

EKON -101 İKTİSADA GİRİŞ

Ders Notu

Ders okutmanı: Esmira Abiyeva

Kullanılan kaynak:

Karl E.Case,Ray C.Fair. Sharon M.Oster. Ekonominin İlkeleri. Palme yayıncılık, Ankara, 2012

Ünite1 .Ekonominin Kapsamı ve Metodu

Hedefler

Bu üniteyi tamamladıktan sonra ;

- İktisadın temel kavramlarını açıklaya bilecek
- Farklı maliyet kavramlarını tanımlaya bilecek
- Ekonominin alanlarını açıklaya bilecek
- İktisadın metod ve teorilerini açıklaya bilecek

Bilgiye sahip ola bilirsiniz.

1.1 Giriş

Ekonomi, kişilerin ve toplumların, daha önceki nesiller ve doğa tarafından kendilerine sağlanmış olan kıt kaynakları kullanma konusunda yaptıkları tercihleri analiz eden bir bilimdir. Yukarıdaki tanımdaki anahtar kelime “tercih” kelimesidir. Ekonomi davranışsal (sosyal) bir bilimdir. Geniş perspektiften bakıldığında ekonomi, insanların nasıl tercih yaptıklarını incelemektedir ki bu tercihler bir araya gelmek suretiyle, sosyal tercihlere dönüşmektedirler.

Ekonomi dört temel sebep için öğrenilir: bir düşünce tarzı geliştirmek için, toplumu anlamak için, küresel olayları anlamak için ve duyarlı bir vatandaş olmak için.

Ekonomi öğrenmenin belki de en önemli nedeni bir düşünce tarzı geliştirmektir. Ekonominin temelini üç ana kavram oluşturmaktadır ki bunlar bir kez içselleştirildiğinde insanların günlük olaylara bakış açılarını değiştirmektedirler: fırsat maliyeti, marjinalizm ve etkin piyasalardır.

Fırsat (alternatif) Maliyeti Bir ekonominin gidişatı binlerce insanın bireysel kararlarına bağlı olarak gelişmektedir. İnsanlar sahip oldukları gelirlerini piyasadaki mallar arasında nasıl dağıtacaklarına karar vermek zorundadırlar. İnsanlar çalışıp çalışmayacaklarına, okula gidip gitmeyeceklerine ve ne kadar tasarruf edeceklerine karar vermek zorundadırlar. İşletmeler, ne üreteceklerine, ne kadar üreteceklerine, ürettikleri malı kaçta satacaklarına ve işletmelerini nereye kuracaklarına karar vermek zorundadırlar.

Çoğu zaman kararlarımızı belirlerken bir ikilem içerisinde kalırız. **Fırsat maliyeti**-bir karar verilirken, vazgeçmek zorunda olduğumuz en iyi alternatif.

Bundan dolayı, *fırsat maliyeti* kavramı anahtar kelime olarak karşımıza çıkmaktadır. Seçenekler arasından birisine karar vermenin toplam "*maliyeti*" o kararın alternatifi olan diğer kararı alamamaktan dolayı uğranılan kayıp olmaktadır.

Fırsat maliyetinin oluşmasının sebebi, kaynakların **kıt** olmasıdır. **Kıt** kelimesi aynı zamanda sınırlı anlamına gelmektedir. En önemli kaynağımız olan zamanı ele alalım. Bir günde sadece 24 saat vardır ve biz hayatımızı bu sınırlar içerisinde yaşamak zorundayız. kırsal bir bölgede yaşayan bir çiftçi, şehirde iş bulup çalışmak veya köyde kalıp tarımla uğraşmak arasında bir seçim yapmak durumundadır.

Marjinalizm Tercih analizlerinde kullanılan ikinci önemli kavram marjinalizm kavramıdır **Marjinalizm** - Verilen bir karar dolayısıyla oluşan ek maliyetin veya faydanın incelenmesidir. Bir kararın faydalarını ve maliyetlerini ölçerken, sadece o karar dolayısıyla ortaya çıkan fayda ve maliyetleri ölçmek önem arz etmektedir. Farz edin ki, Lefkoşa 'da yaşıyorsunuz ve Aksaray'da yaşayan annenizi ziyaret etmenin maliyetini çıkaracaksınız. Eğer işiniz gereği zaten Ankara'ya gidecekseniz, (yolunuz yakınlaşmış olacağından) annenizi ziyaret etmenin ek (marjinal) maliyeti sadece Ankara'dan Aksaray'a gitmek için gerekli olan zaman ve para kadar olacaktır.

Teknik olarak, bir birim daha fazla mal ve hizmet üretebilmek için yapılması gereken maliyete *marjinal maliyet* diyoruz.

Etkin piyasalar -Bedava Yemek Olmaz Büyük bir alışveriş merkezinde, bayram öncesi kalabalık bir günde yedi tane kasanın açık olduğunu ve sizin de satın aldıklarınızın bedelini ödemek üzere açık olanlardan birisinde kuyruğa girdiğinizi düşünün. Hangi kasayı seçerdiniz? Genellikle kasalarda bekleyen müşteri sayısı eşit olur, çünkü bir kasada bekleyen müşteri azaldığında hemen diğer kasalardan bu kasaya bir yönelme olur ve yine tüm kasalarda bekleyen müşteri sayısı birbirine eşitlenmiş olur.

1.2Ekonominin Kapsamı

Ekonomi biliminin kapsamını daha iyi anlamanın en iyi yolu onun nasıl organize edildiğini anlamaktan geçer. Öncelikle, ekonominin temel olarak iki ayrıma tabi tutulduğunun bilinmelidir: **mikroekonomi ve makroekonomi**.

Mikroekonomi ve Makroekonomi

Mikroekonomi ekonominin bireysel endüstrilerin nasıl işlediğini ve bireysel karar vericilerin (firmaların ve hane halkının) davranışlarını analiz eden bir dalıdır.

Bu karar birimleri firmalar ve tüketicilerdir. Firmaların neyi üretip, kaçta satacakları hakkındaki kararları ve tüketicilerin de neyi kaçta satın alacakları hakkındaki kararları, ekonomide mal ve hizmetlerin neden üretildiğini açıklamaya yardımcı olacaktır. Mikroekonominin ilgilendiği diğer bir önemli konu da, üretilen mal ve hizmetlerin kimler tarafından satın alındığıdır. Zenginler fakirlerden daha fazla mal ve hizmet tüketirler. Üretilen mal ve hizmetlerin bölüşümü konusu da mikroekonominin kapsamı içerisinde. Neden fakirlik söz konusudur? Kimler fakirdir? Neden bazı meslekler diğerlerinden daha fazla para kazandırmaktadır? Bir gün içerisinde neler tükettiğinizi bir düşününüz. Bu düşüncenizi bir şehir bazında bir kez daha gözünüzde canlandırınız. Gördüğünüz fabrikaları birileri inşa etmiş.

Makroekonomi Ekonominin, gelir, istihdam, çıktı gibi ülke düzeyindeki toplam büyüklükleri inceleyen bir dalıdır.

Makroekonomi ekonomiye bir bütün olarak bakar. Başka bir ifadeyle, makroekonomi tek bir firmanın veya bir endüstrinin üretimiyle ya da bir tek tüketicinin veya tüketici grubunun tüketimiyle ilgilenmek yerine, ülke çapındaki

üretim miktarını belirleyen faktörlerle ilgilenir. Mikroekonomi *bireysel gelir* üzerinde dururken, makroekonomi *milli gelir* kavramı üzerinde durur. Mikroekonomi, bireysel mal fiyatları ve göreceli fiyatlar üzerinde yoğunlaşırken, makroekonomi genel fiyatlar düzeyi üzerinde ve bu genel fiyat düzeyinin nasıl değiştiği konusuna yoğunlaşır. Mikroekonomi, bir yıl içerisinde belli bir sektörde veya bölgede kaç kişinin işe alındığını veya işten atıldığını; bir firmanın veya bir sektörün işgücü istihdamını belirleyen faktörleri sorgular. Makroekonomi ise, toplam istihdam ve işsizlik miktarları ile ilgilenir. Örneğin, tüm ekonomide ne kadar iş söz konusu olduğu ile ve kaç kişinin çalışmak istiyor olmasına rağmen iş bulamıyor olduğu konularını ön plana çıkarır.

1.3 Ekonominin Metodu

Ekonomi iki tür soruya cevap verir: pozitif ve normatif sorular.

Pozitif ekonomi kişisel yorumlara başvurmaksızın, sistemin işleyişini anlamaya yönelik analizler yapan ekonomik yaklaşıma verilen isimdir. Neyin var olduğunu ve nasıl çalıştığını açıklar.

Pozitif ekonomi, yapılarının ve davranışlarının iyi mi yoksa kötü mü olduklarına dair herhangi bir yargılama yapmadan ekonomik sistemleri anlamaya çalışır. Pozitif ekonomi ekonomi ile ilgili konulara nedir sorusuna cevap arar ve diğer yargılardan uzak ekonomiye objektif bir yaklaşımı ifade eder.Örnek „Türkiyenin 2011 dış ticaret açığı yüksektir” ifadesi bir pozitif iktisat ifadesidir.Bu ifadenin doğru olup olmadığına dış ticaret verilerine bakarak test edebiliriz.Bu ifadenin içerisinde herhangi bir değer yargısı yoktur.

Normatif ekonomi ekonomik bir durumu inceleyen ve onun iyi veya kötülüğü konusunda görüş bildiren ve ona göre harekete geçen ekonomik yaklaşıma verilen isimdir. Politika ekonomisi olarak da adlandırılır.

Buna karşın **normatif ekonomi** ekonomik davranışların sonucuna bakar ve onları iyi mi yoksa kötü mü oldukları, eğer kötü ise nasıl daha iyi yapılabilecekleri hakkında fikirler öne sürer. Normatif ekonomi, ekonomik aktiviteler hakkında değer yargıları ve çözüm önerileri içerir.Örnek ; “Türkiyenin dış ticaret açığını azaltmak için bazı ithal mallar Türkiyede üretilmelidir” ifadesi ise bir normatif ifadesidir.Zira bu öneriye her kes katılmaya bilir.

Betimsel Ekonomi ve Ekonomik Teori

Pozitif ekonomi genellikle betimsel (tanımlayıcı) ekonomi ve ekonomik teori olmak üzere ikiye ayrılır. **Betimsel ekonomi**, olayları ve gerçekleri açıklamak için veri toplama işlemidir. Söz konusu veriler, ticaret bakanlığınca her yıl veya her ay yayınlanmaktadır. Bir çok alan için de toplanmış veriler Devlet İstatistik Kurumundan bulunabilir.

Ekonomik teori, verileri genelleyip yorumlar üretmeye uğraşır. **Ekonomik teori** sebep- sonuç veya aksiyon-reaksiyon hakkındaki ifadeler ve ya ifade guplarına denir. İlk ekonomik teori Alfred Marshall tarafından 1890 yılında ifade edilmiş olan *talep kanunudur*. Bu teori, bir malın fiyatı düşerse, insanların o maldan daha fazla satın alacağını; fiyatı artarsa, insanların o maldan ha az satın alacağını söylemektedir.

Teorilerin daima rakamsal verilerden meydana gelmesi gerekmez az satın alacağını söylemektedir.

Teorilerin daima rakamsal verilerden meydana gelmesi gerekmez..

Teoriler ve Modeller

Fizik, kimya, meteoroloji, siyaset bilimi ve ekonomi gibi birçok bilimde teoriler formel modeller üzerine inşa edilmiştir. **Model**, bir teorinin resmi bir şekilde ifade edilmesi olarak tanımlanabilir. Başka sözle **Model**, iki veya daha fazla değişken arasındaki ilişkinin formül olarak(genellikle de matematiksel olarak)gösterilmesidir..

Farklı zamanlarda yapılan gözlemlerde farklı değerler alabilen ölçümlere **değişken** denir. Mesela, kişilerin gelirleri bir değişkendir, çünkü kişiden kişiye farklılık gösterebildiği gibi, aynı kişinin farklı zamanlarda elde ettiği gelir de farklı olabilmektedir. Kiraladığımız bir ev için ödediğiniz kira bedeli de bir değişkendir, çünkü farklı zamanlarda ve farklı insanlara değişik fiyatlardan kiralanabilmektedir.

Ekonomide de ihtiyacınız olmayan bilgilerin modele katılmaması, yapacağınız analizlerde hedefe ulaşmanız için size kolaylık sağlayabilir. Araştırılan konuya katkı sağlamadığı düşünülen bilgilerin modelden atılmasına IVX. yy. Filozofu olan William Ockham adıyla anılan **Ockham'm bıçağı** denilmektedir. **Ockham'm bıçağı** gereksiz görülen konulara analizde yer verilmemesi kuralıdır.

Yalnız burada dikkat edilmesi gereken bir husus vardır: Modeli özetlerken, gereğinden fazla basitleştirip, asıl amaçtan uzaklaştırmamak gerekir.

Diğer Şeyler Sabitken: Ceteris Paribus Neyi açıklamaya çalışırsanız çalışın, açıklayacağınız şey birden fazla faktörden etkilenmektedir. Örneğin, otomobil sahiplerinin kaç mil araba sürdüklerini açıklamak istediğinizde, bunun yıldan yıla; hatta aydan aya değiştiğini göreceksiniz. Yani her yıl sürülen mil bir değişken olarak karşımıza çıkmaktadır. Bu değişimle ilgileniyorsak, buna etki eden faktörleri de bilmemiz gerekmektedir.

Toplam gidilen yol miktarını birçok faktör etkilemektedir. İlk olarak, daha az veya daha çok insan araba kullanıyor olabilir. Bu durum, ehliyet verilme yaşına, nüfus artış oranına veya her eyaletteki kanunlara göre değişebilmektedir. Akaryakıt fiyatları, hane halkı geliri, evdeki çocukların sayısı ve yaşı, evle iş yeri arasındaki uzaklık, alışveriş merkezlerinin şehre uzaklığı ve toplu taşıma araçlarının sayısı ve kalitesi gibi daha başka faktörler de araba kullanımını etkileyen faktörler arasında sayılabilir. Bu sayılanlardan herhangi birisi değişirse, insanların araba kullanma oranları (dolayısıyla da sürülen toplam mil miktarı) değişecektir. Bu değişiklikler ne kadar çok insan için gerçekleşirse, ülke çapında sürülen toplam mil miktarı da o kadar daha fazla değişecektir.

Çoğu zaman bazı etkileri diğerlerinden ayırmak durumunda kalırız. Örneğin, akaryakıtta uygulanan daha yüksek bir vergi oranının araba kullanımına etkisini araştırmak istediğimizi düşünelim. Bu vergi, akaryakıtın pompa fiyatını yükseltecektir, ancak (en azından kısa dönemde) insanların gelirini, işyerleri ile evlerinin uzaklığını, çocuk sayısını vs. etkilemeyecektir.

Bir faktörün diğer faktörlerden arındırılarak, sadece o faktörün etkisinin araştırılması gerektiğinde **ceteris paribus** veya **diğer tüm şeyler sabitken** varsayımından faydalanırız. **Ceteris paribus veya diğer şeyler sabitken iki değişken arasındaki ilişki incelenirken, söz konusu değişkenleri etkilemesi muhtemel olan diğer değişkenlerin sabit kabul edilmesi prensibidir**

Uyarılar ve tuzaklar Teorileri ve modelleri formüle ederken düşmememiz gereken iki tane tuzak vardır: **post hoc yanılışı ve kompozisyon yanılışı**.

Post Hoc yanılıđısı Teoriler genellikle sebep-sonu iliřkileri hakkında ifadeler veya ifade kmeleri ortaya atmaktadırlar. Birbiri ardına gelen iki olaya bakarak, birincisinin İkincisine sebep olduđu veya ikinci olayın birincinin sonucu olduđu hakkında fikir yrtme yanılıđına sıklıkla dřlmektedir. Ancak bu durum her zaman dođru olmayabilir. Sıklıkla dřlen bu yanılıđya **post hoc, ergo propter hoc** (ya da “bundan sonra, bundan dolayı”) yanılıđısı denilmektedir.

Kompozisyon yanılıđısı Olayın bir parası iin dođru olan bir Őeyin, o olayın tamamı iin de dođru olduđunun belirtilmesine **kompozisyon yanılıđısı** denir. Bykbař hayvancılık ile uđrařan bir grup, iftinin ineklerini aynı merada otlattıklarını dřnnz. Eđer bu iftilerden bir tanesi hayvanlarını daha fazla otlatırsa, hayvanları daha semiz hale geldiđi iin, bu iftinin geliri de artar. Ancak, btn iftilerin hayvanlarına yem vermek yerine bu merada otlatmaya kalkıřmaları durumunda, meradaki otlar tm hayvanlara yetmeyeceđi iin tm iftilerin hayvanları daha cılız kalır ve hepsinin geliri azalır. Kısacası, kiřiler ve hane halkları iin uygulandıklarında ok gzel iřleyen bazı teoriler, ekonominin btnne uygulandıđında iřlerliđini kaybedebilmektedir.

Ekonomik teoriler zaman zaman yeni ve eliřkili verilerle karřı karřıya kalmaktadır. Verilerin toplanması ve ekonomik teorilerin test edilmesinde kullanılması iřlemine **ampirik ekonomi** denilmektedir.

Bilimsel arařtırmalar, genellikle bir deđiřkenin bařka bir deđiřkene olan duyarlılıđını gz ardı edebilmektedir, ceterisparibus. Fizikiler ve jeologlar arařtırmalarında bazı deđiřkenleri sabit kabul ederek (ceteris paribus) kontroll deneyler yapabilmektedirler. rneđin, bir kimyasalın bařka bir kimyasal zerindeki etkileri arařtırılırken, dođadaki diđer tm etkileřimlerin sabit kaldıđı varsayımı yapılmaktadır. Ancak, insanları alıřmakta olan sosyal bilimciler her zaman byle bir lkse sahip olmayabiliyorlar.

ÜNİTE 2.EKONOMİK POBLEM:

Kıtlık ve Seçim

Hedefler

Bu bölümün sonunda ,

- Ekonominin çözmeye çalıştığı problemleri açıklayabilecek
 - Ekonominin üretim faktörlerini açıklaya bilecek,
 - Üretim olankları eğrisi hakkında bilgiye sahip olacak
 - Ekonomik sistemleri açıklaya bilecek
- Bilgiye sahip olacağız.

Büyük veya küçük, basit veya karmaşık olup olmamasına bakılmaksızın her toplum doğanın ve önceki nesillerin sağladığı kaynakları faydalı bir biçime dönüştürmeye çalışan bir sisteme veya sürece sahiptir. Ekonomi bu sürecin ve onun sonuçlarının bir incelemesidir.

Ekonomik sistemin işleyişinin anlaşılması için cevaplandırılması gereken üç temel soruyu ortaya koymaktadır.

- Ne üretilecek?
- Nasıl üretilecek?
- Kim için üretilecek?

Kaynaklar kavramı çok geniştir. . Bazı kaynaklar doğanın ürünleridir: toprak, yaban hayatı, verimli toprak, mineraller, ağaç, enerji ve hatta yağmur ve rüzgar. İlâveten, bir ekonominin mevcut kaynakları binalar ve geçmişte üretilmiş fakat şimdi diğer şeylerin üretilmesinde kullanılan ekipmanlar gibi unsurları içermektedir. Belki de bir toplumun en önemli kaynağı halkının yelmekleri, becerileri ve bilgisiyile sahip olduğu insan işgücüdür.

Üretilen ve diğer mal ve hizmetlerin üretiminde kullanılan şeyler sermaye kaynakları veya basitçe sermaye olarak adlandırılırlar.Sermaye –halihazırda üretilmiş olup diğer mal ve hizmetlerin üretiminde kullanılan mallardır. Binalar, ekipmanlar, sıralar, sandalyeler, yazılım, yollar, köprüler, ve otobanlar bir ülkenin sermaye stokunun bir parçasıdır.

Üretim faktörleri (veya faktörler)- üretim sürecine katılan girdilerdir.Diger bir ifadeyle kaynaklar.Bir toplum için mevcut olan kaynaklar ekseriyetle üretim faktörleri veya basitçe faktörler olarak adlandırılırlar. Üç temel üretim faktörü **toprak, emek ve sermayedir**. Kıt kaynakları faydalı mal ve hizmetlere dönüştüren süreç **üretim** olarak adlandırılır. Bir çok toplumda mal hizmetlerin üretiminin çoğu özel firmalar tarafından yapılır. Mesela, özel hava yolları taşıma hizmetlerini sağlamak için toprak (uçak pistleri), emek (pilotlar ve teknislenler), ve sermaye (uçaklar) kullanılır. Fakat, tüm toplumlarda bir kısım üretim sektörü tarafından veya devlet tarafından yapılır. Devlet tarafından üretilen veya devlet tarafından sağlanan mal ve hizmetlere ilişkin örnekler ulusal güvenlik, kamusal eğitim, polis koruması ve itfaiye hizmetlerini kapsar.

Girdiler veya kaynaklar tabiat veya önceki nesiller tarafından sağlanan ,insan ihtiyaçlarını tatmin etmek amacıyla doğrudan veya dolaylı biçimde kullanılabilen her şey.

Kaynaklar veya üretim faktörleri üretim sürecinde yer alan girdilerdir; mal ve hizmetlerin hanehalklarına olan değeri ise üretim sürecinin çıktılarıdır.

Sermaye Malları ve Tüketici Malları

Bir toplum kaynaklarının bir kısmını araştırma ve geliştirmeye ayırdığında veya sermaye yatırımı yaptığında bugünü gelecekteki beklenen faydalar ile takas ediyor demektir. Daha önce belirttiğimiz gibi, en geniş anlamıyla **sermaye** zamanla diğer değerli mal ve hizmetlerin üretiminde kullanılacak olan hali hazırda üretilmiş herhangi bir şeydir

Sermaye oluşumu bugünkü kazançları (faydaları) gelecekteki kazançlarla takas etme anlamına gelir. Bili ve Colleen gelecekte hoş bir ev inşa etmek amacıyla topladıkları kirazların ve güneş altında kestikleri kütüklerin ticaretini yapabilirler. Modern bir toplumda, sermaye malları üretmek için kullanılan kaynaklar **tüketici malları** -yani, cari tüketim için olan mallar- üretmek için de kullanılabilir. **Tüketici malları** mevcut tüketim için üretilen mallardır. Ağır sanayi makinesi hiç kimsenin ihtiyacını doğrudan tatmin etmez, ancak, onu üretmek için gerekli olan kaynaklar ihtiyaçları doğrudan tatmin eden malların , örneğin gıda, giyim, oyuncakların üretimine veya golf kulüpleri hizmetlerine sunulabilir.

Sermaye her yerdedir. Yol bir sermayedir. Yol, bir kez inşa edildiğinde onun üzerinde araba kullanabiliriz veya mal ve hizmetleri onun üzerinde uzun yıllar taşıyabiliriz. Bir ev de sermayedir.

Yeni bir imalat firması işe başlamadan önce bir kısım sermayeyi devreye sokmalıdır. Firmanın kullandığı binalar, ekipmanlar ve envanterler kendi sermayesinin içinde yer alır. Bu sermaye üretim sürecine katkıda bulunurken zaman içinde değerli hizmetler sağlar.

Her binayı, her yolu, her fabrikayı, her evi ve her otomobili veya kamyonu inşa etmek için toplum cari tüketim mallarını üretmede kullandığı kaynaklardan vazgeçmek zorundadır. Eğitim almak için harç ödemelisiniz ve bir süreliğine işgücüne katılmaktan vazgeçmelisiniz.

Sermayenin maddi olması gerekmez. Becerileri arttırmak veya eğitim almak amacıyla zamanı ve kaynakları harcadığınızda beşeri sermayeye-kendi insan sermayenize- yatırım yapıyorsunuz. Bu sermaye var olmaya devam edecek ve size gelecek yıllarda fayda sağlayacaktır. değeri programın kendi içeriğini oluşturan -bilgisayarları değerli kılan, zaman tasarrufu sağlayan- fikirlerdir. Bu da sermayedir.

Yatırım Yeni sermaye üretmek için kaynakları kullanma sürecidir. Günlük dilde *yatırım* kavramı ekseriyetle hisse senedi veya bono satın alma işini ifade eder. Ancak, ekonomide yatırım her zaman sermaye oluşumunu, yeni binalar satın almayı veya yenilerini yapmayı, ekipmanları, yolları, evler ve benzeri şeyleri ifade eder. Akıllı sermayeye yatırımı, bugünkü maliyetinden daha çok, gelecekte yarar sağlar. Örneğin bir ev almak için para harcadığınızda muhtemelen onun gelecekteki faydalarını değerlendirirsiniz. Yani, bugün aynı parayla satın alacağınız şeylerden sağlayacağınız faydanın daha fazlasını o evde yaşamaktan sağlamayı beklersiniz. Çünkü kaynaklar kıt ve sermayeye yapılan her bir yatırımın fırsat maliyeti бүкүнki tüketimden vazgeçmektir.

Üretim Olanakları Eğrisi

Üretim olanakları eğrisi olarak adlandırılan basit grafik, fırsat maliyeti, kıtlık ve sınırlı seçimin prensiplerini açıklamaktadır. **Üretim olanakları eğrisi (ÜOE)** bir toplumun tüm kaynakları etkin bir biçimde kullanıldığında üretilebilecek olan mal ve hizmetlerin tüm bileşimlerini gösteren bir grafikdir. Aşağıdaki resim bir ekonomi için ÜOE'yi göstermektedir.

Grafikğin Y ekseninde, üretilen sermaye mallarının miktarını ve X ekseninde üretilen tüketim mallarının miktarını gösteriyoruz. Eğrinin solundaki (gölgeli alan) ve altındaki tüm noktalar bir toplumun mevcut veri kaynakları ve mevcut üretim teknolojisi altında üretebileceği sermaye ve tüketim mallarının bileşimlerini göstermektedir. Eğrinin sağındaki ve yukarısındaki noktalar, G noktası bileşimleri gösterir. Eğer ekonomi grafik üzerindeki yalnızca A noktasında ise hiç tüketim malları üretmeyecek, tüm kaynaklar sermaye malları üretimde kullanılacaktır. Eğer ekonomi B noktasında ise tüm kaynaklarını tüketim malları üretimine atfetmekte olup sermaye malları üretimine kaynaklarını tahsis etmemektedir.

Üretim olanakları eğrisi üzerindeki noktalar hem kaynakların tam istihdam edildiğini hem de üretim etkinliğini gösteren noktalardır (Bölüm 1'den etkin bir ekonominin insanların istediği mal ve hizmetleri en az maliyetle üreten bir ekonomi olduğunu hatırlayınız). Kaynaklar tam kullanılıyor ve israf yoktur. Diğer yandan, taralı alanın içinde yer alan noktalar kaynakların istihdam edilmediğini veya üretim etkinsizliğini göstermektedir. **D** noktasında üretim yapan bir ekonomi, örneğin, **E** noktasına hareket ederek daha fazla sermaye malları ve daha fazla tüketim malları üretebilir. Bu mümkündür, çünkü **D** noktasında kaynaklar tam istihdam edilmemekte veya etkin olarak kullanılmamaktadır.

İşsizlik İşgücünün istihdam edilmemesi (işsizlik) sermayenin de istihdam edilmemesi anlamına gelir. Ekonomik daralmalar veya durgunluklar süresince, endüstriyel tesisler eksik kapasite ile çalışırlar. Emek ve sermaye atıl (işsiz) olduğunda üretebileceğimizi üretmiyoruz demektir. İşsizlik dönemleri Şekil 2.5'de D noktasında olduğu gibi ÜOFnin içindeki noktaya tekabül etmektedir. D noktasından üretim sınırının üstüne hareket etmek kaynakların tam istihdama ulaşması anlamına gelir

Etkinsizlik Bir ekonomi kendi toprağı, emeğı ve sermaye kaynakları ile tam istihdamda çalışıyor olmasına rağmen hala kendi ÜOE' sinin içinde çalışıyor olabilir. Kaynaklarını *etkin olmayan* biçimde kullanmaktadır.

İsraf ve yanlış yönetim bir firmanın kendi potansiyelinin altında çalışmasının sonuçlarıdır. Eğer bir pasta dükkânının sahibi iseniz ve un siparişi vermeyi

unutursanız ne yapılacağı belirlemeye çalışırken işçileriniz ve fırınlarınız boş kalacaktır

Etkin Ürün Karması Etkin olmak için, bir ekonomi halkın istediğini üretmelidir. Bu ekonominin ÜOE üzerinde çalıştığı anlamına gelir, ekonomi ÜOE'nin doğru noktasında çalışmalıdır. Bu, *üretim etkinliği* yerine *çıktı etkinliği* olarak ifade edilir. Ekonominin kaynaklarının yüzde 100'nü et üretimine tahsis ettiğini ve et endüstrisinin en modern teknikleri kullanarak etkin bir biçimde çalıştığını varsayımız. Yine, toplumdaki herkesin vejetaryen olduğunu varsayınız. Sonuç (toplumun ürettiği eti diğer ülkede üretilen sebzelerle takas edememesi nedeniyle) kaynakların tamamının israf edilmesidir.

Negatif Eğim ve Fırsat Maliyeti Gördüğümüz gibi, ÜOE üzerinde yer alan noktalar kaynakların tam istihdamını ve üretim etkinliğini temsil etmektedirler. Toplum bu eğri üzerinde yalnızca bir noktayı tercih edebilir (seçebilir). Çünkü toplumun tercihleri kaynakların kullanılabilirliği ve mevcut teknoloji ile sınırlıdır. Kaynaklar tam ve etkin olarak istihdam edildiklerinde toplum ancak tüketim mallarının üretimini azaltarak daha fazla sermaye malları üretebilir. İlave sermaye malının fırsat maliyeti vazgeçilen tüketim malları üretimidir.

Kıtlık gerçeği ÜOE'nin negatif eğimi ile açıklanmaktadır Şekil ;de *E* noktasından *F* noktasına olan harekette sermaye üretimi $800-550=250$ birim örfar (pozitif değişme), fakat bu artış yalnızca kaynakların tüketim malları üretiminden sermaye üretimine kaydırılması ile olur. Böylece, *B* noktasında *E* noktasına bir harekette, tüketim malları $1,300-1,100=200$ birim azalır (negatif değişme). Eğrinin eğimi, sermaye mallarındaki değişimin tüketici mallarındaki değişmeye oranı, negatiftir.

marjinal dönüşüm oranı- (MRT)-üretim olanakları eğrisinin eğimidir. (ÜOE)

Toplumun üretim olanakları eğrisinin eğimi marjinal dönüşüm oranı (marjinal rate of transformation MRT) olarak adlandırılır. te *E* ve *F* noktaları arasındaki MRT, basitçe sermaye mallarındaki değişimin (pozitif bir sayı) tüketim mallarındaki değişmeye (negatif bir sayı) olan oranıdır.

Artan Fırsat Maliyeti Kanunu ÜOE'nin negatif eğimi toplumun karşı karşıya olduğu iki mal arasındaki değişimi (değiş-tokuşu) gösterir. Eğrinin eğimi ve değiş-tokuş terimleri hakkında daha fazla şey öğrenebiliriz. mısır ve buğday değiş-tokuşuna bakalım. Son yılda, 510 milyon kg mısır ve 380 milyon kg buğday üretiler.

TABLO 2.1 Mısır ve Buğday Üretim Olanakları Şedülü S

ÜOE üzerindeki	Toplam Mısır Üretimi (kg)	Toplam buğday Üretimi (kg)
A	700	100
B	650	200
C	510	380
D	400	500
E	300	550

Mısır ve Buğday Üretimi

Üretim olanakları eğrisi kaynakları buğday üretiminden mısır üretimine doğru kaydırduğumuzda mısır üretiminin fırsat maliyetinin arttığını göstermektedir. E noktasından D noktasına hareketle 50 milyon kile daha az buğday üretme pahasına 100 milyon kile ilave mısır elde ediyoruz. B noktasından A noktasına olan hareketle 100 milyon kile buğdaydan vazgeçerek ilave yalnızca 50 milyon kile mısır üretiyoruz. Mısırın kile başına maliyeti-kaybedilen buğdayla ölçülen- artmış bulunmaktadır.

Toplumun mısır talebinin dramatik olarak arttığını varsayınız. Bu durumda, çiftçiler muhtemelen ekim alanlarının bir kısmını buğday üretiminden mısır üretimine kaydıracaklardır. Bu kayma Şekil 2.7’de ÜOE üzerindeki C noktasından (mısır=510 ve buğday=380) B ve A noktalarına doğru bir hareket ile verilmektedir. Bu olurken, ilave mısır üretmek giderek daha zorlaşmaktadır. Mısır üretimi için en uygun toprak daha önce muhtemelen mısıra ve buğday için en uygun toprak daha önce muhtemelen buğdaya ayrılmıştı. Daha fazla mısır üretmeye çalışırken ilave üretim yapmak için toprak daha az uygun olacaktır. Buğday üretiminden daha fazla toprağı mısır üretimine aktarırken buğday üretiminden artan bir şekilde daha iyi olan toprağı alıyoruz. Diğer bir ifadeyle, buğday cinsinden ölçülen ilave mısırın fırsat maliyeti artmaktadır.

ÜOE’nin mevcut tarımsal teknoloji tarafından empoze edilen sınırlamalar dahilinde uygun seçimleri temsil ettiğini hatırlamak önemlidir. Uzun dönemde, teknoloji ilerleyebilir ve bu gerçekleştiğinde ekonomik büyüme olur.

Ekonomik Büyüme Ekonomik büyüme bir ekonominin toplam çıktısındaki artıştır. Ekonomik büyüme toplum yeni kaynaklar edinmesi veya mevcut kaynaklarla daha fazla üretmeyi öğrenmesi durumunda ortaya çıkar. Yeni kaynaklar daha fazla işgücü veya sermaye stokundaki artış anlamına gelir. Üretim, yeni makine ve ekipmanların (sermaye) kullanımı işçilerin verimliliğini artırır, (*bir adama kürek veriniz ve daha büyük bir çukur açabilir, ona bir ekskavatör verin ve vay be*). Verimlilikteki artış teknolojik değişmeden ve innovasyondan (yenilik), daha etkin yeni üretim tekniklerinin bulunması ve kullanımından da kaynaklanabilir.

Ekonomik Sistemler

Kumanda ekonomileri *Kumanda ekonomisi* Merkezi hükümetin üretim hedeflerini, gelirleri ve fiyatları doğrudan veya dolaylı olarak belirlediği bir ekonomidir. Saf kumanda ekonomisinde temel ekonomik sorunlar merkezi hükümet tarafından cevaplandırılır. Devlet işletmelerinin hükümet sahipliği ve merkezi planlamanın kombinasyonu vasıtasıyla hükümet ya doğrudan ya da dolaylı olarak üretim hedeflerini, gelirleri ve fiyatları belirler. Merkezi planlamanın aşırılıkları reddedilirken, "piyasaların tüm problemleri çözmeye" fikri de doğru değildir. Gerçek tartışma hükümete sahip olup olmadığımız hakkında değil, ekonomide devletin (hükümetin) rolü ve büyüklüğünün sınırlandırılmasına ilişkin tartışmadır. Bu kitabın ana temalarından birisi, hükümet müdahalesinin, teoride, etkinliği artırabileceği ve ülkenin kaynaklarının adil dağılımını sağlayabileceğidir.

Bırakınız-Yapsınlar Ekonomileri: Serbest Piyasa *Bırakınız-yapsınlar ekonomisi* Fransızcada (onların) "bir şey yapmaya müsaade etmek", bireylerin ve firmaların herhangi bir merkezi yönlendirme ve regülasyon olmaksızın kendi çıkarları peşinde oldukları bir ekonomi.

Kumanda ekonomisinden spektrumun zıt yönünde olan bırakınız-yapsınlar ekonomisidir. Fransızcadan tercüme edilen *bırakınız-yapsınlar* kavramı "yapılmasına [onlara] izin vermek" ekonomide hükümet müdahalesinin hiç olmamasını ifade eder. Bu tür bir ekonomide, bireyler ve firmalar herhangi bir merkezi emir veya düzenleme olmaksızın kendi öz çıkarlarının peşindedirler, milyonlarca bireyin toplamının kararları nihai olarak tüm temel ekonomik çıktıları belirler. Bırakınız-yapsınlar sistemi vasıtasıyla temel sorulara cevap veren merkezi kurum piyasadır. Ekonomi dilinde piyasa alıcıların ve satıcıların mal ve hizmet değişimi yaptıkları ve etkileşim içinde oldukları bir kurumdur.

Ünite 3.Talep, Arz ve Piyasa Dengesi

Hedefler

Bu üniteyi tamamladıktan sonra;

- Ekonominin temel birimlerini açıklayabilecek;
- Talep kavramını ve talep kanunu açıklayabilecek;
- Talebi etkileyen faktörleri açıklayabilecek;
- Talebin kaymasının nedenlerini açıklayabilecek;
- Arz kavramını ve arzı etkileyen faktörleri açıklayabilecek;
- Talep fazlası,arz fazlası , piyasa dengesini değerlendirebilecek
- Piyasa dengesinin değişmesinin nedenlerini açıklayabilecek

Bilgiye sahip olabileceksiniz.

3.1 Firma ve Hanehalkları: Temel Karar Alma Birimleri

Bundan sonraki bölümlerde iki temel karar alma biriminin davranışlarını tartışıp analiz edeceğiz:firmalar (ekonomideki ana üretim üniteleri) ve hanehalkı (ekonomideki tüketim üniteleri), Her ikisi de farklı fonksiyonları yerine getiren ve farklı rolleri oynayan insan topluluklarından oluşur. Özetle bir insan davranışı teorisi geliştiriyoruz.

Firma-Kaynaklan (girdi) ürüne (çıktı) dönüştüren bir organizasyondur. Firmalar piyasa ekonomisindeki temel üretici birimlerdir.

Bir **firma**, bir kişi veya insan grubunun girdileri (en geniş anlamda kaynakları) çıktıya dönüştürerek piyasada satılan bir ürün veya ürünler üretmeye karar vermesiyle oluşur. Bazı firmalar mal üretirken diğerleri hizmet üretirler. Bazıları büyük çoğu küçüktür ve bir kısmı da orta büyüklüktedir. Bütün firmalar kaynakları insanların istediği mal ve hizmetlere dönüştürürler.

Girişimci ise firmayı organize eden, yöneten , riskleri üstlenen ,yeni fikir veya ürün geliştiren ve firmanın başarısı için çalışan kişidir. Bir firma kurulurken, birisinin yeni firmayı organize etmesi, finansmanını bulması, emeği kiralaması ve riski alması gerekir. İşte bu kişi girişimcidir. Bazen mevcut firmalar bazen de yeni firmalar piyasaya yeni ürün sunarlar veya yeni firmalar eski bir fikri geliştirirler. Fakat hepsinin temelinde serbest girişimcilik sisteminin özü olarak kabul edilen girişimcilik vardır.

Bir ekonomideki tüketim birimi **hanehalklarıdır**. Bir hanehalkı farklı sayıda kişiden oluşabilir.. Hanehalkları çok farklı tercihlere sahip olsalar bile, onlar için genel olan bazı özellikler vardır.

3.2Girdi Piyasaları ve Çıktı Piyasaları: Döngüsel Akım

Hanehalkları ve firmalar iki temel piyasa türü aracılığı etkileşimde bulunurlar: ürün (veya çıktı) ve girdi (veya faktör). Hanehalkları tarafından kullanılan mal ve hizmetler **ürün veya çıktı piyasalarında** ticarete konu olur. **Ürün veya çıktı piyasaları** Mal ve hizmetlerin işlem gördüğü piyasalardır. **Çıktı piyasalarında firmalar arz, hanehalkları talep** ederler.

Mal ve hizmet üretmek için firmalar **girdi** veya **faktör piyasalarından** üretim faktörlerini almak zorundadır. **Girdi veya faktör piyasaları Mal ve hizmetlerin** üretmek için kullanılan kaynakların işlem gördüğü piyasalardır

Firmalar hanehalkları tarafından arz edilen girdileri satın alırlar. Bir firma çıktı piyasası için ne kadar üreteceğine (arz edeceğine) karar verdiğinde, arzu ettiği miktarda çıktı üretmek için her bir girdiden ne kadar girdiye ihtiyaç duyduğuna da eşanlı olarak karar vermelidir. Örneğin Ford Motor Şirketi otomobil üretmek için lastik, çelik, gelişmiş makineler ve çok çeşitli tipte emeği içeren pek çok girdi kullanır.

Girdi piyasalarında hanehalkları üretim faktörlerini **arz** ederler. Çoğu hanehalkı gelirini çalışarak kazanır. Daha açık bir deyişle hanehalkları **emek piyasasında** emeklerini emek talep eden ve işçilerin zaman ve becerileri için ödeme yapan firmalara arz ederler. **Emek piyasası** Hanehalklarının emeklerini onları talep eden firmalara ücret karşılığı arz ettikleri girdi/faktör piyasalarıdır Aynı zamanda hanehalkları birikimleri ve mirastan edindikleri tasarruflarını faiz elde edebilmek için veya gelecekte kar elde etmesini bekledikleri şirketlerin hisse senetlerini alarak firmalara fon aktarılmasını sağlarlar. Yani **sermaye piyasasında** hanehalkları, firmaların sermaye mallarını almak için kullandıkları fonları arz ederler.

Sermaye piyasası- Hanehalklarının tasarruflarını bir faiz karşılığında veya gelecekte kar elde etmek amacıyla (sermaye mallarını alabilmek için bu fonları talep eden) firmalara arz ettikleri girdi/faktör **piyasalarıdır**.

Hanehalkları ayrıca toprak piyasasında kira geliri elde etmek için arazi veya diğer taşınmaz mülkleri de arz ederler.

Toprak piyasası- Hanehalklarının kira karşılığında toprak ve diğer nakdi olmayan mülklerini arz ettikleri girdi/faktör piyasalarıdır.

İlk başlardaki ekonomi kitapları, girişimciliği de toprak, emek ve sermayeye benzer şekilde girdilerden birisi olarak kabul ediyordu. Girişimciliği ayrı bir üretim faktörü olarak kabul etmek kısmen ölçme güçlükleri nedeniyle artık çok fazla rağbet görmemektedir. Bugün pek çok ekonomist girişimciliği üstü kapalı olarak arzın bol olması olarak kabul etmektedir.

3.3 Ürün Piyasalarında Talep

Bir hanehalkının belirli bir çıktı veya ürünü ne kadar talep edeceği ile ilgili kararı aşağıdakileri de kapsayan bazı faktörlere bağlıdır:

- *Söz konusu malın fiyatı.*
- *Hanehalkının mevcut geliri.*
- *Hanehalkının biriktirdiği servetinin miktarı.*
- *Hanehalkının almak istediği diğer malların fiyatları*
- *Hanehalkının zevk ve tercihleri*
- *Hanehalkının gelir, servet ve fiyatlarla ilgili beklentileri.*

Talep edilen miktar - Belirli bir dönemde bir hanehalkının mevcut fiyatlardan (istediği kadar alabilme olanağı varken) satın alacağı miktardır. Talep edilen miktar bir hanehalkının *veri bir zaman diliminde mevcut piyasa fiyatından (bir üründen istediği kadar alma olanağı varken)* satın almış olduğu miktardır (birim sayısı). Ebettteki bir hanehalkının alacağı miktar ürünün piyasada fiilen bulunan miktarına dayalıdır. *İsteddiği kadar alma olanağı* ifadesi talep edilen miktar tanımında kritik öneme sahiptir. Çünkü bu ifade arz edilen miktar ve talep edilen miktarın dengede olmaması olasılığını da içerir.

Talep Edilen Miktarda Değişmeye Karşılık Talepteki Değişme

Piyasa fiyatları ve talep edilen miktar arasındaki ilişki bireysel piyasalardaki en önemli ilişkidir. Bu nedenle tartışmamıza *ceteris paribus* veya “diğer bütün her şey sabitken” aracım kullanarak ve fiyattaki değişmeye hanehalklarının muhtemel tepkisi analiz ederek başlıyoruz. Yani her bir zaman periyodunda gelir, servet, diğer fiyatlar, zevkler ve beklentiler sabit tutulmuşken bir malın talep edilen miktarı ve o malın fiyatı arasındaki ilişkiyi çıkarmaya çalışacağız .

Talep edilen malın fiyatındaki değişme ile fiyat ve miktar arasındaki ilişkiyi bütünüyle değiştiren diğer faktörlerdeki değişme (gelir gibi) arasındaki ilişki çok önemlidir. Öneğin eğer bir aile daha fazla gelir elde etmeye başlarsa muhtemel her fiyattan daha fazla mal satın alabilir. Kitabın geri kalan kısmında fiyattaki değişim ile talebi etkileyen diğer değişim i leri kesinlikle birbirlerinden farklıdır. Bu konudaki terminoloji açıktır. çok malın **talebinde artışa neden** olacaktır.

Fiyat ve Talep Edilen Miktar: Talep Kanunu

Talep çizelgesi Bir hanehalkının bir ürünün çeşitli fiyatlarından almaya istekli olduğu miktarları gösteren tablodur.

Aşağıdaki tabloda hipotetik talep çizelgesini göstermektedir. Bu çizelge eğer telefon arama **ücreti** ücretsiz olsaydı Ali annesibni her gün veya ayda 30 kez arayaacağı göstermektedir. Çizelge arama başına ücretler 0.50 tl olduğunda ise ayda 25 kez arama yapacağı fiyatlar 3.50 tl’ye çıktığında aramalarını ayda yediye indireceğini göstermektedir. Aynı bilgi grafiksel olarak **talep eğrisi** ile verilir. **Talep eğrisi** Bir hanehalkının bir ürünün çeşitli fiyatlarından almaya istekli olduğu miktarları gösteren grafikdir.

TABLO 3.1

Alinin Telefon Aramaları için Talep Çizelgesi

Fiyat (Arama Başına)	Talep Edilen Miktar (Aylık Arama)
tl 0.00	30
0.50	25
3.50	7
7.00	3
10.00	1
15.00	0

ŞEKİL3.2 Ali 2nin Talep Eğrisi

Fiyat (P) ve talep edilen miktar (q) arasındaki grafiksel ilişki talep eğrisi olarak adlandırılmaktadır. Talep eğrileri daha düşük fiyatların talep edilen miktarı arttıracaklarının ifadesi olarak negatif bir eğime sahiptir.

Grafik de miktar (q) yatay ekseninde fiyat (P) dikey ekseninde yer almaktadır.

Talep Eğrileri Negatif Eğimlidir Tablodaki veri düşük fiyatlarda Ali annesini daha fazla, yüksek fiyatlarda daha az aradığını göstermektedir. Dolayısıyla **talep edilen miktar ve fiyat** arasında **negatif veya ters ilişki vardır**. Fiyatlar yükseldiğinde talep edilen miktar düşer, fiyatlar düştüğünde talep edilen miktar yükselir. Bu nedenle talep eğrisi her zaman negatif eğimlidir. Fiyat ve talep edilen miktar arasındaki bu negatif ilişki genellikle **talep kanunu** olarak adlandırılmaktadır. **Talep kanunu** –Fiyat ve talep edilen miktar arasındaki negatif ilişkidir. Bu tanım ilk defa ekonomist Alfred Marshall'ın 1890 yılında yayınlanan ders kitabında kullanılmıştır.

Bazı kişiler talep eğrilerindeki soyutlamayı gözden kaçırmaktadır. Tabii ki ürünlerin gerçek talep eğrilerini çizmiyoruz. Bir ürünü satın almak istediğimizde tek bir fiyatla karşı karşıya kalırız ve diğer fiyatlardan ne kadar satın alacağımızla ilgilenmeyiz. Bununla birlikte talep eğrileri analistlere bir hanehalkının daha yüksek veya daha düşük fiyatla karşı karşıya kaldığında sergileyeceği **muhtemel** davranışı türünü anlamada yardımcı olmaktadır.

Talep Eğrilerinin Diğer Özellikleri Talep eğrisinin şekli ile ilgili özellikleri şu şekildedir:

1. Talep eğrileri negatif eğime sahiptir. Fiyattaki bir artışın talep edilen miktarda bir azalışa i bir azalmanın talep edilen miktarda bir artışa yol açması beklenir.

2. Talep eğrileri zaman kısıtı ve azalan marjinal faydanın bir sonucu olarak miktar (X) eksenini keser.

3. Talep eğrileri gelir ve servet kısıtının bir sonucu olarak fiyat (Y) eksenini keser.

Hanehalkı Talebinin Diğer Belirleyicileri

Talebi etkileyen diğer faktörler ise hanehalkının gelir ve serveti, diğer mal ve hizmetlerin fiyatları, zevk ve tercihler ve beklentilerdir.

Gelir ve Servet Daha fazla ilerlemeden önce, çoğu zaman karıştırılan gelir ve servet terimlerini tanımlamamız gerekir. **Gelir** Bir hanehalkının belirli bir dönemdeki ücret, kar, faiz gelirleri, kiralar ve diğer şekillerdeki kazançlarının ve bir akım değişkendir. Bu ölçüyü belirlemek için aylık veya yıllık gelir gibi bir zaman periodu tanımlamalıyız. Bir tüketici veri zaman diliminde aşağı yukarı geliri kadar harcayabilir veya tüketebilir. Eğer gelirinden daha az tüketirse, tasarruf etmiş olur. Eğer bir dönemde gelirinden daha fazla tüketirse borçlanmak veya önceki dönemlerde yapmış olduğu tasarruflarını çözmelidir.

Servet veya net varlık Bir hanehalkının varlıkları ile borçları arasındaki farktır. Servetin bir diğer tanımı bütün varlıklarını satması ve bütün borçlarını ödemesi durumunda hanehalkının elinde kalacak tutardır. Servet bir stok değişkendir: Servet zamanın belirli bir anında ölçülür. Eğer belirli bir zaman diliminde bir kişi gelirinden daha az harcarsa tasarruf etmiş olur. Tasarruf edilen bu miktar servete eklenir. Akım olan tasarruf servet stokunu etkilemektedir. Bir kişi gelirinden daha çok harcarsa eksi tasarruf yapmış ve refahını azaltmış olur.

Daha yüksek gelir ve daha yüksek tasarruf veya mirasla gelen servete sahip olan hanehalkları daha fazla mal ve hizmet satın alma gücüne sahip olur. Genel olarak gelir/servet arttığında talebin artması, gelir/servet azaldığında talebin azalması beklenir. Gelir arttığında talebi artan ve gelir azaldığında talebi azalan mallar **normal mallar** olarak adlandırılır. Örneğin sinema bileti, restorandaki yemek, telefon araması ve gömlek normal maldır.

Ekonomide genelleştirme zararlı olabilir. Bazı durumlarda hanehalkının geliri yükselirken bir malın talebi azalabilir. Farklı tür etler bu konu için örnek olabilir. Hanehalkının geliri yükseldiğinde muhtemelen fileto şeklindeki daha kaliteli etlerin talebi yükselirken yağlı kıyma gibi daha düşük kaliteli etlerin talebi azalacaktır. Başka bir örnek ise ulaşım. Yüksek gelirli insanlar uçakla seyahat etmenin maliyetini karşılayabilir. Bu insanların uzun mesafeli seyahatlerde otobüsü kullanmaları düşük bir olasılığa sahiptir. Bu nedenle gelir yükseldikçe otobüsü kullanma sayısı azalacaktır. Sonuç olarak gelir yükselirken talebi azalma eğiliminde olan mallara **adi(düşük)mallar** denir.

Diğer Mal ve Hizmetlerin Fiyatları Hiçbir tüketici herhangi bir malın satın alacağı miktarına diğer her şeyden soyutlanarak karar vermez. Aksine her bir karar eşanlı olarak belirlenen geniş bir karar setinin bir parçasıdır. Hanehalkları gelirini çeşitli mal ve hizmetlere arasında paylaşırlar. Sonuç olarak herhangi bir malın fiyatı diğer malların fiyatlarını etkiler (veya etkileyebilir). Her bir mal diğerlerinin ikamesi olduğuna göre bu çok anlaşılır bir durumdur.

Bir malın fiyatındaki bir **artış** diğer bir malın talebinde **artışa** neden oluyor ise (pozitif ilişki) bu malların **ikame** olarak adlandırılır. **İkameler** birbirleri yerine kullanılan mallardır ve birinin fiyatı yükseldiği zaman diğerinin talebi yükselmektedir. Bir malın fiyatındaki bir **düşme** o malın ikamesinin talebinde bir **azalmaya** neden olur. İkameler birbirleri yerine kullanılan mallardır.

İki malın ikame olması için aynı bütün özellikleriyle aynı (özdeş) mal olmasına gerek yoktur. Özdeş mallar **tam ikameler** olarak adlandırılır. Japon otomobilleri Amerikan otomobilleri ile özdeş değildir. Her şeye rağmen hepsi dört tekerleğe, insanları taşıma kapasitesine sahiptir ve benzinle çalışmaktadır. Bu nedenle bir ülkede üretilen otomobilin fiyatında önemli bir değişiklik olursa diğer ülkelerde

üretileen otomobillerin talebini etkilemesi beklenir. Bu konuda başka örnekler de verilebilir: Restoranda yenilen yemek evdekinin, uçakla seyahat ise trenle seyahatin ikamesidir.

Çoğu zaman iki ürün “birlikte hareket ederler” yani birbirlerinin tamamlayıcısıdır. Örneğin, bizim yalnız öğrencimiz (Anna), daha fazla mektup yazdığında pul ve kırtasiye malzemelerine olan talebini ve daha fazla e-mail gönderdiğinde ise internet bağlantısı talebini arttıracaktır. Tereyağı ve yumurta **tamamlayıcı mallardır** tıpkı otomobil ve benzin, kamera ve pilin olduğu gibi. Eğer iki mal **tamamlayıcı** mallar birinin fiyatındaki **düşme** diğerinin talebinde **artışa** neden olur (tam tersi de geçerlidir

Zevkler ve Tercihler Gelir, servet ve mevcut malların fiyatları hanehalkmm satın **bileceği** mal ve hizmetlerin kombinasyonunu belirleyen üç faktördür. Bir hanehalkmm a; geliri sadece 400 tl iken aylık ödemesi 1.200 tl olan bir apartman dairesinin kirasını karşılamayacağı açıktır. Fakat bu kısıtlar altında hanehalkm neyi alacağı konusunda aşağı yukarı besttir ve nihai tercihi kişisel zevk ve tercihlerine bağlıdır.

Fiyat ve gelir kısıtları çerçevesinde kalınmak kaydıyla, tercihler talep eğrisini kaydırır.Fakat zevk ve tercihlerin genelleştirilmesi zordur. Bunun birinci nedeni zevk ve tercihleğişken olmasıdır: Beş yıl önce daha fazla insan sigara ve daha az insan bilgisayar kullanıyordu İkinci neden zevklerin kişiye özel olmasıdır: Bazı insanlar telefonla konuşmayı **severken** diğerleri iletişim aracı olarak e-postayı tercih etmektedir. Bazı insanlar köpekleri seveğlerleri kediler için deli olur. Yine bazı insanlar tavuk kanadını severken diğerleri **dana eti** ver. Bireysel talepteki farklılık neredeyse sonsuzdur.

Beklentiler Bir hanehalkının bugün almak istediği mal veya hizmet, güncel fiyat ile hanehalkının- cari gelir ve servetine bağlıdır. Ayrıca hanehalkları gelecekteki durumunun ne olacağına ilişkin beklentilere sahiptir. Bunlardan birisi de gelecekteki fiyatlara ilişkin beklentilerin kararlarını etkiler.

Beklentilerin talebi nasıl etkilediğine ilişkin pek çok örnek vardır. Örneğin insanlar otomobil veya ev aldıklarında genellikle ödemelerinin büyük kısmı için borçlanırlar ve birkaç yılda **geri öderler**. Ne tür bir araba veya ev alınacağına karar verildiği zaman büyük ihtimalle şimdiki gelir kadar gelecekteki gelirdede dikkate alınır.

Talebin Kaymasına Karşılık Talep Eğrisi Üzerinde Hareket

Talep eğrileri gelir, zevkler ve diğer fiyatlar sabit tutularak türetilir. Eğer gelir, zevkler ve diğer fiyatlar değişirse bu durum fiyat ve miktar arasında bütünüyle yeni bir ilişkinin türetilmesini gerekli kılar.

. **Talep eğrisinin kayması** Bir malın talep edilen miktarı ile fiyatı arasındaki yeni ilişkiyle uyumlu olarak talep eğrisinin konumunun değişmesidir. Kayma orijinal koşullarda meydana gelen değışiklik nedeniyle olur.

Eğri üzerinde hareketi tanımlayan talep edilen miktardaki değişme ile talebin kayması arasındaki farklılık çok önemlidir. Talep çizelgeleri ve talep eğrileri belirli bir mal veya hizmetin fiyatı ile belirli bir dönemdeki talep edilen miktarı arasındaki ilişkiyi gösterir (*ceteris paribus*). Eğer fiyatlar değişirse talep edilen miktarda değişecektir ki bu **talep eğrisi üzerinde hareket** olarak adlandırılır. **Talep eğrisi üzerinde hareket** Fiyat değişmesi nedeniyle talep edilen miktardaki değişimdir. Bununla birlikte talebe etki eden *diğer* faktörlerden herhangi birisi değişirse fiyat ve talep edilen miktar arasında yeni bir ilişki kurulur yani *talep eğrisi kayar*,

. Gelir, tercihler veya diğer mal veya hizmetlerin fiyatlarındaki değişim talep eğrisinin kaymasına neden olur ve buradan aşağıdaki gibi genel ifadeler çıkarılabilir: Bir mal veya hizmetin fiyatındaki değişim

Şekil Talep Eğrisindeki Kaymaya Karşılık Talep Eğrisi Üzerinde Hareket

- a. Gelir arttığı zaman düşük bir malın talebi *sola kayar* normal bir malın talebi ise *sağa kayar*, b. Eğer hamburger fiyatı artarsa talep edilen hamburger miktarı talep eğrisi üzerinde azalış gösterir. Hamburgerin fiyatındaki artış (hamburgerin ikamesi olan) tavuğun talebin sağa (hamburgerin tamamlayıcısı olan) ketçapın talebini ise sola kaydırır.

Hanehalkı Talebinden Piyasa Talebine

Piyasa talebi belirli bir dönemde piyasada alış veriş yapan bütün hanehalkların satın almak için talepte buldukları mal ve hizmetlerin toplam miktarıdır. Grafik 3.5 piyasa talep eğrisinin bireysel talep eğrilerinden nasıl elde edildiğini göstermektedir. (Buradaki piyasa talep eğrisinin yalnızca üç kişinin davranışını yansıtmasına rağmen piyasaların çoğu binlerce veya milyonlarca tüketiciye sahiptir). Grafik 3.5'deki tabloya göre bir birim kahvenin fiyatı 3.50tl olduğunda hanehalkı A ve C ayda 4 birim kahve alırken hanehalkı B hiç almamaktadır. Fiyatlar bu şekilde olduğunda B muhtemelen çay içmektedir. Dolayısıyla kahve fiyatı 3.50 tl olduğunda piyasa talebi 8 birim olacaktır. Bununla birlikte fiyat 1.50 tl olduğunda A ayda 8 birim, B 3 birim ve C 9 birim alacaktır. Bu nedenle bir birim kahvenin fiyatı 1.50 tl olduğunda kahvenin piyasa talebi aylık 20 birim olacaktır. Bu nedenle Grafik deki Q piyasada talep edilen toplam miktarı tanımlarken q tek bir hanehalkı tarafından talep edilen miktarı tanımlamaktadır.

3.4Ürün/Çıktı Piyasalarında Arz

Firmalar üretim yaparlar ve bunu kâr elde etmek için ıhtıkları kabul edilir. Başarılı firmalar ürünlerini onları üretmek için katlandıkları maliyetlerden daha yüksek fiyattan satabildiklerinden kar ederler. **Kar** -Gelir ve maliyetler arasındaki farktırBu nedenle arz kararı potansiyel kara bağlıdır. Kâr hâsıla ve maliyet arasındaki fark olduğundan arz, hâsıla ve üretim maliyetlerindeki değişikliğe tepki verecektir. Bir firmanın kazandığı hâsılanın toplamı ürünün piyasa fiyatına ve ne kadar satıldığına bağlıdır. Üretim maliyetleri ise pek çok faktöre bağlıdır. Bunların en önemlileri (1) üretimde kullanılan girdilerin türü, (2) ihtiyaç duyulan her bir ürünün miktarı ve (3) girdilerin fiyatlarıdır. Arz kararı firmanın karını en üst düzeye çıkarmak için almış olduğu kararlardan sadece birisidir Genellikle bir ürünün üretilmesi için birden fazla yol vardır. Bir golf sahası, çim tohumunu gelfeneksel yöntemlerle eken Ve kürekle çalışan yüzlerce işçi ile veya ağır ekipmanlar ve hazır çim örtüsü ile çalışan bir kaç işçi tarafından inşa edilebilir. Yine hamburger pratik bir şekilde tek pişirilebilir veya yüzlerce ızgaraya sahip bir mekanize bir sistemle de pişirilebilir. Firmalar ürünlerine ve planlanan üretim seviyesine en uygun tekniği seçmelidir. En iyi üretim metodu maliyeti en düşük seviyeye düşüren ve dolayısıyla karı en üst düzeye çıkaran eden üretim metodudur.

Fiyat ve Arz Edilen Miktar: Arz Kanunu

Arz edilen miktar bir firmanın veri bir zaman diliminde belirli bir fiyattan satmak istediği ve satışa sunabileceği ürün miktarıdır. **Arz çizelgesi** ise firmanın alternatif fiyatlardan ne kadar ürün satacağını gösteren bir tablodur.

Çiftçinin soya fasulyesi Arz çizelgesi	
Fiyat(Tl)	Arz edilen miktar(kg)
1.50	0
1.75	10 000
2.25	20 000
3.00	30 000
4.00	45 000
5.00	45 000

Örnek olarak tarım piyasasını ele alalım. Tablo da bir çiftçinin farklı fiyatlardan satabileceği soya fasulyesi miktarlarına ilişkin ayrıntılar yer almaktadır. Eğer

piyasada soya fasulyesinin kilesine 1.50 tl veya daha az ödenirse çiftçi soya fasulyesi arz etmeyecektir: Çiftçi harcadığı zaman ve toprağa ait fırsat maliyetlerini içeren soya fasulyesi yetiştirme maliyetlerini dikkate aldığına, kile başına 1.50 tl maliyetlerini karşılamadığını görmektedir. Fiyat 1.75 tl olduğunda ise çiftçi en azından bir miktar soya fasulyesi arz edecektir. Fiyat 1.75tl den 2.25 tl'e yükseldiğinde ise çiftçi tarafından arz edilen miktar yıllık 10.000 kileden 20.000 kileye yükselecektir. Daha yüksek fiyatlar tahıl üretimine ayrılan toprakların soya fasulyesi üretimine kaydırılmasına, nadasa bırakılmış toprakların soya fasulyesi üretimine açılmasına, zaten soya fasulyesi üretiminde kullanılan topraklarda yoğun tarım yapılmasına ve/veya önceki düşük fiyatların maliyetlerini karşılayamadığı pahalı gübre ve ekipmanların kullanılmasına yol açar.

ŞEKİL Bireysel Arz Eğrisi

Bir üretici üretmiş olduğu çıktının fiyatı yükselince o üründen daha fazla arz edecektir. Arz eğrisinin pozitif eğimlidir.: Arz firmaların tercihleri tarafından belirlenir

Çiftçi örneği genelleştirildiğinde piyasa fiyatındaki bir artışın (*ceteris paribus*) Brown ve ona benzer çiftçilerin arz edeceği miktarın artmasına neden olacağını söyleyebiliriz. Bir başka deyişle arz edilen mal miktarı ile fiyat arasından pozitif bir ilişki vardır. Artık **arz kanununu** tanımlanabilir. **Arz kanunu** –fiyat ve arz edilen miktar arasındaki pozitif ilişkidir. Piyasa fiyatlarındaki bir artış arz edilen miktarda bir artışa, piyasa fiyatındaki azalış ise arz edilen miktarda bir azalışa neden olacaktır.

Arzın Diğer Belirleyicileri

Arzı etkileyen diğer faktörler ürünü maliyeti ve ilgili malların fiyatlarıdır.

Üretim Maliyeti Bir firmanın kâr elde edebilmesi için gelirinin maliyetlerini aşması gerekir Çiftçi gibi bir üretici maliyetlerini dikkate alarak her bir fiyattan ne kadar üreteceğine karar verir. Çiftçinin arz kararı üretim maliyetlerindeki değişime bağlı olarak değişir. Üretim maliyetleri kullanılabilir teknoloji, fiyatlar firmanın ihtiyaç duyduğu girdileri de(emek, toprak, sermaye ve enerji gibi) içeren bir kaç faktöre bağlıdır.

Teknolojik bir ilerleme üretim maliyetlerini düşürürken çıktı muhtemelen yükselecektir. Dönüm başına üretim yükselince çiftçiler daha fazla üretirler. Yine elektronik hesap makineleri ve daha sonra kişisel bilgisayarların üretimi mikro işlemcilerin üretimi için ucuz tekniklerin bulunmasıyla patlama göstermiştir.

İlgili Malların Fiyatları. Firmalar çoğu zaman ilgili malların fiyatlarındaki değişime de tepki verirler. Örneğin eğer tarla mısır veya soya fasulyesi üretimine uygunsa, soya fasulyesinin fiyatlarındaki artış çiftçilerin mısır için kullandığı alanı soya fasulyesi üretimine kaydırmalarına neden olur. Bu nedenle soya fasulyesi fiyatlarındaki bir artış mısırın arz edilen miktarını etkileyebilir.

. Amacı karını en üst düzeye çıkarmak olduğu kabul edilen bir firmanın arz etmek istediği çıktı veya ürün miktarının ne olacağı ile ilgili kararı aşağıdaki koşullara bağlıdır:

1. İlgili mal ve hizmetin fiyatına,
2. Sırasıyla aşağıdaki koşullara bağlı olan üretim maliyetlerine:
Üretimde kullanılan girdilerin fiyatları (emek, sermaye ve toprak).
Üretimde yararlanılabilecek olan teknolojiler.
İlgili ürünlerin fiyatlarına.

Arz eğrisini Kaymasına Karşılık Arz Eğrisi üzerinde Hareket

Arz eğrisi bir firma tarafından arz edilen mal ve hizmetler ile bu mal ve hizmetlerin piyasa tarafından belirlenmiş fiyatları arasındaki ilişkiyi gösterir. Daha yüksek fiyatlar muhtemelen arz edilen miktarın artmasına neden olacaktır (*ceteris paribus*). Bir hatırlatma: Arz eğrisi fiyat dışındaki her şey sabit tutularak çıkarılır. Ürün fiyatlarındaki yükselişi (*ceteris paribus*), arz edilen miktarda bir değişim izler. Yani **arz eğrisi üzerinde bir hareket** gerçekleşir. **Arz eğrisi üzerinde hareket** Fiyattaki bir değişim sonucunda arz edilen miktardaki değişmesidir Arz kararı fiyat dışındaki faktörlerden de etkilenir. Fiyat dışındaki faktörlerde değişiklik olduğunda fiyat ve arz edilen miktar arasında yeni ilişkiler ortaya çıkar ve sonuçta **arz eğrisinin kayar**. Fiyat dışındaki faktörler arz eğrisinin kaymasına neden olduğunda *arzın değiştiğini* söyleriz.

Arz eğrisinin kayması Bir malın arz edilen miktarı ile fiyatı arasındaki yeni bir ilişkiye bağlı olarak arz eğrisinin konumunun değişmesidir. Kayma orijinal koşullardaki değişim nedeniyle ortaya çıkar.

Üretim maliyetlerinin girdi fiyatlarına ve üretimde kullanılabilir durumda olan Talebe benzer şekilde **arz eğrisi üzerinde hareket** (arz edilen miktardaki değişim) ile **arz eğrisinin kayması** (arzdaki değişim) arasındaki farklılık çok önemlidir:

Bir mal veya hizmetin fiyatındaki değişim

► *arz edilen miktarı (arz eğrisi boyunca hareket) değiştirir.*

Maliyetler, girdi fiyatları, teknoloji veya ilgili mal ve hizmetlerin fiyatlarındaki değişime ise → arzı değiştirir (**arz eğrisinin kayması**)

Bireysel Arz Eğrisinden Piyasa Arzının Elde Edilmesi

. **Piyasa arz eğrisi** belirli bir dönemde tek bir ürünün bütün üreticileri tarafından arz edilen toplam miktarıdır.. Grafik 3.8 üç firmanın arz eğrilerinden türetilmiş bir

piyasa arz eğrisidir. (Bir piyasada daha fazla firma olduğunda piyasa arzı, piyasadaki bütün firmalar tarafından üretilen miktarların toplamı olacaktır.) Grafik 3.8'deki tablodan görüldüğü gibi fiyat 3tl olduğunda A çiftçisi 30.000 kile soya fasulyesi arz ederken B çiftçisi 10.000 ve C çiftçisi 25.000 kile soya fasulyesi arz eder. Bu fiyattan piyasada arz edilen miktar 65.000 kiledir. Fiyat 1.75 tl olduğunda arz edilen toplam miktar 25.000 kiledir. Anlaşılacağı gibi piyasa arz eğrisi belirli piyasadaki bütün firmaların bireysel arz eğrilerinin toplamı ile oluşturulur. Yani piyasa arzı her bir fiyattan arz edilen bireysel miktarların toplamıdır.

Sekil. Firmaların Bireysel Arz Eğrilerinden Piyasa Arzının Elde Edilmesi

3.5 Piyasa Dengesi

Piyasanın işleyişi açık bir şekilde arz ve talep edenler arasındaki iletişime bağlıdır. Bütün piyasalarda herhangi bir anda şu üç durumdan birisi mevcuttur: (1) Mevcut fiyatlardan talep edilen miktar arz edilen miktardan fazladır. Bu durum **talep fazlası** olarak adlandırılır (2) Mevcut fiyatlardan arz edilen miktar talep edilen miktardan fazladır. Bu durum ise **arz fazlası** olarak adlandırılır. (3) Mevcut fiyatlardan arz edilen miktar talep edilen miktara eşittir.- Bu durum ise **denge** olarak adlandırılır. Denge durumunda fiyatta değişme eğilimi yoktur, **Denge Arz** edilen miktar ile talep edilen miktarın eşit olduğu durumdur.

Talep Fazlası

Talep fazlası veya kıtlık- mevcut fiyatlarda talep edilen miktarın arz edilen miktardan daha büyük olmasıdır.

Mevcut fiyatlardan talep edilen miktar arz edilen miktardan daha fazla ise talep fazlası veya kıtlık vardır. Böyle bir durumu gösterebilmek için arz ve talep eğrilerinin her ikisi aynı grafikte çizilmiştir. Grafikten görülebileceği gibi fiyat 1.75 tl iken piyasa talebi (50.000 kg) çiftçiler tarafından fiilen arz edilen miktardan (25.000 kg) fazladır.

Herhangi bir müdahale ve düzenlemenin olmadığı bir piyasada aşırı talep olduğunda talep edenler sınırlı miktardaki arzı satın alabilmek için birbirleriyle yarışacakları için fiyatlar yükselme eğiliminde olurlar. Fiyat 1.75 tl iken çiftçiler yıllık 25.000 soya fasulyesi üretirler fakat bu fiyattan talep 50.000 kiledir. Tarımsal ürünlerin çoğu bu ürünleri piyasanın ana merkezlerinde satmaya çalışan yerel tüccarlar tarafından alınır. Bu merkezlerde eğer talep edilen miktar arz edilen miktarı geçerse teklifler fiyatları yukarıya doğru iter. Fiyatlar 1.75 tl'in üzerine çıkarsa oluşabilecek iki ihtimal vardır: (1) Talep edilen miktar, alıcıların piyasadaki çekilip muhtemelen ikame ürünleri tercih etmeleriyle düşecektir ve (2) çiftçiler kendilerini daha yüksek fiyatla karşı karşıya bulacakları için soya fasulyesi için daha fazla alan ayıracaklardır. Bu ise arz edilen miktarı artıracaktır.

ŞEKİL 3. Talep fazlası veya Kıtlık

Bu süreç kıtlık ortadan kaldırılıncaya kadar devam eder. Grafikte fiyat 2.50 tl olduğunda bu durum gerçekleşmiştir ve talep edilen miktar yıllık 50.000 kileden 35.000 kileye düşmüştür. Talep edilen miktar ve talep edilen arz eşittir ve artık yeni teklif yoktur. Süreç denge durumunu sağlamıştır ve ilave bir düzeltme için doğal bir yönelim yoktur. Grafiksel olarak denge noktası talep eğrisi ve arz eğrisinin kesiştiği yerde oluşmuştur.

Talep edilen miktar arz edilen miktardan fazla olduğunda fiyat yükselmeye başlar. Bir piyasada fiyatlar yükseldiğinde talep edilen miktar ve arz edilen miktarın eşit olduğu bir denge oluşuncaya kadar talep edilen miktar düşer ve arz edilen miktar artar.

Bu süreç **fiyat tayinlaması** olarak adlandırılır. Kıtlık bazı insanları mutlu ederken bazılarını etmez. Piyasa dışarıdan müdahale olmadan çalışırsa fiyat yükselişleri ürünleri onları almak isteyen ve en fazla ödeme yapmaya razı olanlara dağıtacaktır. Alıcı ve satıcılar etkileşim içerisinde oldukça kimin daha fazla ödemeye razı olduğu

bir şekilde bilinecektir.

Arz Fazlası

Arz fazlası veya fazla Mevcut fiyatlarda arz edilen miktarın talep edilen miktardan daha büyük olmasıdır

Kıtlıkta olduğu gibi bir fazla durumunda da fiyat ayarlama mekanizması piyasadan piyasaya göre değişir. Örneğin eğer sonbaharda yeni modeller piyasaya sürülürken otomobil komisyoncularının elinde satılmamış otomobiller kalmışsa fiyatların düşmesi beklenir. Bazı satıcılar alıcıları teşvik etmek için fiyat indirimleri yaparlar bazen de alıcılar daha düşük fiyat teklif ederler. Her durumda ürünlerin depoda ve raflarda çok fazla beklemesi kimsenin

Grafik 3.10 başka bir arz fazlası durumunu göstermektedir. Fiyat 3 tl olduğunda çiftçilerin yıllık 40.000 kile soya fasulyesi arz edecekleri alıcıların ise sadece 20.000 kile soya fasulyesi talep edecekleri kabul edilmiştir. 20.000 kile (40.000 eksi 20.000) soya fasulyesi satılmadan kalacaktır ve piyasa fiyatı düşecektir. Fiyatlar 3.00 t'l'dan 2.50t'l'a düştüğünde yıllık arz edilen miktar 40.000 kileden 35.000 kileye düşer. Daha düşük fiyatlar talep edilen miktarın 20.000den 35.000e çıkmasına neden olur. Yani fiyat 2.50tl olduğunda ise artık talep edilen miktar ve arz edilen miktar eşit olacaktır. Başka bir deyişle, 2.50tl ve 35.000 kile sırasıyla denge fiyat ve denge miktardır.

Ünite 4.Esneklik

Hedeflerimiz

Bu üniteni tamamladıktan sonra

- Esneklik kavramını açıklaya bilecek;
- Talebin fiyat esnekliğini açıklayabilecek;
- Esneklik türlerini açıklayabilecek;
- Esnekliğin formülünü açıklaya bilecek;
- Esnekliğin toplam gelire olan etkisini açıklaya bilecek
- Talebin gelir esnekliğini,talebin çapraz esnekliğini ve arz esnekliğini açıklayabilecek bilgiye sahip olabilirsiniz.

Tüketici ve üreticilerin pazardaki fiyat değişikliklerine olan duyarlılıklarını anlamak, birçok ekonomi problemini cevaplayabilmemiz açısından kilit noktayı oluşturmaktadır. Doğru ölçümün önemi konusunda abartı mümkün değildir. Ekonomik değişikliklere insanların ne kadar duyarlılık gösterebileceğini ölçme ve tahmin etme yeteneği olmazsa, dünyanın tüm ekonomik teorilerine politika belirleyicileri neredeyse hiçbir katkı sağlayamaz.

Ekonomistler duyarlılık ölçümlerini çoğunlukla esneklik kavramını kullanarak yapmaktadırlar. Esneklik, bir değişkende bir değişiklik olması durumunda başka bir değişkenin buna ne kadar duyarlı olduğunu hesaplamak için kullandığımız genel bir kavramdır. Eğer bir A değişkeni bir B değişkenindeki bir değişikliğe karşı değişiyorsa, A 'nın B 'ye göre esnekliği, A'daki yüzde değişiminin B 'deki yüzde değişimine bölümüne eşittir.

$$A \text{ nın } B \text{ 'ye göre esnekliđi} = \frac{\% \Delta A}{\% \Delta B}$$

4.1 Talebin Fiyat Esnekliđi

Tüm diđer unsurlar sabitken, fiyatlar arttıđında, talep edilen miktarın azalması beklenebilir. Fiyatlar düřtüđünde, talep edilen miktarın artması beklenebilir. Fiyat ve talep edilen miktar arasındaki negatif iliřki normal olarak ařađıya eđimli talep eđrileri řeklinde görölür.

Fiyatın talep esnekliđi talep edilen miktardaki yüzde deđişikliđin fiyattaki yüzde deđişikliđe oranıdır; talep edilen miktarın fiyattaki deđişikliklere olan duyarlılıđını ölçer.

$$\text{Talebin fiyat esnekliđi} = \frac{\text{talepedilen miktarda \% deđ isim}}{\text{fiyatta \% deđ isim}}$$

Yüzde deđişiklikleri her zaman deđişikliđin iřaretini (artı veya eksi) taşımalıdır. Pozitif deđişiklikler, ya da artıřlar, (+) alır; negatif deđişiklikler, ya da düşüřler, (-) alır. Talep yasasında, talebin **fiyat** esnekliđinin hemen her zaman negatif bir sayı olduđu belirtilir: Fiyat artıřları (+) **talep** edilen miktarda düşüřlere (—) yol açacaktır (veya tam tersi). Bu sebeple, pay ve payda zıt iřaretlere sahip olmalıdır ve böylece ortaya negatif bir oran çıkar.

4.2 Esneklik Türleri

Tablo 1’de, dört pazarda yüzde onluk bir fiyat artışına müşterilerin varsayımsal duyarlılıklarını gösterilmektedir. İnsülin, ona bağımlı yaşayan bir şeker hastası için olmazsa olmaz bir şeydir ve fiyattaki bir artışın talep edilen miktarda bir değişiklik oluşturması beklenmez. Bir fiyat ama karşısında talep edilen miktarda hiçbir değişiklik olmuyorsa, talep edilen miktarın yüzdesi sıfırdır ve ifade edilen esneklik de sıfırdır. Bu durumda, ölçüm yaptığımız bölgedeki ürüne talep **tam inelastiktir**. **Tam inelastik talep -talep edilen miktarın fiyattaki değişikliğe hiçbir duyarlılık göstermediği taleptir.**

TABLO 2.1 Dört Ürün için Varsayımsal Talep Esneklikleri

ürün	% Fiyattaki değişiklik	% Talep edilen miktardaki değişiklik	Esneklik ($\%Q_d - \% \Delta P$)
insülin	+ 10%	0%	.0 → Tam inelastik
Temel telefon	+ 10%	-1%	-.0,1 → İnelastik
Bifttek	+ 10%	-10%	-1.0 → Birim esneklik
Muz	+ 10%	-30%	-3.0 → Esnek

Şekil 2 (a)’da insülin için tam inelastik bir talep gösterilmektedir. Talep edilen miktar fiyat artışı karşısında hiçbir değişiklik göstermediği için, talep eğrisi dikey bir doğru şeklindedir

Şekil 2 Tam Esnek ve Tam İnelastik Talep Eğrileri

İnsülinin aksine, temel telefon hizmeti genellikle bir ihtiyaç olarak görülür, fakat mutlak bir zaruriyet de değildir. Eğer telefonla görüşme ücretindeki yüzde onluk bir artış talep edilen hizmet miktarında yüzde birlik bir düşüşe yol açıyorsa, talep esnekliği $(-1 \div 10) = -0,1$ ’dir.

İnelastik talep -fiyattaki değişikliklere büyük miktarda değil ancak biraz duyarlılık gösteren taleptir. Esnekliksiz talebin rakamsal değeri her zaman sıfır ve -1 arasındadır.

Talep edilen miktardaki yüzde değişikliği mutlak boyut olarak fiyat değişikliği yüzdesinden küçükse, telefon hizmeti durumunda olduğu gibi, esneklik mutlak boyut olarak 1’den azdır. Bir ürünün esnekliği sıfır ve -1 aralığında ise, talep inelastiktir (esnek değildir). Temel telefon hizmeti için olan talep -0.1 seviyesinde inelastiktir. Basit bir şekilde ifade etmek gerekirse, esnek olmayan talep bir fiyat artışı karşısında talep edilen miktarın duyarlılığının var olduğunu fakat bu duyarlılığın çok büyük miktarda olmadığını ifade etmektedir.

Burada bir uyarıda bulunmakta fayda var: İşaretlere çok dikkat etmelisiniz. Genelde talep esnekliklerinin negatif oldukları sonucuna varıldığından (talep eğrileri negatif eğimli olurlar), çoğunlukla bu esneklikler negatif işaret olmadan rapor edilir ve ele alınır. Örneğin, teknik bir makalede barınmaya olan talebin "fiyata göre esnek olmadığını ya da 1'den az olduğu (.6)"sonuç olarak verilebilir. Burada yazarın ifade ettiği şey ortalama esnekliğin -0.6 olduğudur ki bu değer de sıfır ile -1 arasındadır. Mutlak değeri 1'den azdır.

Birim esneklik Bir ürünün miktarındaki yüzde değişikliğinin mutlak değer olarak fiyattaki yüzde değişikliğiyle aynı olduğu bir talep ilişkisi (-1 değerinde bir talep esnekliği). Tablo 5.1'e dönersek, biftek fiyatlarındaki yüzde onluk bir artışın talep edilen biftek miktarını yüzde 10 düşürdüğünü görmekteyiz. Dolayısıyla, ölçüm yaptığımız bölgedeki talep esnekliği $(-10 / 10) = -1$ 'dir. Talep edilen miktardaki yüzde değişikliği ve fiyattaki yüzde değişikliği ile mutlak değer olarak aynı olduğu zaman, bu ürüne olan talebin birim esnek olduğunu söyleriz. Esneklik eksi birdir (-1). Tablo 5.1'de de görüldüğü gibi, biftek talebi birim esnektir.

Birim esneklik Bir ürünün miktarındaki yüzde değişikliğinin mutlak değer olarak fiyattaki yüzde değişikliğiyle aynı olduğu bir talep ilişkisi (-1 değerinde bir talep esnekliği).

Esnek talep talep edilen miktardaki yüzde değişikliğin mutlak değer olarak fiyattaki yüzde değişiklikten büyük olduğu bir talep ilişkisi (mutlak değeri 1'den büyük olan bir talep esnekliği).

Talep edilen miktardaki yüzde değişikliği ve fiyattaki yüzde değişikliğinden mutlak değer olarak büyük olduğu zaman, bu ürüne olan talebin esnek olduğunu söyleriz.

Örneğin, muza olan talebin oldukça esnek olması muhtemeldir çünkü muzun yerini tutabilecek, mesela başka meyveler gibi, birçok şey vardır. Eğer muz fiyatlarındaki yüzde 10'luk bir artış, talep edilen muz miktarında yüzde 30'luk bir azalmaya sebep oluyorsa, muz talebinin fiyat esnekliği $(-30 / 10) = -3$ 'tür. Esnekliğin mutlak değeri 1 'i geçtiği zaman, talep esnektir.

Tam esnek talep fiyatı küçük bir artış karşısında talep edilen miktarın sıfıra düşmesidir.

Son olarak, bir ürünün fiyatındaki küçük bir artış, talep edilen miktarın ani bir şekilde sıfıra düşmesine sebep oluyorsa, bu ürün için talebin tam esnek olduğu söylenir. Örneğin, ancak daha önceden belirlenmiş sabit bir fiyata satılabilecek bir ürün ürettiğinizi varsayalım. Ücreti bir kuruş bile fazla yapsanız, ürününüzü kimse satın almaz çünkü insanlar gidip ürünü fiyatı yükseltmeyen bir başka üreticiden satın alacaklardır. Ürünlerini mevcut pazarda belirlenmiş olan fiyattan daha fazlaya satışa sunamayan çiftçilerin yaşadığı durum buna çok yakın bir örnektir.

4.2 Esneklikleri Hesaplama

Esneklikler dikkatli bir şekilde hesaplanmalıdır. .talep esnekliği talep edilen miktardaki yüzde değişikliği bölü fiyattaki yüzde değişikliğidir

Yüzde Değişiklikleri Hesaplama

Fiyat 3 TL dan 2 tl' düştüğünde, talep edilen biftek miktarı 5 kg'dan (Q_1) 10 kg'a(Q_2) çıkmaktadır

Bu değişikliği bir yüzde değişikliğine dönüştürmek için, yüzdeyi üzerinden hesaplayacağımız bir taban belirlemeliyiz. Genellikle talep edilen miktar başlangıç değerini (Q_1) taban olarak kullanmak uygundur. Başlangıç değerini taban olarak

kullanarak talep edilen miktardaki yüzde deęişiklięini hesaplamak için ařaęıdaki formül kullanılmaktadır:

$$\text{Talep edilen miktarda \% deęisim} = \frac{\text{talepedilenmiktarda deę isim}}{Q_1} \times \%100 = \frac{Q_2 - Q_1}{Q_1} \times \%100$$

$Q_2 = 10$ ve $Q_1 = 5$. Böylece,

$$\text{talep edilen miktarda \% deęişim} = \frac{10 - 5}{5} \times \%100 = \frac{5}{5} \times \%100 = \%100$$

Fiyattaki yüzde deęişiklięini de benzer bir řekilde hesaplayabiliriz. Yine bařlangıç deęeri P_1 —yani, P_1 —yüzde hesaplamak için taban olarak alalım. P_1 'i taban olarak aldıęımızda, P deki yüzde deęişiklięini hesaplama formülü ařaęıdaki gibidir.

$$\text{Fiyatta \% deęisim} = \frac{\text{fiyatdaki deęisim}}{P_1} \times \%100 = \frac{P_2 - P_1}{P_1} \times \%100$$

$$\text{Fiyatta \% deęisim} = \frac{2 - 3}{3} \times \%100 = \frac{-1}{3} \times \%100 = -\%33$$

Bařka bir deyiřle, fiyatı 3 tl dan 2 tl' a dūřürmek yüzde 33,3'lük bir dūřüřü demektir.

Eđer talep esnekse, talep edilen miktardaki yüzde deęişiklięinin fiyattaki yüzde deęişiklięine oranı 1'den büyük bir mutlak deęer olur. Eđer talep esnek deęilse (esnekliksiz), bu oran 0 ve1 arasında bir mutlak deęer olacaktır. İki yüzdenden birbirine eřit olması durumunda-ki bu durumda fiyatta verilen bir yüzde deęişiklięi talep edilen miktarda eřdeđer bir yüzde deęişiklięine yol açaacaktır- esneklik -1e eřittir; bu birim esnektir.

Önceki yüzdeleri deęiřtirirsek, fiyatta yüzde 33.3'lük bir dūřüřün talep edilen miktarda yüzde 100 bir artıřa yol açađım görürüz; böylece,

$$\text{talebin fiyat esnekliđi} = \frac{\%100}{-\%33.3} = -3.0$$

Bu hesaplamalara göre, 2 TL ve 3 TL aralıęına baktıęımızda bifteęe olan talebin esnek olduęunu görüyoruz.

Orta-Nokta Formülü

Basit olmasına raęmen, yüzde deęişikliklerini hesaplamada P ve Q bařlangıç deęerlerinin taban olarak alınması yanılıcı olabilir. Talep edilen miktarda 5 poundluk bir deęişiklięin olduęu řekil 5.1(a)daki biftek talebi örneęimize geri dönelim. Q_1 bařlangıç deęerini taban olarak kullanarak bu deęişiklięin taban üzerinden yüzde 100'lük bir artıřa karřılık geldięini hesapladık. řimdi biftek fiyatının tekrar 3 TL'a yükseldięini ve dolayısıyla talep edilen miktarın tekrar 5 pounda dūřtüęünü varsayalım. Bu talep edilen miktarda yüzde kaç dūřüř anlamına gelir? řimdi elimizde $Q_1 = 10$ ve $Q_2 = 5$ var. Daha önce kullandıęımız aynı formülle, ařaęıdakini elde ederiz:

Talep edilen miktarda % deęişim =

$$\frac{\text{talepedilenmiktarda deę isim}}{Q_1} \times \%100 = \frac{Q_2 - Q_1}{Q_1} \times \%100 = \frac{5 - 10}{10} \times \%100 = -\%50$$

Böylece, 5 kg'dan 10 kg 'a bir artış yüzde 100'lük bir artıştır (çünkü taban için kullanılan başlangıç deęeri 5'tir), fakat 10 kg 5 kg'a bir düşüş sadece yüzde 50'lik bir düşüştür (çünkü taban için kullanılan başlangıç deęeri 10'dur). Bu pek akla yatkın gelmiyor çünkü her iki durumda da esneklięi talep eğrisi üzerinde aynı aralıkta hesaplıyoruz. Hesaplamanın "yönünü" deęiştirmek esneklięi deęiştirmemelidir.

Yüzde deęişikliklerini daha doğru bir şekilde tanımlamak için basit bir metot benimsemiştir. Yüzdeleri hesaplamak için Q ve P başlangıç deęerlerini taban olarak kullanmak yerine, bu deęişkenlerin orta-noktalarını taban olarak kullanıyoruz. Yani, fiyattaki yüzde deęişiklięini hesaplamak için taban olarak P₁ ve P₂ 'nin tam ortasındaki deęeri, talep edilen miktardaki yüzde deęişiklięini hesaplamak için taban olarak Q₁ ve Q₂ 'nin tam ortasındaki deęeri kullanıyoruz. Böylece, talep edilen miktardaki yüzde deęişiklięini hesaplamak için kullanacađımız orta-nokta formülü aşığıdaki gibi olur:

$$\begin{aligned} \text{Talep edilen miktarda \% deęişim} &= \frac{\text{talepedilenmiktarda deę isim}}{(Q_1 + Q_2)/2} \times \%100 = \\ &= \frac{Q_2 - Q_1}{(Q_1 + Q_2)/2} \times \%100 \end{aligned}$$

Orta-nokta formülü Fiyattaki yüzde deęişiklięini hesaplamak için P₁ ve P₂ arasındaki orta nokta deęerin taban olarak kullanıldıđı ve talep edilen miktardaki yüzde deęişiklięini hesaplamak için Q₁ ve Q₂ arasındaki orta nokta deęerin kullandıđı daha doğru hesaplama yöntemi.

Şekil 5,1(a)'deki orjinal rakamları deęiştirerek ,aşığıdakini elde ediyoruz.

$$\text{Talep edilen miktarda \% deęişim} = \frac{10 - 5}{(5 + 10)/2} \times \%100 = \frac{5}{7,5} \times \%100 = \%66,7$$

Fiyattaki yüzde deęişiklięini hesaplamak için P₁ ve P₂ 'nin tam ortasındaki deęeri taban olarak kullanarak aşığıdakini elde ediyoruz.

$$\text{Fiyatta \%deęişim} = \frac{\text{fiyatta deę isim}}{(P_1 + P_2)/2} \times \%100 = \frac{P_2 - P_1}{(P_1 + P_2)/2} \times \%100$$

Şekil 5,1(a)'deki orjinal rakamları deęiştirmek aşığıdakini ortaya çıkarır.

$$\text{Fiyatta \% deęişim} = \frac{2-3}{(3+2)/2} \times \%100 = \frac{-1}{2,5} \times \%100 = \% - 40$$

Buna göre diyebiliriz ki, 5'lik bir miktardan 10'luk bir miktara olan deęişiklik orta-nokta formülünü kullandığımızda yüzde +66.7 lik bir deęişiklik ve fiyatta 3\$'dan 2\$'a bir deęişiklik orta -nokta formülünü kullanırsak yüzde —40'lık bir deęişiklik demektir.

Esneklięi nesaplamak için bu yüzdeleri kullanmak bizi aşıęıdakine götürür.

$$\text{Talebin fiyat esneklięi} = \frac{\text{talepedilenmiktarda\% deg isim}}{\text{fiyatta\% deg isim}} = \frac{\%66,7}{\% - 40} = -1,67$$

Bu durumda orta-nokta formülünü kullanmak daha düşük bir talep esneklięi ortaya çıkarır, yine de talep edilen miktardaki yüzde deęişiklięi mutlak boyutta fiyattaki yüzde deęişiklięinden hala büyük olduęu için talep esnek kalır.

4.3 Esneklik ve Toplam Gelir

Arz kontrolünü ellerinde tutarak petrol fiyatlarını yüksek tutmayı başaran petrol üreten ülkeleri ele alalım. Arzı azaltıp fiyatları yükseltmek petrol üreten ülkelerin toplam petrol gelirlerini bir dereceye kadar artırmıştır. Bunun sonucu olarak, bu stratejinin herkes için işlemlerini bekleyebiliriz. Eęer muz ihraç eden ülkeler de (OBEC) aynı şeyi yapmış olsalardı, bu strateji işe varamazdı.

Küçük çaplı bir araştırma bize OBEC'in geleceęinin pek de iç açıcı olmadığını gösteriyor. Muzun verini alabilecek başka birçok şey var. Muzun fiyatı artınca insanlar ananas veya portakal yemeye başlayarak daha az muz tüketecek. Birçok insan muz daha pahalıya almaya yanaşmayacaktır. Sadece küçük bir fiyat artışı sonucunda arz edilen yeni muz miktarına göre talep edilen muz miktarı yüzde 30 azalacak ve OBEC misyonunda başarısızlıęa uğrayacak; gelirden artmak yerine azalacak

Fiyatları artırdıkça petrol üreticilerinin başarılı olup muz üreticilerinin başarısız olacağı konusundaki tezimizi daha net ve doğru ifade etmek için şimdi daha biçimsel bir esneklik tanımı kullanabiliriz. Herhangi bir pazarda $P \times Q$ üreticilerin elde ettięi toplam gelirdir (TR)

$$TR = P \times Q$$

toplam gelir = fiyat x miktar

Petrol üreticilerinin toplam geliri petrol varili başına olan fiyat (P) çarpı iştirakçi ülkelerde satılan varil sayısıdır (Q). Muz üreticileri için toplam gelir bir salkım muz başına olan fiyat çarpı satılan salkım sayısıdır

Bir pazarda fiyat artınca talep edilen miktar azalır. Daha önce de gördüğümüz üzere, fiyat (P) düştüğünde talep edilen miktar Q ,) artar. Bu tüm pazarlar için geçerlidir. Bu iki faktör, P ve Q ' ters yönde hareket ederler (ters orantılıdır):

Fiyat deęişimlerinin talep $P \uparrow \rightarrow Q_D \downarrow$

Edilen miktar üzerinde etkisi ; ve

$P \downarrow \rightarrow Q_D \uparrow$

Toplam gelir P ve Q nun çarpımı olduęu için, TR nin (toplam gelir) fiyat artışı karşısında artması ya da azalması hangisinin büyük olduęuna, yani fiyattaki yüzde artışının mı yoksa talep edilen miktardaki yüzde düşüşünün mü daha büyük olduęuna bağlıdır. Talep edilen miktardaki yüzde düşüşü fiyattaki yüzde artışından küçükse, toplam gelir artar. Bu, talebin inelastik olduęu durumda ortaya çıkar. Bu durumda, fiyat artış yüzdesi miktar düşüş yüzdesinden fazla olur ve $P \times Q = (TR)$ artar:

Fiyat artışının inelastik talebe

$\uparrow P * Q_D \downarrow = TR \uparrow$

Sahip olan ürün üzerinde etkisi;

Bir fiyat artışı sonrasında talep edilen miktardaki yüzde düşüşü fiyattaki yüzde artışından büyükse, toplam gelir düşecektir. Bu, talebin esnek olduęu durumda ortaya çıkar. Fiyat artış yüzdesi miktar düşüş yüzdesinden düşük olur:

Fiyat artışının esnek talebe sahip

$\uparrow P \times Q_D \downarrow = TR \downarrow$

Olan ürün üzerine etkisi

Fiyat indirimi durumunda tam tersi geçerlidir. Talep esnek olduęunda, fiyatta bir indirim toplam geliri artırır:

Fiyat düşüşünün esnek talebe

Sahip ürün üzerine etkisi; $\downarrow P \times Q_D \uparrow = TR$

Talep inelastik olunca, fiyatta bir indirim toplam geliri düşürür:

Fiyat düşüşünün esnek olmayan

Talebe sahip ürün üzerine etkisi ; $\downarrow P \times Q_D \uparrow = TR$

Talep Esneklięinin Belirleyicileri

- Alternatiflerin Mevcudiyeti
- Önemsiz Olmanın Önemi
- Zaman Boyutu

4.4 Diğer Önemli Esneklikler

Talebin Gelir Esnekliği

Talebin gelir esnekliği- talebin gelir değişikliklerine duyarlılığını ölçmek için kullanılan bir ölçümdür.

Talep duyarlılığının gelirdeki değişikliklere göre duyarlılığını ölçen talebin gelir esnekliği aşağıdaki gibi tanımlanabilir.

$$\text{Talebin gelir esnekliği} = \frac{\text{talepedilenmiktarda\% deg isim}}{\text{gelirde\% deg isim}}$$

Talebin Çapraz Fiyat Esnekliği

Talebin çapraz fiyat esnekliği Talep edilen bir ürün miktarının başka bir üründeki fiyat değişikliğine duyarlılığını ölçmek için kullanılan bir ölçümdür.

Bir ürüne olan talebin bir başka üründe yapılan fiyat değişikliğine duyarlılığını ölçen talebin çapraz fiyat esnekliği aşağıdaki şekilde tanımlanır.

$$\text{talebin çapraz fiyat esnekliği} = \frac{Y_{\text{malininmiktarında\% deg isim}}}{X_{\text{malinin fiyatında\% deg isim}}}$$

Arz Esnekliği

Buraya kadar pazarın tüketici kısmı üzerine odaklandık. Fakat esneklik üretici tarafından ba kıldığında da önemli bir unsurdur. Arz esnekliği - arz edilen bir ürünün miktarının o üründeki bir fiyat değişikliğine duyarlılığı için bir ölçümdür. Çıktı piyasasında pozitif olması muhtemeldir

Bir malın fiyatında bir değişiklik olması durumunda arz edilen mal miktarındaki duyarlılığı ölçen arz esnekliği aşağıdaki gibi tanımlanır.

$$\text{arz esnekliği} = \frac{\text{arzedilenmiktard\% deg isim}}{\text{fiyatında\% deg isim}}$$

Ürün pazarında arz esnekliğinin pozitif bir rakam olması beklenir— yani tüm diğer unsurlar sabit olmak üzere, yükseltelen bir fiyat arz edilen miktarda bir artışa sebep olur. Arz esnekliği üreticilerin bir fiyat artışına nasıl kolaylıkla adapte olduklarını ve pazara daha fazla miktarlar arz ettiklerini ölçer. Bazı endüstrilerde, ürünü/çıktıyı artırmak şirketler için nispeten kolaydır. Tükenmez kalem ve şu ana kadar geliştirilmiş olan çoğu yazılım bu kategoriye girer. Bu ürünler için arz esnekliği oldukça yüksektir. Petrol endüstrisinde, arz inelastiktir, hemen hemen talepteki durumla aynıdır.

Ünite 5 .Hanehalkı Davranışı ve Tüketici Tercihi

Hedeflerimiz

Bu üniteni tamamladıktan sonra;

- Bütçe Kısıtı kavramı açıklaya bilecek,
 - Gelir ve fiyat değişmelerinin bütçe kısıtına olan etkilerini açıklayabilecek;
 - Fayda ,marjinal fayda ve toplam fayda kavramlarını açıklayabilecek;
 - Azalan marjinal fayda yasasının ne zaman çeyrekli olduğunu degerlendire bilecek.
 - Fayda maksimizasyonu kuralını açıklayabilecek;
 - Gelir etkisini ve ikame etkisini deđerlendire bilecek,
- Bilgiye sahip olacaksınız.

Mal Piyasalarında Hanehalkı Tercihi

Her hanehalkı şu üç temel kararı almak zorundadır:

1. Her bir üründen veya çıktıdan ne kadar talep edilecektir?
- 2- Ne kadar emek arz edilecektir?
3. Bugün ne kadar harcanacak ve gelecek için ne kadar tasarruf edilecektir?

Mal piyasasalarındaki talebi incelemeye başladığımızda, talep eğrisini oluşturan tercihlerin sadece daha büyük hanehalkı tercih sorunlarının bir parçası olduğu unutulmamalıdır. Ne kadar çalışılacağı ve ne kadar tasarruf edileceğine yönelik birbiri ile yakın ilişkisi olan bu kararlar aynı düzeyde önemlidir ve üretim - tüketim kararları eş anlı olarak alınmaktadır.

5.1 Bütçe Kısıtı

Şimdi hanehalkı tercih sürecine geçmeden önce, hane halkına açık olan ve olmayan tercihleri tartışmak gerekmektedir. Hanehalkının talebini etkileyen temel faktörleri dikkate alırsanız aslında bunlardan ilk dördünün hane halkı için uygun seçenekleri tanımladığını göreceksiniz. Hanehalkının gelir ve serveti hakkında bilgi, ürün fiyatları hakkındaki bilgi ile birlikte, erişilebilir veya erişilemez olan mal ve hizmet bileşenlerini ayırt etmede kullanılmaktadır.

Bütçe kısıtı gelir, servet ve ürün fiyatları veri iken hane halkının tercihlerini belirleyen sınırlardır.

Gelir, servet ve fiyatlar, hane halkının bütçe kısıtının tanımlamasına yardımcı olur. Herhangi bir hanehalkının karşı karşıya olduğu bütçe kısıtı, öncelikli olarak bir veya daha fazla piyasa tarafından dışsal olarak empoze edilen sınırlarla tanımlanır. Nitekim, rekabetçi bir piyasada, hane halkları fiyatları kontrol edememekte, onlar, sadece piyasada belirlenmiş fiyatlardan mal ve hizmet satın almaktadırlar. Bir hanehalkı geliri üzerinde kontrol sahibidir: Bu durumda ailenin her bir üyesi çalışıp çalışmayacakları konusunda serbesttir. Yine zaman zaman hangi işi yapacaklarına ve kaç saat çalışacaklarına kendileri karar verir. Ancak emek piyasasında da temel kısıtların mevcut olduğu bilinmelidir. Hanehalkının ödemeleri, cari piyasa ücretleri ile sınırlıdır. Onların istihdam edilip edilemeyeceği ise uygun iş ortamı ile tanımlanır.

Gelir, kısmen hanehalkının tercihlerine bağlı olmakla birlikte, bu aşamada geliri veri almamız gerekecektir.

Tercih kümesi veya fırsat kümesi Bütçe kısıtı ile tanımlanmış ve sınırlandırılmış olan seçenekler kümesidir.

Bütçe Kısıtının Daha Detaylı İncelenmesi Şimdi de Üniversitede öğrenci olan Ayşe'nin 200 tl'ik parasını sadece iki mal ve hizmete harcadığını varsayalım: Bunlardan birisi, yerel lokantada yemek, diğeri ise müzik klübünde eğlenmek olsun. Lokanta yemekleri sabit 20 tl ve müzik klübüne kahve dahil giriş biletine 10tl ödenmektedir.

Ayşe için uygun olan seçimler aşağıdaki Şekil de açıklanmaktadır. Bu grafikte iki eksen Ayşe satın alabileceği malların miktarlarını göstermektedir. Yatay eksen aylık tüketilen lokanta yemek sayısını, dikey eksen ise adı geçen klübe gidiş sayısını vermektedir. Eksenler arasındaki alanda yer alan her nokta, lokanta yemekleri ve müzik klübündeki akşam eğlencesinin bazı bileşenlerini vermektedir. Ancak temel soru şudur: Aylık 200tl'lik kısıtlı bütçe ile hareket eden Ayşe hangi mal bileşenlerini satın alabilir? Yani, hangi noktalar fırsat kümesi içindedir ya da değildir?

ŞEKİL 6.1 Bütçe Kısıtı ve Fırsat Kümesi

Bütçe kısıtı, veri sınırlı gelire uygun olan mal ve hizmet bileşenlerini uygun olmayanlardan ayırır. Uygun bileşenler fırsat kümesini oluşturur.

İhtimallerden biri, Ayşe'nin yurttaki öğrencilerle iyi geçinememiş olmasıyla açıklanabilir. Bu durumda maliyetine bakmasızın yurttan yemek yemekten kaçınmaktadır. Böylece bütün paralarını lokanta yemeklerine harcamaya karar verirler, klübe gitmekten vazgeçerler. Bu karar yatay eksen üzerinde bir nokta ile gösterilir. Bu eksen üzerindeki bütün noktalar Ayşe müzik klübüne gitmedikleri noktalardır. Dolayısıyla Ayşe'nin gelirlerinin tamamına karşılık kaç birim (öğün) lokanta yemeği yiyebilirler? Basit bir cevapla, gelirleri 200tl ve yemek birim fiyatları 20tl iken $200\text{tl}/20\text{tl} = 10$ öğün yemek alabilirler. Bu nokta, Şekil 6.1'de bütçe kısıtı üzerinde A harfi ile gösterilmektedir.

Diğer bir ihtimal ise, sınavların yaklaşmasından dolayı Ayşe'nin stres atmak için müzik klübünde rahatlamak istemesidir. Şimdi de paralarının tamamını lokantada yemek yerine klüpte harcamaya karar verdiklerini varsayalım. Bu durum yatay eksen üzerinde yer

almazken dikey eksen üzerinde bir nokta ile gösterilir. Ayşe'nin müzik klübüne kaç defa gidebilir? Yine benzer şekilde gelir veri iken klüp giriş ücretinin 10tl olduğunu varsayarsak, ilgili klübe $200\text{tl}/10\text{tl} = 20$ kez gidebilirler. Bu durum da Şekil 6.1'de B noktası olarak gösterilmiştir. A noktasını ve B noktalarını birleştiren doğru Ayşe'nin bütçe kısıtıdır.

Bütçe kısıtı üzerinde tanımlanan C noktası bir uzlaşma noktasını temsil etmektedir. Burada Ayşe klübe on ve lokantaya beş defa gitmektedir. C noktasının bütçe kısıtı üzerinde olduğunu doğrulamak için şimdi de C noktasını fiyatlandıralım: 10 kez klübe gidişin toplam maliyeti $10\text{tl} \times 10 = 100\text{tl}$ iken, 5 kez lokanta yemeği yemenin toplam maliyeti $20\text{tl} \times 5 = 100\text{tl}$ 'dir. Her ikisinin toplam maliyeti ise $100\text{tl} + 100\text{tl} = 200\text{tl}$ 'dir.

Bütçe kısıtı, eksenler üzerindeki her noktayı iki gruba ayırır: Bunlar 200tl'a veya daha aza satın alınabilecek olan alan (fırsat kümesi) ve uygun olmayan (satın alınamayacak) alan olarak tanımlanır. Şekilde üzerinden D noktası, 200tlden daha aza, E noktası 200tl dan daha fazlaya mal olmaktadır. Böylece Şekil 6.1'de taralı olan alan, fırsat kümesi olarak bilinir.

Açıkça görülmektedir ki hem fiyatlar hem de gelirler, hane halkının fırsat kümesinin büyüklüğünü etkilemektedir. Gelir aynı kalırken, fiyat veya fiyatlar seti düşerse, fırsat kümesi genişler ve hane halkının durumu daha da iyileşir.

Bütçe Kısıt Denklemi

Bütçe kısıtına bakmanın diğer bir yolu, tüketicinin problemini bir denklem yardımıyla ortaya koymaktır. Önceki örnekteki kısıt, lokanta yemekleri ve müzik klübüne gidiş için yapılan harcamaların toplamıdır. Bu toplam Ayşe'nin un gelirine eşit, fazla veya az olabilir. Lokanta Yemeklerine yapılan toplam harcama lokanta yemek fiyatı çarpı yemek sayısı veya tüketilen miktardır. Müzik klübüne giriş için yapılan toplam harcama ise giriş ücreti çarpı giriş sayısıdır. Bu durum, şu şekilde gösterilir:

$$200\text{tl} \times \text{lokanta yemeği} + 10\text{tl} \times \text{müzik klübüne gidiş} = 200\text{tl}$$

X, lokanta yemek sayısını ve Y de müzik klübüne giriş sayısını temsil ederse, Ayşe gelirlerinin tamamını X ve/veya Y'ye harcamaktadır. Bu aşağıdaki şekilde yazılabilir;

$$20X + 10Y = 200\text{tl}$$

Bu denklem, bütçe kısıt (Şekil 6.1 'de A ve B yi bağlayan doğrudur.) denklemdir. Ayşe müzik klübünde herhangi bir harcama yapmaz ise $Y=0$ olmaktadır. Bütçe kısıt denkleminde $Y = 0$ yazıldığında $20X = 200$ buradan $X = 10$ bulunmaktadır. X lokanta yemek miktarını belirttiği için lokanta yemek miktarı 10 olmaktadır. Benzer şekilde, $X = 0$ iken Y için denklem çözüldüğünde buradan $Y = 20$ bulunmaktadır. Ayşe lokanta yemeği yemediği zaman 20 kez müzik klübüne gidebilmektedir..

Genel olarak, bütçe kısıt denklemi aşağıdaki notasyonla ifade edilebilir:

$$P_x X + P_y Y = I$$

Burada $P_x = X$ 'in fiyatı, X =tüketilen X miktarı, $P_y = Y$ 'nin fiyatı, Y =tüketilen Y miktarı ve I = hanehalkının **geliridir**.

Fiyat Artış veya Düşüşlerinin Bütçe Kısıtlarını Değiştirmesi.

Şimdi de lokantanın bir ay boyunca iki kişiye bir yemek kampanyası düzenlediğini varsayalım. Bu durumda Ayşe için lokanta yemek fiyatı 10 tl'dir. O zama bütçe kısıtı aşağıdaki gibi değişecektir

ŞEKİL 6.2 Fiyattaki bir Düşüşünün Ayşe'nin Bütçe Kısıtına Etkisi

Bir malın fiyatı düştüğü zar bütçe kısıtı sağa kayarken L olan fırsatları artırır ve seç alanını genişletir.

Başlangıçta, B noktası değişmez. Çünkü Ayşe tüm paralarını müzik klubünde harcarsa, lokanta yemeğinin fiyatı ile ilişkisiz bir seçim yapmış olurlar. Ayşe yine aynı şekilde müzik klubüne sadece 20 giriş yapabilir. Fiyat düşüşü ile değişim sürecine uğrayan A noktasıdır ve Şekil 6.2 de A' noktasına hareket etmektedir. Yeni daha düşük 10 tl'lik fiyattan, Ayşe bütün paralarını lokanta yemeğine harcarsa, $200\text{tl}/10\text{tl} = 20$ birim yani iki kat daha fazla yemek alabileceklerdir. Bütçe kısıtı Şekil 6.2'de gösterildiği gibi kaymaktadır.

Yeni, daha yatık bütçe kısıtı Tayland yemeği ve klüp girişleri arasındaki yeni bir mübadeleyi yansıtmaktadır. lokanta yemek fiyatı 10tl' a düşmüş iken, lokanta yemeğinin fırsat maliyeti sadece bir müzik klüp girişine karşılık gelmektedir. Fırsat kümesi, düşük fiyatta daha fazla lokanta yemeği ve müzik klüp girişi kombinasyonu olacağı için genişlemiştir.

Yemek fiyatları 10tl'a düştüğü zaman, bütçe kısıt denklemi $10X + 10Y = 200$ olmaktadır.

Seçme İlkesi: Fayda

Fayda Bir ürünün sağladığı tatmindir.

Örneğin, yavru bir köpeğin veya müzik setinin nispi değerine nasıl karar verilecektir? Yine, bir dağ gezisi mi yoksa New York'a bir hafta sonu seyahati mi tercih edilecektir? Ya da çalışmak mı, çalışmamak mı tercih edilecektir.? Seçimlerimizi yaparken, tüm muhtemel mallardan sağlayacağımız faydayı etkili bir şekilde ağırlıklandırdığımızı bir düşünelim.

Bazı problemler, fayda konsepti içinde gizlidir. İlk olarak, faydayı ölçmek mümkün değildir. İkinci olarak, değişik insanların faydalarını karşılaştırmak imkansızdır. Bunun anlamı, A kişinin veya B kişinin daha yüksek bir faydaya sahip olmasıyla ilgilidir. Bu problemlere rağmen, fayda fikri karar verme sürecinin daha iyi anlaşılmasında bize yardımcı olmaktadır.

Azalan Marjinal Fayda

İnsanlar seçimlerini yaparken, çoğu insan davranışında gözlemlendiği gibi gelirler birçok farklı türdeki mallara dağıtılır. İnsanların değişikliği tercih etmesinin bir nedeni, herhangi bir maldan gittikçe daha fazla tüketmenin, aynı maldan önceki tüketiminden sağladığı ilave (marjinal) veya ek (ekstra) tatminin azalmasıdır. Basit bir tanımla marjinal fayda (MU), mal veya hizmetin *ilave bir biriminin* kullanımından veya tüketiminden sağlanan ek tatmindir.

Marjinal faydayı, toplam faydadan ayırt etmek önemlidir. Toplam fayda, mal veya hizmetin tüketiminden elde edilen tatminin toplam miktarıdır. Marjinal fayda, sadece, tüketilen *son birimden* sağlanırken, toplam fayda tüketilen tüm birimlerden sağlanır.

Çok sevdiğiniz bir ev yapımı bir dondurmaya satan bir dükkanın yanındaki apartmanda yaşadığınızı varsayalım. Burada dondurma yerken çok büyük bir haz almanıza rağmen, bütün gelirinizi buraya harcamazsınız. Günün ilk külahı çok yüksek derecede tatmin sağlar, ikincisi inanılmaz derecede hoştur, üçüncüsü hala iyidir, fakat duyulan tatmin giderek kaybolmaktadır. Bunun nedeni açıktır: Veri bir zaman diliminde, tükettiğimiz herhangi bir malın miktarı ne kadar artarsa, ek bir birim ya da her bir ilaveden sağladığımız tatmin ya da fayda o kadar azalır. 1890 yılında, Alfred Marshall “insan doğasının bilinen temel eğilimi” ni azalan marjinal fayda yasası olarak adlandırmıştır. Azalan marjinal fayda yasası veri bir zaman diliminde, tüketilen herhangi bir malın miktarı ne kadar artarsa, aynı malın her ilave birim tüketimden doğan tatmin (fayda) o kadar azalır.

Basit bir örnekten hareketle; Ahmet rok müziğini çok sevmektedir ve evinin hemen yanındaki klüpte çıkan grup haftada yedi gece bu müziği çalmaktadır. Tablo 6.2 klübe daha sık gitmesi durumunda alacağı faydanın değişimini göstermektedir. Klübe ilk gidiş, 12 birim fayda yaratmıştır. Ahmet başka bir akşam tekrar gittiğinde eğlenmektedir, fakat ilk seferki kadar değildir. İkinci gece tek başına 10 ilave birim fayda sağlamıştır. Marjinal fayda 10’dur ve iki gece gitmekten dolayı edinilen toplam fayda 22’dir. Haftada üç gece gitmek toplamda 28 birim fayda getirmiştir, üçüncü gecenin marjinal faydası 6 birimdir, çünkü toplam fayda 22 den 28 e yükselmiştir. Şekil 6.3, tablo 6.2deki veriler kullanılarak, toplam ve marjinal faydayı göstermektedir. Toplam fayda Ahmet’in beşinci gece girişinde artsa da altıncı gece gidişinde son seviyeye (maksimuma) ulaşır. Bunun nedeni, marjinal faydanın başlangıçtan itibaren azalmasıdır ve toplam faydanın maksimum olduğu düzeyde sıfır olmasıdır.

TABLO 6.2. Hafta Başına Klübe Girişlerin Toplam ve Marjinal Faydalan

Klüp Ziyareti	Toplam Fayda	Marjinal Fayda
1	12	12
2	22	10
3	28	6
4	32	4
5	34	2
6	34	0

Fayda Maksimizasyon Kuralı

Genel olarak, faydayı maksimize eden tüketiciler aşağıdaki koşullar sağlanana kadar harcamalarını arttırlar::

$$\text{Fayda Maksimizasyon Kuralı: } \frac{MU_X}{P_X} = \frac{MU_Y}{P_Y}$$

Burada MU_X tüketilen X malının son biriminden elde edilen marjinal fayda, MU_Y tüketilen Y malının son biriminden elde edilen marjinal fayda, P_X 'in birim başına fiyatı ve P_Y Ynin birim başına fiyatıdır. Fayda-maksimizasyon kuralı Tüm mallar için her bir malın marjinal fayda ve fiyat oranlarının eşitlenmesidir

Fayda maksimizasyon kuralı'nın neden doğru olduğunu görmek için, bir an doğru olmadığına nelerin meydana geleceğini düşünün. Örnek olarak, MU_X/P_X , MU_Y/P_Y den daha büyük olsun, yani bir tüketicinin belirli bir mal sepeti aldığını ve X için harcanan son paranın marjinal faydasının Y için harcanandan daha fazla olduğunu varsayalım. Bunun anlamı, tüketicinin faydasını bir lira Y malına harcayarak daha az, X malına harcayarak daha fazla arttırmasıdır. Tüketici daha fazla X satın almaya ve daha az Y satın almaya yöneldikçe azalan marjinal fayda prensibine ulaşır. X malının ilave birimler halinde fazla satın alınması, X malının ilave bir birim tüketiminden sağlanan marjinal faydayı azaltmaktadır. Sonuç olarak, X için harcanan son bir liranın marjinal faydası düşer. Bu durumda Y için harcanan azalır, yani marjinal faydası artar. Bu süreç $MU_X/P_X = MU_Y/P_Y$ olana kadar devam eder. Bu koşul sağlandığı zaman, tüketicinin satın aldığı mal sepetini değiştirerek kendi faydasını arttırmak için yapabileceği bir şey kalmamıştır.

İktisadi olayları anlamamızı sağlayan ve açıklamaya çalıştığımız bu kural, Plato zamanından beri süre gelen eski bir bilmedir. ve Adam Smith ile başlayan iktisatçıları meşgul etmiştir. Adam Smith 1776 yılında bu konuda şunları yazmıştır:

Azalan Marjinal Fayda ve Negatif Eğimli Talep

Azalan marjinal fayda prensibi, insanların tüm gelirlerinin az sayıda mal ve hizmete harcama yerine neden birçok mal ve hizmete tahsis ettiğinin birçok nedeni incelendiğinde talep eğrisinin eğiminin neden negatif olması gerektiği anlam bulmaktadır.

Bu sonucu açıklayabilmek için, yukarıda adı geçen Ayşe'nin davranış biçimini tekrar ele alalım. Bilindiği gibi, onun seçimlerinde lokanta yemeği ile müzik klubüne gidiş yoğunluğu gözlenmektedir. Şimdi Şekil 6.4'te gösterilen lokanta yemeğinin talep eğrisine bakalım. Birim yemek fiyatı 40tl'a ulaştığı zaman, lokanta yemeği satın almamaya karar vermektedirler. Buradaki gerçek seçim kriteri, her ay iştahla tüketmek istedikleri ilk lokanta yemeğinden sağlanan faydanın 40tl karşılığında satın alınabilecek diğer şeylerden elde edilen faydaya değer olup olmadığıdır.

Şekil 6.4 Azalan Marjinal Fayda ve Negatif Eğimli Talep

Yemek birim fiyatı 25tl olduğunda, Ayşe beş lokanta yemeği satın almaktadırlar. Bu yemeklerin ilki, ikincisi, üçüncüsü, dördüncüsü ve beşincisi olmak üzere her biri, fiyata karşılık gelecek yeterli fayda yaratmaktadır. Burada, Ayşenin beş yemek satın alması uygun görülmektedir. Ancak, beşinci yemekten sonrası, gelecek yemekten sağlanan fayda ise 25tl 'a değmemektedir.

Nihayet, her talep eğrisi, azalan marjinal faydanın bir sonucu olarak miktar (yatay) eksenini kesmektedir. Diğer bir ifadeyle, talep eğrisinin eğimi aşağı doğru yönlüdür.

Gelir ve İkame Etkileri

Fayda fikri, tercih (seçim) süreci hakkında düşünmenin yardımcı bir yolu olmakla birlikte; azalan marjinal fayda varsayımı ya da fayda kavramına dayanmayan negatif eğimli talep eğrileri ile ilgili ilave bir açıklama yapmak gerekir. Bu açıklama, gelir ve ikame etkisi merkezlidir.

Nitekim, tüketicilerin sınırlı seçimlerle karşı karşıya olduğunu hafızamızda koruyarak, yoğun (ağırlıklı) olarak kullanılan malların fiyatındaki bir azalmaya (ceteris paribus) bir hanehalkının muhtemel tepkisini dikkate alalım. Aynı anda çeşitli mal tüketen bir hane halkının geliri, tercihleri ve diğer malların fiyatları aynı kalırken, bu mallardan birinin fiyatındaki düşüşe hanehalkının muhtemel tepkisi nasıl olur? Burada, hanehalkı yeni bir bütçe kısıtı ile karşı karşıya kalacaktır, onun mal ve hizmetler ile ilgili nihai tercihi değişebilmektedir. Örneğin, benzin fiyatındaki bir düşüş, sadece ne kadar benzin satın alabileceğinizi değil, aynı zamanda arabanızın türüne, ne zaman ve ne kadar seyahat ettiğinize, nereye gittiğinize, ve (hatta dolaylı olarak da) bu ay kaç kez sinema seyrettiğinize ve ev düzenlemesi için ne kadar harcama yaptığınıza kadar uzanan birçok şeyi etkilemektedir.

Gelir Etkisi

Fiyat değişimleri, hanehalklarını iki şekilde etkiler. Bunlardan ilki, hanehalklarının kendi refahlarını iyileştiren mal seçimlerini sınırlandırdıklarını varsayarsak, herhangi bir malın fiyatındaki azalma, ceteris paribus, hane halkının durumunu kesinlikle iyileştirecektir. Diğer bir ifadeyle, hanehalkı fiyat düşüşünden sonra yine

her bir mal ve hizmetin aynı miktarını satın almaya devam ederse, o hanehalkının gelirinden belirli bir kısım artmaktadır. Bu ilave gelir, ya fiyatı düşen mal için, (bundan sonra X malı olarak anılacaktır) ya da başka bir mal için harcanabilir. Refah seviyesindeki bu iyileşmeden dolayı X malı tüketimindeki değişme bir *fiyat değişiminin gelir etkisi* olarak adlandırılır.

İkame Etkisi

Bir malın fiyatı düştüğü zaman , bu mal *nispi olarak daha ucuz olur*. Bu durumda ürün potansiyel rakiblerine göre daha cazip duruma gelir. X malındaki bir fiyat düşüşü, hanehalkının satın alma kalıbını etkiler ve rakip mallara olan talebin X malına kaymasına neden olabilir. Bu kayma fiyat değişiminin ikame etkisi olarak adlandırılır.

Ünite 6.ÜretimSüreci:

Hedeflerimiz

Bu üniteni tamamladıktan sonra;

- Üretim sürecinin amacını açıklaya bilecek
- Kar ,malıyet ve toplam gelir kavramlarını açıklayabilecek;
- Kısa dönem ve uzun dönem arasındaki farkı açıklayabilecek;
- Emek –yoğun teknoloji ve sermaye –yoğun teknoloji kavramlarını açıklaya bilecek
- Toplam ürün, marjinal ürün ,toplam ürün kavramlarını açıklayabilecek

Bilgiye sahip olacaksınız.

Özel firmalar diğer üreticilerden - hane halkı ve devlet gibi - amaçları bakımından aynı tutulmuştur. Algılanmış bir talebi karşılamak için bir kişinin ya da bir topluluğun, mal veya hizmet üretme kararı alması firma kavramını ortaya çıkarır. Firma- Algılanmış bir talebi karşılamak için bir kişinin ya da bir topluluğun, mal veya hizmet üretme kararı aldığı anda ortaya çıkan organizasyon Firmalar ürünlerini maliyetinin üzerindeki bir fiyata satabildikleri için üretimde bulunurlar yani girdileri çıktılara dönüştürürler.

Kâr Maksimizasyonu Yapan Firmaların Davranışı

Tüm firmaların alması gereken üç karar şunları içermelidir

1. Ne kadar çıktı arz edilecek (ürün miktarı)
2. Çıktı nasıl üretilecek (hangi üretim tekniği/teknolojisi kullanılacak)
3. Her girdiden ne kadar talep edilecek

Birinci ve sonuncu seçimler ikinci seçimle bağlantılıdır. Bir firma ne kadar üretim yapacağına karar verdiğinde seçilen üretim yöntemi firmanın girdi ihtiyacını da belirlemektedir. Bir kazak şirketi bu ay 5000 adet kazak üretme kararı almışsa bu şirket ne kadar işçi gerektiğini, ne kadar elektrik kullanılacağını, ne kadar ham yün ipliği alınacağını ve ne kadar dikiş makinesi kullanılacağını biliyor demektir.

Benzer şekilde, üretim tekniği verili iken, girdi miktarı üretilecek çıktı miktarını da belirleyebilmektedir. Elbette kazak fabrikasındaki makinelerin ve istihdam edilen işçilerin sayısı da ne kadar kazak üretileceğini belirlemektedir.

Üretim teknolojisindeki değişim girdi ve çıktı miktarları arasındaki ilişkiyi de değiştirmektedir. Verili bir zamanda pahalı ekipmanlar kullanan bir elma bahçesinde, basit bir merdiven kullanılarak elma toplanan bahçeye göre daha fazla meyve toplanacaktır. İki farklı teknolojiyle aynı çıktı miktarına ulaşmak da mümkündür. Örneğin bilgisayarla donanmış ve birkaç işçinin bulunduğu bir tekstil fabrikası, çok sayıda işçisi olan fakat ileri teknolojiye dayalı makineleri olmayan bir fabrikayla aynı sayıda kazak üretebilir. Kar maksimizasyonu- nu amaçlayan bir firma verili çıktı seviyesini minimum maliyetle sağlayan teknolojiyi seçer.

Kârlar ve Ekonomik Maliyetler

İş âlemindeki firmaların kâr ettiğini ve firma davranışlarının kâr maksimizasyonu amacı tarafından yönlendirildiğini varsayalım. Kâr nedir? Kâr, toplam gelir (hâsılat) ile toplam maliyet arasındaki *farktır*:

$$kâr = toplam\ gelir - toplam\ maliyet$$

Toplam gelir, ürün satışından elde edilen miktardır (gelirdir); yani satılan birim (q) ile birim başına fiyat (P)'nin çarpımına eşittir. Toplam maliyetin tanımı ise bu kadar net değildir. toplam maliyet (toplam ekonomik maliyet)(1) Parasal harcama gerektiren maliyetler ile (2) tüm üretim faktörlerinin fırsat maliyetlerinin toplamı

Biz burada toplam maliyeti (1) parasal harcama gerektiren maliyetler (out-of-pocket costs) ve (2) tüm girdilerin veya üretim faktörlerinin fırsat maliyetleri şeklinde tanımlayacağız. Parasal harcama gerektiren maliyetler bazen açık maliyetler veya muhasebe maliyetleri olarak da anılmaktadır. Bu maliyetlerin muhasebe maliyeti olarak anılma sebebi hesaplanması gerekliliğinden gelmektedir. Ekonomik maliyetler her girdinin fırsat maliyetini içerir. Bu fırsat maliyetler: sıklıkla örtük (zımni) maliyetler olarak anılmaktadır. Buradaki kâr terimi ekonomik kâr anlamdadır. O halde kâr = toplam gelir - toplam maliyet dediğimizde aslında biz şunu söylemekteyiz:

$$ekonomik\ kâr = toplam\ gelir - toplam\ ekonomik\ maliyet$$

Normal Getiri Oranı Herhangi bir kişi bir firmayı faaliyete geçirme kararı alsa bu kişinin kaynakları kullanması gerekir. Bir imalat firması işletmek için bir fabrikaya ve bazı ekipmanlara ihtiyacımız vardır. Bir restoran açmak için ızgaralar, fırınlar, masalar, sandalyeler ve daha pek çok şey satın almanız gerekir. Diğer bir deyişle sermayeye yatırım yapmanız gerekir. Bir e-şirketi faaliyete geçirmek istediğinizde bir host (ana sistem) sitesine, bazı bilgisayar ekipmanlarına, bazı yazılımlara ve web-site tasarımına ihtiyacımız vardır. Böyle bir yatırım, firma faaliyetine devam ettiği sürece bazı kaynakların sürekli olarak firma tarafından bağlanması gerektirir. Uzun zamandır faaliyette olan firmalar bile yatırım yapmaya devam etmelidir. Tesisler ve ekipmanlar zamanla yıpranırlar ve bunların yenileriyle değiştirilmeleri gerekir. Genişlemeyi düşünen firmaların yeni sermaye oluşturmaları gerekir. Bu, kaynakların yatırım yapılması için pay sahiplerinden veya doğrudan mülk sahibi tarafından temin edildiği kurumlar için geçerlidir.

Getiri oranı, toplam yatırımın bir yüzdesi olarak ifade edilen yatırım tarafından oluşturulan yıllık net gelir akışıdır. Örneğin, eğer herhangi biri küçük bir restoran açmak için 100.000 \$ sermaye yatırımı yapar ve her yıl 15.000 \$ kâr akışı sağlarsa bu projenin getiri oranı % 15'tir diyebiliriz. Bazen biz getiri oranını yatırımın getirisi olarak adlandırırız

Normal getiri oranı işletmenin toplam maliyetlerinin bir kısmı olarak ele alınır. Normal getiri oranının toplam maliyete eklenmesinin önemli sonuçları vardır: Bir firma normal bir getiri elde ettiğinde, aslında daha önce kar olarak tanımladığımız sıfırı karı elde etmektedir. Eğer kar seviyesi pozitif ise firma sermayenin normal getiri oranının üzerinde kazanıyor demektir. Toplam maliyetin bir parçası olan normal getiri kavramını basit bir örnek ile açıklayabiliriz. Sue ve Ann'in Denver havaalanında kemer satan küçük bir işletme kurma kararı aldıklarını varsayın. Faaliyete başlayabilmek için bunların özel el arabalarına yatırım yapmaları gerekmektedir. Söz konusu el arabalarının fiyatı her şey dahil 20.000 TL'dir. Sue ve Ann'in her yıl 10 tl 'dan 3000 adet kemer satmayı tahmin ettiklerini varsayın. Daha sonra üreticiden alınan her kemerin de 5tl'ye' mal olduğunu

varsayın. Son olarak da, yıllık ücreti 14.000 TL olan bir tezgâhtar istihdam etmek zorundadırlar. Bu durum da bu işletme kar elde eder mi?

İlk önce, toplam geliri ve toplam maliyeti belirlemeliyiz. İlk olarak, yıllık gelir 30,000tl'dir (3,000 kemer X 10 tl). Toplam maliyet kemelerin maliyetini —15,000tl (3,000 kemer X 5tl)— ve emeğin maliyetini -14,000 tl- içermektedir. Toplam maliyet 29,000 tl'dir. Böylece, yıllık gelir ve maliyet akımlarına bağlı olarak, firmanın 1,000 tl (30,000 tl — 29,000 tl) kâr edeceği gözükmektedir.

El arabasına yapılan 20,000 tl'lik başlangıç yatırımı ile ilgili ne söyleyebilirsiniz? Bu yatırım Sue ve Ann'in firma maliyetlerinin doğrudan bir parçası değildir. Biz zamanla arabanın değerinin koruduğunu varsayarsak burada Sue ve Annin vazgeçtikleri tek şey, el arabasını satın almak için kullanacakları parayı buna bağlamayarak faiz getirisi elde edebilecek bir şeye yatmalarıdır elde edebilecekleri faizdir. Diğer bir ifadeyle Sue ve Ann için söz konusu karardaki en önemli maliyet, 20.000 tl'in faizinden vazgeçmek anlamına geleceği için, bu husus yatırımın fırsat maliyetidir.

Şimdi Sue ve Ann'in minimum %10 oranında bir getiri istediğini varsayın—yani şirket tahvili alınsaydı elde edilecek faiz oranına eşit olan bir getiri oranı olsun. Bu durumda % 10 getiri oranını dikkate aldığımızda 20.000tl'lik yatırımdan yıllık 2.000 tl (= 20,000 X 0.10) elde edeceklerdir. Daha önce ifade ettiğimiz gibi Sue ve Ann sadece yıllık \$1,000 kazanacaklardır. Bu, onların yatırımlarının sadece % 5'idir. Böylece onlar normal getirinin altında kazanmaktadırlar. Kâr hesaplanırken sermayenin fırsat maliyetinin toplam maliyetlere eklenmesi unutulmamalıdır. Böylece toplam maliyet, yatırıma yönlendirilen sermayenin faizinden vazgeçilmesi durumunda 31,000 \$ olacaktır. Kâr negatiftir: 30,000 tl eksi 31,000 tl'a eşittir - yani 1,000 tl'dir. Bu hesaplamalar Tablo 7.1.de özetlenmiştir. Kâr negatif olduğundan dolayı aslında Sue ve Ann kemer işletmesinden dolayı 1000 tl'lik bir kayıp söz konusudur.

1 TABLO 7.1 Toplam Gelir, Toplam Maliyet ve Kârın Hesaplanması j

<i>Başlangıç Yatırımı:</i>	<i>20.000\$</i>
<i>Piyasa Faiz Oran:</i>	<i>0.10 veya 10%</i>
<i>Toplam gelir (3,000 kemer x \$10)</i>	<i>TL 30.00</i>
<i>Maliyetler</i>	
<i>Kemer arzı</i>	<i>TL 15.000</i>
<i>Emek maliyeti</i>	<i>14.000</i>
<i>Normal getiri/sermayenin fırsat maliyeti (\$20,000 x</i>	<i>2.000</i>
<i>Toplam Maliyet</i>	
<i>Kâr = toplam gelir - toplam maliyet</i>	<i>-TL 1.000^A</i>

Bir firma pozitif kar elde ettiğinde, yatırımcıları tutmak için gerekli olan oranın üzerinde kar elde ediyor demektir. Aslında pozitif kar oranları, yeni firmaları endüstriye girmeye ve mevcut firmaların büyüme teşvik edebilir.

Kısa Dönemdeki Kararlar ile Uzun Dönem Kararlarının Karşılaştırılması

Kısa dönem Şu iki koşulun birden geçerli olduğu zaman periyodudur: Firma sabit bir üretim ölçeğinde faaliyette bulunur (sabit ölçek) ve ne endüstriye yeni firmalar girebilir ne de mevcut firmalar endüstriden çıkarlar.

Kısa dönemde hangi üretim faktörü veya faktörlerinin sabit tutulacağı endüstriden endüstriye farklılık **Uzun dönem Sabit üretim faktörünün olmadığı zaman periyodudur: Firmalar işletme ölçeğini artırabilir veya azaltabilirler ve yeni firmalar endüstriye girebilir ve bazı firmalar endüstriden çıkarabilirler**

Kararların Dayandığı Unsurlar: Çıktıların Piyasa Fiyatı, Mevcut Teknoloji ve Girdi Fiyatları

Çıktı fiyatı potansiyel gelirleri belirler .Mevcut teknikler bize her girdiye ne kadar ihtiyacın olduğunu ve girdi fiyatları da bunların ne kadara mal olacağını söyler.Mevcut üretim teknikleri ve girdi fiyatları birlikte maliyetleri belirlerler.

Firma , karşı karşıya olduğu girdi fiyatlarını dikkate alarak en iyi ya da optimal üretim tekniğine karar vermelidir. **Optimal üretim tekniği** maliyetleri minimize eden üretim yöntemidir.Maliyet belirlenmesiyle birlikte çıktı fiyatlarının da bilinmesi ,firmanın ürün miktarı,üretim ve talep edilecek girdi miktarı hakkında nihai bir karar almasını sağlar.

Üretim Süreci

Üretim, girdileri bir araya getiren ve çıktılara dönüştüren bir süreçtir. Üretim teknolojisi girdi ve çıktı arasında bir bağlantı kurmaktadır. Belirli miktarda mal veya hizmeti üretmek için belirli miktarlarda girdiye ihtiyaç duyulur. Bir dilim ekmek belirli miktarda su, un ve maya gerektirir; yoğurma gerektirir, bir fırın ve en nihayetinde gaz veya elektrik gerektirir. Pek çok çıktı farklı teknikler kullanılarak üretilir. Örneğin eski bir binayı yıkabilir ve temizledikten sonra birkaç yıl ile bir park inşa edebilirsiniz. 500 erkek ve kadın parkta balyozla çalışırlarsa ve parçaları elleriyle taşırlarsa; bu emek-yoğun bir teknoloji olacaktır.**Emek –yoğun teknoloji** sermayenin yerine ağırlıkla insan emeğine dayalı teknolojilerdir. Aynı park iki kişi ile bir yıkıcı vinç, bir kazı makinesi, bir kepçe ve bir damperli kamyon kullanılarak inşa edilirse; bu da sermaye-yoğun bir teknoloji olacaktır.**Sermaye –yoğun teknoloji** insan emeğinin yerine ağırlıkla sermayeye dayalı teknolojilerdir. Benzer şekilde, insanları Oakland'dan San Francisco'ya taşımak için de farklı girdiler bir araya getirebilir.

Üretim Fonksiyonları: Toplam Ürün, Marjinal Ürün ve Ortalama Ürün

Girdiler ve çıktılar arasındaki ilişki - yani üretim teknolojisi - sayısal veya matematiksel olarak üretim fonksiyonu (veya toplam üretim fonksiyonu) şeklinde ifade edilir. Bir üretim fonksiyonu girdi birimlerinin bir fonksiyonu olarak toplam ürün birimlerini gösterir. Üretim fonksiyonu veya toplam üretim fonksiyonu Girdiler ve çıktılar arasındaki ilişkinin rakamsal veya matematiksel ifade edilmesidir. Toplam ürün birimlerini girdilerin bir fonksiyonu olarak gösterir.

Örneğin küçük bir sandviç dükkanını hayal edin. Tüm sandviçlerin ızgarada yapıldığını ve dükkanın sadece iki işçinin kullanabildiği tek bir ızgarasının olduğunu düşünün. Table 7.2'deki 1. ve 2. sütundaki üretim fonksiyonunun gösterdiği gibi bir işçi, saatte 10 sandviç üretmekte ve buna ilaveten telefonlara cevap vermekte, müşterileri karşılamakta, masaları silmekte ve sair işlemleri yapmaktadır. İkinci işçi tüm zamanını ızgara başında geçirmekte ve başka hiçbir şeyle ilgilenmemektedir. İki işçi birlikte çalıştığı için dükkânda 25 sandviç üretilmektedir, ikinci işçi saatte 15 sandviç üretmektedir. Üçüncü bir işçinin ızgara başında olması kalabalığa yol açmakla birlikte; dikkatli olunduğu sürece daha fazla sandviç üretilmesini sağlar. Üçüncü işçi saatte

10 sandviç üretmektedir.Üçüncü işçinin istihdam edilmesiyle elde edilen ilave çıktı düşmüştür çünkü sermaye kısıtlıdır. Bu üçüncü işçinin düşük etkinliğe sahip veya tembel olduğu anlamına gelmez. Biz burada her işçinin aynı kapasitede olduğunu varsayıyoruz.

Dördüncü ve beşinci işçi ilk üç işçi soğanları, turşuyu sandviçe koyarken ve ambalaj yaparken ızgarayı kullanabilmektedirler. Daha sonra ilk üç işçi ızgarayı beklemeye başlamaktadır. Dördüncü işçi toplam sandviç üretimine 5 sandviç yaparak beşincisi de sadece 2 sandviç katkıda bulunacaktır. Altıncı işçinin ise çıktıya hiç katkısı olmayacaktır: O halde bu dükkanın mevcut maksimum kapasitesi 42 sandviçtir.

TABLO 7.2 Üretim Fonksiyonu			
(1) Emek Birimleri Toplam (Çalışanlar)	(2) Toplam Ürün (Saat Başına Üretilen)	(3) Emeğin Marjinal Ürünü	(4) Emeğin Ortalama Ürünü (Toplam Ürün -t Emek
0	0	—	—
1	10	10	10.0
2	25	15	12.5
3	35	10	11.7
4	40	5	10.0
5	42	2	8.4
6	42	0	7.0

Marjinal Ürün ve Azalan Verimler Kanunu Marjinal ürün diğer Tüm girdiler sabit tutulurken belirli bir girdiden bir birim ilave kullanılarak elde edilen ilave çıktıdır. Tablo 'de 3. sütunun gösterdiği gibi, sandviç dükkanındaki ilk birim emeğin marjinal ürünü 10 sandviçtir; ikinci birimin marjinal ürünü 15; üçüncünün 10 dur ve bu şekilde devam etmektedir. Altıncı işçinin marjinal ürünü sıfırdır. Şekil Tablo 'deki verilerden yola çıkarak emek eğrisinin marjinal ürünü göstermektedir

Azalan verimler kanunu; belirli bir noktadan sonra ilave değişken girdilerin sabit girdilere eklenmesiyle (bu durumda bunlar bina ve ızgaradır), değişken girdinin marjinal ürünü (bu örnek için emek) azaldığını ifade etmektedir firma mevcut kapasitesini zorladığında ortaya çıkmaktadır.

Sandviç dükkânımızda azalan verimler üçüncü işçi ile birlikte başlamaktadır. İkinci işçinin marjinal ürünü birinciden daha yüksektir [Şekil 7.3(b)]. Birinci işçi telefonlara ve masalara bakarken, boş kalan diğer işçi sadece sandviç üretmeye odaklanmaktadır. Bu noktadan itibaren ızgara başında duran kişi sayısı artmaktadır.

Azalan verimler pek çok üretken aktiviteyi karakterize etmektedir. Örneğin vatandaşların vergi iadelerini hazırlayan bağımsız bir muhasebeci düşünün. Daha fazla müşterinin eklenmesi halinde muhasebeci fazla mesai yapmak zorunda kalacaktır. Uzun bir günün ardından gece İden sonraki bir saatlik bir çalışma saat İOdaki bir çalışmadan daha az verimli olacaktır. Burada üretimin sabit faktörü zihninin ve bedensel kapasitesinin bir sınırı olan muhasebecidir, bir fabrikada da sınır fabrikanın büyüklüğüdür.

Marjinal Ürün ve Ortalama Ürün .Ortalama ürün her bir değişken üretim faktörü ile üretilen ortalama ürün miktarıdır. Sandviç dükkânımızda bir ızgara vardı bu durumda değişken faktör emek idi. Tablo 7.2’de ilk iki işçinin birlikte saatte 25 sandviç ürettiğini gördünüz. Böylece ilk iki işçinin ortalama ürünü 12.5’tur (25 -s- 2). Üçüncü işçi toplam üretime sadece 10 sandviç katkıda bulunmaktadır. Bu 10 sandviç emeğin marjinal ürünüdür. Emeğin ilk üç biriminin ortalama ürünü 11.7’dir (10,15 ve 10’un ortalaması). Eşitlikte ifade edildiği gibi ortalama ürün toplam ürünün emek miktarına bölünmesiyle elde edilir

$$\text{emeğin ortalama ürünü} = \frac{\text{toplam ürün}}{\text{toplam işgücü sayısı}}$$

Ortalama ürün marjinal ürünü “takip eder” fakat onun kadar çabuk değişmez. Eğer marjinal ürün ortalama ürünün üzerinde olursa, ortalama ürün artar; eğer marjinal ürün ortalama ürünün altında olursa ortalama ürün azalır. Örneğin altı tane sınava girdiğinizi ve ortalamamızın 86 olduğunu düşünün. Gelecek sınavdan 75 alırsanız, not ortalamamız düşer, fakat 75’3 düşmez.

Şekil 7.4 tipik bir üretim fonksiyonunu ve bundan türetilen marjinal ve ortalama ürün eğrilerini göstermektedir. Marjinal ürün eğrisi toplam ürün eğrisinin eğimini -yani, üretim fonksiyonunun eğimini- göstermektedir. Tablo 7.2de olduğu gibi ortalama ve marjinal ürünler aynı noktadan başlarlar. Marjinal ürün arttıkça ortalama ürün onu takip etmekte ve L, e doğru yönelmektedir (A noktası).

Marjinal ürünün artmaya başladığım gözden kaçırmaym Birçok üretim süreci birden fazla işçiyle üretim yapacak şekilde organize edilmiştir. Örneğin, bir montaj hattını ele alalım. Etkin şekilde çalışmak, bir montaj hattının etkin bir çalışabilmesi için her istasyonda bir işçiye ihtiyaç duyulmakta olup, burada işbirlikçi bir süreç söz konusudur.

İlk işçinin marjinal ürünü düşüktür veya sıfırdır. İşçiler eklendikçe, süreç işlemeye başlar ve marjinal ürün artar

A noktasında (L1 emek miktarında) marjinal ürün düşmeye başlamaktadır. Her fabrikanın sınırlı bir kapasitesinin bulunmasından ötürü, üretim artışı her fabrikanın üretim kapasitesiyle sınırlıdır. B noktasında (L2 emek miktarında) marjinal ürün ortalama ürüne eşit oluncaya kadar düşmekte ve sonra artmaya başlamaktadır. B ve C noktası arasında (L2 ve L:3 emek birimleri arasında), marjinal ürün ortalama ürünün altına düşmekte ve ortalama ürün düşmeye başlamaktadır. Ortalama ürün B noktasında maksimum seviyesindedir bu seviye de marjinal ürüne eşittir. L3 seviyesinde, daha fazla emek daha fazla çıktı üretememekte ve marjinal ürün sıfır olmaktadır—montaj hattında çok sayıda pozisyon yoktur; ya ızgara başında durursunuz ,ya da muhasebeye bakarsınız ,ya da diğer müşterilerle ilgilenirsiniz.

ŞEKİL 7.4 Toplam, Ortalama ve Marjinal Ürün

Marjinal ve ortalama ürün eğrileri toplam ürün eğrisinden türetilirler. Ortalama ürün marjinal ürün ile kesiştiği noktada maksimum seviyesindedir.

Ünite 7.KISA DÖNEM MALİYETLER VE ÇIKTI KARARLARI.

Hedeflerimiz;

Bu üniteyi tamamladıktan sonra;

- Kısa dönem koşulunu açıklayabilecek;
 - Sabit maliyet kavramını açıklayabilecek
 - Değişken maliyet kavramını açıklayabilecek
 - Toplam sabit maliyet ve toplam değişken maliyet kavramlarını açıklayabilecek
 - Marjinal maliyet kavramını açıklayabilecek
 - Toplam gelir ve marjinal gelir değerlerini açıklayabilecek;
- Bilgiye sahip olacaksınız.

Kısa Dönemde Maliyetler

Kısa dönem 2 koşulun gerçekleştiği bir dönemi ifade etmektedir: (1) Piyasada yer alan firmalar bazı sabit üretim faktörlerinin neden olduğu kısıtlamalara maruz kalmaktadır ve (2) yeni firmalar piyasaya giriş yapamaz ve piyasada var olan firmalar piyasadan ayrılamaz.

Kısa dönemde, çıktı düzeylerine bakılmaksızın tüm firmaların (rekabetçi olan ve olmayan) bazı maliyetlere katlanması gerekmektedir. Gerçekte, bir firma üretimini durdursa da-yani çıktı düzeyi sıfır olsa bile, bazı maliyetleri ödenmek zorundadır. Bu tür maliyetlere **sabit maliyetler** denilmektedir ve kısa dönemde firmalar sabit maliyetlerden kaçınamaz veya sabit maliyetleri değiştiremez. **Sabit maliyet** Firmanın çıktı düzeyine bağlı olmayan maliyet türüdür. Firma üretim yapmasa bile bu maliyetlere katlanmak zorundadır Uzun dönemde, bir firma sabit maliyetlere sahip değildir çünkü bu süreçte büyüyebilir, daralabilir ya da piyasayı terk edebilir.

maliyet türü. Firma üretim yapmasa bile bu maliyetlere katlanmak zorundadır.

Değişken maliyet(TVC-total variable cost) Seçilen üretim düzeyine bağlı olan maliyet türüdür.

Toplam maliyet (TC-total cost) -toplam sabit maliyetler ve toplam değişken maliyetlerin toplamıdır.

$$TC = TFC + TVC$$

Burada, TC toplam maliyetleri, TFC toplam sabit maliyetleri ve TVC ise toplam değişken maliyetleri göstermektedir..

Sabit Maliyetler

Toplam Sabit Maliyetler (TFC) Toplam sabit maliyetler bazen sabit masraflar (genel giderler) olarak adlandırılmaktadır. Eğer bir fabrika işletiyorsanız fabrika bacalarının kış döneminde soğuktan donmasını önlemek için binayı ısıtmak zorundasınız. Üretim olmasa bile çatının akmasını engellemeli, binanın dışarıdan gelebilecek tehlikelere karşı korunması için

güvenlik görevlisi tutmalı ve uzun vadeli kiranın ödenmesini sağlamalısınız. Bunların dışında ödenmesi gereken sigorta primleri, vergiler ve belediye harcı ile çalışanlara yönelik sözleşme yükümlülükleri bulunmaktadır

Sabit maliyetler bazı firmalar için toplam maliyetin çoğunluğunu oluşturmaktadır. Örneğin, elektrik şirketleri tesis, binlerce metre uzunlukta dağıtım telleri, direkler ve transformatörlerin üretimini sağlamaktadır. Genellikle, bu tür işletmeler kamuya tahvil ihraç ederek- yani borçlanarak finansman sağlamaktadır. Kamuya sunulan tahvillerin zorunlu faiz ödemeleri ise faaliyet giderlerinin önemli bir kısmını oluşturmakta ve ne kadar elektrik üretildiğine bakılmaksızın kısa dönemde sabit maliyet olarak yer almaktadır

Aynı firma çıktı düzeyiyle birlikte değişen birtakım maliyetlere de sahiptir. Firma büyük çapta bir iş aldığında, daha fazla profesyonel düzeyde ve asistan düzeyinde eleman istihdam edecektir. Danışmanlık şirketinin kullandığı sermaye miktarı kısa dönemde bile değişebilmektedir. Bilgisayar sistemine yapılan ödemeler değişmez ama gerekli olduğu durumlarda firma, ilave bilgisayar zamanı kiralayabilir. Firma fotokopi makinesi için bir ödeme yapmaktadır ama fotokopi makinesinin çalışmasıyla oluşacak maliyet, çalışmadığı durumdaki halinden fazla olacaktır.

toplam sabit maliyetler (TFC) ya da genel giderler Çıktı miktarı sıfır olsa bile çıktı düzeyine bağlı olmayan tüm maliyetlerin toplamı,

Toplam sabit maliyetler (TFC-total fixed cost) ya da genel giderler çıktı miktarı sıfır olsa bile üretim düzeyi ile değişmeyen maliyetlerin toplamına denir. Aşağıdaki tabloda hipotetik (farazi) bir firmanın sabit maliyetlerine ilişkin verileri göstermektedir. Tüm çıktı düzeylerinde (q) sabit maliyetler 1000 tl-dir Şekil 1(a)'da çıktı düzeyinin bir fonksiyonu olarak toplam sabit maliyetleri göstermektedir. Toplam sabit maliyetler çıktı düzeyi ile birlikte değişmediği için çizilen grafik 1000 tl düzeyinde düz yatay bir çizgi şeklinde olacaktır. Burada bilinmesi gereken şey firmaların kısa dönemde sabit maliyetler üzerinde herhangi bir kontrollerinin olmayışdır

(1)	(2)	(3)
	TFC	AFC (TFC/q)
0	1,000 TL	TL
1	1,000	1,000
2	1,000	500
3	1,000	333
4	1,000	250
5	1,000	200

ŞEKİL. 1. Varsayımsal bir Firmanın Kısa Dönem Sabit Maliyeti (Toplam ve Ortalama)

Ortalama Sabit Maliyet (AFC) Ortalama Sabit Maliyet **toplam sabit maliyetin çıktı birimine (q) bölünmesiyle bulunmaktadır; sabit maliyetlerin birim başına ölçüsüdür.**

$$AFC = \frac{TFC}{q}$$

Çıktı düzeyi arttıkça ortalama sabit maliyet azalmaktadır çünkü sabit bir sayı (1000 TL)daha yüksek miktarlara bölünmektedir.

Genel giderlerin dağıtılması -Toplam sabit maliyetlerin daha fazla çıktı miktarına bölünme işlemidir. Ortalama sabit maliyetler çıktı miktarı arttıkça azalmaktadır.

Tablo 1'deki ortalama sabit maliyet değerlerinin sunulduğu Şekil 1(b)'deki gibi ortalama sabit maliyet eğrileri aşağı doğru eğimlidir. Dikkat edilirse ortalama sabit maliyet eğrisi çıktı miktarı arttıkça sifıra yaklaşır. Eğer çıktı miktarı 100.000 birim olsaydı ortalama sabit maliyet önceki örnekteki gibi (1,000TL / 100,000 = 0.01TL) birim başına sadece 1 kuruş olacaktı. Ortalama sabit maliyet hiçbir zaman sifıra ulaşmaz.

Değişken Maliyetler

Toplam Değişken Maliyet (TVC) Kısa dönemde çıktı düzeyine bağlı olarak değişen maliyetlerin tümüdür.

Daha fazla çıktı üretmek için, firma daha fazla girdi kullanır. İlave çıktının maliyeti, hangi ilave girdilerin gerekli olduğuna ve bu girdilerin maliyetinin ne olacağına bağlıdır.

Bildiğimiz gibi girdi faktörleri teknoloji tarafından belirlenmektedir. Firmalar genellikle kendileri için kullanışlı olan üretim tekniklerine sahiptir ve seçecekleri tercih ise istenilen çıktı düzeyini minimum maliyetle üretmek olacaktır. Hangi teknolojinin minimum maliyet içerdiğini bulmak için firmalar farklı üretim teknikleri kullanarak belirli çıktı düzeyini üretme sürecindeki toplam değişken maliyetleri karşılaştırmalıdır.

Toplam değişken maliyet eğrisi toplam değişken maliyet ile firmanın çıktı düzeyi (q) arasındaki ilişkiyi gösteren bir grafiktir. Herhangi bir çıktı düzeyinde toplam değişken maliyet (1) mevcut üretim tekniklerine, (2) her teknolojiye gerekli olan girdi fiyatına bağlıdır. Bu ilişkiyi daha detaylı olarak incelemek için varsayımsal (farazi) üretim rakamlarına bakalım.

Tablo 2 tipik bir firmanın toplam değişken maliyetinin ardında yatan üç noktaya ilişkin bir analizi ortaya sunmaktadır. Bu durumda, biri diğerinden daha sermaye yoğun olacak şekilde A ve B gibi iki üretim tekniği bulunmaktadır. Emegın fiyatı birim başına 1 TL ve sermayenin fiyatı ise birim başına 2 dolardır. Bu örneğın amacına uygun olarak kısa dönemde değişebilen bir girdi olarak değişken sermaye üzerinde duracağız. Pratikte, bazı sermaye türleri (binalar ve büyük uzmanlaşmış makineler) kısa dönemde sabittir. Buradaki örnekte ise, “K” değişken sermayeyi göstermektedir..

Yapılan analiz 1 birim çıktı üretirken emek-yoğun yöntemin daha az maliyetli olduğunu göstermektedir. A yönteminde 4 birim sermaye ve emek gerekmekte ve toplam 12 TL maliyet ortaya çıkmaktadır. B yönteminde 6 birim emek ve 2 birim sermaye kullanılmakta ve toplam maliyet 10 TL olmaktadır. Karları maksimize etmek için firma birim çıktı üretmek için B yöntemini seçecektir. Bu nedenle bir birim çıktı üretmenin toplam değişken maliyeti 10 TL olacaktır.

Göreceli olarak emek-yoğun B tekniği 2 birim çıktı üretmek için de en iyi üretim yöntemidir. B tekniğini kullanarak firma 2 birim çıktıyı 18 TL maliyetle üretebilir. Firma eğer 3 birim çıktı üretmeye karar verirse A tekniği daha ucuz olacaktır. En düşük maliyetli teknoloji (A) kullanıldığında üretimin toplam değişken maliyeti 24 TL olacaktır. Firma birim fiyatı 2 TL’den 9 birim sermaye ve birim fiyatı 1 TL olan emekten ise 6 birim kullanacaktır.

TABLO.2. Teknoloji Türetilmesi Faktör Fiyatlarından Toplam Değişken Maliyet Şedülünün türetilmesi

Üretim miktarı	Kullanılan Teknik	Gerekli olan Girdi Birimi (Üretim Fonksiyonu)		$P_K = 2TL, P_L=1TL$ iken Toplam Değişken $TVC = (K \times P_K) + (L \times P_L)$
		K	L	
1 birim çıktı	A	4	4	$(4 \times 2) + (4 \times 1) = 12 TL$
	B	2	6	$(2 \times 2) + (6 \times 1) = 10 TL$
2 birim çıktı	A	7	6	$(7 \times 2) + (6 \times 1) = 20 TL$
	B	4	10	$(4 \times 2) + (10 \times 1) = 18 TL$
3 birim çıktı	A	9	6	$(9 \times 2) + (6 \times 1) = 24 TL$
	B	6	14	$(6 \times 2) + (14 \times 1) = 26 TL$

Şekil.3’teki grafik Tablo.2’deki değerler kullanarak firmanın en düşük maliyetli çıktı düzeylerine göre toplam değişken maliyet ile çıktı düzeyleri arasındaki ilişkiyi

göstermektedir. Toplam değişken maliyet eğrisi faktör veya girdi, fiyatlar ve teknoloji hakkında bilgileri içermektedir. Bu eğri, her bir çıktı düzeyindeki en iyi tekniğin kullanıldığı ve faktör fiyatlarının önceden belirlendiği bir üretim sürecindeki üretim maliyetlerini göstermektedir.

ŞEKİL 3 .Toplam Değişken Maliyet Eğrisi

Marjinal Maliyet (MC) Tüm maliyet kavramları içerisinde en önemlisi marjinal maliyettir. Marjinal maliyet bir birim daha fazla çıktı üretmenin sonucunda toplam maliyette gerçekleşen artıştır. Marjinal maliyetler değişken maliyetteki değişimleri yansıtmaktadır. Örneğin, bir firmanın dönem başına 1000 birim çıktı ürettiğini düşünelim ve çıktı düzeyini 1001 birime çıkardığını varsayalım. Bir birimlik ilave çıktı üretmek maliyetleri arttıracaktır ve artış-100 f inci çıktıyı üretmenin maliyeti- ise marjinal maliyettir. “Marj” kavramına odaklanmak değişken maliyetlere bakışın bir yoludur: marjinal maliyetler değişken maliyetlerdeki değişimi yansıtmaktadır çünkü çıktı düzeyi değiştikçe farklılaşacaktır. Sabit maliyetler ise çıktı düzeyindeki değişimden bağımsızdır.

Kısa Dönemde Marjinal Maliyet Eğrisinin Şekli Kısa dönemde sabit üretim faktörü varsayımına göre bir firma mevcut işletme ölçeğinde (buradaki örnekte fabrikanın büyüklüğü) üretime devam etmektedir. Bir firma çıktı miktarını arttırmak istediğinde kendisini ölçek tarafından kısıtlanmış olduğunu görecektir. Bundan dolayı, kısa dönemin tanımı bize marjinal maliyetin de çıktı miktarına bağlı olarak artacağını ima etmektedir. Firma daha fazla emek istihdam edebilir ya da daha fazla teçhizat kullanabilir- yani değişken girdi ekleyebilir- fakat eninde sonunda azalan getiriler söz konusu olacaktır.

Öten bölümlerde bir ızgarası ve çok fazla sayıda çalışanı olan bir sandviç dükkanı örneği vardı ve bu dükkanda sandviç üretiliyordu. Sabit ızgara kapasitesi ile, daha fazla çalışan demek daha fazla sandviç anlamına geliyordu ama birbini takip eden herbir aşçının marjinal ürünü ızgarayı kullanmak isteyen insan sayısı arttıkça azalıyordu. Eğer her bir ilave emek

birimi (iŝçi) toplam çıktıya daha az katkıda bulunuyorsa, bu durum daha fazla emeğin ilave birim çıktı üretmek için gerekli olduğuna işaret eder. Bu nedenle, her ilave çıktı daha fazla

ŞEKİL 4 Azalan Marjinal Ürün Marjinal

maliyet anlamına gelmektedir. Diğer bir deyişle, azalan verimler ya da azalan marjinal ürün Şekil.4'teki gibi artan marjinal maliyet anlamına gelmektedir

Maliyetin Eninde Sonunda Çıktı Düzeyi ile Yükselineceğini İma Eder. Kısa dönemde her firma birtakım sabit üretim faktörü ile kısıtlandırılmıştır. Sabit üretim faktörü azalan getiriler (azalan marjinal ürün) ve sınırlı üretim kapasitesi anlamına gelmektedir. Bu sınıra ulaşıldığında marjinal maliyetler artacaktır.

Tekrarlamak gerekirse:

Kısa dönemde, her firma bazı sabit girdiler kısıtı altındadır, bu (1) değişken girdilere göre azalan verimlere neden olur ve (2) firmanın üretme kapasitesini sınırlandırır. Bir firmanın mevcut kapasitesine yaklaştıkça birbirini takip eden daha fazla çıktı üretmesi daha maliyetli hale gelecektir. Kısa dönemde marjinal maliyet eninde sonunda çıktı düzeyi ile birlikte artacaktır

Ortalama Değişken Maliyet (AVC) Ortalama değişken maliyet, toplam değişken maliyetin çıktı miktarına (q) bölünmesiyle bulunmaktadır.

$$AVC = \frac{TVC}{q}$$

Tablo 4'te ortalama değişken maliyeti ikinci sütundaki sayıları (TVC) birinci sütundaki sayılara (q) bölerek hesaplıyoruz. Örneğin, 5 birim çıktı üretmenin toplam değişken maliyeti 42

TL ise, ortalama maliyet 8.40 TL (42 / 5) olacaktır. Marjinal maliyet ilave 1 birim çıktının maliyetidir. Ortalama değişken maliyet ise toplam değişken maliyetin toplam çıktı miktarına bölünmesiyle bulunmaktadır.

TABLO 4
Varsayimsal Bir Firmanın Kısa Dönem Maliyetleri

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
q	TVC	MC (ΔTVC)	AVC (TVC/q)	TFC	TC ($TVC + TFC$)	AFC (TFC/q)	ATC (TC/q veya $AFC + AVC$)
0	0TL	TL	TL-	1,000TL	1,000TL	TL	TL
1	10	10	10	1,000	1,010	1,000	1,010
2	18	8	9	1,000	1,018	500	509
3	24	6	8	1,000	1,024	333	341
4	32	8	8	1,000	1,032	250	258
5	42	10	8.4	1,000	1,042	200	208.4
500	8,000	20	16	1,000	9,000	2	18

Toplam Maliyetler

Toplam değişken maliyetlerle toplam sabit maliyetleri ekleyerek tüm maliyet yapısını tamamlamış oluyoruz. Hatırlaacak olursa;

$$TC = TFC + TVC$$

Toplam Maliyet eğrisi Şekil.7'de gösterilmektedir. Burada, her bir çıktı düzeyinde toplam değişken maliyet ile toplam sabit maliyete eşit olan dikey uzaklığın toplamı toplam maliyeti vermektedir. 1000 TL değerindeki toplam sabit maliyet ile toplam değişken maliyetin toplamı Tablo 4'te 6. sütünde yer alan toplam maliyeti vermektedir.

ŞEKİL.7 Toplam Maliyet = Toplam Sabit Maliyet +Toplam Değişken Maliyet

TFC'nin TVC'ye eklenmesi demek aynı miktar toplam sabit maliyetin her çıktı düzeyindeki toplam değişken maliyetle toplanması anlamına gelmektedir. Bundan dolayı, toplam maliyet eğrisinin şekli toplam değişken maliyet eğrisinininki ile aynıdır; toplam maliyet eğrisi TFC kadar daha yüksektir.

Ortalama Toplam Maliyet (ATC) Ortalama toplam maliyet, toplam maliyetin (TC) çıktı miktarına (q) bölünmesiyle bulunmaktadır.

$$ATC = \frac{TC}{q}$$

Tablo 4'te 6. sütunda yer alan toplam maliyetlerin 1. sütunda yer alan çıktı miktarına bölünmesiyle ortalama toplam maliyet değerleri hesaplanmıştır (8. sütun). 5 birim çıktı düzeyinde toplam maliyet 1042 TL, ortalama toplam maliyet 1,042 TL/5 veya 208.4 TL-dir.500 birim çıktı üretmenin ortalama toplam maliyeti ise sadece 18 (9,000 — 500) TL-dir.

Ortalama toplam maliyeti türetirken kullanılan bir diğer yöntem ise ortalama sabit maliyet ile ortalama değişken maliyeti toplamaktır.

$$ATC = AFC + AVC$$

Toplam Gelir ve Marjinal Gelir

Kâr toplam gelir ve toplam maliyet arasındaki farktır. Bir firmanın toplam geliri (TR) ürettiği ürünlerin satışından elde edeceği toplam miktardır.. Tam rekabetçi firma hangi çıktı düzeyimi miş olursa olsun her bir ürünü aynı fiyattan satmaktadır. Bu nedenle, toplam gelir, birim başına fiyat ile firmanın üretimine karar verdiği çıktı miktarının çarpımına eşittir:

$$\text{Toplam gelir} = \text{fiyat} \times \text{miktar}$$

$$\text{TR} = P \times q$$

Marjinal gelir (MR) bir firmanın üretimini bir birim arttırdığında toplam gelirinde oluşan ilave gelirdir. Tam rekabet piyasasında $P=MR$ Her ay 10.521 birim çıktı üreten bir firma eğer bu miktarı 10.522'ye çıkarırsa 1 ilave gelir elde edecektir. 10.522'nci birim çıktı ile ilintili olan gelir miktarı firmanın 1 birim çıktının satışından sağladığı gelirle aynıdır. Bundan dolayı, rekabetçi bir firma için marjinal gelir satılan her ilave birimin cari piyasa fiyatına eşittir. Örneğin, Şekil.9'da piyasa fiyatı 6 tl-dir.Bu nedenle, temsili firma çıktı düzeyini 10.521 birimden 10.522 birime çıkardığında geliri 6 TL artacaktır.

Bir firmanın marjinal gelir eğrisi, her bir çıktı düzeyinde çıktının 1 birim artmasıyla firmanın ne kadar gelir elde edeceğini göstermektedir. Rekabetçi bir firmanın karşılaştığı marjinal gelir eğrisi ile firmanın talep eğrisi özdeşdir. Şekil.9(b)'deki yatay çizgi hem firmanın karşılaştığı talep eğrisi hem de marjinal gelir eğrisi olarak düşünülebilir:

$$P^* = d = MR$$

Sayısal Bir Örnek Tablo 6'da diğer bir hipotetik (farazi) firmanın birtakım verileri yer almaktadır. Piyasada ürün başına 15 TL fiyat belirlendiğini düşünelim. 6'ncı sütunda yer alan toplam gelir,fiyat (15 TL) X miktar (1'nci sütun)'a eşittir.Tablo.4'te olduğu gibi bu tabloda toplam, marjinal ve ortalama maliyetler türetilmiştir. Bununla birlikte gelirleri de ilave ettik ve bu durumda sütun 8'de verilen karı hesaplayabiliriz.

TABLO 5.Tek Bir Firmanın Kar Analizi

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
					TR	TC	KAR
	TFC	TVC	MC	P = MR	(P X q)	(TFC + TVC)	(TR - TC)
0	10TL	0 TL	TL-	15 TL	0 TL	10 TL	-10TL
1	10	10	10	15	15	20	-5
2	10	15	5	15	30	25	5
3	10	20	5	15	45	30	15
4	10	30	10	15	60	40	20
5	10	50	20	15	75	60	15
6	10	80	30	15	90	90	0

8.sütündaki verilere göre kar maksimizasyonunu amaç edinen bir firma 4 birim çıktı üretmeyi tercih edecektir. Bu çıktı düzeyinde kar 20 TL-dir.. Diğer çıktı düzeylerinde ise daha düşük kar elde edilmektedir. Şimdi de “marjinal” mantığın bizi aynı sonuca götürüp götürmeyeceğini inceleyelim.

İlk olarak firma üretim yapmalı mıdır? Eğer üretim yapmazsa 10TL tutarında bir zarara uğrayacaktır. Eğer 1 birim çıktı üretecek olursa marjinal geliri 15 tl (her birim çıktının 15 tl-den satıldığını unutmayalım) ve marjinal maliyeti de 10 tl olacaktır. Bu durumda, firma 5 tl kazanacak ve zararı 10 tl -den 5 tl-ye düşecektir. Firma çıktı miktarını 2 birime yükseltmeli midir? 2’nci birim çıktıdan elde edilecek marjinal gelir yine 15 tl-dir fakat marjinal maliyet 5 tl-dir. Bundan dolayı, firma ikinci birimi ürettiğinde 10 (15tl – 5tl) tl kazanacak ve 5 tl-lık kaybını 5 tl-lık kara dönüştürecektir. 3’ncü birim çıktı üretildiğinde ise karlarda 10 tl-lik bir artış olacaktır. Yine marjinal gelir 15 tl ve marjinal maliyet ise 5 tl-dir. Bu çıktı düzeyinde toplam kar 15 tl olarak gerçekleşirken, kardaki artış miktarı 10 olarak belirlenmektedir.

4’ncü birim hala daha fazla kar elde sağlamaktadır. Çıktı fiyatı hala marjinal maliyetin üstünde yer almaktadır, dolayısıyla 4’ncü birim çıktıyı üretmek karları arttıracaktır. Fiyat veya marjinal gelir 15 TL iken, marjinal maliyet 10 TLdir. Bu nedenle, 4’ncü birim çıktı üretildiğinde 5 TL kara eklenecektir. 5 birim çıktının üstünde ise azalan verimler prensibi marjinal maliyeti fiyatın üstünde olmaya iter. 5’nci birim çıktıyı üretmenin marjinal geliri 15 iken, marjinal maliyeti ise 20 TL olarak gerçekleşir. Sonuç olarak, dönem başına kar miktarı 5 TL düşerek 15 TL olarak gerçekleşir. Açıkça görülmektedir ki, firma 5’nci birimi üretmeyecektir. Dolayısıyla, kar maksimizasyonunun sağlandığı çıktı düzeyi 4 birimdir. Fiyat (marjinal gelir) marjinal maliyetin üstünde olduğu sürece firma üretim yapmaktadır.

ÜNİTE 8.Uzun Dönem Maliyetler ve Üretim Kararları

Hedeflerimiz

Bu üniteyi bitirdikten sonar

- Uzun dönem koşulunu açıklaya bilecek;
 - Karları maksimize etme bilgisine;
 - Zararı minimize etme bilgisine
 - Uzun dönem ortalama maliyet eğrisini açıklayabilecek;
- Bilgiye sahip olacaksınız.

Bütün firmaların üç temel karar vermesi gerektiğini biliyoruz: (1) ne kadar üretilecek, (2) nasıl üretilecek ve (3) her bir girdiden ne kadar talep edilecek.

Firmalar, en yüksek kârı sağlayacak kararları almak için girdi fiyatlarına, çıktı fiyatlarına ve teknolojiye ilişkin bilgileri kullanırlar. Kârların gelirler ile maliyetler arasındaki farka eşit olması nedeniyle firmalar, en etkin teknolojiyi kullanarak ürünlerinin ne kadara satılacağını ve üretim maliyetinin ne olacağını bilmek zorundadırlar.

Kısa Dönem Koşulları ve Uzun Dönem Yönelimle

Normal getiri oranı mevcut yatırımcıları endüstride tutmaya yetecek bir orandır. Kârı toplam gelirler ile toplam maliyetler arasındaki fark olarak tanımladığımız için ve toplam maliyetler normal getiri oranını da içerdiği için, burada kullandığımız kâr kavramı sermayenin fırsat maliyetini hesaba katmaktadır. Bir firma normal getiri oranının üzerinde kazanç sağladığında pozitif kâr elde etmekte, aksi durumda ise zarar etmektedir. Bir endüstride pozitif kârlar olduğunda, büyük bir olasılıkla yeni yatırımcıların endüstriye ilgisi artacaktır.

Firmanın zarar ettiğini söylediğimizde, firmanın normal getiri oranının altında kazanç sağladığını ifade ediyoruz. Bu tür bir firma bir muhasebecinin ölçebildiği kadar bir zarara katlanabilir; ya da çok düşük -normalin altında- bir oranda kazanç sağlayabilir. Yatırımcılar, zarar yapan bir endüstriyle ilgilenmeyeceklerdir. Başa baş olan ya da sıfır kâr sağlayan bir firma tam olarak normal getiri oranında kazanç sağlayan bir firmadır.

Başabaş noktası firmanın tam olarak normal getiri oranı kazandığı durumdur. Böyle bir durumda yeni yatırımcılar cezp edilmez, fakat mevcut yatırımcılar da endüstriden ayrılmazlar.

Kârları Maksimize Etmek

Örnek: Mavi Kadife Araba Yıkama Bir firma maliyetleri aşan kazanç elde ediyorsa (normal bir kâr oranı dahil), pozitif kâr sağlıyor demektir. Mavi Kadife Araba Yıkama örneğini ele alalım. Yatırımcıların binayı inşa etmek ve araba yıkamada gerekli tüm teçhizatı almak için 500.000 TL koyduğunu düşünelim. Ayrıca yatırımcıların yatırımları üzerinden en az yüzde 10 elde etmeyi beklediklerini varsayalım. İş kurmak için gereken para bankadan alı saydı firma

sahipleri yüzde 10 kadar bir faiz ödeyeceklerdi. Her durumda toplam maliyeti yıllık 50.000 TL olmak durumundadır (500.000 'in yüzde 10'u).

Araba yıkama firması yılda 50 hafta iş yapmakta ve haftada 800 araba yıkamaktadır. Açık ve çalışıyor olsa da olmasa da firmanın sabit maliyetleri söz konusudur. Bu maliyetler yatırımcılara normal getiri olarak haftalık 1000 TL - yani yıllık 50.000 TL- ile haftalık –1000TL- ik diğer sabit maliyetlerdir-teçhizatın bakımı anlaşması, sigorta vb.-

Araba yıkama firması çalıştığında ayrıca değişken maliyetler de olacaktır. İşçilere ödeme yapılmak ve şampuan, pasta-cila gibi malzemeler satın alınmak zorundadır. Haftalık 800 araba yıkaması için işçilik maliyeti haftalık 1.000'TL-dir. Bu kapasitede malzeme, elektrik vb. İçin 600 TL harcanmaktadır. Eğer firma çalışmıyorsa değişken maliyetler olmayacaktır. Tablo 9.1 Kadife Araba Yıkamanın maliyetlerini özetlemektedir.

Bu araba yıkama işi rekabete oldukça açıktır. Bu alanda aynı kalitede araba yıkama hizmeti sunan çok sayıda firma vardır. Firmalar araba yıkama hizmetlerini 5TL'dan sunmaktadırlar.

TFC	TVC		TR
Toplam Sabit Maliyet	Toplam Değişken Maliyet		Toplam Gelir (P=5 TL)
	(800 yıkama)	TC	
		Toplam Maliyet	
1. Yatırımcılara Normal Getiri	1000 TL	1.İşgücü 1000 TL	TR=5X800= =4000 TL Kar=TR-TC =400 TL
2. Diğer sabit maliyetler (bakımsözleşmeleri, sigorta,vb)		2.Malzemeler <u>600</u>	
		TC=TFC+TVC= =2000TL+1600 TL	
	<u>1000 TL</u>	=3600 TL	
	2000 TL	1600 TL	

TABLO .1 Mavi Kadife Araba Yıkamanın Haftalık Maliyetleri.

Mavi Kadife müşteri istiyorsa 5'TL-nin üstünde fiyat belirlemez.Mavi Kadifenin her hafta 800 araba yıkadığını varsaydığımızı göre bu işlemde haftada 4.000TL gelir elde ettiğini hesaplayabiliriz (800 araba X 5TL). Bu toplam gelir pozitif bir kâr elde etmeye yeterli midir? Cevap evet olacaktır. 4.000TL'lık toplam gelir, 2.000TL'lık toplam sabit maliyeti ve 1.600TL'lık toplam değişken maliyeti karşılamaya yetecek ve haftada 400TL'lık pozitif bir kâr bırakacaktır.

Genel Durumun Grafikle Gösterimi Şekil .1de kısa dönemde pozitif bir kâr elde eden bir firmanın (bu firma Mavi Kadife Araba Yıkama değildir) performansı görülmektedir. Şekil 91a endüstriyi ya da piyasayı; Şekil 1b temsili bir firmayı göstermektedir. Burada fiyat 5TL olduğunda piyasa temizlenmektedir. Bu nedenle her bir firmanın istediği kadar miktarı P* = 5TL fiyatından satabildiğini, fakat bu firmanın kapasitesi ile sınırlı olduğunu varsayalım. Marjinal maliyet

eğrisi kısa dönemde sabit faktör nedeniyle artar. Önceki açıklamalarda kârını maksimize etmek isteyen tam rekabetçi bir firmanın, fiyatın marjinal maliyete eşit olduğu noktaya kadar üretim yaptığını görmüştünüz. Fiyat (marjinal gelir)

ŞEKİL9.1 Kısa Dönemde Pozitif Kâr Elde Eden Firma Kâr maksimizasyonu amaçlayan tam rekabetçi bir firma $P^* = MC$ noktasına kadar üretim yapacaktır. Kâr toplam gelir ile toplam maliyet arasındaki farktır. $q^* = 300$ üretim seviyesinde toplam gelir $5 \times 300 = 1,500$ TL toplam maliyet $4.20 \times 300 = 1.260$ TL, ve kâr $= 1.500 - 1.260 = 240$ TL olacaktır

marjinal maliyetin üstünde olduğu sürece firmalar kısa dönem üretimi arttırarak kârlarını yükseltebilir. Bu durumda şekildeki firma $q^* = 300$ birim çıktı arz edecektir. ($P=MC$ olan A noktası) .

Gelirler ve maliyetler şekil üzerinde gösterilmektedir. Toplam gelir (TR) ürün miktarı ve fiyatı ile elde edilebilir: $P^* \times q^* = 5 \text{ TL} \times 300 = 1.500 \text{ TL}$. Şekil üzerinde toplam gelir $P^* \times q^*$ dikdörtgeninin alanına eşittir. (Bir dikdörtgenin alanı kısa ve uzun kenarın çarpımına eşittir.) q^* üretim düzeyinde ortalama toplam maliyet 4.20 TL'dir (B noktası). Bu da sayısal olarak $q^* \times B$ doğru parçasının uzunluğuna eşittir. Ortalama toplam maliyet, toplam maliyeti q^* bölerek elde edildiğinden, ortalama toplam maliyeti q ile çarparak toplam maliyete tekrar ulaşabiliriz. Yani,

$$ATC = TC / q$$

ve

$$TC = ATC \times q$$

O halde toplam maliyet (TC) $4.20 \text{ TL} \times 300 = 1,260 \text{ TL}$ kadardır. Kâr en basit şekiyle toplam gelir ile toplam maliyet arasındaki fark olup burada 240 TL olarak hesaplanmıştır. Bu firma pozitif kâr sağlamaktadır.

Zararları Minimize Etmek

Pozitif bir kâr elde etmeyen ya da başa baş çalışan bir firma zarardadır. Zarar eden firmalar iki gruba ayrılır: (1) hemen faaliyetlerini durdurmayı ve toplam sabit maliyetlere eşit zarara katlanmayı avantajlı bulan firmalar ve (2) maliyetlerini minimize etmek için kısa dönemde faaliyetine devam eden firmalar. Burada hatırlanması gereken en önemli nokta; firmaların kısa dönemde endüstriden çıkamamı alandır. Firma kapanabilir, fakat faaliyetlerini durdurarak sabit maliyetlerden kurtulamaz. Firma hangi işle uğraşırsa uğraşsın kısa dönemde sabit maliyetler ödenmek zorundadır.

Zarar eden firmanın kısa dönemde üretim yapıp yapmamaya karar vermesi üretime devam etmenin avantajlarına ve dezavantajlarına bağlıdır. Eğer firma kapanırsa hiç gelir elde etmediği gibi katlanması gereken değişken maliyetler de olmaz. Firma üretime devam ederse hem gelir elde eder hem de değişken maliyetlere katlanır. Kapanırsa da kapanmasa da firma sabit maliyetlere katlanmak zorunda olduğundan firmanın kararı sadece toplam gelirin toplam değişken maliyeti karşılamaya yetecek kadar olmasına bağlıdır.

- Eğer toplam gelir toplam değişken maliyetten fazla ise bu fazla gelir sabit maliyetleri karşılamak ve zararım azaltmak için kullanılabilir ve bu durum firmanın faaliyetine devam etmesine yardımcı olacaktır.
- Eğer toplam gelir toplam değişken maliyetten az ise faaliyetine devam eden firma sabit maliyet fazlası nedeniyle zarara katlanacaktır. Bu durumda firma kapanarak zararım minimize edebilir.

Sabit Maliyetleri Karşılama İçin Zararına Üretim: Yeniden Mavi Kadife Rekabet baskısı nedeniyle yıkama başına fiyatın 3TL'ye düştüğünü varsayalım. Mavi Kadifenin toplam geliri haftada 2.400TL'ye düşecektir (800 araba X 3TL). Eğer toplam değişken maliyet 1.600TL'da kalsaydı toplam gelirden daha yüksek olacak bir şekilde toplam maliyet 3.600TL (1.600TL + 2.000TL toplam sabit maliyet) olacaktı, Bu durumda firma 3.600TL-2.400TL= 1.200TL zarar edecekti. Uzun dönemde Mavi Kadife işi kapatmak isteyebilir, fakat kısa dönemde köşeye sıkışmıştır ve ne yapacağına karar vermek zorundadır.

Araba yıkama firmasının iki seçeneği vardır: faaliyete devam etme ya da kapanma. Eğer kapanırsa değişken maliyeti olmayacak fakat hiç gelir de elde edemeyecektir. Zararı 2.000TL'lik toplam sabit maliyete eşit olacaktır (Tablo 9.2, Durum 1). Eğer açık kalmaya devam ederse (Tablo 9.2, Durum 2), 1,600TL'lik toplam değişken maliyeti karşılamaya yetecek olandan daha fazla toplam gelir (2.400TL) elde edecektir. Faaliyete devam ederek firma haftada sabit maliyetleri karşılamak için kullanabileceği 800TL kazanacaktır. Faaliyete devam ederek firma zararını 2.000TL'dan 1.200TL'ye azaltmıştır.

Durum 1;Kapatma yapma		Durum 2;Fiyat=3Ttl'den üretim	
Toplam gelir(q=0)	0	Toplam gelir(3 TLX800)	
	2400TL		
Toplam sabit maliyet	2000TL	Toplam sabit maliyet	2000 TL
Toplam deęişken maliyet	+ 0	Toplam deęişken maliyet	+1600
Toplam maliyeyt	2000	Toplam maliyet	3600TL
		Toplam gelir-Toplam deęişken Maliyet	800TL
Kar/Zarar(toplam gelir –toplam Maliyet)	-2000TL	Kar/zarar(toplam gelir-toplam maliyet)	-
	1200TL		

Kısa Dönem Endüstri Arz Eğrisi

Rekabetçi bir endüstride arz, her fiyat düzeyinde her bir firma tarafından arz edilen miktarların toplamıdır. Kısa dönem endüstri arz eğrisi tek tek firmaların arz eğrilerinin toplamıdır. Diğer bir ifadeyle kısa dönem endüstri arz eğrisi endüstrideki tüm firmaların marjinal maliyet eğrilerinin (AVC'nin üzerindeki kısımlarının) yatay toplamıdır. Miktarlar toplandığı için, yani endüstride her bir fiyat düzeyinde arz edilen toplam miktarı bulduğumuz için, eğriler yatay olarak toplanır.

Şekil 9.4 özdeş üç firmanın yer aldığı bir endüstrinin arz eğrisini gösterir1. Fiyat 6TL iken her firma $P=MC$ noktasında 150 birim üretir. Böylece piyasada fiyat 6TL iken üretilen toplam miktar 450 birimdir. Fiyat 5TL olduğunda her bir firma 120 birim üretir, piyasadaki toplam üretim de 360 birim olur.

ŞEKİL 9.4 Kısa Dönemde Endüstri Arz Eğrisi, Bir Endüstrideki Tüm Firmaların Marjinal Maliyet Eğrilerinin (AVC'nin Üzerindeki Kısımlarının) Yatay Toplamıdır

Endüstri arz eğrisinin kaymasına iki şey neden olabilir. Kısa dönemde eğer bir şeyler —örneğin bazı girdilerin fiyatlarındaki azalış gibi— tüm firmaların marjinal maliyet eğrilerini eşanlı olarak kaydırırsa, endüstri arz eğrisi de kayar. Örneğin bilgisayar parçalarını üretme maliyeti azalırsa tüm bilgisayar üreticilerinin marjinal maliyet eğrileri aşağı kayar. Bu tür bir kayma firmaların arz eğrilerinde de aynı miktarda dışa doğru kaymaya yol açar. Her firma her bir fiyat düzeyinde daha fazla arz etmek isteyecektir. Çünkü bilgisayar şimdi daha ucuzdur.

Uzun Dönem Maliyetler: Ölçek Ekonomileri ve Negatif Ölçek Ekonomileri

Kısa dönem maliyet eğrilerinin şekli sabit üretim faktörü varsayımı ile yakından ilgilidir. Üretim belirli bir noktanın üzerine çıktığında sabit faktör (genellikle sabit tesis ölçeği olarak ele aldığımız faktör), diğer faktörlerin getirilerinin azalmasına ve bu nedenle de marjinal maliyetlerin artmasına neden olmaktadır. Uzun dönemde ise sabit faktör yoktur. Firmalar herhangi bir üretim ölçeğini seçebilirler. Üretimlerini ikiye ya da üçe katlamaları veya tamamen durdurmaları mümkündür. Bir firmanın uzun dönem ortalama maliyet eğrisinin şekli, maliyetlerin faaliyet ölçeği ile birlikte nasıl değişim gösterdiğine bağlıdır. Bazı firmalarda ölçeği ya da büyüklüğü arttıran üretim teknolojisi maliyetleri azaltır. Diğer firmalar için ölçeğin büyümesi birim başına daha yüksek maliyetlere yol açar. Bir firmanın üretim ölçeğindeki bir artış ortalama maliyetlerin düşmesine yol açtığında, ölçeğe göre artan getiriden ya da ölçek ekonomilerinden bahsedebiliriz. Ölçeğe göre artan getiriler ya da ölçek ekonomileri bir firmanın üretim ölçeğindeki bir artış birim başına üretim maliyetlerinin düşmesine neden olur.

Ortalama maliyetler üretim ölçeği ile birlikte değişmediğinde ölçeğe göre sabit getiri söz konusudur deriz. Ölçeğe göre sabit getiriler bir firmanın üretim ölçeğindeki artış birim başına üretim maliyetlerini etkilemez.

Son olarak firmanın üretim ölçeğindeki bir artış daha yüksek ortalama maliyetlere yol açtığında, ölçeğe göre azalan getiriden ya da negatif ölçek ekonomilerinden söz ederiz.

Ölçeğe göre azalan getiriler ya da negatif ölçek ekonomileri bir firmanın üretim ölçeğindeki bir artış birim başına üretim maliyetlerinin artmasına neden olur. Bu ölçek ekonomileri bireysel firmanın kendi üretiminin bir özelliği olması nedeniyle içsel ölçek ekonomileri olarak düşünülürler.

Ölçeğe Göre Artan Getiriler

Ölçeğe göre artan getiri kavramı, teknik olarak girdiler ve çıktılar arasındaki ilişkiyi ifade eder. Bir üretim fonksiyonunun artan getiri özelliği gösterdiğini söylediğimizde girdilerdeki belirli bir orandaki artışın çıktı üretiminde daha yüksek bir oranda artışa neden olduğunu ifade etmekteyiz. Örneğin eğer bir firma girdilerini iki ya da üç kat arttırırsa çıktısı da iki ya da üç kattan daha fazla artacaktır.

Firmalar sabit girdi fiyatlarını hesaba kattıklarında—yani, girdi fiyatları çıktı düzeyine bağlı olarak değişmediğinde—ölçeğe göre artan getiri çıktı arttıkça ortalama üretim maliyetinin düştüğü anlamına gelir. Ölçek ekonomileri terimi doğrudan çıktı birimi başına maliyetteki azalmayı (ki daha yüksek üretim ölçeğinden kaynaklanmıştır) ifade eder.

Ölçek Ekonomilerinin Kaynakları İlk anda akla gelen ölçek ekonomilerinin pek çoğu yapısı itibariyle teknolojidir. Örneğin otomobil üretimi açısından düşünersek, firma bir yılda üreteceği 100 otomobili el yapımı şeklinde üretseydi birim başına maliyet daha yüksek olacaktı. 1900'lerin başlarında Henry Ford, üretim hacmini arttıran, araç başına maliyeti düşüren ve otomobili hemen hemen herkes için kullanılabilir hale getiren standartlaşmış üretim teknikleri geliştirmiştir. Yeni teknoloji küçük üretim hacimlerinde maliyet avantajı sağlamazken, büyük üretim hacimlerinde maliyetleri önemli ölçüde düşürmektedir. Ford'un yeniliği fabrika düzeyinde oto firmasına ölçek ekonomilerinin bir kaynağını sağlamıştır.

Bazı ölçek ekonomileri teknolojiden değil firma düzeyindeki etkinliklerden ve firmanın büyümesi sonucu elde edilen pazarlık gücünden doğar. Örneğin çok büyük şirketler girdileri daha düşük fiyattan satın alabilirler. Büyük firmalar ayrıca girdilerinin bir kısmını önemli oranda üretebilirler ve ürünlerini toptan gönderdiklerinde ulaştırma maliyetlerinde önemli oranda indirim elde edebilirler. Ölçek ekonomileri tesis büyüklüğünden elde edilen kazançtan ziyade daha büyük firma olmanın avantajlarından kaynaklanır.

Örnek: Yumurta Üretiminde Ölçek Ekonomileri Tarımda ölçek ekonomileri oldukça belirgindir. Aşağıdaki örneğe bakalım. Bu yeni firma tamamen makinelerle üretim yapmaktadır. Karmaşık makineler tavukları beslemekte ve yumurtaları toplayıp paketlemektedir. Büyük donduruculu kamyonlar günlük olarak yumurtaları tüm ülkeye taşımaktadırlar. Aynı kasabada küçük çiftçiler 200den daha az tavuk yetiştirmeye devam etmektedirler. Bu çiftçiler yumurtaları toplamakta, tavukları beslemekte, kümesi elle temizlemekte ve yumurtaları marketlere kendileri teslim etmektedirler.

Tablo 9.5 ALİ adlı küçük girişimi için ve yumurta firmasının bazı varsayımsal maliyet verilerini göstermektedir. ALİ işini iyi yapmaktadır. Yüzlerce tavuğu vardır ve haftada yaklaşık 15 saatini onları doyurmak, yumurtaları toplamak ve dağıtmak vb. işler için harcamaktadır. Geri kalan zamanında soya yetiştirmektedir. ALİ'nin zamanını saati saati 8TL-dan hesaplayabiliriz.

Çünkü yerel bir imalat fabrikasında çalışarak kazanabileceği ücret bu kadardır. Yumurta üretiminde kullanılan toprak ve sermaye faktörlerinin kaba bir tahminini de dahil ederek ALİ'nin tüm maliyetlerini topladığımızda haftalık 177TL'a

ulaşırız. Ali'nin çiftliğinde toplam üretim haftalık 200 düzine ya da 2400 yumurta civarındadır.

Yumurta firmasının maliyetleri toplamda daha yüksektir; haftalık maliyetler 30.000 TL aşmaktadır. Maliyetlerin önemli bir kısmı sermaye maliyetidir. Firma milyonlara mal olan geliştirilmiş teçhizat ve makine kullanmıştır.

TABLO 9.5 Yumurta Üretiminde Ölçek Ekonomilerini Gösteren Haftalık Maliyetler

ALİNİN Çiftliği	Toplam Haftalık Maliyetler
İşgücünün 15 saat çalışması (saati \$8 örtük değer)	120TL
Beslenme, diğer değişken maliyetler	25
Ulaştırma maliyetleri	15
Yumurta üretiminin toprak ve sermaye maliyeti	17
	177TL
Toplam çıktı	yumurta adedi 2.400
Ortalama maliyet	yumurta başına 0.074T
Yumurta Firması	ToplamHaftalık Maliyetler
İşgücü	5.128TL
Beslenme, diğer değişken maliyetler	4.115
Ulaştırma maliyetleri	2.431
Toprak ve sermaye maliyeti	19.230
	30.904TL
Toplam çıktı	Yumurta 1.600.000
Ortalama maliyet	yumurta başına 0.019tl

Grafikle Gösterim Bir firmanın *uzun dönem maliyet eğrisi (LRAC)*, firmanın uzun dönemde faaliyet göstermek için seçebileceği farklı ölçekleri göstermektedir. Firma ölçek ekonomilerini kullandığında LRAC'si üretim ile birlikte düşecektir. LRAC üzerindeki belirli bir nokta bize, ilgili çıktı seviyesini üretmenin ortalama maliyetini gösterir. Bu noktada fabrikanın (tesis) var olan ölçeği, firmanın kısa dönem maliyet eğrilerinin konumunu ve şeklini belirler. Uzun dönem ortalama maliyet eğrisi, firmanın aralarından seçmek zorunda oldukları farklı kısa dönem eğri setlerinin konumlarını gösterir. Firma ölçeği konusunda uzun dönemli stratejik tercihini yaparken, kısa dönem maliyet eğrilerinin sözü geçen setiyle karşı karşıyadır. Uzun dönem ortalama maliyet eğrisi (LRAC) kısa dönem maliyet eğrilerini saran bir 'zarftır

Şekil 9.5 yaklaşık 100.000 birimlik üretimle ölçek ekonomilerini gerçekleştiren ve sonra ölçeğe göre sabit getiriye yaklaşan bir firmanın kısa ve uzun dönem maliyet eğrilerini göstermektedir. Şekil 9.5'deki 100.000 birimlik üretim seviyesi bazı zaman firmanın minimum etkin ölçeği (MES) olarak adlandırılır. Minimum ekin ölçek (MES) -uzun dönem ortalama maliyet eğrisinin minimum noktasındaki en küçük hacimdir.

MES uzun dönem ortalama maliyet eğrisinin minimum noktasındaki ölçektir

Özellikle bu durum, birim başına mümkün olan en iyi maliyet konumuna sahip olması için bir firmanın ne kadar büyümesi gerektiği sorusuna bir cevap niteliğindedir. Diğer tüm firmaların da Şekil 9.5de gösterildiği gibi bir uzun dönem ortalama maliyet eğrisi ile karşı karşıya olduğu bir endüstride faaliyet gösteren bir firma düşünün. Eğer bu piyasada firmanızın maliyet rekabeti yapmasını istiyorsanız, en azından 100.000 birim üretmeniz gerekir. Daha düşük üretim hacimlerinde endüstrideki diğer firmalardan daha yüksek malikite sahip olacaksınız ki bu durum sizin endüstride kalmanızı zorlaştıracaktır. Politika yapıcılar çoğunlukla o ürün açısından toplam piyasaya oranla MES'in ne kadar geniş olduğunu öğrenmeye çalışırlar. Çünkü MES toplam piyasaya oranla geniş olduğunda endüstride genellikle daha az firmanın yer aldığını düşünürüz..

Şekil 9.5 her biri kendi kısa dönem maliyet eğri seti olan üç potansiyel faaliyet ölçeğini göstermektedir. LRAC eğrisi üzerindeki her nokta, ilgili ürün seviyesinin üretilebildiği minimum maliyeti göstermektedir. Firma üretim yapacağı ölçeği bir kez seçtiğinde kısa dönem- ie bu maliyet eğrisi setine mahkûm olur. Eğer firma ölçek 1'i seçseydi, daha büyük ölçekle üretim yapmanın maliyet avantajlarını fark edemeyecekti. Firma faaliyet ölçeğini kabaca 50.000'den 100.000 birime yükselterek birim başına ortalama maliyetlerini önemli ölçüde düşürür.

Şekil 5 firmanın her zaman iki farklı maliyet kısıtı ile karşı karşıya olduğunu göstermektedir. Uzun dönemde firmalar faaliyet ölçeklerini değiştirebilirler ve sonuç olarak maliyetler farklı olabilir.

Çıktı birimleri

ŞEKİL 9.5 Ölçek Ekonomileri Sergileyen Bir Firma

Birfirmanın uzun dönem ortalama maliyet eğrisi, firmanın uzun dönemde faaliyette bulunmayı seçebileceği farklı ölçekleri gösterir. Her faaliyet ölçeği farklı bir kısa dönemi tanımlar. Burada ölçek ekonomisi sergileyen birfirmanın ölçek 1'den ölçek 3'e geçerek ortalama maliyetini düşürdüğünü görüyoruz.

Kısa Dönem Kârları: Dengeye Doğru Genişleme

Uzun dönem uyarlanma analizine, firmaların pozitif kâr elde ettiği tam rekabetçi bir endüstri ile başlayalım. Endüstrideki tüm firmaların aynı üretim teknolojisi ile üretim yaptığını ve her firmanın U şeklinde uzun dönem ortalama maliyet eğrisine sahip olduğunu varsayalım. U şeklinde bir uzun dönem ortalama maliyet eğrisi,

endüstride gerçekleştirilen bazı ölçek ekonomilerinin bulunduğunu ve tüm firmaların bazı faaliyet ölçeklerinde negatif ölçek ekonomilerine doğru yönelmeye başladığını göstermektedir.

Şekil 9.7 ölçek l'de üretim yapan temsili bir tam rekabetçi firmayı göstermektedir. Piyasa fiyatı $P_0 = 12$ TL olup firmalar bu fiyat düzeyinde ekonomik kârlar elde etmektedirler. Dönem başına 1.000 birim üretim yapan temsili firmamızın toplam geliri toplam maliyetini aşmaktadır. (Gri dikdörtgenin neden kârları temsil ettiğini anladığınızdan emin olun. Tam rekabet şartlarında faaliyet gösteren firmaların kârım $P=MC$ noktasında, A noktasında -Şekil 9.7' de- üretim yaparak maksimize ettiğini hatırlayın.)

ŞEKİL .7 Ölçeğe Göre Artan Getiri Mümkün İken Uzun Dönemde Genişleyen Firmalar

Bu noktada temsili firmamız uygun bütün ölçek ekonomilerini gerçekleştirmemiştir. Firma ölçek 2'ye doğru genişleyerek ortalama maliyetlerini önemli ölçüde azaltacak ve fiyat düşmediği takdirde kârlarını arttıracaktır. Kâr elde ettikleri ve ölçek ekonomileri olduğu sürece firmalar genişleyecektir. Çünkü firmalar uzun dönem maliyetleri azaltma ve kârlarını artırma peşindedirler. Bu nedenle Şekil 9.7'deki firma ölçek 2'ye kayar.

Aynı zamanda pozitif kârların varlığı endüstriye yeni girişleri çezebedecektir. Hem yeni firmaların girişi hem de var olan firmaların genişlemesi kısa dönem endüstri arz eğrisi üzerinde aynı etkiyi yapacaktır. Endüstrideki tüm firmaların (AVC'nin minimum noktasının üzerindeki) marjinal maliyet eğrilerinin toplamı olan kısa dönem endüstri arz eğrisi, iki nedenden ötürü sağa kayar. Birinci neden, endüstrideki tüm firmaların daha geniş bir ölçeğe yönelmeleri nedeniyle bu firmaların marjinal maliyet eğrilerinin sağa kaymasıdır. İkincisi de endüstriye yeni firmaların girmesiyle endüstride daha fazla firmanın olması ve bu nedenle daha fazla marjinal maliyet eğrisinin eklenmesidir.

Sermaye endüstriye akarken Şekil 9.7a'daki arz eğrisi sağa kayar ve fiyat düşer.. Şekil 9.7a'da fiyat $P^* = 6TL$ 'a düştüğünde nihai dengeye ulaşılır. Burada firmalar endüstrideki tüm ölçek ekonomilerini kullanmışlardır. $P^* = 6TL$ 'da hiç ekonomik kâr elde edilemez ve üretim düzeyi değiştirilerek de kâr elde edilemez.

.Uzun dönemde denge fiyatı (P^+), uzun dönem ortalama maliyete, kısa dönem marjinal maliyete ve kısa dönem ortalama maliyete eşittir. Kârlar sıfır olacaktır:

$$P^* = SRMC = SRAC = LRAC$$

Burada SRMC kısa dönem marjinal maliyeti, SRAC kısa dönem ortalama maliyeti ve LRAC uzun dönem ortalama maliyeti göstermektedir. Başka hiçbir fiyat denge fiyatı değildi P^* 'in üzerindeki her nokta endüstride kâr elde edildiğini ve yeni firmaların endüstriye girme ye devam edeceğini gösterir. P^* 'in altındaki her nokta ise firmaların zarar ettiğini ve endüstri den firma çıkışları olacağını ifade eder. Yalnızca P^* noktasında iktisadi kâr sıfıra eşit olacak ve yalnızca bu fiyat düzeyinde endüstri dengede olacaktır

Ünite9. Monopol ve Anti Tröst Politikası

Hedefler

Bu üniteyi bitirdiden sonra

- Aksak rekabet ve piyasa gücünü değerlendirebilecek,
- Monopol piyasanın farkını açıklayabilecek
- Monopol piyasasında marjinal gelir ve piyasa talebini değerlendirebilecek;
- Tam rekabet ve Monopol piyasalarını karşılaştıracak; Bilgiye sahip olacaksınız.

Aksak Rekabet ve Piyasa Gücü: Ana Kavramlar

Aksak rekabetçi endüstri - bireysel firmaların kendi çıktılarının fiyatları üzerinde bazı kontrol güçlerine sahip oldukları endüstri türüdür.

Bireysel firmaların çıktı fiyatları üzerinde kontrol gücünün olduğu piyasa veya endüstriler **aksak rekabet** olarak adlandırılırlar. Aksak rekabet piyasalarındaki firmaların tek bir ortak noktası vardır: Bu firmalar piyasa gücünü kullanırlar, yani ürettikleri ürüne yönelik talebi kaybetmeksizin fiyatları arttırabilme kabiliyetine sahiptirler. Aksak rekabet ve piyasa gücü etkinsizliğin en önemli kaynaklarıdır. Aksak rekabet piyasada hiç rekabetin olmadığı anlamını taşımaz. Bazı aksak rekabet piyasalarda, rekabet tam rekabet piyasasında bile daha fazla oluşabilir. Firmalar ürünlerini farklılaştırabilirler, reklâm yapabilirler, kaliteyi artırabilirler, piyasada saldırganca tavırlar sergileyebilirler, fiyat kırabilirler ve daha pek çok şeyi yapabilirler. Fakat bu rekabette, bazı piyasa gücü kanıtları görürüz.

Piyasa gücü- aksak rekabetçi bir firmanın mevcut talebi yitirmeden fiyatı yükseltebilme kabiliyetidir.

Bir firmanın fiyatlar üzerinde kontrol gücü var derken ne demek isteriz? Her firma ürününe piyasanın geri kalanından daha yüksek bir fiyat etiketi yapıştırma kabiliyetine sahiptir. Fakat bir firma diğer pek çok firma tarafından da üretilen benzer bir tişört satıyorsa yüksek bir fiyatın belirlenmesi firmanın bu fiyatlardan hiç satış yapamaması sonucunu doğuracaktır. Bu durumda tüm potansiyel müşteriler başka yerlere gideceklerdir.

Aksak Rekabet Türleri ve Piyasa Sınırlılıkları

Çok sayıda firma ve farklılaştırılmamış(homojen) mallar varsayımı gereği tam rekabetçi firma yapılarından uzaklaştığımızda, başka olası piyasa yapılarıyla karşılaşırız. Tam rekabetçi firmaların tam zıt ucunda monopoller yer alır. Bir endüstrideki monopol diğer tüm firmaların girişlerini engellemiş tek bir firmadan oluşur. Oligopol ise az sayıda firmanın kendi çıktıları üzerinde söz sahibi olduğu bir piyasa yapısıdır. Girişlerin serbest olduğu ve malların farklılaştırıldığı endüstriler ise monopolcü rekabetin olduğu endüstriler olarak adlandırılır. Bu bölümdeki incelemelerimize monopolle başlayacağız.

Bir endüstride monopolcü tırmanın tek firma olduğunu söylediğimizde bu ne anlama gelir? Uygulamada tüketicilere yönelik sadece spesifik ürünleri üreten firmalar yaygındır. Proctor & Gamble (P&G) örneğin tek fildişi sabun üreticisidir. Coca-Cola tek klasik kola üreticisidir. Fakat biz bu firmalardan hiçbirini monopolcü olarak adlandırmayız çünkü daha pek çok firma bu malların yakın ikamesini üretebilmektedir. Coca Cola yerine Pepsi içmek; fildişi sabunu yerine Dove sabunla yıkanmak gibi. Bundan dolayı bizim monopol tanımlamamız daha hassas olmalıdır. Biz **saf monopolü** hiçbir yakın ikamesi üretilmeyen bir malı üreten ve diğer firmaların endüstriye girişinin kârları etkilememesi açısından engelleyen tek bir firmanın bulunduğu endüstri olarak tanımlamaktayız. (**Tam(saf) monopol** -hiç bir yakın ikamesi olmayan ürünleri üreten ve kârlar ile ilgili rekabet oluşmaması için endüstriye girişleri engellemek adına belirgin giriş engelleri bulunan tek firmadan oluşan bir endüstridir.)

Ürün ikameleri ve piyasa gücü hakkında düşündükçe bu sıklıkla aklımıza rekabetçi piyasaların yapısını getirmektedir. Farklılaştırılmış burger eti üreten bir firma düşünün örneğin X burger gibi. Şekil 13.1de gördüğümüz gibi bu firmanın karşılaşacağı talep yataydır ve tam esnektir. Hamburgerlere yönelik talep bir bütün olarak aşağıya doğru eğimlidir. Hamburgerlerin ikamesi olduğunda, insanlar yükselen fiyatlardan aynı miktarda hamburger almaya devam etmeyeceklerdir. Dikkate aldığımız kategoriyi genişlettikçe kategorinin dışındaki ikame olasılıkları azalır ve talep genel gıda örneğinde olduğu gibi daha az esnek hale gelir.

Uygulamada hangi ürünlerin birbirinin yakın ikamesi olduğunu anlamak ve monopol gücünü belirlemek oldukça zor olabilir.

Tam Monopolde Fiyat ve Çıktı Kararları

Monopol Piyasalarda Talep

Tam rekabetçi bir firma, hatırlayacağınız gibi, belirlenmiş sabit bir piyasa fiyatı ile karşı karşıya kalmaktaydı ve biz her ne kadar başka fiyatları istese de tek fiyattan ürünlerini satacağın varsaymıştık. Firma kısa dönemde sadece mevcut kapasitesiyle sınırlıdır.. Ürün fiyatlarının artması tam ikamelerin bulunmasından dolayı tüm talebin kaybedilmesi anlamına gelecektir. Tam rekabetçi bir firmanın piyasa fiyatının altında bir fiyat uygulamasının kendisine bir teşviki olmayacaktır.

Tam rekabetçi bir firma sadece tek bir fiyattan faaliyette bulunabileceği için, çıktı seviyesine ilişkin, marjinal gelirini—çıktıyı bir birim arttırmak durumunda elde edilen ilave gelir —çıktı fiyatını seçer

Tam rekabetle monopol arasındaki en önemli fark tek bir firmanın bulunduğu monopolde firma ile endüstri arasında bir ayrım olmamasıdır. Monopolde firma endüstridir. Piyasa talep eğrisi firmanın karşılaştığı talep eğrisidir ve piyasaya arz edilen toplam miktar firmanın üretme kararı vermiş olduğu miktardır. Bunu sürdürebilmek için, biraz daha fazla vırsayım ihtiyacımız vardır. İlk olarak monopolcünün fiyat farklılaştırmasına gidemediğini varsayacağız. Ürünlerini tüm talep edenlere aynı fiyattan sattığını kabul edeceğiz. (**Fiyat farklılaştırması** farklı gruplara veya tüketicilere ürünü farklı fiyatlardan satmak anlamına gelir.). Biz

ayrıca monopolün bilinen bir talep eğrisiyle karşılaştığını varsaymaktayız. Yani, firmanın hane halkının fiyat değişmelerine karşı nasıl bir tepsi göstereceğine dair yeterli bilgiye sahip olduğunu varsayacağız.. Karşılaşılabacak talep eğrisinin bilinmesiyle, monopolcü Q gibi bir çıktı seviyesini seçtiğinde, elde ettiği fiyatı etkileyen bir seçim olduğunu anlatacaktır. Aksine rekabetçi firma çıktı seviyesini etkilemeyen sabit bir piyasa fiyatını seçecektir. Bir başka şekilde ifade edilecekse monopolcü piyasa talebi üzerindeki istediği bir noktayı seçecektir.

SEKİL 13.2 Tam Rekabetçi Firmanın Karşılaştığı Talep Eğrisi Tam Esnektir

Tam rekabetçi firmalar fiyat kabul edicidir, onların piyasa hacmi içerisindeki payı düşüktür ve bu yüzden piyasa fiyatlarını etkileyemezler. Buradaki uygulama tam rekabetçi bir firmanın karşılaştığı talep eğrisinin tam (sonsuz) esnek olduğudur. Eğer firma fiyatını arttırsa hiçbir şey satamaz ve eğer firma $P^* = 5$ tl fiyatını uyguluyorsa fiyatını düşürmesi için de hiçbir sebep yoktur.

Marjinal Gelir ve Piyasa Talebi Tam rekabetçi bir firma gibi, kârı maksimize eden monopol firma da marjinal gelir marjinal maliyeti aştığı sürece çıktı üretmeye devam edecektir. Piyasa talebi aynı zamanda monopolün talebini yansıttığı için ve monopolün çıktı tercihi fiyatı etkilediği için monopol bir firma aşağı doğru eğimli (negatif eğimli) bir talep eğrisiyle karşılaşacaktır. Negatif eğimli bir talep eğrisi fiyat ve marjinal gelir arasında bir sıkışma yaratacaktır..

Uzun Dönemde Monopol; Giriş Engelleri

Uzun dönemde bir monopolcünün de kayba uğraması kaçınılmazdır. Firma piyasadaki tek üretici olduğundan dolayı herhangi birinin ürününü alacağını garanti edememektedir. Monopolcünün sektör dışına çıkması tıpkı rekabetçi firmalar gibidir. Eğer monopolcü pozitif kârlar elde ediyorsa (sermayenin normal getiri oranının üstünde bir kâr ise),. Aslında, pek çok piyasa monopolcü bir **girişimci fikriyle başlamasına rağmen rekabetçi bir yapıyla sonlanır.**

Giriş engeli -Aksak rekabetçi endüstrilerde yeni firmaların endüstriye girmesini ve rekabet etmesini engelleyen faktörlerdir

Giriş engelleri terimi piyasaya yeni firmaların girişini engelleyen faktörleri açıklamak için kullanılır. Monopol varlığını giriş engellerin varlığında sürdürebilir.

Ölçek ekonomileri. Kablo hizmetinin sağlanması pahalı kablolar gerektiriyor; geleneksel telefonlar direk ve tel tesisatları gerektirir. Bu durumlar için, fiziksel makinelerden sadece bir tane alındığında net bir şekilde maliyet avantajı oluşacağı gözlenebilir. Servis birden fazla müşteriye çok ucuz olsun diye bir firma telgraf sistemi kursun. Yarı iletken sanayi büyük firmaların ürünü onayladıkları diğer bir durumdur.

Bazı durumlarda ölçek ekonomileri pazarlama ve reklamdaki gelmektedir. Kahvaltıda tahıl küçük ölçekte de etkin bir şekilde üretilebilir. Ölçeğin büyük olması fiyatı düşürmeyebilir. Yine de rekabet için yeni bir firmanın maliyeti milyon tl olacağından bir reklam kampanyasına ihtiyaç duyacaktır. Reklamdaki büyük yatırım ihtiyacı risklidir ve muhtemelen tahıl pazarını vazgeçirecektir.

Ölçek ekonomileri piyasa hacmine nispetle çok daha büyük olduğunda maliyetleri minimize eden tek firmalı bir endüstri **doğal monopol** olarak adlandırılır.

Doğal monopol Ürünü üretirken büyük ölçek ekonomileri uygulayan endüstri tek bir ürün üreten firmanın en etkin seviyesindedir.

Patentler Patentler endüstriye girmeyi ve patentli ürünün özel kullanımının ya da ya- sürecinin kabulüyle engelleyen yasal bir engeldir. (Patent -patentli ürün veya buluş süreçlerinde münhasır kullanımı sağlayan bir giriş engelidir) .

Patentler yenilik ve inovasyonlar için bir teşvik sağlamaktadır.. Yeni ürünler ve yeni firmalar ve bireysel yatırımcıların araştırmaları sayesinde gelişiyor. Araştırmalar fırsat maliyeti olan kaynaklar ve zaman gerektirmektedir. Koruma unsuru olmadan bir patentin sonuçları toplum arasında çok çabuk ulaşılabilir hale gelir. Eğer araştırma artan kârlara m açmıyorsa çok az araştırma yapılacaktır. Olumsuz tarafından bakacak olursak patentler hacete engel olarak tüketici piyasalarındaki faydayı azaltmaktadır.

Patentlerin sona ermesi hane halklarının ve firmaların yararlarını dengelemek için bir deneme göstermektedir: Bir taraftan icatları ve yenilikleri teşvik etmesi açısından önemli patentler diğer yandan da icat ve yeniliklerin topluma olan faydalarının zorladığında üzerinde iyi etkiler bırakmamaktadır.

Hükümet kuralları Patentler hükümet kontrolünde bir monopolün oluşmasına örnek gösterilebilir. Patentler için bu aracılığı doğrulamak yenilikleri ilerletmek demektir. Bazı durumlarda, hükümetler faaliyetlerinin kontrol yolu olarak firmalara giriş şartlarını zorla kabul ettirirler. Birçok devlet monopolcü olarak piyangolar tertip ediyor. Bununla birlikte endüstrilerde büyük ekonomilerde ölçek ekonomisi olmadığından devletin işlettiği tekellerin daha zayıf olduğu görüşü hakimdir. Bir diğer konu devletin özel sektörleri teşvikten ve haksız kazanç gerekçesiyle topluma zarar vermemek için engellemek istiyor olmasıdır.

Kıt Üretim Faktörlerinin Sahipliği Kendinize ait bir elmas madeniniz olmadığı sürece elmas üretimi işine giremezsiniz. Dünyada az sayıda elmas madeni vardır ve bunların birçoğu tek bir firmaya Güney Afrikalı De Beers firmasına aittir. Bir zamanlar Amerikan Alüminyum Şirketi (şimdi Alcoa) 1940'lardaki alüminyum üretim ve dağıtımının tekelleştirilmesine kadar dünyada bilinen boksit madenlerinin nerdeyse % 100'üne sahipti veya kontrol ediyordu. Belli ki eğer üretim belirli girdileri gerektiriyorsa ve firma o girdiye sahipse ilgili firma

endüstriyi kontrol gücüne sahiptir. Sahiplik tek başına endüstriye girişte bir engeldir.

Ağ Etkisi Ağ dışsallıkları- Piyasada satılan veya kullanılan ürünün artmasıyla tüketici için ürünün değeridir. Bir telefon veya fakstan ne kadar faydalanabilirsiniz? Bu diğer insanların sizinle iletişim kurabilmek için ne kadar makineye sahip olduklarına bağlıdır. Bu gibi ürünler, Ağın bir parçası olan insanların amacı da ağ dışsallıkları çerçevesinde bu tür ürünler yararlanmalarına bağlıdır. Örneğin telefon ve faksların iletişim etkisi doğrudandır. Windows işletim sistemi ve Xbox gibi ürünler için ağ etkisi dolaylı yoldandır. Geniş bir tüketici tabanına sahip olmak tamamlayıcı malların gelişimiyle beraber tüketicinin değerini artırır, çok insan Xbox'a sahip olduğunda, oyunu geliştirenler sistem için oyun geliştirme konusunda istekli hale gelirler. İyi oyunlar sistemin değerini artırır.

Rant Kollama Davranışı

Rant kollama davranışı - hane halkı veya firmaların pozitif kârlarını korumak için yaptıkları faaliyetlerdir.

Rant kollama davranışının iki önemli uygulaması vardır.

İlk olarak bu davranış kaynakları tüketir . Periyodik olarak görünen o ki şehirler yeni taksi lisanslarını ortaca çıkardığında taksi sahipleri ve sürücüleri grev veya iş yavaşlatma eylemi ile kent ulaşımını sekteye uğratabileceklerdir. Dahası pozitif kârlar hiçbir sosyal değer üretmeyen rant kollayıcı davranışlar aracılığıyla tamamıyla tüketilebilmekte ve bu sadece gelirin mevcut dağılımını korunmasına katkı sağlamaktadır.

İkincisi, rant kollama davranışının sıklığı hükümetin başka bir yönünü karşımıza çıkarır. Şu ana kadar hükümetin etkin kaynak dağılımına ilişkin piyasa başarısızlığına karşı oynadığı rolden bahsetmiştik. Bu durumda başarısızlıklar aksak rekabetçi yapılardan kaynaklanmaktadır. Sonra bu bölümde biz monopol gücü arttığında hükümetin kaynakların etkin dağılımını sağlamak için alması gereken önlemleri inceledik. Ne var ki rant kollama fikri de tor hükümet başarısızlığı olarak tanımlanmaktadır ve hükümetler bu durumda rant kollayıcıların bir aracı haline dönüşmektedirler ve böylece kaynakların dağılımı öncekine daha az etkin olmaktadır. Hükümet başarısızlığı Hükümet rant kollayıcıların bir aracı haline geldiğinde ve kaynak tahsisinin hükümet tarafından en etkisiz şekilde gerçekleştirildiği durumda meydana gelir.

Kamu tercihi teorisi -firmaların yaptığı gibi kamu görevlilerinin ekonomik politikaları belirlemek ve oyuncuların kendi içlerindeki bencilliği düzenlemek için ortaya çıkan bir ekonomik teoridir.

Fiyat Farklılaştırması

Monopol için marjinal gelir ve fiyatın farklı olmasının diğer taraftan tam rekabetçi firmada aynı olmasının nedeni monopolcünün daha fazla satabilmek için fiyatını düşürmesi gerektiğidir.

Dünyada pek çok firmanın farklı gruplara veya alıcılara farklı fiyatlar uyguladıklarına şahit olabilirsiniz. Farklı alıcılara farklı fiyatların uygulanması fiyat farklılaştırması olarak adlandırılmaktadır. Fiyat farklılaştırması için motivasyon oldukça açıktır: Eğer bir fir- arününe insanların ne kadar fazla ödemeye istekli olduklarını tespit edebilirse daha fiyat uygulayarak kazanacağı

kârdan daha fazla kâr elde eder. Bir firma her alıcının ödemeye razı olduđu fiyatı bildiđi ekstrem bir durumda bu fikir daha iyi bir şekilde gösterebilir.

Tam fiyat farklılaştırması Firmanın alıcılara her birim için ödemeye razı oldukları en yüksek miktarda uygulamayı yaptıđı durumda meydana gelir.