkları nihai mal ve hizmetler için yaptıkları harcamalardır. Yeni bir makine, teçhizat, ya da bir fabrika binası için yapılan harcamalar bu kategoriye girmektedir. Bu kategoriye yeni bina ve ev için yapılan harcamalar ile firmaların stok değişimleri de dâhil edilir.

Kamu harcamaları (G): Devletin eğitim, sağlık, güvenlik, yargı gibi temel fonksiyonlarını yerine getirirken ihtiyaç duyduğu mal ve hizmetlere yaptığı harcamalar bu kategori içerisinde yer almaktadır. *Türkiye İstatistik Kurumu (2012) verilerine göre, Türkiye'nin 2011 yılındaki kamu harcamaları 180 milyar Türk Lirası'dır.

Net İhracat (X-M): Başka ülkelerin ürettiği mal ve hizmetlere yapılan harcamalar (dış alım - ithalat) ile bizim ürettiğimiz mal ve hizmetlere diğer ülkelerin yaptıkları harcamalar (dış satım - ihracat) arasındaki farkı gösterir. Bir ülkenin ithalatı başka bir ülke ya da ülkelerin ihracatıdır. Bir ekonominin ihracatı ithalatından büyükse net ihracatı pozitif, ithalatı ihracatından büyükse negatif olur. Türkiye'nin net ihracatı yıllardır negatiftir.

GSYH' nın harcamalar yöntemi ile hesaplanması şu şekilde olur: $GSYH = C + I + G + (X-M)$

◆ Türkiye GSYH' sının en önemli kalemini özel tüketim harcamaları oluşturmaktadır. İkinci önemli kalem yatırım harcamalarıdır.

GSYH VE GSMH

Gayri Safi Milli Hâsıla (GSMH): GSMH ile bir ülkenin üretim faktörleri o ülke sınırları içerisinde ve dışarısında belirli bir dönemde üretilen nihai mal ve hizmetlerin piyasa değeridir. 1990'lara kadar dünyanın birçok ekonomisinde ulusal gelir ölçütü olarak GSMH kullanılmakta idi. Ülke dışında yaratılan gelir de GSMH hesaplamasına dahil edilmektedir. Dolayısıyla GSMH' yı elde edebilmek için o ülkenin GSYH'na net faktör gelirlerini (NFG) ilave etmek gerekmektedir:

$$GSMH = GSYH + NFG$$

Net faktör gelirlerini (NFG) yerli üretim faktörlerine yurtdışından yapılan ödemeler ile yerli ekonomi tarafından yabancı üretim faktörlerine yapılan ödemeler arasındaki fark olarak tanımlayabiliriz. Örneğin Kocaeli'ndeki Hyundai Otomobil Fabrikasının elde ettiği kar Türkiye GSYH' na dahil edilirken, GSMH' ya dahil edilmez. Sermaye faktörünün geliri olan bu kar Güney Kore GSMH 'sında yer alır. Fakat bu fabrikada çalışan işçilerin aldığı ücret Türkiye'nin hem GSYH' na hem de GSMH' sına dâhil edilir.

GSYH yerli ekonominin durumu hakkında bilgi vermesi bakımından GSMH'ya göre daha iyi bir ölçüttür. Çünkü o ülkenin sınırları içerisinde gerçekleştirilen üretim hakkında bilgi vermektedir. Fakat bir ülkenin vatandaşlarının ekonomik refahı hakkındaki doğru bilgiyi ise GSMH verecektir. Çünkü GSMH bir ülkenin vatandaşlarının yurtiçi ve yurtdışında elde ettikleri gelirin ölçütüdür.

DİĞER ULUSAL GELİR ÖLÇÜTLERİ

◆ Safi Yurtiçi Hâsıla (SYH) ve Safi Milli Hâsıla (SMH): GSYH brüt bir büyüklüktür. Safi (net) yurtiçi hâsılaya ulaşmak için GSYH'dan amortismanların çıkarılması gerekmektedir.

$$SYH = GSYH - \text{Amortismanlar}$$

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

◆ Milli Gelir (MG) = SMH - Dolaylı Vergiler + Sübvansiyonlar ya da ; $MG = \text{Ücret} + \text{Kar} + \text{Faiz} + \text{Rant}$

Aslında MG üretim faktörlerine yapılan ödemelerin toplamından başka bir şey değildir. O yüzden MG'e aynı zamanda "faktör fiyatları ile safi milli hâsıla" da denir.

*Örnek: Bir ekonomide,

Tüketim Harcamaları: 80.000 Türk Lirası

Yatırım Harcamaları: 15.000 Türk Lirası

Kamu Harcamaları: 30.000 Türk Lirası

Net İhracat: 70.000 Türk Lirası

Net Faktör Gelirleri: 50.000 Türk Lirası

Amortismanlar: 3.000 Türk Lirası

Buna göre Safi Milli Hâsıla kaç Türk Lirası'dır?

NOMİNAL VE REEL GSYH

Cari fiyat: Hesap döneminde piyasada geçerli olan fiyattır.

Nominal GSYH: GSYH' nın hesaplamasının yapıldığı dönemdeki piyasa fiyatları cinsinden değeridir. Nominal GSYH' ya cari fiyatlarla GSYH da denir.

Reel GSYH: Belirli bir yıldaki GSYH' nın baz yılı fiyatları cinsinden değeridir.

Nominal GSYH içinde fiyat değişmelerini de barındırdığı için özellikle bir ekonominin performansını değerlendirmede kullanılamaz. O yüzden fiyat değişmelerinin etkilerini içermeyen, dolayısıyla ekonominin gerçek üretim kapasitesini yansıtan bir ölçüte ihtiyaç vardır. Bu reel ya da sabit fiyatlarla GSYH'dır. Reel GSYH hesaplanırken genellikle bir baz yıl seçilip GSYH o yılın fiyatları ile hesaplanır.

Nominal GSYH ile reel GSYH arasındaki temel fark kullanılan fiyatlardır. TÜİK sabit fiyatlarla GSYH hesaplamalarında 1998 yılı fiyatlarını kullanmaktadır.

Ekonomik Büyüme

Reel GSYH belki de en çok kullanılan ulusal gelir ölçütüdür. Çünkü bir ekonominin bir yıldan diğer yıla büyüme oranı reel GSYH kullanılarak ölçülebilir. **Ekonomik büyüme* bir ekonominin üretim kapasitesinin zaman içerisinde reel olarak artmasıdır. Ekonominin üretim kapasitesindeki reel değişimi ölçmenin en güvenilir yolu ise reel GSYH' daki değişimi ölçmektir. Dolayısıyla bir ekonominin t dönemindeki büyüme oranı aşağıdaki gibi ölçülebilir:

$$BÜYÜME_{GSFH_t} = \frac{GSFH_t - GSFH_{t-1}}{GSFH_{t-1}} \times 100$$

*Örnek: Bir ekonomide;

2011 yılı reel Gayrisafi Safi Yurtiçi Hâsıla 135 milyar Türk Lirası,

2012 yılı reel Gayrisafi Safi Yurtiçi Hâsıla 150 milyar Türk Lirasıdır.

Buna göre bu ekonomide büyüme oranı yüzde kaçtır?

GSYH Deflâtörü

Fiyat endeksi bir grup mal ve hizmetin cari fiyatlarla değerinin aynı mal grubunun belirli bir yıldaki (baz yıl) fiyatlarla değerine oranıdır. *Cari fiyatlarla hesaplanmış GSMH' yi reel olarak hesaplayabilmek için "fiyat endeksi" kullanılır.

Ekonomideki tüm mal ve hizmetleri içeren fiyat endeksi *GSYH Deflâtörü*'dür. GSYH deflâtörü bir ülkede üretilen tüm nihai mal ve hizmetlerin genel fiyat ortalamasının değişimini yansıtır.

YIL	TV Üretimi (adet) Q_{TV}	TV Fiyatı (₺/adet) P_{TV}	Fındık Üretimi (kg) Q_F	Fındık Fiyatı (₺/kg) P_F
2009	1000	1000	6000	7,0
2010	1100	1020	6500	7,5
2011	1150	1050	5500	9,5
2012	1220	1100	6200	10,0

Nominal GSYH'nin Hesaplanması

Nominal GSYH'yi hesaplayabilmek için her bir mal için verilen o yılın üretim miktarını malın o yıldaki piyasa fiyatı ile çarpıp, sonrasında üretilen her bir malın toplam piyasa değerini toplamak gerekir.

2012 Yılı Nominal GSYH:

Reel GSYH'nin Hesaplanması

Reel GSYH'nin hesaplanabilmesi için öncelikle bir baz yıl seçilip GSYH'nin o baz yılın fiyatları kullanılarak hesaplanması gerekmektedir. Yukarıdaki örnekte baz yılımız 2010 yılı olsun.

2012 Yılı Reel GSYH:

GSYH Deflâtörünün Hesaplanması

GSYH deflâtörü ekonomide üretilen tüm mal ve hizmetlerin ortalama fiyat değişimini yansıtır ve kabaca nominal GSYH'nin reel GSYH' ya oranıdır.

2012 Yılı GSYH Deflâtörü:

Not: Baz yılın GSYH deflâtörü 100'dür.

GSYH Her Şeyi Ölçer mi?

- GSYH *kanun dışı ekonomik aktiviteleri* içermez. Örneğin kaçak içki-uyuşturucu üretim ve ticareti, kumar vb. mal ve hizmetler her GSYH içerisine dahil edilmezler.
- *Kayıt dışı ya da yeraltı ekonomisi* dediğimiz, bildirilmeyen, kayıt dışı yapılan iktisadi işlemler de GSYH hesaplamalarına dahil edilmezler. Örneğin, hafta sonu evinizi aslında asıl mesleği boyacı olmayan bir boyacıya boyatıp ve ücretini nakit öderseniz bu işlem GSYH içerisinde yer almayacaktır.
- *Piyasa dışı iktisadi aktiviteler* GSYH' ya dahil edilmezler. Eğer markete gidip bir kilo salatalık alırsanız ve tüketirseniz bu GSYH içerisinde yer alır. Fakat evimizin bahçesinde yetiştirip tükettiğiniz salatalık GSYH' ya dahil edilmeyecektir.
- GSYH' nın sabit ya da nominal fiyatlarla hesaplanıyor olması mal ve hizmetlerin kalitelerinde ortaya çıkan iyileşmelerin hesaba katılmasını imkansız kılmaktadır.
- Bir ekonomide üretilen mal ve hizmetler GSYH' ya dahil edilirken, bu mal ve hizmetleri üretim ve tüketimi esnasında çevreye verilen zarar GSYH' ya dahil edilemez.

BİR REFAH ÖLÇÜTÜ OLARAK GSYH VE ULUSLARARASI REFAH KARŞILAŞTIRMALARI

Kişi Başına GSYH: Bir ekonomide fert başına düşen ortalama GSYH' dir. $KBGSYH = \frac{GSFK}{Nüfus}$

Kişi başına düşen GSYH için en makro düzeydeki üretkenlik (verimlilik) ölçütü de denebilir. Zira KBGSYH bir ekonomideki ortalama adam başına üretimi vermektedir. Tabii ki bir ekonominin refah düzeyindeki değişimi izleyebilmek için kişi başına düşen nominal GSYH' den ziyade kişi başına düşen reel GSYH' deki değişime bakmak gerekir.

Nominal Döviz Kuru: Bir ulusal paranın bir biriminin başka bir ulusal para cinsinden değeri yani fiyatıdır. Diğer bir ifade ile bir ülkenin parasının başka bir ülkenin parasına dönüşüm oranıdır.

Reel Döviz Kuru: Nominal döviz kuru parasal bir ifadedir. *Reel döviz kuru* ise iki ülke arasındaki benzer mal ve hizmetlerin dönüşüm oranıdır. Reel döviz kuru belirli bir grup mal ve hizmetin ülke arasındaki değişim oranıdır. *Reel döviz kuru yurtiçi fiyat düzeyi, yurtdışı fiyat düzeyi ve nominal döviz kuru bir fonksiyondur.

$$\text{Reel Döviz Kuru} = \text{Nominal Döviz Kuru} \times \frac{\text{Yurtdışı fiyat düzeyi}}{\text{Yurtiçi fiyat düzeyi}}$$

Satın Alma Gücü Paritesi (SGP): Gerçek bir refah karşılaştırması yapabilmek için o ülkenin KBGSYH' nın *satın alma gücü*'ne bakmak gerekir. *Satın alma gücü paritesi (SGP)*, ülkeler arasındaki fiyat düzeyi farklılaşmasını ortadan kaldıran bir çeşit düzeltilmiş döviz kuru. Satın alma gücü paritesi belirli bir mal ve hizmet sepetinin satın alınabilmesi için gerekli ulusal para tutarlarının birbirine oranıdır. Başka bir ifadeyle SGP, farklı para birimlerinin satın alma gücünü eşitleyen bir değişim oranıdır.

*İnsani Gelişme Endeksi (İGE): İGE gelir, eğitim ve sağlıklı yaşam süresini hesaba katarak ülkeleri insani gelişme düzeyine göre sıralayan bir endekstir.

Ülkeler arasında daha doğru bir refah karşılaştırması yapabilmek için Birleşmiş Milletler Kalkınma Programı (UNDP) tarafından geliştirilen *İnsani Gelişme Endeksi (İGE)* bakmak gerekebilir. Endeksin en önemli bileşeni SGP ile hesaplanan kişi başına reel GSMH' dir. Endeksin amacı, gelir düzeyinin ötesine geçen bir refah değerlendirmesi yapmaktır.

Bu endekse göre Türkiye 2011 yılında insani gelişme açısından 187 ülke arasında 92. dir. Aslında Türkiye aynı yıl, SGP' ne göre hesaplanmış kişi başına reel GSMH' ya göre 57. sıradadır.

İnsani Gelişme Endeksi Birleşmiş Milletler Kalkınma Programı (UNDP) tarafından hazırlanmakta ve İnsani Gelişme Raporu içerisinde her yıl açıklanmaktadır. İnsani gelişmede 1 numaralı ülke Norveç'tir. İnsani gelişme endeksinde sonuncu olan ülke ise Kongo' dur.

Türkiye'deki iktisadi gelişmenin toplumun yaşam kalitesine ve sosyal gelişmeye tam olarak yansımadağının bir göstergesidir. İGE açısından Türkiye, "Yüksek İnsani Gelişme" grubunda yer almaktadır.

1. Bir ülkenin üretim faktörleri ile o ülke sınırları içerisinde ve dışarısında belirli bir dönemde üretilen nihai mal ve hizmetlerin piyasa değeri aşağıdakilerden hangisine eşittir?

- Gayri safi yurtiçi hâsıla
- Gayri safi milli hâsıla
- Safi yurtiçi hâsıla
- Safi milli hâsıla
- Milli gelir

2. Aşağıdakilerden hangisi 2011 yılında Türkiye ekonomisinin en büyük harcama kalemidir?

- Özel tüketim harcamaları
- Kamu harcamaları
- Yatırım harcamaları
- İthalat
- Net ihracat

3. Türkiye'nin 2011 yılı GSMH'sı 766 milyar dolar ve GSYH'sı 773 milyar dolardır. Bu durumda Türkiye'nin 2011 yılı net faktör gelirleri (NFG) aşağıdakilerden hangisine eşittir?

- 7 milyar dolar
- +7 milyar dolar
- 14 milyar dolar
- 14 milyar dolar
- 0 milyar dolar

4. Aşağıdakilerden hangisi milli gelir (MG) hesaplamasında kullanılan değişkenlerden birisi değildir?

- Dolaylı Vergiler
- Net Faktör Gelirleri(NFG)
- Sübvansiyonlar
- Ücret
- Faiz

5. Aşağıdaki seçeneklerden hangisinde GSMH eşitliği doğru biçimde verilmiştir?

- $GSMH = GSYH + \text{Amortismanlar}$
- $GSMH = GSYH - \text{Amortismanlar}$
- $GSMH = GSYH + NFG$
- $GSMH = GSYH - NFG$
- $GSMH = GSYH - \text{Dolaylı Vergiler}$

6. Son 50 yılda Türkiye ekonomisinde aşağıdakilerden hangisi gözlenmiştir?

- Hizmet ve tarım sektörlerinin GSYH içerisindeki payları birlikte artmıştır.
- GSYH içerisinde tarımın payı artarken, hizmet sektörünün payı azalmıştır.
- GSYH içerisinde tarımın payı azalırken, hizmet sektörünün payı artmıştır.
- GSYH içerisinde imalat sanayinin payı sürekli azalmıştır.
- Madencilik, enerji ve inşaat sektörünün GSYH içerisindeki payı değişmemiştir.

7. Bir ülkedeki tüm mal ve hizmetleri içeren fiyat endeksine ne ad verilir?

- Satın alma gücü paritesi
- Enflasyon
- Üretici Fiyat Endeksi
- Tüketici Fiyat Endeksi
- GSYH Deflatörü

8. I. Gelir

II. Eğitim

III. Sağlıklı yaşam süresi

Yukarıdaki seçeneklerden hangisi ya da hangileri İnsani Gelişme Endeksi'nin hesaplanmasında kullanılmaktadır?

- I ve III
- Yalnız II
- I, II ve III
- II ve III
- I ve II

9. Birleşmiş Milletlerin 2011 yılı İnsani Gelişme Raporuna göre aşağıdaki ülkelerden hangisi "Yüksek İnsani Gelişme" grubunda yer alan ülkelerden birisidir?

- Hollanda
- S. Arabistan
- İran
- Brezilya
- Türkiye

10. Belirli bir mal ve hizmet sepetinin satın alınabilmesi için gerekli ulusal para tutarlarının birbirine oranına ne ad verilir?

- Deflatör
- Satın alma gücü paritesi
- Döviz kuru
- Fiyat endeksi
- İnsani gelişme endeksi

3.ÜNİTE - MİLLİ GELİRİN BİLEŞENLERİ: TÜKETİM, YATIRIM VE TASARRUF

Toplam harcamalar; hane halklarının tüketim harcamaları, özel sektörün yatırım harcamaları, kamu harcamaları ve dış âlem talebi olmak üzere dört bileşenden oluşmaktadır

TÜKETİM, TASARRUF VE YATIRIM İLİŞKİSİ

Kapalı ekonomi, diğer ülkeler ile ticari ilişkilerin olmadığı bir ekonomi demektir. Diğer ülkeler ile ticari ilişkileri olan bir ekonomiye ise *açık ekonomi* adı verilmektedir. Dış ticaretin olmadığı bir durumda(kapalı ekonomide)*gelir harcama ilişkisi şu şekilde ifade edilir:*

$$Y \equiv C+I+G$$

Devletin topladığı vergilerden hane halklarına transfer ödemeleri çıkarıldıktan sonra kalan kısma net vergi hâsılatı adı verilir.

$$T \equiv TA - TR$$

Bu ifadede *TA* devletin toplam vergi hâsılatını, *TR* ise devletin sosyal güvenlik harcamaları veya sosyal yardımlar gibi hane halklarına yaptığı ödemeleri ifade eder.

Toplam gelirin hane halkları tarafından tüketilmeyen kısmına özel tasarruflar adı verilir($Y-T-C$).

Kamu tasarrufları devletin net vergi hâsılatı ile kamu harcamaları arasındaki farktır($T-G$).

Toplam gelirin devlete ödenen vergilerden sonra kalan kısmına “toplam harcanabilir gelir” adı verilir.

Ekonomideki toplam tasarruflar; özel tasarruflar ile kamu tasarruflarının toplamından oluşur.

Kapalı bir ekonomide gelirin tüketilmeyen kısmının tamamının yatırım için kullanıldığı varsayılır. Eşitlik bu durumu ifade etmektedir. Toplam tasarrufları “*S*” ile gösterirsek aşağıdaki tasarruf-yatırım eşitliğini elde ederiz: $I \equiv S$

Bir ekonomide yaratılan toplam *GSYH* hane halkları tarafından ya tasarruf edilir ya da tüketim harcamalarında kullanılır. Bununla birlikte hane halklarının eline geçen gelirin tamamı kullanılamaz. Bu gelirin bir kısmı devlet tarafından vergi olarak toplanır. Toplam gelirin devlete ödenen vergilerden sonra kalan kısmına “*toplam harcanabilir gelir*” adı verilir. Ekonomideki hane halklarının elde ettiği toplam harcanabilir geliri aşağıdaki gibi vergi sonrası gelir olarak ifade edebiliriz:

$$YD \equiv Y-TA+TR \Rightarrow YD \equiv Y-T$$

Görüldüğü gibi, toplanan vergiler harcanabilir geliri azaltırken, hane halklarına yapılan transferler harcanabilir geliri artırmaktadır. Hane halklarının elde ettiği harcanabilir gelirin bir kısmı tüketim harcamalarına giderken, bir kısmı da tasarruf edilecektir: $YD \equiv S+C$

TÜKETİM VE TASARRUF

Tüketim harcamaları toplam harcamaların en önemli bileşenidir. Toplam harcamalar içerisindeki en büyük pay tüketim harcamalarına aittir.

Herdönem elde edilen gelire o dönemin cari geliri adı verilir. Vergiler ödendikten sonra kalan cari gelire ise cari harcanabilir gelir adı verilir.

Elde edilen harcanabilir gelirin tamamı tüketim harcaması ve tasarruf arasında bölüşülür: harcanabilir gelir = tüketim + tasarruf

İnsanlar geleceği düşünerek tasarruf yaparlar. Tasarruflar ertelenen satın alma gücünü ifade eder.

Bir şeyden daha fazla elde etmek için başka bir şeyden vazgeçme zorunluluğuna ödünleşim adı verilir. Yarın daha fazla tüketmek için bugün daha az tüketmek zorunda kalmamız bir ödünleşimdir.

a. Cari Gelir: Cari gelirdeki artışların bireylerin tüketim harcamalarını artırmalarını bekleriz.

Marjinal tüketim eğilimi(MPC) (c): Tüketicinin artan gelirinin ne kadarlık kısmını tüketime ayırdığını gösterir. $MPC = \frac{\Delta C}{\Delta FD}$

Marjinal tasarruf eğilimi (MPS) (s) : Tüketicinin artan gelirinin ne kadarlık kısmını tasarrufa ayırdığını gösterir. $MPS = \frac{\Delta S}{\Delta FD}$

$$MPC + MPS = 1$$

Cari gelirdeki bir artışın sadece tüketim harcamasını artırması marjinal tüketim eğiliminin 1'e eşit olması demektir. Cari gelirdeki bir artışın hepsi tasarrufa ayrılır ise bu durumda MPC sıfıra eşit olacaktır.

Ortalama tüketim eğilimi (APC): Toplam gelirin ne kadarının tüketime ayrıldığını gösterir. $APC = \frac{C}{FD}$

Ortalama tasarruf eğilimi (APS): Toplam gelirin ne kadarının tasarrufa ayrıldığını gösterir. $APS = \frac{S}{FD}$

$$APC + APS = 1$$

Not: MPC, MPS, APC ve APS 0 ile 1 arasında değerler almaktadırlar.

Örnek: Ortalama tüketim eğilimi 0,7, marjinal tasarruf eğilimi ise 0,2 olan bir tüketiciyi ele alalım. Bu tüketicinin 3000 TL olan geliri bu dönem 3600 TL 'ye yükselmiştir. Söz konusu tüketicinin bu dönem yapacağı toplam tasarruf miktarını ve gelirindeki artışın ne kadarının tüketime ayrılacağını bulunuz.

*Örnek:

Yıllar	Gelir	Harcamalar
2000	1500	1200
2001	2000	1500
2002	2400	

Tabloya göre 2001 yılındaki ortalama tüketim eğilimi kaçtır?

b. Beklentiler: Bireyler her dönem yapacakları tüketim harcamasına sadece o dönemin cari gelirini dikkate alarak karar vermezler. Tüketicilerin dikkate aldıkları bir diğer önemli faktör gelecek dönemlerde beklenen gelirleridir. Bireyin gelecekteki tüketiminin bir kısmından vazgeçerek bugünkü tüketimini artırmasına "dönemler arası ticaret" denilebilir. Gelecek dönemin tüketimini vererek bu dönemin tüketimini satın almaktadır. Bu durumun tersine bireyin geleceği düşünerek bugün daha az tüketim yaparak tasarruf yapması da mümkündür.

c. Servet: Bireylerin veya hane halklarının her dönem yaptıkları tasarrufların toplamı onların servetlerini oluşturur. Bir hane halkının serveti sahip olduğu varlıkların toplamından borçlarının toplamının çıkarılmasıyla elde edilen miktardır. Servet seviyesindeki değişikliklerin bireylerin tüketim davranışlarını etkilemesi beklenebilecek bir sonuçtur. Servet seviyesindeki artışlar cari tüketim seviyesini artıracaktır.

d. Reel Faiz Oranı: Reel faiz oranı bireylerin tüketim ve tasarruf kararlarını verirken göz önünde tutmaları gereken önemli bir faktördür. Reel faiz oranı fiyat artışlarının etkisinden arındırılmış faiz oranıdır. Nominal faiz oranı, Türk Lirası cinsinden ödenme garantisi ile vaat edilen faiz oranıdır. Reel faiz oranı ise nominal faiz oranından mal ve hizmetlerin fiyatlarındaki artış oranı çıkarıldıktan sonra elde edilen faiz oranıdır. Reel faiz oranını (yaklaşık olarak) aşağıdaki gibi hesaplayabiliriz:

$$r = i - n \quad (r: \text{reel faiz oranı, } i: \text{nominal faiz oranı, } n: \text{enflasyon oranı})$$

Eğer tüketiciler tüketim kararlarını verirken gerçekten reel faiz oranını göz önünde bulunduruyorsa, tüketim kararlarını geleceğe dönük olarak verdikleri anlamına gelir.

Reel faiz oranındaki bir artış bireyin tasarruf ettiği her 1 TL karşılığında gelecek dönem elde edeceği faiz getirisini artıracaktır. Bu nedenle bugünkü tüketimden feragat ederek gelecek dönemdeki tüketimini artırmak daha cazip hale gelecektir. Bu davranışı fiyatı artan bir maldan daha az tüketmek gibi düşünebiliriz. Reel faiz oranı bugünkü tüketimin maliyeti ise reel faiz oranı arttığında bugünkü tüketimin maliyeti de artacaktır. Bu nedenle birey bu dönem daha az tüketmeyi tercih edecek ve daha fazla tasarruf yapacaktır. Bu etkiye “ikame etkisi” adını veriyoruz. İkame etkisi reel faiz oranlarındaki bir artış halinde tüketimini azaltacaktır.

Reel faiz oranındaki bir artış aynı zamanda bireyinin gelecekteki belirli bir miktar tüketim seviyesine bugün daha az miktar tasarruf yaparak ulaşabilmesini mümkün hale getirir. Bu nedenle reel faiz oranının yükselmesi tasarruf miktarını azaltarak tüketim miktarını artıracaktır. Bu etkiye “gelir etkisi” adını veriyoruz. Gelir etkisi reel faizdeki bir artış halinde tasarrufların azalmasına ve tüketim harcamasının artmasına yol açar.

Görüldüğü gibi ikame ve gelir etkileri ters yönlere çalışmaktadır. Birisi tüketimi azaltırken diğeri artırmaktadır. Diğer faktörler sabit iken reel faiz oranındaki bir değişme sonucu tüketim miktarında meydana gelecek net değişme ikame ve gelir etkilerinden hangisinin daha büyük olduğuna bağlıdır.

Eğer ikame etkisi daha büyük ise tüketim harcaması azalacak, gelir etkisi daha büyük ise tüketim harcaması artacaktır.

Tasarrufu etkileyen diğer faktörler tasarruf miktarını artırıyorsa, tasarruf fonksiyonu sağa kayacak, aksine tasarruf miktarını azaltıyorsa sola kayacaktır. Bu kaymalar aşağıdaki şekil ile gösterilmiştir. Şeklin (a) panelinde cari gelirdeki veya servet miktarındaki bir artmanın etkisi görülmektedir. Cari gelir veya servetin artması tasarruf miktarını artıracığı için, tasarruf fonksiyonunu sağa kaydıracaktır. Bu durumda tüketiciler bütün reel faiz oranlarında daha fazla tasarruf yapacaklardır. Aynı şeklin (b) panelinde ise reel faiz dışında başka bir faktörün tasarruf miktarını azaltması gösterilmiştir. Bu durumda tasarruf fonksiyonu sola kayacaktır.

Keynesyen Tüketim Fonksiyonu

Keynesyen tüketim fonksiyonuna göre, bir ekonomideki toplam tüketim harcamaları cari dönemin toplam harcanabilir gelirine bağlıdır.

Keynesyen tüketim fonksiyonu harcanabilir gelir ile tüketim harcamaları arasında pozitif, yani aynı yönde bir ilişki öngörmektedir. Toplam tüketim harcamalarının cari harcanabilir gelir tarafından belirlenen kısmına “*uyarılmış tüketim harcamaları*” veya “*gelire bağlı tüketim harcamaları*” adı verilir. Harcanabilir gelirdeki artışın tüketim harcamalarını ne kadar artıracığı ise harcanabilir gelir ile tüketim harcamaları arasındaki ilişkinin doğasına bağlıdır. Harcanabilir gelir ile tüketim harcamaları arasındaki ilişkiyi ise marjinal tüketim eğilimi (MPC) belirlemektedir.

Marjinal tüketim eğilimi (MPC) (c), toplam harcanabilir gelirdeki artışın ne kadarlık bir kısmının tüketim harcamalarına gittiğini gösterir. $MPC = \frac{\Delta C}{\Delta YD} = c$

Marjinal tasarruf eğilimi (MPS) (s), toplam harcanabilir gelirdeki artışın ne kadarlık kısmının tasarrufa ayrıldığını gösterir. $MPS = \frac{\Delta S}{\Delta YD} = s$

Toplam harcanabilir gelir ya tüketime ya da tasarrufa gitmek zorundadır:

$$YD \equiv C + S \Rightarrow \Delta YD \equiv \Delta C + \Delta S \Rightarrow \frac{\Delta C}{\Delta YD} = \frac{\Delta C}{\Delta YD} + \frac{\Delta S}{\Delta YD}$$

Not: Marjinal tasarruf eğilimi ve marjinal tasarruf eğiliminin toplamı 1'e eşittir: $1 = c + s$. Marjinal tüketim eğilimindeki bir artış, marjinal tasarruf eğiliminde bir azalma anlamına gelir.

*Otonom Tüketim Harcamaları: Toplam tüketim harcamalarının harcanabilir gelir dışındaki faktörler tarafından belirlenen kısmına otonom tüketim harcamaları adı verilir. Dolayısıyla otonom tüketim harcamalarını, toplam tüketim harcamalarının harcanabilir gelire bağlı olmayan kısmı olarak tanımlayabiliriz. Keynes kısa dönemde otonom harcamaların değişmeyeceğini öne sürmüştür. Burada otonom tüketim harcamalarını \bar{C} sembolüyle göstereceğiz.

Tüketim Fonksiyonu

$$C \equiv \bar{C} + cYD$$

Bu fonksiyon *Keynesyen tüketim fonksiyonu* olarak adlandırılır. Böyle bir fonksiyonun grafiği tüketim-harcanabilir gelir ekseninde pozitif eğimli bir doğru olarak çizilir. Bu doğrunun sabit terimi otonom tüketim harcamaları (\bar{C}) dir. dir. *Keynesyen teoriye göre, tüketim fonksiyonunun eğimi marjinal tüketim eğilimi (c) ' dir.

Tüketim fonksiyonunda, otonom tüketim harcamaları değiştiğinde tüketim fonksiyonu paralel olarak kayacaktır. Örneğin otonom tüketim harcamalarında bir artış olduğunda tüketim fonksiyonu yukarı kayacaktır. Bu durum yukarıdaki şekilde (a) grafiğinde gösterilmiştir. Tüketim doğrusunun eğimi değişmeden yukarıya kaydığına dikkat ediniz.

Marjinal tüketim eğilimi c değiştiğinde ise tüketim fonksiyonunun eğimi değişecektir. Örneğin marjinal tüketim eğiliminin artması durumunda tüketim doğrusu dikleşecektir. Bu durum şeklin (b) grafiğinde gösterilmiştir. Bu grafikte otonom harcamalarda bir değişiklik olmadığı için doğru tüketim eksenini yine aynı yerden kesmektedir.

YATIRIM

İktisatçılar için yatırım harcamaları, bir dönem içerisinde *sermaye malları* olarak adlandırılan bina, makine ve teçhizat harcamaları ile firmaların ürün stoklarında meydana gelen artışlardan oluşmaktadır. Yeni konut ve konut dışı bina inşaatları yatırım harcamaları içerisinde değerlendirilirken, daha önceki yıllarda yapılmış bir binanın satılarak el değiştirmesi yatırım harcaması olarak kabul edilmez.

Yatırım harcamaları toplam harcamaların tüketim harcamalarından sonra ikinci en büyük bileşenidir. Ayrıca yatırım harcamaları toplam harcamalar arasında en fazla iniş-çıkış yaşayan bileşendir. Yatırımlar bina, makine ve teçhizattan oluşan sermaye stokunu artırdığı için ekonominin üretim kapasitesini artırır. Bu nedenle yatırımlar uzun dönemli ekonomik büyümenin itici gücüdür diyebiliriz.

Net Yatırımlar ve Sermaye Stoku

İktisatçılar sermaye stokunu geleneksel olarak “*K*” harfi ile gösterirler. ΔK ise sermaye stokundaki değişimi göstermektedir. Eğer sermaye stoku birinci yıldan ikinci yıla artış göstermiş ise $\Delta K > 0$ olacaktır. Bir dönemden diğerine sermaye stokundaki bu artış net yatırımlar olarak adlandırılır.

Sermaye stokunun fiziksel veya teknolojik olarak eskimesi veya kullanılamaz hale geldiği için yenilenmesi gereken kısmını *amortisman* olarak adlandırılır. Aşınan sermaye miktarını yerine koymak için yapılan yatırımlara ise *amortisman yatırımları* veya *yenileme yatırımları* adını verilir.

Mevcut sermaye miktarını muhafaza etmek için gerekli amortisman yatırımının miktarı, sermaye stokunun yıl içerisindeki aşınan miktarının sermaye stoku içerisindeki oranı aşınma oranı veya *amortisman oranı* olarak adlandırılır. Amortisman oranını “*d*” ile gösterirsek bir yıl içerisinde sermaye stokunun *dK* kadar aşınacak ve yenilenmesi gerekecektir. Diğer bir ifade ile amortisman yatırımları *dK* kadar olacaktır.

Amortisman yatırımları sermaye stokunun azalmasını önlemek, yani mevcut miktarını muhafaza etmek için yapılması gereken en az yatırım miktarını oluşturmaktadır. Eğer yapılan yatırımlar amortisman yatırımlarından daha az ise sermaye stoku azalacaktır. Amortisman oranı sermaye mallarının ortalama kullanım ömrünü yansıtır.

Yatırım harcamaları net yatırımlar ile amortisman yatırımlarının toplamından oluşur. Yatırım harcamalarını “*I*” ile gösterirsek, bir yıl içerisinde yapılan toplam yatırım harcamalarını aşağıdaki gibi ifade edebiliriz:

$$I = AK + dK$$

Yukarıdaki eşitlikte ΔK bir yıl içerisinde sermaye stokunda meydana gelen artışı, yani net yatırımları ifade etmektedir. *dK* ise yenileme veya amortisman yatırımlarını göstermektedir.

Sadece yeni bina inşaatları için yapılan harcamalar yatırım harcaması kapsamında değerlendirilir. Önceki dönemlerde yapılmış binaların satın alınması için yapılan harcamalar yatırım harcaması kapsamında değildir. Çünkü bu zaten üretilmiş olan bir sermaye malının el değiştirmesinden ibarettir.

*Firmaların Yatırım Kararlarını Etkileyen Unsurlar:

- Beklenen karlılık
- Net bugünkü değer
- Sermayenin maliyeti
- Yatırımın beklenen getirisi
- Reel faiz oranları

Beklenen Kârlılık: Firmaların yeni yatırımlar yapmasının amacı kâr elde etmektir. Firmalar yatırım kararlarını verirken yatırımın kârlılığını göz önünde bulundurlar. Bununla birlikte yapılan bir yatırımdan elde edilecek kâr yatırımın yapılmasından daha sonra elde edilecektir. Diğer faktörler sabit kalmak koşuluyla, firmalar talepte bir artış bekliyorsa yeni yatırım projelerini hayata geçireceklerdir. Eğer talepte bir azalma olacağını düşünüyorlarsa, bu durumda yatırım projelerini iptal edecekler ve daha az yatırım harcaması yapacaklardır.

Sermayenin Maliyeti: Bir firmanın sermaye malı alabilmesi için paraya ihtiyacı vardır. İhtiyaç duyulan bu paraya *finansal sermaye* adını veriyoruz. İhtiyaç duyulan finansal sermaye borç alınarak sağlanacaktır. Borç almanın maliyeti ise faiz oranıdır. Firmalar finansal sermayeyi kendi öz kaynaklarından da sağlayabilirler.

Yatırımın Maliyeti = Sermaye mallarının maliyeti + Finansal sermayenin maliyeti

Faiz oranı arttığında yatırımların maliyeti de artacaktır. Yatırımların maliyeti arttığında kârlılıkları azalır ve firmalar yatırım yapmaktan vazgeçerler. Faiz oranı düştüğünde ise yatırımların maliyeti azalacağı için yatırım projelerinin kârlılığı artacak ve firmalar yatırımlarını artıracaklardır. Bu durumda faiz oranı ile yatırımlar arasında ters yönlü bir ilişkiden söz edebiliriz. Yüksek faiz oranlarında yatırımın maliyeti artacağı için firmalar daha az yatırım yapacaklardır. Düşük faiz oranlarında ise yatırımın maliyeti azaldığı için yatırımlar daha karlı hale gelecek ve firmalar daha fazla yatırım yapacaklardır.

Yatırımları etkilenen faiz oranı dışındaki faktörlerde bir değişiklik olduğunda, verilen fonksiyon kayacaktır. Örneğin yatırımcıların gelecekle ilgili beklentileri olumlu olduğunda her bir faiz oranında daha fazla yatırım yapacakları için, yatırım fonksiyonu sağa kayacaktır. Yatırımcıların gelecekteki talep ile ilgili beklentileri olumsuzla dönüştüğünde ise her bir faiz oranında daha az yatırım yapacakları için fonksiyon sola kayacaktır.

Net Bugünkü Değer ve Yatırım Projelerinin Değerlendirilmesi: Yatırım harcaması bu dönem gerçekleşmesine rağmen yatırım projesinin getirisi gelecek dönemlerde elde edilecektir. Dolayısıyla bugün yapılan bir harcama ile gelecekte ortaya çıkacak bir getirinin karşılaştırılması gerekmektedir. Bir yatırım projesinin kabul edilerek hayata geçirilmesi için kârlı olması gerekir. Diğer bir ifade ile projenin getirisinin maliyetinden daha fazla olması gerekir. Bir projenin kârlı olabilmesi için projenin net bugünkü değeri pozitif olmalıdır. Dolayısıyla eğer $NPV > 0$ ise proje kabul edilir ve gerçekleştirilir, $NPV < 0$ ise proje reddedilir ve yatırım gerçekleşmez.

ÖDÜNÇ VERİLEBİLİR FONLAR PİYASASI (S=I)

Ödünç verilebilir fonlar piyasası bankalarda ve diğer kredi veren kuruluşlardaki, firmalara kredi olarak verilebilecek durumda olan fonlar ile firmaların bu fonlara olan talebini ifade eder. Ödünç verilebilir fon arzı hane halklarının tasarruflarından oluşmaktadır. Ödünç verilebilir fonlara olan talep ise firmaların yatırım amacıyla talep ettikleri fonlardan oluşmaktadır.

Tasarruflar reel faiz oranı ile aynı yönde, yatırımlar ise ters yönde değişmektedir. Ödünç verilebilir fon arzı ile talebinin eşit olduğu nokta piyasadaki reel faiz oranını verecektir. Bu faiz oranında ekonomideki toplam tasarruflar yatırımlara eşit olacaktır. Bu faiz oranının dışındaki herhangi bir faiz oranında fon arzı fazlası veya fon talebi fazlası ortaya çıkacaktır. Böyle bir durum sürdürülebilir değildir.

1. Kapalı bir ekonomi için aşağıdakilerden hangisi söylenemez?

- İhracat yoktur
- İthalat yoktur
- Net ihracat sıfırdır
- Sınırları kapalıdır
- Yatırımlar tasarruflara eşittir

2. Bir ekonomide tasarruflar ne zaman yatırımlara eşit olur?

- Tasarruf sahipleri bilinçli olduğu zaman
- Yatırımcılar yeteri kadar tasarruf yaptığı zaman
- Hane halkları tasarrufa teşvik edilirse
- Devlet hane halklarından vergi almazsa
- Her zaman

3. Aşağıdakilerden hangisi bir bireyin içinde bulunulan dönemin geliri anlamına gelmektedir?

- Safi gelir
- Harcanabilir gelir
- Cari gelir
- Nominal gelir
- Beklenen gelir

4. Aşağıdakilerden hangisi bir vergiler ödendikten sonraki gelir anlamına gelmektedir?

- Safi gelir
- Harcanabilir gelir
- Cari gelir
- Nominal gelir
- Beklenen gelir

5. Aşağıdakilerden hangisi bireylerin cari dönem tasarruflarının azalmasına neden olacak bir faktördür?

- Gelecek yıl tahsil edilecek büyük bir miras kalması
- Bu ay piyangodan 100,000 TL ikramiye çıkması
- Bu dönem maaşımıza zam yapılması
- Borç alan bir birey için reel faiz oranının artması
- Hisse senetlerimizin değer kazanması

6. Aşağıdakilerden hangisi "ödünleşim" kavramına bir örnek olarak gösterilemez?

- Pazara ayırdığımız bütçemiz sınırlı olduğu için, daha fazla portakal almak için aldığımız elma miktarını azaltmak
- Firmaların ürün fiyatları yükselirken, ürettikleri ürün miktarını artırmaları
- Üniversite eğitimi alırken çalışmaya ara vermemiz.
- Ders kitapları okumak için roman vb. kitaplara daha az vakit ayırmamız
- Tekelci bir firmanın daha fazla ürün satmak için fiyatını düşürmek zorunda kalması

7. Aşağıdakilerden hangisi tüketim seviyesini artırmak için borçlanan bir bireyin reel faiz oranındaki bir artışa vermesini bekleyeceğimiz bir tepkidir?

- Tüketimini artırmak
- Tasarruf miktarını artırmak
- Tasarruf miktarını azaltmak
- Vergiden kaçınmak
- Vereceği tepki belirsizdir

8. Marjinal tasarruf eğiliminin artması aşağıdakilerden hangisine yol açar?

- Keynesyen tüketim fonksiyonunun sola-yukarıya kayması
- Keynesyen tüketim fonksiyonunun sağa-aşağıya kayması
- Tasarruf fonksiyonunun sola-yukarıya kayması
- Keynesyen tüketim fonksiyonunun eğiminin artması
- Keynesyen tüketim fonksiyonunun eğiminin azalması

9. Aşağıdakilerden hangisi yatırım harcaması değildir?

- Şehir merkezinde eski binaların yıkılarak yerine yenilerinin yapılması
- Yeni bir iplik makinesi alınması
- Satılmayan televizyonların gelecek yıla kalması
- Fabrika binası için devletten arazi satın alınması
- Otomobil fabrikasına ilave montaj hattı kurulması

10. Yatırımcıları gelecek dönemlerde talebin azalacağını beklemeleri ödünç verilebilir fonlar piyasasını nasıl etkiler?

- Tasarruf fonksiyonu sağa kayar
- Tasarruf fonksiyonu sola kayar
- Yatırımlar artar
- Faiz oranı azalır
- Faiz oranı artar

4.ÜNİTE -BÜYÜME, İSTİHDAM VE VERİMLİLİK

İKTİSADİ BÜYÜME

İktisadi büyüme, reel milli gelirden artış demektir. Genellikle “reel gayri safi milli hâsıla (GSMH)” veya “reel gayri safi yurt içi hâsıladaki (GSYH)” büyüme ile ölçülür. Bunlara ek olarak “kişi başına reel milli gelir” ölçütü de kullanılır. İktisadi büyüme ile daha fazla mal ve hizmetin üretildiği, böylece hâsılanın arttığı ve ülke halkının daha fazla mal ve hizmet tüketebildiği anlaşılır. Bu açıdan bakıldığında iktisadi büyüme, istikrarlı genel fiyatlar düzeyi ve düşük işsizlik oranları ile birlikte, önde gelen bir iktisadi amaçtır. Toplam hâsıladaki artış hızının nüfus artış hızından daha hızlı büyümesi, reel ücret ve gelirin artmasına ve böylece “yaşam standardının” yükselmesine yol açar.

$$*İktisadi Büyüme = \frac{\text{İki Dönem Arası Hasıla Farkı (Lira)}}{\text{İki Dönemdeki Hasıla (Lira)}} \times 100$$

Cari fiyatlarla yapılan hesaplamalar, yıldan yıla fiyatlardaki değişmeyi de içerir. Böylece, GSMH ya da GSYH artmış görünse bile, bu artış, mal ve hizmet üretimi artmadan, sadece fiyatlardaki artıştan kaynaklanabilir ya da mal ve hizmet üretimindeki artış hızı, fiyatlardaki artış hızından düşük olsa bile GSMH, ya da GSYH artmış görünebilir. Böylece GSMH ya da GSYH artışı yanıltıcı olabilir.

Fiyat endeksi, içinde tanımlanmış bir mal demeti bulunan “sepeti” satın alabilmek için cari yılda yapılacak harcama ile aynı sepeti baz yılda satın almak için yapılacak ödemenin birbirlerine oranıdır.

$$\text{Fiyat Endeksi} = \frac{\text{"Sepeti" satın almak için } h \text{ er } h \text{ angi bir yılda yapılacak } h \text{ arcama}}{\text{"Sepeti" satın almak için baz yılda yapılacak } h \text{ arcama}} \times 100$$

Örneğin; Baz yıl 1988 olsun. Bu yılda “sepet” içindeki mal ve hizmetleri satın almak için 50 lira harcansın. Aynı mal ve hizmetleri 2010 yılında satın almak için yapılacak harcama 250 Lira, 2011 yılında yapılacak harcama ise 275 Lira olsun.

$$\text{Fiyat Endeksi (2010)} = \quad \quad \quad \text{Fiyat Endeksi (2011)} = \quad \quad \quad \text{Aynı Endeks 1988 yılı için} =$$

Buradan hareketle reel GSMH ya da GSYH şu şekilde hesaplanabilir:

$$\text{Reel GSMH (GSYH)} = \frac{\text{Cari GSMK ya da GSFK}}{\text{Fiyat Endeksi}} \Rightarrow \text{Fiyat Endeksi} = \frac{\text{Cari GSMK ya da GSFK}}{\text{Reel GSMK (GSFK)}}$$

Kişi Başına Reel Ulusal Gelir: İktisadi büyüme, hâsıladaki büyüme oranı olarak tanımlanabildiği gibi kişi başına reel ulusal gelirdeki büyüme olarak da tanımlanabilir. Bu oran reel hâsılanın nüfusa bölünmesi ile elde edilir.

İktisadi büyümeden beklenen hâsıladaki artış oranının nüfustaki artış oranından fazla olmasıdır ki böylece, kişi başına düşen mal ve hizmet tüketimi artıyor olsun.

İktisadi Büyüme ile İlgili Sorunlar: İktisadi büyüme, yaşam standartlarının yükselmesini sağlıyor olsa da bu, toplumun her üyesinin hayat standardının arttığı anlamına gelmeyebilir. Bu ise, gelir dağılımına bakmamız ve bu dağılımdaki değişimleri izlememiz gerektiğini anlatır.

Türkiye’de Gelir Dağılımı: Gelir dağılımı: nüfusun ayrıldığı beş dilimin (her birisi nüfusun yüzde 20’sini kapsar) her birisinin gayri safi yurt içi hâsılanın yüzde kaçını aldığı hesaplanmasıdır. Türkiye’nin nüfusunu 75 milyon kişi olarak kabul edersek her dilim 15 milyon kişiyi kapsar. Her dilimin ulusal gelirden aldıkları paylar farklı farklıdır.

$$Y_t = Y_0(1 + r)^t$$

Y_t: bugünkü GSMH ya da GSYH Y₀: önceki GSMH ya da GSYH r: yıllık ortalama büyüme oranı t: zaman

Örneğin; İki ülke ele alalım. 50 yıl önce, her ikisi de aynı GSMH ya da GSYH büyüklüğüne sahip olsunlar. Bu büyüklük 100 milyon lira olsun. Ülkelerden birisi bu süre içinde yılda ortalama yüzde 5, diğeri yılda ortalama yüzde 2,5 oranında büyüsünler.

Hâsılanın ya da kişi başına gelirin ne kadar zamanda iki katına çıkacağını hesaplama için pratik bir yöntem “70/büyüme oranı”dır. Hâsılanın yıllık büyüme oranı arttıkça iki kata çıkma süresi azalacaktır.

Örnek: Ortalama iktisadi büyüme hızı yüzde 5 iken ulusal gelir kaç yılda iki katına çıkabilir? Yüzde 2.5 iken yüzde 1.5 iken yüzde 1 iken?

*Örnek: Yıllık büyüme oranı %7 olan bir ülke için kişi başına düşen milli gelir kaç yıl sonra iki katına çıkar?

İktisadi Büyümeyi Neler Belirler?

Uzun dönem toplam arz eğrisi, tam istihdam gelir seviyesinde (potansiyel ulusal gelir) dik bir doğrudur. İktisadi büyüme, tam istihdam gelir seviyesinin sağa doğru kaymasını gerektirir.

İktisadi büyüme, toplam arz eğrisinin sağa doğru kaymasıdır. *Uzun dönem toplam arz eğrisinin sağa doğru kaymasında dört önemli üretken faktörün büyümesinin etkisi vardır: İşgücü (emek), sermaye, toprak ve doğal kaynaklar, teknoloji.

İSTİHDAM

İşgücü, nüfusun bir fonksiyonu olmakla birlikte, Uluslararası Çalışma Örgütü (International Labour Organization, ILO) tarafından yapılan ve genel kabul gören tanıma göre, iş gücü, nüfusun 15 ile 60 yaş arasını kapsar ve bu yaş grubundaki nüfusun toplam nüfusa oranıdır.

Genel olarak bakıldığında bir üretim faktörüne (işgücü, sermaye, toprak ya da girişimci) olan talebi belirlemek için iki kavramı tanımlamamız gerekir: Marjinal ürün hâsılası (MÜH) ve marjinal faktör maliyeti (MFM). Biz burada işgücünü ele alacağız, tanımlarımızı işgücüne göre yapacağız.

Marjinal ürün hâsılası: üretime katılan son işçinin işletmenin toplam hâsılasına yaptığı katkı, ya da, toplam hâsılda meydana getirdiği değişiktir.

$$\text{Marjinal Ürün Hâsılası (MÜH)} = \frac{\text{Toplam Hâsılda Meydana Gelen Değişiklik}}{\text{İşçi Sayısında Meydana Gelen Değişiklik}}$$

Marjinal faktör maliyeti: firmanın istihdam ettiği son işçinin, firmanın toplam maliyetinde yaptığı değişiktir.

$$\text{Marjinal Faktör Maliyeti (MFM)} = \frac{\text{Toplam İşçilik Maliyetinde Değişme}}{\text{İşçi Sayısında Meydana Gelen Değişme}}$$

Diğer üretim faktörleri sabit iken firmanın karını maksimum yapan işçi istihdam düzeyi için kural : MÜH= MFM.

İşgücü talebi, firmalar ve kamu sektörü tarafından, üretim fonksiyonları, işgücü verimliliği bireysel beceri farkları ve geçerli ücretler göz önüne alınarak belirlenir. Firmaların marjinal ürün hâsılasınının toplamı, piyasa işgücü talebini oluşturur.

İşgücü arzı ise bireylerin, geçerli ücret seviyelerinde, kendilerine ayıracakları boş zaman ile çalışma arasında yaptıkları bir “değiş-tokuş” sonucu ortaya çıkan çalışma saati kararıdır. Bireysel düzeyde belirlenen bu çalışma saatlerinin toplanması ile toplam işgücü arzı (saat olarak) belirlenmiş olur.

İşgücü arzı ve işgücü talebi, iş gücü piyasasında buluşarak denge ücret seviyesi ve istihdam edilecek çalışanların sayısını belirler.

Geçerli olan ücret seviyesinde çalışmak istedikleri halde yeterli iş olmadığı için iş bulamayanlar işsiz, bunların sayısının iş gücüne oranı da işsizlik oranı olarak tanımlanır.

İşsizliğin çeşitli nedenleri; ülkenin bölgesel gelişmişlik farkları, cinsiyet (işe almada kadın-erkek ayrımı), eğitim, eğitimin- öğretimin kazandırdığı becerilerle piyasanın talep ettiği becerilerin uyuşmaması, düşük büyüme hızları, düşük verimlilik ve yetersiz yatırımlar, yaş sayılabilir.

İşsizliğin maliyetleri; üretilebilecek potansiyel üretim miktarının altında kalınmasına neden olur, eğitim-öğretim için yapılan harcamaların bir üretime dönüşmemesi nedeni ile iktisadi bir kayıp oluşur, İşsizlere yapılan “işsizlik tazminat ödemeleri” ile işsizliğin yarattığı psikolojik sorunlar, depresyon, suç oranlarının artması, sosyal sorunlar ve özgüven kaybı gibi olumsuzluklar..

Türkiye’de 2011 TÜİK verilerine göre istihdam 24.1 milyon, İşsizlik oranı ise % 9.8 dir.

İşsizlikle ilgili üç noktayı daha vurgulamak gerekmektedir:

- İş gücü talebinin yetersiz olduğu zamanlarda tam zamanlı çalışma yerine *yarı- zamanlı çalışma* görülebilir. Ayrıca, bazı firmalar yarı zamanlı işgücü talep edebilirler. Bir çok öğrenci, bu şekilde istihdam edilmektedir.
- Geçerli ücretlerden çalışma imkanı olduğu hâlde bu ücreti veya çalışma koşullarını beğenmeyip çalışmayan kişiler *gönüllü işsiz* olarak adlandırılır.
- Belirli bir süre iş aradıktan sonra iş bulamadıkları için iş aramaktan vazgeçen ve iş gücü piyasası dışında sınıflandırılan bir grup daha vardır ki, bu gruba da *ümitsiz işçiler* denir.

Okun Yasası (Kanunu): doğal işsizlik oranı ile cari işsizlik oranı arasındaki fark nedeni ile potansiyel hâsıla kaybını ölçen bir katsayıdır.

Sermaye; fabrika, makine, ekipman, bina, depo, konut, altyapıyı oluşturan haberleşme, ulaştırma, enerji üretim tesisleri gibi yapılanmaları kapsar.

Üretim fonksiyonu: veri teknoloji altında, işgücü ve sermayenin bir araya gelerek hâsılayı üretmesini gösteren matematiksel ilişkidir.

İşgücünün (emeğin) görece olarak bol, sermayenin daha kıt olduğu bir ekonomi hakkında söyleyebileceğimiz ilk şey, işgücü (emek) verimliliğinin düşük olduğudur. Sermaye, iktisaden büyümek isteyen bir ekonominin ihtiyaç duyacağı en önemli faktördür.

İktisadi büyüme için sermaye, sermayenin artması (yani sermaye stokunun büyümesi) için yatırım ve yatırım için de tasarruf gereklidir.

Sermaye stoğu, bir ülkede herhangi bir anda sahip olunan ve sermaye tanımına giren büyüklüklerin zaman içinde birike birike ulaştığı toplamdır. Bu birikim için yatırım yapılması gerekmektedir. Bu yatırımlar “yeni yatırımlar” ve “yenileme yatırımları” olarak anılır. Her ikisine birden “sabit sermaye yatırımı” denir.

Yeni yatırım: yeni bir fabrika, alışveriş merkezi, havaalanı, elektrik santrali, otel gibi bir yapılanmayı veya mevcut tesislerin büyütülmesine yarayacak yatırımları anlatır. Yenileme yatırımı ise mevcut olan, fakat eskiyen, yıpranan bir sermaye malının yenilenmesidir. Bir fabrikanın eskiyen makinelerini yenilemesi gibi.

*Bir ülkede kısa dönemde istihdamın artması için öncelikle yatırımların artması gerekir. O halde ülkenin iktisadi büyümesi için yeni yatırımların yapılması ve sermaye stokunun büyümesi gereklidir. Yeni yatırımlar, işgücü (emek) için yeni iş olanaklarının da açılması demektir. Yatırımların yapılabilmesi, ülkenin tasarruf yapabilme kapasitesine bağlıdır.

Özellikle harcanabilir gelirin tüketim ve tasarruf olarak ayrılması, harcanabilir geliri yüksek olan ülkelerde daha fazla tasarruf yapılmasına olanak sağlar. (Bu duruma örnekler Almanya ve Japonya olabilir). Ulusal geliri düşük ülkelerin, bu gelirden yapacakları tasarrufların da düşük olması yüksek bir olasılıktır. Tasarruf oranı yüksek olan ülkeler, sadece kendi ülkelerinde değil, tasarruf oranı düşük olan ülkelerde de yatırım yaparlar ya da onlara borç verirler. Bu tür yatırımlar, eğer fabrika, otel, enerji santrali gibi sabit sermaye yatırım şeklinde yapılmışsa “doğrudan yabancı yatırım”, finansal yatırım şeklinde yapılmışsa “finansal yatırım” ya da “portföy yatırımı” olarak anılır. Yabancı firmalar ya da kişilerin her iki tür yatırımı da kar sağlamak amacı ile yaptıkları kabul edilmelidir. Bunlardan doğrudan yabancı yatırım, ev sahibi ülkenin üretiminin ve istihdamının artmasına katkı sağlar, fakat yabancı firma elde ettiği kârların bir kısmını kendi ülkesine transfer eder.

Sermaye birikimi sürecinde firmalar, teknolojiyi kullanarak, sermayeyi işgücü yerine ikame edebilirler. İktisat tarihi incelendiğinde, uzun dönemde, kapitalist ekonomilerin çeşitli endüstrilerde sermaye birikimi ve yoğunlaşması olduğu görülür. Bunu şu şekilde bir grafikte göstermek mümkündür:

Firmaların, maliyet düşürmek ve verimliliği arttırmak için daha çok makine ve daha az işçi kullanmanın yöntemlerini aramaları sonucunda, şekilde görüldüğü gibi, birim üretim içinde iş gücünün payı gerilerken, sermayenin payı artış göstermektedir. Sermaye birikimi bir yandan verimliliği artırırken diğer yandan işgücünü işsiz bırakır.

Toprak, su, ormanlar, petrol, doğal gaz ve diğer madenlerin zenginliği, iş gücü ve sermaye ile birleştiğinde iktisadi büyümeye önemli katkılar sağlayabilir.

Teknoloji faktörü. Teknoloji, iktisadi büyümenin en önemli ve anahtar faktörlerindedir. Teknoloji, kısaca, mal ve hizmet üretiminde üretim faktörlerini nasıl bir araya getireceğimiz konusundaki bilgilerimizi kapsar. Araştırma ve geliştirme çalışmaları sonucunda yapılan yeni buluşlar, yeni yönetim teknikleri teknolojik ilerlemeyi sağlamaktadır. Teknolojinin bize sağladığı en önemli katkı, aynı miktar üretim faktörünü kullanarak daha fazla üretim yapabilmemizi sağlamasıdır.

Son otuz-kırk yılda teknoloji geliştirme konusunda görülen bir diğer gelişme de özel kesim ve üniversite dışı kurumların, teknoloji geliştirmekteki paylarının artıyor olmasıdır. Bunun ülkemizdeki örnekleri “teknopark” ya da “teknokent” şeklindedir.

Bir ülkenin teknolojik gelişme seviyesi; ülkenin sahip olduğu bilimsel seviye, üniversitelerin sayısı ve kalitesi, buralardaki öğrenci sayısı ve kalitesi, ülkenin araştırma ve geliştirme harcamalarına yaptığı harcamaların GSYH içindeki payı, eğitim harcamalarının GSYH içindeki payı, uluslar arası bilimsel kuruluşlarla yapılan işbirliği ve nihayet, iş dünyasının sorunlarına çözüm aramada bilimsel yöntemleri kullanma alışkanlık ve becerilerinin bir bileşkesidir.

VERİMLİLİK

Verimlilik, üretimin (hâsılanın) kullanılan üretim faktörüne oranıdır. Verimliliği, “işgücü (emek) verimliliği” veya “sermaye verimliliği” olarak ölçeriz.

Toplam faktör verimliliği (TFP) ise, toplam hâsılanın (üretim), bu üretimi (hâsıla) üreten sermaye stoku ve iş gücüne oranı.

*Türkiye’de verimlilik artışlarının rakip ülkelere göre daha düşük olmasının uzun dönemde Türkiye’de yaratacağı en önemli sorun; büyüme oranlarının düşmesidir.

İktisadi büyüme, hem üretim faktörlerinin büyümesine hem de teknolojik gelişmeye bağlıdır. Teknolojik gelişme üretim faktörlerinin daha verimli kullanılmasına yol açar.

$$\text{İktisadi Büyüme Oranı} = \text{Toplam Faktör Büyüme Oranı} + (\text{Üretim Faktörlerinin Büyüme Oranı})$$

$$\% \Delta Y = \% \Delta TFV + [a (\% \Delta L) + b. (\% \Delta K)]$$

Y: reel ulusal gelir, TFV: toplam faktör verimliliği, K:sermaye, L: işgücü (emek), a: işgücünün payı, b: sermayenin payı

Örneğin, Emeğin (iş gücünün) payı %40 ve sermayenin payını %60 olarak hesaplanmıştır. TFV yılda ortalama %2,5 büyümekte, işgücü ve sermaye de yılda %2 büyüyorsa büyüme oranını hesaplayın.

Verimliliği etkilenen faktörler: işgücünün kalitesi, sermaye stokunun büyümesi, teknolojik gelişme.

“Beşeri sermaye”, iş gücü verimliliğini açıklamakta önemli bir kavramdır. Beşeri sermaye, iş gücün aldığı eğitim, işbaşında yapılan pratik eğitimler ve deneyimle yakından ilgilidir.

1. Reel gelirin yılda yüzde 5, işgücünün yılda yüzde 2 ve sermaye stokunun yılda yüzde 2.5 büyüdüğü bir ekonomide, toplam faktör verimliliği hangi yüzde hızla büyümektedir?
 - a. 1
 - b. 1.25
 - c. 0.5
 - d. 0.75
 - e. 0.25
2. Her iki ülkenin 2000 yılındaki gelirleri 500 milyon lira olsun. Ülkelerden biri 2000-2010 yılları arasında yılda yüzde 7, diğeri yılda yüzde 2 oranında büyüdü ise, 2010 yılındaki gelirlerine göre aralarındaki fark ne kadardır?
 - a. 409.2 milyon lira
 - b. 25 milyon lira
 - c. 375.3 milyon lira
 - d. 500 milyon lira
 - e. 419 milyon lira.
3. Bu bölümde gelir dağılımı ölçümlerinde hangi yöntem kullanılmıştır?
 - a. Nüfus ve gelir üç gruba ayrılır. Zengin, orta gelirli ve fakir olarak üç grup hesaplanır.
 - b. Nüfus ve gelir sekiz gruba ayrılır. Her grubun gelirden aldığı pay hesaplanır.
 - c. Nüfus ve gelir iki gruba ayrılır. Zengin ve fakir olarak iki grup hesaplanır.
 - d. Nüfus ve gelir beş gruba ayrılır. Her grubun gelirden aldığı pay hesaplanır.
 - e. Nüfus ve gelir on gruba ayrılır. Her grubun gelirden aldığı pay hesaplanır.
4. İktisadi kalkınmada kullandığımız en önemli iki üretim faktörü nelerdir?
 - a. Nakit para ve hisse senetleri.
 - b. Toprak ve doğalkaynaklar.
 - c. Sermaye ve işgücü.
 - d. Teknoloji ve nüfus.
 - e. Toprak ve işgücü.
5. İktisadi büyüme;
 - a. Toplam faktör büyüme oranından üretim faktörlerinin büyüme oranı çıkarılarak bulunur.
 - b. Üretim faktörlerinin büyüme oranından toplam faktör büyüme oranı çıkarılarak bulunur.
 - c. Üretim faktörlerinin büyüme oranı, toplam faktör büyüme oranı ile çarpılarak bulunur.
 - d. Üretim faktörlerinin büyüme oranı ile toplam faktör büyüme oranı toplanarak bulunur.
 - e. Toplam faktör büyüme oranı üretim faktörü büyüme oranına bölünerek bulunur.
6. Bir iktisadi sistemin en önemli amaçları;
 - a. Fiyat istikrarı, sürdürülebilir büyüme ve düşük işsizliktir.
 - b. Ülke vatandaşlarının temiz bir çevrede yaşamasını sağlamaktır.
 - c. Dış ticaret hacminde artış sağlamaktır.
 - d. Para politikasının istikrarlı ve sürdürülebilir olmasıdır.
 - e. Maliye politikası istikrarlı ve sürdürülebilir olmalıdır.
7. İşgücünün, sermayeye görece bol olduğu bir ekonomide;
 - a. İşgücü verimliliği yüksektir.
 - b. Sermaye verimliliği düşüktür.
 - c. İşgücü verimliliği düşüktür.
 - d. Sermaye verimliliği düşüş eğilimindedir.
 - e. İşgücü verimliliği düşüş eğilimindedir.
8. Verimlilik artışlarındaki bir yavaşlamanın sonucu aşağıdakilerden hangisi olur?
 - a. Toplam arz eğrisinin sağa doğru kayma hızı yavaşlar.
 - b. Toplam talep eğrisinin sağa doğru kayma hızı yavaşlar.
 - c. Aynı toplam arz eğrisi üzerindeki hareketin hızı yavaşlar.
 - d. Aynı toplam talep eğrisi üzerindeki hareket hızı yavaşlar.
 - e. Toplam arz eğrisinin sola doğru kayma hızı artar.
9. Fiyat endeksleri;
 - a. Cari fiyatlarla reel fiyatlar arasındaki ilişkiyi görmemizi sağlar.
 - b. Tanımlanmış bir "sepet" malın baz yıl (örneğin 1988) ve cari yılda (örneğin 2011) ne kadar harcama ile satın alınacağı arasındaki ilişkiyi gösterir.
 - c. "Sepet" içindeki malların çok ve çeşitli olması nedeni ile, pratikte, belirli uzman kuruluşlar tarafından hesaplanabilir.
 - d. (a,b,c) doğru.
 - e. (a,b,c) yanlış.
10. Uzun dönemde bir ülke ekonomisinin yaşam standartlarının artması için en önemli etkiyi hangisi yapar?
 - a. Yüksek oranlı tüketim harcaması.
 - b. Yüksek oranlı işgücü büyüme oranı.
 - c. Düşük oranlı nüfus artış hızı.
 - d. Yüksek oranlı kamu harcaması artışı.
 - e. Yüksek oranlı verimlilik artışı.

İKTİSADA GİRİŞ II ARA SINAV ÇALIŞMA SORULARI

1.ÜNİTE – MAKRO İKTİSADIN TEMELLERİ

1. Aşağıdakilerden hangisi makro iktisadın inceleme konuları arasında yer almaz?

- A. Toplam gelir
- B. İstihdam
- C. Fiyatlar genel seviyesi
- D. Enflasyon
- E. Fiyat

2. İktisadın “sosyal bilim” olarak değerlendirildiği dönem aşağıdakilerden hangisidir?

- A. 18. Yüzyıl
- B. Büyük Bunalım süreci
- C. Sanayi Devrimi
- D. I. Dünya Savaşı
- E. II. Dünya Savaşı

3. Klasik iktisatçılara göre “görünmeyen el” ile ifade edilen olgu aşağıdakilerden hangisidir?

- A. Bırakınız yapsınlar
- B. Her arz kendi talebini yaratır
- C. Tam istihdam dengesi
- D. Devletin ekonomideki rolü
- E. Fiyat mekanizması

4. Aşağıdakilerden hangisi 1929 Büyük Bunalım sürecinde yaşanan gelişmelerden biri değildir?

- A. İşsizlik artışı
- B. Mal ve hizmet üretimi fazlası
- C. Borsanın çökmesi
- D. Kişisel servetin azalması
- E. Fiyatlar seviyesinde istikrar

5. Makroekonominin öncülüğünü yapan iktisatçı aşağıdakilerden hangisidir?

- A. A.Smith
- B. J.M.Keynes
- C. P.Samuelson
- D. A.Marshall
- E. D.Ricardo

6. Talep yetersizliği durumunda, devletin ekonomiye müdahale etmesi gerektiğini söyleyen iktisatçı aşağıdakilerden hangisidir?

- A. A.Smith
- B. J.M.Keynes
- C. P.Samuelson
- D. A.Marshall
- E. D.Ricardo

7. Aşağıdakilerden hangisi makro iktisadın alanına giren temel değişkenlerden biri değildir?

- A. Ödemeler bilançosu
- B. İçekonomik ilişkiler
- C. Enflasyon ve fiyatlar genel düzeyi
- D. İşsizlik ve istihdam
- E. Üretim düzeyi ve ekonomik büyüme

8. Bir ekonomide belli bir dönemde, üretilen tamamlanmış mal ve hizmetlerin parasal değeri toplamına ne ad verilir?

- A. Gayri safi yurt içi hâsıla
- B. Milli gelir
- C. Safi milli hâsıla
- D. Gayri safi milli hâsıla
- E. Ekonomik büyüme

9. Bir ülkede yaşayan insanların yaşam standartlarının sürekli artması ile birlikte, üretim faktörlerinin miktar ve verimliliğindeki artışa ne ad verilir?

- A. Stagflasyon
- B. Milli gelir
- C. Safi milli hâsıla
- D. Ekonomik büyüme
- E. Sterilizasyon

10. Çalışma istek ve gücünde olup, piyasadaki cari ücret haddinde çalışmak isteyen fakat makul ve uygun bir iş bulamayan kimse hangisi ile tanımlanır?

- A. İşgücü
- B. İstihdam
- C. İşsiz
- D. İşsizlik
- E. İşsizlik oranı

11. Piyasada geçerli olan ücreti veya iş koşullarını beğenmediği için işsiz kalmayı tercih edenlerin oluşturduğu işsizlik türü hangisidir?

- A. Gayri iradi işsizlik
- B. Mevsimsel işsizlik
- C. Friksiyonel işsizlik
- D. Konjonktürel işsizlik
- E. İradi işsizlik

12. Hangisi tarım sektöründe ortaya çıkan işsizliktir?

- A. Yapısal işsizlik
- B. Friksiyonel işsizlik
- C. Gizli işsizlik
- D. Mevsimsel işsizlik
- E. Geçici işsizlik

13. Ekonomik yaşamda zaman zaman ortaya çıkan daralmanın yarattığı işsizlik türü aşağıdakilerden hangisidir?

- A. Konjonktürel işsizlik
- B. Doğal işsizlik
- C. Gizli işsizlik
- D. Friksiyonel işsizlik
- E. Yapısal işsizlik

14. Bir ülkenin ekonomik yapısında meydana gelen değişmelerin sebep olduğu işsizliğe ne ad verilir?

- A. Devrevi işsizlik
- B. Gizli işsizlik
- C. Doğal işsizlik
- D. Yapısal işsizlik
- E. Friksiyone işsizlik

15. Fiilen çalışıyor görünmelerine rağmen, iş alanından çekildiklerinde üretimde hiçbir azalmanın olmadığı durumda yaşanan işsizlik türü aşağıdakilerden hangisidir?

- A. Doğal işsizlik
- B. Friksiyonel işsizlik
- C. Tam istihdam işsizliği
- D. Gizli işsizlik
- E. Konjonktürel işsizlik

16. İşgücüne yeni katılanları ve işinden çıkartılanları ya da yeni iş arayanları kapsayan işsizlik türü aşağıdakilerden hangisidir?

- A. Devrevi işsizlik
- B. Doğal işsizlik
- C. Friksiyonel işsizlik
- D. Yapısal işsizlik
- E. Geçici işsizlik

17. Fiyatlar genel seviyesindeki sürekli artışa ne ad verilir?

- A. Enflasyon
- B. Deflasyon
- C. Stagflasyon
- D. Resesyon
- E. Hiper enflasyon

18. Aşağıdakilerden hangisi tüketicilerin satın aldıkları mal ve hizmetlerin perakende fiyatlarındaki değişmeleri ölçen endeks değeridir?

- A. TEFE
- B. TÜFE
- C. GSYH Deflatörü
- D. Reel GSMH
- E. Nominal GSMH

19. Tarım, madencilik, imalat sanayi ve enerji sektöründeki belli sayıdaki ürünün fiyatlarındaki değişimleri inceleyen endeks değeri aşağıdakilerden hangisidir?

- A. TEFE
- B. TÜFE
- C. ÜFE
- D. Deflâtör
- E. Reel GSYH

20. Milli gelir hesabında yer alan tüm mal ve hizmetlerin fiyat artışının izlendiği endeks değeri aşağıdakilerden hangisidir?

- A. Reel GSMH
- B. Reel GSYH
- C. ÜFE
- D. GSYH Deflâtörü
- E. TÜFE

21. Aşağıdakilerden hangisi enflasyonun ekonomi üzerindeki etkilerinden biri değildir?

- A. Ulusal paradan kaçış etkisi
- B. Gelir dağılımını bozucu etkisi
- C. Tasarruf oranlarını azaltma etkisi
- D. Ödemeler dengesini bozucu etkisi
- E. Yatırımlarda artma etkisi

22. Bir ülkenin bir yıl içerisinde tüm yabancı ülkelerle olan ekonomik ilişkilerini göstermek için belirli bir sisteme göre tutulan kayıtlara ne ad verilir?

- A. Dış borç
- B. Net ihracat
- C. Yabancı sermaye yatırımı
- D. Ödemeler bilançosu
- E. Net ithalat

23. Bir ekonomide durgunluk ve işsizliğin bir arada yaşandığı duruma ne ad verilir?

- A. Konjonjtür
- B. Resesyon
- C. Enflasyon
- D. Stagflasyon
- E. Deflasyon

24. Hangisi ödemeler bilançosunun ana hesap kalemlerinden biri değildir?

- A. Cari işlemler hesabı
- B. Sermaye hesabı
- C. Finans hesabı
- D. Net hata ve noksan hesabı
- E. Enflasyon hesabı

2.ÜNİTE – ULUSAL GELİR VE REFAHIN ÖLÇÜMÜ

1. Bir ekonomide belirli bir dönemde üretilen tamamlanmış mal ve hizmetlerin piyasa değerine ne ad verilir?

- A. Milli gelir
- B. Safi yurtiçi hâsıla
- C. Safi milli hâsıla
- D. Gayri safi milli hâsıla
- E. Gayri safi yurtiçi hâsıla

2. Bir mal veya hizmetin GSYH hesaplarına konu olabilmesi için aşağıdakilerden hangisi dikkate alınmak zorunda değildir?

- A. Nihai mal olması
- B. Piyasada satılması
- C. Tamamlanmış olması
- D. Ara malı olması
- E. Cari olarak üretilmeli

3.

Üretim aşama	Satışların değeri
Pamuk	1
İplik	3
Kumaş	6
Gömlek	10

Yukarıdaki tabloda gömlek üretiminin her aşamasında gerçekleştirilen üretim değeri yer almaktadır. Buna göre, üretimin her aşamasında yaratılan katma değer, aşağıdakilerden hangisinde doğru olarak verilmiştir?

	Pamuk	İplik	Kumaş	Gömlek
A.	1	2	3	4
B.	0	1	2	3
C.	1	3	6	10
D.	2	2	4	1
E.	10	6	4	3

4. Mal ve hizmetlerin üretiminde kullanılan bina, makine, teçhizat gibi fiziksel sermayenin yıpranma ve eskimesi nedeni ile değerinde meydana gelen azalmanın parasal büyüklüğüne ne ad verilir?

- A. Katma değer
- B. Arbitraj
- C. Amortisman
- D. Kota
- E. Tarife

5. Gayri safi yurtiçi hâsılanın, harcama yaklaşımı ile hesaplanmasında aşağıdakilerden hangisi hesaplama katılmaz?

- A. Tüketim harcamaları
- B. Yatırım harcamaları
- C. Kamu harcamaları
- D. Net ithalat
- E. Net ihracat

6. Firmaların ve devletin başka bir mal ya da hizmet üretmek üzere satın aldıkları nihai mal ve hizmet için yapılan harcamalara ne ad verilir?

- A. Yatırım harcamaları
- B. Tüketim harcamaları
- C. Kamu harcamaları
- D. İhracat
- E. Net ihracat

7. Bir ülkenin üretim faktörleri o ülke sınırları içerisinde ve dışarısında belirli bir dönemde üretilen nihai mal ve hizmetlerin piyasa değeri aşağıdakilerden hangisi ile ifade edilmektedir?

- A. Milli hâsıla
- B. Safi milli hâsıla
- C. Gayri safi milli hâsıla
- D. Gayri safi yurtiçi hâsıla
- E. Safi yurtiçi hâsıla

8. Türkiye ekonomisinin reel GSYH'sı 2010 yılında 105, 2011 yılında 114 milyar TL olarak gerçekleşmiş ise, Türkiye'nin 2011 yılı büyüme oranı kaçtır?

- A. %7,52 B.%8,57 C.%2,8 D.%6,76 E.%5,1

9. Bir refah ölçüsü olarak uluslar arası karşılaştırmalarda kullanılan gelir kavramı aşağıdakilerden hangisidir?

- A. Kullanılabilir gelir
- B. Gayri safi yurt içi hâsıla
- C. Kişi başına gayri safi yurt içi hâsıla
- D. Safi milli hâsıla
- E. Nominal GSYH

10. Bir ulusal para biriminin başka bir ulusal para cinsinden değerine ne ad verilir?

- A. Döviz kuru
- B. Reel döviz kuru
- C. Nominal döviz kuru
- D. Spot döviz kuru
- E. Çapa

3.ÜNİTE – MİLLİ GELİRİN BİLEŞENLERİ: TÜKETİM, YATIRIM VE TASARRUF

- Diğer ülkeler ile ticaretin söz konusu olmadığı ekonomilere ne ad verilir?
 - Kapalı ekonomi
 - Açık ekonomi
 - Otarşi
 - Tek yanlı ticaret
 - Yansız ticaret
- Aşağıdakilerden hangisinde gelir-harcama ilişkisi doğru olarak verilmiştir?
 - $Y=C + I + G - M$
 - $Y = C + I + X - M$
 - $Y = C + I + G + NX$
 - $Y=C + I + G - NX$
 - $Y=C + I + G + X + M$
- Gelirin tüketilmeyen kısmına ne ad verilir?
 - Yatırım
 - Tüketim
 - Tasarruf
 - Kamu harcamaları
 - Net ihracat
- Devletin topladığı vergilerden, hane halklarına transfer ödemeleri çıkartıldıktan sonra kalan kısma ne ad verilir?
 - Vergi yansımaları
 - Net vergi hâsılatı
 - Vergi tahakkuku
 - Vergi tarhı
 - Vergi tahsilâtı
- Aşağıdakilerden hangisi transfer harcaması niteliği taşımaktadır?
 - Altyapı yatırım harcamaları
 - Ücret ödemeleri
 - Mal ve hizmet alım bedeli
 - Tüketim malı harcamaları
 - İşsizlik maaşı
- Aşağıdakilerden hangisi Türkiye’de toplam harcamalar içinde en büyük paya sahiptir?
 - Tasarruf
 - Yatırım
 - Kamu harcamaları
 - Tüketim
 - İhracat

- Aşağıdakilerden hangisi harcanabilir gelir eşitliğini göstermektedir?
 - Tüketim + Yatırım
 - Yatırım + Tasarruf
 - Tüketim + Tasarruf
 - Yatırım – Faiz oranı
 - Tüketim + Tasarruf + Yatırım
- Herhangi bir şeyden daha fazla almak için başka bir şeyden vazgeçmek zorunda kalmak, durumuna ne ad verilir?
 - Değer
 - Rasyonel seçim
 - Marjinal analiz
 - Ödünleşim
 - Karar alma
- Toplam harcanabilir gelirdeki artışın ne kadarlık bir kısmının tüketim harcamalarına gittiğini gösteren orana ne ad verilir?
 - Uyarılmış tüketim
 - Otonom tüketim
 - Ortalama tüketim eğilimi
 - Marjinal tüketim eğilimi
 - Nihai tüketim
- Marjinal tasarruf eğilimi 0,40 ise marjinal tüketim eğilimi kaç olacaktır?
 - 0,60
 - 0,40
 - 0,20
 - 0,80
 - 0,10
- Toplam gelirin ne kadarının tüketim için ayrılacağını belirleyen değişken aşağıdakilerden hangisidir?
 - Ortalama tüketim eğilimi
 - Marjinal tüketim eğilimi
 - Uyarılmış tüketim
 - Otonom tüketim
 - Monoton tüketim
- Nominal faiz oranından, mal ve hizmetlerin fiyatlarındaki artış oranı çıkartıldıktan sonra elde edilen faize ne ad verilir?
 - Cari faiz oranı
 - Piyasa faiz oranı
 - Reel faiz oranı
 - Efektif faiz oranı
 - Bileşik faiz oranı

13. Keynes'e göre tüketim harcamaları aşağıdakilerden hangisi tarafından belirlenir?
- Ortalama gelir
 - Reel faiz oranı
 - Nominal faiz oranı
 - Enflasyon oranı
 - Harcanabilir gelir
14. Toplam tüketim harcamalarının, toplam harcanabilir gelir tarafından belirlenen kısmına ne ad verilir?
- Otonom tüketim
 - Ortalama tüketim
 - Marjinal tüketim
 - Nihai tüketim
 - Uyarılmış tüketim
15. Toplam harcanabilir gelirdeki artışın ne kadarlık bir kısmının tasarrufa ayrıldığını gösteren orana ne ad verilir?
- Otonom tasarruf
 - Marjinal tasarruf eğilimi
 - Tasarruf paradoksu
 - Uyarılmış tasarruf
 - Toplam tasarruf
16. Aşağıdakilerden hangisi marjinal tüketim eğilimi (MPC) ve marjinal tasarruf eğilimi (MPS) arasındaki ilişkiyi gösterir?
- $MPC + MPS = 1$
 - $MPC - MPS = 1$
 - $MPC - MPS = 0$
 - $MPC / MPS = 1$
 - $MPC \times MPS = 1$
17. Marjinal tüketim eğilimi (MPC) aşağıdakilerden hangisi ile gösterilmektedir?
- $MPC = \frac{\Delta C}{\Delta YD}$
 - $MPC = \frac{C}{YD}$
 - $MPC = \frac{Y}{\epsilon}$
 - $MPC = C \times YD$
 - $MPC = C + YD$
18. Tüketim harcamalarının gelirden bağımsız olan kısmına ne ad verilir?
- Otonom tüketim
 - Uyarılmış tüketim
 - Gelire bağlı tüketim
 - Marjinal tüketim
 - Nihai tüketim
19. Konutlar, konut dışı binalar, makine ve teçhizat aşağıdakilerden hangisi kapsamında değerlendirilir?
- Sermaye malları
 - Tüketim malları
 - Kamusal mallar
 - Serbest mallar
 - Ekonomik mallar
20. Aşağıdakilerden hangisi yatırım harcamaları arasında yer almaz?
- Yeni fabrika inşaatı
 - Makinenin yenilenmesi
 - Arazi alımı
 - Tahvil ve bonolar
 - Konut inşaatı
21. Firmaların sermaye malları alabilmek için ihtiyaç duydukları paraya ne ad verilir?
- Öz sermaye
 - Fiziki sermaye
 - Beşeri sermaye
 - Finansal sermaye
 - Atıl kaynak
22. Keynesyen teoriye göre tüketim fonksiyonunun eğimi aşağıdakilerden hangisine eşittir?
- Ortalama tüketim eğilimi
 - Marjinal tasarruf eğilimi
 - Ortalama harcama eğilimi
 - Ortalama tasarruf eğilimi
 - Marjinal tüketim eğilimi
23. Reel faiz oranı sabit kalmak şartıyla yatırımcıların gelecekle ilgili beklentileri olumlu olduğunda aşağıdaki durumlardan hangisi gerçekleşir?
- Yatırım talebi eğrisi sağa kayar.
 - Yatırım talebi eğrisi sola kayar.
 - Toplam talep eğrisi sağa kayar.
 - Toplam talep eğrisi sola kayar.
 - Yatırım talebi eğrisinde herhangi bir değişiklik olmaz.
24. Aşağıdakilerden hangisi firmaların yatırım kararlarını etkileyen faktörlerden biri değildir?
- Beklenen karlılık
 - Net bugünkü değer
 - Sermayenin maliyeti
 - Reel faiz oranları
 - Marjinal tasarruf eğilimi

4.ÜNİTE – BÜYÜME İSTİHDAM VE VERİMLİLİK

1. Reel milli gelirdeki artışa ne ad verilir?
 - A. İktisadi gelişme
 - B. İktisadi kalkınma
 - C. İktisadi büyüme
 - D. Sanayileşme
 - E. Küreselleşme
2. Aşağıdakilerden hangisi iktisadi büyümenin sonuçlarından biri değildir?
 - A. Daha fazla mal ve hizmet üretimi
 - B. Daha fazla mal ve hizmet tüketimi
 - C. Düşük oranda işsizlik
 - D. Fiyatlar genel düzeyinde istikrar
 - E. Yaşam standartlarının düşmesi
3. Belirli mal ve hizmetlerin içinde toplandığı bir "sepeti" satın alabilmek için herhangi bir yılda yapılacak harcamanın, aynı sepeti baz yılda almak için yapılan harcamaya oranına ne ad verilir?
 - A. Fiyat endeksi
 - B. Ücret düzeyi
 - C. Reel endeks
 - D. Toplam mal miktarı
 - E. Alınip – satılan mal miktarı
4. 1998 yılında sepet içindeki mal ve hizmetleri satın almak için yapılan harcama 50 TL iken, aynı sepet için 2014 yılında yapılan harcama 250 TL ise fiyat endeksi kaçtır?
 - A. 100
 - B. 200
 - C. 250
 - D. 300
 - E. 500
5. Reel hâsılanın nüfusa bölünmesi ile bulunan değere ne ad verilir?
 - A. Potansiyel GSMH
 - B. Toplam GSMH
 - C. GSMH
 - D. GSYH
 - E. Kişi başına reel ulusal gelir
6. Hâsıla ya da kişi başına gelirin ne kadar zamanda iki katına çıkacağıının hesaplanmasında kullanılan katsayı aşağıdakilerden hangisidir?
 - A. Çarpan katsayısı
 - B. Hızlandırıcı
 - C. 70/Büyüme oranı
 - D. Fiyat endeksi
 - E. Gini katsayısı

7. Yıllık büyüme oranı %5 olan bir ekonomide, kişi başına düşen gelir kaç yıl sonra iki katına çıkar?
 - A. 5
 - B. 7
 - C. 11
 - D. 12
 - E. 14
8. Tam istihdam gelir seviyesinde toplam arz eğrisinin şekli için aşağıdakilerden hangisi söylenebilir?
 - A. Yatay eksene paraleldir.
 - B. Dikey eksene paraleldir.
 - C. Negatif eğimlidir.
 - D. Pozitif eğimlidir.
 - E. İkizkenar hiperbol şeklindedir.
9. Aşağıdakilerden hangisi iktisadi büyümenin belirleyicileri arasında yer almaz?
 - A. İşgücü
 - B. Sermaye
 - C. Teknoloji
 - D. Tasarruflar
 - E. Doğal kaynaklar
10. Üretime katılan son işgücünün, firmanın toplam hâsılasına yaptığı katkıya ne ad verilir?
 - A. Marjinal fiziki ürün
 - B. Marjinal ürün hâsılatı
 - C. Marjinal fayda
 - D. Marjinal analiz
 - E. Marjinal faktör maliyeti
11. Firmanın istihdam ettiği son işçinin, firmanın toplam maliyetinde yaptığı değişikliğe ne ad verilir?
 - A. Marjinal faktör maliyeti
 - B. Ortalama fiziki ürün
 - C. Toplam fiziki ürün
 - D. Marjinal fiziki ürün
 - E. Marjinal ürün hâsılatı
12. Firmanın karını maksimize ettiği nokta aşağıdakilerden hangisidir?
 - A. $MÜH = 1$
 - B. $MFM = 1$
 - C. $MÜH > MFM$
 - D. $MÜH = MFM$
 - E. $MFM > MÜH$
13. Belirli bir süre iş aradıktan sonra iş bulamadıkları için iş aramaktan vazgeçen ve işgücü piyasası dışında sınıflandırılan gruba ne ad verilir?
 - A. Ümitsiz işsizler
 - B. Doğal işsizler
 - C. Gönüllü işsizler
 - D. Doğal işsizler

14. Aşağıdakilerden hangisi doğal işsizlik oranını göstermektedir?
- A. Friksiyonel işsizlik + Konjonktürel işsizlik
B. İradi işsizlik + Mevsimsel işsizlik
C. Yapısal işsizlik + Konjonktürel işsizlik
D. Geçici işsizlik + Yapısal işsizlik
E. Yapısal işsizlik – Mevsimsel işsizlik
15. Doğal işsizlik oranı ile cari işsizlik oranı arasındaki fark nedeniyle potansiyel hâsıla kaybını ölçen katsayı aşağıdakilerden hangisidir?
- A. Gini katsayısı
B. Okun yasası
C. Phillips eğrisi
D. Fiyat endeksi
E. İşsizlik oranı
16. Aşağıdakilerden hangisi iktisadi sermaye değildir?
- A. Depo
B. Fabrika
C. Makine
D. Hisse senedi
E. Konut
17. Veri teknoloji altında, işgücü ve sermayenin bir araya gelerek hâsılayı üretmesini gösteren matematiksel ilişkiye ne ad verilir?
- A. Üretim fonksiyonu
B. Tüketim fonksiyonu
C. Gelir fonksiyonu
D. Engel fonksiyonu
E. Maliyet fonksiyonu
18. Yeni bir fabrika, alışveriş merkezi, havaalanı, elektrik santrali, otel gibi bir yapılanmayı veya mevcut tesislerin büyütülmesine yarayacak yatırımlara ne ad verilir?
- A. Yeni yatırım
B. Yenileme yatırımları
C. Sabit sermaye yatırımı
D. Finansal yatırım
E. Altyapı yatırımı
19. Aşağıdakilerden hangisi finansal sermaye olarak değerlendirilemez?
- A. Bono
B. Tahvil
C. Fabrika
D. Kredi
E. Hisse senedi
20. İktisadi büyümenin en önemli faktörü aşağıdakilerden hangisidir?
- A. Yatırım
B. Sermaye
C. Tasarruf
D. Emek
E. Teknoloji
21. Aşağıdakilerden hangisi “iktisadi büyüme oranı”nı göstermektedir?
- A. Toplam faktör büyüme oranı + Üretim faktörlerinin büyüme oranı
B. Toplam faktör büyüme oranı - Üretim faktörlerinin büyüme oranı
C. Toplam faktör büyüme oranı + Üretim faktörlerinin büyüme oranı + Fırsat maliyeti
D. Toplam faktör büyüme oranı / Üretim faktörlerinin büyüme oranı
E. Toplam faktör büyüme oranı / (1 + Üretim faktörlerinin büyüme oranı)
22. I. İş gücünün kalitesi
II. Sermaye stokunun büyümesi
III. Teknolojik gelişme
Yukarıdakilerden hangisi ya da hangileri verimliliği etkileyen faktörlerdir?
- A. Yalnız I
B. Yalnız III
C. I ve III
D. II ve III
E. I, II ve III
23. Aşağıdakilerden hangisinde iktisadi büyüme formülü doğru olarak verilmiştir?
- A. Cari GSMH / Reel GSMH
B. Cari GSMH / Fiyat Endeksi
C. Nominal GSMH / Reel GSMH
D. $(\text{İki Dönem Arası Hâsıla Farkı} / \text{İki dönemdeki hâsıla}) \times 100$
E. $\text{İki Dönem Arası Hâsıla Farkı Ortalaması} / \text{İki Dönem Arası Hâsıla Ortalaması}$
24. Ekonomik büyümenin en önemli kaynağı aşağıdakilerden hangisidir?
- A. Üretim faktörlerinin şekli
B. Üretim faktörlerindeki verimlilik artışı
C. Üretimin yapısal analizi
D. Üretimin tasarruf yapısı
E. Ülke nüfusunun yapısal analizi

İKTİSADA GİRİŞ-II 2013 AÖF ARA SINAV ÇIKMIŞ SORULAR

1. Aşağıdakilerden hangisi firmaların yatırım kararlarını etkileyen faktörlerden biri değildir?

- A. Beklenen karlılık
- B. Net bugünkü değer
- C. Sermayenin maliyeti
- D. Reel faiz oranları
- E. Marjinal tasarruf eğilimi

2. Toplam tüketim harcamalarının harcanabilir gelir dışındaki faktörler tarafından belirlenen kısmına ne ad verilir?

- A. Otonom tüketim
- B. Marjinal tasarruf eğilimi
- C. Ortalama tüketim eğilimi
- D. Marjinal tüketim
- E. Yatırım

3. Türkiye'deki verimlilik artışlarının rakip ülkelere göre daha düşük olmasının uzun dönemde Türkiye'de yaratacağı en önemli sorun aşağıdakilerden hangisidir?

- A. Büyüme oranlarının düşmesi
- B. İhracatın düşmesi
- C. Yüksek seviyede işsizlik oranları
- D. Reel ücretlerin düşmesi
- E. Vergi gelirlerinin azalması

4. Cari fiyatlarla hesaplanmış GSMH'yi reel olarak hesaplayabilmek için aşağıdakilerden hangisi kullanılır?

- A. Cari açık
- B. GINI katsayısı
- C. Fiyat endeksi
- D. Net faktör ödemeleri
- E. Net ihracat

5. Aşağıdakilerden hangisinde iktisadi büyüme formülü doğru olarak verilmiştir?

- A. Cari GSMH / Reel GSMH
- B. Cari GSMH / Fiyat Endeksi
- C. Nominal GSMH / Reel GSMH
- D. (İki Dönem Arası Hâsıla Farkı / İki dönemdeki hâsıla) x 100
- E. İki Dönem Arası Hâsıla Farkı Ortalaması / İki Dönem Arası Hâsıla Ortalaması

6. Bir ekonomide,
Tüketim Harcamaları: 80.000 Türk Lirası
Yatırım Harcamaları: 15.000 Türk Lirası
Kamu Harcamaları: 30.000 Türk Lirası
Net İhracat: 70.000 Türk Lirası
Net Faktör Gelirleri: 50.000 Türk Lirası
Amortismanlar: 3.000 Türk Lirası
Buna göre Safi Milli Hâsıla kaç Türk Lirası'dır?

- A. 192.000
- B. 232.000
- C. 242.000
- D. 245.000
- E. 252.000

7. Ekonomik büyümenin en önemli kaynağı aşağıdakilerden hangisidir?

- A. Üretim faktörlerinin şekli
- B. Üretim faktörlerindeki verimlilik artışı
- C. Üretimin yapısal analizi
- D. Üretimin tasarruf yapısı
- E. Ülke nüfusunun yapısal analizi

8. Ekonominin bütün olarak ele alındığı ve bütün içindeki birimlerin ayrı ayrı dengeleri değil de tüm dengenin araştırıldığı, iktisadın alt dalı aşağıdakilerden hangisidir?

- A. Finansal iktisat
- B. Mikro iktisat
- C. Konjonktürel iktisat
- D. Makro iktisat
- E. Mali iktisat

9. I. Deflâtör

II. Yurtiçi Fiyatlar Genel Düzeyi

III. Yurtdışı Fiyatlar Genel Düzeyi

Yukarıdakilerden hangileri reel döviz kuru hesaplamasında kullanılan değişkenlerden biridir?

- A. Yalnız I
- B. Yalnız II
- C. I ve II
- D. I ve III
- E. II ve III

10. Aşağıdakilerden hangisi uzun dönem toplam arz eğrisinin sağa doğru kaymasını sağlayan önemli üretken faktörlerden biri değildir?

- A. Gelir
- B. İşgücü
- C. Sermaye
- D. Toprak ve Doğal Kaynaklar
- E. Teknoloji

11. Türkiye İstatistik Kurumu (2012) verilerine göre, Türkiye'nin harcama bileşenlerinden kamu harcamaları 2011 yılında kaç milyar Türk Lirasıdır?
A. 100 B. 120 C. 160 D. 180 E. 200

12. Aşağıdakilerden hangisi "Büyük Bunalım" döneminin özellikleri arasında sayılamaz?
A. Gelirlerin önemli ölçüde azalması
B. Bu dönemde iş arayan herkesin fazla zorlanmadan iş bulabilmesi
C. Yaşanan borsa çöküşleri sonucunda milyarlarca dolarlık kişisel servetin kaybedilmesi
D. Geniş ve yaygın bir şekilde iflasların görülmesi
E. Mal ve hizmet üretiminin oldukça düşmesi

13. Yıllık büyüme oranı %7 olan bir ülke için kişi başına düşen milli gelir kaç yıl sonra iki katına çıkar?
A. 2
B. 4
C. 6
D. 8
E. 10

14. I. Gelir
II. İşsizlik oranı
III. Sağlıklı yaşam süresi
Yukarıdakilerden hangileri İnsani Gelişme Endeksi (İGE) hesaplamalarında göz önüne alınan kriterlerden biri değildir?
A. Yalnız I
B. Yalnız II
C. I ve II
D. I ve III
E. I, II ve III

15. Bir ekonomide çalışıyor görünmelerine rağmen iş alanından çekilmeleri durumunda, üretimde hiçbir azalmanın olmadığı kişilerin oluşturduğu işsizlik türü aşağıdakilerden hangisidir?
A. Friksiyonel
B. Gizli
C. Yapısal
D. Mevsimsel
E. Konjonktürel

16. Reel faiz oranı sabit kalmak şartıyla yatırımcıların gelecekle ilgili beklentileri olumlu olduğunda aşağıdaki durumlardan hangisi gerçekleşir?
A. Yatırım talebi eğrisi sağa kayar.
B. Yatırımtalebi eğrisi solakayar.

C. Toplam talep eğrisi sağa kayar.
D. Toplam talepeğrisi solakayar.
E. Yatırım talebi eğrisinde herhangi bir değişiklik olmaz.

17.

Yıllar	Gelir	Harcamalar
2000	1500	1200
2001	2000	1500
2002	2400	

Yukarıdaki tabloya göre 2001 yılındaki ortalama tüketim eğilimi kaçtır?

A. 0,60
B. 0,65
C. 0,75
D. 0,80
E. 0,85

18. Bir ekonomide;

2011 yılı reel Gayrisafi Safi Yurtiçi Hâsıla 135 milyar Türk Lirası,
2012 yılı reel Gayrisafi Safi Yurtiçi Hâsıla 150 milyar Türk Lirasıdır.

Buna göre bu ekonomide büyüme oranı yüzde kaçtır?

A. 9,1
B. 10,1
C. 11,1
D. 12,1
E. 13,1

19. Aşağıdakilerden hangisi, ulusal bir ekonominin yıllara göre performans değerlendirmesinde kullanılan önemli değişkenlerden biridir?

A. İklim Değişmeleri
B. Doğal Çevrenin Korunma Oranı
C. İthalat Engelleri
D. Gayrisafi Yurtiçi Hâsıla
E. Bireysel Yatırım Düzeyi

20. Keynesyen teoriye göre tüketim fonksiyonunun eğimi aşağıdakilerden hangisine eşittir?

A. Ortalama tüketim eğilimi
B. Marjinal tasarruf eğilimi
C. Ortalama harcama eğilimi
D. Ortalama tasarruf eğilimi
E. Marjinal tüketim eğilimi

Cevap anahtarı: 1.E 2.A 3.A 4.C 5.D 6.C 7.B 8.D 9.E
10.A 11.D 12.B 13.E 14.B 15.B 16.A 17.C 18.C 19.D
20.E

5.ÜNİTE - PARA VE ENFLASYON

Mal ve hizmet alım satımlarında ya da borçların geri ödenmesinde ödeme aracı olarak kabul edilen varlıklara para denir. Mal ve hizmet alışverişlerinde bir malın diğer bir mal veya hizmetle değiştirildiği sisteme takas (barter) sistemi denir.

Paranın değişim aracı olarak kullanılmadığı bir ekonomide mal ve hizmet değişimi için geçen zaman, emek ve çabaların toplamına işlem maliyeti denir.

Paranın Fonksiyonları:

1. Değişim Aracı Olarak Para: Bireyler herhangi bir mal satın aldığı anda bu mal karşılığında satıcıya para ödemesinde bulunur ve paranın alınan mal karşılığında satıcıya transferi paranın değişim aracı olarak kullanılmasını ifade eder.
2. Hesap Birimi Olarak Para: Para ekonomik değer ölçülmesi için temel bir birimdir. Ülkemizde neredeyse bütün mal ve hizmet fiyatları, ücretleri, varlık değerleri alacak ve borçları Türk lirası cinsinden ifade edilir.
3. Değer Saklama Aracı Olarak Para: Ekonomik bir birim olarak bireyler cari gelirlerinin hepsini cari dönemde tüketmeyip, bir kısmını gelecekte kendileri tüketmek veya kendilerinden sonra gelecek kuşakların tüketmesi için tasarruf ederler. Yapılan bu tasarruflar ise birikmiş olarak kişiye atalarından kalan miraslarla birlikte o kişinin servetini oluşturur. Bireyler servetlerini ellerinde farklı reel ve finansal varlıkları tutarak elde ederler. Bu varlıklar; nakit, tahvil ve bono, hisse senedi, gayrimenkul, altın, banka hesabı vb.'dir. İnsanlar sonuçta servetlerinin bir kısmını ellerinde nakit yani para olarak tutarlar. Değer saklama aracı olarak para, serveti elde tutmanın bir yoludur.

Para dışı diğer varlıkların daha yüksek getiri sağlamalarına rağmen paranın değer saklama aracı olarak tutulmasının temel nedeni paranın işlemlerde en kolay mübadele aracına dönüşen yani en likit varlık olmasından kaynaklanır. Likidite parasal olmayan bir varlığın ödemelerde kullanılacak bir nakit (para) aracına dönüştürülmesindeki göreceli hız ve kolaylığı temsil eder.

Para Çeşitleri: Mal ve Fiyat Para

Para olarak kullanılmazsa dahi kendi başına bir değer taşıyan varlıkların değişim aracı olarak kullanılması durumunda bu varlıklara mal para denir. Mal paraya en iyi örnek altın ve gümüşdür.

Para olarak tedavülde olan varlık eğer değerini, ödeme aracı olarak kullanılması ve aynı zamanda kabul edilmesini tamamen kanuni zorunluluktan alıyorsa ve para olmak dışında herhangi bir değeri yoksa o paraya fiyat para denir. Günümüzde kullandığımız paralar fiyat paraya örnektir.

PARA ARZI VE PARASAL BÜYÜKLÜKLER

M0: Dolaşımdaki para: Ticari bankalar dışındaki firmalar ve hane halkının ellerinde tuttukları madeni ve kâğıt paralarıdır.

M1: En dar kapsamlı resmi para ölçüsüdür. $M1 = \text{Dolaşımdaki para (nakit)} + \text{Vadesiz mevduatlar} + \text{Seyahat çekleri}$

$M2 = M1 + \text{Vadeli mevduatlar}$

$M3 = M2 + \text{Kısa vadeli hazine bonoları} + \text{Finansman bonoları} + \text{Tasarruf bonoları}$

Para arzı (para tabanı) dolaşımdaki paraya ile bankaların merkez bankasındaki mevduatlarını içerir. Türkiye'de TCMB para arzının belirlenmesinden ve bankacılık sisteminin denetim ve kontrolünden sorumlu kurumdur. Para arzının belirlenmesi merkez bankalarının politikalarının yanı sıra, hane halklarının ve ticari bankaların ortak davranışlarının sonucu olarak oluşur.

%100 Rezerv Bankacılığı ve Para Arzı: Bankanın kabul ettiği mevduatlardan kredi veremeyip bütün mevduatların rezerv olarak tutulduğu sistemdir.

Bankaların Para Yaratması: Kısmi Rezerv Bankacılığı: Bankaların kabul ettikleri mevduatların belli bir oranını rezerv olarak kasalarında tutup geri kalan kısmını kredi olarak talep edenlere verdiği sistemdir.

Merkez bankaları genellikle sistem içindeki bankaların kabul ettikleri mevduatlar için kasalarında tutmak zorunda oldukları bir minimum rezerv oranı belirler ve bu orana ise zorunlu rezerv oranı adı verilir. Bankaların merkez bankasının belirlemiş olduğu zorunlu rezervler haricinde ellerinde tutmuş oldukları rezervlere ise atıl (gönüllü olarak tutulan) rezervler denir.

Para Yaratma Süreci ve Para Çarpanı: Ticari bankaların her bir TL'lik rezervden yaratmış olduğu para miktarına para çarpanı denir. Zorunlu rezerv oranı arttıkça bankaların verebilecekleri kredi miktarı azalır ve para çarpanının düşmesi sonucu yaratılacak para miktarı azalır. %100 rezerv bankacılığının olduğu bir sistemde para çarpanı bire eşittir ve bu durumda kredi açılması söz konusu olmadığından para yaratımı mümkün değildir. $\text{Para çarpanı} = \frac{1}{R}$: zorunlu rezerv oranı

*%100 rezerv bankacılığı olan bir ekonomide kısmi rezerv bankacılığına geçilmesi para arzını artırır.

PARA POLİTİKASI ARAÇLARI

Açık Piyasa İşlemleri: Merkez Bankası'nın piyasadan hazine tahvil ve bonoları gibi finansal varlıkları alıp satması işlemleridir. Merkez bankasının para arzını artırmak için halktan (piyasadan) devlet tahvil ve bonolarını alırken parayı kullanmasına açık piyasa alımları denir. Merkez bankasının para arzını azaltmak için halka (piyasaya) devlet tahvil ve bonolarını satarken parayı kullanmasına açık piyasa satışları denir.

Zorunlu Rezerv (Karşılık) Oranı Politikası: Eğer merkez bankası para arzını artırmak istiyorsa, zorunlu rezerv (karşılık) oranını azaltır ve bu suretle bankaların mevduatlarından verebileceği kredi oranını artırarak para çarpanını büyütür. Bu ise para arzının artmasına sebep olur. Para arzının azaltılması isteniyorsa, bu durumda da merkez bankası rezerv oranını artırır.

Reeskont Oranı Politikası: Reeskont oranı merkez bankasının sistem içindeki bankalara kredi açmak için kullanmış olduğu ve piyasa faizine göre daha düşük veya daha yüksek olabilen faiz politikası aracıdır. Eğer merkez bankası para arzının azaltılmasını amaçlıyorsa, reeskont faiz oranını artırarak bankaların kendisinden kredi kullanmasını zorlaştırır. Tam tersine piyasalarda likiditeyi artırmak istiyorsa, bu durumda da bu faiz oranını düşürerek bankaların kendisinden ucuz kredi kullanmasını ve sonuçta da daha fazla piyasaya kredi açarak para arzını artırmalarını teşvik eder. *Reeskont: Ticari bankaların, iskonto ettikleri bir senedi likidite sağlamak amacıyla yeniden iskonto ettirmelerine reeskont denir.

PORTFÖY DAĞILIMI VE VARLIKLARIN TALEBİ

Servet sahibinin elinde tuttuğu farklı varlık demetine portföy, kişilerin hangi varlıkları ve bu varlıklardan hangi oranlarda ellerinde bulunduracakları kararına ise portföy dağılım kararı denir.

Varlık Talebini (Kişilerin portföy dağılım kararlarını) Belirleyen Faktörler:

- ◆ Beklenen getiri
- ◆ Risk
- ◆ Likidite
- ◆ Vade

Para talebi servet sahibinin servetinin ne kadarlık kısmını elinde parasal varlıklar olarak (nakit, vadesiz tasarruf ve seyahat çeki) bulundurduğunu ifade eder.

*Para talebini etkileyen faktörler:

- Fiyatlar Genel Düzeyi
- Reel Gelir
- Faiz Oranları
- Beklenen enflasyon
- *Parasal varlıkların nominal getirisi (nominal faiz)*
- *Servet*
- *Risk*
- *Parasal olmayan varlıkların likiditesi*
- *Ödeme teknolojilerindeki gelişmişlik düzeyi*

Gelirdeki %1'lik bir artışın reel para talebinde % kaçlık artışa sebep olacağını gösteren katsayıya para talebinin gelir esnekliği denir. Faiz oranındaki %1'lik bir artışın para talebinde % kaçlık azalmaya sebep olacağını ise para talebinin faiz esnekliği gösterir.

PARA PİYASASINDA DENGE

Reel para arzının fiyatlar genel düzeyinin sabit olduğu durumda merkez bankası tarafından belirlendiği varsayımı altında reel para arzı fonksiyonu yatay eksenine dikey çizilmiştir. Reel para talebi negatif eğimlidir çünkü faiz oranlarıyla talep edilen reel parasal balanslar arasında ters yönlü ilişki vardır.

$$\text{Para piyasasında denge: } \frac{M^d}{P} = \frac{M^c}{P} = L(Y, i)$$

1. Satın alma gücünün bugünden geleceğe transfer edilmesine imkan sağlayan para fonksiyonu aşağıdaki seçeneklerden hangisiyle ifade edilir?

- Değer saklama.
- Hesap birimi olma.
- Değişim aracı.
- Borçları ödeme aracı.
- Likidite.

2. %100 rezerv bankacılığı sisteminde merkez bankasının dolaşımdaki para miktarını 100 TL arttırması bankacılık sisteminin yaratacağı parayı ne kadar etkiler?

- +100 TL
- +200 TL
- +500 TL
- Para arzı 100 TL azalır
- Çarpan bire (1) eşit olduğundan bankaların ayrıca para yaratması söz konusudeğildir.

3. Zorunlu rezerv oranının %10 olduğu kısmi rezerv bankacılığı durumunda 100 lira en çok kaç liralık para arzı yaratır?

- 10
- 20
- 100
- 1000
- Para yaratımı söz konusu değildir

4. Merkez bankasının para arzını azaltmak için kullandığı en yaygın uygulama aşağıdakilerden hangisidir?

- Daha fazla vergitoplama.
- Hazine tahvil ve bonolarının halka satımı.
- Para yakmak
- Hükümetten tahvil ve bono satın alımı.
- Halktan tahvil ve bono satın alımı.

5. Merkez bankaları para arzının kontrolünde;

- Sadece hane halkı davranışlarını göz önünde bulundurur.
- Sadece ticari bankaların davranışlarına bakarlar.
- Hane halkı ve ticari bankaların davranışlarını hiçe sayarlar.
- Mutlak kontrole sahiptir.
- Hane halkı ve ticari bankaların davranışlarını göz önünde bulundurmamak zorundadır.

6. Fiyatların tam esnek olduğu bir durumda nominal para arzındaki bir değişme;

- Fiyatlar düzeyinde değişime sebep olmaz.
- Fiyatlar düzeyinde para arzındaki değişiklikten daha küçük oranlı bir artışa sebep olur.
- Fiyatlar düzeyinde para arzındaki değişiklik oranında bir artışa sebep olur.
- Fiyatlar düzeyinde para arzındaki değişiklikten daha büyük oranlı bir artışa sebep olur.
- Fiyatlar genel düzeyinde azalmaya sebep olur.

7. Alışverişlerde para kullanımının takas (barter) sisteminden daha etkin olmasının nedeni aşağıdakilerden hangisidir?

- Uzmanlaşma ihtiyacını azaltması
- Malların diğer mallarla değişimi ihtiyacını azaltması
- Diğer varlıkların değer saklama aracı olarak kullanılması gereksinimini azaltması
- Ev içi üretimde artışa sebep olması
- İşlem maliyetlerini azaltması

8. I. Para değişim aracıdır

II. Para hesap birimidir

III. Para Değer saklama ve biriktirme aracıdır.

Yukarıdaki seçeneklerden hangisi/hangileri paranın temel fonksiyonlarından?

- Yalnız I
- Yalnız III
- I ve II
- I ve III
- I, II ve III

9. Aşağıdaki gelişmelerden hangisi durumunda parayı elde tutmanın alternatif maliyeti azalır?

- Gelir azalır.
- Servette bir azalmayaşanırsa.
- Bankanın mevduatlara ödemiş olduğu faizlerde bir artış olursa
- Paranın nominal getirisi azalır.
- Tahvil vb. para dışı varlıkların getirileri azalır.

10. Aşağıdakilerden hangisi para piyasasında denge konumunu ifade eder?

- Arz edilen para miktarı talep edilen para miktarına eşitse.
- Arz edilen para miktarı talep edilen para dışı varlıkların talep miktarına eşitse.
- Arz edilen para dışı varlıklar miktarı talep edilen para miktarına eşitse.
- Arz edilen para miktarı arz edilen para dışı varlıkların miktarına eşitse.
- Arz edilen para miktarı talep edilen para miktarından büyükse.

6.ÜNİTE - DIŞA KAPALI VE DIŞA AÇIK EKONOMİDE DENGE

Reel gelir, belirli bir dönemde nominal gelirin ilgili dönemin fiyat endeksine bölünmesi ile elde edilir.

Maliye Politikası: Devletin kamu harcamaları ve vergileri kullanarak ekonomik faaliyetleri yönettiği politikalara denir.

DENGE GELİR DÜZEYİNİN BELİRLENMESİ: TOPLAM GELİR-TOPLAM HARCAMA YAKLAŞIMI

Bir ekonomide makroekonomik denge için gelir (Y) ve toplam harcamaların (AE) birbirine eşit olması gerekir.

1. Kamunun Yer Almadığı Dışa Kapalı Ekonomide Denge Gelir Düzeyinin Belirlenmesi

$$Y = C + I \text{ ve } Y = AE \Rightarrow AE = C + I$$

Örnek: Kamunun yer almadığı dışa kapalı bir ekonomide tüketim fonksiyonu $C=150+0,5Y$ ve planlanan yatırımların 50 birim olması durumunda denge gelir düzeyini hesaplayınız.

Kamunun Yer Almadığı Dışa Kapalı Ekonomide Çarpan: Çarpan, bir ekonomide reel toplam çıktının denge düzeyindeki değişiminin, dışsal değişimdeki değişime oranı olarak tanımlanır. *Dışsal değişken*, ekonomideki değişimlerden bağımsız olan değişkendir.

$$\Delta Y = \frac{1}{1-c} \Delta I \Rightarrow \text{Çarpan} = \frac{1}{1-c} = \frac{1}{1-MPC} = \frac{1}{MPS}$$

Örnek: Kamunun yer almadığı dışa kapalı bir ekonomide marjinal tüketim eğilimi 0,8 ve yatırımlardaki artış 20 birim ise, dengenin sağlanabilmesi için gelirdeki artış ne olmalıdır?

*Örnek: Kamunun yer almadığı dışa kapalı bir ekonomide tüketim harcamaları fonksiyonu $C= 120 + 0,6Y$ ve planlanmış otonom yatırım harcamaları 80 birimdir. Bu ekonomide otonom yatırımlar 20 birim artarsa, denge toplam gelir düzeyi kaç birim artar?

2. Kamunun Yer Aldığı Dışa Kapalı Ekonomide Denge Gelir Düzeyinin Belirlenmesi

Kamunun ekonomi üzerindeki maliye politikaları etkinliklerini iki ana başlıkta incelenmektedir: Kamu harcamaları (G) ve net vergi gelirleri (T). Devlet çeşitli işlerin yürüyebilmesi için kırtasiye malzemeleri, gıda maddeleri, giyim eşyaları, mobilya vb. gibi nihai tüketim harcamaları yapar, görevlendirdiği personeline (memur ve işçi) ücret öder, alt yapı (baraj, yol, havaalanı vb.) oluşturmak için yatırım yapar. Bunlar kamunun cari ve yatırım harcamalarıdır. Bunun yanında devlet, ulusal gelirden bir mal ve hizmet karşılığı olmaksızın da bazı kesimlere ödemelerde bulunur. Örneğin işsizler için işsizlik ödeneği, emeklilerin maaşları vb. gibi. Bu tür giderlere de transfer harcamaları (TR) diyoruz. Devlet tüm giderlerini karşılamak için çeşitli bütçe gelirleri elde eder. Kamunun en önemli gelir kaynaklarından birisi vergilerdir (TA).

Hane halklarının devlete yaptığı vergi ödemesi ile devletten aldığı transfer ödeneklerini dikkate alırsak, harcanabilir gelire (YD) ulaşırız:

$$YD = Y - T \text{ ve Net vergi gelirleri: } T = TA - TR \Rightarrow YD = Y - (TA - TR) \text{ olur.}$$

$$Y = AE \rightarrow Y = C + I + G$$

$$\Rightarrow AE = C + I + G$$

$$\Rightarrow AE = C + cYD + I + G$$

$$\Rightarrow AE = C + c(Y - T) + I + G$$

$$\text{Kamu Harcamaları Çarpanı} = \frac{1}{1-c} = \frac{1}{1-MPC} = \frac{1}{MPS} \Rightarrow AY = \frac{1}{1-c} AG^{-}$$

Örnek: MPC= 0,8 iken, kamu harcamalarının 100 birimden 120 birime yükselmesi durumunda dengenin yeniden sağlanabilmesi için gelirdeki artış ne kadar olmalıdır?

$$\text{Vergi Çarpanı} = -\frac{c}{1-c} = -\frac{c}{s} = -\frac{MPC}{MPS} \Rightarrow AY = -\frac{c}{1-c} \bar{AT}$$

Örnek: MPC= 0,8 ise vergi çarpanını hesaplayın.

Not: Kamu harcamaları çarpanı > Vergi çarpanı.

Denk Bütçe Çarpanı: Hükümet toplam gelir düzeyini bütçe açığına yol açmadan artırmak istediğinde, kamu harcamaları artışına eşdeğer miktarda vergiyi artırmalıdır. Bu durumda çarpana, denk bütçe çarpanı adını veriyoruz. Kamunun yer aldığı dışa kapalı basit ekonomi modelinde denk bütçe çarpanı 1'e eşittir $\Rightarrow AY = AG^{-}$

3. Dışa Açık Ekonomide Denge Gelir Düzeyinin Belirlenmesi

Bir ülkenin, yurtdışıyla yaptığı mal-hizmet alım ve satımları (ithalat, ihracat), turizmden elde edilen gelirler, sermaye akımları gibi yurtdışıyla gerçekleştirdiği iktisadi işlemleri, *ödemeler bilançosu* (ödemeler dengesi) adını verdiğimiz bir muhasebe kaydıyla kayıt altında tutulur. Ödemeler bilançosu aynı zamanda ülkenin döviz arz ve talebi hakkında da bilgi sağlar. Ödemeler bilançosu içinde yer alan işlemler çift kayıt sistemiyle kaydedilir.

Ödemeler dengesi iki ana kalemden oluşur: *Cari işlemler dengesi* ve *sermaye ve finans işlemleri dengesi*. *Cari işlemler hesabındaki her hareket (+ ya da -), karşılığında ters yönde sermaye ve finans hesapları kalemine kaydedilir.*

a. **Cari işlemler hesabı:** Dört alt kalemden oluşmaktadır. Bunlar:

-İhracat (X) ve ithalat(M): İhracat (dışsatım), yurtdışına mal satılmasıdır ve dolayısıyla ülkeye döviz kazandırıcı bir işlemdir. Ülkeye döviz kazandıran işlemler bilançoğa (+) olarak işlenir (alacak kaydı). Bu nedenle ihracat geliri, ödemeler bilançosunun cari işlemler hesabına (+) olarak kaydedilir. İthalat (dış alım) ise yurtdışından mal alınması olduğundan, ülkeden yurtdışına doğru bir döviz çıkışı anlamına gelir ve bu nedenle cari işlemler hesabına (-) olarak kaydedilir (borç kaydı).

-Hizmet alım ve satımları: Ülkeye döviz kazandıran hizmet ihracatı (+), ülkeden döviz çıkışına neden olan hizmet ithalatı (-) olarak kaydedilir.

Bir ülkenin mal ve hizmet ihracatı ile ithalatı arasındaki farka dış ticaret dengesi adını veriyoruz. Eğer ihracat ithalattan büyükse ($X > M$ ya da $X - M > 0$), ülkenin dış ticaret fazlası vardır

-Yatırımdır (varlık satın alınması):Yurtdışından satın aldığınız varlıkların sağladığı kar, rant, faiz gibi döviz kazandırıcı işlemler, cari işlemler hesabına (+) olarak kaydedilir. Yabancı bir ülkenin yurtiçinden elde ettiği kâr, rant, faiz gelirleri ise döviz giderine neden olacağından, (-) olarak kaydedilir.

-Transferler: Bunlar karşılıksız olarak, tek yanlı döviz akımını ifade ederler. Örneğin Almanya'da çalışanların, Türkiye'deki ailelerine para göndermeleri bir transfer işlemidir ve bu nedenle Türkiye'nin cari işlemler hesabına (+), Almanya'nın cari işlemler hesabına ise (-) olarak kaydedilir.

b. **Sermaye ve Finans hesabı:** Cari işlemler hesabına karşılık olarak denkleştirici bir görevi yerine getirir. Eğer bir istatistiki ya da ölçme hatası yoksa esnek döviz kuru sistemi altında her cari işlemin karşılığı sermaye ve finans hesabındaki bir hareketle (kayıtla) denkleşir. Dolayısıyla bu iki ana kalemin toplamı sıfır olur.

Not: Bir firma bilançosuyla, ödemeler bilançosu aynı değildir. Firma bilançosu, belirli bir anda firmanın *stoklarını* (varlıklarını); buna karşın ödemeler bilançosu, bir ülkenin belirli bir dönem boyunca yurtdışıyla gerçekleştirdiği iktisadi *akımları* gösterir.

Net İhracat(NX): Bir ekonomide toplam ihracattan (X) toplam ithalatın (M) çıkarılmasıyla elde edilen değerdir.

Kamunun yer aldığı dışa açık ekonomide denge gelir düzeyinin sağlanması için şu eşitlik sağlanmalıdır:

$$Y = AE \rightarrow \text{*Toplam harcama fonksiyonu: } AE = C + I + G + NX$$

$$\text{Dışa Açık Ekonomide Çarpan: } = \frac{1}{1-c+m} = \frac{1}{1-MPC+MPM} \Rightarrow AY = \frac{1}{1-c+m} A\bar{X}$$

MPM (m) : Marjinal ithalat eğilimi

Örnek: İhracat 80 birimden 100 birime çıkmıştır. MPC=0,8 ve MPM=0,2 ise çarpan değerini ve denge gelir düzeyindeki değişikliği hesaplayın.

Toplam Talep (AD) ve Toplam Harcamalar Arasındaki İlişki

Fiyatlar genel düzeyi yükseldiğinde, harcama doğrusu AE_0 aşağı yöne doğru (AE_0 'dan AE_1 'e); fiyatlar genel düzeyi düştüğünde, reel toplam gelir ve dolayısıyla tüketim harcamaları artacağından, reel toplam harcama doğrusu (AE_0) yukarı yöne doğru (AE_0 'dan AE_2 ye) kayar.

Ekonomide yeterince toplam harcamanın gerçekleşmemesi nedeniyle, denge toplam gelir düzeyinin, potansiyel GSYH düzeyinin altında kaldığı durumda durgunluğa (resesyona) neden olan bir açık oluşur.

Keynes 1929 ekonomik bunalımında gerçekleşen denge toplam gelir düzeyinin, potansiyel GSYH'nın altında kalması olgusu üzerine 1936'da bazı yaklaşımlar geliştirmiştir.

Durgunluğun giderilerek ekonominin potansiyel GSYH düzeyine (tam istihdam düzeyine) ulaşabilmesi için, toplam harcamaların yükseltilmesi gerekir. Keynesgil yaklaşımlara göre toplam harcamanın yükseltilmesi, hükümetin kamu harcamalarını artıran bir genişleyici maliye politikası ile daha rahat gerçekleştirilebilir.

Denge toplam reel gelir düzeyinin potansiyel GSYH'den daha büyük olması enflasyona neden olan bir açık yaratır. Enflasyon, fiyatlar genel düzeyinde görülen sürekli artışlardır.

Para Politikasının Toplam Harcamalara Etkisi: Para politikasının toplam harcamaları etkileyebileceği önemli araçlardan biri faiz oranıdır. Merkez Bankasının genişletici (para arzının artırılması) bir para politikası izlemesi durumunda faiz oranları düşer. Düşen faiz oranları, yatırım harcamalarının ve dolayısıyla toplam harcamaların artmasına neden olur. Daraltıcı (para arzının azaltılması) para politikasında ise tersi yönde gelişmeler olur.

Görelî Dış Ticaret Fiyatlarındaki Değişme ve Döviz Kurları

Esnek döviz kuru sisteminde döviz fiyatları, serbestçe işleyen döviz piyasasındaki arz ve talep dengesiyle belirlenir. Para yetkilileri ya da hükümet bu sistemde döviz piyasasına müdahalelerde bulunmaz. Döviz arz ve talebindeki değişimlerin etkisiyle döviz fiyatlarının yükselmesine dövizin değer yitirmesi, düşmesine de dövizin değer kazanması diyoruz.

*Esnek döviz sisteminin uygulandığı dışa açık bir ekonomide net dış ticaret artışı döviz kurunun değerini artırır.

Sabit döviz kuru sisteminde Para yetkilileri ya da hükümet döviz fiyatlarını doğrudan belirler. Bu nedenle ekonomide serbestçe işleyen bir döviz piyasası yoktur. Para yetkilileri ya da hükümetin döviz fiyatını artırmasına *devalüasyon* (döviz kurunun değerini düşürme), düşürmesine de *revalüasyon* (döviz kurunun değerini yükseltme) diyoruz.

Not: Ödemeler bilançosu açık veren bir ekonomi, bu açığı kapatmak için devalüasyon uygulayacaktır. Devalüasyon uygulayan bir ekonomide: TL'nin değeri düşer, ihracat ucuzladığı için artar, ithalat ise pahalı hale geleceği için azalır. Böylece döviz çıkışından çok döviz girişi olacağından açık kapanır.

Gözetimli döviz kuru sisteminde para yetkilileri döviz kuru piyasasının sınırlı bir esneklikle çalışmasına izin verirler. Saptadıkları alt ve üst bantlar arasında döviz kurunun piyasa tarafından oluşumuna izin verirler, bu bantların dışına çıkılması durumlarında piyasaya döviz sürek-çekerek müdahalelerde bulunurlar.

DENGE GELİR DÜZEYİNİN BELİRLENMESİ: TASARRUF-YATIRIM EŞİTLİĞİ YAKLAŞIMI

Enjeksiyon: Toplam gelir, yurtiçinde üretilmiş olan mallara doğrudan harcanan kısımdır. Yani yurtiçinde ya da yurtdışında elde edilmiş olan toplam gelir, doğrudan harcama biçiminde ekonomiye enjekte edilmekte, yani harcama döngüsüne katılmaktadır. Dört ana harcama (enjeksiyon) kalemi şöyledir: Tüketim (C), yatırım (I), kamu harcamaları (G) ve ihracat(X).

Sızıntı: Toplam gelirin yurtiçinde üretilen mallara harcanmayan kısmıdır. Bu tür gelir kullanımları nedeniyle gelirin bir kısmı harcama döngüsünün dışına kaydırılmaktadır. Tasarruflar (S), devlete ödenen net vergi (T) ve ithalat (M).

Denge halindeki bir ekonomide toplam sızıntılar toplam enjeksiyonlara eşittir. Ekonomide dengesizlik durumu varsa, sızıntılar enjeksiyonlardan ya büyük ya da küçüktür.

Kamunun Yer Almadığı Dışa Kapalı Ekonomide Denge Gelir Düzeyinin Belirlenmesi: $S=I$

Tasarruf paradoksu: Bir ekonomide hane halklarının, gelir düzeyinde herhangi bir değişme olmaksızın, daha fazla tasarrufta bulunmak istemeleri durumudur.

Tasarruf-Yatırım Eşitliği Yaklaşımına Kamu Kesiminin Eklenmesi: $S+T=I+G$

Eşitliğin sol yanı (S+T) sızıntılar, sağ yanı da (I+G) enjeksiyonlar toplamıdır.

Bu eşitliği şöyle de yazabiliriz: $S - I = G - T$

Bu biçimdeki eşitliğin sol yanı kapalı ekonominin tasarruf yatırım dengesini, sağ yanı kamunun bütçe dengesini göstermektedir.

Dışa Açık Ekonomide Denge Gelir Düzeyinin Belirlenmesi: $S + T + M = I + G + X$

Eşitliğin sol yanı (S+T+M) sızıntılar, sağ yanı da (I+G+X) enjeksiyonlar toplamıdır. Eşitliği şu biçimde de ifade edebiliriz:

$$S - I = (G - T) + (X - M)$$

İkiz açıklar, bütçe açığı (G-T) ve dış ticaret açığının (X-M) birlikte görülmesi durumudur ve özellikle 1980'lerden itibaren çoğu ülkenin yaşadığı kronik bir soruna dönüşmüştür.

İkiz açıklar durumunda (hem devlet bütçesi açığının hem de dış ticaret açığının aynı anda gerçekleşmesi), açıkların finanse edilebilmesi için ülke daha çok yurtdışı finansmana ihtiyaç duyar.

1. Aşağıdakilerden hangisi kamunun olmadığı dışa kapalı bir ekonomide gelirin toplam harcamalardan fazla olması durumunda ortaya çıkan sonuçlardan birisidir?
 - a. Stok yatırımları artar
 - b. Stok yatırımları azalır
 - c. Stok yatırımları değişmez
 - d. Üretim artar
 - e. Üretim değişmez
2. Kamunun yer almadığı dışa kapalı bir ekonomide tüketim fonksiyonu $C=180+0,7Y$ ve planlanmış otonom yatırım harcamaları 90 birimdir. Bu ekonomi için denge toplam gelir düzeyi kaç birimdir?
 - a. 500
 - b. 600
 - c. 700
 - d. 800
 - e. 900
3. Dışa kapalı ve kamunun olmadığı bir ekonomide götürü vergilerdeki bir artış denge gelir düzeyini ne yönde etkiler?
 - a. Denge gelir düzeyi artar
 - b. Denge gelir düzeyi azalır
 - c. Denge gelir düzeyi değişmez
 - d. Harcanabilir gelir artar
 - e. Harcanabilir gelir aynı kalır
4. Kamunun yer almadığı dışa kapalı ekonomide marjinal tüketim eğilimi (MPC)=0,5 iken yatırımlarda 30 birimlik artış denge gelir düzeyini ne kadar artırır?
 - a. 20 birim
 - b. 40 birim
 - c. 50 birim
 - d. 60 birim
 - e. 80 birim
5. Marjinal tüketim eğiliminin 0,6 olduğu bir ekonomi için vergi çarpanının değeri kaçtır?
 - a. 1,5
 - b. -1,5
 - c. 2,5
 - d. -2,5
 - e. 5
6. Aşağıdakilerden hangisi cari işlemler hesabının alt kalemlerinden birisi değildir?
 - a. İhracat ve ithalat
 - b. Hizmet alım ve satımı
 - c. Yatırım
 - d. Kamu harcamaları
 - e. Transferler
7. Aşağıdaki seçeneklerden hangisinde dışa kapalı bir ekonomide tasarruf-yatırım eşitliği yaklaşımına göre denge gelir düzeyi doğru bir şekilde verilmiştir?
 - a. $S + C = I + G$
 - b. $S = I + T$
 - c. $S + T = I + G$
 - d. $S + T = I$
 - e. $S - T = I + G$
8. Bir ekonomide hane halklarının, gelir düzeyinde herhangi bir değişme olmaksızın, daha fazla tasarrufta bulunmak istemelerine ne ad verilir?
 - a. Harcanabilir gelir
 - b. Servet
 - c. Çarpan
 - d. Tüketim
 - e. Tasarruf paradoksu
9. Aşağıdaki seçeneklerden hangisinde toplam gelir harcama yaklaşımında toplam harcamanın potansiyel GSYH'den daha büyük olması durumunu ifade eder?
 - a. Enflasyon
 - b. Deflasyon
 - c. Devalüasyon
 - d. Revalüasyon
 - e. Durgunluk
10. Dışa açık ekonomide çarpan aşağıdaki seçeneklerden hangisinde doğru biçimde formüle edilmiştir?
 - a. $MPC/(MPS+MPM)$
 - b. $1/(MPS+MPM)$
 - c. MPC/MPM
 - d. $1/MPM$
 - e. MPM/MPS

7.ÜNİTE - TOPLAM TALEP (AD)-TOPLAM ARZ (AS) MODELİ

TOPLAM TALEP

Toplam talep, belirli bir zaman dönemi boyunca ekonomideki tüm nihai mal ve hizmetler için yapılan harcamaların toplamıdır.

$$AD=C+I+G+NX$$

C: Özel Kesim Tüketim Harcamaları, I: Özel Kesim Yatırım Harcamaları, G: Kamu (Devlet) Harcamaları, NX: Net İhracat

*Toplam talep eğrisi, farklı fiyatlardan talep edilen nihai mal ve hizmetlerin toplam miktarı ile bu fiyatlar arasındaki ilişkiyi gösterir.

Toplam Talep Eğrisinin Negatif Eğimli Olma Nedenleri

1. Servet etkisi: Tüketim ve fiyat seviyesi arasındaki bir ilişkidir. Fiyat seviyesinde meydana gelen bir düşüş, tüketicilerin daha zengin hissetmelerine yol açacaktır. Bu da tüketicileri daha fazla tüketmeye yöneltecektir. Tüketim harcamalarının artması, mal ve hizmetlere olan talebin artması anlamına gelir.
2. Faiz Oranı Etkisi: Fiyat düzeyi ve yatırım arasındaki bir ilişkidir. Daha düşük fiyat seviyesi daha düşük faiz oranı anlamına gelir. Bu da yatırım malları için daha fazla harcamayı getirir. Yatırım harcamalarında meydana gelen bu artış toplam talepte bir başka artış nedeni olacaktır.
3. Döviz Kuru Etkisi: Fiyat düzeyi ve net ihracat (NX) arasındaki bir ilişkidir. Türkiye'de fiyatlar genel düzeyinde bir düşüşün faiz oranında bir düşüş anlamına gelir. Dünyaya kıyasla Türkiye'de meydana gelecek faiz oranı düşüşü de Türk Lirası'nın diğer ülke para birimlerine göre değer kaybetmesi sonucunu getirecektir. Türk Lirası'nın değer kaybı Türkiye'nin net ihracat rakamlarını olumlu yönde destekleyecektir. Net ihracattaki bu artış yine toplam talebin miktarında artış anlamı taşıyacaktır.

*Toplam Talep Eğrisini Kaydıran Unsurlar:

Toplam talep belirleyicileri, tüketim, yatırım, kamu ve net ihracat harcamalarıdır. Bu belirleyicilerden birindeki değişim, toplam talep eğrisinde kaymaya yol açar.

-Beklentiler: Hane halkları gelecekteki gelirinde artış bekliyorsa daha az tasarruf edip daha çok tüketim yapacaktır. Bu da toplam talebin artmasına yol açacaktır. Bu hareket kendisini toplam talep eğrisinin sağa kayması şeklinde gösterir.

-Yabancı gelirleri ve döviz kuru: Ulusal para biriminin diğer ülkelerin para birimleri karşısında değer yitirmesi durumunda döviz kuru yükseldi diye kabul edilir. Yükselen döviz kuru, yerli ürünlerin diğer ülkeler için daha ucuz olduğu anlamına taşır. Bu durumda yabancılar yerli ürünlere olan taleplerini arttıracaklardır. Bu da ilgili ülke için ihracatın artması demektir. Artan ihracat, artan toplam talebi işaret eder. Bu durumda AD eğrisi sağa doğru kayar. Dış dünyanın reel gelirlerindeki artışta ihracat için artan talebi beraberinde getirecektir. Dış dünyanın yerli mallara olan talebinin artması toplam talebi arttıracak ve toplam talep eğrisini sağa doğru kaydıracaktır.

-Vergiler ve transfer harcamaları: Kamu harcamalarının artırılması toplam talebi arttıracaktır. Bu durumda toplam talep eğrisi sağa kayar. Devlet vergi oranlarını azaltmaya karar verirse, hane halklarının harcanabilir geliri artacaktır. Bu reel gelir artışı talep artışına yol açar. Toplam talep artar ve AD eğrisi sağa kayar. Devletin transfer harcamalarını arttırması da benzer sonucu doğurur. Transfer harcamaları için en akılda kalıcı örnek emeklilere ödenen aylık ücretlerdir. Bu ücretlerde bir artış, toplam talebi arttıracaktır.

-Faiz oranı: Merkez bankalarının ekonomideki para miktarını arttırmaları, faiz oranlarını düşüreceklerdir. Faiz oranlarındaki düşüş borçlanma maliyetlerinde bir hafifleme anlamına gelir. Borçlanarak yatırım harcamasında bulunacak girişimciler için faiz oranlarındaki düşüş bir fırsat olur. Böylece bol para, düşük faize, düşük faiz de daha çok yatırım harcamasına sebebiyet verir. Yatırımlardaki bu artış toplam talebi artırır ve AD eğrisi sağa kayar.

Toplam talebi arttıran kaynaklarda (C, I, G, NX gibi harcama kalemlerinde artış) bir değişim sonucunda toplam talep (AD) eğrisinde sağa doğru bir kayma olur.

Not: Toplam talep eğrisinin sağa doğru kayması ile milli gelir düzeyi artar ve işsizlik oranı azalır.

Not: Toplam harcamalarda artış toplam talebi artırırken, toplam harcamalarda düşüş toplam talebi azaltır ve AD eğrisini sola kaydırır.

***TOPLAM ARZ**

Toplam Arz (AS) Eğrisi her fiyat seviyesinden firmaların üretip satmak istediği mal ve hizmetlerin miktarlarını gösterir.

Toplam Arz Belirleyicileri

Kaynak Fiyatları: Girdi fiyatlarında bir artış, firmalar için maliyet artışı anlamını taşıyacağı için toplam arz miktarı azalacaktır.
Teknoloji: Gelişen teknoloji ile üretimin verimi hızlı şekilde artmaktadır. Bu daha fazla üretim ve dolayısı ile de daha fazla toplam arz anlamını taşır.

Beklentiler: Firmalar hem girdi piyasası hem de çıktı piyasası ile ilgilenmek durumundadırlar.

Kısa Dönem

Kısa dönemde fiyat düzeyi arttıkça firmalar daha fazla mal ve hizmet üretip arz edeceklerdir. Firmalar artan fiyatları kendileri için daha fazla kar potansiyeli olarak algılayacak ve bunun için arzlarını arttıracaklardır. Bu da ekonominin tamamında toplam arz miktarı artışına neden olur. Dolayısıyla kısa dönem toplam arz eğrisi yukarı doğru eğimli olacaktır. Yani kısa dönem toplam arz miktarı ile fiyat düzeyi arasında pozitif bir ilişki vardır.

Anlık toplam arz eğrisinde, anlık ifadesinden kasıt piyasada fiyatların olan bitene yanıt veremeyeceği kadar kısa dönemdir. Bu kısa dönemde yalnızca çıktı fiyatları değil aynı zamanda üretim faktörlerinin fiyatları da sabit kabul edilir. Bu anlık toplam arzda fiyatlar sabit kabul edildiğinden, firmaların bu değişmeyen fiyattan piyasanın istediği kadar arzı yapmaya hazır oldukları varsayılır. Çok kısa dönemden kısa döneme geçildiğinde firmaların piyasa fiyatlarına esnek cevap verebilme imkânları doğar.

Kısa dönemli AS eğrisinin ifade ettiği ilişkide fiyatlar genel seviyesi ile arz edilen miktar arasında doğru yönlü bir etkileşim söz konusudur. Bu aynı yönlü ilişkiyi açıklamaya çalışan 3 temel teori vardır:

1. **Yanlış Algılamalar Teorisi:** Fiyatlar genel seviyesinde meydana gelen değişimler, arz edenleri geçici olarak yanıltabilir. Arz edenler işlem yaptıkları piyasada ya da genel olarak tüm piyasalarda bu fiyat değişiminin nasıl etki yaratacağını tam olarak algılayamayabilirler. Düşük fiyatlar genel seviyesi göreceli fiyatlar üzerinde yanlış algıya yol açabilir. Bu yanlış algılama arz edenlerin arz ettikleri miktarları azaltmaya yöneltebilir.
2. **Yapışkan Ücret Teorisi:** Bu teori, firmalar ve işçilerin ücretler hakkında bir sözleşme üzerinde anlaşmalarını ve fiyat düzeyi oluşmadan önce nominal ücretlerin sabitlendiği kabulüne dayanır. Sabit ücretler söz konusu iken artan fiyatlar firmalar için daha fazla kâr olasılığını yaratacaktır. Bu durumda firmalar artan fiyatlara reel çıktı miktarlarını arttırarak cevap vereceklerdir.
3. **Yapışkan Fiyat Teorisi:** Bu teori, firmaların ürünlerine ait fiyatların piyasada olup bitene anında cevap verememesi varsayımına dayanır. Fiyat yapışkanlığının olası sebepleri şu şekilde sıralanabilir:
 - Firmalar ile müşteriler arasında yapılan uzun dönemli anlaşmalar,
 - Menü maliyetleri,
 - Firmalar fiyatlarda çok sık değişiklik yaparak müşterilerine rahatsızlık verip onları kaybetmek istemez.

Kısa Dönem Toplam Arz Eğrisinde Kayma Nedenleri

Uzun Dönem

Makroekonomi için uzun dönemde üretim açısından hem girdi hem de çıktı fiyatlarının tamamen esnek olduğu süre anlaşılır.

Makroekonomik anlamda ekonominin tamamı için uzun dönemden her türlü fiyat hareketliliğinin serbest olduğu süre anlaşılmalıdır. Uzun dönemli toplam arz eğrisi tam istihdam üretim düzeyinde sabittir. Ülkede fiyatlar genel seviyesi ne olursa olsun bütün kaynakların tam istihdam edildiği durumdaki çıktı miktarı uzun dönemli toplam arz miktarını belirler.

Uzun dönemde bir ekonominin mal ve hizmet üretimi emek, sermaye ve doğal kaynak arzları ile tüm bu üretim faktörlerinin üretimde kullanılmasını sağlayacak hâlihazırdaki teknoloji düzeyine bağlıdır. Fiyatlar genel seviyesi bu faktörleri uzun dönemde etkilemez. Bu yüzden AS eğrisi 'doğal çıktı oranı' seviyesinde dikey bir hal alır. LRAS eğrisinin dikey konumda işaret ettiği çıktı miktarı, 'potansiyel üretim (çıktı)' ve ya 'tam istihdam üretimi (çıktısı)' olarak adlandırılır.

Potansiyel GSYH: Tam istihdam düzeyindeki reel GSYH, kaynakların tam olarak kullanıldığı anda üretilen mal ve hizmetleri belirtir.

Uzun dönemde fiyat düzeyi ne olursa olsun, ekonomi tam istihdam düzeyinde üretim yapmaktadır. Yani uzun dönem toplam arz miktarı fiyat düzeyinden bağımsızdır.

Uzun dönemli toplam arz eğrisinde kaymaya yol açacak nedenler:

1. Emek ilişkili nedenler
2. Sermaye ilişkili nedenler
3. Doğal kaynak ilişkili nedenler
4. Teknolojik bilgi ilişkili nedenler.

Uzun dönemde tam istihdam düzeyindeki toplam arzı arttırmanın temel 2 yolu vardır: Ya üretim kaynaklarında reel bir artış olacak ya da teknolojik ilerleme sağlanacak.

LRAS eğrisinin sağa doğru kayması durumunda ülke ekonomisi büyümektedir. Bu durum aynı zamanda ülke makroekonomisinin potansiyel kapasitesinin artışı anlamına da gelir.

Not: SRAS eğrisinin sağa ya da sola kaymasına neden olan faktörler: Ekonomik büyüme; emek, sermaye, ara mal girdi fiyatlarındaki değişim. Ekonomik büyüme ile SRAS ve LRAS eğrileri sağa kayar. Emek ve girdi fiyatlarının artması ile SRAS eğrisi sola kayar, LRAS eğrisi etkilenmez.

En Uygun Makroekonomik Denge Nerededir?

Kısa ve Uzun Dönem Dengelerinin Aynı Noktada Gerçekleşmesi Durumu

Makroekonomik dengenin tam istihdam düzeyinde gerçekleşmesi halinde ülkede politika yapıcılarının yeni bir ekonomi politikasına ihtiyaçları olmayacaktır. Bu durum kısa dönem ve uzun dönem dengelerinin çakışması halinde açığa çıkar.

Ancak kısa dönemli dengenin uzun dönemli dengeye göre enflasyonist ya da deflasyonist bir açıyla gerçekleşmesi hâlinde tam istihdam düzeyinde dengenin sağlanabilmesi için yeni makroekonomi politikalarına ihtiyaç duyulacaktır.

Deflasyonist açık durumunda dengenin tam istihdam düzeyine getirilmesi için ekonomik büyümeyi teşvik edici politikalara ihtiyaç vardır. Enflasyonist açık durumunda ise dengenin tam istihdam düzeyine getirilmesi için ekonomideki aşırı talebi daraltıcı politikalara ihtiyaç vardır.

Makroekonomik Denge: Deflasyonist Açık

Deflasyonist açık durumu: Fiili denge milli geliri potansiyel denge milli gelirinin altında gerçekleştirmiştir. Yani, kısa dönemde makroekonomik denge tam istihdam düzeyinin altında gerçekleşmiştir. Bu iki düzey arasındaki açıklık deflasyonist açık olarak adlandırılır. Tam istihdam düzeyinde kısa dönemli üretim miktarı yakalanamadığına göre, ekonominin halen kullanılmayan kapasite ve üretim kaynakları var demektir.

Makroekonomik Denge: Enflasyonist Açık

Enflasyonist açık durumu: Kısa dönemli dengenin işaret ettiği fiili çıktı miktarı, ülkenin potansiyel çıktı miktarından fazladır. Enflasyonist açık ülkede toplam talebin aşırı olduğunu ve bunu karşılamak için üretim kaynaklarının aşırı kullanıldığını gösterir. İşsizlik açısından olayı ele aldığımızda pozitif bulgulara ulaşırız. Konjonktürel işsizlik olmadığı gibi doğal işsizlik de düşmüştür. Ancak kaynakların aşırı kullanımı, kaynaklara olan talebi ciddi anlamda artırır ve bu da kaynak fiyatlarını yukarı doğru baskılar. Kaynak fiyatlarındaki bu artış çıktı fiyatlarına yansır ve enflasyona sebep olur.

Durgunluk ve Daralma

Ekonomik daralma durumunda fiili milli gelir düzeyi, uzun dönemli denge düzeyinin altında gerçekleşiyor demektir. Daralma ya toplam talepten ötürü (ters talep şoku) ya da toplam arzın doğru yerde olmamasından (ters arz şoku) dolayı açığa çıkabilir. Bu iki durum farklı sonuçlara götürebilir.

Stagflasyon: Hem ekonomik daralmanın (azalan toplam çıktı miktarı) hem de enflasyonun (artan fiyatlar genel düzeyi) aynı anda problem olarak ortaya çıkması durumudur.

1. Toplam talep eğrisi için aşağıdakilerden hangisi doğrudur?
 - a. Bir ekonominin tüm fiyat seviyelerinden talep ettiği ara malların toplam miktarıdır.
 - b. Bir ekonominin tek fiyat seviyesinden talep ettiği ara malların toplam miktarıdır.
 - c. Bir ekonominin belirli bir fiyat düzeyinden talep ettiği nihai mal ve hizmetlerin toplam miktarıdır.
 - d. Bir ekonominin farklı fiyat düzeylerinden talep ettiği nihai mal ve hizmetlerin toplam miktarıdır.
 - e. Bir ekonominin farklı fiyat düzeylerinden arz ettiği nihai mal ve hizmetlerin toplam miktarıdır.
2. Aşağıdakilerden hangisi toplam talep eğrisinin aşağı doğru eğimli olma nedenidir?
 - a. Artan fiyatlar faiz oranını artırır ve borçlanma maliyetleri artar. Bu da daha az yatırım ve tüketim harcaması anlamına gelir.
 - b. Düşen fiyatlar faiz oranını artırır ve borçlanma maliyetleri artar. Bu da daha az yatırım ve tüketim harcaması anlamına gelir.
 - c. Fiyat seviyesi arttığı için hane halklarının parasal zenginliği artar ve bu da toplam talebi artırır.
 - d. Türkiye’de fiyatlar dış dünyaya göre göreceli düşer. Bu ihracatı azaltır. Böylece toplam talep azalır.
 - e. Türkiye’de fiyatlar dış dünyaya göre göreceli artar. Bu ihracatı artırır. Böylece toplam talep artar.
3. Aşağıdakilerden hangisi toplam talep eğrisini sağa kaydırır?
 - a. Vergiler azaltıldığında.
 - b. Hükümet harcamaları azaldığında.
 - c. Yatırıma talep azaldığında.
 - d. İhracat azaldığında.
 - e. İthalat arttığında.
4. Aşağıdakilerden hangi durumda toplam talep azalmaz?
 - a. Hükümet harcamaları azaldığında.
 - b. Net ihracatın azalması.
 - c. Vergiler azalmıştır.
 - d. a, b, c şıklarının üçü de doğrudur.
 - e. Hem (a) hem de (b) doğrudur.
5. Belirli bir toplam arz eğrisi boyunca fiyat seviyesinde bir artış, neden toplam çıktı seviyesini artırır?
 - a. Firmalar yüksek kar olasılığı gördüğü için.
 - b. Reel ücretlerdeki artışla işçiler daha fazla çalıştığı için.
 - c. Reel ücretlerdeki artışla işçiler daha az çalıştığı için.
 - d. Firmaların bir beklentileri kalmadığı için.
 - e. b ve c şıklarının ikisi de doğrudur.
6. Toplam çıktı miktarı tam istihdam düzeyinden..... ise ücretler.....başlayacak ve toplam arz eğrisini sağa doğru kaydıracaktır.
 - a. Fazla; düşmeye
 - b. Fazla; yükselmeye
 - c. Aşağıda; düşmeye
 - d. Aşağıda; artmaya
 - e. a ve d şıkları doğrudur.
7. Hangisi toplam arz eğrisini sağa doğru kaydırır?
 - a. Ham petrol fiyatlarında bir artış
 - b. Ücretlerde bir artış
 - c. Gelecekteki fiyatlar genel seviyesinin artacağına yönelik beklentiler
 - d. Teknolojik gelişme
 - e. a ve b şıkları doğrudur
8. Aynı anda hem artan fiyatlar genel düzeyi hem de azalan toplam çıktı miktarı varsa, bu duruma ne ad verilir?
 - a. Stagflasyon
 - b. Hiper enflasyon
 - c. Deflasyon
 - d. Enflasyon
 - e. Hızlanan enflasyon
9. AD-AS model analizine göre 1973 - 1975 petrol krizinden doğan ters arz şokları sonucunda aşağıdaki durumlardan hangisi gerçekleşmiştir?
 - a. Artan toplam çıktı, azalan işsizlik, artan fiyatlar genel seviyesi
 - b. Azalan toplam çıktı, artan işsizlik, artan fiyatlar genel seviyesi
 - c. Artan toplam çıktı, artan işsizlik, artan fiyatlar genel seviyesi
 - d. Azalan toplam çıktı, artan işsizlik, azalan fiyatlar genel seviyesi
 - e. Artan toplam çıktı, azalan işsizlik, azalan fiyatlar genel seviyesi
10. Aşağıdakilerden hangisi toplam arz eğrisi için doğru bir ifadedir?
 - a. AS eğrisi farklı fiyatlardan toplam hammadde arz miktarını verir
 - b. AS eğrisi cari fiyattan satışa sunulan nihai mal ve hizmetlerin toplamını verir
 - c. AS eğrisi farklı fiyatlardan satışa sunulan nihai mal ve hizmetlerin toplamını verir
 - d. AS eğrisi farklı fiyatlardan satışa sunulan ara ürün ve nihai mal ve hizmetlerin toplamını verir
 - e. AS eğrisi farklı fiyatlardan satışa sunulan nihai hizmetlerin toplamını verir

8.ÜNİTE - EKONOMİ POLİTİKALARI VE İSTİKRAR PROGRAMLARI

Başarılı bir ekonomi politikası uygulaması için gerekli temel şartları şu şekilde sıralayabiliriz:

- İlke ve amaçlar, kesin ve çelişkisiz olarak belirlenmeli,
- Belirlenen bu ilkelere bağlı kalınmalı,
- Mevcut duruma göre amacın optimal şekilde gerçekleşmesini sağlayacak araçlar kullanılmalı,
- Seçilecek araç mümkün olduğu kadar basit olmalıdır. Burada basitlikten kastedilen politikanın uygulanması ile ilgili kişi ve kurumların mümkün olduğu kadar az sayıda olmasıdır.

Ekonomi politikası amaçları: Fiyat istikrarı, Tam istihdam, Ekonomik büyüme, Ödemeler bilançosu dengesinin sağlanması, Adil gelir dağılımının sağlanması.

A. EKONOMİ POLİTİKASI ARAÇLARI

A.1. PARA POLİTİKASI

A.1.a. Açık Piyasa İşlemleri: Finansal enstrümanların (Hazine bonosu ve devlet tahvili, merkez bankası senetleri ve birinci derece özel sektör senetleri) açık piyasada merkez bankası tarafından ya birincil piyasada ya da ikincil piyasada alınarak veya satılarak, bankacılık sisteminin toplam rezervlerini daraltarak veya genişleterek, nihai olarak ülkenin para arzını etkileyebilmek olarak tanımlanabilir.

A.1.b. Reeskont Politikası: Reeskont politikası, para-menkul kıymet piyasalarının gelişmediği 1980'ler öncesinde merkez bankalarının en önemli dolaylı politika araçlarından bir tanesiydi. Reeskont oranı: Reeskontun kelime anlamı ikinci kez iskontodur. Reeskont ticari bankaların iskonto ettikleri bir senedi, likidite sağlamak amacıyla merkez bankasında yeniden iskonto ettirmeleridir. Bu işlemler için merkez bankası tarafından uygulanan faize ise reeskont faiz oranı denilmektedir. Bankacılık sistemine sağlanan reeskont kredileri üç temel amaç için kullanılmaktadır: 1. Mali açıdan güç durumdaki bankalara yardım etmek için, 2. Para ve kredi koşullarını kontrol etmek için, 3. Selektif kredi politikalarını etkilemek için.

A.1.c. Zorunlu Karşılıklar: Mevduat kabul eden finansal kurumlar topladıkları mevduatlara karşılık olarak bu mevduatların merkez bankası tarafından belirlenen oran kadarki kısmını merkez bankasında tutmakla yükümlüdürler.

Zorunlu Karşılıkların Temel Fonksiyonları:

1. Bankacılık sisteminin riskinin azaltılması,
2. Para arzını ayarlamak
3. Kısa vadeli faiz oranlarının istikrarına yardımcı olmak
4. Likidite yönetimi
5. Senyoraj geliri elde etmek (Senyoraj: Paranın üretim maliyetiyle üzerinde yazılı değer arasındaki farktır).

*Sterilizasyon, merkez bankalarının, çeşitli nedenle ortaya çıkan para arzı artışını dengelemek için yaptıkları açık piyasa işlemidir. Örneğin, merkez bankası döviz satın aldığı zaman para arzındaki artışı menkul değerler satışıyla piyasadan çekmeye çalışır. Bu şekilde döviz piyasasına yapılmış müdahaleyi sterilize etmiş olur.

A.2. MALİYE POLİTİKASI

Maliye politikası, devletin vergi almak, harcama yapmak, borçlanmak ve bütçe yapmak gibi hak ve yetkilerinden yararlanarak ekonomi politikası amaçlarını gerçekleştirmeyi sağlayan bir politikadır. Maliye politikası temel olarak devlet bütçesi ile yürütülmektedir. Devlet bütçesi ise devlet gelirleri ve devlet harcama araçları olmak üzere iki ana grupta toplanmaktadır.

Devletin maliye politikası ile güttüğü amaçlar işsizliğin ve enflasyonun önlenerek ekonomik istikrarın gerçekleştirilmesi, dış ödemeler dengesizliklerinin giderilmesi, kalkınma hızının yükseltilmesi, gelir dağılımında adaletin sağlanması vs. biçiminde özetlenebilir.

Maliye politikası iki şekilde uygulanabilir: 1. Otomatik stabilizatörler (dengeleyiciler) aracılığı ile, 2. İsteğe bağlı politikaların devreye sokulması ile.

Otomatik dengeleyicilerin başında artan oranlı gelir vergileri gelmektedir yani kişinin geliri arttıkça ödemesi gerekli vergi oranı yükseldiği için ekonomi politikası yönünden oldukça önemli bir araçtır. Fiyat istikrarının sağlanması ve ödemeler bilançosunun iyileştirilmesi amaçlarına ulaşmak için kullanılabilir. Dengesizliklerin çapı büyüdükçe isteğe bağlı politikaların devreye sokulması gerekir. İsteğe bağlı mali politikalardan bir tanesi kamu harcamalarında değişikliğe gidilmesidir.

A.3. GELİRLER POLİTİKASI

Gelirler politikası ile başlangıçta ortaya çıkan enflasyon hedef alınmakta gelirler politikası uygulaması ile ücret ve fiyat seviyesinin belirlenmesine doğrudan müdahale edilmesi amaçlanmaktadır. Böylece ücretlerin ve fiyatların reel milli hâsıladan daha hızlı artmasının önüne geçilmesi sağlanacaktır.

Gelirler politikası tam istihdam şartlarında ücret ve kar artışlarının enflasyona kaynaklık edebileceği varsayımına dayanmaktadır. Bunun önlenmesi için ücret ve fiyat artışlarına mümkün olduğu ölçüde sınırlandırmalar getirilmektedir. Ekonomik istikrarsızlıklara karşı mücadelede kullanılan para ve maliye politikalarının bir tamamlayıcısı gibi görünen gelirler politikası, parasal ve mali sınırlamalar için bir araç değil, devletin nominal gelir artış oranını yavaşlatabilmesi için fiyat ve ücretler üzerine yaptığı müdahaleleri içermektedir.

B. İSTİKRAR PROGRAMLARI

İstikrar programlarının amaçları; enflasyonla mücadele, işsizliği önleme, bütçe açığını azaltma, dış açık ve fazlalarını gidermektir.

B.1. Ortodoks İstikrar Programı

Ortodoks istikrar programlarında; para arzının kontrolü, kamu açıklarının azaltılması, döviz kurunun devalüasyonu, fiyatların serbest bırakılması ve sübvansiyonların kaldırılması gibi önlemler yer almaktadır.

Ortodoks istikrar programlarının; ödemeler dengesini düzeltmek ve enflasyonu düşürmek gibi iki temel amacı bulunmaktadır.

Bu amaçlara ilişkin Ortodoks istikrar programı araçları şunlardır:

- Sıkı Para Politikası,
- Kamu açıklarının azaltılması, kamu gelirlerinin artırılması,
- Döviz kurunun devalüasyonu,
- Fiyat Kontrollerinin Kaldırılması ve Ücret Kontrolleri,
- Sübvansiyonların kaldırılması.

Ortodoks istikrar politikalarında, genellikle vergi sisteminde, vergi çarpıklıklarına neden olduğu için dolaylı vergiler yerine dolaysız vergilere ağırlık verilmesi gerektiği savunulursa da amaç kısa dönemde talebin daraltılması olduğundan ve dolaylı vergiler daha hızlı toplanabildiğinden dolaylı vergiler arttırılır.

Uygulanan Ortodoks programlara bağlı olarak ulaşılmak istenen sonuçlar özet olarak;

- Devalüasyon ile ihracat artarken ithalat daralacak ve buna bağlı olarak ödemeler dengesinde iyileşme sağlanacaktır.
- Sıkı para politikası, toplam talebi daraltacak ve fiyatlar üzerinde aşağı doğru baskı yapacaktır.
- Kamu harcamalarının daraltılması ile bütçe açığı azalacak ve bu açık nedeniyle ortaya çıkan parasal genişleme frenlenecektir.
- Ücretlerin kontrol altına alınması ile maliyetler düşecek, yurtiçi talep daralacak, buna karşılık ihracat imkanları artıp karlar yükselecektir.

IMF tarafından desteklenen Ortodoks istikrar programlarının yukarıda özetlenen sonuçlara ulaşamadığı aksine uygulandıkları ülkelerde başarısızlıkla sonuçlandığı, sosyal ve politik karışıklıklara neden olduğu iddia edilmektedir.

Yüksek oranlı ve kronik enflasyonla karşı karşıya olan ülkelerde aniden kısıtlayıcı para ve maliye politikalarının uygulanması ekonomide iflaslara, resesyona ve işsizliğe neden olmaktadır.

Resesyon, ekonomik büyümenin belirli bir süre negatif ya da yavaş olmasıdır. Ekonomide atıl kapasitenin olması ya da ekonominin uzun vadeli büyüme oranından daha düşük bir oranda büyümesi olarak da tanımlanabilmektedir.

B.2. Heteredoks İstikrar Programı

Heteredoks programlar geleneksel (Ortodoks) istikrar politikası araçları yanında kapsamlı fiyat ve ücret kontrolleri gibi gelirler politikası unsurlarını içermesidir. Heterodoks programların amacı, enflasyonu hızla ve kalıcı bir şekilde düşürmektir.

Genellikle yüksek kronik enflasyonun yaşandığı ekonomilerde tercih edilmekte, istikrar programının inandırıcılığını da artırmaktadır. Heterodoks istikrar programları enflasyona karşı “şok tedavisi” şeklinde uygulanmaktadır.

Heteredoks İstikrar Programlarının Araçları:

- Fiyat ve ücretlerin dondurulması
- Sabit döviz kuru
- Mali disiplin ve parasal reform

*Sabit döviz kuru ve ihracatın liberalizasyonu, Heteredoks istikrar programlarının temel amacıdır.

Heterodoks programlar enflasyonun düşürülmesinde ortodoks programlara göre daha etkilidir. Enflasyon, heterodoks uygulamanın başında hızla düşerken, Ortodoks uygulamada yavaş yavaş düşmektedir.

ORTODOKS VE HETERODOKS PROGRAMLARIN KARŞILAŞTIRILMASI

a. Ortodoks programların, amaçları;

- Ödemeler bilançosunun sürekli olarak iyileştirilmesi,
- Yurtiçi enflasyon oranının hızla düşürülmesi,
- Kısa zamanda hiper enflasyonun hafifletilmesidir. (buradaki temel düşünce üç ya da dört rakamlı enflasyonun düşürülerek enflasyonist beklentilerin kırılması).

Buna karşılık heterodoks programların temel amacı, yüksek enflasyonu ani ve hızlı bir şekilde durdurmaaktır.

b. Kullanılan politika araçları açısından; ortodoks istikrar politikaları, sıkı para ve maliye politikası ile sabit kur politikasını tercih etmekte ve kamu açıklarının büyük ölçüde azaltılmasını ya da tamamen ortadan kaldırılmasını öngörmektedir. Buna karşılık heterodoks istikrar politikaları sıkı maliye politikalarını hedeflemekte, ikinci aşamada genişletici para politikasına izin vermektedir.

c. Her iki programı performans yönünden karşılaştırdığımızda Ortodoks istikrar politikaları;

- GSMH'nin büyüme oranını düşürür.
- Endüstriyel büyüme oranını düşürür.
- Ekonomide durgunluk ve işsizlik yaratır.

Heteredoks istikrar programlarında ise daha yüksek büyüme hızı ve daha az işsizlik elde edilmektedir.

B.3. IMF Tipi İstikrar Programı

IMF tipi bir istikrar programları öncelikle bir ülkenin dış ekonomik ilişkilerinin istikrarını sağlamaya yönelik koordineli bir para-maliye ve döviz kuru politikasını içermektedir.

IMF destekli istikrar programlarının uygulanmasını gerekli kılan faktörler şunlardır: dış ödemeler dengesi açıkları, bütçe açıkları, dış borçların ödenmesi için dış kredi imkanlarının azalması ve mali açıkların artması.

IMF tipi istikrar programlarının araçları şunlardır:

- **Paranın Devalüasyonu:** dış ticarete konu olan malların üretimi daha karlı hale gelecek ve ihracat artışı ödemeler dengesinde iyileşme sağlayacaktır.
- **Sıkı Para Politikası:** ile toplam para arzı ve kredi hacmindeki genişleme kontrol edilmektedir.
- **Maliye Politikası:** Genel olarak, bütçe açığını kapatmak, toplam talep baskılarını azaltmak ve açığın para basılarak kapatılmasını engellemek amacıyla kamu harcamalarını kısmak, vergileri arttırmak, sübvansiyonları azaltmak ve KİT mallarına zam yapmak şeklinde özetlenebilir.
- **Ticaretin Serbestleştirilmesi:** ülkenin rekabet gücünün artması hedeflenmektedir.
- **Ücretlerin Kontrolü:** Ücretlerin kontrolüyle hem toplam talep üzerindeki baskının azaltılması, hem de üretim maliyetlerinin hafifletilmesi dolayısıyla ülkede üretilen mal ve hizmetlerin uluslararası düzeyde daha rekabetçi olması arzulanmaktadır.
- **Piyasa Faiz Oranlarının Yükseltilmesi:** Faiz oranlarının yükseltilmesindeki amaç, tasarrufların teşvik edilmesi ve buna bağlı olarak toplam talebin düşürülmesi, sermayenin dışa kaçmasının önlenmesidir.

1. Aşağıdakilerden hangisinde ekonomi politikası amaçları arasında çelişki yoktur?

- Tam istihdam-büyüme
- Tam istihdam-ödemeler dengesinin sağlanması
- Büyüme-fiyat istikrarı
- Büyüme-ödemeler dengesinin sağlanması
- Fiyat istikrarı-tam istihdam

2. Başarılı bir ekonomi politikası uygulaması için aşağıdakilerden hangisi gerekli temel şartlar içinde yer almaz?

- İlke ve amaçlar kesin ve çelişkisiz olarak belirlenmeli
- Belirlenen ilkelere bağlı kalınmalı
- Mevcut duruma göre amacın optimal şekilde gerçekleşmesini sağlayacak araçlar kullanılmalı
- Seçilecek araç mümkün olduğu kadar basit olmalı
- Baskı gruplarının müdahalelerinden uzak olmalıdır.

3. Aşağıdakilerden hangisinde para politikası araçları doğru olarak verilmiştir?

- Kamu harcamaları-para arzı-devlet yatırımları
- Kamu gelirleri-devlet borçları-zorunlu karşılıklar
- Zorunlu karşılıklar-reeskont politikası-açık piyasa işlemleri
- Reeskont politikası-emisyon-döviz kuru
- Vergi politikaları-devlet harcamaları-transfer ödemeleri

4. Ticari bankaların iskonto ettikleri bir senedi, likidite sağlamak amacıyla merkez bankasında yeniden iskonto ettirmelerine ne denir?

- Devalüasyon
- Regülasyon
- Disponibilite oranı
- Reeskont
- Zorunlu karşılık oranı

5. Aşağıdakilerden hangisi zorunlu karşılıkların temel fonksiyonları arasında yer almaz?

- Bankacılık sisteminin riskinin azaltılması
- Para arzını ayarlamak
- Likidite yönetimi
- Gecelik faiz oranlarının belirleme
- Bankacılık sisteminin riskinin azaltılması

6. Ortodoks modelde enflasyon ve ödemeler dengesi açıklarının sebepleri aşağıdakilerden hangisinde verilmiştir?

- Para arzındaki hızlı artışlar - aşırı değerlenmiş döviz kuru - kamu kesimi açıkları
- Yüksek vergiler - aşırı para arzı - kamu harcamaları artışı
- Bütçe açıkları - devalüasyon - aşırı para arzı
- Sıkı para politikası - ücret kontrolleri - Yüksek vergiler
- Kamu harcamaları artışı - yüksek vergiler - ücret kontrolleri

7. Aşağıdakilerden hangisi uygulanacak ortodoks programlara bağlı olarak ulaşılmak istenen sonuçlardan biri değildir?

- Devalüasyon ile ihracat artarken ithalat daralacak ve buna bağlı olarak ödemeler dengesinde iyileşme sağlanacaktır.
- Dış ticarete getirilen kısıtlama ile yerli sanayi gelişecektir.
- Sıkı para politikası, toplam talebi daraltacak ve fiyatlar üzerinde aşağı doğru baskı yapacaktır.
- Kamu harcamalarının daraltılması ile, bütçe açığı azalacak ve bu açık nedeniyle ortaya çıkan parasal genişleme frenlenecektir
- Ücretlerin kontrol altına alınması ile, maliyetler düşecek, yurtiçi talep daralacak, buna karşılık ihracat imkanları artıp karlar yükselecektir.

8. Aşağıdakilerden hangisi Ortodoks istikrar programlarının uygulama sonuçları içinde yer almaz?

- GSMH'nın büyüme oranını düşürür.
- Endüstriyel büyüme oranını düşürür
- Ekonomide durgunluk yaratır
- Ekonomide işsizlik yaratır
- Yüksek büyüme hızı ve daha az işsizlik elde edilmektedir.

9. Aşağıdakilerden hangisi IMF tipi istikrar programlarında kullanılacak araçlardan biri değildir?

- Ücretlerin kontrolü
- Sıkı para politikası
- Paranın Devalüasyonu
- Vergi oranlarının yükseltilmesi
- Piyasa faiz oranlarının yükseltilmesi

10. Tarifelerin düşürülmesi, ihracat teşviklerinin kaldırılması ve sermaye hareketlerinin serbestleştirilmesi aşağıdaki önlemlerden hangisinin içinde yer almaktadır?

- Maliye politikası
- Ticaretin serbestleştirilmesi
- Para politikası
- Ücretlerin kontrolü
- Piyasa faiz oranlarının yükseltilmesi

FİNAL SINAVI ÇALIŞMA SORULARI

5.ÜNİTE – PARA VE ENFLASYON

1. Mal ve hizmet alım satımlarında ya da borçların geri ödenmesinde, ödenme aracı olarak kabul edilen varlık aşağıdakilerden hangisidir?

- A. Para
- B. Kredi
- C. Yatırım
- D. Tasarruf
- E. Varlık

2. Mal ve hizmet alış verişlerinde bir malın diğer bir mal veya hizmetle değiştirildiği sisteme ne ad verilir?

- A. Fiyat
- B. Takas (barter)
- C. Değişim aracı
- D. Hesap birimi
- E. Servet

3. I. Değişim aracı olma

II. Hesap birimi olma

III. Değer saklama aracı olma

Yukarıdakilerden hangisi ya da hangileri paranın fonksiyonları arasında yer alır?

- A. Yalnız I
- B. Yalnız II
- C. Yalnız III
- D. I ve II
- E. I, II ve III

4. Aşağıdaki paranın fonksiyonlarından hangisi bir malın diğer bir malla değiştirilmesi yerine, alınan mal karşılığında ödemenin yapılmasını sağlayarak, üretim ve ticaretin yapılmasını kolaylaştırır?

- A. Hesap birimi olma
- B. Değişim aracı olma
- C. Değer muhafaza aracı olma
- D. Bölünebilme
- E. Kolay taşınabilme

5. Paranın fonksiyonlarından hangisi satın alma gücünün elde tutulmasına olanak sağlar?

- A. Hesap birimi olma
- B. Değişim aracı olma
- C. Değer muhafaza aracı olma
- D. Bölünebilme
- E. Kolay taşınabilme

6. Enflasyonun yüksek olduğu durumlarda paranın fonksiyonlarından hangisi değerini kaybeder?

- A. Hesap birimi olma
- B. Değişim aracı olma
- C. Değer muhafaza aracı olma
- D. Bölünebilme
- E. Kolay taşınabilme

7. Parasal olmayan bir varlığın ödemelerde kullanılacak bir nakit araca dönüştürülmesindeki göreceli hız ve kolaylığa ne ad verilir?

- A. Takas
- B. Konvertibilite
- C. Arbitraj
- D. Likidite
- E. Sterilizasyon

8. Para olarak kullanılmazsa dahi kendi başına bir değer taşıyan varlıklara ne ad verilir?

- A. Mal para
- B. Fiyat para
- C. Sigarapara
- D. İtibari para
- E. Kaydi para

9. Para olarak değerini tamamen kanuni zorunluluktan alan ve para olmak dışında herhangi bir ticari değeri olmayan para hangisidir?

- A. Mal para
- B. Fiyat para
- C. Sigarapara
- D. Mobil para
- E. Kaydi para

10. Ticari bankalar dışındaki firmalar ve hane halkının ellerinde tuttıkları madeni ve kağıt paralar ile bankaların merkez bankası mevduatları toplamı aşağıdakilerden hangisidir?

- A. Açık piyasa işlemi
- B. Reeskont
- C. Parasal taban
- D. Zorunlu rezerv
- E. Kaydi para

11. En dar kapsamlı resmi para ölçütü aşağıdakilerden hangisidir?

- A. M0
- B. M1
- C. M2
- D. M2Y
- E. M3

12. TC Merkez Bankası tarafından yapılan resmi para tanımları esas alındığında, M2 ile M1 para tanımları arasındaki fark aşağıdakilerden hangisidir?
- A. Vadesiz mevduat
B. Dolaşımdaki nakit
C. Vadeli mevduat
D. Dolaşımdaki nakit
E. Repo
13. Bankanın kabul ettiği mevduatlardan kredi veremeyip, bütün mevduatların rezerv olarak tutulduğu sisteme ne ad verilir?
- A. Hızlandırıcı
B. Zorunlu rezerv oranı
C. Kısmi rezerv bankacılığı
D. %100 rezerv bankacılığı
E. Reeskont oranı
14. Bankaların müşteri mevduatlarının belli bir oranını rezerv olarak kasalarında tutup geri kalan kısmını kredi olarak dağıttığı sisteme ne ad verilir?
- A. Hızlandırıcı
B. Zorunlu rezerv oranı
C. Kısmi rezerv bankacılığı
D. %100 rezerv bankacılığı
E. Reeskont oranı
15. Zorunlu rezerv oranının 0,20 olduğu bir ortamda kaydi para çarpanının değeri kaçtır?
- A. 1
B. 2
C. 5
D. 10
E. 20
16. Aşağıdakilerden hangisi Merkez Bankası'nın para politikası araçları arasında yer almaz?
- A. Zorunlu karşılık oranı
B. Açık piyasa işlemleri
C. Reeskont oranı
D. Zorunlu rezerv oranı
E. Kamu harcamaları
17. Merkez bankasının para arzını arttırmak için piyasadan devlet tahvil ve bonolarını alırken parayı kullanmasına ne ad verilir?
- A. Zorunlu karşılık oranı
B. Açık piyasa işlemleri
C. Reeskont oranı
D. Zorunlu rezerv oranı
E. Koridor sistemi
18. Merkez Bankası'nın, sistem içindeki bankalara kredi açma durumunda uygulamış olduğu faiz oranına ne ad verilir?
- A. Çarpan
B. Hızlandırıcı
C. Rezerv oranı
D. Açık piyasa alımı
E. Reeskont oranı
19. Aşağıdakilerden hangisi kişilerin portföy dağılım kararlarını etkileyen faktörlerden biri değildir?
- A. Arbitraj
B. Beklenen getiri
C. Risk
D. Likidite
E. Vade
20. Aşağıdaki para talebini etkileyen unsurlardan hangisi ile para talebi arasında ters yönlü bir ilişki vardır?
- A. Fiyatlar genel düzeyi
B. Reel faiz oranı
C. Ödemeler teknolojisi gelişmişlik düzeyi
D. Servet
E. Beklenen enflasyon
21. Gelirdeki %1'lik bir artışın para talebinde % kaçlık artışa sebep olacağını gösteren katsayıya ne ad verilir?
- A. Para talebinin geliresnekliği
B. Para talebinin faizesnekliği
C. Para arzının geliresnekliği
D. Para piyasası esnekliği
E. Para arzının faizesnekliği
22. Ticari bankaların iskonto ettirdikleri bir senedi likidite sağlamak amacıyla merkez bankasında yeniden iskonto ettirmelerine ne ad verilir?
- A. Açık piyasa işlemi
B. Disponibilite
C. Zorunlu karşılık uygulaması
D. Reeskont
E. Kaydi para yaratma
23. %100 rezerv bankacılığı olan bir ekonomide kısmi rezerv bankacılığına geçilmesi aşağıdakilerden hangisini arttırır?
- A. Alım- satım işlemlerini
B. Para arzını
C. Para talebini
D. Dış ticareti
E. Rezervleri

6.ÜNİTE – DIŞA KAPALI VE DIŞA AÇIK EKONOMİDE DENGE

1. Devletin makroekonomik değişkenleri etkileyebilmek için kamu harcamalarını ve vergileri kullanmasına ne ad verilir?

- A. Maliye politikası
- B. Para politikası
- C. Arz yönlü politika
- D. Gelirler politikası
- E. Talep yönlü politika

2. Keynes'e göre ekonomideki dengesizliğin nedeni aşağıdakilerden hangisidir?

- A. Para arzı
- B. Toplam talep
- C. Toplam arz
- D. Faiz oranı
- E. Reel faiz

3. Aşağıdakilerden hangisi, dışa kapalı bir ekonomide toplam harcamalar bileşenlerini göstermektedir?

- A. $AE = C + I + S$
- B. $AE = C + I$
- C. $AE = C + I + S + T$
- D. $AE = S + I + G$

4. Bir ekonomide reel toplam çıktının denge düzeyindeki değişiminin, dışsal değişimdeki değişime oranına ne ad verilir?

- A. Hızlandırıcı
- B. Çarpan
- C. Geri dönüş oranı
- D. Talep şoku
- E. Arz şoku

5. Bir ekonomide marjinal tüketim eğilimi (MPC) 0,8 ise çarpan değeri kaçtır?

- A. 5
- B. 10
- C. 15
- D. 20
- E. 25

6. Aşağıdakilerden hangisi transfer ödemeleri arasında yer alır?

- A. Maaş ödemeleri
- B. Dolaylı vergiler
- C. Yol, köprü yapımı
- D. İşsizlik ödeneği
- E. Alt yapı harcamaları

7. Marjinal tüketim eğilimi (MPC) 0,8 iken, kamu harcamaları 20 birim arttırıldığında gelir ne kadar değişir?

- A. 20
- B. 50
- C. 100
- D. 120
- E. 160

8. Marjinal tüketim eğiliminin (MPC) 0,8 olduğu bir ekonomide, vergi çarpanı kaçtır?

- A. -4
- B. -2
- C. 1
- D. 2
- E. 4

9. Denk bütçe çarpanının sayısal değeri aşağıdakilerden hangisidir?

- A. -1
- B. 0
- C. 1
- D. 2

10. Ödemeler bilançosu için aşağıdaki ifadelerden hangisi yanlıştır?

- A. İşlemler, çift taraflı kayıt sistemi ile kaydedilir.
- B. Cari işlemler hesabındaki + veya – bir hareket, sermaye ve finans hesapları kalemine kaydedilir.
- C. İhracat, döviz kazandırıcı bir işlem olduğundan + olarak kaydedilir.
- D. İthalat, döviz çıkışını sağladığından – olarak kaydedilir.
- E. Ödemeler bilançosu, bir firmanın bilançosuna benzer özellikler göstermektedir.

11. Yurt dışından satın aldığımız varlıkların getirilerinin ödemeler bilançosuna kaydı nasıl yapılır?

- A. Cari işlemler hesabına (-) olarak kaydedilir.
- B. Cari işlemler hesabına (+) olarak kaydedilir.
- C. Sermaye hesabına (-) olarak kaydedilir.
- D. Sermaye hesabına (+) olarak kaydedilir.
- E. Diğer ülkenin ödemeler bilançosuna kaydedilir.

12. Dışa açık bir ekonomide marjinal tüketim eğilimi (MPC) 0,8 ve marjinal ithalat eğilimi (MPM) 0,2 ise çarpan değeri kaçtır?

- A. 0,2
- B. 0,8
- C. 1
- D. 2
- E. 2,5

13. Dışa açık bir ekonomi için toplam harcamalar aşağıdakilerden hangisinde doğru olarak verilmiştir?

- A. $AE = C + I + G$
- B. $AE = C + S + G$
- C. $AE = C + I + T$
- D. $AE = C + I + G - NX$
- E. $AE = C + I + G + NX$

14. Döviz kurunun piyasada arz ve talep güçleri tarafından belirlendiği sistem aşağıdakilerden hangisidir?

- A. Esnek döviz kuru
- B. Gözetimli döviz kuru
- C. Kirli döviz kuru
- D. Saf döviz kuru
- E. Sabit döviz kuru

15. Para yetkilileri ya da hükümet tarafından döviz fiyatının doğrudan belirlendiği sistem hangisidir?

- A. Esnek döviz kuru
- B. Gözetimli döviz kuru
- C. Kirli döviz kuru
- D. Saf döviz kuru
- E. Sabit döviz kuru

16. Para yetkilileri ya da hükümetin döviz fiyatını arttırmasına ne ad verilir?

- A. Resesyon
- B. Stagflasyon
- C. Regülasyon
- D. Devalüasyon
- E. Revalüasyon

17. Ödemeler bilançosu açık veren bir ekonomi aşağıdakilerden hangisi ile bu açığı kapatma yoluna gidecektir?

- A. Resesyon
- B. Stagflasyon
- C. Regülasyon
- D. Devalüasyon
- E. Revalüasyon

18. Uluslararası piyasalarda sermaye hareketliliği sağlayan en önemli faktör aşağıdakilerden hangisidir?

- A. Para arzının artması
- B. Vergi oranlarının azalması
- C. Kamu harcamalarının artması
- D. Yüksek faiz politikası
- E. Düşük faiz politikası

19. I. Yatırım

II. Kamu harcamaları

III. İhracat

IV. Vergi

Yukarıdakilerden hangisi/hangileri sızıntı niteliğindedir?

- A. Yalnız I
- B. Yalnız III
- C. Yalnız IV
- D. I, II ve IV
- E. I, II, III ve IV

20. Aşağıdakilerden hangisi bir ekonomi için enjeksiyon niteliği taşımaktadır?

- A. Faiz
- B. Tasarruf
- C. Vergi
- D. İthalat
- E. Yatırım

21. Bütçe açığı ve dış ticaret açığının birlikte görülmesi durumuna ne ad verilmektedir?

- A. İkiz açık
- B. Cari açık
- C. Gümrük savaşı
- D. Ticari açık
- E. Ekonomik açık

22. Artan tasarrufların, tüketim harcamalarını ve dolayısıyla geliri azaltmasına ne ad verilir?

- A. Say kanunu
- B. Tasarruf paradoksu
- C. Engel eğrisi
- D. Gelir – harcamayaklaşımı
- E. Tasarrufların marjinal verimliliği

23. Esnek döviz sisteminin uygulandığı dışa açık bir ekonomide, net dış ticaret artışı aşağıdakilerden hangisinin oluşumuna neden olur?

- A. Döviz kurunun değerinin artmasına
- B. Döviz kurunun değerinin düşmesine
- C. Ekonomiden yabancı para çıkışına
- D. Devalüasyona
- E. Revalüasyona

24. Kamunun yer almadığı dışa kapalı bir ekonomide tüketim harcamaları fonksiyonu $C = 120 + 0,6Y$ ve planlanmış otonom yatırım harcamaları 80 birimdir. Bu ekonomide otonom yatırımlar 20 birim artarsa, denge toplam gelir düzeyi kaç birim artar?

- A. 10 B. 20 C. 30 D. 40 E. 50

7. ÜNİTE - TOPLAM TALEP (AD) – TOPLAM ARZ (AS) MODELİ

1. Belirli bir zaman dönemi boyunca ekonomideki tüm harcamaların toplamına ne ad verilir?
- A. Toplam arz
B. Endüstri arzı
C. Endüstri talebi
D. Toplam talep
E. Firma talebi
2. Aşağıdakilerden hangisi toplam talebi oluşturan harcama bileşenleri arasında sayılamaz?
- A. Tüketim harcamaları
B. Yatırım harcamaları
C. Kamu harcamaları
D. Net ithalat
E. Net ihracat
3. I. Servet etkisi
II. Faiz oranı etkisi
III. Döviz kuru etkisi
Yukarıdakilerden hangisi / hangileri toplam talep eğrisinin negatif eğimli olmasını açıklamaktadır?
- A. Yalnız I
B. Yalnız II
C. Yalnız III
D. I ve II
E. I, II ve III
4. Aşağıdakilerden hangisi 'servet etkisi' nin sonuçlarından biri değildir?
- A. Fiyat seviyesi düşer.
B. Satın alma gücü artar.
C. Parasal zenginlik artar.
D. Daha fazla mal ve hizmet satın alınır.
E. Yatırımlar artar.
5. Aşağıdakilerden hangisi toplam talep (AD) eğrisinde kaymaya sebep olmaz?
- A. Beklentiler
B. Gelirler politikası
C. Yabancıların milli gelirleri
D. Yabancıların fiyat düzeyleri
E. Hükümetin izleyeceği politikalar
6. Aşağıdakilerden hangisi toplam talep eğrisinin sağa doğru kaymasına neden olur?
- A. Kamu harcamalarının azalması
B. Transfer harcamalarının azalması
C. Faiz oranlarının artması
D. Vergi oranlarının artması
E. Tasarrufların artması

7. Toplam arz eğrisi (AS) ile ilgili aşağıdaki ifadelerden hangisi yanlıştır?
- A. Kısa dönemde toplam arz eğrisi ile fiyatlar genel seviyesi arasında negatif yönlü ilişki vardır.
B. Kısa dönemde pozitif eğime sahiptir.
C. Uzun dönemde dikey olduğu kabul edilir.
D. Teknolojik gelişme toplam arzı artırır.
E. Anlık ya da çok kısa dönemde toplam arz eğrisi tamamen yatay kabul edilir.
8. I. Kaynak fiyatları
II. Teknoloji
III. Beklentiler
IV. Vergi oranları
Yukarıdakilerden hangisi veya hangileri toplam arz (AS) eğrisini etkileyen faktörlerden değildir?
- A. Yalnız I
B. Yalnız III
C. Yalnız IV
D. I ve IV
E. III ve IV
9. I. Yanlış algılamalar teorisi
II. Yapışkan ücret teorisi
III. Yapışkan fiyat teorisi
Yukarıdakilerden hangisi / hangileri toplam arz eğrisinin (AS) pozitif eğimli olduğunu açıklamada kullanılmaktadır?
- A. Yalnız I
B. Yalnız II
C. Yalnız III
D. II ve III
E. I, II ve III
10. Fiyatlar genel seviyesinde meydana gelen değişimlerin, arz edenleri geçici olarak yanıltabilme varsayımına ne ad verilir?
- A. Yapışkan ücret teorisi
B. Keynesyen teori
C. Yanlış algılamalar teorisi
D. Yapışkan fiyat teorisi
E. Nominal ücret teorisi
11. Firmalar ve işçilerin ücretler hakkında bir sözleşme üzerine anlaştıklarını ve fiyat düzeyi oluşmadan önce nominal ücretlerin sabitlendiğini savunan görüş hangisidir?
- A. Yapışkan ücret teorisi
B. Keynesyen teori
C. Yanlış algılamalar teorisi
D. Yapışkan fiyat teorisi
E. Nominal ücret teorisi

12. Firmaların ürünlerine ait fiyatların piyasada olup bitene anında cevap verememesi varsayımına ne ad verilir?
- A. Yapışkan ücret teorisi
B. Keynesyen teori
C. Yanlış algılamalar teorisi
D. Yapışkan fiyat teorisi
E. Nominal ücret teorisi
13. Aşağıdakilerden hangisi kısa dönemli toplam arzın artmasına veya azalmasına yol açan faktörlerden biri değildir?
- A. Ücret oranlarındaki değişimler
B. Emek dışı girdi fiyatlarındaki değişimler
C. Verimlik artışları
D. Talep şokları
E. Arz şokları
14. Tam istihdam çıktı düzeyinde uzun dönem AS eğrisi için aşağıdakilerden hangisi gerçekleşir?
- A. Yatay eksene paraleldir
B. Dikey eksene paraleldir
C. Negatif eğimlidir
D. Pozitif eğimlidir
E. Çizilemez
15. Tam istihdam düzeyindeki reel GSYH'nın, kaynakların tam olarak kullanılması durumunda üretilen mal ve hizmetleri belirtmesine ne ad verilir?
- A. Potansiyel GSYH
B. Ulusal gelir
C. Kişi başına GSYH
D. Toplam GSYH
E. GSYH
16. Aşağıdakilerden hangisi uzun dönemli toplam arz eğrisini kaydıran faktörlerden biri değildir?
- A. Emek ile ilişkili nedenler
B. Sermaye ilişkili nedenler
C. Doğal kaynaklar ile ilişkili nedenler
D. Teknolojik nedenler
E. Kar ile ilgili nedenler
17. Yüksek oranda enflasyon ve yüksek oranlı işsizliğin (durgunluğun) aynı anda yaşandığı ekonomik duruma ne ad verilmektedir?
- A. Stagflasyon
B. Resesyon
C. Devalüasyon
D. Sterilizasyon
E. Revalüasyon
18. Ekonomideki aşırı talep sonucunda kaynakların üretim için aşırı şekilde kullanılmasına ne ad verilir?
- A. Enflasyonist açık
B. Deflasyonist açık
C. Regülasyon
D. Resesyon
E. Sterilizasyon
19. Fiili milli gelir düzeyi, uzun dönemli denge düzeyinin altında gerçekleşiyorsa bu duruma ne verilir?
- A. Canlanma
B. Daralma
C. Tepe
D. Dip
E. Konjonktür
20. Aşağıdakilerden hangisi toplam talep (AD) eğrisinin sağa kaymasına sebep olur?
- A. Hükümet harcamalarında bir azalma
B. Gelecekteki gelirlerde artış beklentisi
C. Vergilerde artış
D. Yabancı ülkelerin milli gelirlerinde düşüş
E. Net ihracatta azalma
21. Bir ekonomide fiyatlar genel düzeyinin aşağı ya da yukarı yönde hareket etme eğiliminin olmaması durumuna ne ad verilir?
- A. Deflasyon
B. Enflasyon
C. Stagflasyon
D. Devalüasyon
E. Fiyat istikrarı
22. Aşağıdakilerden hangisi farklı fiyatlardan talep edilen nihai mal ve hizmetlerin toplam miktarı ile bu fiyatlar arasındaki ilişkiyi gösterir?
- A. Toplam arz eğrisi
B. Toplam harcama fonksiyonu
C. Arz fonksiyonu
D. Toplam talep eğrisi
E. Vergi eğrisi

8.ÜNİTE – EKONOMİ POLİTİKALARI VE İSTİKRAR PROGRAMLARI

1. Aşağıdakilerden hangisi para politikası araçları arasında yer almaz?
 - A. Para arzı politikası
 - B. Döviz kuru politikası
 - C. Ücret kontrolleri politikası
 - D. Karşılıklar politikası
 - E. Faiz politikası
2. Aşağıdakilerden hangisi maliye politikası araçlarından biri değildir?
 - A. Para arzı
 - B. Teşvik politikası
 - C. Vergi politikası
 - D. Borçlanma politikası
 - E. Harcama politikası
3. Aşağıdakilerden hangisi ekonomi politikalarının ulaşmaya çalıştığı öncelikli amaçlardan biri değildir?
 - A. Tam istihdama ulaşmak
 - B. Üretimi arttırmak
 - C. Fiyat istikrarını sağlamak
 - D. Devalüasyonu sağlamak
 - E. Ödemeler dengesini iyileştirmek
4. Aşağıdakilerden hangisi uygulanan ekonomi politikalarının amaçlarında sapmalar olduğunda ortaya çıkacak sorunlardan biri değildir?
 - A. İşsizlik
 - B. Büyüme sorunları
 - C. Kojonktür
 - D. Enflasyon
 - E. Dış denge sorunları
5. Aşağıdakilerden hangisi Ortodoks istikrar programlarında yer almaz?
 - A. Gelirler politikası
 - B. Para arzının kontrolü
 - C. Kamu açıklarının azalması
 - D. Döviz kurunun devalüasyonu
 - E. Fiyatların serbest bırakılması

6. Ödemeler dengesinin iyileştirilmesi ve fiyat istikrarının sağlanması gibi unsurları içeren politikalar aşağıdakilerden hangisi kapsamında değerlendirilmektedir?
 - A. IMF Destekli İstikrar Programları
 - B. Para Politikası
 - C. Maliye Politikası
 - D. Heteredoks İstikrar Politikası
 - E. Ortodoks İstikrar Politikaları
7. Aşağıdakilerden hangisi başarılı bir ekonomi politikası uygulanması için gerekli koşullardan biri değildir?
 - A. İlke ve amaçlar kesin ve çelişkisiz olarak belirlenmeli
 - B. Belirlenen ilkeler bağlı kalınmalı
 - C. Amacın optimal şekilde gerçekleşmesini sağlayacak araçlar kullanılmalı
 - D. Seçilecek araçlar, mümkün olduğunca basit olmalı
 - E. Politikaların uygulanması ile ilgili kişi ve kurumların sayısı çok olmalı
8. Bir ülkedeki mevcut üretim faktörlerinin (emek, sermaye, toprak, girişimci) tamamının üretimde kullanılmasına ne ad verilir?
 - A. Ödemeler dengesini
 - B. Fiyat istikrarı
 - C. Tam istihdam
 - D. Gelir dağılımında adalet
 - E. Yüksek büyüme
9. Aşağıdakilerden hangisi büyümenin belirleyicilerinden değildir?
 - A. Reel milli gelirin artması
 - B. Sermaye stokunda artış
 - C. Teknolojik ilerleme
 - D. Doğal kaynakların gelişimi
 - E. Para arzında artış
10. Belirli bir dönemde ülke ekonomisi ile diğer ülkeler arasında yapılan her türlü ödemenin durumunu gösteren sistematik kayıtlara ne ad verilir?
 - A. Ödemeler bilançosu
 - B. İhracat
 - C. İthalat
 - D. Yabancı sermaye yatırımı
 - E. Sabit sermaye yatırımı

11. Aşağıdakilerden hangisi ödemeler bilançosunda açığa neden olmaz?
- A. Hammadde yönünden aşırı dışa bağımlı olma
B. Gösteriş amaçlı lüks malların ithalatının fazla olması
C. İhraç malları sayısının sınırlı olması
D. İthalatın ihracattan fazla olması
E. Ülkenin sanayileşmesini tamamlamış olması
12. Belirli ekonomik amaçları gerçekleştirmek için Merkez Bankası tarafından para ve kredi koşullarını kontrol etmek üzere uygulanan politika aşağıdakilerden hangisidir?
- A. Gelirler politikası
B. Maliye politikası
C. Para politikası
D. Arz yönlü ekonomipolitikası
E. Fiyat – ücret politikası
13. Ticari bankaların iskonto ettikleri bir senedi, likidite sağlamak amacıyla Merkez Bankasında yeniden iskonto ettirmelerine ne ad verilir?
- A. Açık piyasa işlemi
B. Zorunlu rezerv oranı
C. Gecelik faiz oranı
D. Reeskont
E. İnterbank faiz oranı
14. Merkez bankalarının çeşitli nedenlerle ortaya çıkan para arzı artışını dengelemek için yaptıkları açık piyasa işlemlerine ne ad verilir?
- A. Senyoraj
B. Arbitraj
C. İskonto
D. Sterilizasyon
E. Tağşiş
15. Ekonomide ulaşılmış dengeyi korumak veya daha iyi bir dengeye geçmek ya da ortaya çıkan dengesizlik hallerini gidermek amacıyla kamu kesimi gelir, gider ve borçlanmalarını kullanarak uygulanan politika aşağıdakilerden hangisidir?
- A. Gelirler politikası
B. Maliye politikası
C. Para politikası
D. Ortodoks istikrar politikaları
E. Heteredoks iktikrar politikaları
16. Aşağıdakilerden hangisi devletin maliye politikası ile güttüğü amaçlardan biri değildir?
- A. İşsizlik ve enflasyonu önlemek
B. Dış ödemeler dengesizliğini gidermek
C. Gelir dağılımında adaletin sağlanması
D. Kalkınma hızının yükseltilmesini sağlamak
E. Ekonomide fiyat istikrarını sağlamak
17. Artan oranlı gelir vergisi aşağıdaki hangi politika başlığı altında değerlendirilir?
- A. Para politikası
B. Gelirler politikası
C. Maliye politikası
D. Ücret politikası
E. Fiyat politikası
18. Ücret ve fiyat seviyesinin belirlenmesinde doğrudan müdahaleyi amaçlayan politika aşağıdakilerden hangisidir?
- A. Para politikası
B. Gelirler politikası
C. Maliye politikası
D. Ücret politikası
E. Fiyat politikası
19. Para ve maliye politikalarının birlikte uygulanması gerektiğini savunan görüş aşağıdakilerden hangisidir?
- A. Para politikası
B. Gelirler politikası
C. Maliye politikası
D. Ortodoks istikrar programı
E. Heteredoks istikrar programı
20. Enflasyonun düşürülmesine yönelik aşağıdakilerden hangisi Ortodoks istikrar programlarının önerdiği politikalardan biri değildir?
- A. Esnek döviz kuru politikası
B. Sıkı maliye politikası
C. Sıkı para politikası
D. Ticaretin serbestleştirilmesi
E. Sabit döviz kuru politikası
21. Aşağıdakilerden hangisi Heterodoks istikrar programlarının kullandığı araçlardan biri değildir?
- A. Sıkı para politikası
B. Sıkı maliye politikası
C. Kamu harcamalarının arttırılması
D. Sabit kur politikaları
E. Fiyat ücret kontrolleri

İKTİSADA GİRİŞ II FİNAL AÖF 2013 ÇIKMIŞ SORULAR

1. Aşağıdakilerden hangisi kamunun da yer aldığı dışa açık bir ekonominin toplam harcama fonksiyonunu temsil eder?
2. Mevcut üretim faktörlerinin bir kısmının üretime katılmaması durumuna ne ad verilir?
- A. Talep fazlalığı
B. Aşırı istihdam
C. Eksik istihdam
D. Aşırı emek talebi
E. Emek arzı eksikliği
3. Bir ekonominin üretim kapasitesinin zaman içerisindeki reel artışına ne ad verilir?
- A. Deflatör
B. Net Faktör Geliri
C. Reel GSYH
D. Nominal GSYH
E. Ekonomik Büyüme
4. Ticari bankaların iskonto ettirdikleri bir senedi likidite sağlamak amacıyla merkez bankasında yeniden iskonto ettirmelerine ne ad verilir?
- A. Açık piyasa işlemi
B. Disponibilite
C. Zorunlu karşılık uygulaması
D. Reeskont
E. Kaydi para yaratma
5. Diğer bütün şartlar sabit iken reel faizlerdeki bir artışın ekonomi üzerindeki etkisi nedir?
- A. Yatırım harcamalarını artırır.
B. Yatırım harcamalarını azaltır.
C. Tüketim talebi eğrisini sağa kaydırır.
D. Yatırım talebi eğrisini sola kaydırır.
E. Tüketim talebi eğrisini sola kaydırır.
6. Bir malın piyasa değeri ile bu malın üretim sürecinde kullanılan girdilerin değeri arasındaki farka ne ad verilir?
- A. Ara malı
B. Nihai mal
C. Milli gelir
D. Fiyat
E. Katma değer
7. Kamunun yer almadığı dışa kapalı bir ekonomide tüketim harcamaları fonksiyonu $C = 120 + 0,6Y$ ve planlanmış otonom yatırım harcamaları 80 birimdir. Bu ekonomide otonom yatırımlar 20 birim artarsa, denge toplam gelir düzeyi kaç birim artar?
- A. 10
B. 20
C. 30
D. 40
E. 50
8. Bir ülkede kısa dönemde istihdamın artması için öncelikle gerçekleştirilmesi gereken uygulama aşağıdakilerden hangisidir?
- A. Yatırımların artırılması
B. Araştırma – geliştirme çalışmalarının artırılması
C. Eğitim ve öğretim seviyesinin yükseltilmesi
D. Teknolojik gelişim
E. İşbaşında eğitim
9. I. Fiyatlar genel düzeyi
II. Reel gelir
III. Faiz oranı
Para talebi yukarıda verilen değişkenlerden hangisi ya da hangileri ile pozitif yönlü ilişki içindedir?
- A. Yalnız I
B. Yalnız II
C. I ve II
D. II ve III
E. I, II ve III
10. %100 rezerv bankacılığı olan bir ekonomide kısmi rezerv bankacılığına geçilmesi aşağıdakilerden hangisini artırır?
- A. Alım- satım işlemlerini
B. Para arzını
C. Para talebini
D. Dış ticareti
E. Rezervleri
11. Bir ekonomide fiyatlar genel düzeyinin aşağı ya da yukarı yönde hareket etme eğiliminin olmaması durumuna ne ad verilir?
- A. Deflasyon
B. Enflasyon
C. Stagflasyon
D. Devalüasyon
E. Fiyat istikrarı

12. Aşağıdakilerden hangisi farklı fiyatlardan talep edilen nihai mal ve hizmetlerin toplam miktarı ile bu fiyatlar arasındaki ilişkiyi gösterir?
- A. Toplam arz eğrisi
B. Toplam harcama fonksiyonu
C. Arz fonksiyonu
D. Toplam talep eğrisi
E. Vergi eğrisi
13. Esnek döviz sisteminin uygulandığı dışa açık bir ekonomide, net dış ticaret artışı aşağıdakilerden hangisinin oluşumuna neden olur?
- A. Döviz kurunun değerinin artmasına
B. Döviz kurunun değerinin düşmesine
C. Ekonomiden yabancı para çıkışına
D. Devalüasyona
E. Revalüasyona
14. Aşağıdakilerden hangisi toplam talep (AD) eğrisinin sağa kaymasına sebep olur?
- A. Hükümet harcamalarında bir azalma
B. Gelecekteki gelirlerde artış beklentisi
C. Vergilerde artış
D. Yabancı ülkelerin milli gelirlerinde düşüş
E. Net ihracatta azalma
15. Toplam tüketim harcamalarının cari harcanabilir gelir tarafından belirlenen kısmına ne ad verilir?
- A. Otonom tüketim
B. Negatif tüketim
C. Marjinal harcamalar
D. Uyarılmış tüketim harcamaları
E. Sürekli tüketim
16. Aşağıdakilerden hangisi geçici (frikasyonel) işsizliğin ortaya çıkmasına neden olur?
- A. İşçinin var olan işinden ayrılıp yeni iş araması
B. İşçi ve işveren arasında ücret anlaşmazlığının bulunması
C. Yaz boyunca bir işte çalışan öğrencilerin üniversiteler açılınca okullarına dönmesi
D. Firmanın bir işçisini başka bir şehirdeki fabrikasına göndermesi
E. İşgücü yerine kullanılan robot sayısının artması
17. Aşağıdakilerden hangisi "para" kavramına bir örnek değildir?
- A. Gümüş
B. Emlak
C. Altın
D. Mevduat hesabı
E. Kredi kartı
18. Toplam arz eğrisi (AS) ile ilgili aşağıdaki ifadelerden hangisi yanlıştır?
- A. Kısa dönemde toplam arz eğrisi ile fiyatlar genel seviyesi arasında negatif yönlü ilişki vardır.
B. Kısa dönemde pozitif eğime sahiptir.
C. Uzun dönemde dikey olduğu kabul edilir.
D. Teknolojik gelişme toplam arzı arttırır.
E. Anlık ya da çok kısa dönemde toplam arz eğrisi tamamen yatay kabul edilir.
19. Merkez bankalarının çeşitli nedenlerle ortaya çıkan para arzını dengelemek için yaptıkları açık piyasa işlemlerine ne ad verilir?
- A. Senyoraj
B. Zorunlu karşılık politikası
C. Reeskont politikası
D. Sterilizasyon
E. Disponibilite oranı
20. I. Fiyat ve ücretlerin dondurulması
II. Sabit döviz kuru
III. Mali disiplin ve parasal reform
IV. İhracatın liberalizasyonu
Yukarıdakilerden hangileri Heteredoks istikrar programlarının yürütülmesinde kullanılan temel araçlar arasında yer alır?
- A. I ve III
B. II ve IV
C. I, II ve III
D. I, II ve IV
E. I, III ve IV

Cevap anahtarı: 1.C 2.C 3.E 4.D 5.B 6.E 7.E 8.A 9.C
10.B 11.E 12.D 13.A 14.B 15.D 16.A 17.B 18.A
19.D 20.C

CEVAP ANAHTARI

1.ÜNİTE:1.e 2.d 3.c 4.b 5.e 6.e 7.d 8.a 9.c 10.d

2.ÜNİTE:1.b 2.a 3.a 4.b 5.c 6.c 7.e 8.c 9.a 10.b

3.ÜNİTE:1.d 2.e 3.c 4.b 5.a 6.b 7.b 8.e 9.d 10.d

4.ÜNİTE:1.c 2.b 3.d 4.c 5.d 6.a 7.c 8.a 9.d 10.e

5.ÜNİTE:1.a 2.e 3.d 4.b 5.e 6.c 7.e 8.e 9.e 10.a

6.ÜNİTE:1.a 2.e 3.c 4.d 5.b 6.d 7.c 8.e 9.a 10.b

7.ÜNİTE:1.d 2.a 3.a 4.c 5.a 6.c 7.d 8.a 9.b 10.c

8.ÜNİTE:1.a 2.e 3.c 4.d 5.d 6.a 7.b 8.e 9.d 10.b

	1.ÜNİTE	2.ÜNİTE	3.ÜNİTE	4.ÜNİTE	5.ÜNİTE	6.ÜNİTE	7.ÜNİTE	8.ÜNİTE
1.	E	E	A	C	A	A	D	C
2.	A	D	C	E	B	C	D	A
3.	E	A	C	A	E	B	E	D
4.	B	C	B	E	B	B	E	C
5.	B	D	E	E	C	C	B	A
6.	B	A	D	C	A	D	E	A
7.	B	C	C	E	D	C	A	E
8.	A	B	D	B	A	A	C	C
9.	D	C	D	D	B	C	E	E
10.	C	A	A	B	C	E	C	A
11.	E		A	A	B	B	A	E
12.	C		C	D	C	E	D	C
13.	A		E	C	D	E	D	D
14.	D		E	D	C	A	B	D
15.	D		B	B	C	E	A	A
16.	C		A	D	E	D	E	E
17.	A		A	A	B	D	A	C
18.	B		A	A	E	D	A	B
19.	C		A	C	A	C	B	E
20.	D		D	E	B	E	B	A
21.	E		D	A	A	A	E	C
22.	D		E	E	D	B	D	
23.	D		A	D	B	A		
24.	E		E	B		E		