Dr. Caner ERDOĞAN – Kamu Maliyesi Ders Notları

www.canererdogan.com

KPSS A GRUBU MALİYE
MALİYE TEORİSİ

DERS NOTLARI
1- Kamu Maliyesi tanımı:
Devlet faaliyetlerinin ölçüsünü ve devletin milli ekonomi üzerindeki işlevini, devlet faaliyetlerinin gerçekleştirilebilmesi için yapılan harcamaları, bu harcamaların yapılabilmesi için ihtiyaç duyulan gelirleri, bu harcamalar ile gelirler arasındaki dengeli ilişkiyi sosyal, hukuksal ve iktisadi yollarla açıklamaya çalışan bilim dalıdır.
2- Kamu Maliyesine ilişkin sorunların incelenmesinde benimsenen yaklaşımlar:
a. Geleneksel Yaklaşımlar:
a.1. Kurumsal yaklaşım: Devlet faaliyetlerini idari ve hukuki açıdan inceleyen yaklaşımdır. Vergilerin salınması, tahsili ve kamu fonlarının kullanımı ele alınır.
a.2. Yapısal Yaklaşım: Kamu maliyesi konuları ekonomik açıdan analiz edilir. Kaynak kullanımı, piyasa ekonomisi ile kamu ekonomisinin ilişkileri ele alınır.
a.3. Değişim yaklaşımı: Vergiler kamu hizmetlerin bedeli olarak görülür. Bu yaklaşıma göre devlet faaliyetlerinin optimum düzeyine, vergiler üretilen mal ve hizmetlerin maliyet bedeline eşit olduğunda ulaşılır.
a.4. Refah yaklaşımı: Kamu maliyesi aracılığıyla toplum refahının maksimize edilmesi öngörülür. Kimse fedakarlıkta bulunmadan toplum refahı artırılmaya çalışılır.
a.5. Gelir yaklaşımı: Devlet faaliyetlerinin milli geliri artırıcı ve azaltıcı yönleri incelenir. Fonksiyonel maliye ile ilgilidir.
b. Modern yaklaşımlar:

b.1. İktisadi yaklaşım: Maliye iktisadın devlet faaliyetlerine ilişkin kısmıdır. Bağımsız bir bilim dalı değildir. (Pigou, Musgrave, Lindhal, Wicksel)

b.2. Hukuki yaklaşım: Kamu fonlarının kamu hukuku kuralarına göre nasıl elde edileceği, nasıl dağıtılacağı ve nasıl denetleneceği konularında incelemelerde bulunan bir yaklaşımdır. Bu yaklaşımın öncülerine göre devlet tarafsızdır ve iktisadi sisteme müdahale etmeyen bir yapıdadır. (Jeze, Trotobas, Duverger)

b.3. Siyasi yaklaşım: Toplumsal ihtiyaçları kamu hizmetine dönüştüren siyasi makamların aldığı kararlardır. Yani, esasta kamu maliyesi siyasi karar alma sürecinin bir parçası olduğu için bu yaklaşım kamu maliyesini siyasi açıdan inceler. (Buchanan, Downs)

**Bireyler kamusal mallara bedel ödeme korkusuyla talepte bulunmazlar. Bu nedenle bu süreçte siyasi otorite devreye girer. Yani kamusal malların siyasi otorite tarafından devlet eliyle sunulmasının nedeni bu mal ve hizmetlere taleplerin toplum tarafından açıklanmamasıdır.
**A.Downs’un görüşleri: Piyasada nasıl ki firmaların amacı kar maksimizasyonu ise, siyasi partilerin amacı da oy maksimizasyonudur. Bu nedenle iktidar partisi uyguladığı maliye politikasını, bu politikanın kendisine kazandırdığı oy sayısı kaybettirdiği oy sayısından fazla olduğu sürece devam ettirir.
3- Devlet faaliyetlerinin büyüklüğüne ilişkin yaklaşımlar:
a. Anarşistler: Devlet de dahil olmak üzere tüm otoritelere karşıdırlar. Onlara göre otorite (devlet) yoktur, hürriyetler vardır. Devlet olmadığı içindir ki tüm iktisadi faaliyetler özel kesimin elinde olacaktır. İktisadi faaliyetler de arz-talep, piyasa ekonomisi ve serbest rekabet kurallarına göre yürütülmelidir.
b. Merkantilistler: 16-18 yüzyıllarda etkili olmuştur. Bir ülkenin zenginliği sahip olduğu yer altı değerli madenleri ile (altın, gümüş) ölçülür. Bu nedenle ülkeye ihracat yoluyla altın, gümüş girişi sağlamak ve stoklamak gerekir. Merkantilist görüşe göre devlet ekonomik sisteme müdahale edebilir, özellikle sanayi devlet tarafından destelenmelidir. Ayrıca, dış ticaret fazla vermelidir, bunu sağlamak için ihracat artırılmalı ve ithalat kısılmalıdır.
c. Fizyokratlar: Fizyokratlara göre tek üretim kaynağı topraktır, dolayısıyla tarımsal üretim odaklı bir ekonomik sistemi ön plana çıkarmışlardır. Bu görüşe göre, “doğal düzen” teorisinden ilhamla nasıl ki doğada Tanrının kurduğu sistem hiçbir müdahale olmaksızın kendini en iyi şekilde götürebiliyorsa, ekonomik sisteme de hiçbir devlet müdahalesi olmadığı sürece o da en iyi şekilde kendini götürecektir. Fizyokratlara göre sadece tarımsal üretim vergilendirilmelidir, çünkü sanayicinin, tüccarın yaptığı şey sadece tarımdan elde edilen ürünün şeklini ve niteliğini değiştirerek tüketiciye ulaştırmaktır.
d. Klasikler: Devlet ekonomik sisteme müdahale etmemelidir. Devletin faaliyet alanı sadece iç-dış güvenlik, diplomasi, adalet ve büyük bayındırlık işleri olmalıdır. Para politikası maliye politikasından daha etkindir. Ekonomi tam istihdam düzeyindedir ve iradedışı işsizlik yoktur. Devlet bütçesi daima denk ve küçük olmalıdır. Devlet olağanüstü zaruri harcamalar dışında borçlanmamalıdır, eğer bu şekilde borçlanırsa da borcun vadesi kısa olmalıdır. Klasiklere göre yatırım tasarrufun bir fonksiyonudur, başka bir deyişle yapılan tasarruflar yatırımların finansmanını sağlamaktadır. 1929 Dünya Ekonomik Buhranı’na kadar büyük kabul görmüştür.

**Adam Smith:

1. derece ihtiyaçlar (devlet tarafından karşılanan adalet, savunma, diplomasi)

2.derece ihtiyaçlar (özel kesim tarafından sağlanamadığı zaman devlet tarafından karşılanması gereken eğitim, sağlık, bayındırlık)

**Jean Babtist Say: Şu özel durumlarda devlet ekonomiye müdahale edebilir; özel kesimin çapını aşan çok büyük yatırımlar, başta zarar eden ancak daha sonra kâra geçecek sanayi kollarının teşviki, devlet güvenliği bakımından devletin elinde bulunduracağı mal ve birimler.
e. Keynesyenler: 1929 Dünya Ekonomik Buhranı ile klasiklerin “devletin iktisadi sisteme müdahale etmemesi gerektiği” fikri büyük yara almıştır. Bu buhrandan sonra klasiklerin savunduğu iktisadi sistem çökmüş ve devletin ekonomiye müdahalesini savunan Keynesyen görüş kabul görmeye başlamıştır. Keynesyen yaklaşıma göre maliye politikası para politikasından daha ekindir. Ekonomi tam istihdamda dengede olamaz, ya eksik istihdam ya da aşırı istihdamda denge söz konusudur, dolayısıyla iradi işsizlik söz konusudur. Devlet bütçesi denk ve küçük olmamalıdır, aksine bütçe enflasyonist dönemlerde fazla, deflasyonist dönemlerde açık verebilir. Keynesyen görüşe göre tasarruflar planlanan yatırımlara eşit olamaz, çünkü bireyler tasarruflarını ellerinde tutarak piyasa sistemine dahil etmeyebilirler. Öyle ki, Keynesyenlere göre gelişmiş ülkelerdeki toplam talep yetersizliğinin nedeni tasarruf fazlalığı, az gelişmiş ülkelerdeki toplam talep yetersizliğinin nedeni de tasarruf azlığıdır. İşte bu yüzden devlet ekonomik sisteme müdahale etmelidir. Bu görüşe göre devlet gerek duyduğundan borçlanma yoluna gidebilir. Yani, borçlanma olağan bir devlet geliri olarak kabul edilir.
f. Müdahaleci (Aktif) Devlet Yaklaşımı: Müdahaleci devlet yaklaşımına göre az gelişmiş ülkelerde sermaye birikiminin sağlanması, tüketimin sınırlandırılması ve altyapı tesislerinin kurulması görevi devlete düşer. Gelişmiş ülkelerde de toplam tüketimi artırıcı önlemleri almak devletin görevidir. Gelişmiş ya da az gelişmiş tüm devletlerin ortak sorunu adil gelir dağılımı yani ülkenin kaynaklarının adil bir şekilde dağıtılmasıdır. İşte bu noktada devlet,artan oranlı vergi uygulamaları, toprak reformu, millileştirme, piyasada müdahale gibi araçlarla ekonomik sisteme müdahale etmelidir.
g. Sosyalist-Komünistler: Sosyalist ve komünistlere göre ekonomik sistem tamamen devlet tarafından kontrol edilir, özel kesim yoktur. Devlet “merkezi planlama” ile neyin ne kadar, nasıl ve kim için üretileceğine karar verir. Özel mülkiyet yoktur, sadece kamu mülkiyeti vardır.
h. Anayasal İktisat Yaklaşımı: Devletin ekonomik sistemdeki yeri en asgari düzeyde olmalıdır. Klasiklerin de savunduğu gibi devlet sadece savunma, güvenlik, diplomasi, adalet ve büyük bayındırlık işleri ile uğraşmalıdır. Devletin iktisadi sisteme müdahale etmesini önlemek için devletin vergi koyma, para basma, borçlanma, bütçe yapma gibi yetkilerinin mutlaka anayasaya konulan kesin hükümlerle sınırlandırılması gerekmektedir. Çünkü, eğer anayasal bir sınırlama olmazsa siyasi karar alma sürecinde siyasiler bu yetkilerini kendi siyasi menfaatleri lehine kullanabilirler.

 ** Pigou - “Refah Devleti” Yaklaşımı: Devletin ekonomik sistemdeki rolü artmıştır. Devlet, ekonomik istikrarı sağlamak, tarım ürünlerini desteklemek, herkesi sosyal güvenliğe kavuşturmak, yeterli kalkınma hızını gerçekleştirmek, sağlık hizmetlerini gerçekleştirmek, herkesi insan haysiyeti ile bağdaşır refah seviyesine ulaştırmak ve özel kesimin faaliyetlerini toplum yararına kullanmakla görevlidir. Yani, devletin görevi toplumsal refahı artırmaktır, bunu sağlamak için de ekonomik sistemde etkin bir rol oynamalıdır.
** Wagner – “Kamu Giderlerinin Artış Kanunu”: Kamu faaliyetlerinin genişlemesi doğal olarak kamu harcamalarını ve dolayısıyla da devletin ekonomideki rolünü artırır.

** Musgrave Yaklaşımı: Piyasa ekonomisi etkin kaynak tahsisi ve adil gelir dağılımı gibi konularda yetersiz kalmaktadır. Bu nedenle, devlet bütçe aracını kullanarak piyasanın başarısız kaldığı noktalarda ekonomiye müdahale etmelidir.

** Samuelson Görüşü: Samuelson bir ekonominin üreteceği malları bölünebilir ve bölünemez olarak ikiye ayırmıştır. Ona göre bölünebilir malları özel sektör, bölünemez malları da kamu sektörü üretmelidir.
4. Kamu Ekonomisinde Üretilen Mal ve Hizmetler:

1- Kamusal (Toplumsal) mal ve hizmetler:

-İç ve dış güvenlik, milli savunma, adalet, diplomasi, büyük bayındırlık işleri.

-Bölünemez, pazarlanamaz, kişisel talebe konu olamaz.

-Üretim, dağıtım ve tüketim sürecinde piyasa ekonomisi etkin değildir.

-Faydasından kimse mahrum edilemez.

-Marjinal sosyal fayda > marjinal özel fayda

-Talebini ve arzını siyasal süreç belirler.

-Fiyatlandırılamaz.

-Tüketiminde rekabet söz konusu değildir.

-Kural olarak bedelsizdir. (bedavacılık sorunu)

-Yararlanma ve ödeme gücü arasında orantı yoktur.

-Finansmanı ödeme gücü ilkesine göre vergilerle yapılır.

-Kamusal mal ve hizmetleri üretmek devletin görevidir.

- Kamusal mal tanımını ilk kez Samuelson yapmıştır.

2- Yarı Kamusal mal ve hizmetler:

-Eğitim, sağlık, sosyal konut, ulaşım, posta, koruma hizmetleri, caddeler, şehirlerarası yollar, parklar, burslar.

-Bölünebilirler, fiyatlandırılabilirler.

-Piyasa tarafından da üretilmesi mümkündür.

-Hem içsel hem dışsal fayda oluşturur.

-Piyasa tarafından üretilebilir nitelikte olmalarına rağmen, devlet tarafından üretilmesinde sosyo-ekonomik faktörler etkili olur.

-Devletin yarı kamusal mal üretme sebepleri:

Sermaye yetersizliği ya da teknolojik nedenlerle üretimin kısıtlanması, piyasa koşullarında kaynak dağılımında optimum etkinliğin sağlanamaması, MÖF<MSF olduğu için bunların piyasada eksik üretilmesi, MÖM<MSM olduğu için piyasada aşırı üretilmesi.

3- Özel mal ve hizmetler:

-Bölünebilir, pazarlanabilir, fiyatlandırılabilir,.

-Bireyler ayrı ayrı tüketir.

-Tüketiminde rekabet söz konusudur.

-Gelir düzeyi ile talep-tüketim arasında yakın ilişki vardır.

-İçsel fayda sağlar, dışsal fayda sağlamaz.

-Hem özel kesim hem de kamu kesimi tarafından üretilebilir.

-Kamu kesiminin özel mal ve hizmet üretme nedenleri: özel kesimin yetersizliği, girişimci ve sermaye eksikliği, tekelleşmenin önlenmesi, piyasadaki fiyatların kontrolünün sağlanması, gelir elde etme, sosyal sebepler.

4- Erdemli-Erdemsiz mal ve hizmetler:

-Erdemli mallar, özel mal niteliği taşımasına ve bedel ödemeyenlerin tüketim dışında bırakılabilir olmasına rağmen, önemli dışsal faydalar sağlaması ve vazgeçilirse büyük sosyal sorunların ortaya çıkması nedeniyle kamu kesimi tarafından üretilir.

-Bedelsiz ya da ucuza verilir, finansmanı vergilerle karşılanır.
-Ucuz konut, ücretsiz ya da ucuz sağlık hizmeti, kimsesiz ve yaşlılara yardım, karşılıksız burs.
Topluma zararlı etkileri nedeniyle bireyler tarafından kişisel talebe konu edilmemesi için ya da tercih çarpıklığına neden olmaması için devlet tarafından yasaklanan ya da caydırıcı önlemler alınan mallara erdemsiz mal ve hizmetler denir. Örneğin; uyuşturucu, alkol, sigara

**Kulüp mal ve hizmetler: eğer bazı ihtiyaçların ortak olarak sağlanması maliyetleri düşürüyor ve etkinliği artırıyorsa tüketiciler bu tür malların arzını “kulüp” olarak organize edebilirler. Mal ve hizmeti sadece kulübe üye olanlar (aidat ödeyenler) kullanabilir, üye olmayanlar malın tüketiminden mahrum bırakılabilir.
5. Dışsallıklar
-Bir kişi ya da firmanın üretim ya da tüketimi bir başka kişi ya da firmanın üretim ya da faydasını etkiliyorsa buna dışsallık denir.

-Dışsallık dış fayda şeklinde görülüyorsa, 3. kişilerin faydasının artması ya da maliyetinin azalması söz konusudur. Buna pozitif dışsallık denir. Eğer, dış maliyet şeklinde görülüyorsa, 3. Kişilerin maliyetlerinin artması ya da elde ettikleri gelir ya da faydanın azalması söz konusudur. Buna da negatif dışsallık denir.

-Dışsallığın üreticilere ya da tüketicilere faydası ya da maliyeti üretim sürecinde ortaya çıkmışsa buna üretim dışsallığı, tüketim sürecinde ortaya çıkmışsa buna da tüketim dışsallığı denir.

1-Üreticiden üreticiye dışsallık:

Pozitif: Bir işletmenin AR-ge biriminde geliştirilen maliyet azaltıcı bir üretim tekniğinin diğer fabrikalar tarafından da kullanılması. Elma üreticisinin ağaçlarından arıların faydalanması sonucu bal üreticisinin üretiminin artması

Negatif: Bölgedeki çimento fabrikasının çevredeki tarımsal alanları etkilemesi. Pamuk üreticisinin yaptığı ilaçlamanın bal üreticisinin arılarının verimini düşürmesi

2- Üreticiden tüketiciye dışsallık:

Pozitif: Bir bölgede inşa edilen alışveriş merkezi nedeniyle o bölgede yaşayan kişilerin daha ucuz mal ve hizmet tüketimi şansına sahip olması. Orman İşletmesinin yaptığı yoldan halkın yararlanması.

Negatif: Bir çimento fabrikası nedeniyle üst solunum yolları enfeksiyonlarının artması. Bir tekstil fabrikasının dışarıya verdiği gürültü nedeniyle halkın rahatsız olması.

3-Tüketiciden tüketiciye dışsallık:

Pozitif: Bir kişini evinin önündeki bahçeyi düzenlemesi ve yan komşusunun bu manzaradan yararlanması. Bir sitenin havuzundan çevrede oturan insanların da yararlanması.

Negatif: Apartmanda yaşayan bir kişinin dinlediği yüksek sesli müziğin komşularını rahatsız etmesi. Sigara içen birinin çevresine verdiği zarar.

4-Tüketiciden üreticiye dışsallık:

Pozitif:Başbakanın televizyonda kuşburnu içerek faydalı olduğunu belirtmesi üzerine kuşburnu üretiminin artması. Bir malı çevreye övme.

Negatif: Bir kişinin ayıplı bir malla ilgili mahkeme kararı aldırtarak ürünün piyasadan toplatması. Bir malı çevreye kötüleme.

**Dışsallık türleri ilk olarak Knut Wicksell tarafından ele alınmıştır.

**Dışsallık piyasa başarısızlığıdır. Şu durumlarda devlet müdahalesi gereklidir: Sosyal fayda > özel fayda (dışsal fayda) ve sosyal maliyet > özel maliyet (dışsal maliyet)

**Devlet dışsallıklara karşı şu politika araçlarını kullanabilir: vergileme, sübvansiyon, tazminat, hak ve imtiyaz tanıma, üretimi tamamen üstlenme.
6. Kamu ekonomisinde karar alma ve oylama yöntemleri:
a. Wicksell – Oy Birliği Kuralı: Kamusal kararların oy birliği ile alınmasını savunur. Bu durumda bir kişinin bile karşı oyu sonuç üzerinde etkili olur. Bu sayede çoğunluk sömürüsü ortadan kalkar. Ancak, uygulamada bu yöntem mümkün olmadığı için 3/4,5/6 gibi nitelikli çoğunluğun oyları da karar almada yeterli olabilir.
b.Arrow – Arrow Paradoksu (İmkansızlık Teorisi): Çoğunluk yönteminin uygulanması halinde gerçeği yansıtan kamusal kararların alınması mümkün değildir. Bireysel tercih sıralamasından toplumsal tercihlere ulaşmaya çalışmak rasyonel değildir. Bireyler genellikle önem derecesi değişen birden fazla, çok zirveli tercihe sahiptirler.
**Çok zirvelilik: bir bireyin en çok tercih ettiği seçenekten herhangi bir yöne doğru hareket edildiğinde faydanın önce azalması sonra tekrar artmasıdır.
Tek zirvelilik: bir bireyin en çok tercih ettiği seçenekten herhangi bir yöne doğru hareket edildiğinde faydasının tutarlı olarak azalmasıdır.
**Çok zirveli tercih sıralamasında bireylerin tek bir seçenek üzerinde uzlaşamamalarına ve birbirine karşı seçimi kazanan seçeneklerin bir halka içinde bu şekilde kapanmasına “oylama paradoksu” (dönemsel çoğunluk) denir. Concordet ölçütüne göre oylama paradoksundan çıkmanın yolu seçeneklerin ikişer ikişer oylamaya sokulmasıdır.
c.Black – Black Teoremi: Seçmen tercih sıralamasının tek doruklu olması halinde, oylama sonuçlarının belirsiz olmayacağını, oylamanın ortanca seçeneğinin tüm öteki seçeneklere karşı kazanması ile sonuçlanacağını savunur. Ortanca seçmen grubunun tercihleri toplumsal tercihlerin bir yansıması şeklindedir. Bireysel tercihlerden toplumsal tercihlere ulaşmak için ortanca seçmen grubunun tercihleri ön plana çıkarılmalıdır.

** Çok zirveli tercih sıralamasında dönemsel çoğunluk sorunu ortaya çıkmakta ve hiçbir alternatifin seçilememesi durumu olabilmektedir, ancak tek zirveli tercih sıralamasında dönemsel çoğunluk sorunu ortaya çıkmamakta ve bireysel tercihlerden tutarlı toplumsal tercihlere ulaşmak mümkün olmaktadır.
d. Brown ve Jackson Görüşü: Ortanca seçeneğin toplumun tercihlerini yansıtacağı kuralı doğru değildir. Çünkü seçmenler ve siyasetçiler asimetrik bilgiye sahip değillerdir. Seçmenler bütçe sonuçları hakkın tam bilgiye sahip olamazken, siyasetçiler de kamu hizmetlerin seçmeni nasıl etkilediğini tam olarak ölçemez. Ayrıca tüm seçmenler seçime katılmadığı için ortanca seçenek toplumun değil seçime katılanların tercihlerini yansıtır.
e. A.Downs – Politik Rekabet Teorisi: Piyasada nasıl ki firmaların amacı kar maksimizasyonu ise, siyasi partilerin amacı da oy maksimizasyonudur. Bu nedenle iktidar partisi uyguladığı maliye politikasını, bu politikanın kendisine kazandırdığı oy sayısı kaybettirdiği oy sayısından fazla olduğu sürece devam ettirir. Bu noktada iktidar partisi ortanca seçmenin (medyan seçmen) tercihlerini iyi tanımalıdır.
7. Kamu ekonomisi ve özel ekonominin niteliği:
Ekonomi kamu ekonomisi ve özel ekonomisi (kesim) olmak üzere 2’ye ayrılır.

-Her iki ekonomi de kıt kaynaklarla bireylerin ihtiyacı olan mal ve hizmetleri karşılama amacındadır. Özel ekonomide neyin, nasıl ve kimler için üretileceğine –fiyat mekanizması dahilinde- bireyler karar verir. Kamu ekonomisinde üretim siyasi karar alma mekanizması tarafından toplumun isteklerine göre ve fiyat mekanizması dışında yapılır. Siyasi karar alma mekanizması devlet bütçesini kullanır. Kamu ekonomisinde tercihleri belirleyen veya açıklayan faktör oylamadır.

-Özel kesim faaliyetlerinin temel amacı kar maksimizasyonudur. Özel kesimde bireyler ve firmalar arasında serbest irade ve eşitlik ilkeleri geçerlidir. Ancak, kamu kesimi cebri (zorla) ve tek taraflı kurallar koyar.

- Özel kesim faaliyetleri sonucunda zarar ediyorsa iflas edebilir, üretimden vazgeçebilir. Ancak, kamu kesimi zarar etse bile faaliyetlerine devam edebilir. Çünkü, amaç kar etmek değil kamu yararına yönelik kamu hizmeti sunmaktır.

-Her iki kesim için de üretimde etkinlik prensibi geçerlidir.

-Her iki kesim de üretim yapabilmek için üretim faktörlerine ihtiyaç duyar ve bunları piyasadan bedel ödeyerek karşılar. Eğer iki kesim aynı malı üretirse mal piyasasında rakip olabilmeleri mümkündür.

8. Kamu Kesiminin büyüklüğünün ölçülmesi:
Devletin ekonomideki “toplam harcama”ya olan etkisini hesaplamak için: kamu harcamaları / GSMH

Devletin ekonomideki “kaynak dağılımı”na etkisini hesaplamak için: reel kamu harcamaları / GSMH ya da cari+yatırım kamu harcamaları /GSMH (yani transfer harcamaları hariç)

Kamu harcamaları / GSMH = 0 ise devlet yok

Kamu harcamaları / GSMH = 1 ise komünist ekonomi

9. Ekonomik Faaliyetlerin Optimal Seviyesi
Devletin aldığı her vergi özel ekonomide mal ve hizmet üretiminin daralmasına neden olur. Diğer taraftan devlet topladığı vergilerle kamu harcamalarını finanse ederek sosyal bir fayda oluşturur. Devlet tarafından üretilen mal ve hizmetlerin sağladığı sosyal faydanın, vergi alınmamış olsaydı özel sektörün üreteceği mal ve hizmetlerin sağlayacağı sosyal faydadan büyük olması gerekir. Her iki faydanın eşit olduğu noktada kamu kesimi ve özel kesim optimum üretimi gerçekleşir.
Kaynakların özel kesim ile kamu kesimi arasında optimum dağılımının sağlanması için, özel kesimde üretilen mal ve hizmetlerin marjinal sosyal faydasının marjinal sosyal maliyete oranının, kamu kesiminde üretilen mal ve hizmetlerin marjinal sosyal faydasının marjinal sosyal maliyete oranının eşit olması gerekir. Yani: özel kesim MSF/MSM=kamu kesimi MSF/MSM
Kamu gelirleri ve kamu hizmetlerinin merkezi yönetim ile yerel yönetimler arasında akılcı esaslara göre bölüşülmesine “mali tevzin” denir.
10. Kamu Faaliyetlerinin Optimum Düzeyiyle İlgili Görüşler:
1- Lindahl Modeli (Gönüllü Mübadele Teorisi): Kamu mallarına ilişkin arz ve talebin özel mallar gibi olduğu varsayılır. Bu modele göre devlet üreteceği bir kamu malını ve bunun miktarını belirler ve bireylere duyurur. Bireyler kendi talep fonksiyonlarına göre bu miktar kamu malı için ne kadar ödemeye istekli olduklarını açıklarlar. Eğer bireylerin ödemeye istekli oldukları bedellerin toplamı, kamu malının üretim maliyetini karşılıyorsa bu miktar etkin bir kamu malı miktarıdır.

Bu modele göre kamu kesimi üretimini tüketici tercihleri ve ödeyecekleri fiyatlar belirler. Bu modelde kamusal malların fiyatı farklı gelir gruplarının marjinal faydasına göre saptanacaktır.
2- Pigou – Refah Teorisi: Kamu harcamaları belli noktaya kadar toplumsal fayda sağlar. Bu süreçte vergi yoluyla özel kesimden kamu kesimine kaynak aktarılması ile sosyal refahı artırıcı etki yapar. Ancak, kamu harcamaları çok fazla arttığında kamu kesiminde kullanılan kaynakların marjinal faydası azalır. Artık bu harcamaların finansmanı için alınan vergiler büyük bir fedakarlığa yol açar. Kamu mallarının marjinal faydası ile vergiyle katlanılan marjinal fedakarlığın eşit olduğu noktada artık refah artırılamaz.
3- Galbraith – Sosyal Denge Yaklaşımı: Bireylerin tercihleri dikkate alınarak (kamuoyunda oluşan eğilimlere uygun olarak) kamu ve özel kesim arasında kaynak dağılımı belirlenmelidir. Kaynakların kamu kesimi ve özel kesim arasında optimum dağılımını veren sosyal denge noktası zamanla değişebilir niteliktedir.

4- Pareto Optimumu: Toplumda artık bir kişinin durumunu kötüleştirmeden başka bir kişinin durumunu iyileştirmek mümkün olmuyorsa artık o toplum açısından refah maksimum düzeye ulaşmış demektir. Refah ancak hiç kimsenim durumunu kötüleştirmeden bir başkasının durumunu iyileştirebiliyorsak artmış sayılır.

Herkesin durumunda kötüleşme varsa ya da kimsenin durumu değişmediği halde en az bir kişinin durumunda kötüleşme varsa bu durumda refah azalmış sayılır.
Modelin temel varsayımları: a. tüketicilerin tam bilgi sahibi olması, b. üretimde ölçeğe göre içsel ekonomilerin olmaması (eş ürün eğrisi boyunca iki üretim faktörü arasında azalan bir marjinal ikame oranı söz konusu), c. Üretimde ve tüketimde dışsallık yok, yani mal fiyatı = üretim maliyeti d. Tam kamusal mallar yok (en uç nokta)
A ve B gibi iki bireyin ve X ve Y gibi iki malın ve K ve L gibi iki faktörün bulunduğu varsayımı altında, Pareto optimumunun yeterlilik şartları şunlardır:

-Söz konusu malları satın alan tüm bireyler için mallar arasındaki marjinal ikame oranı eşittir.

-Söz konusu faktörlerin kullanıldığı tüm mallarda faktörler arasındaki marjinal ikame oranı ve marjinal teknik ikame oranı tüm mallar için eşit olmalıdır.

-Önceki 2 şarta bağlı olarak, toplumun mallar arasındaki marjinal ikame oranının, mallar arasındaki marjinal dönüşüm oranına eşit olması gerekir.

Buna göre üretimde ve tüketimde etkinliğin yanı sıra ortak etkinliğin de sağlanması gerekmektedir.

Tüketimde etkinlik: bir ekonomide malların yeniden dağılımı sonucu en az bir kişinin faydasını azaltmadan toplumdaki hiçbir kimsenin faydasını artırmak mümkün olamıyorsa tüketimde etkinlik sağlanmıştır.

Üretimde etkinlik: Kaynakların dağıtımında yapılan bir değişiklik ile bir malın üretimini azaltmaksızın başka bir malın üretimini artırmak mümkün olmuyorsa üretimde etkinlik sağlanmıştır.

Ortak etkinlik: tüketimde ve üretimde birlikte etkinlik sağlanmış olması durumu.

Pareto’nun refah sınırında, bir tüketicinin tatmin düzeyini azaltmadan bir diğerinin tatmin düzeyini artıracak şekilde, gerek üretim kesiminde gerekse malların dağıtımında değişiklik yapmak artık olası değildir. Ancak belirtmek gerekir ki Pareto optimumu birden fazladır.
ÖRNEK SORULAR:

1-Kamu maliyesi ile ilgili geleneksel yaklaşımların hangisinde vergilerin üretilen mal ve hizmetlerin maliyetine eşit olduğu noktada devlet faaliyetlerinin optimum düzeyine ulaşılacağı kabul edilmektedir?

a) Değişim yaklaşımı

b) Kurumsal yaklaşım

c) Yapısal yaklaşım

d) Refah yaklaşımı

e) Gelir yaklaşımı

2-Kamu maliyesi ile ilgili geleneksel yaklaşımlardan hangisinde kamu maliyesi konuları ekonomik açıdan analiz edilmektedir?

a) Değişim yaklaşımı

b) Kurumsal yaklaşım

c) Yapısal yaklaşım

d) Refah yaklaşımı

e) Gelir yaklaşımı

3- Kamu maliyesi ile ilgili aşağıdaki geleneksel yaklaşımların hangisin devlet faaliyetleri hukuki ve idari açıdan incelenmektedir? (KPSS 2005)

a) Gelir yaklaşımı

b) Yapısal yaklaşım

c) Değişim yaklaşımı

d) Refah yaklaşımı

e) Kurumsal yaklaşım

4-Kamu kesiminde üretilen mal ve hizmetlerin belirlenmesinde siyasal sürecin devreye girmesinin asıl nedeni aşağıdakilerden hangisidir? (KPSS 2006)

a)Bireylerin seçmen olarak daha güçlü olması

b)Kamusal mal ve hizmetlere olan talebin siyasal süreçte daha kolay ortaya konması

c)Kamusal mal ve hizmetlerin doğaları piyasada üretilememesi

d)Piyasada üretilecek kamusal mal ve hizmetlerin daha düşük kalitede olma riski

e) Bireylerin kamusal mallara olan taleplerini açıklamak istememeleri

5-Anayasal iktisat yaklaşımı hakkında aşağıdakilerden hangisi söylenemez?

a)Kamunun ekonomik faaliyetlerinin asgari düzeyde olması öngörülür

b)Devletin klasik fonksiyonları dışındaki iktisadi faaliyetlerin piyasa ekonomisi çerçevesinde yapılması savunulur

c) Ekonomik faaliyetlerin devlet tarafından yapılması öngörülür

d) Devletin piyasaya müdahale amacına yönelik yetkilerinin anayasaya konulan hükümlerle sınırlandırılması istenir

e) Liberal ekonomi anlayışına yakındır

6-Toplumlar geliştikçe kişilerin ihtiyaçlarının arttığını ve çeşitlendiğini, buna bağlı olarak da kamu kesimi tarafından sunulan mal ve hizmet miktarında da artış olduğunu savunan iktisatçı hangisidir?

a) J.B.Say

b) A.Wagner

c) J.M. Keynes

d) J. Buchanan

e) Friedman

7- Anayasal İktisat yaklaşımına göre, devletin maliyetleri sınırlayan anayasal hükümler neden gereklidir? (KPSS 2008)

a)Anayasal garanti altına alınan sosyal devlet ilkesinin hayata geçirilmesinin ancak bu şekilde mümkün olması

b)Ekonomik dalgalanmalardan dolayı gerekli olan mali politikalarının uygulanmasının anayasal yetki gerektirmesi

c)Bütçe uygulamaları sırasında politikacı ve bürokratlar anayasal yetkiye ihtiyaç duyduklarından bu yetkinin garanti altına alınması

d)Anayasaya mali yetkileri sınırlayan hükümler konulmadığı takdirde politikacı ve bürokratların yetkilerini kötüye kullanabilmesi

e)Anayasal yetki olmadığı takdirde bakanlar kurulunun aldığı kararların geçersiz olması

8- A. Downs tarafından geliştirilen “Demokrasinin Ekonomi Teorisi” aşağıdaki düşüncelerden hangisine dayanır? (KPSS 2009)

a)Hükümetlerin uyguladıkları maliye politikaları ile sağladıkları siyasal desteği maksimize etmeyi amaçlaması

b)Hükümetlerin maliye politikaları uygularken temel amaçlarının toplam sosyal faydayı maksimize etmek istemesi

c)Hükümetlerin uyguladıkları maliye politikaları ile sosyal refahı maksimize etmeye çalıştıkları halde demokratik sistemin buna izin vermemesi

d)Bireylerin çıkarı her zaman sosyal faydadan önce olduğundan, hükümetlerin seçimle iş başına gelseler bile sosyal refahı öne çıkarmak istemeleri

e)Bireyler çıkarlarını düşünmekle birlikte genellikle ideolojik davranışla oy verdiklerinden sosyal refahın olumsuz etilenmesi

9- Aşağıdakilerden hangisi Keynesyen ve Klasik makro iktisat teorileri arasındaki temel farklardan biridir? (TCZB TK 2007)

a)Keynesyenler toplam arzın önemini, Klasikler ise toplam talebin önemini vurgulamıştır

b)Keynesyenler ekonominin sadece tam istihdam üretim düzeylerinde dengede olabileceğini vurgularken, Klasikler buna katılmamaktadır

c)Keynes’e göre planlanan yatırımlar tam istihdam gelir düzeyinin hane halkı tarafından tasarruf edilmek istenen kısmına eşit olmayabilir

d) Keynes’e göre ücretlerin ve fiyatların esnek olması nedeniyle ekonomi tam istihdam üretim seviyesine ulaşma eğilimindedir

e)Klasikler toplam talep yönetimi politikalarının gerekliliğini vurgularken, Keynesyenler ekonominin tam istihdam üretim düzeyine kendiliğinden dönme eğilimini ön plana çıkarmışlardır.

10- 1929 Dünya Bunalımı’nın maliye düşüncesi üzerindeki temel etkisi aşağıdakilerden hangisidir? (KPSS 2007)

a) Ekonomik faaliyetlerin güçlendirilmesi için vergilerin mutlaka düşük tutulması gerektiği düşüncesinin güçlenmesi

b) Bütün ekonomik faaliyetlerin piyasa mekanizmasına bırakılması gerektiği inancının güçlenmesi

c) Devlet bütçesinin küçültülerek maliyenin sadece kamu hizmetlerinin finansmanına indirgenmesi

d) Devletin çoğunlukla ekonomik faaliyetlerde başarısız olduğunun teyit edilmesi

e) Liberal anlayışı yansıtan tarafsız devlet yaklaşımının yerini müdahaleci devlet yaklaşımına bırakması

1-Faydası tüm topluma ait olan ve bölünemeyen mal ve hizmetlere ne ad verilir? (KMS 2001)

a) Özel mal ve hizmetler

b) Yarı kamusal mal ve hizmetler

c) Tam kamusal mal ve hizmetler

d) Lüks mal ve hizmetler

e) Erdemli mal ve hizmetler

2-Faydası bölünemeyen, bir fiyat karşılığı piyasada satılamayan ve bireylerin tüketiminden mahrum bırakılamadıkları mal ve hizmetlere ne ad verilir? (KPSS 2005)

a) Erdemli mal ve hizmetler

b) Özel mal ve hizmetler

c) Yarı kamusal mal ve hizmetler

d) Kamusal mal ve hizmetler

e) Lüks mal ve hizmetler

3-Erdemli-erdemsiz mallarla ilgili aşağıdaki ifadelerden hangisi doğrudur? (KPSS 2008)

a) Belirli kalite koşullarını sağlayan mallar erdemli, düşük kalitede sunulan kamu malları ise erdemsiz olarak adlandırılır.

b) Devlet tarafından daha etkin sunulan mallar erdemli, devlet tarafından etkin sunulamayan mallar ise erdemsizdir.

c) Toplum tarafından beğenilen kamu malları erdemli, beğenilmeyen kamu malları ise erdemsiz mallardır.

d) Erdemli-erdemsiz mallarda devlet müdahalesi olmadığı takdirde bir kısım mala karşı tercih çarpıklığı ortaya çıkabilir.

e) Erdemli-erdemsiz mallar ayrımı tamamen kişilerin öznel tercihleri ile belirlenir.

4-Bir firmanın ürünleri hakkındaki olumsuz yargının tüketici tarafından çevreye aktarılması biçiminde ortaya çıkan dışsallık aşağıdakilerden hangisidir? (KMS 2001)

a) Tüketiciden tüketiciye pozitif dışsallık

b) Tüketiciden tüketiciye negatif dışsallık

c) Tüketiciden üreticiye pozitif dışsallık

d) Tüketiciden üreticiye negatif dışsallık

e) Üreticiden tüketiciye negatif dışsallık

5-Aşağıdakilerden hangisi bir ekonomik birimin faaliyeti dolayısıyla diğer ekonomik birim veya birimler üzerinde dolaylı olarak görülen olumlu veya olumsuz etkileri ifade etmekte kullanılır? (KİK 2006)

a) Etkinlik

b) Dışsallık

c) Fırsat Maliyeti

d) Azalan verimler

e) Artan tüketim

6- Dışsallıklarla ilgili aşağıdaki ifadelerden hangisi yanlıştır? (KPSS 2008)

a) Üretim ya da tüketim sürecinde ortaya çıkabilirler.

b) Kaynak dağılımın etkinliğin bozulmasına yol açarlar.

c) Neden oldukları fayda ve zararlar piyasa dışıdır.

d) Pozitif veya negatif olabilirler.

e) Pazarlanabilirler.

7-Seçmen tercih sıralamasının tek doruklu olması halinde, oylama sonuçlarının belirsiz olmayacağını, oylamanın ortanca seçeneğin tüm öteki seçeneklere karşı kazanması ile sonuçlanacağını öne süre iktisatçı aşağıdakilerden hangisidir? (KPSS 2008)

a) J. Buchanan

b) K.J. Arrow

c) Black

d) J.S. Mill

e) R. Musgrave

8-Tercihlerin tek doruklu olması durumunda basit çoğunluk yönteminin dengeyi sağladığını gösteren teorem hangisidir? (KPSS 2009)

a) Arrow Teoremi

b) Buchanan Teoremi

c) Wicksell Teoremi

d) Niskanen Teoremi

e) Black Teoremi

9- A. Downs tarafından geliştirilen “Demokrasinin Ekonomi Teorisi” aşağıdaki düşüncelerden hangisine dayanır? (KPSS 2009)

a)Hükümetlerin uyguladıkları maliye politikaları ile sağladıkları siyasal desteği maksimize etmeyi amaçlaması

b)Hükümetlerin maliye politikaları uygularken temel amaçlarının toplam sosyal faydayı maksimize etmek istemesi

c)Hükümetlerin uyguladıkları maliye politikaları ile sosyal refahı maksimize etmeye çalıştıkları halde demokratik sistemin buna izin vermemesi

d)Bireylerin çıkarı her zaman sosyal faydadan önce olduğundan, hükümetlerin seçimle iş başına gelseler bile sosyal refahı öne çıkarmak istemeleri

e)Bireyler çıkarlarını düşünmekle birlikte genellikle ideolojik davranışla oy verdiklerinden sosyal refahın olumsuz etkilenmesi

10-Bireylerin kamusal ve hizmetlere yönelik taleplerini açıklamamaları bu mal ve hizmetlerin hangi özelliğinden kaynaklanmaktadır?

a) Maliyetine katılmaksızın faydalarından herkesin yararlanabilmesi

b) Merkezi yönetim, yerel yönetim ya da Kamu Tüzel Kişilerince üretilmesi

c) Özel kesim tarafından üretilememesi

d) Siyasi partilerin bu mal ve hizmetlerin üretimini oylarını maksimize etmek amacıyla artırması

e) Toplumu oluşturan bireylerin talepleri belli olmadan bu mal ve hizmetlere ayrılan kaynakların belirlenebilmesi

11-Kural olarak özel bir maldan aynı anda birden fayda kimse yararlanamaz. Bu gerçekleşse bile her yeni katılan birey diğerlerinin faydasını azaltır.

Yukarıda özel malların hangi özelliği anlatılmaktadır?

a) Tüketimde yasal zorunluluk

b) Üretimde yasal zorunluluk

c) Fiyatlandırılamama

d) Tüketimde rekabet

e) Teknik bölünmezlik

12-Özel mallarda bir üretim birimi bir tüketim birimin eşit olmasına rağmen kamusal mallarda bir üretim birimi aynı malı tüketmekte olan bireylerin sayısı kadar tüketim birimine dönüşür.

Yukarıdaki ifade ile anlatılmak istenen nedir?

a)Özel malların piyasa mekanizması aracılığıyla, kamusal malların bütçe aracılığı ile üretilmesi

b) Özel malların içsel fayda, kamusal malların dışsal fayda oluşturması

c) Özel malların finansmanında fiyatlamaya, kamusal malların finansmanında vergilemeye başvurulması

d) Özel malların etkin bir şekilde üretiminin özel teşebbüs tarafından, kamusal malların etkin üretiminin kamusal makamlar tarafından gerçekleştirilmesi

e) Bireylerin özel mallara olan talebini doğru bir şekilde açıklamasına rağmen, kamusal mallara olan taleplerini doğru bir şekilde açıklamaması

13- I-Diğer üreticinin gelirinde artış

 II-Diğer üreticinin zararında artış

 III-Diğer tüketicinin faydasında artış

 IV-Diğer tüketicinin refahında azalma

 V-Diğer tüketicinin zararında azalış

Yukarıda sayılanlardan hangileri olumlu dışsallığın üçüncü kişilerde oluşturduğu sonuçla arasında gösterilebilir?

a) I,III, ve V

b) II ve IV

c) I ve III

d) III ve V

e) II,III ve IV

14-Aşağıdakilerden hangisi kulüp malların özelliklerinden biri değildir?

a) Tüketimden mahrum bırakmanın mümkün olması

b) Üye sayısı arttıkça marjinal maliyetin yükselmesi

c) Üye sayısı arttıkça marjinal faydanın azalması

d) Optimal üye sayısının marjinal maliyet ile marjinal faydanın kesiştiği noktada ortaya çıkması

e) Kulübe üye olmanın fayda ve maliyetlerle bağlantılı olmaması

1- Kamu kesiminde yapılan üretimin miktar ve bileşiminin tüketici tercihlerince belirlenmesini ve kamusal mallara ait fiyatların toplumun farklı gelir gruplarına sağlanan marjinal faydasına göre saptanmasını savunan görüşe ne ad verilir?

a) Sosyal denge yaklaşımı

b) Refah teorisi

c) Ödeme gücü teorisi

d) Samuelson modeli

e) Gönüllü mübadele teorisi

2- Kamusal malların marjinal faydasının vergi ödemek suretiyle katlanılan marjinal fedakarlığa eşit olduğu noktada kamu kesiminden özel kesime ya da özel kesimden kamu kesimine kaynak transferi yoluyla toplam refahın arttırılamayacağını öngören görüşe ne ad verilir?

a) Sosyal denge yaklaşımı

b) Refah teorisi

c) Fayda maliyet analizi

d) Gönüllü mübadele teorisi

e) Üretim teorisi

3- Kamu kesimi faaliyetlerinin optimum seviyesinin belirlenmesi amacıyla kullanılan sosyal denge kavramı kamuoyunda oluşan eğilimlere uygun olarak kaynakların iki kesim arasında dağıtılması gerektiğini ifade etmektedir. Bu kavram aşağıdaki iktisatçılardan hangisi tarafından kullanılmıştır?

a) Wagner

b) Clark

c) Keynes

d) Galbraith

e) Rostow

4- Paretocu optimallik ölçütü için aşağıdakilerden hangisi yanlıştır?

a) Pareto optimumunun sağlanması için hem hem üretimde hem de tüketimde etkinlik sağlanmış olmalıdır.

b) A ve B mallarının tüm bireyler için marjinal ikame oranı eşit olmalıdır.

c) Üretilen kamusal malların marjinal teknik ikame oranı ile marjinal dönüşüm oranı birbirine eşit olmalıdır

d) Dışsal ekonomi söz konusu değildir.

e) Tüketicilerin tam bilgi sahibi olması gereklidir.

NOTLAR:

…….
PAGE
4

