

Piyananın etkin kaynak sađlayamadığı durumlar

2. Dışsalıklar:

Bir ekonomide tam rekabet koşullarının bütününüle gerçekleşmesi hâlinde bile dışsal ekonomiler, piyasa ekonomisinin tek başına optimal kaynak dağılımını sağlamasına engel olur.

Dışsal ekonomiler (external economies) genel olarak bir ekonomik birimin üretim ve/veya tüketim faaliyeti sonucunda, başka birimlerin fayda ve/veya maliyet fonksiyonlarının olumlu ya da olumsuz yönde etkilenmesi olarak tanımlanabilir.

Gerek üretimde ve gerekse tüketimde **pozitif dışsal ekonomiler** söz konusu olduğunda, genellikle ekonomide oluşan **sosyal fayda fonksiyonu** piyasada oluşan **özel fayda fonksiyonu**ndan yüksektir. Dolayısıyla, söz konusu mal için oluşan piyasa fiyatı, üreticiler açısından sosyal optimumu gerektirecek fiyattan düşük, tüketiciler için ise bu fiyattan yüksek olacaktır.

Negatif dışsal ekonomiler söz konusu olduğunda ise, ekonomide oluşan **sosyal maliyet fonksiyonu**, piyasada oluşan **özel maliyet fonksiyonu**ndan yüksektir. Diğer bir deyişle, piyasada fiyatlarla ölçülen maliyetler, ekonominin yüklendiği gerçek maliyetleri yansıtamamaktadır. Bu durumda piyasada oluşacak fiyat, üreticiler açısından sosyal optimumu gerçekleştirecek olan fiyattan yüksek, tüketiciler için ise bu fiyattan düşük olmaktadır.

Dıřsallık Kavramı

Kavram olarak dıřsallık bir ekonomik birimin / aktörün (üretici – tüketici – devlet) almıř olduđu veya alacađı karar ve uygulamalardan dolayı diđer ekonomik birimleri **olumlu veya olumsuz** etkilemesi olayıdır. Dolayısıyla dıřsallık olayı olumlu da olumsuz da meydana gelebilir.

Ancak hemen belirtmek gerekir ki dıřsallıđa karřı önlem alma deyince akıllara ilk önce olumsuz veya negatif dıřsallık gelmektedir.

Dıřsallıkların varlıđında kaynak dađılımında verimsizlik meydana gelecek ve piyasa ekonomisinde sosyal açıdan etkin olmayan sonuçlar ortaya çıkacaktır. Yani **negatif dıřsallıklar** nedeniyle firma bazı maliyetlere katlanmadıđından, geređinden fazla üretim yapabilecektir. Yine pozitif dıřsallık yaratan firma için ek bir avantaj sađlayan mekanizma mevcut olmadıđından daha az üretim gerçekte olacaktır. Dolayısıyla rekabetçi piyasalarda sık sık pozitif ve negatif dıřsallıklar üretilmektedir. Bu durum kaynakların aşırı ya da düşük düzeyde tahsis edilmesine neden olduđu için **piyasa başarısızlıđının** da nedenlerinden biridir.

Dıřsallık Kavramı

Dıřsallık nedeniyle ortaya ıkan dıř fayda ya da maliyet, retilen veya tketilen malın piyasa fiyatına girmez. Bu durum, etkin kaynak daėılımının gerekleřmesini engellediėinden, devlet mdahalesini gerekli kılar.

Devlet, dıřsallıkların sz konusu olduėu retim faaliyetlerine toplum yararını gzetererek mdahale eder. Bu amala devlet, **olumlu/pozitif dıřsallıkları arttırmaya** buna karřılık **olumsuz dıřsallıkları ise nlemeye** alıřır. Ouml dıřsallıėı olan faaliyetler bizzat devlet tarafından stlenileceėi gibi, bu faaliyetleri yrten zel sektr kuruluřlarına bteden sbvansiyon verilerek destek olunabilir.

Dıřsallıkların zelliklerine bakıldıđında;

1

• Dıřsallıklar hem retici hem de tketiciler tarafından meydana getirilebilir.

2

• Ekonomik yapı ierisinde dıřsallıkların taraflarını belirlemek mmkndr. Ancak, bu tarafların dıřsallıklardan dolayı katlandıkları maliyetler ve sađladıkları faydaları fiyatlandırmak son derece gtr.

3

• Dıřsallıklar pozitif veya negatif olabilir.

Dıřsallık (Örnekler)

- Manzarası olan bir binanın önüne başka bir binanın yapılması,
- Yüksek sesle müzik dinlemek,
- Kurulan bir üniversite kampüsünün bölgedeki bina ve arsaların fiyatını yükseltmesi,
- Devletin yaptığı karayolunun civardaki arsa ve binaların fiyatını arttırması,
- Devletin yaptığı karayolunun havayı kirleterek çevrede yaşayanların bir bölümünde sağlık sorununa yol açması,
- Şeker fabrikası kurulmasının, şeker pancarının posasının yem olarak kullanılabilmesi açısından çiftçiye sağladığı fayda,
- Sigara içen bireyin çevredekilere sağlık yönünden verdiği zarar,
- Alınan kıyafetlerin kullanılmaması nedeniyle ihtiyaç sahiplerine verilmesi,
- Uluslararası ilişkilerdeki gerginliklerin ülkelerin daha fazla savunma harcamalarına yatırım yapmasına neden olması,

Pozitif Dıřsallık

Devletin en ok kullandıđı pozitif dıřsallık yntemleri **vergi bariřı** ve **teřvik politikaları**dır.

lkelere gre vergilendirme sistemi farklı olmakla beraber genelde devlet, mkelleflerinden tahsil edemediđi verginin faizinden vazgeerek gemiřte alamadıđı vergi cretlerini kazanırken mkellef de daha nce yařadıđı bor ve hukuki yaptırım risklerinden kurtulur. Bu noktada **vergi bariřı pozitif bir dıřsallık** olur.

Teřvik politikasında da teřviđin niteliđine bađlı olarak devlet bazı haklarından vazgeerek yatırımcıya daha kolay yatırım yapılabilir bir ortam hazırlar. Bunun sonucunda iřsizlik azalırken, yatırımcının karı ve devletin vergi gelirleri grece artar.

Dıřsallık

Üreticiden Üreticiye Olumlu/Olumsuz Dıřsallık

Herhangi bir üreticinin üretim faaliyetlerinin başka üreticileri olumlu ya da olumsuz etkilemesiyle ortaya çıkan dıřsallıktır.

Buna göre örneğın, telefon haberleşmesini kolaylaştırmak için yapılan faaliyetlerin, internet hizmetlerinin maliyetini düşürmesi üreticiden üreticiye **olumlu bir dıřsallıktır**. Buna karşılık, herhangi bir üretim tesisinin üretim faaliyeti dolayısıyla meydana getirdiğı çevre kirliliğinden korunmak için diğeri üretici birimlerin korunma önlemleri alması sonucu katlandıkları maliyetler ise **olumsuz dıřsallığa** örnektir.

Dıřsallık

Tüketiciden Üreticiye Olumlu/Olumsuz Dıřsallık

Bir tüketicinin faaliyeti bir firmayı etkilediđi takdirde, ortaya çıkan bu durum, olumlu veya olumsuz bir şekilde gerçekleşebilmektedir.

Tüketicinin memnun kaldığı bir ürün nedeniyle, çevresine olumlu tanıtımda bulunması, bir firmanın kalitesiz ya da bozuk ürününü satın almış bir tüketicinin, bu ürünü firmaya iade etmek veya zararının karşılanmasını istemek yerine bu yola gitmemek suretiyle, ortaya çıkan maliyeti kendisinin karşılamış olması **üretici açısından olumlu dıřsallıklara** örnek olarak gösterilebilir. Burada, üretici tarafından taşınması gereken yükün, müşteri tarafından yüklenilmesi söz konusu olmaktadır.

Dıřsallık

TüketiciDen Tüketiciye Olumlu/Olumsuz Dıřsallık

Bir tüketim biriminin yaptığı tüketim sonucu, bir diđer tüketim biriminin tüketim fonksiyonu olumlu veya olumsuz etkileniyorsa **tüketiciDen tüketiciye dıřsallık** söz konusudur.

Tüketim sonucu doğan **negatif tüketim dıřsallığına** örnek: Tatil beldesinde bir gece kulübünün geç saatlere kadar yüksek seste müzik yayını yapması sonucu çevrede bulunan yazlıklarda yaşayan kimselerin rahatsız olması gibi bir sonuç doğurur.

Tüketim sonucu doğan **pozitif tüketim dıřsallığına** örnek: Kendi mesleđi ile ilgili teknik bilgiler üzerinde sanal ortamda yoğun çalışmalar yapan ve taramalarda bulunan bir kişinin bulduđu sonuçları, konuyla ilgili diđer siteleri, kişileri belirleyerek kendi web sitesinde kullanıma açması konuyla ilgilenen insanların bu bilgiye daha kolay erişimini sağlayacağından üçüncü kişilere pozitif bir dıřsallık sağlayacaktır.

Dıřsallık

Marjinal Dıřsallıklar

Bir üretim veya tüketim faaliyetindeki marjinal (ilave) deęiřiklięin dięer kiřilerin fayda ve maliyet fonksiyonlarında yaptıęı deęiřiklięe **marjinal dıřsallık** denilmektedir.

Bu dıřsallıklar **tek yönlü** veya **çift yönlü** olabilmektedir.

Örneęin bir yapının restorasyonu veya boş bir arazinin ağaçlandırılması, başka bireylerin göz zevkini olumlu etkileyebilir. Dięer taraftan iki köy arasındaki meralık alana ağaç dikilmesi veya oranın güzelleřtirilmesi köylüler için marjinal dıřsallıktır. Oluřacak sel baskınını önlemesi, ileride kereste ve yakacak odun olarak üretilmesi köylülere ekonomik ve sosyal fayda saęlar.

Motorlu araçların çıkardıęı egzoz gazından yayaların rahatsız olması (Marjinal Tek Yönlü Dıřsallık)

Bazı kiřiler kendileri sigara kullandıkları halde, başkalarının yanlarında içtikleri sigara dumanından rahatsızlık duyarlar. Bu durumda kendileri de sigara yakarlar (Marjinal Çift Yönlü Dıřsallık)

Dıřsallık

Marjinal Olmayan (İnframarjinal) Dıřsallıklar

Bir üretim veya tüketim faaliyetindeki ilave deęişiklikten dolayı ekonomik birimlerin fayda ve maliyet fonksiyonlarında herhangi bir etkinin meydana gelmemesi veya etkinin ihmal edilebilir boyutlarda olmasıdır.

Bir göl kimyevi madde atıklarının yoğunlaşması sonucunda yüzmeye elverişsiz hale gelebilir. Bu göl üzerinde aynı zamanda ulaşım faaliyetinin yapıldığını varsayarsak göl üzerinde ulaşımı engelleyecek noktaya gelinceye kadar kirlenmenin devam etmesi mümkündür. Bu ek atıklar **inframarjinal dıřsallıklardır**. Çünkü atılan atıkların tutarı konusunda belirli bir düzeyin üzerinde yapılacak marjinal ayarlamalar zararın derecesini deęiřtirmeyecektir (**İnframarjinal Tek Yönlü Dıřsallık**)

Bir plajda birbirine yakın olan iki kiřiden birisi radyo açarsa, dięeri bundan rahatsız olabilir. Her biri kendi radyosunda farklı programları dinlemeyi tercih edebilir. Dolayısıyla her birinin dięerinin radyosunu açmasına karşılık dięerinin sesini bastırmak için kendi radyosunun sesini yükseltecek olursa, belirli bir düzeye kadar sağladıkları tatminde bir deęişme olmayacağı söylenebilir (**İnframarjinal Çift Yönlü Dıřsallık**)

Dıřsallık

Parasal Dıřsallıklar

Herhangi bir ekonomik birim faaliyetinin fiyat sisteminden geerek diđer ekonomik birimler üzerinde oluřturdukları etkilere parasal veya vasıtalı dıřsallıklar denilmektedir.

Gelir dađılımı amacı söz konusu olduđunda, parasal dıřsallıklar önem kazanmaktadır. ünkü bu tür dıřsallıklar toplumdaki deđişik gruplar arasında gelir transferini gerekleřtirmektedir.

Refah ekonomistleri, parasal dıřsallıkları toplam refah ve etkinlik üzerinde etkisi olmadığı düşünceyi ile dıřsallık kavramı dışında tutmuşlardır. **Örneđin Boumol-Qates, parasal dıřsallıkları “yalancı dıřsallık” olarak nitelemektedir.**

Parasal Dıřsallıđa örnek: A tüketici grubu, X gibi bir mala olan talebini artırmaktadır. X endüstrisinde artan getiri vardır. Talebin artışı X malının ucuzlamasına neden olmaktadır. Bundan aynı zamanda B tüketici grubu da faydalanmaktadır A tüketici grubunun fayda fonksiyonunda yer alan X malının ucuzlaması B tüketici grubu üzerinde de pozitif dıřsallık yaratmış olmaktadır.

Dıřsallık

Teknolojik Dıřsallıklar

Üreticilerin üretim fonksiyonları arasında piyasaya baęlı olmaksızın meydana gelen kazanç veya kayıplara neden olan dıřsallıklar **teknolojik dıřsallıklardır**.

Bu tip dıřsal ekonomiler statik bir yapıya sahip olduklarından, bunlara **“teknik dıřsal ekonomiler”** de denmektedir. Teknolojik dıřsallıklar, üretim ya da fayda fonksiyonlarında kaymalara yol açarak, reel etkiler meydana getirmektedir.

A tüketicisinin otomobil kullanımı sonucu ortaya çıkan egzoz gazı B tüketicisinin faydasını azaltacaktır. Bu etki piyasa fiyat mekanizmasından geçerek ortaya çıkmıř bir durum deęildir. Burada reel bir etki söz konusudur.

Pozitif Dışsallıklar ve Etkinlik

- **Dışsallıklar olması gerekenden daha az üretim yapılmasına da yol açabilirler.**
- Sonraki Grafikte: yatay eksen bir ev sahibinin tamir bakım biçimindeki yatırımını (\$) ölçmektedir. Marjinal maliyet eğrisi daha çok iş yapıldıkça tamir masraflarını vermektedir. Talep eğrisi marjinal özel yararı göstermektedir. Ev sahibi q_1 düzeyini tercih edecektir (Talep=MC).
- Fakat tamirat dışsallıklar yaratmaktadır, bundan komşular da yararlanmaktadır. Bunu marjinal dışsal yarar (MEB) eğrisiyle gösteriyoruz.

Pozitif Dışsallıklar ve Etkinsizlik

- **Marjinal sosyal yarar (fayda) eğrisi (MSB) :**
- **D (marjinal yarar), ve marjinal dışsal yararların her üretim düzeyi için toplanması ile bulunur.**
- Etkin çıktı düzeyi q^* , $MSB=MC$ noktasında belirlenir.
- Etkinsizliğin nedeni ev sahibinin tüm dışsal yararları hesaba katmamasından kaynaklanmaktadır. Sonuç olarak fiyat düzeyi (P_1), sosyal açıdan arzu edilir düzeyde tamir bakım yapmasına olanak vermeyecek kadar yüksektir. Daha düşük ancak etkin olan fiyat P^* düzeyidir ve arzu edilen arz miktarı q^* için gereklidir.

Dışsal Yararlar

Pozitif Dışsallık

Negatif Dışsallık

Fiyat

- ❖ Ortak kaynak probleminde marjinal sosyal fayda, marjinal özel faydadan daha fazladır. Tutulan toplam balık sayısı ile artan ancak bu artış motor başına tutulan balık sayısının, motor sayısı arttıkça azalan bir gölü düşünelim.
- ❖ Ek bir balıkçı motorunun marjinal sosyal faydası şekildeki gibi her balıkçı motorunun ortalama yakalayacağı balık sayısından az olacaktır. Ek bir motor alayım mı diye düşünen ek bireyin özel getirisi marjinal sosyal getiriden çok fazla olan ortalama getiri olacaktır.
- ❖ Özetle; ortak kaynak problemi aşırı avlanmaya yol açar. Aşırı sayıda balıkçı kayığı olacaktır. Ancak, ek bir balıkçı kayığının ekstra hasılası, ortalama hasılanın altındadır.

Ortak Mülkiyetli Kaynak Problemi

Tekne Başına
Çıktı
Miktarı

Kıt olan kaynak kümesi, örnek, göldeki balık sürüsü

Balık tutmak herkese ağık.

Tekne başına yakalanan balık sayısı tekne sayısı arttıkça azalmaktadır.

Negatif Dışsallıklar ve Etkinlik

- Firma q_1 kadar çıktı üreterek karını maksimize ediyor ($MC=P$).
- Firmanın üretim (çıktı) miktarı değiştikçe, diğer birimler üzerinde bıraktığı dışsal maliyette değişmektedir. Bu dışsal maliyet **Marjinal dışsal maliyet (marginal external cost, MEC) eğrisi ile** gösterilmektedir. MEC eğrisi pozitif eğimlidir çünkü daha çok çelik üretimi daha çok kirlilik yaratmaktadır.
- Marjinal dışsal maliyet (MEC) eğrisi her üretim düzeyinde diğer birimlere yüklenen maliyeti ifade etmektedir.
- Toplumsal (sosyal) açıdan bakıldığında, firma olması gerekenden daha fazla üretim yapmaktadır. Etkin olan çıktı düzeyi, $P=MSC$ noktasına denk düşen çıktı düzeyidir.
- **Marjinal Sosyal Maliyet (MSC) = MC + MEC.**

Negatif Dışsallıklar ve Etkinlik

- Negatif dışsallıklar varsa
- $MSC > MC$

- Aradaki fark marjinal dışsal maliyete MEC eşittir.

- Etkin çıktı düzeyi q^* olmasına rağmen firma q_1 düzeyinde üretim yapmaktadır.

Negatif Dışsallıklar ve Etkinlik

- **MSC eğrisi, fiyat doğrusunu** çıktı düzeyi q^* iken kesmektedir. Böylece firma etkin üretim düzeyinden q_1 - q^* kadar fazla çıktı üretmektedir.
- Endüstrideki tüm firmalar atıklarını nehre bırakacak olursa, endüstri üretim düzeyiyle ilişkili **marjinal dışsal maliyet (MEC), bundan zarar gören her bir bireyin marjinal maliyetinin toplanmasıyla elde edilebilir.** Endüstri MSC^I eğrisi şöyle bulunur: **$MSC^I=MC^I+MEC^I$** burada
- MC^I =tüm firmalarının marjinal maliyeti (üretim); ve MEC^I =tüm firmalarının marjinal dışsal maliyetidir.
- Endüstri için etkin olan çıktı düzeyi (Q^*), ek bir birim çıktının marjinal faydasının (talep eğrisi), marjinal sosyal maliyete eşit olduğu noktada belirlenir.

Negatif Dışsallıklar ve Etkinlik

- Rekabetçi endüstri etkin çıktı düzeyinden daha fazla üretim ($Q_1 - Q^*$) yapılması sonucunu doğurur ve nehir daha da kirlenir.
- **Bu etkinsizliğin ana kaynağı nedir?**
- Etkinsizliğin kaynağı ürünün doğru olmayan bir biçimde fiyatlandırılmasıdır. Piyasa fiyatı olan P_1 çok düşüktür. Sadece firmanın marjinal özel maliyetini yansıtmaktadır. Fakat, tüm marjinal sosyal maliyetleri hesaba katmamaktadır.

Negatif Dışsallıklar ve Etkinlik

- **Bu etkinsizliğin topluma olan maliyeti nedir?**
Önceki grafikte: Üretilen her birim ürün için katlanılan maliyet marjinal sosyal maliyet ile marjinal fayda arasındaki fark kadar olacaktır
- Negatif dışsallıklar durumunda, üretimin marjinal özel maliyeti ortalama sosyal maliyetten düşüktür. Sonuç olarak bazı firmaların endüstriyi terk etmesi daha etkin olmasına rağmen üretime devam ederler. **Yani negatif dışsallıkların olması durumunda endüstride gereğinden fazla firma yer alır ve bolca kirletirler.**

Dıřsallıęa karřı tepkileri, özel ve kamu tepkileri bařlıklarında toplanabilir.

Özel tepkiler; birleřmeler yoluyla dıřsallıęı içselleřtirmek (zarar gören ve faydalanan tarafın aynı olması), toplumsal sözleşmeler, pazarlık ve Coase kuramıdır.

Kamu tepkileri; düzenleme yapmak, düzeltici vergiler (Pigoucu vergileme), piyasa yaratmaktır (kirletme izni için fiyat ödeme).

Dıřsallıkların ortadan kaldırılması için alınacak kamusal önlemlerin bařında vergiler gelmektedir. Düzenleme amacına yönelik vergiler, kaynak dağılımında etkinliđin sađlanması için kullanılan vergiler olup, özellikle negatif dıřsallıklarda kullanılırlar. Dıřsallık yaratan mallar üzerine vergi konulması fikri ilk olarak A.J. Pigou tarafından öne sürülmüřtür. **"Pigou türü vergiler"** olarak da bilinen bu vergileri daha sonra C. Plott **"düzenleyici vergiler"** kavramı olarak ele almıř ve negatif dıřsallık yaratan ürünler üzerinde düzenleyici vergilerin etkilerini incelemiřtir.

Olumlu dıřsallıkların varlıđı durumunda, bu olumlu dıřsallıkları yayan mal ve hizmetlerin toplum için gerekli düzeyin altında üretilmesinin önüne geçmek için, yine devletin müdahalesi gereklidir. Olumlu dıřsallıđın yaygın olduđu durumlarda devlet müdahalesi genellikle sübvansiyon řeklinde olmaktadır.

Pigou'ya göre, dışsallıkların kaynağı **marjinal özel hasıla** ile **marjinal sosyal hasıla** arasındaki farklılıktır. Bu farklılıklara göre de, pozitif ya da negatif dışsallık ortaya çıkmaktadır.

Marjinal özel hasılanın marjinal sosyal hasıladan büyük olması durumunda, optimuma göre daha fazla üretim (**negatif dışsallık**), tersi durumda ise optimuma göre daha az üretim (**pozitif dışsallık**) yapılmaktadır. Marjinal özel hasıla ile marjinal sosyal hasılanın eşitlenmesi için de devlet müdahale etmelidir.

Dıřsallık Problemine Kamu özümü

Kamu kesimi sık sık **vergi** ve **teřvikleri** dıřsallık problemini özmek için bir araç olarak kullanırlar.

Eęer negatif dıřsallıklar sözkonusu ise piyasada oluřan üretim miktarını azaltmak için **Pigou vergileri** uygulanabilir.

Eęer pozitif dıřsallıklar söz piyasada oluřan eksik üretim miktarını artırmak için **Pigou teşvikleri** uygulanabilir.

A Pigouvian Tax Reduces Output to the Efficient Quantity

A Pigouvian Subsidy Increases Output to the Efficient Quantity

DIŐSALLIKLARA KARŐI PİYASA ÇÖZÜMÜ – COASE TEOREMİ

DıŐsallıklar meydana geldiĐinde, tarafların mevcut dıŐsallığı içselleŐtirmek ve etkinliĐi saĐlamak üzere bir araya gelip bazı düzenlemeler yapması konusundaki önerme, Coase teorisi olarak anılır.

Ronald Coase, 1960 yılında yayınladıĐı makalesinde, piyasa işlemlerinin etkinlikten uzaklaşması halinde, karar birimlerinin aralarında bir pazarlık süreci oluşturarak etkinlik koşullarını yeniden sağlayabileceklerini ve bunun için de mülkiyet haklarının tesis edilmesi gerektiĐini; böylece dıŐsallıklar için de bir piyasa oluşturularak onların piyasa başarısızlığı olmaktan uzaklaştırılabileceĐini ifade etmiştir.

DIŐSALLIKLARA KARŐI PİYASA ÇÖZÜMÜ – COASE TEOREMİ

Çevre kirliliğinin yol açtığı bir negatif dışsallık için de, Coase bir işletmenin yarattığı kimyasal atıklar ya da ses kirliliği gibi dışsal maliyetlerden etkilenen kişilerin, kirliliği yaratan işletme sahibine atıkları azaltması ya da kontrol altına alması için para teklif edebileceğini söylemektedir. Böylece kirlilik yaratan atıklar, artık fabrika için değer yaratan varlıklar haline gelmiştir. Çünkü kirlilik azaltılmadığı sürece teklif edilen paradan yoksun kalınacaktır. Fabrika sahibi, kendisine sunulan para teklifinden yararlanmak için atıklarını azaltma yollarını aramaya başlar. Örneğin arıtma teknolojisi kurar ya da başka bir kimyasal yöntem ile çevreyi kirletmeden üretimine devam eder.

Coase Teoremi

COASE TEOREMİNİN ELEŞTİRİLDİĞİ NOKTALAR

❖ Anlaşma maliyetleri

Genellikle anlaşmanın parasal maliyetleri ve zaman kullanımı yüksektir ve maliyetler çok kişiye dağılmıştır.

❖ Bedavacılık

Coase'un modeli içinde; bir fabrika çevreye zarar veriyorsa bu zararı ortadan kaldırmak için çevre halkı ile fabrika yöneticileri arasında pazarlık görüşmeleri olmalıdır. Ancak, bu görüşmelerin maliyetine katlanmadan sonuçtan yararlanmak biçiminde ortaya çıkacak olan bedavacılık davranışı burada da ortaya çıkabilir.

❖ Artan pazarlık gücü kazanmak için anlaşmayı geciktirme

Bir firmanın bir topluluktaki bireylerle sırayla anlaşma yaptığını düşünelim. Anlaşma yapılan kişi sayısı arttıkça, henüz anlaşma yapmamış kişiler sayıca azalmakta ve bu kişilerin pazarlık gücü artmaktadır. O halde bu gücü elde etmek isteyen kişiler anlaşmayı imzalamayı sürekli geciktireceklerdir.

❖ **NEGATİF DIŐSALLIKLARIN YASAKLANMASI**

❖ Devlet dıŐsallık yaratan bir faaliyeti yasal olarak engelleyebilir. Ancak; bu durum üretim azalmasının yaratacađı maliyetler nedeniyle fazla uygulanan bir çözüml deđildir.

❖ **KİRLİLİK YARATAN FAALİYETİ FİRMA DÜZEYİNDE DÜZENLEYİCİ ÖNLEMLER ALMAK**

❖ Firmanın kirliliđi yok edici filtre ve arıtma cihazları kullanmasını sađlayıcı yasal düzenlemeler getirmektir. Günümüzde en çok uygulanan çözümlerden bir tanesi budur.

❖ **NEGATİF DIŐSALLIĐI İÇSELLEŐTİRMEK**

- ❖ Negatif dıŐsallıĐı yaratan firma ile dıŐsallıktan etkilenen firmanın tek bir firma olarak birleŐtirilmesidir. ÖrneĐin; İngiltere’de bir atık firması ile bu atık firmasının kirlettiĐi nehirde arıtılmıŐ su elde eden bir su firması arasında dıŐsal maliyet yayma sorunu ortaya çıkmaktayken, bu iki firmanın birleŐip tek bir firma haline gelmesiyle, söz konusu dıŐsal maliyet firmanın içsel maliyeti haline gelmiŐtir.

❖ PAZARLANABİLİR KİRLİTME HAKLARI (PERMİLER)

- ❖ Negatif dışsallıkları azaltmada uygulanan çözümlerden bir tanesi de, devletin işletmelere belirli miktarda kirlilik yayma hakkı veren permiler dağıtması ve bu permilerin piyasada alınıp satılarak kirlilik yaratan emisyonların kontrol altında tutulmasıdır.
- ❖ Bu sistemde emisyonlarını kısın bir firma emisyon yayma hakkını daha fazla üretim yapmak (kirletici emisyonlarını arttırmak) isteyen başka bir firmaya satabilmektedir. Böylece; hakların piyasa fiyatı üretimi azaltmanın marjinal maliyetinden yüksek olduğu sürece firmalar emisyon yayma haklarını satacaklardır.
- ❖ Bu sistemin vergiler ya da cezalardan üstün tarafı üretim sonucunda oluşacak kirlilik konusunda belirsizlik olmaması, devletin ne kadar kirlilik yaratılacağına baştan kendisinin karar vermesidir. Ancak; bu hakların firmalar arasında nasıl dağıtılacağı konusunda zorluklar mevcuttur.

BİR ÖRNEK: POZİTİF DIŞSALLIK

- ❖ Arı kovanlarına sahip bir arıcı elma bahçesi olan bir çiftçiye komşudur. Elma bahçesi arılardan faydalanmaktadır. Çünkü her arı kovanı bir dönüm elma bahçesinin polenlerinin dağılmasına yardımcı olmaktadır. Bahçe sahibi bu hizmet için herhangi bir ödeme yapmamaktadır. Bununla birlikte, tüm bahçenin ihtiyacını karşılayacak kadar arı kovanı yoktur. Bahçe sahibi geriye kalan bölüm için suni yollarla döllemeyi sağlamak zorundadır. Suni dölleme için maliyet dönüm başına 10 dolardır.

Arıcılığın marjinal maliyeti, $MC=10+2Q$, burada Q arı kovanı sayısıdır. Her kovanın kazancı \$20 civarındadır.

- I) Arıcı kaç kovan tutacaktır?
- II) Bu iktisadi olarak optimal bir sayı mıdır?
- III) Daha etkin bir dağılım için ne yapılabilir?

CEVAP:

- ❖ I) Karlar marjinal hasıla (MR), marjinal maliyete (MC) eşitlendiğinde maksimum olur. Marjinal hasıla sabit \$20 iken ve $MC=10+2Q$ iken:
 - $P=MR=MC \Rightarrow 10+2Q=20 \Rightarrow 2Q=10$
 $\Rightarrow Q=5$ bulunur.
- II) Arılar olmasaydı çiftçi suni döllenme yapmak için dönüm başına \$10 ödemek durumundaydı. Bu çiftçi açısından her ek arı kovanı için arıcıya \$10'a kadar ek ödeme yapmak isteyebileceği anlamına gelir.
- Bu durumda marjinal sosyal maliyet (MSB) = \$30 ($20+10$) olur. $MSB > MR$. Dengede $MSB=MC$ koşulu sağlanmalıdır, buradan:
 - $10+2Q=30 \Rightarrow 2Q=20 \Rightarrow Q=10$ bulunur.

- III) Bu firmaların daha etkin işlemesine olanak verecek en radikal çözüm çiftçi ve arıcının işlerini birleştirerek tek işletme olmalarıdır. Bu birleşme arıların sağladığı pozitif dışsallığı içselleştirecektir. Birleşme dışında, çiftçi ve arıcının bir anlaşmaya vararak arıların sağladığı bu dışsallığı içselleştirmeleri gerekir.

•Piyasanın etkin kaynak sağlayamadığı durumlar

3. Doğal Tekellerin Varlığı:

Teknolojik gelişmeye bağlı olarak zamanla bazı sektörlerde tek elci eğilimlerin ortaya çıkmasına neden olur. Bir diğer ifade ile ölçeğe göre artan getirinin bulunması veya optimal üretim tesis ölçeğinin çok büyük olması gereken alanlarda zaman içerisinde tek firma egemen olmakta ve **doğal tekel** oluşmaktadır. İçsel ekonomiler nedeniyle özellikle posta, elektrik, gaz, su üretim ve dağıtım, demir yolu, hava yolu gibi endüstrilerde doğal tekel durumu ortaya çıkmaktadır. Doğal tekel durumu kaynak dağılımında etkinliği bozarak ekonomiyi sosyal optimumdan uzaklaştırmaktadır. Bu klasik doğal tekel durumu analizinde devlete önemli bir rol düşmektedir. Ancak günümüzde altyapı hizmetlerinin birçoğu, teknolojik gelişmelerin de sonucu olarak bir kısmı **doğal tekel** olmayan **ağ endüstrisi (dikey bütünleşik sektörler)** haline gelmiş bulunmaktadır.

Dođal tekel, bazı mal ve hizmetlerin üretiminde ekonomik etkinlik bakımından sadece tek bir firmanın üretimde bulunmasını gerektiren dođal şartların geçerli olmasıdır. Bu şartlar:

- 1. Ölçek ekonomileri dolayısıyla üretimin azalan maliyetlere tabi olması;**
- 2. Üretimi yapılan mala olan talep miktarının, üretimi yapan firmanın optimum kapasitesinin altında olmasıdır.**

Tek bir firmanın üretimde bulunması halinde, bu firma üretimini arttırdıkça, azalan maliyetlerden yararlanır.

Bu durumda şayet ikinci bir firma piyasaya girecek olursa bunların hiçbiri maliyetlerini, tek bir firmanın üretim yapması halindeki seviyeye indiremeyecektir.

Üretiminde, üretim miktarı arttıkça, yani hizmetlerden yararlananların sayısı çoğaldıkça, ortalama maliyet düşeceğinden, bu alanda tek bir firmanın faaliyet göstermesi daha etkin olur.

Doğal tekellerin çoğu devlet tarafından işletilir. Başka bir deyişle, doğal tekellerin varlığı, devleti bu alanda faaliyet göstermeye zorlar.

Dođal tekelleri meydana getiren bařlıca faktörleri řöyle sıralayabiliriz:

- Etkin üretim kapasitesine belli bir üretim hacmi ile erişilmesi**
- Üretim hacminin genişlemesi ile uzmanlaşma ve işbölümünün artması**
- Yönetimde etkinliđin artması**

Dođal tekel niteliđindeki hizmetler, özel kesim yerine genellikle devlet tarafından üretilmektedir.

Çünkü, bu çeřit hizmetlerin özel kesime bırakılması halinde, özel kesimdeki dođal tekel, fiyatını, marjinal maliyet kuralının dışına çıkarak aşırı kâr sağlayacak bir düzeyde tespit edebilir.

Bu yüzden devlet, dođal tekel olduđu alanlara müdahalede bulunur ya da dođal tekelleri yasal düzenlemelerle kendi kontrolü altında bulundurur.

Monopolü Oluşturan Etmenler

- 1. Stratejik hammaddelere (doğal kaynaklara) sahip olmak**
- 2. Bir teknoloji ya da üretim yöntemi hakkında bilgi sahibi olmak**
- 3. Patent sahipliği**
- 4. İthalat kısıtlamaları**
- 5. Piyasanın, birden fazla firmanın oluşmasına izin vermeyecek büyüklükte olması**
- 6. Teknolojinin önemli ölçek ekonomilerine sahip olması durumunda, ölçek ekonomilerinin tümünün kullanıma açılması, tek firmanın kurulmasını gerekli kılması (doğal tekel).**
- 7. Limit fiyatlandırma yoluyla piyasaya girişlerin engellenmesi**
- 8. Kartel, tröst biçiminde firma birleşmeleri**

MONOPOL ve TAM REKABET

- Monopol Firma

- Tek bir üretici vardır
- Sol yukarıdan sağ aşağı doğru uzanan talep eğrisi mevcut
- Fiyat belirleyici
- Satışları artırmak için fiyatları düşürebilir

– Rekabetçi Firma

- Birçok üreticiden biridir
- X eksenine paralel uzanan bir talep eğrisi mevcut
- Fiyatlar veridir
- Belirli fiyat düzeyinden çok az oynamalar olabilir

Talep Eğrileri

•(a) A Competitive Firm's Demand Curve

•(b) A Monopolist's Demand Curve

Bir Monopolcünün Geliri

- Total Revenue (Toplam Gelir)

$$P \times Q = TR$$

- Average Revenue (Ortalama Gelir)

$$TR/Q = AR = P$$

- Marginal Revenue (Marjinal Gelir)

$$\Delta TR/\Delta Q = MR$$

Monopolcünün Geliri

Monopolcünün Marjinal Geliri (MR) daima malın fiyatından düşüktür.

- Talep eğrisi sol yukarıdan sağ aşağı doğru inmektedir.
- Eğer monopolcü bir birim daha fazla satmak için fiyatları düşürürse, önceki satılan birimden elde edilen gelirden daha düşük bir gelir elde eder.

• Monopolcünün Geliri

- Monopolcünün marjinal geliri
 - Eğer monopolcü sattığı malın miktarını artırırca, Toplam Gelir ($P \times Q$) üzerinde iki etki ortaya çıkar.
 - Çıktı etkisi— (more output is sold, so Q is higher).
 - Fiyat etkisi— (price falls, so P is lower).

Monopolde Talep ve Marjinal Gelir

Kar Maksimizasyonu

- Monopolcü Marjinal Gelir (MR)'in Marjinal Maliyet (MC)'e eşit olduğu üretim düzeyinde karı maksimize eder.
- Tüketicilerin bu üretim miktarından satın almak istedikleri fiyat bize talep eğrisini gösterecektir.

Monopolde Kar Maksimizasyonu

Kar Maksimizasyonu

- Monopol ve Tam Rekabet Karşılaştırıldığında;

- Rekabetçi bir firma için, fiyat marjinal maliyete eşittir.

$$P = MR = MC$$

- Monopolcü bir firma için, fiyat marjinal maliyetin üzerindedir.

$$P > MR = MC$$

Monopolcünün Karı

- Kar Toplam Gelir (TR)'den Toplam Maliyet (TC) çıkarılarak bulunur.
 - Profit = $TR - TC$
 - Profit = $(TR/Q - TC/Q) \times Q$
 - Profit = $(P - ATC) \times Q$

Monopolcünün Karı

Monopolde Refah Kaybı

- Rekabetçi firmaların tersine monopolcü firma için marjinal maliyetlerin üzerinde bir fiyat oluşumu sağlanır.
- Tüketiciler açısından bu yüksek fiyat arzuedilmeyen fiyattır.
- Ancak, üretici firma açısından bu yüksek fiyat arzuedilir bir fiyattır.

Etkin Çıktı Düzeyi

Refah Kaybı

- Monopolcü fiyatlarını marjinal maliyetin üzerinde ayarladığı için, tüketicilerin satın almaya razı oldukları fiyat ile üreticilerin maliyetleri arasında bir fark oluşur.
 - Bu uyumsuzluk satılan miktarın sosyal optimumum altına düşmesine neden olur.

Refah Kaybı

Satıcı piyasada suni bir ürün darlığı yaratır. Eksik üretim sonucu ortaya çıkan yüksek fiyatlar satıcının karını artırırken sosyal bir refah kaybına (deadweight loss) yol açar. Çoğu durumda elde edilen karların önemli bir bölümü, tekel rantları elde etmek veya o rantları korumak üzere verimsiz ve israfçı biçimde harcanır (*rent-seeking harcamaları*: lobicilik, rüşvet, vb.). Rekabet baskısının eksikliği üretimde de verimsizliğe ve yüksek maliyetlere yol açar (*X-inefficiency*).

Monopolde etkinsizlik

Refah Kaybı

- Monopolün Etkinsizliđi
 - Monopolcü sosyal etkin üretim düzeyinden daha az üretimde bulunur.
- Monopolcünün neden olduđu refah kaybı vergiler yoluyla oluřan refah kaybına benzer özelliktedir. İki durum arasındaki fark;
 - Devlet vergilerden gelir elde eder
 - Özel firma monopol karşı elde eder.

MONOPOLE KAMU ÇÖZÜMLERİ

- Devlet Monopol Problemine Karşı şu şekilde çözüm üretir;
 - Monopolleşmiş endüstrileri daha rekabetçi hale getirmek.
 - Monopolcü davranışları regüle etmek.
 - Kamu girişimlerini özelleştirmek.

Natural Monopoly Profit Maximization

Regülasyon

- Tam rekabetin olmadığı sektörlerde, doğal tekellerin yarattığı olumsuzlukların giderilmesi ve ekonomik etkinliğin sağlanabilmesi, devletin piyasa aksaklıklarının giderilebilmesi için çeşitli kurumları eliyle bu piyasalara müdahale etmek amacıyla geliştirdiği yöntemlerdir.
- Devlet monopol fiyatlarında ayarlama yapabilir.
 - Kaynakların tahsisi eğer marjinal maliyet düzeyine eşit bir seviyede ayarlanmışsa etkin olabilecektir.

Doğal Monopolde Marjinal Maliyet Fiyatlandırması

NATURAL MONOPOLIES WITH NEED FOR REGULATION

Limit pricing

Kamu Giriřimciliđi

- Dođal Monopolde reglasyon yerine bazen devlet monopol kendisi iřletmek isteyebilir. (e.g. in the United States, the government runs the Postal Service).
- Kamu tekellerinin avantajı, herhangi bir finansal aık oluřtuđunda bunu kapatmak iin belirli oranda fiyat farklılařtırmasına giderek fiyatını marjinal maliyete eřitleyebilmesidir. Bylece etkili bir dađılım yapılmakta ve tekelci karın nne geilebilmektedir.

❖ Kamu tekelciliğinin en büyük handikapı ise kar güdüsünün olmamasıdır. Ayrıca ilgili faaliyete dair sabit maliyetler de vergi gelirleriyle ödenir ve diğer programlara yapılan harcamalar azaltılır.

FİYAT FARKLILAŞTIRMASI

- *Fiyat Farklılaştırması* bir monopolün aynı malı farklı fiyatlarla tüketicilere sunmasıdır (Her iki malın maliyeti aynı olsa bile).
- Fiyat Farklılaştırmasının iki önemli etkisi vardır:
 - Monopolcünün karı artar.
 - Refah kaybı azalır.

Fiyat Farklılařtırmaları

- Fiyat Farklılařtırmasına Örnek
 - Film Fiyatları
 - Uçak Biletleri Fiyatları
 - İndirim Kuponları
 - Mali Yardımlar
 - Miktar İndirimleri

4.Eksik Piyasalar ve Asimetrik Bilgi:

- Arz maliyeti, kişilerin ödemeye hazır olduğu tutarlardan daha düşük olmasına rağmen, özel piyasalar bir mal ve hizmeti tedarikte başarısız ise **eksik piyasalar** adı verilen piyasa aksaklığı var demektir.
- **Tam piyasa**, tedarik maliyeti, bireylerin ödemeye hazır olduğu tutarın altında kalan bütün mal ve hizmetleri sağlayan piyasadır. Özellikle risk faktörü nedeniyle **sermaye ve sigorta** piyasaları eksik piyasalardır.

Sigorta Piyasaları

Gelecekteki risklerin öngörülememesi ve bunların fazlalığı ve çeşitliliği nedeniyle sigortacılık alanında piyasa başarısızlığı söz konusudur. Özellikle **ters seçiş** (*reverse selection*) ve **ahlaki tehlike** (*moral hazard*) önemli başarısızlık unsurlarıdır. **Ters seçiş**, riskin oluşma olasılıkları farklı olan sigortalı bireylerin var olması durumunda ortaya çıkmaktadır. Bu sigortalı bireylerin bazıları yüksek riskli, bazıları düşük riskli olabilmektedir (**Örneğin**; kasko sigortasında, sürücülerden birinin diğerine göre daha dikkatli araç kullanıp kullanmadığının bilinmemesi durumu).

Ahlaki tehlike ise sigortacı tarafından kontrol edilemeyen, sigortalının zararın ortaya çıkma olasılığının ve zararın büyüklüğünü etkileyebildiği durumları ifade eder (**Örneğin**; sigortalı bireyin, kazayı önleyici önlemleri almakta özensiz davranması, sağlık riski taşıyan bireylerin, sağlık sigortası yaptırmaması gibi). Asimetrik bilgi sorunu olarak da anılan bu iki durumun, tam rekabetçi gelecek piyasalarının oluşmasını engellediği varsayılmaktadır. Bu durumda devlet, genellikle hizmet sunucu olarak işsizlik sigortası, sağlık sigortası, sosyal güvenlik gibi alanlarda piyasaya müdahale eder.

Sermaye ve Kredi Piyasaları

Sermaye piyasalarının ve finansal kuruluşların varlığına rağmen, sermaye ve kredi sunumu da piyasa başarısızlığı türleri arasında yer almaktadır. Üniversite öğrencilerine verilen krediler, çiftçi, esnaf, KOBİ kredileri ve konut kredisi gibi krediler devletin kredi mekanizması yaratması ve piyasaya müdahalesinin başta gelen örnekleridir.

Tamamlayıcı Piyasalar

Eksik piyasaların var olduğu diğer önemli bir alan büyük ve karmaşık projelerin finansmanıdır. Bu bağlamda belli piyasalar tamamlayıcıdır ve eşgüdüm gerektirir. Bu piyasalarda her bir (özel) üretici tek başına değil, uyum ve çokluk içinde faaliyet göstermelidir. Ulusal düzeydeki büyük yatırım ve altyapı projelerinin gerçekleştirilmesi bu türden bir piyasada gerçekleştirilir.

•Piyasanın etkin kaynak kaynak sağlayamadığı durumlar

4. Eksik Bilgi:

Üretici ve tüketicilerin tam enformasyona sahip olduğu varsayımı genellikle tam olarak gerçekleşmemektedir. Çoğu kez üreticiler ekonomik faaliyete konu olan mal ya da hizmet hakkında tüketicilere göre daha geniş ve kapsamlı enformasyona sahiptir. Bu nedenle alıcı ve satıcıların malın karakteristikleri hakkındaki enformasyonlarının farklılığı, satıcıya piyasa gücü sağlayarak, piyasanın başarısızlığına neden olur.

Bu süreçte, yeterli enformasyona sahip olmayan bir tüketici, mal ve hizmetin tüketiminden sağlayacağı faydayı tam olarak bilemeyeceğinden, mal için doğru bir değer biçmesi mümkün olmaz ve bu nedenle her iki tarafa fayda sağlayacak olan değişim gerçekleşmez..

Kalitenin Belirsiz olması ve Limon Piyasaları

Quality Uncertainty and the Market for Lemons

- Satıcı ve alıcıların aynı bilgiye sahip olmayışları asimetrik bilgi sorununu meydana getirir. Satıcıların sahip oldukları bilgiye alıcıların sahip olmadığı durumlara verilebilecek örnek ikinci el araba (**LİMON**) piyasasıdır. Kullanılmış araba satın alırken, aracın kalitesi hakkında tam bilgiye sahip olmamak, satın alma riskini arttırmakta ve aracın değerini düşürmektedir.

Kalitenin Belirsiz olması ve Limon Piyasaları

- Kullanılmış Araba Piyasaları
 - Varsayımlar
 - Satıcı ve alıcıların iyi kalite ve kötü kalite arabaları (ikinci el) ayırt edebildiklerini kabul edelim
 - İki piyasa ortaya çıkacaktır

Limon Sorunu-Lemons Problem

- Satıcı ve alıcıların, yüksek kalite ve düşük kalite araçları ayırt edebilmeleri
- durumunda denge.

- Asimetrik bilgi varsa satın alanlar kaliteyi anlamada zorluklar yaşayacaktır. Aracın kalitesine ilişkin ortalama beklentilerini düşürecekler.
- Düşük ve yüksek kaliteli ikinci el araçların talep eğrisi D_M 'ye kayacaktır.

- Q_L 'deki artış beklentileri ve talebi D_{LM} 'ye kadar düşürür.
- Süreç Talep = D_L olana kadar sürer.

Kalitede Belirsizlik ve Limon Problemi

- İkinci El Araba Piyasaları
 - Asimetrik bilgi olması durumunda:
 - Düşük kaliteli mallar, yüksek kaliteli araçları piyasa dışına kovar.
 - Piyasa her iki tarafa yarar sağlayan ticaret yaratma konusunda başarısız olur.
 - Piyasaya çok sayıda düşük kaliteli araç ve çok az sayıda yüksek kalitede araç bulunacaktır.
 - Tersine seçim (Adverse selection) durumu ortaya çıkar; piyasada sadece düşük kaliteli araçlar olacaktır.
 - Not: Tersine seçim sorunu, farklı kalitedeki mallar aynı fiyata satıldığı ve alıcı ile satıcılar malın kalitesi hakkında yeterli bilgiye sahip olmadıkları zaman ortaya çıkar.

Asimetrik Bilgi Probleminin Sonuçları

•Sigorta Piyasası

- Sağlık Sigortası (Medical Insurance)
 - Soru
 - Sigorta şirketleri, yüksek riskli ve düşük riskli poliçe sahiplerini ayırt edebiliyorlar mı?
 - Ayırt edemiyorlarsa, sadece riski yüksek olanlar sigorta yaptıracaktır.
 - Tersine Seçim (Adverse selection) sağlık sigortasını karsız hale getirecektir.

Asimetrik Bilgi Probleminin Sonuçları

•Sigorta Piyasası

- Trafik Sigortası (veya kasko)
 - Sorular
 - Asimetrik bilgi ve tersine seçim sorunları araç sigorta primlerini ve bu primlerin dağılımını nasıl etkiler?
 - Sigorta endüstrisinde; devlet, tersine seçim probleminin olumsuz sonuçlarını düzeltmek için neler yapabilir?

Asimetrik Bilgi Probleminin Sonuçları

- Kredi Piyasaları

- Asimetrik bilgi sonucu (Asymmetric information) sadece riski yüksek olanlar piyasadan kredi almak isteyecektir.

- **Soru**

- Bu piyasaları daha etkin hale getirmek ve kredi maliyetlerini düşürmek amacıyla bireylerin kredi geçmişi nasıl kullanılabilir?

Asimetrik Bilgi Probleminin Sonuçları

- **Soru**
 - Tersine seçim sonucu yüksek kaliteye sahip ürünler piyasadan uzaklaşırken bu üreticiler nasıl yüksek kaliteli ürünler temin edebilirler ?
 - **Yanıt**
 - İtibar, reputasyon (reputation)

Piyasa Sinyalleri- Market Signaling

- Satıcının sinyal kullanarak alıcıya ürünün kalitesi hakkında bilgi aktarması, alıcı ve satıcının asimetrik bilgi sorununu kolaylamasına yardımcı olur.

Piyasa Sinyalleri- Market Signaling

- Güçlü Sinyal (Strong Signal)
 - Bir sinyalin etkili olması için, yüksek kaliteli araç satıcısı için kolay verilebilir ve düşük kaliteli araç satıcısı için zor olmalıdır.
 - Örnek
 - Bir işçinin Üretkenliğinin yüksek olmasının bir sinyali (göstergesi) eğitim düzeyi olabilir.

Ahlaki Tehlike-Moral Hazard

- Ahlaki tehlike: sigortalanan tarafın davranışları (gözlenemeyen) bir olayla ilgili ödemenin olasılığını ve büyüklüğünü etkileyebildiği durumlarda ortaya çıkar.

Ahlaki Tehlike-Moral Hazard

- Yangın Sigortası Priminin Belirlenmesi
 - Fabrikanın değeri \$100,000
 - Yangın çıkma olasılığı:
 - *50 dolarlık bir yangın önleme programı ile yüzde 0.005*
 - Program olmadığında yangın olasılığı yüzde 0.01 olmaktadır.

Ahlaki Tehlike-Moral Hazard

- Yangın Sigortası Priminin Belirlenmesi
 - Program olduğunda prim:
 - $.005 \times \$100,000 = \500
 - Fabrika sahibi sigorta poliçesini satın aldıktan sonra, programı kullanmak için hiçbir güdü kalmamaktadır ve sonuç olarak yangın çıkma olasılığı $\%.01$ olmaktadır.
 - \$500'lık prim sigorta şirketi açısından kayıplara yol açacaktır çünkü beklenen kayıp \$1,000 ($.01 \times \$100,000$) değildir.

Ahlaki Tehlikenin Etkileri

Ödünç Verilebilir Fonlar Piyasasında Kriz

- **Soru**

- Kaç kişi çalıştıkları bankaların mali açıdan ne kadar güçlü olduğunu bilir?
- Neden bilmez?
- Mevduat sigortası, ahlaki tehlike, ve finansal endüstride başarısızlık.

Ödünç Verilebilir Fonlar Piyasasında Kriz

- Finansal Piyasalarda Batan Bankaların Maliyeti

Soru

- Bu ahlaki tehlike nasıl azaltılabilir?

Sigorta kapsamını daraltmak; her hesap için değil her birey için yapılacak maksimum miktarı belirlemek; Bankanın batması durumunda sigorta teminatını %100'ün altına çekmek; finansal kurumlardan alınacak sigorta primlerini onların portföylerinin risk derecesine göre belirlemek vs.

Özeti

- Asimetrik bilgi, kötü malların piyasaya gelmesi ve kaliteli ürünlerin piyasadan kovulması biçiminde bir piyasa başarısızlığına yol açar.
- Sigorta piyasaları sıkça asimetrik bilgi durumları gösterirler, çünkü sigorta yaptıran, risk hakkında sigorta şirketinden daha fazla bilgiye sahiptir.

Özeti

- Asimetrik bilgi, firma sahiplerinin doğru olarak yönetici davranışlarını gözlemlemesini maliyetli hale getirebilir.
- Asimetrik bilgi sorunu, aktif olarak iş arayan sayısı az olmasına rağmen, emek piyasalarında neden yüksek işsizlik olduğunu açıklamaya yardımcı olabilir.

Asimetrik Bilgi: Ekonomik hayatta üç önemli soruna yol açar:

- 1) **Ahlaki Tehlike:** Bireylerin sahip oldukları bilgileri kendi yararına, karşı tarafın ise zararına kullanmasıdır. Bu durumda taraflar mal ve hizmetin niteliği ile ilgili farklı bilgiye sahiptir.
- 2) **Ters Seçim:** Bireylerin asimetrik bilgi nedeniyle düşük kaliteli malı yüksek kaliteli mala tercih etmesidir.
- 3) **Asil-Vekil Problemi:** Milletın temsilcisi olan milletvekillerinin sahip olduđu bilgiyi kişisel çıkarları doğrultusunda kullanmasıdır.