
T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
MALİYE (KAMU EKONOMİSİ)

ANABİLİM DALI

YOKSULLUK VE VERGİ POLİTİKALARI:

TÜRKİYE ÜZERİNE UYGULAMALI BİR ANALİZ

Yüksek Lisans Tezi

Pelin TANYELİ

Ankara – 2014

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
MALİYE (KAMU EKONOMİSİ)

ANABİLİM DALI

YOKSULLUK VE VERGİ POLİTİKALARI:

TÜRKİYE ÜZERİNE UYGULAMALI BİR ANALİZ

Yüksek Lisans Tezi

Pelin TANYELİ

Tez Danışmanı

Doç. Dr. Serdal BAHÇE

Ankara – 2014

2

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
MALİYE (KAMU EKONOMİSİ)

ANABİLİM DALI

YOKSULLUK VE VERGİ POLİTİKALARI:

TÜRKİYE ÜZERİNE UYGULAMALI BİR ANALİZ

Yüksek Lisans Tezi

Tez Danışmanı: Doç. Dr. Serdal BAHÇE

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

…………………………………………. …………

…………………………………………. …………

…………………………………………. …………

…………………………………………. …………

 Tez Sınavı Tarihi…………………………

3

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin gereği

olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve

kaynağını gösterdiğimi ayrıca beyan ederim.(30/12/2014)

 Tezi Hazırlayan Öğrencinin

 Adı ve Soyadı

 ………………………………………

 İmzası

 ………………………………………

4

İÇİNDEKİLER

TABLOLAR ... 6

KISALTMALAR .. 7

GİRİŞ .. 8

1. Yoksulluğun Tarihi, Tanımları ve Ölçümü ... 11

1.1. Yoksulluğun Ölçülmesi ve Ölçüm Sorunları ... 14

1.1.1. Yoksulluk Tanımları .. 14

1.1.2. Yoksulluk Ölçümleri ... 17

1.1.3. Ölçümlerde Karşılaşılan Sorunlar .. 20

2. Yoksulluk Konusunun Küresel Çapta Ele Alınmasına İlişkin Yakın Dönem Tarihçesi:
Dünya Bankası ve UNDP.. 21

2.1. Dünya Bankası.. 21

2.2. UNDP ... 27

3. Yoksulluk ve Maliye Politikası Aracı Olarak Vergiler ... 32

3.1. Vergilendirme Yetkisi, Adalet ve Tarih ... 32

3.1.1. Vergilendirmede Adalet ve Eşitlik .. 34

3.2. Vergi Adaletine Ulaşmada Kullanılan Uygulamalar .. 35

3.2.1. Mali Güce Göre Ödeme ... 36

3.3. Dolaylı Vergiler ve Adalet ... 39

3.4. Yoksulluk Olgusuna İlişkin Genel Veriler ... 42

3.4. Yoksulluk Literatüründe Yer Alan Bazı Çalışmalar .. 45

4. Yöntem ve Veri Seti .. 47

4.1. Hesaplamalarda Kullanılan Yönteme İlişkin Bilgiler .. 51

4.2. Hesaplamalar ve Elde Edilen Sonuçlar .. 52

4.3. Esnekliklerin Hesaplanması Konusunda Literatürde Yer Alan Bazı Çalışmalar . 58

SONUÇ ... 60

EK ... 63

KAYNAKÇA .. 68

ÖZET .. 75

ABSTRACT .. 76

5

TABLOLAR

Tablo 1 Türkiye'de Yoksulluk Verileri 2007-2012 ... 13

Tablo 2 Yoksulluğun Ölçüm Yöntemleri .. 18

Tablo 3 Türkiye'de 2004-2012 Vergi Gelirleri - TL ... 41

Tablo 4 Türkiye'de 2004-2012 Vergi Gelirleri - % ... 41

Tablo 5 TÜİK Tarafından Açıklanan Yoksulluk Sınırları .. 42

Tablo 6 2003-2010 Yılları Arasındaki Yoksul Hane Sayısı ve Oranı 43

Tablo 7 2003-2010 Yılları Arasındaki Yoksul Nüfusu ve Oranı 43

Tablo 8 Tüm Haneler İçin Kişi Başına Gelir ve Harcama Arasındaki Fark 44

Tablo 9 Yoksul Haneler İçin Kişi Başına Gelir ve Harcama Arasındaki Fark 45

Tablo 10 Analizde Kullanılan Hane Halkı ve Birey Sayısı .. 47

Tablo 11 Analiz İçin Belirlenen Mal ve Hizmet Sepetinde Bulunan Unsurların Tüm

Haneler ve Yoksul Haneler İçin Ağırlıkları .. 48

Tablo 12 Pirinç, Peynir, Şeker ve Çayın Tüm ve Yoksul Haneler İçin Bütçe Ağırlıkları

 ... 48

Tablo 13 Alkollü İçkiler, Erkek/Kadın Giyim ve Kiranın Tüm ve Yoksul Haneler İçin

Bütçe Ağırlıkları.. 49

Tablo 14 Konut Bakım Onarım, Şebeke Suyu, Elektrik ve İlacın Tüm ve Yoksul

Haneler İçin Bütçe Ağırlıkları ... 49

Tablo 15 Akaryakıt, Karayolu Taşımacılığı, İletişim ve Restoran Hizmetlerinin Tüm ve

Yoksul Haneler İçin Bütçe Ağırlıkları .. 50

Tablo 16 Kuaför ve Bakım Hizmetleri ile Kişisel Bakım Ürünlerinin Tüm ve Yoksul

Haneler İçin Bütçe Ağırlıkları ... 50

Tablo 17 Tüm Haneler İçin Hesaplanan Genel İstatistiki Veriler 51

Tablo 18 Yoksul Haneler İçin Hesaplanan İstatistiki Veriler ... 51

Tablo 19 Tüm Haneler ve Yoksul Haneler İçin Hesaplanan Talep Esneklikleri 53

Tablo 20 KDV %5’e Düşürüldüğünde Tüm Haneler İçin Sonuçlar 54

Tablo 21 KDV %5’e Düşürüldüğünde Yoksul Haneler İçin Sonuçlar 55

Tablo 22 KDV %1'e Düşürüldüğünde Tüm Haneler İçin Sonuçlar 56

Tablo 23 KDV %1'e Düşürüldüğünde Yoksul Haneler İçin Sonuçlar 57

6

KISALTMALAR

AB: Avrupa Birliği

HHBA: Hane Halkı Bütçe Anketleri

KDV: Katma Değer Vergisi

OECD: İktisadi İşbirliği ve Kalkınma Teşkilatı

ÖTV: Özel Tüketim Vergisi

TÜİK: Türkiye İstatistik Kurumu

UNDP: Birleşmiş Milletler Kalkınma Programı

7

GİRİŞ

 “Siz yardım edilmiş yoksullar istiyorsunuz, bizse ortadan kaldırılmış yoksulluk.”

Victor Hugo

Geçmişte olduğu gibi günümüzde de önemli bir sorun olarak yerini korumakta

olan yoksulluk aynı zamanda bir insan hakları ihlali olarak da değerlendirilebildiği için

incelenmesi ve çözüm bulunması açısından kayda değer bir konudur. Hem ulusal hem

de uluslararası düzlemde bu soruna ilişkin çalışmalar, yardım programları ve

faaliyetlerin yürütülmekte olması sorunun önemini vurgulamaya katkıda bulunan bir

durumdur. Adil ve eşit bir dünyada yaşayabilmek için herkes için belirli bir refah

seviyesinin sağlanması gerekmektedir. Bu amaçla sorunun farklı boyutları ele alınarak

yoksulların gelirlerinin arttırılması anlamında doğrudan destekler ile kişilerin yetenek

ve fırsatlarının arttırılması için dolaylı destekler şeklinde birçok çözüm önerisi

yoksulluk yazınında yerini almıştır. Bu çalışma konuya bir başka açıdan yaklaşmayı

amaçlamakta ve yoksulların mevcut gelirleri ile yapabileceklerini; gelir desteği, yetenek

ve fırsat artırımı çözümlerden ayrı olarak genişletmeyi sağlamaya yönelik bir öneri

sunmaktadır.

 “Sadece zayıf, aç, hasta, barınaksız, topraksız, kötürüm ve dilenci değil, deli,

mahkum, köle, kaçak, sürgün, sokak satıcısı ve asker de, sadece çileciler ve azizler

değil, borsadaki düşüşten etkilenmiş milyoner, işten atılmış yönetim kurulu üyesi ve

eserlerine alıcı bulamayan sanatçı da dahil olmak üzere dünyada kaybeden herkes

yoksullar listesinde yer almaktadır” (Rahnema, 2008, s. 1367). Dolayısıyla yoksulluk

gelişmiş ülkeler açısından kendi yoksul vatandaşlarının durumlarını iyileştirmeleri

kadar diğer ülkelerdeki yoksulların durumlarından bulaşıcı hastalıklar, ucuz ve

güvencesiz işgücünün emek piyasalarına etkileri ve güvenlik gerekçeleri ile

8

etkilenmeleri sebebiyle gündemde kendisine yer bulan önemli bir sorundur. Diğer

yandan yoksulluk; ‘gelirin bölüşümü açısından iktisadi, yoksulların farklı bir toplumsal

kategori oluşturmasından dolayı sosyolojik, yoksul olmanın sadece nesnel kriterlere

bağlı olmaması, aynı zamanda öznel algılamayla da ilintili olması nedeniyle psikolojik,

yoksulluğun ancak insanların yoksulluğu olarak anlam kazanması dolayısıyla

antropolojik ve yoksullar ile yoksul olmayanların kentsel mekan kullanımları

farklılaştığı için kent bilimsel özellikler taşıması’ (Şenses & Önder, 2006, s. 3) şeklinde

farklı açılara sahip olması nedeniyle çok yönlü, çok katmanlı ve karmaşık bir sorundur.

Yoksul insanların en temelde maddi yönden sıkıntı çekmeleri ve yoksulluk

sebebiyle ortaya çıkan bütün sorunların altında maddi yetersizliğin yatması yoksulluğun

iktisadi boyutunu daha çok ön plana çıkarmaktadır. Bir ülkedeki vatandaşların adaletli

ve kabul edilebilir bir refah düzeyine sahip bir ortamda yaşamaları devletin temel

görevleri arasında olduğundan maliye politikası araçları yoksulluk sorununu çözmek

için kullanılmaktadır. Bu amaçla, kamu harcamaları ve kamu gelirlerinde yoksulların

yararına değişiklikler yapılması ulusal düzeyde çözümler sağlamaktadır. Özellikle kamu

gelirlerinin elde edilmesi noktasında yatay ve dikey adalet kavramları dikkate alınarak

en büyük gelir kalemi olan vergilerde yapılan değişiklikler yoksulların maddi gelirlerini

doğrudan etkilediğinden önemli sonuçlar yaratabilmektedir. Bu çalışmada vergi

politikası noktasında bir öneri geliştirerek kamu maliyesi ile yoksulluk arasında

kurulması hedeflenen ilişkiye katkı sunulması amaçlamaktadır. Bu kapsamda birinci

bölümde; yoksulluk kavramının geçmişten günümüze şekillenişine ilişkin tarihsel süreç

anlatılacak ve farklı yoksulluk tanımlarına yer verilecektir. Ardından yoksulluğun

ölçülmesinde kullanılan yöntemler ve bu yöntemlere getirilen eleştiriler ile yoksulluğun

ölçülmesi sırasında karşılaşılan sorunlardan bahsedilecektir.

9

İkinci bölüm yoksulluk konusundaki küresel aktörlerden Dünya Bankası ve

UNDP’nin bakış açılarına ilişkindir. Her iki kurumun da dünya şartlarında meydana

gelen değişiklikler nedeniyle yoksulluk olgusuna bakışları dönüşüme uğramış

olduğundan söz konusu dönüşümler dönemler itibarı ile ele alınacaktır.

Üçüncü bölüm yoksulluk ile maliye politikası arasındaki ilişkide vergilerin

rolünün incelenmesi amacıyla düzenlenmiştir. Vergiler de yoksulluk kavramı gibi

zaman içinde farklı ideolojiler tarafından farklı şekil ve yöntemlerle uygulanmışlardır.

Çalışmamız açısından esas olarak yoksulluk, adalet ve eşitlik kavramlarından

bahsedilerek adaletli bir vergi sisteminde olması gerekenler ile sosyal adaletin

sağlanması açısından kullanılan yöntemler dikkate alınacaktır. Ayrıca yoksul olgusunun

rakamsal analizlerine ve literatürdeki bazı çalışmalara yer verilecektir.

 Dördüncü bölümde yoksulların vergi oranlarındaki değişimlere olan tepkilerinin

ölçülmesi amacıyla yapılan analiz için kullanılan veri seti ve seçilen yöntem hakkında

bilgi verilip yapılan hesaplama ve analiz sonuçları hakkında bilgi verilecektir.

 Sonuç kısmında hesaplamaların sonuçları yorumlanacak ve politika önerileri

ifade edilecektir.

10

1. Yoksulluğun Tarihi, Tanımları ve Ölçümü

OECD’nin 2013 yılında yayınladığı “Yoksulluğu Bitirmek” başlıklı raporu

yoksulluğu ‘çok eski zamanlardan beri var olan bir bela’ olarak tanımlamakla sözlerine

başlamaktadır (Solheim, 2013, s. 15). Bu bela farklı devlet biçimleri ile beraber farklı

şekiller almış ve zaman içinde tanımlamalar değişmiştir. Kapitalist üretim biçiminin

yaygınlaşmasından önce “kabile tipi, feodal ve merkantilist yapılar” (Kovancı, 2003, s.

260) emeği, sanayileşmenin etkisi olmadığından, benzer şekillerde ele aldıkları için

benzer yoksul tanımlarına sahip oldukları halde kapitalist üretimin işçinin emeği ile

üretim arasındaki ilişkiyi dönüştürmesi yoksulluğu ve boyutlarını farklı bir niteliğe

dönüştürmüştür. Yoksulluktan bir bela olarak bahsedilmesi de eski zamanlara atıf

yapılmış olmakla birlikte yakın tarihin belleklerde yer alan biçiminin bir ifadesidir.

Uzak tarihe bakıldığında yoksulluğun sistematik bir şekilde ele alınmasının 17.

yüzyılın başlarına rastladığı, John Locke, Adam Smith, Bentham, Malthus, Karl Marx

ve Alfred Marshall gibi birçok düşünürün konu hakkında görüş bildirdiği görülmektedir

(Şenses, 2013, s. 32-34). John Locke’un da aralarında bulunduğu liberal kuramcılar özel

mülkiyetten yana olmuşlar ancak bu durumun sosyal refahı da dikkate alarak yoksulları

dışlamaması gerektiğini savunmuşlarken Adam Smith bir ekonominin durumunun iyi

olarak değerlendirilebilmesi için en yoksul yurttaşın durumundaki iyileşmenin dikkate

alınması gerektiğini ifade etmiş ve çalışan yoksullara daha yüksek ücret verilmesini

önermiştir ancak Bentham ve Malthus bu görüşlere karşı çıkmışlardır (Şenses, 2013, s.

32). Malthus aritmetik olarak artan kaynaklar karşısında nüfusun geometrik artışını

yoksulluğun sebebi olarak görmüş ancak yoksullara yardım edilmesinin nüfusu daha da

arttıracağını ve kısır döngü yaratacağını iddia etmiştir (Horuş, 2008, s. 130). Karl Marx

yoksullukla ilgili çeşitli tasvirlere ve ahlaksal olgulara da yer verdiği Kapital’de

11

yoksulluğun sebebinin kapitalist üretim ilişkileri olduğunu, üretim ve tarımdaki emeğin

işçi için yoksulluk aracı haline geldiğini ifade etmiştir (Marx, 2012, s. 481). Alfred

Marshall Amerika’daki yoksulluğun sebebini Avrupa’daki yoksulluğa bağlamış, bunu

da cesaret kırıcı nitelikteki havalar ve kötü hükümetler ile açıklamıştır (Marshall, 1969,

s. 196)

Uzak tarihte yoksulluk konusuna ilişkin olarak ayrı bir şekilde incelenmesi

gereken konu ise İngiliz Yoksul Yasalarıdır. 1601’de kabul edilen ilk yoksul

yasalarında çalışabilir ve çalışamaz yoksullar şeklinde yapılan ayrım ile çalışamaz

durumda olan yoksullara yardım edilmesi, çalışabilir durumda olan yoksulların ise

çalışmaları gerektiği vurgulanmıştır (Kovancı, 2003, s. 257). Bu yasanın ardından

yoksullar hangi bölgede daha iyi yardımlar söz konusu ise o bölgeye göç etme yoluna

gidince 1795 yılında emeğin bölgeler arası hareketliliğini kısıtlayan bir yerleşim yasası

çıkarılmıştır (Kovancı, 2003, s. 265). 1834 tarihli yoksul yasasının ortaya çıkışını 1785

yılında çıkarılan Speenhamland Yasası sağlamıştır. Berkshire yargıçları tarafından

düzenlenen bu yasada yoksullara kazançlarından bağımsız olarak belirli bir asgari gelir

sağlanması için ekmek fiyatlarına göre düzenlenen bir ölçüte göre ücretlerin

desteklenmesi öngörülmüş ve bu yolla herkese fiilen bir yaşama hakkı tanınmıştır

(Polanyi, 2013, s. 126). Söz konusu hakkın kötüye kullanılması ve yardım güvencesi

alanların üretim verimliliklerinin düşmesi veya bu kişilerin çalışmaması şeklinde ortaya

çıkan ahlaki tehlike 1834 tarihli Yoksul Yasasının ortaya çıkmasına sebep olmuştur.

Malthus ve Bentham’ın düşünceleri ile şekillenen 1834 Yasası düşkün olanla yoksul

olan arasında bir ayrım yaparak yardımın çalışma evleri vasıtasıyla düşkün olanlara

yapılması gerektiğini düzenlemiştir. (Özuğurlu & Güngör, 1997, s. 12)

12

Yakın tarihe (son yüzyıla) bakıldığında ve aynı yüzyıl içinde iki dünya savaşının

gerçekleştiği dikkate alındığında düşük ücret, kalabalık aileler ve işsizlik yoksulluğun

sebepleri olarak farklı sınırlar ve yöntemlerle ölçülmüş olsa da üzerinde görüş birliğine

varılan unsurlardır (John, Piachaud, & Webb, 2004, s. 50).

Kavramlardan rakamlara geçilerek geçmişten bugüne gelindiğinde; dünya

nüfusunun %46’sına tekabül eden iki buçuk milyar insan günlük 2 dolar olarak Dünya

Bankasının öngördüğü yoksulluk sınırının altında, 1.2 milyar insan ise günlük 1 dolar

olarak belirlenen açlık sınırının altında yaşamadığı ve her yıl 18 milyon insan içinde

bulunduğu yoksulluk nedeni ile hayatını kaybettiği görülmektedir (Arpacıoğlu &

Yıldırım, 2011, s. 61). Türkiye açısından bakıldığında ise 2012 yılı itibariyle 45.376 kişi

TÜİK tarafından açlık sınırı olarak belirlenen günlük 2.15 doların, 1.716.742 kişi

yoksulluk sınırı olarak belirlenen günlük 4,3 doların altında gelir elde etmektedir.

Yoksulluk verileri yıllar itibariyle Dünya’da ve Türkiye’de azalma göstermekle birlikte

hala ciddi boyutlardadır.

Tablo 1 Türkiye'de Yoksulluk Verileri 2007-2012

Yıllar - % / Toplam Kişi başı günlük 2.15 $'ın
altında yaşayanlar

Kişi başı günlük 4.3 $'ın
altında yaşayanlar

2007
% 0,52 8,41
Toplam 367.049 5.936.304

2008
% 0,47 6,83
Toplam 336.130 4.884.618

2009
% 0,22 4,35
Toplam 159.635 3.156.417

2010
% 0,21 3,66
Toplam 154.818 2.698.261

2011
% 0,14 2,79
Toplam 104.614 2.084.807

2012
% 0,06 2,27
Toplam 45.376 1.716.742

* TÜİK.

13

1.1. Yoksulluğun Ölçülmesi ve Ölçüm Sorunları

Yoksulluğun ölçümü konusunda iki sorun söz konusudur; ilki toplam nüfus

içinde kimlerin yoksul olacağını belirlemek, ikincisi yoksullar hakkında mevcut

bulunan bilgiler ile bir yoksulluk indeksi inşa etmek (Sen, 1976, s. 219). Ravallion 1992

yılında yapmış olduğu çalışmasında ilk sorunu kimlik sorunu ikincisini ise toplama

sorunu olarak ifade etmiştir. Bu bölümde bahsi geçen iki sorun ayrı başlıklar halinde

incelenecek ve yoksulluk ölçümleri sırasında karşılaşılan sorunlara yer verilecektir.

1.1.1. Yoksulluk Tanımları

Yoksul teriminin ilk tanımı, 1901 yılında Seebohm Rowntree tarafından

yapılmıştır (Arpacıoğlu & Yıldırım, 2011, s. 60). Bu tanımlamaya göre yoksulluk iki

grup olarak ele alınmıştır:

1. Birincil yoksul: sadece fiziksel aktivitelerini sürdürmek için gerekli olan

minimum ihtiyaçları elde etmeyi sağlayacak toplam kazancın yetersiz olduğu(bu

kazancın altında kalan) aileler.

2. İkincil yoksul: sadece fiziksel aktivitelerini sürdürmek için gerekli olan toplam

kazancın yeterli olduğu ancak bu gelirin bir kısmının yararlı ya da zararlı

olmayan diğer harcamalar için kullanıldığı aileler (Rowntree, 1908, s. 86-87).

Burada “sadece fiziksel aktiviteleri sürdürmek için gerekli olan minimum

ihtiyaçlar” çocuklar ve yetişkinlerin beslenme ihtiyaçlarının tahmin edilmesi, bu

ihtiyaçların farklı besin miktarlarına ve parasal tutarlarına dönüştürülmesi ve hane halkı

büyüklüklerine bağlı olarak bu rakamlara gıda, yakıt, ev eşyasını içeren minimum bir

toplamın eklenmesi yolu ile hesaplanmaktadır (Townsend, 1954, s. 131).

Geçmişten günümüze yoksulluğa ilişkin tanımlamalar farklı şekillerde ve

kaynaklarda yapılmıştır. Ölçüm sorunu ele alındığında belirli bir kesimdeki yoksul

14

insan sayısının tespit edilebilmesi için öncelikle gelirleri ve diğer refah göstergeleri

açısından hangi insanların yoksul sayılacağının belirlenmesi gerekmektedir. Bu

kapsamda ölçümlerde kullanılan güncel göstergelere aşağıda yer verilmiştir.

Mutlak yoksulluk çizgisi: bireylerin ve hane halkılarının biyolojik olarak

kendilerini yeniden üretebilmek için gereksinim duydukları gelir veya harcama

düzeyinden (Necat, Alemdar, & Demirdöğen, 2012, s. 324) yoksunluktur. Mutlak

yoksulluk yaklaşımının salt gıda harcamaları üzerinde odaklanan dar biçiminin yanında

gıda dışı harcamaları da hesaba katan geniş biçiminden söz edilebilir (Şenses, 2013, s.

64). Bu kapsamda temel gıda ihtiyaçlarını karşılamak için gereken gelirin eksik olması

“aşırı yoksulluk”, hem gıda hem de gıda dışındaki ihtiyaçların karşılanması için gereken

gelirin eksik olması “genel yoksulluk” olarak tanımlanmaktadır (Wagle, 2002, s. 156).

Aşırı yoksulluk burada ölüme karşı koyan güçlerin hepsini (Fleurbaey, Herpin,

Martinez, & Verger, 1998, s. 26) ifade eden bir nitelik taşımaktadır. Mutlak yoksulluk

aynı zamanda Maslow hiyerarşisinde söz konusu olan üçgenin en alt kademesinde

bulunan insanları ifade etmektedir.1 Günlük 1,25 doların altında yaşayanlar mutlak

olarak yoksul sayılmaktadır (Ravallion & Chen, 2008, s. 5).

Mutlak yoksulluk sınırı aşağıda yer verilen sınıflandırma şekli ile de

incelenebilmektedir:

Asgari gıda yaklaşımına göre yoksulluk sınırı sadece kişinin temel yaşam

gereksinimlerini sürdürebilmesi için alması gereken gıda tutarıdır (Necat, Alemdar, &

Demirdöğen, 2012, s. 324).

Temel ihtiyaçlar yaklaşımı çerçevesindeki yoksulluk sınırı yaşamı sürdürmeye

yetecek gıda ile belirli düzeyde psikolojik ve sosyal ihtiyaçların karşılanabilmesi için

1 Maslow hiyerarşisinin en alt kademesinde bulunanlar ancak fizyolojik ihtiyaçlarını karşılayabilmektedir.
Bu ihtiyaçların karşılanmasının ardından da basamağın bir üst seviyesinde yer alan güvenlik ihtiyaçlarının
karşılanmasına yönelim gerçekleşir.

15

alınması gereken hizmetlere karşılık gelen ücretin toplamından oluşur (Kaya A. , 2004,

s. 230).

Gıda oranı yaklaşımı çerçevesindeki yoksulluk sınırı gıda için yapılan

harcamanın toplam bütçe içindeki payını ifade eder2.

Göreli yoksulluk: yoksul olanlarla olmayanları ayıran sınır değerini ifade eden

yoksulluk çizgisinin, gelir dağılımının belirli bir oranı olarak hesaplanmasıdır (Şenses &

Önder, 2006, s. 4). Göreli yoksulluk kişinin kendi kendisini toplumsal olarak yeniden

üretebilmesi için gerekli tüketim ve yaşam düzeyinin saptanmasını içermektedir

(Coşkun & Tireli, 2010, s. 43). Göreli yoksulluk ülkeler arasında karşılaştırma

yapabilmek ve mal varlığı, gelir ve servetin dağılımının mutlak yoksulluğun

azaltılmasında önemli etkilere sahip olması açısından önemlidir (World Bank, 1980, s.

32).

Nesnel yoksulluk: yaşamda kalabilmek için gerekli en düşük maliyetli gıda

harcamalarının parasal değerini yansıtan gelir düzeyine ulaşamayan kişilerden (Şenses,

2013, s. 63) oluşur. Bu yaklaşımda yoksulluk sınırı, kişilerin kendi değerlendirmeleri

sonucunda değil, uzmanların üzerinde anlaştıkları ihtiyaçlar esasına göre saptanmış mal

ve hizmetlerin satın alınabilmesi için gerekli en az maliyeti yansıtmaktadır (Kaya E. ,

2009, s. 16).

Öznel yoksulluk: kişilerin belirli bir toplumda sosyal olarak kabul edilebilir

minimum yaşam standardını neyin oluşturduğu konusundaki öznel yargıları sonucunda

belirledikleri yoksulluk (Ravallion, 1992, s. 33) durumudur. Dolayısıyla öznel

yoksulluk bir kimsenin ihtiyaçlarını yeteri kadar karşılayıp karşılayamadığına ilişkin

sahip olduğu düşünceye göre yoksul olduğu veya olmadığına ilişkin fikridir (Kaya E. ,

2 http://mesudi.meximas.com/wp-content/uploads/2014/03/ikt-kal_uni6.pdf (Erişim Tarihi 01.08.2014)

16

2009, s. 13). Diğer tanımlar yoksul olmayanlar tarafından yoksul olanlar için

yapılmakta iken öznel yoksulluk yoksul olanlar tarafından kendileri için yapılmaktadır.

Yapabilirlik yoksulluğu: temel yapabilirlikleri sağlanması gereken minimal

standartlarda sağlayamama ve ekonomik kaynaklarla ilgili yapabilirlikleri geliştirmede

yetersiz kalma (Semerci, 2010, s. 3) durumudur. UNDP yapabilirlik yoksulluğunu

okuryazar olmama, yetersiz beslenme, yaşam beklentisi, zayıf anne sağlığı ve

önlenebilir sağlık sorunlarından dolayı hasta olmak açısından ölçümlemektedir

(Semerci, 2010, s. 159).

Sosyal Dışlanma: insanların toplumsal yaşamdan uzaklaştıracak düzeyde maddi

ve manevi yoksunluk içinde olmaları, haklarını ve yaşamlarını koruyacak, kendilerini

destekleyecek her türlü kurumdan ve sosyal destekten yoksun olmalarıdır (Çakır, 2002,

s. 85). 1984 Avrupa Birliği Bakanlar Kurulu Kararı’nda da bu kavram “yoksullar

maddi, kültürel ve toplumsal kaynaklarının çok sınırlı olması nedeniyle ikamet ettikleri

üye ülkede asgari seviyede kabul edilebilir yaşam tarzından dışlanan kişilerdir” (İnsel,

2001, s. 70) şeklinde tanımlanmıştır.

Çalışan yoksulluğu: iş sahibi oldukları halde toplam gelirin hane halkı sayısı

göz önüne alındığında yoksulluk sınırının altında kalması ile ortaya çıkan yoksulluktur

(Aydın D. , 2014, s. 5).

1.1.2. Yoksulluk Ölçümleri

Yoksulluğa ilişkin olguların sağlıklı biçimde elde edilebilmesi için ölçüm

yöntemlerinin iyi analiz edilmesi gerekir. Elde edilen sonuçlar; kamusal alanda

uygulanacak politikalar ve (varsa) ayrılacak bütçenin miktarını belirlemek açısından

önemlidir. Bir başka önemli neden “belirli tarih ve mekanlardaki sayılara ihtiyaç

duymaktan ziyade karşılaştırma yapabilmektir” (Ravallion, 1992, s. 1). Bu açıklama

17

yoksulluğun ordinal bir olgu olarak ele alınması anlamına gelmektedir. Atkinson

yoksulluk karşılaştırmalarında farklılıkların ölçülemediğini ve karşılaştırmaların

sıralamanın tamamına değil belli bir bölümüne öncülük ettiğini ifade etmiştir (Atkinson

A. , 1987, s. 750).

Yoksulluğun ölçümünde kullanılan yöntemlere aşağıda tablo halinde yer

verilmiştir:

Tablo 2 Yoksulluğun Ölçüm Yöntemleri

Ölçüm Yönteminin Adı Ölçüm Yönteminin Biçimi

Kafa Sayım Oranı
Geliri yoksulluk sınırının altında bulunan kişi sayısının
toplam nüfusa oranı3

Yoksulluk Açığı Endeksi
Yoksul hane halklarının gelirlerinin veya
tüketimlerinin yoksulluk sınırına uzaklıklarının
ortalamasının yoksulluk sınırına oranı4

Foster, Greer, Thorbecke Endeksi
(FGT)

Kafa sayım oranı ve yoksulluk açığı endeksinin
sonuçlarına ek olarak yoksulluğun derinliğini ve çeşitli
alt gruplar arasındaki değişimini ölçen endeks5

Sen Endeksi
Kafa sayım oranı, yoksulluk açığı ve Gini katsayısı
kullanılarak oluşturulan endeks6

İnsani Gelişme Endeksi

Sağlık göstergesi olarak doğumda yaşam beklentisi,
eğitim düzeyi göstergesi olarak yetişkin okuryazarlığı
ve üç kademeli okullaşma oranlarının bileşimi ve gelir
düzeyi göstergesi olarak kişi başına düşen gayri safi
yurt içi hasıla (GSYİH) kullanılarak oluşturulan bileşik
endeks7

Ravallion (1992, s. 35) yukarıda ayrıntılarına yer verilen ölçümlerden kafa

sayım oranını yoksulluğun yaygınlığı, yoksulluk açığı endeksini yoksulluğun derinliği

ve FGT endeksini yoksulluğun vahametini göstermesi açısından ele almıştır. Ancak

yukarıda yer verilen endekslere belirli düzeyde veri sağlamalarının yanında bir dizi

eleştiri de yöneltilmiştir.

3 (Sen, Poverty: An Ordinal Approach to Measurement, 1976, s. 222)
4 (Şenses & Önder, 2006, s. 7)
5 (Şenses & Önder, 2006, s. 7)
6 (Sen, Poverty: An Ordinal Approach to Measurement, 1976, s. 227)
7 (Şenses & Önder, 2006, s. 8)

18

Amartya Sen (Sen, 1976, s. 223) kafa sayım oranını her bir birey için yoksulluk

açığının büyüklüğüne tamamen duyarsız kalması, yoksulluk açığı endeksini ise kaç

kişinin kapsamda olduğuna duyarsız kalması nedeni ile ve her iki ölçüm yönteminin de

yoksullar arasında tam olarak gelirin dağılımı konusunda yeterli bilgi vermemesi nedeni

ile eleştirmiştir. Ayrıca Sen’e göre yoksul bir insanın daha yoksul bir duruma düşmesi

durumu kafa sayım oranında bir değişikliği yol açmamaktadır (Ravallion, 1996, s. 2)

Yoksulluk açığı endeksi yoksul hane halklarının gelirlerindeki değişimi

gözlemlemeye imkan verse de yoksullar arasındaki gelir dağılımını göz ardı etmekte ve

yoksul insan sayısına ilişkin bilgi vermemektedir (Şenses & Önder, 2006, s. 7). Diğer

yandan yoksulluk açığı eğitim için gerekli olan yıl sayısı gibi para dışı göstergeleri

kullanabilirken okuryazarlık gibi iki elemanlı göstergelere duyarsız kalmaktadır

(Coudouel, Hentschel, & Wodon, 2002, s. 35).

Sen endeksi ise sadece bir gelir göstergesi olması, refah açısından sınırlı olması,

gelir dışı yaşam beklentisi, çocuk ölümleri ve okuryazarlık gibi sosyal göstergeleri

kullanmaması nedeni ile eleştirilmiştir. (Ravallion, 1996, s. 5)

Gelir dışı unsurları dikkate alan insani gelişme endeksi söz konusu unsurların

her zaman nicelleştirilmeye elverişli olmaması nedeni ile sınırlara sahiptir (Şenses &

Önder, 2006, s. 10) Diğer yandan, insani gelişme endeksi bileşenlerine eşit ağırlık

vermektedir ancak bu bileşenler toplumdan topluma değişebildiği için, bazı değişkenler

arasında pozitif korelasyon olması ve sadece birinin kullanılmasının yeterli olması

nedenleri ile eleştirilmiştir (Bahçe & Bahçe, 2008, s. 552)

19

1.1.3. Ölçümlerde Karşılaşılan Sorunlar

“Alors que tout un chacun est persuadé de pouvoir reconnaître un pauvre dans

la rue quand il le croise, le statisticien semble incapable de les dénombrer!”8

Yoksulluğun ölçülmesi için kullanılan ölçüm yöntemleri sadece belirli göstergeleri

dikkate alması veya bazı grupların ölçüm dışında kalması gibi sorunları da

barındırmaktadırlar. Aşağıda bu sorunlara genel olarak maddeler halinde yer verilmiştir.

i. Hane halkı anketleri yoksulluğun alt gruplarından biri olan evsizleri dikkate

almamaktadır (Ravallion, 1992, s. 11)

ii. Gelirin hane halkı içindeki dağılımı dikkate alınmamaktadır.9

iii. Ölçümler belirli bir hane halkını veya bireyi yoksul olarak kabul ettikten

sonra onların durumlarında meydana gelen kötüleşmeyi dikkate almamakta

yani “yoksulluğun derinliği”ni dikkate almamaktadır (Aşkın, 2014)

iv. Gelir veya tüketim esas alınarak yapılan ölçümler konusunda ortaya çıkan

sorunlardan biri hane halkı araştırmalarındaki gelir veya tüketimin,

çoğunlukla zenginlerin bilgi paylaşmaması, söz konusu bilgilere zor

ulaşılması veya kasıtlı olarak gelir veya tüketimin eksik beyan edilmesi

nedenleriyle eksik tahmin edilmesidir (Ravallion, 2001, s. 1804)

v. Az gelişmiş ülkelerde, başta tarım olmak üzere geçimlik ekonominin bir

yansıması olarak piyasa dışı üretim faaliyetlerinin yoğun olması ile birlikte

bu ülkelerin sosyal yapısı, toplumsal dayanışma amacıyla yapılan parasal ve

ayni transferlerin yüksek boyuta ulaşmasına yol açmakta, ancak bunların

düzeyi ve hane halkları arasındaki dağılımı saptanamamaktadır (Şenses,

2013, s. 69).

8 Yoksul birini yolda gördüğünde herkes tanıyabileceği konusunda hem fikir olsa bile istatistikçi bu
kişileri yoksul saymayabilir (Fleurbaey, Herpin, Martinez, & Verger, 1998, s. 3).
9 (Şener, 2012)

20

2. Yoksulluk Konusunun Küresel Çapta Ele Alınmasına İlişkin Yakın

Dönem Tarihçesi: Dünya Bankası ve UNDP

Yoksulluk olgusuna ilişkin araştırmalar dünya çapında faaliyette bulunan birçok

kurum ve kuruluş tarafından araştırma konusu yapılmıştır ve yapılmaya da devam

etmektedir. Ancak bu kurumlar arasında bir Bretton Woods kurumu olan Dünya

Bankası ile 1966’da faaliyetlerine başlayan Birleşmiş Milletlerin alt kurumu olan

Birleşmiş Milletler Kalkınma Programı (UNDP) diğerlerinden farklı olarak yoksulluğun

azaltılması ve bitirilmesini kendilerine misyon edinmekte ve bu kapsamda çalışmalar

yürütüp yoksul insanlara destek olmaktadır. Bununla birlikte dünya çapında yaşanan

gelişmelere de paralel olarak yoksulluk olgusu dönemlere göre bazı zamanlar daha

yoğun bir ilgi ile ele alınmıştır. Bu bölümde yoksulluk olgusunun anılan kurumlar

nezdinde ne şekilde ele alındığına ilişkin tarihsel bir değerlendirmeye yer verilecektir.

2.1. Dünya Bankası

Dünya Bankasının yoksullukla mücadelede izlediği politikalar birikim

rejimlerine göre farklılık göstermiştir. 1960’lı yıllarda yoksulluğun azaltılması için en

iyi yol gelişmekte olan ülkelerin sanayileşmesi olarak görülürken, 1960’lı yılların

sonlarına doğru yaşanan ekonomik kriz 1970’li yıllarda kırsal alanlara önem verilmesi

politikasını öne çıkarmıştır. 1980’lerde ise krizin doruk noktasına çıkması gelişmekte

olan ülkelerin borç kriziyle boğuşması sonucu Dünya Bankası’nın yoksulluk konusuna

ilgisi azalmış, daha çok gelişmekte olan ülkelerin makroekonomik dengesizliklerinin

düzeltilmesine dönük politika önerileri izlenmiştir. Ancak 1980’li yıllarda uygulanan

neoliberal politikaların yarattığı yıkım Dünya Bankası’nı tekrar yoksulluk konusuna

ağırlık vermeye itmiştir.

21

1946-1968 yılları arasında daha çok alt yapı yatırımlarına yönelen Dünya

Bankası Vietnam Savaşı sırasında Savunma Bakanı olarak görev yapan Robert

McNamara’nın göreve başladığı andan itibaren gözlerini yoksul ülkelere çevirmiş ve bir

“yatırım” bankası olmaktan çok “kalkınma” bankası olmaya niyetlenmiştir (Zabcı,

2009, s. 37). Böylece yoksulluğu azaltmaya yönelik stratejiler oluşturmak ve yaymak

ilk defa geniş biçimde Banka’nın amaçlarından biri haline gelmiş, McNamara dönemi,

yoksulluk siyasalarının küresel düzeyde oluşturulmasında ve yoksulluğun uluslararası

kuruluşlar tarafından ele alınması gereken bir sorun olarak görülmesinde önemli bir

adım olmuştur (Yılmaz, 2012, s. 310)

1978 yılından itibaren Dünya Kalkınma Raporları yayınlanmaya başlanmış, ilk

rapor “Büyüme Beklentileri ve Yoksulluğun Azaltılması” başlığı ile hazırlanmıştır. Bu

raporda mutlak yoksulluğun önlenmesi için ekonomik büyümenin şart olduğu ve

kalkınmanın iki hedefinin büyüme ve yoksulluğun azaltılması olduğu ifade edilmiştir.

Büyüme için çizilen yol istihdamın ve üretkenliğin arttırılması şeklinde belirlenmiştir

(World Bank, 1978, s. 26). Yoksulluğun azaltılması için getirilen ilk çözüm mutlak

yoksul konumundakilere gıda yardımı yapılması veya bu kişilerin gelirlerinin

arttırılması suretiyle gıda almalarının sağlanması şeklindedir (World Bank, 1978, s. 34).

İkinci olarak temiz içme suyu, besin güvenliği, sağlık ve eğitim gibi temel kamu

hizmetlerini yoksul insanların karşılayabileceği fiyat düzeyine getirilmelidir.

Tamamlayıcı unsur olarak ise yoksulluğu azaltma politikalarında zaman zaman çıkar

çatışmaları veya teknik yetersizliklerin ortaya çıkardığı engelleri bertaraf etmek için

politika hedeflerinin belirlenmesi ve hükümetin düzenli olarak izlemesi önerilmiştir

(World Bank, 1978, s. 35-36).

22

1980 Dünya Kalkınma Raporu McNamara’nın görevde bulunduğu son yıla

rastlamaktadır. 1980 raporunda, geçen on yılda yükselen petrol fiyatları ile buna bağlı

olarak ortaya çıkan enflasyon konusuna dikkat çekilmiştir. Bu raporda 1978 raporunda

yer verilen mutlak yoksulluk kavramının yanında göreli yoksulluk tanımlaması yapılmış

ve anılan tanımın ülkeler arasında karşılaştırma yapılması için gerekli oluşundan

bahsedilmiştir. Yoksulluğun azaltılmasına ilişkin politikalarda 1978 raporunda önerilen

büyüme politikasının tek başına yeterli olmayacağı bunun yanında istihdamın

arttırılması, temel ihtiyaçların karşılanması, gelir ve servetteki eşitsizliklerin azaltılması

ve yoksulların üretkenliğinin arttırılması stratejileri önerilmiştir (World Bank, 1980, s.

32).

Seksenli yıllardan itibaren küresel çapta yayılan ve liberalizasyon olarak

nitelenen finansallaşma, serbestleştirme ve özelleştirme dalgaları ülkeler nezdinde

ekonomik yapıların dönüşmesine ve gelişmekte olan ülkelerin krizlerle karşı karşıya

kalmasına neden olmuştur. Bu süreçte bir diğer Bretton Woods kurumu olan IMF

tarafından birçok gelişmekte olan ülkeye kredi destekleri sağlanmış ve yapısal uyum

programları kapsamında kemer sıkma politikaları önerilmiştir. 1980’ler boyunca Dünya

Bankasının kredileri artık altyapı yatırımları ya da yoksulluğu azaltıcı projelere değil

ulusal bütçe açıklarını gidermeye yönelik olmuştur (Zabcı, 2009, s. 48). Bu dönemde

Dünya Bankası yoksulluk konusunu ülkelerin bir iç sorunu olarak görmüş ve yaklaşık

on yıl boyunca gündemden büyük ölçüde çıkarmıştır (Şenses, 2013, s. 40). Geçmiş on

yıl boyunca Dünya Bankası nezdinde geri plana atılan yoksulluk olgusu 1990 yılında

hazırlanan Dünya Kalkınma Raporunda rapora ismini vererek yeniden gündeme

gelmiştir. Dünya Bankası bu raporla yapısal uyum politikalarının yoksulluk üzerindeki

olumsuz etkilerinin uzun bir süre göz ardı edildiğini itiraf ederek yoksulluğu “gelişme

23

topluluğunun karşı karşıya olduğu en acil sorun” olarak tanımış ve yoksulluğun

azaltılmasını ekonomik gelişmeyle özdeşleştirerek hiçbir amacın bundan daha önemli

olamayacağını ve bunun Dünya Bankası açısından da en önde gelen amaç olduğunu ilan

etmiştir (1990, s. 41).10 1990 raporunda kısa dönem yoksulluğun hafifletilmesi ile

yoksulluğun azaltılmasını birleştiren üç bileşenli yeni bir strateji önerilmiştir: ekonomik

büyümenin hızlandırılması, yoksulları hedef alan temel sosyal hizmetlerin sağlanması

ve sosyal güvenlik ağının yaratılması (Birdsall & Londono, 1997, s. 33).11 Rapora göre

ilk bileşen fırsatlar sağlarken ikinci bileşen ise yoksul insanların bu fırsatları avantajlara

dönüştürme kapasitesini arttırmaktadır (World Bank, 1990, s. 3) Temel sosyal

hizmetler; temel sağlık hizmetleri, aile planlaması, beslenme ve ilköğretim olarak ifade

edilirken, emek üretkenliğini arttırmaya yönelik politikalar sosyal ve politik kurumlar,

altyapı ve teknoloji gibi piyasa teşviklerinin kullanılması şeklinde sayılmıştır. 1990

Raporu yoksulluk konusunu uzun bir aradan sonra yeniden gündeme getirmesi

açısından yeni, yoksullukla mücadele konusundaki önerileri açısından ise büyük ölçüde

1980 öncesi söylemine geri dönüş olarak nitelenebilecek unsurlar içermekte ve

yoksullukla mücadele için ön plana çıkarılan, yoksulların en çok sahip olduğu üretim

aracı olan emeğe dayalı büyüme ile sağlık ve eğitim alanlarına özel önem verilmesi gibi

önlemler 1970’li yıllarda yoğun olarak tartışılan ve önemli bir kısmı 1980 raporuna da

yansıyan önerileri çağrıştırmaktadır (Şenses, 2013, s. 41)

Ancak Banka’nın yoksullukla mücadelede başarılı olamadığı görülmektedir.

Örneğin 1990’lı yıllarda 24 geçiş ekonomisine verilen 143 yapısal denge amaçlı borcun

10 Dünya Bankası 1990 Raporunda 1980 ve sonrasında uygulanan politikaların gelişmekte olan ülkeleri
soktuğu zor duruma da işaret ederek söz konusu dönemi “kayıp on yıl” (lost decade) olarak ifade etmiştir.

11 Yararlanılan makalede üç ayrı bileşenden bahsedilmiş olmakla birlikte birçok kaynakta son iki bileşen
“emek üretkenliğinin arttırılması” başlığı altında incelenmektedir. Bkz. Şenses(2013), Yılmaz(2012)

24

sonucunda bu ülkelerde günlük 2 dolar altında yaşayan insan sayısı yüzde 1.7’den

yüzde 20.8’e yükselmiştir (Uzun, 2003, s. 162).

2000-2001 Yoksullukla Mücadele Başlıklı Dünya Gelişim Raporunda yoksulluk

kavramına dahil edilmeyen çeşitli unsurlar eklenerek yeni ve daha geniş bir yoksulluk

tanımı getirilmiş, böylece yoksulluk sadece gelir açısından değil aynı zamanda eğitim

ve sağlık imkanlarının yetersizliği olarak ifade edilmiştir (Uzun, 2003, s. 164). Raporda

yoksullukla mücadeleye yaklaşım üç ayrı başlık altında incelenmiştir. Fırsatlar adı

altında toplanan ilk başlıkta yoksul insanlar için toplam büyümeyi teşvik ederek veya

yoksul insanların becerilerini, varlıklarını ve bu varlıkların getirilerini piyasa ve piyasa

dışı faaliyetler yolu ile arttırarak ekonomik fırsatların geliştirilmesi hususlarında

öneriler getirilmektedir. (World Bank, 2000/2001, s. 3)

Güçlendirme konusuna ilişkin ikinci başlıkta kamu kurumlarının yoksullara

karşı daha fazla hesap verebilir ve sorumlu hale getirilmesi, yoksul insanların politik

süreçlere ve yerel kararlara katılımının güçlendirilmesi ve cinsiyet, etnisite, ırk, din ve

sosyal statü farklılıklarından kaynaklanan sosyal bariyerlerin kaldırılması konularındaki

görüşler yer almaktadır.

Güvenlik başlıklı son değerlendirme bölümünde ise yoksul insanların

hastalıklara, ekonomik şoklara, mahsul kıtlığına, politika değişikliklerine, doğal afetlere

ve şiddete karşı savunmasız konumlarını iyileştirme ve sayılan durumlar ortaya çıktığı

zaman şokların olumsuz etkilerine karşı koyma konusunda yardım etme hususları ele

alınmaktadır. Burada bahsi geçen politikalar statik bir yoksulluk anlayışı yerine,

yoksulluğu risklere karşı korunmasızlık temelinde tanımlayarak dinamik bir yaklaşımı

getirmiş, Banka’nın politikalarında baskın olan gelir ve tüketim temelli yoksulluk

yaklaşımını daha kapsamlı bir yoksulluk anlayışına doğru genişletmiştir (Yılmaz, 2012,

25

s. 352). Anılan politika yoksulları uluslararası sermaye akışlarının yarattığı krizlere

karşı hazırlıklı hale getirmeyi, bu amaçları onları piyasa ilişkilerinin daha da içine

çekecek araçları yaratmayı ve en önemlisi de sosyal krizi önleme başlığı altında

sermaye akışlarının yarattığı, yoksulluğu ve eşitsizliği derinleştirici ekonomik krizlerin

siyasal krizlere dönüşmesini engellemeyi hedeflemektedir (Yılmaz, 2012, s. 353).

Yerel ve ulusal düzeydeki faaliyetleri yeterli görmeyen 2001 raporunda küresel

düzeyde yapılması gerekli olan 5 önemli faaliyet belirlenmiştir. İlk faaliyet küresel

finansal istikrarın artırılması ve zengin ülke piyasalarının yoksul ülkelerin tarım ürünleri

ile mal ve hizmetlerine açılmasıdır. İkinci olarak verilerin elektronik ortamda

gösterilmesi ve bilgi birikimi arasında köprü kurulması ve böylece bütün dünyadaki

insanlara teknoloji ve bilginin getirilmesidir. Üçüncü faaliyet özellikle sağlık ve

tarımsal araştırmalarda uluslararası kamu malları için finansal ve finans dışı kaynakların

sağlanmasıdır. Dördüncü faaliyet ülkelere kendilerini kalkınma faaliyetlerinin

merkezine koyacak kapsamlı bir çerçeve ile yoksulluğu bitirmek konusunda faaliyete

geçmelerine yardım etmek için yapılan yardım ve verilen borçların arttırılması ile dış

kaynakların yoksulluğun azaltılmasını desteklemede etkin bir şekilde kullanıldığının

temin edilmesidir. Son faaliyet ise uluslararası bağlantıları olan yoksul ülkelerin

organizasyonlarını içeren küresel forumlarda yoksul ülkelere ve yoksul insanlara söz

hakkı verilmesi olarak tespit edilmiştir.

Rapor serbest piyasa odaklı reformların yerel, kurumsal ve yapısal koşulları

dikkate alması, özel yatırımların, özellikle altyapı ve işgücünün beceri düzeyini arttırma

alanlarında, kamu yatırımlarıyla desteklenmesi ve yoksulların sahip olduğu üretim

araçlarının nicelik ve niteliğinin, yoksulların eğitim, kredi ve toprağa erişimlerinin

artırılarak yükseltilmesi gibi unsurlara yer vermekte ve bu açılardan Bretton Woods

26

kuruluşlarının geleneksel yaklaşımlarından önemli ölçüde ayrılan bir söylem

içermektedir (Şenses, 2013, s. 43)

Ancak 2000 raporu hem rapora hazırlık niteliğindeki çalışmalarda hem de

raporun kendisinde iddia edildiği gibi, yoksulluğa yeni bir bakışı, yoksullukla

mücadelede yeni yöntem arayışlarını barındırmamakta, Dünya Bankası’nın 90’lı yıllar

boyunca geliştirmeye çalıştığı yoksulluk tanımı ve mücadele yöntemlerini

geliştirmekten öteye gitmemektedir. (Zabcı, 2009, s. 104)

Dünya Bankası yoksulluk konusunu odak noktası haline getirdikten sonra her on

yılda bir yoksulluk konusuna özel olarak rapor hazırlanacağını belirtmesine rağmen

2010 yılında yayınlanan Dünya Kalkınma Raporu Kalkınma ve İklim Değişikliği başlığı

ile yayınlanmış ve iklim değişikliğinin farklı boyutlardaki etkileri ele alınmıştır.

Raporda (World Bank, 2010, s. 1) gelişmekte olan ülkelerin yoksulluk ve ekonomik

büyüme sorunları ile baş etmekte iken üstüne bir de iklim değişikliği sorunu ile karşı

karşıya oldukları ve bu durumun sorunları daha da karmaşık hale getirdiği ifade

edilmiştir. İklim değişikliğinin tarımsal faaliyetlere, gıda ve enerji fiyatları ile içme

suyuna olumsuz etkilerinden ve devlet bütçelerinde yeşil teşviklere ayrılan payın

artışından bahsedilmiştir.

2.2. UNDP

UNDP, Birleşmiş Milletlerin küresel kalkınma ağı olarak görev yapmakta ve

166 ülkenin küresel ve ulusal kalkınma sorunlarına onlarla birlikte çalışarak kendi

çözümlerini bulmayı amaçlamaktadır (UNDP, 2010, s. 4).

Yeni bir yüzyıl için hedefler oluşturmak amacıyla 6-8 Eylül 2000 tarihlerinde

toplanan Milenyum Zirvesinde alınan kararlar 18 Eylül’de Milenyum Deklarasyonu

olarak yayınlanmıştır. Bu bildiride mutlak yoksulluğun yok edilmesine, belirlenen 8

27

hedeften biri olarak yer verilmiştir.12 ‘Yoksulluğun yok edilmesi konusunda ise 3 temel

hedef belirlenmiştir. Bunlardan ilki 2015 yılına gelindiğinde günlük geliri 1.25 doların

altında olan insan sayısının 1990 yılındaki sayının yarısına düşürülmesi şeklinde olup

söz konusu hedefe 2010 yılında ulaşılmıştır. İkinci hedef kadınları ve gençleri de

içerecek şekilde, saygın bir iş ile tam ve üretici istihdam düzeyine ulaşılması

şeklindedir. 2001 yılından bu yana günlük 1.25 doların altında bir gelirle yaşayan insan

sayısı 294 milyon azalarak 384 milyon kişiye düşmüş, kadın-erkek arasındaki cinsiyet

ayrımı 2012 yılında 24.8 düzeyine gelmiştir. Son hedef açlık çeken insan sayısının 2015

yılına gelindiğinde 1990 yılındakinin yarısına düşürülmesi şeklinde belirtilmiştir ve

anılan hedefe 2015 yılında ulaşılacağı beklenmektedir.’ (UNDP, 2014).

2015 hedeflerinin 1990 yılını baz alması nedeniyle 1990 yılından bu yana

hazırlanan İnsani Gelişme Raporlarının seyrini izlemek milenyum hedeflerinin gelişimi

açısından anlamlı olacaktır.

1990 yılı İnsani Gelişme Raporu’nda yoksulluğun ormanların yok edilmesine,

çölleşmeye, düşük sıhhi temizliğe ve su kirliliğine sebep olduğu ifade edilmiş, hali

hazırda yaklaşık 1 milyar olan yoksul insan sayısının 2000 yılına ulaşıldığında 1.5

milyar olacağının tahmin edildiği ifade edilmiştir. (UNDP, 1990, s. 61) Bu nedenle

Raporda mutlak yoksul durumda olanlara özel stratejilerin geliştirilmesi ve kabul

edilebilir bir insani kalkınma eşiğine ulaşılabilmesi için hükümetin destek vermesi

gerektiği ifade edilmiştir. İnsani kalkınma içinse ekonomik büyümenin hızlandırılması

ile çevreye verilen zararın engellenmesi gerektiği ifade edilmiş ve bu kapsamda önerilen

eşitlikçi büyüme, gelir ve gıda desteği ile beslenme programları yoluyla ihtiyaçların

12 United Nations Millennium Declaration, 18 Eylül 2000.

28

karşılanması, uyumsuzlukların üstesinden gelinmesi, katılımcı kalkınmanın teşvik

edilmesi ve özel girişimlerin özendirilmesi önerilmiştir (UNDP, 1990, s. 61-64).

1990 yılından itibaren yayınlanmakta olan İnsani Gelişme Raporları her yıl

insani gelişmenin farklı yönlerini ele almıştır. 1997 yılında ilk defa Yoksulluğun

Ortadan Kaldırılması İçin İnsani Gelişme başlığı ile yoksulluk özel olarak ele alınmıştır.

Yoksulluğun bir kez daha odak noktası haline gelişi 2003 yılına rastlamaktadır.

Milenyum Kalkınma Hedefleri: Yoksulluğun Bitirilmesi İçin Uluslar Arasında Bir

Anlaşma adı ile hazırlanan rapor Milenyum Deklarasyonunda belirlenen hedefler

arasında yer verilen yoksulluğun azaltılması ve ortadan kaldırılması konusunda çok

taraflı politikalara yer vermektedir. Son olarak ise 2006 yılında Kıtlığın Ötesinde: Güç,

Yoksulluk ve Küresel Su Krizi başlıklı rapor ile yoksulluk UNDP gündemindeki yerini

almıştır.

1997 yılında hazırlanan İnsani Gelişme Raporu, 1990 yılından itibaren

hazırlanan raporlardan farklı olarak tamamen yoksulluk konusuna odaklanmış ve

yoksulluğun artık kaçınılmaz bir durum olmadığını, yoksulluğun ortadan kaldırılması

hedefinin etik, sosyal, siyasi ve ahlaki bir zorunluluk olduğunu ifade etmiştir (UNDP,

1997, s. 3) Bu raporda insani yoksulluk endeksi ilk defa tanımlanmış ve ölçümüne

ilişkin bilgilere yer verilmiştir. Raporda yoksulluğun ortadan kaldırılması için 6 temel

eylemin gerçekleştirilmesi gerektiği ifade edilmiştir:

1. Bireyleri, hane halklarını ve toplulukları kendi hayatları ve yetenekleri üzerinde

kontrol sağlayabilecek şekilde güçlendirmek,

2. Kadınları desteklemek, enerji ve yetenekleri açığa çıkarmak için cinsiyet

eşitliğinin sağlanması,

29

3. Gelişmekte olan geçiş ekonomilerinde yoksullardan yana olan büyümenin yıllık

%3’lük büyüme hedefleri ile hızlandırılması,

4. Fırsatları yakalamak için ulusal ve uluslararası ölçekte küreselleşmenin

yönetiminin geliştirilmesi,

5. Geniş siyasal katılım ve yoksullardan yana büyüme için işbirlikçi bir çevre

sağlayan ve yoksulluğun ortadan kaldırılması için çalışan aktif bir devletin

varlığı,

6. En yoksul ve en zayıf ülkelerdeki gelişmenin desteklenmesi amacıyla bu

ülkelere özgü durumlar için özel olarak harekete geçilmesi (UNDP, 1997, s. 10).

2003 yılındaki raporda salgın hastalıklar, coğrafi soyutlanma, kırılgan

ekonomiler, hammadde ithalatına aşırı bağımlılık ve hızlı nüfus artışının yoksul

ülkelerin yoksulluk tuzağında kalmaya devam etmelerine sebep olduğu ifade edilmiş ve

bu tuzaktan kurtulmak için izlenmesi gereken çok taraflı politikalar ifade edilmiştir

(UNDP, 2003, s. 17). İlk politikalar dünya ekonomisine etkin bir şekilde katkıda

bulunabilecek üretici iş gücünün geliştirilmesi için beslenme, sağlık, eğitim, su ve sıhhi

temizlik gibi insani gelişme unsurlarına yatırım yapılması ile geçimlik tarım ve kronik

açlıktan kurtulmaları ve üretkenliklerini arttırmaları için küçük çiftçilere yardım

edilmesi şeklinde sayılmıştır. Endüstriyel kalkınma politikalarının geliştirilmesi ve

altyapı yatırımlarının yapılması, yoksulların özgür olmalarının ve hayatlarını

etkileyecek kararlar hakkında fikirlerini dile getirmelerinin sağlanması için insan

haklarına ve sosyal eşitliğe önem verilmesi, ekolojik sürdürülebilirliğin teşvik edilmesi

ve kentsel yönetimin geliştirilmesi önerilen diğer politikalardır (UNDP, 2003, s. 18).

2006 yılında yayınlanan İnsani Gelişme Raporu milenyum kalkınma hedeflerine

ulaşma noktasında yoksulluk olgusunu küresel su krizleri ile bağlantılı olarak ele almış

30

ve temiz su kaynaklarına erişim ve mevcut kaynakların kullanımı konusunda yaşanan

sıkıntıların yoksulları bu kaynaklara ulaşamamaları veya ulaşmak için normalden çok

fazla bedel ödemeleri nedeniyle daha zor durumda bıraktığı tespitini ifade etmiştir

(UNDP, 2006, s. 7).

UNDP, yoksulluğu insani gelişme kriterleri çerçevesinde belirlemiş ve bu

bağlamda hem maddi hem de manevi unsurları hesaba katan politika önerileri sunmak

yoluna gitmiş olduğu halde Milenyum Deklarasyonu kapsamında belirlenen hedefleri

ölçülebilir ve sayısal niteliktedir. Bu durum herhangi bir hedefe ulaşıldığının sayısal

veriler ile ölçülmesi yolu ile ispatlanması açısından anlaşılabilir olsa da UNDP’den çok

Dünya Bankası açısından yapılan yoksulluk tanımlarına uygun hedeflerdir

 2006 yılından bu yana İnsani Gelişme Raporlarında yoksulluk konusuna özel

olarak yer verilmemesi Programın, Milenyum Kalkınma Hedeflerinden yoksullukla

ilgili olan hedeflerine ulaşmaya yaklaşması nedeni ile belirli düzeyde bir rahatlama

yaşaması şeklinde yorumlanabilir.

31

3. Yoksulluk ve Maliye Politikası Aracı Olarak Vergiler

Yoksulluk ile kamu maliyesi arasında kurulması amaçlanan ilişki, maliye

politikasının bir alt dalı olan vergi politikası açısından değerlendirildiğinde vergilerin

yoksulların lehine düzenlenmesi şeklinde sisteme yansıyacak olan sosyal adalet

konusunu gündeme getirmektedir. Bu halde vergi sistemi ne kadar adaletli olursa yoksul

kesime o derece olumlu katkıda bulunacağı, belli temel mal ve hizmetlerdeki vergi

oranlarının düşürülmesi yoluyla veya aşağıda ayrıntılarına yer verilecek benzer yollar

ile yoksulların sahip oldukları kısıtlı gelirlerini refahlarına katkıda bulunacak farklı

alanlara yönlendirmeleri imkanına sahip olacakları söylenebilir. Dolayısıyla yoksulluk

ile maliye politikası arasında kurulacak ilişkideki köprü görevi adalet kavramına

düşmektedir. Bu bölümde vergilendirme ve adalet konuları arasındaki ilişki

değerlendirilecek ve sosyal adaletin sağlanma yöntemlerine yer verilecektir.

3.1. Vergilendirme Yetkisi, Adalet ve Tarih

Kamu yararı kanunlar bakımından kanun koyucunun yetkisinin sınırlarını

oluşturmaktadır. (Aslanpınar, 2013, s. 300) Vergilendirme yetkisini ise “devletin ülkesi

üzerindeki egemenliğine dayanarak vergi alma konusunda sahip olduğu hukuki ve fiili

gücüdür” (Erkin, 2012, s. 238) şeklinde tanımlamak mümkündür. Bu halde devlet sahip

olduğu söz konusu hukuki ve fiili gücü kullanırken kamu yararını gözetecek ve

sınırlarını kamu yararını esas alarak çizme yoluna gidecektir. Devletin bireyi gözeterek

bu gücünü kullanması; adaletli davranması ve dolayısıyla sosyal adaleti sağlaması

şeklinde gerçekleşmesi beklenen bir durumdur.

Devletler, tarihin birçok döneminde kamu yararını gerçekleştirmek adına

kullandıkları vergilendirme yetkisine çeşitli hukuki düzenlemelerde yer vermişlerdir.

Örneğin 1789 İnsan ve Vatandaş Hakları Bildirgesi’nin 13. maddesi “Kamu gücünün

32

sürdürülmesi ve idare giderleri için ortak bir vergi belirlenmesi zorunludur. Bu vergi

tüm yurttaşlara güçleriyle orantılı olarak dağıtılmalıdır.” şeklinde, 1808 Sened-i

İttifak’ın 7. maddesi “Fakirlerin ve genel olarak tüm halkın korunması esas

olduğundan, ayan ve hanedan, himayeleri altında bulunan yerlerin asayişini

sağlamakta ve fakirlerin ve halkın vergilendirilmesinde aşırılığa gitmeme hususunda

gerekli özeni göstereceklerdir; vergilemeye ilişkin olarak hanedan arasındaki

görüşmelerle ulaşılan kararlara göre uygulamaya devam olunacaktır”, 1839 Gülhane

Hattı “… Ahali-i memalikten (ülke halkından) her ferdin emlak ve kudretine göre bir

vergi-i münasip tayin olunarak kimseden ziyade şey alınmaması…” hükümlerine yer

verirken 1982 Anayasası’nın 73. maddesi “Herkes, kamu giderlerini karşılamak üzere,

malî gücüne göre, vergi ödemekle yükümlüdür. Vergi yükünün adaletli ve dengeli

dağılımı, maliye politikasının sosyal amacıdır.” şeklindeki düzenlemelere yer vermiştir.

(Mutlu, 2012, s. 127-128)

Vergilemede adaletten bahsetmek ve vergilemeye ilişkin adalet kavramları

hakkında yorum yapabilmek için öncelikli olarak bu kavramların tanımlanmasına

ihtiyaç duyulmaktadır. Adalet, kelime anlamı itibariyle herkese kendine uygun düşeni,

kendi hakkı olanı vermek anlamına gelmektedir.13 Adalet fikrinde mutlak olmayan bir

eşitlik, önceden belirlenmiş kurallar ve keyfiliğe yer verilmemesi unsurları yer

almaktadır. (Tekbaş, 2009, s. 220) Kant öğretisinde adalet üç esaslı temel üzerine

oturtulmuştur: şerefli yaşamak, kimseye zarar vermemek ve payına düşeni vermek

(Güriz, 2001, s. 14). Herkesin vergi konusunda payına düşeni vermesi vergi adaletinin

gerçekleşmesi anlamına gelmektedir. Vergi adaleti; bireysel ve toplam vergi yükünün

toplumu oluşturan bireyler arasında adil biçimde dağıtılmasıdır ve “verginin

13 Türk Dil Kurumu, Güncel Türkçe Sözlük

33

konulmasından vergi idaresinin uygulamaları ile vergi yargısına kadar tüm aşamaları

içerir”. (Yereli & Ata, 2011, s. 24) Özü itibarıyla bakıldığında ‘vergilemede adalet

somut bir olgu olarak ortaya konamayan ama insanların hissedebildikleri’14 bir olguyu

ifade etmektedir.

3.1.1. Vergilendirmede Adalet ve Eşitlik

Günümüz kamu maliyesinde vergilemede eşitlik kavramı, genel vergi yüküne

bireylerin kendi ödeme güçlerine göre katılmalarını ifade etmektedir. Ancak buradaki

asıl sorun, vergi ödeme gücünün ölçülerini belirtmektir (Nadaroğlu, 2000, s. 365-366).

Vergide eşitlik prensibinde, vergi yükünün mükellefler arasında eşit olarak dağıtılması

için sübjektif bir ölçüden ya da bir diğer değişle fedakarlıkta eşitlikten söz edilir.

Fedakarlıkta eşitlik, vergi olarak her mükelleften eşit miktarda fayda alınmasını

sağlamaktır (Erginay, 1990, s. 71-72). Vergiler, mükellefler için bir yük olduğuna ve

onların gelirlerinden elde ettikleri faydaları azalttığına göre, marjinal fayda kuramı

bakımından, bu fayda azalışlarında eşitliğin gerçekleştirilmesi, fedakarlıkta eşitlik

sağlanması gerekliliği ileri sürülmektedir (Erginay, 1990, s. 72; Mutluer, Öner, &

Kesik, 2007, s. 239) Bu görüşler, başlıca üç yaklaşımda toplanmaktadır:

Eşit Fedakarlık; verginin para ile ölçülen yükünün, bütün mükelleflerin gerçek

vergi yüklerini eşit kılacak şekilde dağıtılmasına eşit fedakarlık denmektedir.

Eşit Oranlı Fedakarlık; her mükellefin gerçek vergi yükü, onun kendi

gelirinden elde ettiği ekonomik refah ve fayda ile eş oranlı olmalıdır.

En Az Toplam Fedakarlık; marjinal fayda kuramına göre, zengin için

varlığının veya gelirinin marjinal faydasının fakirin sağladığı marjinal faydaya göre

daha az olduğu kabul edildiğinden vergilerin varlık veya gelirlerin daha az faydalı

14 www.legalisplatpform.net/ozel_dosyalar

34

birimlerini alması gerektiği sonucuna varılmaktadır (Erginay, 1990, s. 72-73; Mutluer,

Öner, & Kesik, 2007, s. 240-241).

Vergi adaleti ile ilgili olarak kullanılan kavramlara da aşağıda yer verilmiştir:

Denkleştirici adalet; bir kimsenin sahip olduğu herhangi bir özelliğine

bakılmaksızın herkese eşit olanın verilmesini ifade eder ve salt aritmetik eşitlik

düşüncesine dayanır. (Tekbaş, 2009, s. 221) Bu şekilde vergi yükümlüleri arasından

matematiksel adalet sağlanmış olur.

Dağıtıcı adalet; “şeref ve malların vatandaşlar arasında bölüştürülmesi sırasında

vatandaşlardan her birinin kendi yetenek ve değerine uygun bir parça alması” şeklinde

Aristo tarafından tanımlanmıştır (Çeçen, 1975, s. 105). Dağıtıcı vergi adaleti ancak

toplumun tamamı bu düşünceye uygun bir biçim alırsa gerçekleşebilir (Hayek, 1960, s.

100). Dağıtıcı adalet vergi yükümlülerinin şahsi durumlarını göz önüne almaktadır.

Yatay adalet; vergilendirme bakımından benzer durumda bulunan kişilerin belli

bir vergiyle ilgili olarak aynı işleme tabi tutulmalarını ifade eder (Topuzkanamış, 2012,

s. 123).

Dikey adalet; vergilendirme bakımından aynı veya benzer durumda olmayan

kişilerin farklı şekilde vergiye tabi tutulmalarını ifade eder (Tekbaş, 2010, s. 149).

Vergi adaleti, bir yandan vergilerin mali araç olarak kullanılmasında vergi

yükünün kişiler arasında nasıl dağılacağını, öte yandan da ekonomik ve sosyal

düzenleme aracı olarak ne yönde kullanılması gerektiğini belirler. (Tekbaş, 2009, s.

222).

3.2. Vergi Adaletine Ulaşmada Kullanılan Uygulamalar

Sosyal adaletin sağlanması anlamında adil bir vergi sisteminin oluşturulması

amacıyla verginin mükellefler arasında ne şekilde dağıtılacağına ilişkin iki farklı

35

yaklaşım geliştirilmiştir. Bunlardan ilk mali güce göre ödeme yaklaşımı iken ikincisi

faydalanma yaklaşımıdır. Faydalanma yaklaşımına, daha ziyade devletin sağladığı mal

ve hizmetlerin finansmanını ondan yararlananların ödemesine dayalı bir yaklaşım

olması nedeniyle yer verilmemiş olup bu bölümde sosyal adalet ve yoksulluk açısından

önem arz eden mali güce göre ödeme yöntemi incelenmiştir.

3.2.1. Mali Güce Göre Ödeme

1982 Anayasası’nın 73. maddesinin ilk fıkrası herkesin kamu giderlerini

karşılamak üzere mali gücüne göre vergi ödemekle yükümlü olduğunu söylemektedir.

Anayasa’da tanımı yapılmamış olan mali güç; vergi ödeme gücünü ortaya koyan

ekonomik değerler toplamı olarak ifade edilebilir. (Erkin, 2012, s. 244) Bu ekonomik

değerler gelir, servet ve harcama olarak belirlenir ve bunlar aynı zamanda verginin

konusunu oluşturur (Erkin, 2012, s. 245).

Gelir, servet ve harcamaların mali gücü saptamak adına ölçüt olduğu kabul

edilerek; artan oranlı vergi tarifelerinden, en az geçim indiriminden, emek gelirlerinin

sermaye gelirlerine oranla daha hafif vergilendirilmesi düşüncesinden yararlanılarak,

gerektiğinde muafiyet ve istisnalara yer verilerek Anayasa’mızın 71. maddesindeki mali

güç ilkesi hayata geçirilmeye çalışılmaktadır (Mutlu, 2012, s. 137). Sayılan hususlar

aşağıda maddeler halinde açıklanmıştır:

En az geçim indirimi: mükellefin gelirinin kendisi ve ailesinin belirli

ihtiyaçlarını karşılamak için gerekli olan kısmının verginin dışında bırakılması yolu ile

verginin şahsileştirilmesidir (Türk, 2004, s. 160). Vergi dışında bırakılan miktarın

belirlenmesinde temel ihtiyaçları esas alan fizyolojik asgari yaklaşım, bireylerin içinde

dığı toplumsal konumu dikkate alan kültürel asgari yaklaşım ve toplumun gelişmişlik

36

düzeyini dikkate alan medeni asgari yaklaşım yöntemleri kullanılmaktadır (Dönmez,

2006, s. 180)

Asgari geçim indirimi hesaplamasında; mükellefin gelirinden en az geçim

indirimi tutarı düşüldükten sonra kalan miktar vergilenmesi şeklinde matrahtan indirim

sistemi, mükellefin gelirinin önce vergi tarifesine göre vergilendirilmesi ardından en az

geçim indiriminin aynı tarifeye göre hesaplanarak toplam vergiden düşülmesi şeklinde

vergiden indirim (dekot) sistemi ve ailenin geliri iki eş arasında bölünerek, ikiye ayrılan

gelir kısımlarının vergi tarifesinin düşük oranları ile vergilendirilmesi veya aileyi

oluşturan bireylere birer katsayı verilmesi ve ailenin gelirinin ailenin katsayıları

toplamına bölünmesi ve artan oranlı vergi tarifesi uygulanması, bulunan verginin de

katsayı toplamı ile çarpılması şekillerindeki bölme ve katsayı sistemleri

uygulanmaktadır (Akdoğan, 2005, s. 216-220)

Artan oranlı vergi tarifesi: Vergi yükümlüsünün vergilendirilebilir geliri ve

dolayısıyla vergi matrahı arttıkça ödenen verginin gelire oranının artmasıdır (Türk,

2004, s. 161). Artan oranlılık konusunda olumlu düşünenler, görüşlerini esas olarak

marjinal fayda esasına dayandırmaktadır. Böyle bir durumda vergi adaletini sağlamak

için, büyük vergi matrahlarının daha yüksek oranlarda vergilendirilmesi gerekir.

Böylece, gelir ve servetleri yüksek olanların az olanlara oranla daha fazla

vergilendirilmeleri sağlanmak suretiyle, dikey adalet gerçekleştirilmiş olacaktır

(Mutluer, Öner, & Kesik, 2007, s. 246-247)

Artan oranlı tarife uygulaması; tarife oranları uygulanırken açıkça vergi

matrahlarındaki artışa karşılık gelen vergi oranlarının arttırılması veya vergi

oranlarından bağımsız olarak tüm vergi mükellefleri için belirli bir matrah tutarına vergi

37

bağışıklığı sağlanması ya da bu iki yöntemin aynı anda uygulanması şekillerinde

gerçekleşmektedir (Sarıoğlu, 2002, s. 220).

Ayırma ilkesi: Emek gelirlerinin elde edilmesinin sermaye gelirlerine kıyasla

daha zor olduğu ve sermaye gelirlerinin şahsileştirilemediği düşüncesinden hareketle

emek gelirlerinin daha az vergilendirilmesidir. Ayırma ilkesi, kişilerin elde ettikleri

gelirin tutarı aynı olsa bile onu oluşturan unsurların farklı olması halinde söz konusu

olan vergi ödeme gücünün farklı olacağı fikrine dayanmaktadır. Yükümlünün ödeme

gücü, gelir düzeyine, şahsi ve ailevi duruma ve gelirin elde edildiği kaynakların

bileşimine bağlıdır. (Nadaroğlu, 1976, s. 342)

Ayırma ilkesi gelir kaynaklarının niteliklerine göre ayrım yapıldıktan sonra

emek gelirlerine bazı indirimler yapılması; vergi tarifelerine emek gelirleri için

sınırlama getirilmesi; gelirin elde edildiği kaynaklara göre emek, emek-sermaye

karışımı ve sermayeden elde edilen gelirler olarak sınıflandırılması ve sonra emek

gelirlerine düşük, emek sermaye karışımı gelirlere gelir içinde hangi unsurun daha

yoğun olduğu dikkate alınarak daha yüksek ve sermayeden elde edilen gelirlere en

yüksek vergi oranları uygulanması; sermayeden sağlanmış olan gelir kısmı üzerinden ek

bir vergileme yapılması gibi yöntemlerle uygulanabilmektedir. (Akdoğan, 2005, s. 226-

227) (Saraçoğlu, 2001)

İstisna ve muafiyetler: vergi yükümlüsünün durumu veya vergi konusunun

niteliği ele alındığında belirli kişilerin veya vergi kaynaklarının vergi dışında

bırakılmasıdır.

Lüks mal ve hizmetlerin yüksek orandan vergilendirilmesi: bireylerin

yaşamlarını sürdürmeleri için zorunlu nitelikte olmayan mal ve hizmetler şeklinde

tanımlanabilen lüks mal ve hizmetlerden daha yüksek oranda vergi alınmasıdır. Hangi

38

mal ve hizmetlerin lüks olarak niteleneceğinin kesin olarak belirlenmesi mümkün

olmamakla birlikle genellikle üst gelir grubu tarafından kullanılan mal ve hizmetlerin

lüks olduğu kabul edilmektedir, ayrıca özel tüketim vergisinin yüksek oranda

uygulandığı mallar da lüks mal sayılmaktadır (Ataç, 2007, s. 212)

Negatif gelir vergisi: asgari geçim indirimi uygulanan gelirin altında gelir elde

eden kişilere bu gelire ulaşabilmesini sağlayacak tutarda ödeme yapılmasıdır (Aydın &

Türgay, 2011, s. 259). Bu şekilde herkes için minimum bir gelir garanti edilmektedir.

(Öncel, 1982, s. 5) Negatif gelir vergisi gelir bölüşümünü daha adil bir hale getirmeyi

ve belirli bir gelir düzeyinde vergiyi negatif yaparak yoksullukla mücadeleyi amaçlayan

bir politika aracıdır. (Lipsey, Steiner, & Purvis, 1987, s. 435)

3.3. Dolaylı Vergiler ve Adalet

Kişilerin piyasa içinde yaptıkları işlemler üzerinden alınan, ‘gelir ve servetin

kullanımı ile ilgili olan vergiler’ (Türk, 2004, s. 154) dolaylı vergilerdir. KDV, ÖTV ve

gümrük vergileri bu kapsamda değerlendirilmektedir.

Dolaylı vergiler; tahsilatının kolay olması, tepki çekmemesi, masrafının az ve

verimliliğinin yüksek olması açısından değerlendirildiğinde önemli bir gelir kaynağı

(Merter, Acar, & Arslan, 2007, s. 28) olup yurt içi sanayinin korunmasını, tüketimin

kısılmasını, tasarrufların teşvik edilmesini ve döviz tasarrufunu sağlamaktadır

(Demircan, 2003, s. 113). Ancak dolaylı vergiler mükelleflerin şahsi ve ailevi

durumlarının dikkate alınmaması, verginin kolay bir şekilde yansıtılabilmesi nedenleri

ile adil değildir.15

Optimal bir vergi sisteminde vergi kaynaklarının belirlenmesi konusunda adalet

ve etkinlik arasında ödünleşimler söz konusu olmaktadır. Dolaylı vergilerin

15 İsmail Türk (2004, s. 128) bu durumu “Verimli vergiler adaletsiz, adil vergiler verimsizdir.” şeklinde
açıklamıştır.

39

toplanmasındaki kolaylık vergi idarelerini bu alana yöneltmekte ancak bu durum vergi

yükümlüsü üzerindeki vergi yükünü arttırmakta ve düşük gelir gruplarını olumsuz

etkilemektedir. Vergilerin doğrudan gelir ve servet üzerinden alınması ise kayıt dışılık

sorunu nedeniyle beklenen etkiyi yaratmamaktadır. Sonuç olarak bir vergi sisteminde

dolaysız vergilerin payının yüksek olması vergi sisteminin daha adil olduğunu, dolaylı

vergilerin payının yüksek olması ise vergi sisteminin daha etkin olduğunu

göstermektedir.

Türkiye’de mevcut bulunan vergi sistemi dikkate alındığında; farklı durumlarda

olanlara aynı oran ve miktarda verginin uygulanması nedeniyle dolaylı vergilerin dikey

adalete aykırı olduğu görülmektedir. Yoksul kesim açısından bakıldığında da

harcamalarının büyük bir kısmının temel ihtiyaç maddeleri olması ve bu maddelerden

dolaylı vergi alınması nedeniyle bu kesimin ödediği verginin bütçelerindeki payı diğer

kesimlere göre daha fazladır.

KDV gibi bazı dolaylı vergilerin temel ihtiyaç maddelerine düşük oranda, lüks

mallara ise yüksek oranda uygulandığı göz önüne alındığında yüksek gelir gruplarının

lüks mallara yönelim göstermeleri nedeniyle yüksek vergi ödemeleri, düşük gelir

gruplarının ise gelirlerinin büyük bir kısmı ile temel ihtiyaç maddelerine ilişkin

harcamalar yapmaları nedeniyle nispi bir dikey adaletten bahsetmek mümkündür.

Gelir dağılımının iyileştirilmesi ve yoksul kesimin refah düzeyinin arttırılması

için dolaylı vergilerin bütçe gelirleri içindeki payının azaltılması ve kişilerin şahsi

durumlarını dikkate alan dolaysız vergilerin arttırılması gerekmektedir. 2004-2012

yılları arasında elde edilen vergi gelirlerine bakıldığında dolaylı vergilerin dolaysız

vergilerden fazla olduğu, dolayısı ile sistemdeki vergi yükünün adil bir şekilde

dağılmadığı görülmektedir.

40

Tablo 3 Türkiye'de 2004-2012 Vergi Gelirleri - TL

Yıl
Gelir ve Kazanç
Üzerinden Alınan
Vergiler (TL)

Mülkiyet Üzerinden
Alınan Vergiler
(TL)

Dahilde Alınan Mal
ve Hizmet Vergileri
(TL)

Toplam
(TL)

2004 31.764.736 1.597.486 43.551.150 100.373.286
2005 36.537.204 2.626.642 52.772.831 119.627.685
2006 40.140.687 3.117.182 59.408.212 137.480.292
2007 48.198.187 3.645.438 63.589.733 152.835.111
2008 54.935.030 4.088.064 67.258.421 168.108.960
2009 56.468.694 4.663.977 73.136.329 172.440.423
2010 61.317.113 5.248.607 91.735.660 210.560.388
2011 75.799.871 6.257.008 103.380.870 253.809.179
2012 85.510.607 7.009.077 113.836.307 278.751.067
*Kaynak: Bütçe ve Mali Kontrol Genel Müdürlüğü

 Gelir ve kazanç üzerinden alınan vergilerin 2004 yılından 2010 yılına

gelindiğinde yaklaşık 3 kat arttığı ancak oransal olarak bakıldığı zaman ciddi bir

değişiklik olmadığı görülmektedir. Aynı dönemde dolaylı nitelikte olan dahilde alınan

mal ve hizmet vergilerinin 2.5 kat arttığı fakat oransal değerinin yine değişmediği

anlaşılmaktadır. Buradan geçen 9 yılda vergi sistemindeki adaletsizliğin giderilmesine

dair iyileşme olmadığı sonucuna ulaşılmaktadır.

Tablo 4 Türkiye'de 2004-2012 Vergi Gelirleri - %

Yıl
Gelir ve Kazanç
Üzerinden Alınan
Vergiler (%)

Mülkiyet Üzerinden
Alınan Vergiler (%)

Dahilde Alınan
Mal ve Hizmet
Vergileri (%)

Toplam
(%)

2004 31,65 1,59 43,39 100
2005 30,54 2,20 44,11 100
2006 29,20 2,27 43,21 100
2007 31,54 2,39 41,61 100
2008 32,68 2,43 40,01 100
2009 32,75 2,70 42,41 100
2010 29,12 2,49 43,57 100
2011 29,86 2,47 40,73 100
2012 30,68 2,51 40,84 100

*Kaynak: Bütçe ve Mali Kontrol Genel Müdürlüğü

41

3.4. Yoksulluk Olgusuna İlişkin Genel Veriler

TÜİK tarafından 2002 yılından itibaren Hane Halkı Bütçe Anketleri yapılmaya

başlanmıştır. Bu kapsamda mutlak ve göreli yoksulluk ile uluslararası alanda

karşılaştırma yapmak amacıyla kullanılan yoksulluk sınırları ile bu sınırların altında

kalan fert sayısı hesaplanmaktadır. Hesaplama kapsamına gıda maddeleri ile gıda dışı

mal ve hizmetler dahil edilmektedir. (TÜİK, 2014)

 2002-2010 yıllarına ilişkin TÜİK tarafından açıklanan hane halkı büyüklüğüne

göre yoksulluk sınırına ilişkin bilgilere aşağıda yer verilmiştir.

Tablo 5 TÜİK Tarafından Açıklanan Yoksulluk Sınırları

Hane
Halkı
Büyüklüğü

Yoksulluk Sınırı - (TL)

2002 2003 2004 2005 2006 2007 2008 2009 2010
1 137 186 190 216 244 283 341 365 396
2 208 280 288 327 368 428 515 552 599
3 262 354 363 414 466 540 651 699 759
4 310 417 429 487 549 638 767 825 896
5 353 476 488 557 627 728 874 944 1.025
6 395 531 543 620 697 809 976 1.050 1.140
7 433 582 597 679 766 889 1.066 1.153 1.252
8 466 629 649 737 831 965 1.154 1.251 1.358
9 498 672 692 786 884 1.040 1.242 1.336 1.451
10 535 714 742 836 938 1.088 1.313 1.423 1.545

*Karşılaştırma yapılabilmesini teminen 2002-2005 yılları için altı sıfır atılmıştır.
**Kaynak TÜİK.

 9 yıla ilişkin yoksulluk sınırı verilerine bakıldığında söz konusu sınırların her yıl

artmakta olduğu, 2002 yılından 2010 yılına gelindiğinde yaklaşık üç katlık bir artış

olduğu görülmektedir. 2002 yılından sonraki 6 yıl içinde sınır ikiye katlanırken küresel

finansal krizin de etkisiyle sınırın ilk yıla göre 3 katına çıkması 4 yıl içinde

gerçekleşmiştir.

42

Tablo 6 2003-2010 Yılları Arasındaki Yoksul Hane Sayısı ve Oranı

Yıl
Toplam Hane
(Milyon Kişi) Yoksul Hane Sayısı (Milyon) Yoksul Hane Oranı (%)

2003 16,5 6,35 38,49
2004 16,9 4,80 28,46
2005 17,1 4,36 25,52
2006 17,4 4,25 24,45
2007 17,5 4,16 23,82
2008 17,6 4,05 23,01
2009 18,3 4,79 26,18
2010 18,6 3,52 18,93

Kaynak: TÜİK

 Yoksul hane sayısında ve oranındaki artışa bakıldığında küresel finansal krizin

etkilerinin ciddi biçimde ortaya çıktığı 2008-2009 yıllarında yoksul hane oranının

%23.01’den %26.18’e yoksul hane sayısının da 4.05 milyondan 4.79 milyon haneye

çıktığı görülmektedir. Yoksul hane oranının genel seyrine bakıldığında yıllar içinde

azalma eğiliminde olduğu görülmektedir. 2003 yılından 2010 yılına gelindiğinde toplam

yoksul sayısının nüfusa oranı yaklaşık olarak yarıya düşmüştür. Ancak Türkiye

nüfusunun yaklaşık dörtte birlik bir kısmı hala yoksulluk sınırının altında yaşayanlardan

oluşmaktadır.

Tablo 7 2003-2010 Yılları Arasındaki Yoksul Nüfusu ve Oranı

Yıl Toplam Nüfus
(Milyon Kişi)

Toplam Yoksul Nüfusu
(Milyon Kişi)

Yoksul Oranı
%

2003 66,7 30,2 45,27
2004 67,6 23,0 34,02
2005 69,3 21,5 31,02
2006 70,6 20,5 29,03
2007 66,2 18,8 28,39
2008 67,8 17,7 26,10
2009 68,8 21,9 31,83
2010 69,0 16,3 23,62

Kaynak: TÜİK

43

Yoksul haneleri de içeren tüm haneler için kişi başına harcama ve gelir

grafiklerine bakıldığında kişi başına düşen gelirin harcamadan yüksek olduğu ancak

arada büyük bir farkın bulunmadığı, 2010 yılından sonra kişi başı harcamanın geliri

aştığı görülmektedir. Söz konusu durum bireylerin borçlanma yolu ile harcamalarını

finanse ettikleri ve önceki dönem tasarruflarını kullanma yoluna gittikleri şeklinde

yorumlanabilir.

Tablo 8 Tüm Haneler İçin Kişi Başına Gelir ve Harcama Arasındaki Fark

Kaynak: TÜİK, Hane Halkı Bütçe Anketlerinden hesaplanmıştır.

 Yoksul haneler açısından kişi başı harcama ve gelir arasındaki farka ilişkin

tabloya bakıldığında yoksul hanelerin harcamaları ile gelirleri arasında büyük bir açık

bulunduğu, gelirlerindeki değişimlere rağmen harcamalarında büyük bir farklılık

olmadığı anlaşılmaktadır. Yoksul hanelerin bankalardan veya diğer kredi kurumlarından

borçlanma imkanlarının çoğunlukla olmaması nedeniyle bu hanelerin harcamalarında

ciddi bir değişiklik olmadığı ve dolayısıyla gelirlerini aşacak miktarda harcama

yapamadıkları değerlendirilmektedir. Diğer yandan küresel finansal krizin etkisi ile

2008 yılından 2010 yılına doğru harcama ve gelir arasındaki fark açılmıştır.

0

50

100

150

200

250

300

350

400

2003 2004 2005 2006 2007 2008 2009 2010

Kişi Başına Gelir Kişi Başı Harcama

44

Tablo 9 Yoksul Haneler İçin Kişi Başına Gelir ve Harcama Arasındaki Fark

Kaynak: TÜİK, Hane Halkı Bütçe Anketlerinden hesaplanmıştır.

3.4. Yoksulluk Literatüründe Yer Alan Bazı Çalışmalar

 Yoksullukla mücadece amacıyla uygulanması gereken vergi politikaları

vergilerin yoksullar lehine adaletli bir şekilde düzenlenmesini amacını taşımalıdır. Bu

politikalar dolaylı ve dolaysız vergilerin bileşimlerinde yapılacak düzenlemeler ile

mümkündür. Bu kapsamda literatürde yer alan görüşlere aşağıda yer verilmiştir.

Stiglitz & Atkinson (1976) bireysel tercihlerin açık ve maliyetsiz bir şekilde

tespit edilebilir olmaması nedeniyle vergi oranlarında farklılaştırmaya gidilmesine gerek

olmadığını savunmaktadırlar. Çalışma yoksul kişilerin durumlarını dikkate almamıştır.

Pirttilä & Tuomala (2004) yoksulluğun azaltılması amacı ile uygulanan optimal vergi

politikasında yoksulluk ölçümleri kapsamında kullanılan mal ve hizmetler üzerinden

alınan vergilerin düşük oranda olması ve Stiglitz & Atkinson’un aksine vergi

oranlarının farklılaşması gerektiğini savunmuşlardır.

0

50

100

150

200

250

300

2003 2004 2005 2006 2007 2008 2009 2010

Kişi Başı Gelir Kişi Başı Harcama

45

Karanfil & Özkaya (2013) Türkiye hanehalkı bütçe anketleri üzerinden1975-

2005 yıllarına ilişkin olarak yaptıkları çalışmada kamu gelirlerindeki artışın çoğunluk

dolaylı vergi gelirlerinden kaynaklandığı, ancak bu artışın sosyal harcamaları da olumlu

etkilediği ifade edilmiştir. Toplam vergi gelirleri ile yoksul kişi sayısı arasındaki uzun

dönem denge ilişkisini belirlemek amacıyla yapılan eşbütünleşme analizi sonucunda iliş

değişken arasında olumlu ilişki olduğu ancak sosyal harcamaları finanse etmek için

dolaylı vergileri arttırmanın yoksulluğun azaltılması için gösterilen çabaları engellediği

dolayısıyla etkin bir yoksullukla mücadele politikası için dolaylı vergilerin azaltılması

ve bu azalma nedeni ile ortaya çıkan kaybın telafisi için de dolaysız vergi tabanınında

genişletme yapılması önerilmiştir.

Albayrak (2010) Türkiye’nin 2003 yılı verilerini incediği çalışmasında 1980

sonrası neoliberal politikaların sonucu olarak ithalat üzerindeki vergilerin

kaldırılmasının yurt içindeki dolaylı vergilerin arttırılması sonucunu doğurduğunu, bu

durumun da gelir dağılımını ve eşitsizlikleri arttırdığını ifade etmiştir. Yazar

çalışmasında sosyal refah göstergesi olarak gelir veya harcamanın alınmasına göre çıkan

sonuçların farklılık gösterdiğini, ancak her durumda yoksul insanların üzerindeki vergi

yükü azaltılmadıkça dolaylı vergilerin eşitsizlikleri arttıracağını, buna engellemek için

dolaysız vergi tabanının genişletilmesini önermiştir.

46

4. Yöntem ve Veri Seti

2003-2010 yılı TÜİK hane halkı bütçe anketleri yapılan hesaplamalara kaynak

teşkil etmektedir. Bu kapsamda 2003 yılında 25.920 hane ve toplamda 107.614 bireye

ilişkin veri kullanılırken sonraki yıllarda 8640 hane ve 35.000 civarında bireye ilişkin

veri kullanılmış 2009-2010 dönemlerinde ise 2003 yılının yaklaşık yarısı kadar veri ile

hesaplama yapılmıştır.

Tablo 10 Analizde Kullanılan Hane Halkı ve Birey Sayısı

Yıl Hane Halkı Sayısı Birey Sayısı

2003 25.920 107.614
2004 8.640 35.388
2005 8.640 35.498
2006 8.640 34.939
2007 8.640 34.611
2008 8.640 33.287
2009 12.600 38.453
2010 13.248 38.206

Kaynak: TÜİK, HHBA.

Analizde kullanılmak üzere tüketici bütçesindeki giderlere ilişkin olarak

oluşturulan mal ve hizmet sepeti 18 unsuru kapsamaktadır. Bu gider unsurları sırası ile

pirinç, peynir ve lor, şeker, çay, alkollü içkiler, erkek giyisileri, kadın giyisileri, kira

gideri, konut bakım ve onarım giderleri, şebeke suyu, elektrik, ilaç, akaryakıt, karayolu

ile yolcu taşıma, telefon ve faks (iletişim), restoran giderleri, kuaför ve kişisel bakım

hizmetleri, kişisel bakım ürünleri şeklindedir. Analizde kullanılan veriler hem tüm

hanelerin hem de yoksul hanelerin bütçesinin yaklaşık üçte birlik bir kısmına tekabül

etmektedir.

47

Tablo 11 Analiz İçin Belirlenen Mal ve Hizmet Sepetinde Bulunan Unsurların
Tüm Haneler ve Yoksul Haneler İçin Ağırlıkları

 Tüm Haneler İçin Ortalama
Ağırlık

Yoksul Haneler İçin
Ortalama Ağırlık

Peynir ve Lor 1,49624 1,71634
Pirinç 0,54695 0,74895
Şeker 1,15882 1,77778
Çay 0,78650 1,12158
Alkollü İçkiler 0,09849 0,05657
Erkek Giyisileri 1,33299 1,17819
Kadın Giyisileri 1,40904 1,22024
Kira Gideri 5,01578 3,86983
Konut Bakım/Onarım 0,58629 0,49872
Şebeke Suyu 1,57518 1,52467
Elektrik 2,97720 3,21905
İlaç 0,75395 0,81045
Akaryakıt 2,62491 2,07730
Karayolu Taşımacılığı 3,92057 3,72137
İletişim 3,90641 3,71132
Restoran Hizmetleri 0,97878 0,73769
Kuaför Hizmetleri 0,40304 0,37041
Kişisel Bakım Ürünleri 1,17582 1,20055
TOPLAM 30,74696 29,56101
Kaynak: TÜİK, HHBA

Yoksul hanelerin bütçesinde kira giderlerinin payının daha düşük olması bu

kişilerin çoğunlukla gecekonduda yaşamaları ile açıklanabilir. Ayrıca tüm yoksul

haneler içinde kırsal alanlarda ikamet edenlerin oranının yüksekliği de başka bir

faktördür. Kır yoksullarının neredeyse tamamı kendi evinde oturmaktadır.

Oluşturulan mal ve hizmet sepeti kapsamında tüm ve yoksul hane halkı

bütçesindeki madde bazlı ağırlıklara aşağıdaki tablolarda sırası ile yer verilmiştir.

Tablo 12 Pirinç, Peynir, Şeker ve Çayın Tüm ve Yoksul Haneler İçin Bütçe
Ağırlıkları

 Pirinç Peynir Şeker Çay

Yıl Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

2003 0,66833 0,76689 1,64006 1,72355 1,69462 2,12324 0,95614 1,14198
2004 0,62367 0,85162 1,68648 1,99525 1,63921 2,51662 0,90747 1,3155
2005 0,67659 0,85398 1,70859 1,98578 1,47735 2,23017 0,89321 1,30907
2006 0,57029 0,84036 1,49713 1,91626 1,15705 1,8556 0,80899 1,21149
2007 0,55847 0,78732 1,40933 1,63531 0,94757 1,57093 0,74596 1,1266

48

2008 0,52349 0,78201 1,35481 1,5386 0,84063 1,57817 0,6511 1,14054
2009 0,50241 0,56932 1,35809 1,49869 0,87212 1,13708 0,71171 0,90993
2010 0,45067 0,49681 1,3463 1,34363 0,72825 0,83768 0,64418 0,73936

Toplam 0,58712 0,74895 1,49624 1,71634 1,15882 1,77778 0,7865 1,12158
Kaynak: TÜİK, HHBA

 Pirinç, peynir, şeker ve çay temel yeme içme maddeleri olarak belirlenmiş olup

KDV oranının çok düşük olması nedeniyle ekmek gibi unlu mamuller kapsama

alınmamıştır.

Tablo 13 Alkollü İçkiler, Erkek/Kadın Giyim ve Kiranın Tüm ve Yoksul Haneler
İçin Bütçe Ağırlıkları

 Alkollü İçkiler Erkek Giyim Kadın Giyim Kira

Yıl Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

2003 0,12782 0,10864 1,45299 1,48994 1,31047 1,22644 4,33529 3,78228
2004 0,12002 0,07255 1,5111 1,23317 1,55295 1,31746 4,11179 3,31855
2005 0,12746 0,05824 1,47359 1,34817 1,55318 1,37178 4,53257 3,622
2006 0,08905 0,04640 1,41504 1,24268 1,54672 1,31947 4,62791 3,55256
2007 0,09172 0,00848 1,3999 1,03887 1,49442 1,15803 5,33146 3,77604
2008 0,05802 0,00954 1,18862 0,76227 1,34276 0,80199 5,6665 3,68362
2009 0,09748 0,07418 1,11844 1,01735 1,24934 1,22891 5,75401 4,32829
2010 0,08031 0,03811 1,14205 1,11444 1,24283 1,31144 5,62577 5,17209

Toplam 0,09849 0,05657 1,33299 1,17819 1,40904 1,22024 5,01578 3,86983
Kaynak: TÜİK, HHBA

Tablo 14 Konut Bakım Onarım, Şebeke Suyu, Elektrik ve İlacın Tüm ve Yoksul
Haneler İçin Bütçe Ağırlıkları

 Konut
Bakım/Onarım Şebeke Suyu Elektrik İlaç

Yıl Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

2003 0,42063 0,44345 1,8656 1,71626 3,57505 3,60557 0,81102 0,79178
2004 0,42213 0,31425 1,66558 1,44458 3,1806 3,51836 0,81382 0,83061
2005 0,60634 0,36162 1,58945 1,33221 2,75837 2,78324 0,82826 0,8335
2006 0,51947 0,52529 1,59003 1,55160 2,7099 3,02323 0,76237 0,82396
2007 0,60691 0,38721 1,63017 1,81773 2,5674 3,09666 0,79183 0,84935
2008 0,52376 0,41569 1,49097 1,56164 2,82661 3,24611 0,63592 0,86962
2009 0,78495 0,78803 1,36275 1,27677 3,06196 3,12153 0,74635 0,79274

49

2010 0,77201 0,82183 1,44549 1,44232 3,15386 3,13631 0,6561 0,68173
Toplam 0,58629 0,49872 1,57518 1,52467 2,9772 3,21905 0,75395 0,81045

Kaynak: TÜİK, HHBA

Tablo 15 Akaryakıt, Karayolu Taşımacılığı, İletişim ve Restoran Hizmetlerinin
Tüm ve Yoksul Haneler İçin Bütçe Ağırlıkları

 Akaryakıt Karayolu Taşıma İletişim Restoran

Yıl Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

2003 2,24090 2,15461 3,56108 3,42407 3,8341 3,66908 0,69543 0,61268
2004 2,17572 1,62896 3,62045 3,18829 3,85643 3,59212 0,87659 0,66214
2005 2,51285 2,18740 3,96656 3,77866 3,88728 3,64469 0,90194 0,65808
2006 2,60466 1,88234 3,94801 3,73273 3,86189 3,69983 0,87285 0,67933
2007 2,61674 1,80639 4,15447 3,86380 4,08813 3,89732 0,95534 0,60716
2008 3,05895 1,45931 3,94398 3,78272 4,12313 3,75007 0,93852 0,42768
2009 2,86165 2,70377 3,97525 4,01622 3,87459 3,80292 1,18455 1,05888
2010 2,86125 2,82810 4,15269 4,26040 3,73449 3,65727 1,3527 1,30935

Toplam 2,62491 2,07730 3,92057 3,72137 3,90641 3,71132 0,97878 0,73769
Kaynak: TÜİK, HHBA

Tablo 16 Kuaför ve Bakım Hizmetleri ile Kişisel Bakım Ürünlerinin Tüm ve
Yoksul Haneler İçin Bütçe Ağırlıkları

 Kuför/Bakım
Hizmetleri

Kişisel Bakım
Ürünleri

Yıl Tüm
Haneler

Yoksul
Haneler

Tüm
Haneler

Yoksul
Haneler

2003 0,34905 0,33534 1,1642 1,18844
2004 0,36187 0,34515 1,19519 1,12946
2005 0,38504 0,40181 1,19363 1,20136
2006 0,40585 0,37744 1,14495 1,12020
2007 0,46625 0,42736 1,22267 1,27938
2008 0,36536 0,25105 1,17343 1,22316
2009 0,35905 0,32313 1,20398 1,24655
2010 0,52337 0,55485 1,11253 1,23362

Toplam 0,40304 0,37041 1,17582 1,20055
Kaynak: TÜİK, HHBA

50

4.1. Hesaplamalarda Kullanılan Yönteme İlişkin Bilgiler

 Bu tezde yapılan sayısal analizlerinin amacı tüm haneler ve yoksul haneler için

oluşturulan mal ve hizmet sepetine göre harcama esnekliklerinin hesaplanması ve elde

edilen esneklik verileri kullanılarak hane halklarının Katma Değer Vergisindeki

değişimlere ne şekilde tepki verdiklerini, bir diğer deyişle harcamalarını hangi yönde ve

ne kadar değiştirdiklerini hesaplamaktadır. Aşağıdaki iki tabloda tüm haneler ve yoksul

haneler için kullanılan veri setlerine ilişkin genel istatistiki verilere yer verilmiştir.

Tablo 17 Tüm Haneler İçin Hesaplanan Genel İstatistiki Veriler

Equation Obs Parms RMSE R-sq chi2 P
Peynir ve Lor 87515 2 0,018817 0,011 924,39 0
Pirinç 87515 2 0,009836 0,0112 925,54 0
Şeker 87515 2 0,019816 0,0346 3113,11 0
Çay 87515 2 0,010422 0,0262 2176,56 0
Alkollü İçkiler 87515 2 0,008899 0,0008 84,65 0
Erkek Giyisileri 87515 2 0,030131 0,003 330,11 0
Kadın Giyisileri 87515 2 0,028213 0,004 381,09 0
Kira Gideri 87515 2 0,104128 0,0034 293,16 0
Konut Bakım/Onarım 87515 2 0,033057 0,0016 132,17 0
Şebeke Suyu 87515 2 0,020242 0,0033 301,59 0
Elektrik 87515 2 0,030083 0,0081 723,04 0
İlaç 87515 2 0,020935 0,0014 125,89 0
Akaryakıt 87515 2 0,048187 0,0083 707,34 0
Karayolu Taşımacılığı 87515 2 0,048536 0,0013 95,53 0
İletişim 87515 2 0,032335 0 3,12 0,21
Restoran Hizmetleri 87515 2 0,023583 0,0086 694,73 0
Kuaför Hizmetleri 87515 2 0,007753 0,0025 195,56 0
Kişisel Bakım Ürünleri 87515 2 0,015401 0 3,45 0,17
Kaynak: TÜİK, HBBA çeşitli yıllar.

Tablo 18 Yoksul Haneler İçin Hesaplanan İstatistiki Veriler

Equation Obs Parms RMSE R-sq chi2 P
Peynir ve Lor 25888 2 0,022627 0,0083 207,53 0
Pirinç 25888 2 0,013297 0,0055 124,91 0
Şeker 25888 2 0,027302 0,0234 572,65 0
Çay 25888 2 0,013736 0,0086 194,39 0
Alkollü İçkiler 25888 2 0,006924 0,0012 32,73 0
Erkek Giyisileri 25888 2 0,027927 0,0054 153,19 0

51

Kadın Giyisileri 25888 2 0,026613 0,0018 49,71 0
Kira Gideri 25888 2 0,094351 0,0014 31,74 0
Konut Bakım/Onarım 25888 2 0,029972 0,0021 52,72 0
Şebeke Suyu 25888 2 0,022819 0,0017 59,93 0
Elektrik 25888 2 0,034903 0,002 51,73 0
İlaç 25888 2 0,021934 0,0006 15,28 0,0005
Akaryakıt 25888 2 0,045983 0,005 118,7 0
Karayolu Taşımacılığı 25888 2 0,049569 0,0057 137,51 0
İletişim 25888 2 0,033979 0,0003 6,08 0,04
Restoran Hizmetleri 25888 2 0,02077 0,0054 136,32 0
Kuaför Hizmetleri 25888 2 0,007163 0,0012 29,06 0
Kişisel Bakım Ürünleri 25888 2 0,01651 0,004 103,7 0
Kaynak: TÜİK, HBBA çeşitli yıllar.

Harcama esnekliklerinin hesaplanması amacıyla Working-Leser Talep Modeli

kullanılmıştır. Modelin formülüne aşağıda yer verilmiş olup wi seçilen gider unsurunun

18 gider kalemi içindeki payını, pj mal veya hizmet fiyatını, x toplam harcamayı ve Hk

kukla değişkeni ifade etmektedir (Woltjer, 2011, s. 35).

 Yukarıdaki talep modeline göre hesaplanması gereken harcama esnekliğine

ilişkin formül ise aşağıdaki şekildedir.

 Modeldeki kukla değişken çeşitli niteliksel değişkenlere karşılık gelmekle

birlikte hesaplamalarımızda kullanılmamıştır.

4.2. Hesaplamalar ve Elde Edilen Sonuçlar

Seçilen mal ve hizmet sepetindeki ürünler arasında ikame ilişkisi bulunmaması

nedeniyle çapraz fiyat esneklikleri hesaplanmamıştır. Aşağıdaki iki tablo sırasıyla tüm

52

haneler ve yoksul haneler için yapılan hesaplamalardan elde edilen sonuçları

göstermektedir.

 Yapılan hesaplamalar sonucunda elde edilen esneklik verilerine hem yoksul

haneler için hem de tüm haneler için aynı tabloda yer verilmiştir.

Tablo 19 Tüm Haneler ve Yoksul Haneler İçin Hesaplanan Talep Esneklikleri

Seçilen Değişkenler Esneklik
(Tüm Haneler için)

Esneklik
(Yoksul Haneler için)

Akaryakıt -0,87719198 -0,79680354
Alkollü İçkiler -1,84221748 -2,36061517
Çay -1,42250477 -1,37913479
Elektrik -0,87211810 -1,04343828
Erkek Giyisileri -2,43911807 -3,05318327
İlaç -1,23356987 -1,03910173
İletişim -1,00008320 -0,97195338
Kadın Giyisileri -2,11764038 -1,99297679
Karayolu Taşımacılığı -0,80251086 -0,75122334
Kira Gideri -0,67208291 -0,83524082
Kişisel Bakım Ürünleri -1,03011515 -0,97869310
Konut Bakım/Onarım 0,51414829 1,31171800
Kuaför Hizmetleri -0,79215462 -0,86231473
Peynir ve Lor -1,15321071 -1,19754244
Pirinç -1,30496389 -1,38850391
Restoran Hizmetleri -0,54445330 -0,45748214
Şebeke Suyu -1,43954977 -1,52724852
Şeker -3,18367822 -3,20913161
Kaynak: TÜİK, HBBA çeşitli yıllar.

 Esnekliklerin hesaplanma amacı vergi oranlarındaki değişimlerin (azalmanın)

hane halkı bütçesine ne şekilde etki ettiğini görebilmektedir. Elde edilen sonuçların

maliye politikasının sosyal amaçlarından biri olan yoksulluğun azaltılması konusundaki

değerlendirmelere katkı sağlayacağı düşünülmektedir. Bu kapsamda; oluşturulan mal ve

hizmet sepetindeki temel gıda ve içecek mallarında %8, diğer mallarda %18 olarak

belirlendiği göz önüne alındığında KDV oranlarının tüm mallar için %5’e ve %1’e

düşürülmesi durumunda söz konusu mal ve hizmetlere olan talebin ve ilgili

harcamaların hane halkı bütçelerindeki paylarının ne şekilde değiştiği hesaplanmıştır.

53

KDV uygulanmaması nedeniyle kira, ayrıca ÖTV de uygulanması nedeniyle alkollü

içkiler hesaplamalara dahil edilmemiştir.

KDV oranının %5’e ve %1’e düşürülmesi durumunda hane halkı bütçelerinde

meydana gelen değişikliklerin hesaplanması için öncelikle gider unsurlarının %5 ve %1

KDV’li fiyatları alınmış ve önceki fiyat ile arasındaki fark % olarak hesaplanmıştır.

Bulunan sonuçların esneklik ile çarpılması sonucunda harcama payındaki değişim elde

edilmiştir. Harcama payındaki değişimin yüzdesi alınıp 1 ile toplanmış ve bütçedeki

eski pay ile çarpılarak yeni paya ulaşılmıştır. Elde edilen sonuçlara aşağıda yer

verilmiştir.

Simülasyon 1: KDV oranının %5’e düşürülmesi

Tüm haneler için hesaplanan verilere bakıldığında mal ve hizmet sepeti

kapsamına en temel ihtiyaçlar alındığından konut bakım ve onarımı dışındaki bütün

gider unsurlarının esnekliklerin negatif olması nedeniyle bütçedeki ilgili payın arttığı

görülmektedir.

Tablo 20 KDV %5’e Düşürüldüğünde Tüm Haneler İçin Sonuçlar

Harcama
Payındaki
Değişim-%

Bütçedeki
Eski Pay

Bütçedeki
Yeni Pay

Erkek Giyim (Kazak) 26,87163975 1,14205 1,448938
Kadın Giyim (Kazak) 23,32993639 1,24283 1,532781
Şebeke Suyu 15,85944662 1,44549 1,674737
İlaç 13,59017653 0,65610 0,745265
Kişisel Bakım sabun 11,34872623 1,11253 1,238788
İletişim (Cep Telefonu) 11,01786576 3,73449 4,145951
Akaryakıt (Benzin) 9,663979441 2,86125 3,137761
Elektrik 9,608080763 3,15386 3,456885
Şeker 8,843550611 0,72825 0,792653
Karayolu Taşımacılığı
(Belediye Otobüs Ücretleri) 8,841221339 4,15269 4,519839

54

Kuaför Hizmetleri (Erkek Berberi) 8,727127169 0,52337 0,569045
Restoran (Kebap) 5,998214322 1,35270 1,433838
Çay 3,951402139 0,64418 0,669634
Pirinç 3,624899694 0,45067 0,467006
Peynir 3,203363083 1,34630 1,389427
Konut Bakım Ve Onarım(Badana Boya) -5,664345568 0,77201 0,728281
Kaynak: TÜİK, HBBA çeşitli yıllar.

Yoksul haneler açısından bakıldığında da KDV oranındaki düşüşün söz konusu

ürünlerin bütçedeki yeni paylarında artış ile sonuçlandığı görülmektedir.

Tablo 21 KDV %5’e Düşürüldüğünde Yoksul Haneler İçin Sonuçlar

Harcama
Payındaki
Değişim-%

Bütçedeki
Eski Pay

Bütçedeki
Yeni Pay

Erkek Giyim (Kazak) 33,6368 1,11444 1,489302
Kadın Giyim (Kazak) 21,9565 1,31144 1,599387
Şebeke Suyu 16,8256 1,44232 1,684999
Elektrik 11,4955 3,13631 3,496845
İlaç 11,4477 0,68173 0,759773
Kişisel Bakım sabun 10,7822 1,23362 1,366632
İletişim (Cep Telefonu) 10,7080 3,65727 4,048889
Kuaför Hizmetleri (Erkek Berberi) 9,50008 0,55485 0,607561
Şeker 8,91425 0,83768 0,912353
Akaryakıt (Benzin) 8,77834 2,82810 3,076360
Karayolu Taşımacılığı
(Belediye Otobüs Ücretleri) 8,27619 4,26040 4,612999
Restoran (Kebap) 5,04006 1,30935 1,375342
Pirinç 3,85696 0,49681 0,515972
Çay 3,83093 0,73936 0,767684
Peynir 3,32651 1,34363 1,388326
Konut Bakım Ve Onarım(Badana Boya) -14,4510 0,82183 0,703066
Kaynak: TÜİK, HBBA çeşitli yıllar.

Simülasyon 2: KDV oranının %1’e düşürülmesi

55

Hem tüm haneler nezdinde hem de yoksul haneler nezdinde pirinç, peynir ve

şekerin harcama paylarındaki değişimin mal ve hizmet sepetindeki diğer unsurlara göre

daha az olduğu görülmektedir. Ancak KDV’nin %1’e düşürülmesi durumunda harcama

payında %5’e göre daha büyük bir artış meydana gelmiştir.

Tablo 22 KDV %1'e Düşürüldüğünde Tüm Haneler İçin Sonuçlar

Harcama
Payındaki
Değişim-%

Bütçedeki
Eski Pay

Bütçedeki
Yeni Pay

Erkek Giyim (Kazak) 35,13983660 1,14205 1,54336
Kadın Giyim (Kazak) 30,50837836 1,24283 1,62200
Şebeke Suyu 20,73927635 1,44549 1,74527
Şeker 20,63495143 0,72825 0,87852
İlaç 17,77176931 0,65610 0,77270
Kişisel Bakım sabun 14,84064199 1,11253 1,27764
İletişim (Cep Telefonu) 14,40797831 3,73449 4,27255
Akaryakıt (Benzin) 12,63751158 2,86125 3,22284
Elektrik 12,56441331 3,15386 3,55012
Karayolu Taşımacılığı
(Belediye Otobüs Ücretleri) 11,56159714 4,15269 4,63281
Kuaför Hizmetleri (Erkek Berberi) 11,41239707 0,52337 0,58310
Çay 9,219938324 0,64418 0,70357
Pirinç 8,458099287 0,45067 0,48879
Restoran (Kebap) 7,843818729 1,35270 1,45880
Peynir 7,474513861 1,34630 1,44693
Konut Bakım Ve Onarım(Badana Boya) -7,407221130 0,77201 0,71483
Kaynak: TÜİK, HBBA çeşitli yıllar.

 Yoksul haneler için hesaplanan rakamlara bakıldığında erkek ve kadın

giyisilerine yapılan harcamaların payının KDV’nin %1’e düşmesi durumunda sırasıyla

yaklaşık %44 ve %28 artmış olduğu görülmektedir. Bu durum KDV oranının düşmesi

ile reel olarak gelirleri artmış olan yoksul hane halkının giyinme ihtiyaçlarını

karşılamaya yöneldikleri şeklinde yorumlanabilir.

56

Tablo 23 KDV %1'e Düşürüldüğünde Yoksul Haneler İçin Sonuçlar

Harcama
Payındaki
Değişim-%

Bütçedeki
Eski Pay

Bütçedeki
Yeni Pay

Erkek Giyim (Kazak) 43,9865 1,11444 1,604644
Kadın Giyim (Kazak) 28,7124 1,31144 1,687986
Şebeke Suyu 22,0027 1,44232 1,759670
Şeker 20,7999 0,83768 1,011917
Elektrik 15,0326 3,13631 3,607778
İlaç 14,9701 0,68173 0,783786
Kişisel Bakım sabun 14,0998 1,23362 1,407558
İletişim (Cep Telefonu) 14,0027 3,65727 4,169387
Kuaför Hizmetleri (Erkek Berberi) 12,4232 0,55485 0,62378
Akaryakıt (Benzin) 11,4794 2,82810 3,152748
Karayolu Taşımacılığı
(Belediye Otobüs Ücretleri) 10,8227 4,26040 4,721491
Pirinç 8,99956 0,49681 0,541521
Çay 8,93884 0,73936 0,805450
Peynir 7,76185 1,34363 1,447921
Restoran (Kebap) 6,59084 1,30935 1,395647
Konut Bakım Ve Onarım(Badana Boya) -18,8980 0,82183 0,666524
Kaynak: TÜİK, HBBA çeşitli yıllar.

 Yoksul haneler açısından KDV oranlarındaki değişime tepkinin daha ziyade gıda

dışı ihtiyaçların karşılanmasına yönelinmesi şeklinde gerçekleştiği düşünülmektedir.

Gıda maddeleri arasında ise şeker talebindeki artış dikkat çekmektedir.

 KDV oranlarındaki düşüş hane halkı gelirinin reel anlamda artması anlamına

gelmekle birlikte bu artışın aynı zamanda temel ihtiyaçların karşılanmasına yönelmesi

refah düzeyinde çifte bir artış anlamına gelmektedir. Dolayısıyla maliye politikası

uygulamaları, özellikle de vergi politikası, vergi oranlarında yapılacak düzenlemeler ile

yoksul sayısının ve oranının azaltılmasına katkıda bulunabilir.

57

4.3. Esnekliklerin Hesaplanması Konusunda Literatürde Yer Alan Bazı

Çalışmalar

 Düşük gelir gruplarının tüketim tercihleri ve temel ihtiyaç maddelerinin

fiyatlarına ilişkin literatürde yer alan çalışmalara aşağıda yer verilmiştir.

 Jansen & Schulz (2006) Güney Afrika’daki su tüketimini etkileyen faktörleri

araştırırken gelir gruplarına göre su talebinin esneklik katsayılarını yüksek gelir grupları

için (-0.990) ve kalan diğer gelir grupları için (-0.228) olarak hesaplamıştır. Bu sonuçlar

ışığında tüm gelir grupları için aynı fiyatlama politikasının uygulanmasının yanlış ve

adaletsiz olacağını savunmuştur.

Prudman ve arkadaşları (2011) QAIDS16 ve FCDS17 modellerini kullarak

Hindistan’ın farklı gelir grupları için gıda talep esnekliklerini hesaplamışlardır. Örneğin

pirincin en düşük gelir grubu için seçilen modellere göre hesaplanan esneklikleri sırası

ile (-0.309) ve (-0.487) dir. Şekerin ise (-0.081) ve (-0.643) şeklindedir. Hesaplamalar

sonucunda gelirdeki artışa bağlı olarak alt gelir gruplarından üst gelir gruplarına doğru

çıkıldıkça besin değeri yüksek gıdaların bütçedeki değerinin arttığı, alt gelir gruplarının

ise tahıl ağırlıklı beslendikleri, bu grupların tahıl ürünlerine taleplerinin esnekliklerinin

düşük olması nedeni ile gıda fiyatlarındaki artışın besin değeri yüksek gıdalardan

tahıllara kaymasının yetersiz beslenmeye yol açacağı ifade edilmiştir.

Dubihlela & Sekhampu (2014) Güney Afrika’nın bazı ilçelerinde gıda ve gıda

dışı mallar için talep esnekliklerini hesaplamıştır. Hesaplamada; çok yoksul ve kısmi

yoksul olarak yoksulluk sınırının altında kalanlar ile üstünde kalanlar olmak üzere 3

grup ele alınmıştır. Şeker için esneklik katsayıları gruplara göre sırası ile (-1.34), (-1.29)

ve (-0.019) iken pirinç için (-1.59), (-1.25) ve (-1.04) ve elektrik için (-0.87), (-0.79) ve

16 Quadratic Almost Ideal Demand System
17 Food Characteristic Demand System

58

(-0.69) olarak hesaplanmıştır. Alt gelir gruplarında esnekliklerin düşük olmasının

fiyatlar arttığında bu grupların gıda kalemlerini birbirleri ile ikame etmelerinin yetersiz

beslenmeye yol açtığı ifade edilmiş ve en düşük gelir grupları için gıda sübvansiyonu

önerilmiştir.

 Kakwani (1993) yılında yoksulluk ve ekonomik büyüme konusunda yoksulluk

endekslerinin esnekliklerini hesaplamaya yönelik olarak geliştirdiği çalışmayı esas

alarak (2000) yılında Lao, Tayland ve Kore verileri üzerinden yaptığı çalışmada; kafa

sayım oranı, yoksulluk açığı endeksi ve yoksulluğun şiddetine ilişkin verileri kullanarak

kişi başı gayrisafi milli hasıladaki %1’lik değişimin yoksulluğu ne kadar etkileyeceğini

gösteren yoksulluğun esnekliğini hesaplamıştır. Örneğin kafa sayı oranı için bulunan

esneklik katsayıları Lao için 1992-1998 yılları arasında (-0.7), Tayland için 1992-1994

yılları arasında (-2.29) ve Kore için 1992-1993 yılları için (-3.57) olarak hesaplanmıştır.

Hesaplamalardan elde edilen bilgilerle yoksulların lehine büyüme endeksi

geliştirilmiştir.

 Florent Bresson (2010) eşitsizliklerin artmasının yoksulluk düzeyine etkisinin

belirsiz olduğu öne sürmüş ve Kakwani’nin geliştirdiği esneklik formüllerini kullarak

yoksulluk ve eşitsizlik arasında bağlantı kurmak için yoksulların eşitsizlik esnekliğini

hesaplamıştır.

59

SONUÇ

 Yoksulluk en genel tanımı ile bireylerin temel ihtiyaçlarını karşılayamama

durumudur. Bu ihtiyaçların kapsamı yoksulluğun farklı tanımlarının yapılmasını

sağlamaktadır. Yaşamın sürdürülmesi için gerekli olan gıda veya bu gıdaya ek olarak

giyinme, barınma, sağlık giderleri ve okuma yazma oranı gibi birçok unsur yoksul

nitelemesi için kullanımaktadır. Her ne şekilde olursa olsun ortaya çıkan yoksullukla,

yoksul bireylerin insan onuruna yaraşır bir düzeyde yaşamalarını sağlamak için mücade,

edilmesi gerekmektedir.

Yoksullukla mücadele konusunda Dünya Bankası ve UNDP yazınında genel

olarak kişisel kabiliyetlerin güçlendirilmesi, fırsatların, beslenme, eğitim, sağlık ve

eğitim imkanlarının arttırılması ve benzeri şekillerde sunulan çözümlerin yoksulluk

sonucunu doğuran sebepleri ortadan kaldırmaya yönelik olduğu konusunda şüphe

yoktur. Ancak bu çözümler belli düzeydeki bir geliri ele almakta ve bu gelirin

arttırılmasını sağlamaya yönelmektedir. Sebebin diğer tarafına bakıldığında satın alma

gücündeki azlığın da yoksulluğa yol açması, temel ihtiyaç maddeleri üzerine konan

dolaylı vergilerin yüksekliği, sürekli olarak enflasyon oranlarının yüksek olması, yurt

içindeki üretim sıkıntısı nedeniyle ithal edilen mal fiyatlarının yüksekliği gibi birçok

neden yoksul hanelerin reel gelirlerinin düşük olmasına yol açmaktadır. Uluslararası

kurumlar olarak Dünya Bankası ve UNDP tarafından mevcut reel gelirin arttırılması

konusunda politika önerilerine yeteri kadar önem verilmediği düşünülmektedir.

Özellikle temel ihtiyaç maddeleri üzerindeki vergilerin azaltılmasının yoksulların

harcamalarını arttırmaları dolayısıyla refah düzeyini yükseltmelerine ilişkin bu

çalışmadaki sonuçlar dikkate alındığında, hükümetlerle işbirliği yapan uluslararası

60

kurum ve kuruluşlar açısından bu hususa yaptıkları çalışmalarda yer verilmesi

mümkündür.

 Bu çalışmada 18 mal ve hizmet kalemi bir araya getirilerek bir gider sepeti

oluşturulmuş ve sepetteki her bir unsur için Working-Lesser talep fonksiyonu ve

esneklik formülü esas alınarak tüm hanelerin ve yoksul hanelerin harcama esneklikleri

hesaplanmıştır. Daha sonra KDV oranının tüm unsurlar için %5’e ve %1’e düşürülmesi

şeklinde simülasyonlar yapılmıştır. Her iki hane tipinde de gider unsurlarının harcama

paylarının arttığı görülmekle birlikte bu artış yoksul hanelerde nispeten daha yüksek

gerçekleşmiştir. Yoksul hanelerin harcama taleplerinin simülasyonlara göre gıda

maddelerinden ziyade gıda dışı maddelere yöneldiği görülmüştür. Özellikle giyim

konusunda talep esnekliklerinin yüksek çıkmasının da etkisiyle harcama payları

yüzdelik bazda önemli ölçüde artış göstermiştir.

 Yoksulluk olgusuna ilişkin tanımlar hangi kavramlar üzerinden yapılırsa

çözümler de bu kavramlara uygun araçlar üzerinden olmaktadır. Bu çalışmada

yoksullukla mücadele konusunda adaletin öneminden bahsedilmiş ve adaletin toplumsal

düzeyde sağlanması için maliye politikası araçlarından biri olan vergilemeye ilişkin

yasalarda adaletli olunması gerektiği ifade edilmiştir. Dolayısı ile adalet üzerinden

aranan çözümlerin temelinde vergi yasalarının adaleti uygun olarak şekillendirilmesi

için bazı vergilerde ve vergi oranlarında yoksul bireylerin durumlarını dikkate alan

iyileştirmeler yapılması gerekmektedir.

Temel mal ve hizmetlerde yapılacak vergi düşüşlerinin yoksulların refah

düzeylerini arttırması aynı zamanda çalışmanın birinci bölümünde yer verilen yoksulluk

tanımlarına göre yoksulluk sınırlarının altında kalan kişi sayısında azalmaya yol

açabilecektir. Dolayısıyla böyle bir durum bireylerin refah seviyelerinde yükselme

61

meydana gelmesi yolu ile toplum düzeyinde geçerli olan kabul edilebilir minimum refah

düzeyinin altında kalan kişi sayısının azalmasına etki edecektir. Temel gıda

maddelerindeki fiyat düşüşleri hem açlık sınırında bulunan bireylerin durumlarının

iyileşmesi hem de besin değeri açısından zengin gıdalar ile beslenilmesi sonucunda

yetersiz beslenme sorunlarının giderilmesi açısından önemli bir gelişmedir.

KDV oranında temel ihtiyaç maddeleri açısından yapılacak değişiklik aynı

zamanda vergi adaletini sağlamak ve vergilerin kişilerin mali ve sosyal durumları

dikkate alınarak konulması anlamında şahsileştirilmesi ilkeleri iyi uyumlu olacaktır.

Ayrıca, söz konusu durumun gerçekleşmesi 1982 Anayasası’nın 73. maddesinde yer

verilen “Vergi yükünün adaletli ve dengeli dağılımı, maliye politikasının sosyal

amacıdır.” hüküm açısından da olumlu bir durumdur.

 Türkiye uygulamaları açısından bakıldığında kendi ‘cehalet peçe’mizin18

altından yaptığımız değerlendirmeler ve ulaştığımız sonuçlara ek olarak vergi politikası

uygulamalarında kentsel ve kırsal düzeydeki yoksulluk profillerindeki farklılıkların

dikkate alınması, asgari gıda yaklaşımı açısından yeterli besinleri alamayanlara gıda

yardımı yapılması, yoksullukla mücadele alanında faaliyet gösteren sivil toplum

örgütlerine destek ve teşvik verilmesi düşünülebilir.

18 Veil of ignorance, (Rawls, 1971, s. 136)

62

EK : Tüm haneler ve yoksul haneler için yapılan hesaplamaların sonuçları

Tüm haneler için ulaşılan sonuçlar:

 Coef. Std. Err. z P>z [95%
Conf. Interval]

Peynir ve Lor

log1145 -2,29E-03 1,38E-04 -
1,66E+01 0,00E+00 -2,56E-03 -2,02E-03

reelexpend~e -2,10E-06 9,00E-08 -
2,32E+01 0,00E+00 -2,28E-06 -1,92E-06

_cons 2,86E-02 7,15E-04 4,00E+01 0,00E+00 2,72E-02 3,00E-02

Pirinç

reelexpend~e -1,15E-06 5,00E-08 -
2,43E+01 0,00E+00 -1,24E-06 -1,06E-06

log1111 -1,67E-03 1,11E-04 -
1,50E+01 0,00E+00 -1,89E-03 -1,45E-03

_cons 1,48E-02 5,56E-04 2,67E+01 0,00E+00 1,37E-02 1,59E-02

Şeker

reelexpend~e -3,40E-06 1,00E-07 -
3,56E+01 0,00E+00 -3,59E-06 -3,21E-06

log1181 -2,53E-02 6,66E-04 -
3,80E+01 0,00E+00 -2,66E-02 -2,40E-02

_cons 1,35E-01 3,16E-03 4,27E+01 0,00E+00 1,29E-01 1,41E-01

Çay

reelexpend~e -1,94E-06 5,00E-08 -
3,85E+01 0,00E+00 -2,03E-06 -1,84E-06

log1212 -3,32E-03 1,59E-04 -
2,09E+01 0,00E+00 -3,64E-03 -3,01E-03

_cons 2,61E-02 7,92E-04 3,29E+01 0,00E+00 2,45E-02 2,76E-02
Alkollü
İçkiler

reelexpend~e 2,70E-07 4,00E-08 6,17E+00 0,00E+00 1,80E-07 3,50E-07

log2111 -8,30E-04 1,09E-04 -
7,62E+00 0,00E+00 -1,04E-03 -6,16E-04

_cons 5,02E-03 5,55E-04 9,05E+00 0,00E+00 3,93E-03 6,11E-03

Erkek Giyisileri

reelexpend~e 1,83E-06 1,50E-07 1,26E+01 0,00E+00 1,54E-06 2,11E-06

log3121 -1,92E-02 1,30E-03 -
1,47E+01 0,00E+00 -2,17E-02 -1,66E-02

_cons 1,03E-01 6,19E-03 1,67E+01 0,00E+00 9,10E-02 1,15E-01

Kadın Giyisileri

reelexpend~e 2,34E-06 1,40E-07 1,72E+01 0,00E+00 2,07E-06 2,60E-06

log3122 -1,57E-02 1,37E-03 -
1,15E+01 0,00E+00 -1,84E-02 -1,31E-02

_cons 8,63E-02 6,46E-03 1,34E+01 0,00E+00 7,37E-02 9,90E-02

Kira Giderleri

reelexpend~e 1,40E-06 5,00E-07 2,79E+00 5,00E-03 4,20E-07 2,38E-06

63

log4111 1,64E-02 1,00E-03 1,64E+01 0,00E+00 1,45E-02 1,84E-02

_cons -3,65E-02 5,20E-03 -
7,02E+00 0,00E+00 -4,67E-02 -2,63E-02

Konut Bakım ve Onarımı

reelexpend~e 9,40E-07 1,60E-07 5,91E+00 0,00E+00 6,30E-07 1,25E-06

log4311 8,88E-03 9,84E-04 9,02E+00 0,00E+00 6,95E-03 1,08E-02

_cons -3,70E-02 4,65E-03 -
7,95E+00 0,00E+00 -4,61E-02 -2,79E-02

Şebeke Suyu

reelexpend~e -7,40E-07 1,00E-07 -
7,65E+00 0,00E+00 -9,30E-07 -5,50E-07

log4411 -6,92E-03 4,71E-04 -
1,47E+01 0,00E+00 -7,85E-03 -6,00E-03

_cons 4,90E-02 2,21E-03 2,22E+01 0,00E+00 4,47E-02 5,34E-02

Elektrik

reelexpend~e -3,82E-06 1,50E-07 -
2,64E+01 0,00E+00 -4,11E-06 -3,54E-06

log4511 3,81E-03 4,73E-04 8,05E+00 0,00E+00 2,88E-03 4,73E-03

_cons 1,47E-02 2,25E-03 6,54E+00 0,00E+00 1,03E-02 1,92E-02

İlaç

reelexpend~e -7,30E-07 1,00E-07 -
7,22E+00 0,00E+00 -9,20E-07 -5,30E-07

log6111 -1,76E-03 2,27E-04 -
7,74E+00 0,00E+00 -2,21E-03 -1,32E-03

_cons 1,67E-02 1,10E-03 1,52E+01 0,00E+00 1,45E-02 1,88E-02

Akaryakıt

reelexpend~e 5,50E-06 2,30E-07 2,37E+01 0,00E+00 5,04E-06 5,95E-06

log7221 3,22E-03 3,60E-04 8,95E+00 0,00E+00 2,52E-03 3,93E-03

_cons 5,09E-03 1,85E-03 2,76E+00 6,00E-03 1,48E-03 8,71E-03

Karayolu Taşıma

reelexpend~e -5,10E-07 2,30E-07 -
2,19E+00 2,90E-02 -9,70E-07 -5,00E-08

log7321 7,74E-03 7,95E-04 9,74E+00 0,00E+00 6,18E-03 9,30E-03

_cons 1,25E-03 3,92E-03 3,20E-01 7,50E-01 -6,44E-03 8,94E-03

İletişim

reelexpend~e -2,70E-07 1,60E-07 -
1,75E+00 8,00E-02 -5,80E-07 3,00E-08

log8311 -3,25E-06 6,99E-04 0,00E+00 9,90E-01 -1,37E-03 1,37E-03

_cons 3,93E-02 3,33E-03 1,18E+01 0,00E+00 3,28E-02 4,58E-02

Restoran Hizmetleri

reelexpend~e 2,04E-06 1,10E-07 1,80E+01 0,00E+00 1,82E-06 2,27E-06

log11111 4,46E-03 2,68E-04 1,66E+01 0,00E+00 3,93E-03 4,98E-03

_cons -1,47E-02 1,37E-03 -
1,08E+01 0,00E+00 -1,74E-02 -1,21E-02

Kuaför Hizmetleri

64

reelexpend~e 3,20E-07 4,00E-08 8,66E+00 0,00E+00 2,50E-07 4,00E-07

log12111 8,38E-04 8,65E-05 9,68E+00 0,00E+00 6,68E-04 1,01E-03

_cons -5,71E-04 4,45E-04 -
1,28E+00 2,00E-01 -1,44E-03 3,02E-04

Kişisel Bakım Ürünleri

reelexpend~e 1,00E-08 7,00E-08 9,00E-02 9,20E-01 -1,40E-07 1,50E-07

log12131 -3,54E-04 1,91E-04 -
1,85E+00 6,00E-02 -7,29E-04 2,03E-05

_cons 1,35E-02 9,30E-04 1,45E+01 0,00E+00 1,17E-02 1,53E-02

Yoksul haneler için ulaşılan sonuçlar:

 Coef. Std. Err. z P>z [95%
Conf. Interval]

Peynir ve Lor

log1145 -3,39E-03 3,10E-04 -
1,09E+01 0,00E+00 -4,00E-03 -2,78E-03

reelexpend~e -7,58E-06 1,13E-06 -
6,74E+00 0,00E+00 -9,79E-06 -5,38E-06

_cons 3,70E-02 1,56E-03 2,37E+01 0,00E+00 3,40E-02 4,01E-02

Pirinç

reelexpend~e 3,78E-06 6,60E-07 5,73E+00 0,00E+00 2,49E-06 5,08E-06

log1111 -2,91E-03 2,75E-04 -
1,06E+01 0,00E+00 -3,45E-03 -2,37E-03

_cons 2,08E-02 1,34E-03 1,55E+01 0,00E+00 1,82E-02 2,34E-02

Şeker

reelexpend~e -1,66E-06 1,35E-06 -
1,23E+00 2,10E-01 -4,31E-06 9,90E-07

log1181 -3,93E-02 1,69E-03 -
2,32E+01 0,00E+00 -4,26E-02 -3,60E-02

_cons 2,05E-01 7,96E-03 2,57E+01 0,00E+00 1,89E-01 2,20E-01

Çay

reelexpend~e -3,78E-06 6,80E-07 -
5,54E+00 0,00E+00 -5,12E-06 -2,45E-06

log1212 -4,25E-03 3,77E-04 -
1,13E+01 0,00E+00 -4,99E-03 -3,51E-03

_cons 3,35E-02 1,83E-03 1,83E+01 0,00E+00 2,99E-02 3,71E-02

Alkollü İçkiler

reelexpend~e -4,50E-07 3,40E-07 -
1,30E+00 1,90E-01 -1,12E-06 2,30E-07

log2111 -7,70E-04 1,49E-04 -
5,16E+00 0,00E+00 -1,06E-03 -4,78E-04

_cons 4,62E-03 7,43E-04 6,22E+00 0,00E+00 3,16E-03 6,07E-03

Erkek Giyisileri

reelexpend~e 9,18E-06 1,38E-06 6,63E+00 0,00E+00 6,46E-06 1,19E-05

log3121 -2,42E-02 2,09E-03 -
1,16E+01 0,00E+00 -2,83E-02 -2,01E-02

65

_cons 1,24E-01 9,82E-03 1,26E+01 0,00E+00 1,04E-01 1,43E-01

Kadın Giyisileri

reelexpend~e 7,83E-06 1,32E-06 5,91E+00 0,00E+00 5,23E-06 1,04E-05

log3122 -1,21E-02 2,40E-03 -
5,04E+00 0,00E+00 -1,68E-02 -7,41E-03

_cons 6,66E-02 1,12E-02 5,94E+00 0,00E+00 4,47E-02 8,86E-02

Kira Giderleri

reelexpend~e 1,45E-05 4,69E-06 3,10E+00 2,00E-03 5,33E-06 2,37E-05

log4111 6,38E-03 1,63E-03 3,92E+00 0,00E+00 3,19E-03 9,56E-03

_cons 1,24E-03 8,19E-03 1,50E-01 8,80E-01 -1,48E-02 1,73E-02

Konut Bakım ve Onarımı

reelexpend~e 1,16E-06 1,49E-06 7,80E-01 4,30E-01 -1,76E-06 4,08E-06

log4311 1,15E-02 1,68E-03 6,87E+00 0,00E+00 8,24E-03 1,48E-02

_cons -4,99E-02 7,84E-03 -
6,36E+00 0,00E+00 -6,52E-02 -3,45E-02

Şebeke Suyu

reelexpend~e 1,62E-06 1,12E-06 1,44E+00 1,50E-01 -5,90E-07 3,82E-06

log4411 -8,04E-03 1,04E-03 -
7,74E+00 0,00E+00 -1,01E-02 -6,00E-03

_cons 5,25E-02 4,84E-03 1,09E+01 0,00E+00 4,31E-02 6,20E-02

Elektrik

reelexpend~e -1,15E-05 1,73E-06 -
6,68E+00 0,00E+00 -1,49E-05 -8,14E-06

log4511 -1,40E-03 1,06E-03 -
1,31E+00 1,80E-01 -3,48E-03 6,87E-04

_cons 4,26E-02 4,99E-03 8,53E+00 0,00E+00 3,28E-02 5,23E-02

İlaç

reelexpend~e -3,94E-06 1,09E-06 -
3,63E+00 0,00E+00 -6,07E-06 -1,82E-06

log6111 -3,17E-04 4,54E-04 -7,00E-01 4,80E-01 -1,21E-03 5,73E-04

_cons 1,09E-02 2,14E-03 5,08E+00 0,00E+00 6,69E-03 1,51E-02

Akaryakıt

reelexpend~e 1,65E-05 2,28E-06 7,20E+00 0,00E+00 1,20E-05 2,09E-05

log7221 4,22E-03 6,56E-04 6,43E+00 0,00E+00 2,93E-03 5,51E-03

_cons -5,99E-03 3,27E-03 -
1,83E+00 6,00E-02 -1,24E-02 4,24E-04

Karayolu Taşıma

reelexpend~e 2,02E-05 2,46E-06 8,22E+00 0,00E+00 1,54E-05 2,51E-05

log7321 9,26E-03 1,45E-03 6,41E+00 0,00E+00 6,43E-03 1,21E-02

_cons -1,49E-02 6,99E-03 -
2,13E+00 3,00E-02 -2,86E-02 -1,16E-03

İletişim

reelexpend~e 3,61E-06 1,69E-06 2,14E+00 3,00E-02 3,00E-07 6,92E-06

log8311 1,04E-03 1,40E-03 7,40E-01 4,50E-01 -1,71E-03 3,79E-03

66

_cons 3,10E-02 6,58E-03 4,71E+00 0,00E+00 1,81E-02 4,39E-02

Restoran Hizmetleri

reelexpend~e 4,79E-06 1,03E-06 4,63E+00 0,00E+00 2,76E-06 6,81E-06

log11111 4,00E-03 4,24E-04 9,45E+00 0,00E+00 3,17E-03 4,83E-03

_cons -1,45E-02 2,11E-03 -
6,87E+00 0,00E+00 -1,86E-02 -1,03E-02

Kuaför Hizmetleri

reelexpend~e 1,11E-06 3,60E-07 3,12E+00 2,00E-03 4,20E-07 1,81E-06

log12111 5,10E-04 1,41E-04 3,62E+00 0,00E+00 2,34E-04 7,86E-04

_cons 7,35E-04 7,07E-04 1,04E+00 2,90E-01 -6,52E-04 2,12E-03

Kişisel Bakım Ürünleri

reelexpend~e 8,03E-06 8,20E-07 9,80E+00 0,00E+00 6,42E-06 9,63E-06

log12131 2,56E-04 3,89E-04 6,60E-01 5,10E-01 -5,06E-04 1,02E-03

_cons 8,18E-03 1,85E-03 4,41E+00 0,00E+00 4,55E-03 1,18E-02

67

KAYNAKÇA

Arpacıoğlu, Ö., & Yıldırım, M. (2011). Dünya'da ve Türkiye'de Yoksulluğun Analizi.

Niğde Üniversitesi İİBF Dergisi, 60-76.

Aslanpınar, B. (2013). Anayasa Mahkemesi'nin Vergi ve Benzeri Mali Yükümlülüklere

İlişkin Kararlarında Kamu Yararı Ölçütü. TBB Dergisi, 299-320.

Aşkın, U. (2014, Ağustos 7). sosyalpolitika.fisek.org.tr/?p=27.

sosyalpolitika.fisek.org.tr: http://sosyalpolitika.fisek.org.tr/?p=27 adresinden

alınmıştır

Atkinson, A. B. (1987). On The Measurement of Poverty. Econometrica, 749-764.

Atkinson, A., & Stiglitz, J. (1976). The Design of Tax Structure: Direct versus Indirect

Taxation. Journal of Public Eonomics, 55-75.

Aydın, D. (2014). Küreselleşme ve Yoksulluk. İHH İnsani ve Sosyal Araştırmalar

Merkezi, 1-14.

Aydın, M., & Türgay, T. (2011). Yoksullukla Mücadelede Vergi Politikası ve Türkiye.

Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 249-

274.

Bahçe, S., & Bahçe, S. (2008). İnsanı Gelişme Endeksi. F. Başkaya, & A. Ördek içinde,

Ekonomik Kurumlar ve Kavramlar Sözlüğü Eleştirel Bir Giriş (s. 545-553).

Ankara: Özgür Üniversite Kitaplığı Maki BasınYayın.

Birdsall, N., & Londono, J. (1997). Asset Inequality Matters: An Assessment of the

World Bank's Approach to Poverty Reduction. The American Economic Review,

32-37.

Bresson, F. (2010). A General Class of Inequalitiy Elasticities of Poverty. The Journal

of Economic Inequality, 71-100.

68

Coşkun, D., & Tireli, M. (2010). Dünya Bankası ve UNDP'nin Küreselleşme-Yoksulluk

İlişkisine Yönelik Yaklaşımları. Yardım ve Dayanışma Dergisi, 41-56.

Coudouel, A., Hentschel, J., & Wodon, Q. (2002). Poverty Measurement and Analysis.

J. Klugman içinde, A Sourcebook For Poverty Reduction Strategies (s. 27-74).

Washington D.C.: The World Bank.

Çakır, Ö. (2002). Sosyal Dışlanma. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 83-104.

Çeçen, A. (1975). Hukukta Norm ve Devlet. Ankara Üniversitesi Hukuk Fakültesi

Dergisi, 71-115.

Dubihlela, D., & Sekhampu, T. (2014). The Impact of Price Changes On Demand

Among Poor Households In A South African Township. International Business

& Economics Research Journal, 463-474.

Erkin, G. (2012). Vergilendirme Yetkisinin Tabi Olduğu Anayasal İlkeler. Ankara

Barosu Dergisi, 237-250.

Fleurbaey, M., Herpin, N., Martinez, M., & Verger, D. (1998). Mesurer la Pauvreté?

Economie et Statistique, 23-33.

Friedman, M. (1972). An Economist’s Protest: Columns on Political Economy. New

Jersey: 132-134.

Güriz, A. (2001). Adalet Kavramı. İstanbul: Türkiye Felsefe Kurumu.

Hayek, F. (1960). The Constitution of Liberty. Chicago: The University of Chicago

Press.

Horuş, M. (2008). Yoksul Yasaları. TMMOB Jeololi Müdendisleri Odası Bülteni, 130-

133.

İnsel, A. (2001). İki Yoksulluk Tanımı ve Bir Öneri. Toplum ve Bilim, 62-72.

69

Jansen, A., & Schulz, C.-E. (2006). Water Demand and The Urban Poor. Norveç:

Working Paper Series in Economics and Management.

John, Piachaud, D., & Webb, J. (2004). Why has poverty changed? H. Glennerster, J.

Hills, D. Piachaud, & J. Webb içinde, One Hundred Years of Poverty and Policy

(s. 48-60). York: Joseph Rowntree Foundation.

Kakwani, N. (1993). Poverty and Economic Growth With Application to Cote D'Ivoire.

Review of Income and Wealth , 121-139.

Kakwani, N. (2000). Whah Is Pro-Poor Growth? Asian Developement Review, 1-16.

Kaya, A. (2004). Sürdülebilir Kalkınma ve Yoksulluk. E. Kutlu içinde, İktisadi

Kalkınma ve Büyüme (s. 215-243). Eskişehir: Anadolu Üniversitesi Açıköğretim

Fakültesi Yayını.

Kaya, E. (2009). Yoksullukla Mücadelede Avrupa'nın ve Türkiye'nin Sosyal Yardım

Modeli. Ankara: T.C. Başbakanlık Sosyal Yardımlaşma ve Dayanışma Genel

Müdürlüğü.

Kovancı, O. (2003). Hayır Anlayışından Sosyal Devlete: İngiliz Yoksul Yasalar.

Mülkiye Dergisi, 255-278.

Kumar, P., Kumar, A., Parappurathu, S., & Raju, S. (2011). Estimation of Demand

Elasticities for Food Commodities in India. Agricultural Economics Research

Review, 1-14.

Marshall, A. (1969). Three Lectures on Progress and Poverty. Journal of Law and

Economics, 184-226.

Marx, K. (2012). Kapital. İstanbul: Yordam Kitap.

70

Milanoviç, B. (2009). Poverty and The Economic Transition: How Do Changes in

Economies Of Scale Affect Poverty Rates for Different Households? Washington

D.C.: World Bank.

Mutlu, A. C. (2012). Dünü Bugünü ve Yarınıyla Vergilendirme Yetkisinin Hukuksal

Perspektifi. TBB Dergisi, 123-154.

Necat, Ö., Alemdar, T., & Demirdöğen, A. (2012). Kırsal Yoksulluk Ölçümü Sorunu ve

Türkiye. 10. Ulusal Tarım Ekonomisi Kongresi, (s. 322-329). Konya.

Özuğurlu, M., & Güngör, F. (1997). İngiliz Yoksul Yasaları: Paternalizm, Piyasa ya da

Sosyal Devlet. A.Ü. SBF GETA Tartışma Metinleri, 1-24.

Polanyi, K. (2013). Büyük Dönüşüm: Çağımızın Siyasal ve Ekonomik Kökenleri.

İstanbul: İletişim Yayınları.

Rahnema, M. (2008). Yoksulluk. F. Başkaya, & A. Ördek içinde, Ekonomik Kurumlar

ve Kavramlar Sözlüğü Eleştirel Bir Giriş (s. 1367-1384). Ankara: Özgür

Üniversite Kitaplığı Maki Basın Yayın.

Ramsey, F. (1927). A Contribution to the Theory of Taxation. The Economic Journal,

47-61.

Ravallion, M. (1992). Poverty Comparisons A Guide to Concepts and Methods.

Washington D.C.: The World Bank, LSMS Working Paper.

Ravallion, M. (1996). Issues in Measuring and Modeling Poverty. Washington D.C.:

The World Bank, Policy Research Working Paper.

Ravallion, M. (2001). Growth, Inequality and Poverty: Looking Beyond Averages.

World Development, 1803-1815.

71

Ravallion, M., & Chen, S. (2008). The Developing World Is Poorer Than We Thought,

But No Less Successful in the Fight Againist Poverty. Washington D.C.: World

Bank Policy Research Working Paper.

Rawls, J. (1971). Theory of Justice. New York: Harvard University Press.

Rowntree, S. (1908). Povery: A Study of Town Life. Londra: Macmillan and Co.

Limited.

Semerci, P. U. (2010). Dev ve Cüce Aynı Yolda: Yoksulluk ve Pozitif Özgürlükler. P.

U. Semerci içinde, İnsan Hakları İhlali Olarak Yoksulluk (s. 1-19). İstanbul:

İstanbul Bilgi Üniversitesi Yayınları.

Sen, A. (1976). Poverty: An Ordinal Approach to Measurement. Econometrica, 219-

231.

Sen, A. (2004). Özgürlükle Kalkınma. İstanbul: Ayrıntı Yayınları.

Solheim, E. (2013). Developement Co-Operation Report: Ending Poverty. Paris: OECD

Publishing.

Şener, Ü. (2012). Kadın Yoksulluğu. Mülkiye Dergisi, 51-67.

Şenses, F. (2013). Küreselleşmenin Öteki Yüzü Yoksulluk. İstanbul: İletişim Yayınları.

Şenses, F. (2013). Küreselleşmenin Öteki Yüzü Yoksulluk. İstanbul: İletişim Yayınları.

Şenses, F., & Önder, H. (2006). Türkiye'de Yoksulluk ve Yoksulluk Düşüncesi. B.

Ülman içinde, İktisat Siyaset ve Devlet Üzerine Yazılar (Prof. Dr. Kemali

Saybaşılı'ya Armağan) (s. 199-221). İstanbul: Bağlam Yayıncılık.

Tekbaş, A. (2009). Vergi Kanunlarının Anayasaya Uygunluğunun Yargısal Denetimi.

Ankara: Maliye Bakanlığı Strateji Geliştirme Daire Başkanlığı.

Tekbaş, A. (2010). Vergi Kanunlarının Tabi Olduğu Anayasal İlkeler. Dokuz Eylül

Üniversitesi Hukuk Fakültesi Dergisi, 123-191.

72

Topuzkanamış, E. (2012). Yeniden Paylaşım, Vergilendirme ve Adalet. Dokuz Eylül

Üniversitesi Hukuk Fakültesi Dergisi, 103-131.

Townsend, P. (1954). Measuring Poverty. The British Journal of Sociology, 130-137.

TÜİK. (2014, 11 19). www.tuik.gov.tr/PreTablo.do?alt_id=1013. www.tuik.gov.tr:

http://www.tuik.gov.tr/PreTablo.do?alt_id=1013 adresinden alınmıştır

Türk, İ. (2004). Kamu Maliyesi. Ankara: Turhan Kitabevi.

UNDP. (1990). Human Developement Report 1990. New York: UNDP.

UNDP. (1997). Human Development Report. New York: Oxford Univercity Press.

UNDP. (2003). Human Development Report: Millennium Developement Goals, A

Compact Among Nations to End Human Poverty. New York: Oxford University

Press.

UNDP. (2006). Human Develepement Report 2006, Beyond Scarcity: Power, Poverty

and the Global Water Crisis. New York: Oxford University Press.

UNDP. (2010). UNDP For Beginners: A Beginners Guide to the United Nations

Developement Programme.

UNDP. (2014, 12 01). www.un.org. www.un.org/millenniumgoals/poverty.shtml:

http://www.un.org/millenniumgoals/poverty.shtml adresinden alınmıştır

Uzun, A. M. (2003). Yoksulluk Olgusu ve Dünya Bankası. C.Ü. İktisadi ve İdari

Bilimler Dergisi, 155-173.

Wagle, U. (2002). Rethinking poverty: definition and measurement. International

Social Science Journal, 155-165.

Woltjer, G. (2011). Meat Consumption, Production and Land Use: Model

Implementation and Scenarios. Wettelijke Onderzoekstaken Natuur & Milieu.

73

World Bank. (1978). World Developement Report: Prospect For Growth and Poverty

Alleviation. Washington D.C.: The International Bank for Reconstruction and

Developement.

World Bank. (1980). World Developement Report. Washington D.C.: The World Bank.

World Bank. (1980). World Developement Report. Washington D.C.: The World Bank.

World Bank. (1990). World Developement Report: Poverty. Washington D.C.: Oxford

Univercity Press.

World Bank. (2000/2001). World Developement Report: Attacking Poverty. 2001:

Oxford Univercity Press.

World Bank. (2010). World Developement Report: Developement and Climate Change.

Washington D.C.: The World Bank.

Yereli, A. B., & Ata, A. Y. (2011). Vergi Adaletine Ulaşma Yöntemleri Çerçevesinde

Fayda İlkesinin Teorik Açıdan Değerlendirilmesi. Maliye Dergisi, 21-32.

Yılmaz, Z. (2012). Yoksulları Ne Yapmalı. Ankara: Dipnot Yayınları.

Zabcı, F. (2009). Dünya Bankası: Yanılsamalar ve Gerçekler. İstanbul: Yordam Kitap.

74

ÖZET

YOKSULLUK VE VERGİ POLİTİKALARI:

TÜRKİYE ÜZERİNE UYGULAMALI BİR ANALİZ

Pelin TANYELİ

Yüksek Lisans Tezi, Maliye (Kamu Ekonomisi) Anabilim Dalı

Danışman: Doç. Dr. Serdal BAHÇE

Aralık 2014, 67 sayfa

Yoksulluk son dönemlerde Dünya Bankası’nın ve Birleşmiş Milletler Kalkınma

Programının artan derecede ilgi odağı haline gelmiştir. Bu kapsamda yoksulluğu

azaltma stratejileri geliştirilmiş ve çeşitli destek programları uygulanmıştır. Ancak

ülkelerin ekonomik, siyasi ve sosyal şartlarının birbirinden oldukça farklı olması

yoksulluğun ölçülmesini ve değerlendirmesini zorlaştırmaktadır. Bu çalışmada vergi

oranlarında yapılan değişikliğin yoksulluğa etkisi ekonometrik olarak ölçülmeye

çalışılmış ve sonuçların maliye politikası alanındaki uygulamaları ve politika önerileri

değerlendirilmiştir.

Anahtar Kelimeler: Yoksulluk, Gelir Dağılımı, Maliye Politikası, Yoksulluk

Sınırı

75

ABSTRACT

POVERTY AND TAX POLICIES:

AN APPLIED ANALYSES ON TURKEY

Pelin TANYELİ

Master's Thesis, Department of Public Finance (Public Economics)

Supervisor: Associated Professor Dr. Serdal BAHÇE

December 2014, 67 pages

Recently, poverty has increasingly become a focal point of World Bank and

United Nations Development Programme. Alleviating poverty strategies are developed

and a series of support programmes are implied in this context. However, the substantial

differences of country’s economic, politic and social conditions make it hard to measure

and evaluate poverty. In this study, it is tried to measure the econometric effect of tax

rate changes to poverty and to assess the implications of results at fiscal policy and

policy offers.

Keywords: Poverty, Income Distribution, Fiscal Policy, Poverty Line

76

	TABLOLAR
	KISALTMALAR
	GİRİŞ
	1. Yoksulluğun Tarihi, Tanımları ve Ölçümü
	1.1. Yoksulluğun Ölçülmesi ve Ölçüm Sorunları
	1.1.1. Yoksulluk Tanımları
	1.1.2. Yoksulluk Ölçümleri
	1.1.3. Ölçümlerde Karşılaşılan Sorunlar

	2. Yoksulluk Konusunun Küresel Çapta Ele Alınmasına İlişkin Yakın Dönem Tarihçesi: Dünya Bankası ve UNDP
	2.1. Dünya Bankası
	2.2. UNDP

	3. Yoksulluk ve Maliye Politikası Aracı Olarak Vergiler
	3.1. Vergilendirme Yetkisi, Adalet ve Tarih
	3.1.1. Vergilendirmede Adalet ve Eşitlik

	3.2. Vergi Adaletine Ulaşmada Kullanılan Uygulamalar
	3.2.1. Mali Güce Göre Ödeme

	3.3. Dolaylı Vergiler ve Adalet
	3.4. Yoksulluk Olgusuna İlişkin Genel Veriler
	3.4. Yoksulluk Literatüründe Yer Alan Bazı Çalışmalar

	4. Yöntem ve Veri Seti
	4.1. Hesaplamalarda Kullanılan Yönteme İlişkin Bilgiler
	4.2. Hesaplamalar ve Elde Edilen Sonuçlar
	4.3. Esnekliklerin Hesaplanması Konusunda Literatürde Yer Alan Bazı Çalışmalar

	SONUÇ
	KAYNAKÇA
	ÖZET
	ABSTRACT

