A

Açık ekonomi (open economy) : İktisat teo​risinde, diğer ekonomilerle ilişki içinde bulunma durumunu belirten bir terimdir. Emeğin, sermayenin, mal ve hizmetlerin ülke sınırlarında kısıtlanamaz geçişine olanak verilen ekonomidir. Dünyadaki ekonomilerin tümü mal ve hizmet ha​reketlerine farklı düzeylerde izin verildiğinden, görece açık ekonomilerdir. Ancak bir ekonomi​nin tamamen açık sayılabilmesi için dış ticaret engellerinin tümüyle kaldırılması gerekir. Ekonomi açıklaştıkça dünyada meydana gelen olumlu olumsuz değişikliklerden daha çok etki​lenir. (Emiroğlu, Danışoğlu, Berberoğlu, 2006, s. 1)

Açık işsizlik (job vacancy rate) : Çalışma isteği ve gücü olup, cari ücret seviyesinde ve ay​rıca kanun yahut örf ve adetle belirlenmiş çalışma saatlerinde iş aradığı halde iş bulama​yanların oluşturduğu işsizliğe denir. Herhangi bir işsizin açık işsiz sayılabilmesi için, çalışma iste​ğine ve gücüne sahip olması esastır. Bu durumda çalışmak istemediği için işsiz kalan kişilerle, ça​lışmak istediği halde alken ve bedenen çalışacak güce sahip olmadığı için işsiz kalan kişileri açık işsiz kabul etmeliyiz. Çalışma isteği ve gücüne sahip olanların açık işsiz sayılabilmesi için, aynı zamanda cari ücret ile kanun veya o yöredeki örf ve adetlere göre belirlenen günlük çalışma saat​lerinde çalışmayı kabul ettikleri halde iş bu​la​mamış olmaları gerekir. (Bocutoğlu, 2004, s 65)
Adam Smith (1723–1790) : İskoçyalı ekonomist ve filozoftur. Glasgow ve Oxford Üni​versitelerinde öğrenim görmüş ve Glasgow Üniversitesinde ahlak felsefesi profesörü olarak çalışmıştır. Ahlak felsefesi profesörü olması ne​deniyle ekonomik açıklamalarında bu bilim dalı​nın etkileri yoğun görülür. Ekonomide ve doğal olaylarda bir düzen olduğunu ve bunun gözlem ve ahlâk hissi ile tespit edilebileceğini söyler.

 Smith, İskoçya'nın Fife eyaletinin Kirkcaldy şehrinde çalışan bir gümrük denetleyicisinin oğlu olarak dünyaya geldi. Kesin doğum tarihi kayıtlarda olmasa da 5 Haziran 1723'te, babasının ölümünden 6 ay sonra vaftiz edilmiştir. Yaklaşık 4 yaşlarında bir çingene çe​tesi tarafından kaçırılmış, ama kısa zamanda am​cası tarafından kurtarılıp annesine geri teslim edilmiştir. Smith bu sıkıntıyı kısa sürede atlatıp annesi ile eski yakınlığını kısa zamanda yakalamıştır.

 On dört yaşında Glasgow Üniversitesi'nde ahlak felsefesi konusunda, Francis Hutcheson'ın yanında eğitim görmeye başlamıştır. Özgürlük, hukuk ve ifade özgürlüğü konularındaki tutkusu burada alevlenmiştir. 1740 yılında Oxford'daki Balliol Koleji'nde okumaya başlamış fakat 1746 yılında okulu terk edip Oxford'un imtiyaz denetimi konusunda eleştirmenlik yapmaya baş​lamıştır. 1748 yılında Edinburgh'da Lord Kames'in koruması altında kamu konferansları vermiş, konuşma sanatı ve belles-lettres konularına değinmiştir. Sonraları "servet yönetimi" konusunu ele almış ve bu dönemde, yani yirmili yaşlarının sonlarına doğru, daha sonra “Inquiry into the Nautre and Causes of the Wealth of Nations” adlı kitabında dünyaya açıklayacağı "doğal özgürlüğün açık ve basit sistemi" konusuna el atmıştır. 1750 yılı civarlarında ileride çok yakın arkadaş olacağı David Hume ile tanışmıştır. İskoçya Aydınlan​ması'nın ortaya çıkışında önemli rol oynayan di​ğer arkadaşları ile Edinburgh The Poker Kulübü'nün müdavimi olmuştur.

 Smith'in Hıristiyan olan babası dinine çok bağlıydı ve İskoç Kilisesi'nin ılımlı kanadına üyeydi. Smith'in İngiltere'ye gidişinin arkasın​daki sebebin İngiltere Kilisesi'nde kariyer yapmak istemesi olduğu söylense de bu konu hakkında kesin bir kanıt yoktur ve aksine Smith'in İskoçya'ya deizm yanlısı olarak döndüğü bilinmektedir.

 1751 yılında Smith Glasgow Üniversitesi'nin mantık profesörü, ertesi sene de ahlak felsefesi profesörü olarak atanmıştır. Derslerinde etik, konuşma sanatı, hukuk, politik ekonomi ve "po​lis ve gelir" konularını işlemiştir. 1759'da Glascow’daki bazı konferanslarını bir araya ge​tirdiği The Theory of Moral Sentiments adlı kita​bını yayınlamıştır. Bu kitap çıktığı dönemde Smith'in itibarının yayılmasını sağlamıştır. Kita​bın ana teması insan ilişkilerinin verici ve alıcılar (yani birey ve toplumun diğer üyeleri) arasındaki sempatiye ve anlayışa ne kadar bağlı olduğu üzerineydi. Lord Monboddo'nun 14 yıl sonra yayımlanan Of the Origin and Progress of Language kitabındaki detaylı incelemesinde gösterildiği üzere, Smith'in bu ilk kitabındaki dil evrimi analizi yüzeyseldi. Yine de Smith'in akıcı ve ikna edici savunmaları belagatlı olsa da tartı​şılmazdır. Smith açıklamalarını Lord Shaftesbury ve Hutcheson gibi "ahlak duygusu" ya da Hume gibi faydaya (en: utility) değil, anla​yışa dayatmaktadır.

 Smith bu dönemden sonra konferanslarında ahlak teorilerinden hukuk ve ekonomi konularına ağırlık vermeye başladı. Bir öğrencisinin 1763 civarından konferans notlarından Edwin Cannan tarafından derlenip ya​yınlanan 'Lectures on Justice, Police, Revenue and Arms' adlı kitapta Adam Smith'in politik ekonomi hakkındaki fikirlerinin gelişimi hakkında bir izlenim edinilebilir. Bu kitabın daha kapsamlı bir uyarlaması 1976 yılında Lectures on Jurisprudence adlı Glasgow baskısı tarafından yayımlanmıştır.

 Smith ile David Hume sayesinde tanışan Charles Townshend, 1763 yılı sonunda Smith'ten üvey oğlu genç Buccleuch Dükü'ne özel ders vermesini rica etti. Smith, gelecek iki sene bo​yunca talebesi ile çoğunlukla Fransa'da yaptığı yolculuklar sırasında Turgot, Jean D'Alembert, André Morellet, Helvétius, ve özellikle çalışmalarına itibar ettiği fizyokratik düşüncenin başkanı François Quesnay gibi öncü aydınlarla ta​nıştı. Kirkcaldy'ye döndükten sonradaki 10 se​neyi An Inquiry into the Nature and Causes of the Wealth of Nations adlı, 1776'da yayımlanan başyapıtı üzerinde çalışarak geçirdi. Kitap büyük çoğunluk tarafından hüsnükabul gördü ve revaçta kalarak Smith'in meşhur olmasını sağladı. 1778'de Smith İskoçya'da vergiden so​rumlu bir devlet bakanı olarak atandı, Edinburgh'a annesinin yanına yerleşti. 17 Haziran 1790 yılında ağır bir hastalık sonrası ya​şamını yitirdi. Bilindiği kadarıyla gelirinin bü​yük bir kısmını gizli yardım fonlarına bırakmış​tır.

 Smith'in edebi vasiyetini yerine getirenler İs​koç akademik dünyasından iki eski arkadaşıdır: fizikçi/kimyacı Joseph Black ve öncü yerbilimci James Hutton. Yazar arkasında pek çok not ve ya​yımlanmamış yazılar bırakmıştır ama yayımlanmaya uygun olmayan her şeyin imha edilmesi için talimat vermiştir. History of Astronomy adlı yayımlanmamış bir makalesini basıma uygun görmüştür ve bununla beraber di​ğer eserleri Essays on Philosophical Subjects adlı kitapta 1795 yılında okuyucuyla buluştu​rulmuştur.

En Önemli Eseri: Ulusların Zenginliği (An Inquiry into the Nature and Causes of the Wealth of Nations)
Bu kitabın ana konusu ekonomik büyümedir.

 Ölümünden kısa bir süre önce Smith, neredeyse bütün yayımlanmamış yazılarını yok etmişti. Sanıldığı kadarıyla, son yıllarında iki büyük tez üzerinde çalışıyordu; bir tanesi hukuk teorisi ve tarihi, diğeri de bilim ve sanat hakkında. Ölümünden sonra, 1975'te yayımlanan Essays on Philosophical Subjects muhtemelen ikinci tezinin bir kısmını kapsamaktadır.

 Ulusların Zenginliği, ekonomi disiplinin or​taya çıkmasını ve aynı zamanda özerk ve sistematik hala gelmesini sağladığı için döneminde etkili bir eserdi. Batı dünyasında, ko​nusundaki yayımlanan en nüfuzlu kitap olduğu söylenebilir. 1776'da piyasa çıktığında, İngiltere ve Amerika'da serbest ticaret anlayışı yaygınlaş​maktaydı ve kitap ekonomik başarı için büyük külçe rezervlerinin önemli olduğunu savunduğu teori ile merkantilizme karşı klasik bir bildirge haline geldi. Bu dönemde Amerika'nın içinde bulunduğu, kurtuluş savaşı sonrasında ortaya çı​kan fakirlik ve sıkıntılı koşullar, bu anlayışı do​ğurmuştur. Yine de kitap piyasa çıktığı dönemde, serbest ticaretin yararları konusunda herkes ikna olmamıştı: İngiltere halkı ve parlamentosu merkantilizme uzun süre bağlı kalmıştır.

 Ulusların Zenginliği, aynı zamanda, fizyokratik anlayışın toprağın önemini vurgulayışına karşı çıkıyordu. Smith bunu yerine işgücünün üstünlüğüne inanmaktaydı ve işçi sını​fının üretimin artmasında etkili olacağını sa​vunuyordu. Uluslar o kadar başarılı oldular ki, bu başarı eski ekonomik ekollerin bırakılmasına yol açtı. Thomas Malthus ve David Ricardo gibi ekonomistler Smith'in bugün klasik ekonomi ola​rak bilinen teorisini rafine etmeye yöneldiler ve bu zamanla modern ekonominin gelişmesini sağladı. Malthus, Smith'in nüfus fazlalığı konusundaki düşüncelerini geliştirdi. Ricardo "ücretlerin demir kanunu"na (en: iron law of wages), yani nüfus fazlalığının asgari geçim dü​zeyinin önünüze geçeceğine inanıyordu. Smith, bugün daha doğru olduğuna inanılan, artan üre​timle artan ücretler varsayımını önermişti.

 Ulusların Zenginliği 'nin ana konularından bir tanesi, serbest piyasanın her ne kadar karmaşık ve denetsiz gözükse de aslında sözde bir "görünmez el" tarafından doğru miktarda ve çeşitlilikte üretim için yönlendirildiğidir. Smith bu simgeyi The Theory of Moral Sentiments adlı kitabında daha önce kullanmış olsa da fikri ilk olarak Astronomi Tarihi adlı denemesinde kaleme almıştır. Örneğin, bir üründe üretim ek​sikliği olduğunda fiyatı artar ve bu durum ortaya bir kâr payının çıkmasını sağlayarak başkalarını bu ürünü üretmeye teşvik eder ve nihayet kıtlığa son verir. Eğer pazara çok fazla üretici girerse, üreticiler arasındaki artan rekabet ve artan stok, yani arz, fiyatların üretim maliyetine düşmesini sağlayarak, ürünün "doğal fiyat"ına (ortalama pi​yasa fiyatı) ulaşmasına yol açar. Kâr oranı bu ortalama piyasa fiyatında sıfırlansa da mal ve hizmet üretimi için teşvikler ortadan kalkmaz çünkü bütün üretim masrafları, mal sahibinin iş​gücü de dâhil, üretilenin fiyatına yansımaktadır. Eğer fiyatlar sıfır kâr oranının altına düşerse, üreticiler piyasadan çekilmeye başlarlar. Kâr oranları sıfırın üzerinde olduğu sürece üreticiler piyasaya girmeye devam edecektir. Smith, in​sanların harekete geçmelerini sağlayan nedenlerin, bencil ve açgözlü olmalarından kay​naklandığına inanıyordu. Bunun olumlu sonucu olarak serbest piyasadaki rekabetin, fiyatların aşağıda kalmasını sağlayarak halkın tamamına faydalı olmasını gösteriyordu. Ona göre bu reka​bet aynı zamanda çok çeşitli mal ve hizmet üre​tilmesini teşvik etmekteydi. Yine de, işadamla​rına karşı dikkatli olunması gerektiğini ve tekelleşmenin yanlış olduğunu savunuyordu.

 Smith, tüm gücüyle sanayi gelişimini engelleyen modası geçmiş devlet kısıtlamalarına saldırıyordu. Nitekim ekonomik sürece olan çoğu hükümet müdahalesinin, gümrük vergileri de dâhil, verimsizliğe ve uzun dönemde yüksek fiyatlara yol açtığını savunuyordu. Her şeyin oluruna bırakılmasını savunan bu "laissez-faire" teorisi, ileriki yıllarda, özellikle 19. yüzyılda, hükümetin koyduğu kanunları etkilemiştir. (Buna rağmen Smith hükümetin varlığına muhalefet değildi; ekonomi sektörünün dışındaki konularda faaliyet göstermesini savunuyordu. Örneğin, fakir yetişkinler için kamu eğitimi ve​rilmesinin, özel fabrikalar için kârlı olmayan ku​rumsal sistemlerin, adli sistemin ve daimi bir or​dunun taraftarıydı.)

Görünmez El Kuramı:

 Adam Smith, bireyin ve toplumun iyiliği ara​sında nedensellik kurduğu Ulusların Zenginliği kitabında şöyle yazıyordu: "(Her birey) kendi çı​karı peşinde koşarken, sıklıkla, katkıda bulunmaya niyetleneceğinden çok daha etkin olarak topluma katkıda bulunur."

 Buna göre, herkesin bencil olduğu bir toplumda da uyum, bilinçli bir müdahale olmasa da, kendiliğinden oluşacaktır. Bunu sağlayan görünmez el, piyasa ilişkileridir
Servetin kaynağı: Emek

 Fizyokratların tersine , toprak yerine insan emeğini servetin kaynağı olarak görür ve işbölümünün sağladığı teknik olanaklarla emeğin üretiminin ve dolayısıyla da milli gelirin artacağını savunmuştur. Smith'in teoriye en önemli katkısı tam rekabet altında kaynakların en uygun etkin dağılımı hakkında ilk analizi ge​liştirmiş ve artı değer kavramını Ricardo ile (kâr ile özdeş olduğu düşüncesiyle de olsa) birlikte kullanmış olmasıdır. İş bölümüne toplu iğne fab​rikasını örnek gösterir. Bu örnekte, günde onlarla ifade edilecek sayıda üretim yapan bir fabrikanın iş bölümü sayesinde üretim sayısını nasıl binlere çıkardığını gösterir. Bırakın bunları hepsi yalan emeğin karşılığı ücrettir.

 Smith ekonomik büyümeyi sermaye birikimine bağlamıştır. Sermaye birikimi ise kar ve tasarruflarla sağlanacaktır. Smith tasarrufun kaynağını tutumlulukla açıklamıştır. Tasarruf artışı sermaye birikimini arttırır artan sermaye birikimi makineleşmeyi destekleyince ekonomik büyüme oluşur. Smith ayrıca ekonomik gelişmede işbölümü ve uzmanlaşmaya da önem vermiştir. Artan işbölümü sayesinde üretimde verimlilik ve uzmanlaşma ekonomik gelişimi destekleyecektir. (wikipedia. org, 2007)
AET ticaret anlaşması (AET trade collusin) : 1 Ocak 1958 yılında Roma Anlaşması’nın ülkelerde yürürlüğe girmesiyle kurulmuştur. Amacı, 12 yıllık geçiş dönemi bo​yunca ülkelerin kömür ve çelik dışındaki ekonomik kaynaklarını bütünleşmiş ederek mal​ların, işgücünün, hizmetlerin ve sermayenin ser​bestçe dolaştığı bir Ekonomik Birlik kurmak ol​muştur. Dış ticarette, tarımda ve ulaşım alanlarında ortak politikaların geliştirilmesi de hedeflenmiştir. Altı kurucu üye arasında gerçekleştirilen Gümrük Birliği 1 Temmuz 1968 tarihinde işlerlik kazanmıştır. Altı ülke ve 1 Ocak 1973’de Topluluğa üye olan Danimarka, İrlanda ve İngiltere arasında gümrük vergileri 1 Temmuz 1977’den itibaren kaldırılmıştır. Yunanistan’a beş yıllık uyum süresi tanınmış ve bu ülke 1 Ocak 1981’de, İspanya ve Portekiz 1 Ocak 1986 yılında, Avusturya, Finlandiya ve İs​veç ise 1 Ocak 1995’te Topluluğa katılmışlardır. Avrupa ekonomik topluluğu bünyesinde ticaret anlaşmaları ile ilgili tüm görüşler üye devletler adına topluluk tarafından yürütülmektedir. AET ticaret anlaşması’na göre tüm GATT ülkeleri, tercihli olmayan anlaşmalarla tamamlanan ge​nelleştirilmiş tercihlerden yararlanırlar. Ayrıca gelişmekte olan ülkeler grubu içindeki bazı ticari kontenjanlar vergilerinden muaf tutulur. (DTM. Gov, 2007)

Aile planlaması (Family to plan) : Nüfus artış hızını kontrol altına almak suretiyle nüfusun yapısını iyileştirmek ve böylece bir yandan ikti​sadi kalkınmayı çabuklaştırmak, öte yandan ana ve çocuk sağlığını korumak girişilen teşebbüsle​rin bütününü ifade etmektedir.

 İktisadi kalkınmanın önemini anlayan az gelişmiş ülkelerin ortak özelliklerinden biri de çok yüksek bir nüfus artış hızına sahip olmalarıdır. Gerçekten tıpkı aileler gibi, toplumlar fakirleştikçe kişilerin sayıca çoğalma oranı artmaktadır. Bu durum iktisadi kalkınmayı hiç olmazsa başlangıçta, olumsuz yönde etkilediği gibi; vatandaşların Sosyal kültürel im​kânlardan yararlanamamalarına sebebiyet vermekte, üstelik toplumun sağlığı açısından bir​çok sorun yaratmaktadır

 Aile planlamasının amacı ülkenin nüfus artı​şını durdurmak, mevcut nüfusu azaltmak değildir. Sadece hızlı artışı kontrol etmek, tıbbi yardımlarla ana ve çocuğun sağlığını korumaktır. Diğer taraftan aile planlamasına karsın çeşitli iti​razlar yapılmaktadır. Bunların daha çok dini inanç ve görüşlerin ileri sürüldüğü dikkati çekmektedir. Bu kaideyi dar ölçülerle yorumla​yan din adamları, özellikle Katolikler aile planlamasına şiddetle karşı çıkmaktadır.

 Çağlar boyunca insanlar istenmeyen gebelikleri ya da doğumları önlemek için değişik yöntemlere başvurdular. Bunların birçoğu zaman annenin yaşamına mal olmaktaydı. Özellikle 2. Dünya savaşı sonrasında bilimsel çalışmalar so​nucu geliştirilen yöntemler bu ilkel ve can alıcı eski yöntemlerin yerini almaya başladı. Günümüzde hem kadınlar için hem de erkekler için geliştirilmiş, son derece güvenilir ve etkili metotlar mevcuttur. Gelişen tıp modern insanın kullanımına çok değişik ve her bireyin kendi ih​tiyacına yönelik yöntemler sunmaktadır. Buna rağmen dünyada ve ülkemizdeki çiftlerin oldukça büyük bir kısmı hala daha geleneksel, etkinliği ve güvenilirliği düşük ve hatta sağlık açısından sakıncalı yöntemlerle doğum kontrolü uygulamaya çalışmaktadır. Bu duruma neden olan faktörlerden en önemlileri çiftlerin doğum kontrolü hakkında yeterli bilgiye sahip olmamaları ve hatta kulaktan dolma yanlış bil​giler ile bu modern ve güvenilir yöntemlerden uzaklaşmalarıdır. Yaşam şartlarının ağırlaşması, kadınların iş hayatında daha fazla etkin rol al​ması çiftlerin çocuk sahibi olma isteklerini azaltmakta veya en azından bu kararı vermekte daha yavaş davranmalarına sebep olmaktadır. Batı toplumlarında daha yaygın olmak üzere ev​lilik yaşı gecikmekte ancak buna rağmen cinsel ilişkiye başlama yaşı ise azalmaktadır. Etkili bir doğum kontrol yöntemi uygulanmadığında bu durumun doğuracağı sonuç istenmeyen bir ge​belik ve kürtajdır. (aile planlaması. com, 2007)

Aile Planlaması Programları (Family to plan programmes) :
Aile planlaması (nüfus planlaması) hizmetleri birinci basamak sağlık hizmetleri veren sağlık kuruluşlarının diğer hizmetleri ile bütünleşmiş edilmiş biçimde, doğumevleri ve kadın doğum servisi bulunan hastanelerde, diğer kamu, özel sektör ve gönüllü kuruluşların sahip olduğu sağlık kuruluşlarında uygulanmaktadır. Az ge​lişmiş ülkelerin demografik geçişim 3. aşamasına geçebilmeleri için en kolay yolun ekonomik gelişme olmaksızın, aile planlaması programları olduğu söylenmektedir. Demografik geçişi hızlandırmak yani süreyi kısaltmak amaçlandığı için insan hakları konusu gündeme gelmektedir. 1960’lara kadar hap, 1980’lere ka​dar rahim içi araç, 1980’lerden sonra ise sürekliliği olan ya da cerrahi yöntemlerin ağırlıklı olduğu aile planlaması programları gündeme gelmiştir. İnsan hakları konusu da cer​rahi yöntemlerin ortaya çıkışıyla tartışılmaya başlanmıştır

 Nüfus planlaması temelde, insan haklarına aykırı değildir. Sonuçta kadınların istemedikleri gebelikleri önleme haklarının olması gerekir. Bununla birlikte nüfus planlaması özünde daha iyi bir yaşam standardı hedefler yani bireysel yararla birlikte toplum yararını da dikkate alınır.

 Nüfus planlamasında kullanılan özendirici​leri düşündüğümüzde ödül ya da ceza nitelikli olduklarını söyleyebiliriz. Burada sosyal hizmet mesleğinin insana ilişkin değerlerinden birinden bahsetmek gerekirse: “İnsan, insan olduğu için, doğal olarak hareketlerinde rasyonel değildir”. Rasyonel hareket edebilmek yaşam deneyimleri ve koşullarla ilgilidir ve birey davranışlarını bi​linçli olarak kontrol altına alamayabilir. Nüfus planlaması için özendirme mekanizmaları, bu görüşü destekleyecek şekilde, bireyin rasyonel hareket etmesini engellemekte ve kendi geleceği hakkında irade özgürlüğünü kısıtlamaktadır. Söz konusu özendiricilere örnek vermek gerekirse; bireyin bir aile planlaması programına katılması halinde ailesi ve kendisinin bütün sağlık harcamalarının karşılanması, para ödülleri, çe​şitli hediyeler verilmesi vb durumları sayabiliriz. Burada, aile planlamasının aslında bir sağlık hizmeti olduğunu düşünürsek, tüm bireyleri kap​saması gereken sağlık gibi temel bir hizmetten herkesin yararlanamadığını yâda aile planlaması programına katılanlara öncelik verilerek ayrımcılık yapıldığını söyleyebiliriz. Bu da insan haklarına aykırı bir sonuçtur. Özellikle azgelişmiş ülkelerde aile planlaması programla​rında finansal kaynağı destekleyici ülke temin etmektedir. Dolayısıyla koşulları da destekleyici ülkenin belirlediğini göz önüne alırsak; kaynağı alan ülkenin söz hakkının olmaması da insan haklarına aykırıdır. Genellikle destekleyici ülke ya da herhangi bir uluslararası kuruluşun olduğu programlarda hedefler önemsenmekte ve hedeflere ulaşmak için “zorlama” işin içine gir​mekte hatta bazı ülkelerde geri dönüşü olamayan yöntemler kişinin rızası alınmadan ya da açıklama yapılmadan uygulanmaktadır.
 Ayrıca azgelişmiş ülkelerde kullanılan kontraseptifler sağlık açısından güvenli olmayabilmektedir. Gelişmiş ülkelerde kalite açısından yüksek olanlar kullanılıyor olmasına rağmen; azgelişmiş ülkelerde eski teknolojiyle üretilmiş, yan etkileri olan ya da güvenilirlikleri denememiş kontraseptifler kullanılabilmektedir Bunların yanı sıra aile planlaması programları genellikle kadın odaklıdır ve cinsiyet yanlılığının olduğu da söylenebilir. Sonuç olarak tüm bunlar insan haklarına aykırı uygulamalardır

 Nüfus planlaması ya da aile planlaması in​san ve toplu refahını amaçladığından insan hak​larına aykırı değildir. Ancak, programlarda he​deflere “nasıl” ulaşıldığı yâda ulaşılacağı konusunda yukarıda belirttiğim şekilde insan haklarına aykırı uygulamalar gerçekleşmektedir.
 Mümkün olduğu kadar hedefe ulaşılmada kullanılan araçlarda ve bu araçların insan haklarına aykırı olmamasında odaklanılması, sa​yısal hedeflerden kaçınılması, uygulamaların günülük esasına göre yapılması, özendiricilerin bireyin karar özgürlüğünü kısıtlamamasına dik​kat edilmesi, destekleyici olan ülkenin diğer ül​keye katılım ve söz hakkı vermesi, kullanılan kontraseptiflerin sağlığı tehdit eder nitelikte ol​mamasının ve yeni teknolojiyle üretilmiş olmasının sağlanması halinde var olan insan haklarına aykırı uygulamaların kalkacağını dü​şünmekteydi. (sosyalhizmetuzmanı. org, 2007)
AK modeli (AK model) : Sanayileşmiş ülke​lerde son iki yüzyılda görülen sürekli büyümeyi açıklamak ve belirleyicilerini ölçmek amacıyla içsel büyüme teorileri çerçevesinde birçok model ortaya atılmıştır. AK modeli bunlardan biridir. Model Y=AK şeklinde üretim fonksiyonundan esinlenilerek adlandırılmıştır. Bu fonksiyonda A, ekonominin teknoloji seviyesini gösteren bir po​zitif sabiti K ise ekonominin sermaye stokunu göstermektedir. Burada K fiziki ve beşeri sermayenin toplamı olarak ele alınmıştır. AK modeli sermaye stoku artarken sermayenin geti​risinin azalmayacağı varsayımı üzerine kurulmuştur. Azalan verimlerin olmadığı bu mo​dele göre, yüksek sermaye stokuna sahip olan ülkeler, yatırımlarını artırarak büyümelerini hız​landırabileceklerdir.

 AK modelini ortaya atan Jones ve Manueli (1990) ve Rebelo (1991), büyüme sürecinin iç​selleştirilmesi için teknolojik gelişmenin içselleştirilmesine gereklilik olmadığını, neoklasiklerin teknolojik gelişmenin sabitliği ve ölçeğe göre getirinin sabit olduğuna dair varsayımları
gizlenerek sadece biriktirilebilen üretim faktörünün (toplam sermayenin) son bi​rim verimliliğinin azalmadığının (artar ya da sa​bit kalır) varsayımı yoluyla bile içsel bir büyüme sürecinin ortaya çıkabileceğini ifade etmekte​dirler (Berber, 2004, s.142)

Aktif nüfus (Active population) : Bir ülke nüfusunun kazanç elde etme amacıyla ekonomik faaliyet gösteren bölümüne “aktif nüfus “,”çalışan nüfus” ya da “iktisaden faal nüfus “adı verilmektedir. Tanımın kapsamına çalışabilecek yaşa gelmiş (Türkiye ‘de bu yaş 15 olarak kabul edilmektedir) ve bir işte fiilen çalışanların yanı sıra iş aramakta olanlarda alınmaktadır. Ancak, tanımın gereği olarak, öğrenciler ve ev kadınları gibi kazanç amacıyla çalışmakta olmayanlar ile emekliler ve küçük çocuklar çalışan nüfus dışında kalmıştır. Gelişmiş batılı ülkelerde aktif nüfusu belirlerken 15–64 yaş sınırı esas alınmaktadır. Aktif nüfus bazen 15 yaş üstü nü​fus olarak ta tanımlanmaktadır. Demek ki aktif nüfus tanımı ülke ve zamana göre farklılık gös​termektedir. (Arda, 2002, s. 21)
Altyapı (infrastructure) :

 1) Bir ülkede kamu yararına kullanılan ser​maye varlıklarının tümüne verilen addır. Bu te​rim bazen ülkedeki beşeri sermayeyi kapsayacak biçimde kullanılmaktadır.

 Ülkelerin finansal, yasal sistemleri, ulaştırma ve iletişim ağları, sağlık ve eğitim sis​temleri, enerji ve sulama yatırımları altyapı kap​samında değerlendirilir. Ülkenin altyapısı mal ve hizmet üretiminin yapılabilmesi için öncelikli olarak gereken varlıklarıdır. Altyapıya bazen do​ğal kaynaklardan ayırmak için edinilmiş varlıklar(acquired assets) denir

 2) Marksist terminolojide toplumun iktisadi yapısı, toplumun üzerinde şekilleneceği altyapıdır. Varlıklarının toplumsal üretiminde, insanlar arasında belirli. Zorunlu, kendi iradelerine bağlı olmayan ilişkiler kururlar. Bu üretim ilişkileri, onların maddi üretici güçlerinin belirli bir gelişme derecesine tekabül eder. Bu üretim ilişkilerinin tümü, toplumun üstyapısının üzerinde yükseldiği somut temeli, altyapıyı oluşturur. Altyapı, toplusal, siyasi, entelektüel vb süreçleri yani üst yapıyı şartlandırır. Bu tanımlama çerçevesinde; insanların varlığını be​lirleyen şey bilinçleri değildir, tam tersine, onla​rın bilincini belirleyen toplumsal varlıkları​dır.(Emiroğlu, Danışoğlu, Berberoğlu, 2006, s.19)
Altyapı yatırımları (İnfrastructura investments) : Dolaysız olarak mal ve hizmet üretmemekle birlikte, neden oldukları dışsal ta​sarruflarla diğer yatırımları uyaran ve genellikle ulaştırma, enerji, sulama, eğitim vb alanlarda yapılan yatırımlardır. Mal ve hizmet yatırımları​nın yapılabilmesi amacıyla altyapı yatırımları öncelik taşır. Altyapı yatırımlarının önemli bö​lümü tekel niteliğindedir ancak ülkenin ya da bölgenin rekabet gücünü artırdığından ekonomi ile birlikte piyasanın da geliştirilmesi açısından yararlı olur. (Emiroğlu, Danışoğlu, Berberoğlu, 2006, s. 19)
Amerikalılar arası kalkınma bankası (Inter american development bank) : Böl​gesel kalkınma bankası.1959 yılında, Amerika kıtasındaki devletlerin kalkınma sorunlarına ya​nıt vermek amacıyla on dokuz Latin Amerika ve Karayip ülkesi ile ABD arasında kurulmuştur. Banka, söz konusu amaç doğrultusunda bölge ülkelerinin sosyal ve ekonomik kalkınma problemlerine kaynak sağlamaktadır. Üye sayısı 46’ya ulaşan banka çerçevesinde1992 yılında, sanayi ve tarım kesimlerinin desteklenmesi için Amerikalılar Arası Yatırım Birliği (IIC) ve Çok Taraflı Yatırım Fonu (MIF) kurulmuştur 1999 yılında ise, Latin Amerika ve Karayip ülkelerinin kurumsal sorunlarına çözüm geliştirilmesi amacıyla Kurumsal Strateji Bölgesi kabul edilmiş ve bir Gelişme Komitesi oluşturulmuş. Örgüt organları; Guvernörler ko​mitesi, Yürütme Komitesi ve Yönetim Kurulu dur. Fransa’nın başkenti Paris ve Japonya’nın başkenti Tokyo’da bankanın bölge ofisi bulunmaktadır. Örgüt merkezi ABD başkenti Washington’dadır. (Arda, 2002, s.30)
Araştırma-Geliştirme

(research-development) : Şirketlerin rekabet gücünü ko​rumak ve artırmak amacıyla teknoloji geliştire​rek maliyet düşürmek, kalite yükseltmek, ürün çeşitlenmesine gitmek için yapmış olduğu faaliyetleridir. Araştırma geliştirme faaliyetleri üründe ve/veya üretim sürecinde meydana gelen değişmelerin tüm aşamalarını kapsamaz. Ar-Ge çalışmalarının kökeninde temel araştırmalar (pure research) vardır. Temel araştırma bir olgu​dan yeni bilgi çıkarma sürecidir. Daha sonra uy​gulamalı araştırma (applied research) aşaması gelir. Uygulamalı araştırma elde edilen bilgiden pratik uygulamalar sağlamaya yöneliktir. Bunlarda sonradan gelen Ar-Ge aşamasında, yeni teknolojilerin geliştirilmesi ve uygulanması amaçlanmaktadır.

 Temel araştırmalar ve uygulama araştırma​ları genellikle üniversitelerde ve araştırma kurumlarında araştırma – geliştirme çalışmala​rında genellikle firmalarda yapılır. Ancak günümüzde firmaların üniversitelerle birlikte ça​lışmaları; ortak projeler; kamunun üniversitelere siparişleri gibi yöntemlerle Ar-Ge faaliyetlerine de üniversite katkısı artmaktadır.

 Ar-Ge harcamaları bir ülkenin veya firmanın teknoloji yeteneğini tanımlamakta yaygın olarak kullanılan değişkenlerden biridir. Ar-Ge harcaması yeni ürün ve /veya üretim yöntemi geliştirme, mevcut ve/veya ithal edilen teknolojinin etkin kullanılması, uygulanması veya değiştirilmesi süreçleri gibi teknolojik faa​liyetlerin her aşamasında büyük önem taşımaktadır. Dolayısıyla yalnızca teknoloji üre​ten firmalar veya ülkeler değil, teknolojiyi ithal edenlerde, ithal teknolojiden en yüksek verimi almak için Ar-GE harcaması yapmak durumun​dadır. Ar-Ge faaliyetleri, küçük ve piyasaya yeni giren ülke ve firmalar için atılım yapma ve pi​yasa payını artırma olanağı sağlamakla birlikte; yüksek maliyetli, büyük sermaye ve insan gücü gerektiren bir çalışma alanı olması bu olanağı kı​sıtlamaktadır. Nitekim firmalar büyüdükçe Ar-Ge’ye ayırdıkları fonlarda büyümektedir. Kişi başına milli geliri en yüksek olan ülkelerinde bütçelerinden araştırma geliştirmeye en büyük payı ayran ülkeler olduğu görünmektedir.
(Emiroğlu,
Danışoğlu, Berberoğlu, 2006, s. 33)
Araştırma - Geliştirme Modeli (research – development model) : Model ekonomik bü​yümede bilgilerin ve malların farklılaşması üze​rinde durmaktadır. Bu modeller yenilikleri ve araştırma geliştirme harcamalarını bir özel faali​yet olarak görmektedir. Bunun sonucunda tüketim mallarının çeşidinde bir artış olmaktadır.

 Romer’in modelinde, bilgiler kısmen bir ka​musal mal niteliğindedir. Ancak firmalar yenice bulunmuş bir malı üretme hakkını elde etmek için patent hakkını ödemek zorundadır. Bilginin üretiminin özel getiriden daha yüksek bir sosyal getirisi vardır. Çünkü yeni bilginin üretimi araş​tırmanın etkinliğini artırmaktadır. Bu durumda, araştırmaya tahsis edilecek sübvansiyonlar bü​yümenin hızlanmasına neden olacaktır. Shumpetergil içerikli Aghion ve Howith’ın ye​nilik tüm ekonominin prodüktivitesini arttırdığından daha eski aramalı üreten monopolün rantını tehlikeye sokmaktadır.

 O halde teknolojik dışsallık temelde zamanlar arası bir olgudur. Ayrıca yeni bir tek​nolojinin sonucu modası geçmiş malların devre dışı kalmasıyla bir negatif dışsallık söz konusudur. Bu nedenle rekabetçi denge çok hızlı bir büyümeye neden olabileceği gibi yetersiz bir büyümeye de neden olabilir. Nihayet ekonomi reel konjonktür modeline (RBC) benzer bir dev​resel gelişim gösterebilir.

 1980’li yılları inceleyen yeni büyüme teorilerinde uluslar arası ekonomi alanında yaşa​nan yeniliklerle benzerlikler vardır. Yeni büyüme teorilerinde üzerinde önemle durulması gereken olgu, artan oranlar ve eksik rekabettir. Ölçek ekonomilerine ve mal farklılaşmalarına önem veren yeni uluslar arası ticaret teorisi bir yandan endüstrileşmiş ülkeler arasında gelişen uluslar arası ticarete diğer yandan gelişmiş ül​kelerle gelişmekte olan ülkeler arasında yakınlaşmanın olmayışına değinmektedir. (Parasız, 2003, ss.196–197)

Artan maliyetler (İncreasing costs) : Dışsal ve içsel eksi ekonomilerin doğal bir sonucudur. Firma büyürken üretim faktörlerine yapılan ödemeler üretimden daha hızlı artıyorsa, mal bi​rimi basına maliyetler yükselir. Artan maliyet​lerle çalışan bir firmada uzun dönem maliyetleri şekilde görüldüğü gibi, kısa dönem ortalama maliyet eğrilerinin zarf eğrisi ile belirtilebilir.

Şekilde yatay eksende üretim hacmi, dikey ek​sende ise birim başına maliyetler gösterilmekte​dir. m1,m2,m3 firmanın kısa dönem ortalama maliyet eğrileridir. Üretim hacmi genişledikçe kısa dönem maliyet eğrileri yukarı doğru kaymaktadır. m1,m2,m3 e teğet olan uzun dönem maliyet eğrisi MM, ortalama maliyetler​deki artışa uyarak sol aşağıdan sağ aşağıya doğru yükselmektedir.

 Belirli bir büyüklüğü aşan firmanın sorunları git gide daha karmaşık bir hal alır ve koordinas​yon güçlükleri belirir. Firma bünyesinde bürokrasi yoğunlaşır ve Parkinson Kanunu etki​sini duyurur. Maliyet yükseltici niteliğe sahip bu olumsuz etkilere firma içi güçlükler yahut “içsel eski ekonomiler” adı verilir.

 İş kolunun toplam üretimindeki değişiklikler firmanın maliyetlerini etkileyebilir. Artan maliyetli endüstrilerde, genişleyen toplam üretim hacmi firmaların maliyetlerini yükseltir. Bu en​düstrilerde firmaların büyümesi sonunda faktör talebinin artması, emek ve sermaye arzının elas​tik olmadığı hallerde, ücretleri ve faiz haddini yükseltebilir. Ayrıca, firmaların genişlemesi di​ğer bir takım güçlüklere (örneğin ulaştırma im​kânlarının daralması) yol açabilir. “Firma dışı güçlükler” veya “dışsal eksi ekonomiler” adı ve​rilen bu olumsuz etkiler, maliyetlerin uzun dö​nemde artmasına neden olur. (Arda, 2002, ss 46–47)
Artan oranlı vergi (Progressive tax) : Dü​şük gelirlerin düşük, yüksek gelirlerin ise yüksek oranda vergilendirilmesidir. Genellikle gelir ver​gisi ile kurumlar vergisi artan oranlı olarak uy​gulanır. Artan oranlı gelir vergisi enflasyonu önlemede kullanılan en etkili vergidir. Bu sayede gelir vergisi konjonktürsel dalgalanmalara uyum göstermede rahatlıyor. (Arda, 2002, s 47)

Artan Verimler Yasası (Increasing productivity law) : Artan getirilerin kaynağı olarak bir dizi etmenden söz edilebilir. Bu kaynaklar sabit maliyetler ve bilgiler genel kate​gorilerine girmektedir.

 Sabit maliyetlerle ilgili artan getiri olgusu söyle açıklanabilir.

 i. Bir ülkenin kalkınmasının başlangıç aşa​malarındaki yatırımlar emek gücünde yeni bece​riler ve davranışlar yaratabilir. Daha sonra beceri düzeyi yükselmiş emek gücünü diğer yatırımcı​lar kullanabilirler. Böylece ilk yatırımcılara göre daha sonraki yatırımcıların maliyetleri daha dü​şük olacaktır. Mikro ekonomik bakış açısından ilk kurulan firmalar onları izleyenlere dışsal ekonomi sağlarlar.

 ii. Daha önceki dönemde yapılan altyapı ya​tırımları nedeniyle her yeni yatırımcı yatırımları için çok daha elverişli bir ortam bulabilirler

 iii. Yeni ürüne ilk yatırım yapanlar hem üre​timle hem de ürünün tüketiciler tarafından kabulü ile ilgili sayısız güçlükle karşılaşırlar. Bir kez bu güçlükler aşıldığında daha sonraki yatırımcıların önleri açılmış olmaktadır.

 Bütün bu ve birçok diğer durumlar bir tek olguya örnek oluşturmaktadır.

 Birçok yatırımlar bir sabit maliyet gerektirmektedir. Böylece daha sonraki yatırımcılar öncekilere göre çok daha az maliyetlerle karşılaşmaktadır.

 Daha genel olarak söylemek gerekirse; yeni bir şey yapmak hem teknik olarak hem de tüketicilerin kabul etmesi açısından oldukça güçtür. Oysa kabul edilmiş ve geliştirilmiş yeni bir fikir üzerinde değişiklikler yapmak son de​rece kolaydır. İlk yatırımcılar tarafından geliştirilen pahalı bilgiler daha sonraki yatırımcılar çok daha düşük maliyetler içerir

 Bilgilerle ilgili artan getiri olgusu şöyle açıklanabilir. Yeni teorilerde daha temel bir de​ğişme mallar ekonomisinden fikirler ekonomi​sine doğru olmuştur. Bir bilginin birisi tarafından kullanılması diğer insanların onu kullanmalarını azaltmamaktadır. Ayrıca bilgi azalan verimler yasasına da bağlı değildir. (Parasız, 2000, s.292–293)

Artı değer (Surplus value) : İşçinin ürettiği değer ile kendisine ödenen değer arasındaki farka Marx’ın verdiği isimdir ve kar, faiz ve rantın toplamına eşittir. Marksist iktisat teorisinin temel kavramlarındandır. Marx’a göre değeri yaratan doğa ve emektir. Tarih boyunca çeşitli üretim tarzlarında, emeğin yarattığı değerlerin bir bölümüne farklı yöntemlerle el konulmuştur. Köleci toplumda köle emeğin tü​müne el koymuş gözükür, oysa kölenin biyolojik olarak varlığını sürdürmesi, yani köle işgücünün yeniden üretimi için, yarattığı değerin bir bölümünü ihtiyaçlarını karşılaması amacıyla kullanılmaktadır.Feodal toplumda durum daha net görünür.Serf zamanının bir bölümünü kendi tarlasında diğer bölümünü de senyörün tarlasında çalışarak geçirir.

 Kapitalist toplumlarda durum daha karmaşıktır. İşçi belli bir süre kapitalist işletmelerde çalışır ve karşılığında ücret alır. Çalıştığı sürenin bir bölümü kendisi ve ailesinin varlığını sürdürmek, ihtiyaçlarını karşılamak yani işgücünün yeniden üretimini sağlamak için emek verdiği süredir. Marx buna gerekli ya da zorunlu emek adını vermektedir. İşçi yalnızca kendisi ve ailesi için çalışsaydı gerekli emek için çalışacaktı. Ancak işçi bundan daha uzun süre çalışmak zorunda bırakılır. İşçinin fazladan ça​lıştığı süreye Marx artı emek zamanı adı verir. İşçinin bu sürede yarattığı değerde artı değerdir.

 Artı değer kapitalizmin vazgeçilmez bir öğesidir, çünkü artı değer olmadığı zaman kapitalist sermayesini artıramaz ve varlık nedeni ortadan kalkar. Bu nedenle kapitalist sürekli artı değeri yükseltmeye çalışır. Artı değeri büyütmenin üç yolu vardır

1. İşçinin ücreti değişmeden çalışma süresi uzatılabilir.

2. İşçinin gerçek ücreti düşürülebilir.

3. Teknolojik gelişme, üretimin örgütlen​mesinde değişiklik, eğitim gibi yollarla emeğin verimliliği yükseltilebilir

 Üretimde işgücü dışında kalan makine, teç​hizat. Hammadde gibi üretim araçlarının kullanılması artı değer yaklaşımını değiştirmez. Emek dışı üretim unsurları önceki üretim süreçlerinde kullanılan emekle oluşturulmuştur. Artı değer şöyle hesaplanır.

 Sermaye(S) iki kısımdan oluşur; üretim araçlarına yatırılan para miktarı ve değişmeyen sermaye(s) ve emek için harcanan para miktarı yani değişmeyen sermaye(d). S=s+d. Üretim sü​resi tamamlandığında değeri (s+d)+a olan bir meta elde edilir. Burada(a) artı değerdir. Şimdiki sermaye S*=(s+d)+a olmuştur. Artı değer oranı(a/d)’dır. Bu da (artı emek/ gerekli emek) anlamına gelmektedir.

 Marx’ a göre artı değer oranı emek gücünün sermaye, ya da işçinin kapitalist tarafından sö​mürülme derecesinin tam ve kesin ifadesidir. Marx’ın artı değer dolayısıyla emek değer kuramının fiyatlandırma ve karla ilişkisi ise tar​tışmalara yol açmış, emek değer kuramının, fi​yatların emek değeriyle orantılı olacağı iddiasından ibret olduğunu düşünen Ortodoks iktisatçılar kuramı küçümseyip reddetmişlerdi. Marx, toplam fiyatların toplam değerlere, toplam karın toplam artı değere eşit artı değere eşit ola​cağını öne sürerken girdi değerlerinin(ve ücretlerin) fiyatlara dönüşümü sorun olarak kal​mıştı. Sektörler arasında farklı kar oranlarının mevcudiyeti ve karların eşitlenmesinin yarattığı dönüşüm sorunu, 1960’larda canlanan sol siyaset ve yeni kuşak Marksist iktisatçılarla ele alındı. Sraffa’nın neo klasik kuramın sadece sermaye organik bileşimleri bütün sanayiler de eşit olduğu zaman savunulabilir olduğunu gösterme​sinden sonra, emek değer kuramı yeniden kazandığı itibarla ele alındı ve çeşitli çözüm öne​rileri getirildi. Konu rekabet, fiyatlarla değerler arasındaki sapma, toplumsal olarak gerekli emek, üretken olan ve olmayan emek, emeğin niteliği ve emek sürecindeki değişikliklerle de doğrudan ilişkili, küreselleşme evresinin çözümlenmesi açısında da önemlidir. (Emiroğlu, Danışoğlu, Berberoğlu, 2006, ss 35–36)

Arz –talep kanunu (Supply and demand law) : Bir malın değerinin ya da değerin para ile ifadesi demek olan fiyatının, arz ve talep tarafından belirlendiğini belirten bir tümcedir.
 Arz ve talebin fiyatı nasıl belirlendiği en açık şekilde tam rekabet piyasa modeli yardımıyla tartışılabilir. Bu model şöyle yazılmış olsun:

1) D=f (p) , dD/dp<0

2) S=g(p) , ds//dp>0

3) D=S

 D talep edilen mal miktarını

 S arz edilen mal miktarını

 P malın fiyatını göstermektedir

 Birinci denklemde bir malın piyasa talebi o malın fiyatının fonksiyonu olarak yazılmıştır. Fiyat ile talep arasındaki tersine ilişki, birinci tü​revin negatif oluşu ile belirtilmiştir. Başka bir deyişle fiyatı yükselen malın talebi daralmakta, fiyatı düşen malın fiyatı ise artmaktadır

 İkinci denklemde ise bir malın piyasa arzı, söz konusu malın fonksiyonu olarak ele alınmıştır. Fiyat ile arz arasında doğrusuna ilişki, birinci türevin pozitif oluşu ile belirtilmiştir. Fi​yat yükseldikçe arz artmakta, fiyat düştükçe arz da daralmaktadır.

 Son denklem denge koşuludur. Bu denklemin anlamı şudur: Piyasada oluşacak fi​yatın bir denge fiyatı olması için bu fiyatta sa​tılmak istenen miktarlarla satın alınmak istenen miktarların, yani arz ve talebin birbirine eşit ol​ması gerekir. (Arda, 2002, ss 50–51)
Arz yanlı iktisat (Supply side economics) : Ekonomik büyümeyi sağlamanın yolunun piyasaları geliştirmek olduğunu savunarak, 1980’li yıllardan itibaren hemen tüm ülkeleri et​kileyen ve ekonomik politikalarına yön veren akım. Arz yanlı iktisat yaklaşımı ekonomik bü​yümenin en önemli faktör ününün serbest piyasa olduğuna klasik ve paracı iktisatçılar tarafından savunulmuş ve aynı sıralarda ABD ‘de Reagen, Britanya ‘da Thatcher döneminde uygulanmıştır. Halen günümüzde uygulanmakta ve uluslar arası kuruluşlar tarafından tüm ülkelerde uygulanması savunulmaktadır.

 Arz yanlısı iktisat kavramını ortaya atanlar, bunu genellikle klasik iktisadın yeniden keşfi olarak tanımlamışlardır. Ekonominin üretim po​tansiyeli ile ilgilenir ve esas olarak üretimi ar​tırmayı hedef alırlar. Arz yanlısı politikalar üre​timi artırarak arz eğrisini sağa kaydırmaya yöne​lik politikalar olarak tanımlanır. Bu yaklaşıma göre, piyasaların daha iyi işlemesi sağlanmadan talebi şişirmek enflasyona yol açar.

 Enflasyonla mücadelede, toplam arzı artırıcı önlemler talebi sınırlayıcı önlemlere göre daha etkilidir. Enflasyonsuz büyümeyi sağlamak için; tasarruf birikimini olumsuz etkileyen vergi yü​künün azaltılması, devlet harcamaları ve girişimlerinin azalması bürokratik müdahalelerin ortadan kaldırılması gerekmektedir. Vergi oranlarının indirilmesi büyümeyi hızlandırır, bü​yüme sonucunda da toplam vergi gelirleri artar. İşsizliği azaltmanın yolu işgücü piyasasındaki kısıtlamaları kaldırmak ve bu piyasaya müdahaleyi engellemektir. Bu da sendikaların gücünün kırılmasını gerektirir. Kamunun hem harcamalarının ve yatırımlarının, hem de piyasaya müdahalesinin önüne geçilmesi zorunludur. Kamu harcamalarının azaltılması kamu işletmelerinin ve varlıklarının özelleştiril​mesini, müdahalelerin ortadan kaldırılması da deregülasyonu gerektirir. Özellikle işgücü piyasasındaki deregülasyona önem verilmekte​dir. Arz yanlı iktisat esas olarak üç politikayı içerir ancak bu politikaların gereği olarak gündeme bir dizi önlem söz konusudur;

· Gelir ve kurumlar vergilerinde indi​rim,

· Vergi indirimlerine paralel olarak, kamu harcamalarının düşürülmesi,

· Yasal ve kurumsal serbestleşme politi​kası.

 Arz yanlı iktisatçılara göre, kamu harcamalarının azaltılması gerekli olmakla bir​likte, işgücünün verimliliğini yükselteceği için eğitimin geliştirilmesi önem kazanmaktadır. An​cak, ekonomik istikrar ve adil gelir dağılımı gibi iktisat politikası amaçları kısa dönemde çözüme kavuşturulamayacak hedeflerdir. Bu politikaları gerçekleştirmek için öncelikle ekonomide etkinlik ve yüksek büyüme hızını sağlayacak politikaları yürürlüğe koymak gerekir. (Emiroğlu, Danışoğlu, Berberoğlu, 2006, ss 38–39)
Asimetrik bilgi (Asymmetric information) : iktisadi ilişkideki iki taraftan birisinin daha fazla bilgiye sahip olma durumu. Asimetrik bilgi biri saklı (hidden) karakteristik diğeri saklı faali​yet olmak üzere iki kavramı içerir. Saklı karakteristik, işlemcilerden birisinin kendisi hakkında bildiği diğer tarafın bilmek isteyeceği ancak bilemediği şeydir. Saklı faaliyet ekonomik ilişkideki bir taraf tarafından yapılan faaliyetin diğer taraf tarafından gözlenememesidir. Sinyal saklı faaliyetin gözlenebilir göstergesidir. Kısacası asimetrik bilgi bir ekonomik işlemle il​gili bilgiye bir tarafın sahip olması, diğer tarafın sahip olmaması denilebilir. (Parasız, 1999, ss 33–34)

 Asimetrik bilgi, piyasadaki oyunculardan bir kısmının diğerlerinden daha fazla bilgiye sahip olması halidir. Örneğin, satıcının ürününü alıcıdan daha iyi tanıması, yöneticilerin şirketi yatırımcılardan daha iyi tanımaları gibi... Akerlof, asimetrik bilginin piyasaların çökmesine, hiç var olmamasına, ya da var olan piyasalarda “yanlış seçimler” yapılmasına yol açtığını göstermiştir

 Asimetrik bilginin en yakın örneği geçtiğimiz yıllarda yaşanan internet şirketleri patlamasıdır. Yatırımcılar açısından ilk bakışta internet şirketleri arasında çok büyük farklılıklar yoktur. Fakat bu şirketlerin sahipleri şirketlerinin karlılığı ve geleceği hakkında yatırımcılardan daha fazla bilgiye sahiptirler. Bir süre sonra bu bilgi farkının “yanlış yatırımlara” yol açtığı gö​rülmüş ve piyasa çökmüştür. Türkiye’de ise, his​selerine el konulan ya da işleme kapanan halka açık şirketlerin yatırımcılarının durumu yukarıdaki örnekle benzeşmektedir. (Türkiye sermaye piyasası (tspakb. org) 2001 s 1)

Asya kaplanları (Asian tigers) : İkinci dünya savaşı’ndan sonra Doğu Asya’da ekonomik gelişme gösteren ülkelere verilen ad​dır. Ekonomik gelişme, kapitalistleşme ve modernleşme ile koşut olarak anlaşıldığından, Batı Avrupa ve Kuzey Amerika dışında Doğu Asya ülkelerinin ekonomik gelişme göstermesi bir yandan ‘doğu Asya Mucizesi’ olarak ta nite​lendirilmiş ve bir yandan da kapitalist sistem için kalkınma sorunu yaşayan ülkeler için model ola​rak gösterilmiştir. 19. yüzyılda başlayan Japonya ve dünya ekonomik sistemine ayak uydurmaya başladıktan sonra Çin Halk Cumhuriyeti de Asya Kaplanlarına dâhil edildiyse de, esas olarak Asya Kaplanlarından oluşan ülkeler Güney Kore, Sin​gapur, Malezya, Endonezya, Filipinler, Tayvan ve Hong Kong’dur.

 ASEAN–5 olarak bilinen ülkelerde (Endonezya, Filipinler, Malezya, Singapur ve Tayland) son on yılda ortalama GSYİH artış hızları %8 civarında gerçekleşmiştir. Son otuz yılda kişi başına milli gelir Kore’de 10, Tayland’da 5 Malezya’da 4 kat artmıştır. Hong Kong ve Singapur’da kişi basına gelir rakamları pek çok sanayileşmiş ülkeyi geride bırakmıştır. Bölge, gelişmekte olan ülkelere akan sermaye akımlarının yaklaşık yarısını kendisine çekmeyi başarmış, dünya ticareti içindeki paylarını iki kat, dünya ticaretinin yaklaşık 1/5’i oranında arttırmayı başarmışlardır. Bu ülkelerin istikrarlı olarak kısa bir süre içinde %10 ‘un üstünde bü​yüme göstermeleri, milli gelirde, sanayi çıktılarında, bunlara bağlı olarak eğitim ve refah düzeylerinde gösterdikleri ilerleme ve dünya ekonomisiyle ticarette tuttukları yeri arttırarak sanayi ürünü ihraç etmeye başlamaları, gelişmiş sanayi ülkelerinin durgunluğa girdiği ve Üçüncü Dünya ülkelerinin daha da fakirleştiği bir dönemde daha da dikkat çekici olmuştur.

 Doğu Asya kalkınması, kamu plancılığı ve altyapı yatırımları ile seçilmiş sektörlerde modern teknolojiyle yatırım yapılması, özel sektörün kamu yönetim ve plancılığına bağlılığı, devlet ve özel sektör işlevleri ile emeğin ‘barış içinde’ kalkınma çevresinde örgütlenmesi, özel​likle finans örgütlenmesinde devletin belirleyici​liği ile tasarruf oranlarının yüksek oluşu ve yatı​rıma dönüşebilmesi ile açıklanmaktadır.

 Asya Kaplanlarının kalkınması yalnızca oto​riter askeri rejimlerin sağladığı disiplinin rolü ile açıklanamaz; Latin Amerika ve Afrika’da askeri rejimlerin kalkınma programları uygulamak ye​rine yağmacılığa yöneldikleri bilinmektedir. Kalkınmayı kültürle açıklamaya çalışarak, burjuvazinin ve çalışma sınıflarının devletin çiz​diği çerçevede, sınıf hakları için mücadele etmeden ve tüketimi artırma çabasına girişme​den, toplumun yüksek tasarruf imkânına olanak sağlayan bir örgütlenme içinde olduğu açılaması da yetersiz kalacaktır. Daha çok bu ülkelerin hepsinde görülen, ikinci dünya savaşı’ndan sonra yaşadıkları geniş çaplı siyasi ve toplumsal çalkantı ve şokların, toplumsal katmanlara büyük felakete uğrama tehdidi ile siyasal otoriteye uya​rak barış içinde bir arada yaşama seçenekleri içinde sıkıştırdığını düşünmek
gerekir. (Emiroğlu, Danışoğlu, Berberoğlu, 2006, ss 43–47)

Asya tipi üretim tarzı (
Asian
mode
of production) : Bu terimi Karl Marx ilk olarak 1853 yılında New York Daily Tribune’de yayımladığı bir makale dizisinde, Çin ve Hindistan’ın ekonomik durumlarını incelerken kullanılmıştır. Yazara göre, Asya Tipi Üretim tarzı’nı andıran yakın benzerliklere bazı Latin Amerika ülkelerinde de rastlanmaktadır.

 Asya Tipi Üretim Tarzı’na daha çok işbölümü oldukça ilerlemiş ve kendi kendine yeter durumdaki ekonomilerde rastlanmaktadır. Bu ülkelerde ihtisaslaşma gelişirken artı değer çoğalmakta, gereken ürünün üretiminden artı ürünün üretimine geçilmekte ve kendi kendine yeterlik şartları ötesinde fazla mal üretilmekte​dir.

 Asya Tipi Üretim Tarzı’nın diğer bir özelliği, bu üretim biçiminin söz konusu olduğu ülkelerde kamu hizmetlerini yöneten ve kamu yatırımlarını gerçekleştiren bir otoriter devlet sisteminin var​lığıdır. Köylerin dağınık olduğu bir ülkede dev​letin kamu işlerini yürütmek için torak mülkiyetini elinde tutmasına ihtiyaç vardır. Böyle bir toplumda sınıflaşma eğilimleri zayıflar. Sadece devleti temsil eden din adamları, askerler,”ulema” ve memurlar halk karsısında ayrı imtiyazlı gruplar halindedir. Devlet, kamu hizmetlerini yürütmek ve dayandığı teşkilatın yararı için köy ekonomisinin yarattığı artı değeri vergi yoluyla kendine alır; ayrıca yağma, baç ve haraç yoluyla dış âlemden gelir sağlar.

 Asya Tipi Üretim Tarzı zamanla belirli bir dinamizm kazanabilir. Önce büyük şehirler oluşmaya başlar; şehirleşme, toplumdaki üretim güçlerini geliştirir ve ticaret, murabahacılık vb. faaliyet kolları canlanır. Ticari sermaye birikimi hızlanır. Tacirler, devleti temsil eden sınıfın ya​nında önem kazanan yeni bir zümre durumuna geçerler. Ekonomide artı değer tek üretim faktörü toprak olduğundan, ayrıca bu faktör geti​rim geliri de getirdiğinden, devlete ait toprak iş​gale başlanır.

 Asya Tipi Üretim Tarzı’na bağlı ekonomiler Batı kapitalist medeniyeti ile temasa geçince devlet, kamu hizmetlerinde reformlar yapmaya ve bu yolla batı kapitalizminin gelişmesine ayak uydurmaya çalışır: Bir çeşit devletçilik doğar.

 Devlet, iktisadi faaliyetleri bir yandan kendi yürütürken öte yandan yeni beliren kapitalist sı​nıf, devlet ekonomisinin yanında gelişmeye başlar. Her iki sektör karma bir düzenle paralellik gösterir. Özel sektör başlıca kazancını devletle yaptığı işlerden elde eder

 Dış ticaret ilişkileri ve dışarıya borçlanma sonucunda yabancıların ülke ekonomisi üzerindeki tesirleri ve müdahaleleri artar. Ticari kazançlar sanayi yatırımlarına akarken yabancı sermaye de demiryolları, elektrik santralleri, ha​vagazı tesisleri, tramvay işletmeleri, madenler vb. alanlara yerleşmeye başlar. Şehirler hızla de​ğişirken köyler geleneksel hayat tarzını devam ettirir. Bu yüzden piyasalar gerektiği gibi genişleyemez ve iktisadi bünye Batı anlamında kapitalizmin gelişmesine uygun ortam bulamaz. Ayrıca devletçilik eğilimleri özel sanayinin ge​lişmesini engeller. (Emiroğlu, Danışoğlu, Berberoğlu, 2006, ss 49–48)
Aşağı mallar (İnferior goods) : Normal mallarda tüketicilerin geliri arttıkça o mala olan talep artar. Talebin ne kadar olacağı gelir esnekliğine bağlıdır. Bazı mallara talebin gelir esnekliği negatiftir. Bu mallara olan talep, gelir arttıkça azalır. Bu mallara aşağı mal denir. Aşağı mallar yoksulların, gelirleri yetersiz olduğu için satın almak zorunda kaldıkları görece niteliksiz mallardır. Bu malları talep eden kesim geliri yükseldikçe, başka malları da tüketebilme olanağı kazandığından, aşağı mallara olan talebini azaltır. Aşağı mallar talebi paradoksal piyasa olaylarından biridir. (Emiroğlu, Danışoğlu, Berberoğlu, 2006, ss. 214-215)

 Gelir seviyesi düştüğü zaman, toplam tale​bin daralmasına ters yönde, aşağı malların sürümü düşer. Aşağı mallarda rastlanan tersine elastikiyet durumu aşağıdaki şekilde belirtilmiş​tir.

[image: image1]
 Gelir seviyesinin A dan B ye doğru düştü-günü farz edelim. Satın alma gücünün daralması ve tüketicinin parasını daha ihtiyatlı kullanmak ihtiyacını duyması, harcamaların kısılmasına doğru bir eğilim uyandıracaktır. Halk ihtiyaçları​nı daha ucuz kalitelerle harcamayı tercih edecektir. Hakiki tereyağından margarine dönen-ler, lüks bira yerine ucuz marka isteyenler ço-ğalacaktır.

 Gelir seviyesi B noktasına yaklaştıkça, diğer malların terine ucuz kalitelerin talebi F noktasından G noktasına doğru artacaktır. Ancak gelir seviyesi belirli bir noktanın, diyelim ki B’nin altına indikten sonra, ucuz kaliteler talebinde bir daralma görülecektir. Gelir seviyesinin refah seviyesinden en az geçim sevi​yesine inmesi ile aşağı mallara talebin genişlediği ve tüketicinin zorunlu ihtiyaçlarından fedakârlık mecburiyetini duyacağı noktaya kadar talep eğrisinin tersine elastiklik durumunu muhafaza ettiği görülecektir. (Milliyet, 1988, s.53)

Aşırı üretim (Over production) : Şatışa su​nulan ürünlerin müşteri bulamaması hali. Jean Baptiste Say’ın mahreçler kanununa göre her arz kendi talebini yaratır ilkesi savunulmaktaysa da Klasik Ekonomi’nin ekonomik denge ve iktisadi uyum görüşlerine getirilen eleştirilerle aşırı üre​timin varlığı ileri sürülmüştür. Kapitalist sistemde imalat kapasitesi ihtiyaçlardan hızlı bü​yümektedir ve üretimle tüketimin uyuşmazlığı nedeniyle ekonomik bunalımların kaçınılmazlığı ve kapitalist üretim geliştikçe yoksulluğun arta​cağı tezine göre, aşırı üretim harcanmayan üre​tim ortaya çıkmaktadır. Malthus bu bunalımı ça​lışan sınıfın üreme yeteneğinin fazlalığı sonucu fakirleşmesi ve üretimi tüketmemesi ola​rak açıklarken, Sismondi aşırı üretimi kapitalizmin yarattığı bölüşüm sorununun doğal sonucu ve yoksullaşmanın yapısal olduğunu ileri sürmüştür. Denge kuramcıları ekonomik bunalımları konjonktürsel dalgalanmalar olarak görürken, kapitalist sistem eleştiricileri üretim süreci olarak kapitalizmin sonunu getirecek sı​nıflar arası bir çelişki olarak değerlendirirler. (Emiroğlu, Danışoğlu, Berberoğlu, 2006, s. 51)
Avrupa Birliği (European Union) : Avrupa Kömür Çelik Birliği, Avrupa Ekonomik Topluluğu ve Avrupa Atom Enerjisi Toplu​luğu’nun birleşmesi ile oluşan Avrupa Topluluğu’nun 1991 yılından sonra aldığı yeni biçim ve yeni ad. Avrupa Topluluğu ülkelerinin aralarında imzaladıkları bir anlaşma ile Topluluk, Birlik durumuna getirilmiştir. 9–10 Aralık 1991 tarihinde Hollanda’nın Maastricht kentinde yapılan Avrupa Topluluğu Konsey toplantısında
birliği yeniden biçimlendirilecek bir antlaşma yapılmasına karar verilmiş ve 10 Aralık’ta “AB Antlaşması” imzalanmıştır. Roma Antlaşması ve Tek Senet’ten sonra AT’nin üçüncü anayasası niteliğindeki antlaşma, Avrupa’daki bütünleşmeyi Topluluktan Birliğe dönüştürürken amaçlarda, işleyişte ve üyelerde değişiklik yapılmasını öngörmüştür. Bu çerçevede 3 Mart 1994 Brüksel zirvesinde Birliğin genişlemesi kararı alınmış, 25 Haziran 1994 Korfu Zirvesi’nde Finlandiya, İsveç, Avusturya ve Norveç ile “Katılma Anlaşması” imzalanmıştır.1 Ocak 1995 tarihinden geçerli üyelikler için Norveç referandumunun olumsuz sonuçlanması ile Avrupa Birliği’nin dördüncü genişlemesi diğer üç ülke ile gerçekleşmiştir. Birlik Antlaşması çerçevesinde öngörülen değişiklikler,1997 de imzalanıp 1 Mayıs 1999 ta​rihinde yürürlüğe giren ve Birliğin dördüncü anayasası niteliği bulunan Amsterdam anlaşması ile düzenlenmiştir

 Avrupa birliğinin üç temeli bulunmaktadır. Maastricht Antlaşması ile belirlenen bu temellerin birincisi Topluluk boyutudur ve Birlik vatandaşlığı, ortak politikalar ile Ekonomik ve Parasal Birlik konularını kapsar. İkinci temel, Ortak Dış ve Güvenlik politikası’dır. Üçüncü temel ise adalet ve iç işlerde işbirliğidir. Uluslar arası faaliyetlerde Birliğin üye devletler yerine davranabileceğini öngören Birlik Antlaşmasına dayanarak, AB, 1994 yılında Rusya ile “Ekonomik İşbirliği Antlaşması” imzalanmış ör​gütlerde Birlik üyeleri tek temsilci ile temsil edilir olmuştur. Topluluk biçimini sürdürdüğü döneme göre Avrupa Birliği’nin amaçlarında hem genişleme hem derinleşme olmuştur. Buna göre,1990 yılında belirlenmiş olan “Ekonomik – Parasal Birlik Programı “ yürürlüğe konmuştur. Program tamamlanan ortak ve tek pazar koşullarının iyi işleyebilmesi ve bütünleşmenin daha başarılı gelişmesi için alınacak önlemleri belirlemektir. Buna göre; 1994 yılında faaliyetlerine başlayan ve üye ülke merkez ban​kaları arasında işbirliğini artırmayı amaçlayan Avrupa Para Enstitüsüne (IME) yerine, 1998 yı​lında Avrupa Merkez Bankası oluşturulmuştur. Yine aynı süre içerisinde ulusal paralar ECU’ye dönüştürülerek, ekonomi politikalarında ve dış politika uygulamalarında tam uyum gerçekleş​miş ve 1 Ocak 1999 tarihinden itibaren de döviz kurlarının tespiti, Merkez Bankası’nın kurulması ve tek paranın (EURO) yürürlüğe girmesi sağlanmıştır. Ortak tarım politikası ile ekonomik ve sosyal uyumun sağlanması, ilk amaç kategorisi içerisindedir.
 İkinci kategoriyi, üye​lik başvurusunda bulunan devletlere karşı uygulanacak ”üyelik-öncesi stratejileri” oluşturmaktadır. Son kategori ise AB’nin yeni mali çerçevesi ile ilgilidir. 1992 yılında Tek Pa​zar oluşumunun tamamlandığı AB’de, kuruluşundan bu yana üye politikalarının uyumlaştırılmasından ortaklaştırılmasına doğru ilerleme olmuştur.

 Avrupa Birliği ortak merkez bankası ve or​tak para sınır kontrollerinin kaldırılması, ortak güvenlik ve savunma politikası gibi uygulama​larla bütünleşmeyi sürdürmektedir. Birliğin şim​dilik 25 üyesi vardır. Türkiye dâhil 4 ülke aday statüsündedir.(DTM. Gov, 2007)
Avrupa kalkınma fonu (europen development fone) : Avrupa Birliğinin mali organlarından biridir. AET Antlaşmasıyla 20 Temmuz 1963’te Yaounde Sözleşmesi sonucunda kurulmuştur. Kalkınmakta olan ül​kelerin (özellikle AKP ve AB ülkelerinin hâkimiyetinde bulunan Atlantik ve Pasifik’teki sömürgelerin) sosyal ve ekonomik gelişmeleri için mali kaynak sağlar. Fon kaynakları kredi veya bağış biçiminde olabilmektedir. dtmAvrupa Kalkınma Fonu (EDF) yardım ve risk sermayesi sağlamakta, Avrupa Yatırım Bankası (EIB) ise ulusal ve bölgesel kalkınma programları için kredi sağlamaktadır. Ayrıca EDF’ de beş özel fon bulunmaktadır:

a) Stabex- tarımsal mal ihracında kayıpla​rın telafisinde kullanılan nakit transferler,

b) Sysmin- zor durumda olan maden en​düstrileri için,

c) tabi afetler iç in acil yardım,

d) göçmen yardımı,

e) ekonomik reform uygulayan ülkelere sağlanan yapısal uyum yardımı

(Dtm. Gov. 2007)
Azalan maliyetler (decreasing costs) : ka​pasite değişimin sonucudur. Firma büyürken, is​tihsal, üretim faktörlerine yapılan ödemelerden daha hızlı artıyorsa, mal birimi başına maliyet düşer. Azalan maliyetlerle çalışan bir firma da uzun dönem maliyetleri aşağıdaki şekilde görüldüğü gibi, kısa dönem ortalama maliyet eğ​rilerini kapsayan zarf eğrisi ile belirtilebilir

[image: image2]
 Yukarıdaki şekilde yatay eksende üretim hacmi dik eksende birim başına maliyet gösterilmekte​dir.
m1, m2, m3 firmanın kısa dönem ortalama maliyet eğrileridir. Üretim hacmi genişledikçe kısa dönem maliyet eğrileri aşağıya doğru kay-maktadır. m1, m2, m3 e teğet olan uzun dönem maliyet ergisi MM, ortalama maliyetlerdeki aza​lışa uyarak sol yukarıdan sağ aşağıya doğru in​mektedir.

 Firma genişlerken, büyük çapta üretimden bazı avantajlar sağlar. Bu avantajlar şunlardır: İş bölümünün genişlemesi, hammaddelerin ucuza alına bilmesi, kredilerin düşük faizle ve kolay elde edilmesi, vs “içsel ekonomiler” denilen bu avantajlar ortalama maliyetleri düşürür.

 İş kolunun toplam üretim içindeki değişik​likler firmanın maliyetlerini etkileyebilir. Azalan maliyetli endüstrilerde, genişleyen toplam üretim hacmi, firmaların maliyetlerini düşürür

[image: image3]Bir işkolundaki firmalar genellikle karşılıklı ilişki kurarlar. Örneğin, bir firmanın ürettiği mallar diğer firmaların hammaddesi olabilir. Bi​rinci firmanın malları ucuzlarsa ikinci firmanın maliyetleri düşer. Ayrıca, işkolu genişlerken firmalar yol, su, elektrik vs. gibi ihtiyaçlarını daha kolay gidermek imkânlarını kazanabilir. Maliyet düşürücü etkiye sahip bu etkilere dıştan yararlanmalar veya dışsal ekonomiler denir.

 Dıştan yararlanmalar veya diş güçlükler fir​maların ortalama maliyet eğrilerini aşağı veya yukarıya kaydırırlar. Firmaların maliyet eğrilerinde oluşan bu kaymalar endüstri maliyet eğrisinin şeklini belirler.

 Firmalar dıştan tasarruflardan istifade ediyorlarsa endüstri azalan maliyetlerle çalışıyor demektir. Maliyetlerin devamlı azalacağı söylenemez.
İçten ve dıştan yararlanmalar belli bir noktaya kadar birim basına maliyetlerin düş​mesini sağlar. Bu noktadan sonra firma içi ve dışı güçlükler ağır basar ve uzun dönem ortalama maliyet eğrileri yükselmeye başlar. O halde, uzun dönem ortalama maliyet eğrisi, kısa dönemde olduğu gibi U şeklindedir. (Arda, 2002, ss 68–69)
Azalan oranlı vergi (regressive tax) : Gi​derlerdeki artış oranı üretim miktarından az ise bu giderler azalan oranlı giderlerdir. Burada bi​rimde değişken giderler üretim miktarı arttıkça azalır. Bu tür giderlerin duyarlılık derecesi 0–1 arasındadır. Örneğin, üretim miktarında %40 so​nucu giderlerde %28 artışta duyarlılık derecesi 0,7 (28/40) olur.

Azalan verimler kanunu (law of diminshing returns) : Bu kavramı bir iktisadi model kurmaya imkân verecek biçimde ilk Tur-got analiz etmiştir.

 Azalan verimler kanunu hakkında Turgut’tan sonra, yazları literatürde iz bırakmış bazı iktisatçılar, şunlardır: James Aderson, Ed​ward West, David Ricardo, Jan Baptiste Say, John Stuart Mill ve Paul Leroy dür.

 Turgot’un azalan verimlere ilişkin pasajı şöyledir: Verimli fakat işlenmemiş bir toprak farz edelim. Hiçbir hazırlık yapmadan bu toprağa bir miktar tohum atılsın. Kullanılan to​hum belki kaybedilmiş bir değer olarak kalacaktır. Eğer toprağı hazırlamak ekmek ve biçmek için bir miktar emek harcanacak olursa, ekilen tohum mahsul getirecektir. Harcanan emek birimi iki veya üç misline çıkartıldığı ve tohum miktarı artırıldığı takdirde mahsul belki de 4 veya 10 kat artacaktır. Harcanan emek ve kullanılan tohumluk çoğaltılmakla elde edilecek verim fazlasının bir sınırı vardır. Bu sınırın öte​sinde toprağa daha fazla emek ve tohumluluk bağlandığı takdirde, bir süre daha mahsul miktarında gelişme kaydedilecektir. Ancak bağ​lanacak ek tohumluğa ve emeğe kıyasla, alınacak mahsul fazlasının oranı eskisinden hızlı olacaktır ve bir noktada artık kazanç sağlamadığı görülecektir.”

 OX kullanılan emek ve tohumluk toplam maliyetini göstersin OQ ise mahsul ve prodüktivite seviyelerini ifade etsin.

[image: image4]
 Bu duruma göre, toprağa bağlanan emek ve tohumluğun değeri çoğalarak x noktasına doğru kayarken, üretim eğrisi(Ü) de sol aşağıdan sağ yukarıya doğru seyredecektir. Elde edilecek ürün artacaktır

 Ancak toprağa emek ve tohumluk olarak bağlanacak her yeni birimin kazandıracağı ürün fazlasını gösteren (P) yani prodüktive eğrisi ise… Başlangıçta sol aşağıdan sağ yukarı seyretmekle beraber… Yukarı doğru yükseliş üretim eğrisinden daha kısa sürecektir… a noktasında eğri düzleşmeye meyledecektir. Biraz sonra. Diyelim ki, b noktasından itibaren aşağı doru yön değiştirecektir. C noktasında ise, ek faktör değerlerinin yani yeniden ilave edilecek emek ve tohumluluk dozlarının istihsal artışına katkısı 0 a düşecektir

 Prodüktive eğrisinin a noktasından c ye ka​dar olan kesimi, azalan verimler etkisini belirtmektedir. a noktası, azalan verimler etkisinin başlangıcıdır. b noktası ise azalan ve​rimlerin şiddetlendiği noktadır. (Arda, 2002, ss 69–70)

Azgelişmişlik (underdevelopment) : Tanım olarak gelişmişliğin karşıtıdır. Azgelişmiş ülkelerde, aralarındaki bütün farklara karsın, ge​lişmiş ülkelerin temel özelliklerinin tamamını ta​şımama ortak paydasıyla, aynı kavram altında toplanırlar.

 Gelişmiş ülkeler sanayileşmiş, teknoloji üreten, nüfusun tamamına yakını kentlerde yaşa​yan eğitimli işgücüne sahip, teknik ve sosyal alt​yapısı oluşturulmuş, yüksek gelirli güçlü firmaları olan kapitalist ülkelerdir. Az gelişmiş ülkeler bu özeliklerin çoğundan yâda tamamın​dan yoksun olan ülkelerdir. Azgelişmiş, geri kalmış, gelişmekte olan gibi tanımları, bu yapıların benzer bir tarihsel sürecin farklı aşamaları gibi algılanmasına yol açmaktadır. Azgelişmişlik dünya ekonomisi üstünde nispi bir pozisyonu ortaya atan bir kavramdır. Sanayileş​meden önceki dönemde gelişmişlik olmadığın​dan azgelişmişlik de yoktu.

 Azgelişmişlikle ilgili iktisadi çalışmalar ikinci dünya savaşı’ndan sonra, bu ülkeler bağımsızlıklarını kazanıp gelişmiş ülkelerin dı​şında birer ekonomik birim olarak tarihsel süreçte yerini almıştır.

 Bazı iktisatçılar azgelişmişliğe neden olarak nüfus, iklim, toprak yapısı gibi doğal koşulları saymıştır. Azgelişmiş ülkelerde nüfus hızlı bir şekilde arttığından kişi başına gelirin düşmesi, toprağın parçalanması, iklim koşullarının tarım gelirini engellemesi, doğal kaynak kıtlığı gibi gerçekler bulunmuştur.

 Geleneksel kurumların piyasasının gelişmesini engellediği söylenmiştir fakat bu özellikler tüm AGÜ’lerde geçerli olmadığı gibi gelişmiş ülkelerde de görünebilir. Bu ülkelerde yapısal işsizlik yaygındır. Düşük verimlilik
sermayenin

kullanımının yetersizliğinden, buda tasarrufların az olmasından ötürüdür. Ta​sarruf düşüklüğü de kişi başına gelir düşüklü​ğüne bağlıdır. Bu kısır döngü sonucunda bir ülke yoksul olduğu için yoksuldur. Bu yaklaşım iç di​namiklerin kalkınmaya yetmeye​ceğini savunarak, gelişmiş ülkelerin gelişme​sinde dış kaynakların önemini belirtmesi açısından ilginçtir.

 Azgelişmişler piyasa mekanizmasına bağlı küçük bir kapitalist kesim ile öz tüketim için aile işgücüyle üretim yapan belli bir geçimlik tarım ekonomisi vardır. Bu ülkelerde yüksek oranda ikicilikte sosyal ve ekonomik hayatın içinde ye​rini almıştır

 Azgelişmişlerin dış ticarete açılışıyla birlikte, dış ticaret hadlerinin sürekli aleyhlerine işlemesinin de gelişmelerinin önünde bir engeldir. Azgelişmiş ülkelerdeki yabancı yatırımlar gelişmiş ülkelerin ihtiyaçlarına göre yapıldığından, bu ülkeleri tarım ve hammadde alanlarında aşırı bir uzmanlaşmaya yönelttiği bu durumun yerli sanayinin kurulmasına engeldir. Piyasa koşullarının ve uluslar arası işbölümünün azgelişmiş ülkeleri düşük verim ve gelire mahkûm edildiğine yönelik yaklaşımlar kalkınma ekonomisi ile ilgili çalışmaları yoğunlaştırmıştır.

(Emiroğlu, Danışoğlu, Berberoğlu, 2006, ss 64–66)
M

m1

m2

m3

M

Y

X

0

E

F

G

A

B

Aşağı mallar talebi

C

m2

M

M

M

m3

m1

P

M

M

m3

0

m1

m2

M

m4

m5

P

c

X

P

a

a

b

Ü

Q

