

TASARRUF POLİTİKALARININ OLUŞUMUNDA VERGİ SİSTEMİNİN ROLÜ

Dr. Ahmet Burçin YERELİ(*)

Geleneksel maliye teorisinde devlet, toplumun talep ettiği kamusal malları en iyi bilen, özel ve kamusal kaynakları en etkin dağıtmayı ve ihtiyacı olan gelirleri en adil paylaştırmayı amaçlayan bireyler üstü bir kurum olarak modellenmiştir. Gerçekten de devlet toplumsal ihtiyaçları gidermek üzere oluşturulmuş siyasal bir kuruluştur. İnsanoğlunun ortaya çıkmasıyla başlayan ve zaman hızlı bir gelişim gösteren ekonomik süreç içinde devletin rolünün giderek arttığı görülmüştür.¹

Ekonomik ve sosyal gelişmeye uygun olarak artma ve genişleme gösteren günümüz sosyal refah devletinin başlıca görevleri arasında; kaynak dağılımının düzenlenmesi, ticari alandaki düzenlemeler, gelir dağılımının düzenlenmesi ve ekonomik dengenin sağlanmasını sayabiliriz.²

Bir toplumda gerek tam istihdamın sağlanması, gerekse kalkın-

* Dokuz Eylül Üniversitesi, İ.İ.B.F. Maliye Bölümü.

1 Aytaç EKER, Kamil TÜĞEN; Kamu Maliyesine Giriş, 6. Baskı, TAKAV Matbaası, İzmir 1995, s. 34.

2 Nezihe SÖNMEZ; Kamu Bütçesi ve Bütçe Politikası, Anadolu Matbaacılık, İzmir 1994, s.3.

manın başarılması kaynakların optimal dağılımına ve etkili şekilde kullanımına bağlıdır. Bunun için kalkınma ile ilgili harcamaların sağlam finansman kaynaklarından beslenmesi gereklidir. Az gelişmiş ülkelerde kaynak dağılımı ile ilgili temel ilkeleri şu şekilde sıralayabiliriz:³

- Kamu maliyesi bir ekonomide iç ve dış kaynakların en iyi kullanılış yerlerine dağılımını sağlamalıdır.
- Devletin, vergi politikasını ulusal ekonomide toplam tasarruf hacmini artıracak yönde kullanılması gerekmektedir.
- Devlet borçlanmak suretiyle ekonomide atıl tasarrufları seferber ederek, ekonominin toplam yatırım hacmini artırmalıdır.
- Ekonominin uzun dönemde dış yardımlara ihtiyaç kalmadan hızla kalkınması kendi öz kaynakları ile sağlanmalıdır.

Bir ülkedeki ekonomik kaynakların israf edilmemesi, gelir bölümündeki dengenin kurulması ve ekonomik dengenin sağlanmasına yönelik maliye politikaları genellikle devletin vergileme ve harcama politikaları ile doğrudan ilişkilidir. Harcamaların gelir oluşturucu etkisi ile tasarrufların gelirin tüketilmeyen kısmı olduğu ve gelir ile tüketim üzerindeki vergilerin tasarruflar üzerine doğrudan etkilediği düşünüldüğünde; devletin vergileme ve harcama politikalarının aynı zamanda ülkedeki tasarruf yapısını da doğrudan etkilediği söylenebilir.

A. Gelişmiş Ülkeler Açısından Tasarrufların Önemi

Gelişmiş ülkeler, esas itibarıyla kalkınmaya ilişkin sorunlarını çözümlenmiş ve ekonominin iç dinamiğini kurmuş bulunan ülkeler olarak kabul edilmektedir.⁴ Bu ülkelerde daha çok istikrarı sağlamaya yönelik maliye politikaları izlenir. Gelişmiş ekonomilerde, ekonomik faaliyetlerin iç dinamiği sayesinde, üretim - tüketim ilişkilerinin büyük ölçüde aksamadan gerçekleşmesi; kaynak ve gelir dağılımında optimum düzeyden önemli sapmalar olmadan kendi kendini besleyen bir gelişmenin sağlanması mümkün olabilmektedir. Aynı şekilde optimum kaynak ve gelir dağılımı ile ilgisi bulunan sermaye birikimi ve yatırım hareketleri gibi konular da, bu ekonomi-

3 Selahattin TUNCER; Kamu Maliyesi, Üçüncü Baskı, Eskişehir İktisadi ve Ticari İlimler Akademisi Yayınları No: 41, Yalkın Ofset Matbaası, İstanbul 1972, s.32.

4 Fevzi DEVRİM; Kamu Ekonomisi ve Kamu Politikası, D.E.Ü.İ.İ.B.F. Yayınları No: 4, İzmir 1983, s. 111.

lerde dıştan bir müdahaleye fazla gerek göstermeksizin işletilebilmektedir.

Bu ekonomilerde bazan mevcut işgücü ve teknoloji, sağlanılabilecek doğal büyüme hızının altına düşebilmektedir. Bu durum, yatırım hacminin diğer üretim faktörlerinin tam istihdamını sağlayacak düzeye çıkamayışı ile gerçekleşmektedir. Yatırımlardaki yetersizlik de; ya tasarruftaki ya da toplam talepteki bir yetersizlikten meydana gelebilir. Bu durumda mevcut potansiyelden tam olarak yararlanamama söz konusu olduğuna göre; kamu ekonomisi değişkenlerini olayın niteliğine göre kullanmak suretiyle sapmanın giderilmesine çalışılır.

Gelişmiş ülkelerde, genel olarak, gelir düzeyinin yüksek olması ve ücretler üzerindeki vergi baskısının* düşük olması nedeniyle, tüketim doymuş ve tasarruf eğilimi yükselmiştir. Bu ekonomilerde sermaye piyasaları gelişmiş ve girişimciler kendi kendilerine sermaye piyasasından fon talep edebilmektedirler. Böylelikle tasarruflar yatırımlara daha kolay aktarılabilirken, mülkiyetin tabana yayılması olanakları geliştirilerek, gelir dağılımının düzenlenmesi süreci kolaylaşmaktadır.

B. Gelişmekte Olan Ülkeler Açısından Tasarrufların Önemi

Gelişmekte olan ekonomilerde kalkınmayı sınırlayan konuların başında sermaye birikimi yetersizliği gelmektedir. Ancak, üretim kapasitesinin genişlemesini sağlayacak ve hızlı bir ekonomik kalkınmayı mümkün kılacak olan uzun süreli yatırımları zorlaştıran engeller sadece fon akımı ile ilgili değildir. Yatırım projelerinin hazırlanma ve değerlendirilmesi hususundaki bilgi ve tecrübeler eksiktir; işletmenin kurulması ve işletilmesi ile ilgili bilgi ve deneyimler yetersizdir; iç tasarruflar yatırımların finansmanına kâfi gelmemektedir.

Gelişmekte olan ekonomiler fakirliğin kısır döngüsüne girmektedirler. Şöyle ki: Bu ekonomilerde sermaye azdır. Çünkü tasarruf

* Vergi yükü ile vergi baskısı kavramları birbirine karıştırılmamalıdır. Vergi yükü tamamen ramsal, hattâ oransal bir büyüklüktür. Oysa vergi baskısı daha soyut bir kavramdır. Vergiler sonrasında kullanılabilir gelir çağdaş gereksinimleri karşılamaya yetecek düzeyde ise burada bir vergi baskısından söz edilemez. Ancak vergi yükü %20 iken kullanılabilir gelir ancak zorunlu gereksinimleri karşılamaya yetiyorsa, o zaman burada ciddi bir vergi baskısı vardır. Şüphesiz ücret düşüklüğünün de burada rolü büyüktür. Fakat bu durum, vergi baskısının vergi yükünden daha soyut bir kavram olduğu gerçeğini değiştiremez. Gelişmiş ülkelerde vergi yükü %50'ye kadar yükselmesine rağmen, genellikle vergi sonrası kullanılabilir gelir refah standartlarının üzerindedir.

kapasitesi sınırlıdır. Öte yandan tasarruf kapasitesi azdır. Çünkü kişisel gelir düzeyi düşüktür. Gelir düzeyinin düşük olmasının nedeni ise verim yetersizliğidir. Yetersiz verim de sermaye hacmini daraltmaktadır.

Gelişmekte olan ekonomilerde işgücü bir çeşit potansiyel tasarruftur. Eğer işgücü az ise o zaman teknik gelişmeye ve tarımsal verimi artırmaya hız vererek sermaye miktarı çoğaltılabilecektir. Böylece, boş kalan işgücü diğer faaliyet alanlarında çalışma imkânı bulacaktır. Tarımsal üretimin artması, tüketimin kısılmasına neden olmadan, bir tasarruf kaynağı teşkil edecektir.⁵

Gelişmekte olan ülkelerde tasarrufların yatırımlara yönlendirilmesi sürecinde izlenecek politikaları gelir dağılımının düzenlenmesine ve enflasyonun önlenmesine yönelik olarak izlenecek politikalar şeklinde ikiye ayırabiliriz.

1. Gelir Dağılımının Düzenlenmesinde Tasarruf Politikaları

Bir toplumda gelirin gerek fonksiyonel (emeğin ücret, sermayenin faiz, toprağın rant ve girişimcinin kâr şeklinde pay alması) bölüşümü, gerekse kişisel dağılımı, piyasa düzeni dolayısıyla, adaletsizliklere yol açmaktadır. Toplumda çok fakirler, yani geliri en az geçim haddi civarında veya altında olanlar yanında, çok zenginlerin bulunuşu bunun açık bir örneğidir. Bu durumda çok yüksek gelirleri azaltarak ve çok fakirlerin gelirlerini artırarak uçların birbirine yaklaştırılması gerekir. İşte modern devlet, gelir dağılımını, yeniden dağılım (Redistribution) yöntemi ile gerçekleştirir. Yani yüksek gelirleri vergi ile emer, düşük gelir gruplarını faydalandıran sağlık ve eğitim gibi bedava hizmetler sağlar.

Gelişmekte olan ülkelerin kalkınması sorunu ortaya atılınca, diğer mali konularla birlikte kamu gelirlerine de önemli görevler düştüğü anlaşılmıştır. Artık kamu gelirleri sadece kamu hizmetlerinin görülmesini sağlayan bir kaynak değil; aynı zamanda ekonomik kalkınmayı gerçekleştirecek bir araç haline gelmiştir. Kamu gelirlerinin az gelişmiş ülkeler bakımından kalkınmaya yönelik fon sağlayan bir kaynak olması, bu gelirlerin önemini bir kat daha artırmıştır.

Gelişmekte olan ekonomilerde kalkınma için gerekli gönüllü

5 Ali ÖZGÜVEN; İktisat İlimine Giriş, İ.Ü. Yayınları No: 1790, İktisat Fakültesi No: 314, Sermet Matbaası, İstanbul 1972, s.393.

tasarruf miktarını artırmak yönünden, marjinal tasarruf eğilimini güçlendirmek; bunun için de gelir düzeyini yükseltmek gerekir. Bilindiği gibi marjinal tüketim eğilimi ile marjinal tasarruf eğiliminin toplamı 1'e eşittir. Buna göre bu eğilimlerin birbirindeki bir artış zorunlu olarak diğer eğilimdeki bir azalma ile karşılanmaktadır. Gelir arttıkça marjinal tüketim eğiliminin düşmesi; aynı olay sonucu marjinal tasarruf eğiliminin artması demektir. Bu nedenle, daha çok tasarruf ve dolayısıyla daha çok yatırım için gelir düzeyinin belirli bir büyüklüğe kavuşturulması gerekir. Ancak kalkınmanın ilk safhalarında bunu gerçekleştirebilmek oldukça güçtür. Esasen kalkınma sürecinde kişilerin marjinal tüketim eğilimleri en üst düzeydedir. Kalkınmanın getirdiği gelir artışlarının büyük bir kısmı tüketim harcamalarına gitmekte; gönüllü tasarruf payı oldukça düşük bir düzeyde kalmaktadır. Marjinal tüketim eğiliminin azalması ve tasarruf eğiliminin güçlenmesi, ancak belirli bir gelir düzeyi aşıldıktan sonra başlamaktadır. İşte bu nedenle, kalkınma ile tüketim veya refahtan pay alma sırasında çelişkili bir durum ortaya çıkmaktadır. Yani, kalkınma için kişilerden daha az tüketim, daha çok tasarruf istenmekte; ancak, kalkınma sırasında kişiler esasen zorunlu tüketim harcamaları düzeyinde buldukları için, bu durum gönüllü olarak gerçekleşmemektedir. Bu gerçek karşısında, ne kalkınmadan ve ne de belirli bir tüketim düzeyinden vazgeçmek mümkün olamayacağına göre; gönüllü tasarruf yetersizliğini karşılamak üzere devletin araya girmesi bu ekonomilerde kaçınılmaz olmaktadır. Tasarruf yetersizliği ve bundan doğan sermayeleşme oranı düşüklüğü, özel ekonomiye teşvik tedbirleri uygulanması; ona öncülük yapılması ve devletin bizzat yatırımları üzerine alması ile karşılanabilir. Bu açıdan maliye politikası gelişmekte olan ekonomilerde ayrı bir anlam ve önem kazanmaktadır. Ayrıca gönüllü tasarruflar yanında zorunlu bir tasarruf olarak düşünülen vergilerdeki bir artış da, bu artışla sağlanan fonların verimli yatırımlarda kullanılması halinde, tasarruflardaki açıkları kapatma yönünden olumlu sonuç verecektir.

Böylece, görüldüğü gibi gelişen ekonomilerde kalkınmanın gerçekleştirilmesi vazgeçilmez bir tercih olmakta; bunun için de devletin doğrudan ve dolaylı olarak sermaye ve yatırım hareketine müdahalesi zorunluluğu ortaya çıkmaktadır. Gelişen ekonomilerde doğal olarak hızlı bir nüfus artış eğiliminin bulunması da tüketim eğilimini önemli ölçüde artıran, dolayısıyla tasarruf payını düşüren bir olgudur.

Diğer taraftan, halkın büyük bir kısmının fakir olduğu ülkelerde, ulusal gelirin büyük bir kısmını alan yüksek gelir grupları ise, gelirlerini daha çok lüks tüketime yönelik olarak harcamaktadırlar. Bu gibi ülkelerde uzun süreli siyasal, sosyal ve ekonomik istikrardan söz edilemeyeceğinden, bu gelir grupları, bir takım olasılıklara karşı spekülâtif amaçlarla, gayrimenkul ile altın ve benzeri kıymetli maddelere yatırım yapmaktadırlar. Ayrıca, olanak buldukları takdirde ise, paralarını yabancı ülke bankalarına aktarmaktadırlar. Bazan bu kişiler kazançlarını sırf vergiden kaçırmak için dahi yukarıdaki yöntemleri uygulayabilmektedirler. Dolayısıyla bu tür ülkelerde sermaye oluşumunun gerçekleşmesi oldukça güçtür.⁶

Devletin, iç borçlanma senetleri yoluyla rezerv tasarrufları toplamak istemesi halinde; eğer gelir dağılımı bozuk ise, kullanılabilir fonların büyük bir kısmını elinde tutan yüksek gelirli gruplar bu senetlere talip olarak, genellikle enflasyonun üzerinde faizle arz edilen iç borçlanma senetleri yoluyla mevcut servetlerini arttıracaklar; düşük gelirli grupların bu politikalardan hiç bir kazancı olmayacaktır. Dolayısıyla gelir dağılımında ciddi bir düzelme sağlanmadan, iç borçlanma senetleri yoluyla tasarrufların kullanılması toplumun diğer kesimlerinden belli bir kesime doğru haksız bir kaynak transferine yol açacaktır ki, bu transfer tamamen gelir dağılımını bozucu yönde olacaktır.

Bu değerlendirmeler ışığında, eğer gelir dağılımı düzenlenemiyorsa gönüllü tasarrufların hiç bir zaman istenildiği düzeyde olamayacağı söylenebilir. Düşük gelirli gruplar sürekli tüketim harcamalarında bulunurlarken, az sayıdaki yüksek gelirli ise tasarruflarını döviz ya da altın gibi son derece verimsiz alanlara aktaracaklardır. Bu nedenle gelir dağılımının düzenlenmesi işlevi günümüz devletlerinin değişmez görevlerinden biri haline gelmiştir. Ancak, politik yozlaşma süreci gözönüne alındığında, kamu müdahalelerinin bu soruna çözüm bulamayacağı da ayrı bir gerçektir.

2. Enflasyonun Önlenmesinde Tasarruf Politikaları

Gelişmekte olan ekonomilerdeki enflasyon, bu ekonomilerin ikili yapılarından kaynaklanmaktadır. Bu ikili yapı kısaca, geçimlik kesim ile piyasa kesimi arasındaki farktan, doğmaktadır. Böyle bir ekonomide kaynak ve üretim faktörleri transferi iki kesim arasında

⁶ Daha geniş bilgi için bkz. Veli PANCARCI; Türkiye'nin Bunalımı ve Kalkınması, Pancarcı Yayınları No: 1, Ayyıldız Matbaası, Ankara 1973, s.140.

yeteri kadar gelişmediği için, özellikle piyasa kesiminde enflasyondan doğan ek gelir bu kesimde bir talep fazlalığına neden olmakta; bu da, bu kesimden başlayarak ekonominin tümüne yayılan bir enflasyona yol açmaktadır. Bu durumda, parasal gelirleri artan sosyal grupların marjinal tüketim eğilimleri yüksek ise, ki genelde yüksektir, fiyat artışları daha da yüksek olmaktadır. Burada enflasyon, bir bakıma, iki kesimin gelişme hızları arasındaki farktan kaynaklanmaktadır. Piyasa kesimi gelişirken, bu kesimde çalışanların gelirleri artmakta; buna bağlı olarak, talep artışı, geçimlik kesimden gelişme sonucu gelecek üretim artışı ve kaynak transferi ile karşılanamamaktadır. Öyle ise, faktör transferinde karşılaşılan ekonomik güçlükler, enflasyonun devamının nedeni olmaktadır.

Her ne kadar enflasyonun gelişmekte olan ekonomilerde daha çok yapısal dengesizliklerden kaynaklandığı söylenirse de, parasal genişleme politikasının etkilerini de gözardı etmemek gerekir. Para hacminin genişlemesi sonucu fiyat yükselmeleri, bazı sosyal gruplar açısından zorunlu tasarruf olmaktadır. Bu sosyal grupların başında, bilindiği gibi, sabit gelirliler gelmektedir. Enflasyonist süreçte gelirin yeniden dağılımı, eğer sendikal örgütlenme gibi imkânlarla belli bir direnme ile karşılaşmaz ve parasal gelirlerdeki artış sonucu tüketim harcamaları baskı altında tutulabilirse, enflasyon, kâr elde edenlerin bir finansman aracı niteliğine dönüşebilir. Bilindiği gibi, kâr edenlerin marjinal tasarruf eğilimi, sabit gelirlilerin ve özellikle ücretlilerin tasarruf eğiliminden büyüktür.

Bir ekonomide iç tasarruf hacmi teşekkül eden zorunlu ve gönüllü tasarrufların toplamına eşittir. İlimli bir enflasyon milli gelirin kişiler arasında dağılımını, genellikle girişimci veya iş adamları lehine değiştirir. Bu kesimin tasarruf eğilimi yüksektir. Görülüyor ki, ilimli bir enflasyon gönüllü tasarruf hacmi üzerinde daralma meydana getirmeyebilir ve yalnızca gönüllü olarak tasarrufta bulunan sosyal tabakalar birbirinden farklı olabilirler. Hata ekonominin böyle devrelerinde, istihdam hacmi yüksek olduğu için sabit gelirliler ek görevler bularak veya daha fazla çalışarak önceki yaşam ve tasarruf düzeylerini koruyabilirler. Buradaki durum verginin gelir etkisi meydana getirmesinin aynısıdır. Ekonomide toplam tasarruf hacminde bir artışla karşılaşılır.⁷

Her enflasyon ilimli bir enflasyon olarak başlar ve sınırı aşıldığı

7 İsmail TÜRK; Maliye Politikası, Gözden Geçirilmiş 9. Baskı, Turhan Kitabevi, Ankara 1992, s.87-88.

zaman hiper enflasyona dönüşür. Hiper enflasyon safhasında gönüllü tasarruflardan yalnız girişimcilerin tasarrufları artabilir; sabit gelirliler eski tasarruf düzeylerini koruyamadıkları gibi, önceden yapmış oldukları küçük tasarrufların reel kıymetlerini kaybettiklerini görerek, mevcut tasarruflarını tüketmeye başlarlar. Böylece, gönüllü tasarruflar içinde küçük tasarruf sahiplerinin tasarrufları sıfır ve hattâ negatif olur. Bu şekilde, gönüllü tasarrufları oluşturan kalemlerin en önemlilerinden biri ortadan kalkar. Hiper enflasyonun özelliklerinden başka biri de girişimci sınıfının tasarruflarını sinai yatırımlara değil gayrimenkul, altın, döviz gibi yani servet oluşturmaktan çok servetlerin el değiştirmesi ile sonuçlanan ve daha çok spekülâtif karakter taşıyan alanlarda kullanmalarıdır. Hiper enflasyonda yurtiçi toplam tasarruf hacmi içinde zorunlu tasarrufların payı artsa bile, bu artışlar gönüllü tasarruflardaki azalmayı gideremediği zaman yurtiçi toplam tasarruf hacminde bir azalma meydana gelecektir. Bu ise ekonominin daha az yatırım yapma olanağına sahip olması demektir. Kaldı ki, yapılan yatırımlar üretici yatırımlar değil, mevcut serveti koruyucu ve spekülâtif nitelikli yatırımlar şeklindedir.

Tasarruf için cazip yatırım alanlarının azalması tasarruf eğiliminin azalmasına, milli gelirden tasarrufa ayrılan payın düşmesine, buna karşın harcama hacminin büyümesine ve enflasyonun artmasına neden olur. Diğer bir deyişle enflasyon, tasarruf yetersizliğini tahrik ettiği gibi, tasarruf yetersizliğinden dolayı da şiddetlenmektedir.⁸

Enflasyon ekonomideki para artırıcı, fiyatlar genel düzeyini yükseltici etkisiyle kişisel gelirlerin satınalma gücünün azalmasına yol açarken, devlet ve Merkez Bankası'nca açık bütçe ve kredi politikası izlendiğinde ekonomideki yatırımlar artırılıyorsa, tüketicilerin gerçek gelirlerindeki azalma tüketimlerinin kısılmasıyla sonuçlanır. Fakat genel fiyat artışlarıyla oluşturulan tasarruflarla toplam yatırımlar artırılabilir. Bu durumda ise fiyat artışlarından doğan zorunlu tasarruflar ancak toplum açısındandır. Yoksa bireysel tasarruflarda artış olduğunu söylemek güçtür.⁹

C. Rasyonel Tasarruf Politikası: Tasarrufların Yatırımlara Aktarılması

Özellikle gelişmekte olan ülkelerde kamu kesimi için emredici olan kalkınma planlarındaki büyüme hızının ve diğer hedeflerin ger-

8 Memduh YAŞA; İktisat, Maliye, Politika, Nur Ofset, İstanbul 1982, s.285.

9 Sait DİLİK; Servetin Geniş Kitlelere Yayılması, A.Ü. Basımevi, Ankara 1976, s.230.

çekleştirilmesinde yatırımların önemi ve bu yatırımları gerçekleştirecek kaynaklar, çözüm bekleyen sorunların başında gelir.¹⁰

Yatırım, mevcut sermaye malları ve donatımı stokuna belirli bir dönem içinde yapılan net ilavedir. Şu halde yatırım sermaye birikimi ile ilgili bir kavramdır. Yapılan bir harcamanın yatırım harcaması sayılabilmesi için yeni bir üretim kapasitesi meydana getirmesi zorunludur.

Gelişmekte olan bir ülke kullanılmayan kaynakları harekete geçirerek ve gelişmiş ülkelerden sağladığı borçlarla öngörülen kalkınma hızını gerçekleştiremiyorsa, iç tasarrufa ağırlık vermek ve bunun boyutlarını artıracak önlemler almak zorundadır. Çünkü düşük olan gelir düzeyinde, tasarruf eğiliminin belirlediği yurtiçi tasarruflar, kalkınma hızının gerçekleşmesi için gerekli yatırımları, çoğunlukla, tam olarak finanse edemez.¹¹ Diğer bir deyişle, gelişmekte olan ekonomilerde, harcama eğilimi 1'den büyüktür. O halde, bu ekonomilerde iç denge sorunu, toplam tasarrufların toplam yatırımlara nasıl eşitleneceği ile ilgilidir.

Bu ülkelerde kalkınmanın başlatılması isteniyorsa belli bir tasarruf değerine ulaşmak ve kalkınma hakkında belli zorlukları göze almak gerekmektedir. Kalkınmanın finansmanını belli kesimlerin çekmesi mümkün değildir. Bu bakımdan toplumda geliri yüksek kesimlerin de gösteriş için tüketimden vazgeçerek tasarruflarını kalkınmanın finansmanı için kullanmaları gerekmektedir. Ayrıca, halk elinde yastık altı tasarruf olarak bulunan altın, döviz gibi iddiharların ekonomiye aktarılması suretiyle kalkınmanın finansmanına yardımcı olacak politikalar izlenmelidir.

Ayrıca, ekonomik kalkınmayı sürükleyen devlet ve özel kesimin, halkın tasarruflarını verimsizce kullanmasını da önlemek gerekir. Bu bakımdan kalkınmanın finansmanı rasyonel esaslara bağlanmalıdır. Tasarrufları özendirmek için reel faiz politikası izlenmeli, sermaye piyasası geliştirilmeli ve ihtisas bankacılığı yaygınlaştırılmalıdır.¹²

10 Güneri AKALIN; Kamu Ekonomisi, A.Ü. Basımevi, Ankara 1981, s.378.

11 Tefik ERTÜZÜN; İktisat Politikası Modelleri, İ.Ü. Yayın No: 3237, İktisat Fakültesi Yayın No: 503, Gür-Ay Matbaası, İstanbul 1984, s.161.

12 Daha geniş bilgi için bkz. Aytaç EKER, Asuman ALTAY, Mustafa SAKAL; Maliye Politikası (Teori, İlkeler ve Yöntemler), TAKAV Matbaacılık, Yayıncılık Sanayi ve Ticaret A.Ş., Ankara 1994, s. 197-198.

1. Gönüllü Tasarruflar Yolu İle Tasarrufların Yatırımlara Aktarılması

Gelişmekte olan ülkelerde kişiler ve kurumlar tarafından yapılan tasarruflar düşük bir düzeyde olup, çoğunlukla, milli gelirin %0'ı ile %5'i arasında bir noktada gerçekleşir. Statik milli gelirin daha büyük bir kısmının tasarruf edilmesi yolunda yapılacak baskıların başarı şansı oldukça zayıftır. Çünkü, bu durumda, halen sürdürülen düşük yaşam standardından biraz daha özveride bulunulması söz-konusudur.¹³

Bunun yerine kişi başına düşen reel gelirlerdeki artışların tasarrufa dönüştürülmesini öngören önlemler alınmalıdır. İzlenecek politika marjinal tasarruf eğilimini önemli ölçüde ortalama tasarruf eğiliminin üstüne çıkarmalıdır. Eğer bunda başarı sağlanırsa ortalama tasarruf eğilimi de yavaş yavaş yükselme gösterir.

Gelişmekte olan bir ülkede kalkınma planları %20 veya %30 luk bir marjinal tasarruf eğilimini öngörür. Diğer bir deyişle, gelirden sağlanacak her yüz liralık artışın 20 veya 30 liralık bir kısmının tasarrufa yöneleceği varsayımından hareket edilir. Bu tasarrufun bir kısmı vergiler yoluyla sağlanır. Bir kısım tasarruflar da gönüllü olarak meydana gelir. Kişilerin hiç bir tasarrufta bulunamayacakları iddiası tamamen doğru kabul edilemez.

Gelişmekte olan ülkelere yapılabilecek tasarrufların yetersiz oluşu, sadece bu tasarruflara dayanılarak yapılacak yatırımların sağlayacağı kalkınma hızının da düşük olmasına yol açar. Bundan dolayı, yatırımların finansmanında iç tasarruflardan çok dış kredilere ve yabancı sermayeye ağırlık verilmektedir.¹⁴

Ulusal düzeyde özel tasarruflar veya gönüllü tasarruflar aileler ve üreticiler tarafından kendi istek ve kararlarıyla gerçekleştirilir ve ancak özendirici önlemlerle geliştirilebilir. İşletmelerdeki gönüllü tasarrufların oluşumu ise büyük ölçüde işletmelere bırakılan kârlarla sağlanır.

Gönüllü tasarruflar ekonomiye belli bir gelişme hızı kazandırmada yetersiz kalınca izlenecek politika zorunlu tasarrufa gitmek; yani, yeni vergiler getirmek veya yürürlükteki vergilerin oranlarını

13 Arif NEMLİ; Gelişmekte Olan Ülkelerde Vergi Politikası, Y. Güray Matbaası, İ.Ü. Yayın. No: 2595, İktisat Fakültesi Yayın. No: 443, Maliye Enstitüsü Yayın. No: 63, İstanbul 1979, s.33-34.

14 Daha geniş bilgi için bkz. Sadun AREN; İstihdam, Para ve İktisadi Politika, Gözden Geçirilmiş 7. Baskı, Savaş Yayınları, Ankara 1984, s.250-254.

yükseltmek suretiyle devlet gelirlerini arttırmak ve bunları tasarruf edip yatırıma yönlendirmektir.

2. İç Borçlanmalar Yolu İle Tasarrufların Yatırımlara Aktarılması

İç borçlar ülke içi kaynaklardan elde edilen borçlardır. Bir borcun iç borç olup olmadığını belirleyen temel unsur borcun ihraç yeri ve borcun milli gelir ile karşılanıp karşılanmadığıdır. Devlet borçlanması, ekonomik kalkınma açısından önemli bir işlevi yerine getirir. Bu işlev, ancak kalkınmaya yönelik bir borçlanmanın verimli yatırımlara yönlendirilmiş bir borç çarpan etkisi içinde yeni yatırım hadlerinde bir artışa neden olduğu takdirde, bu yatırımlarla ilgili olarak çarpan katsayısı bir artış ortaya çıkacaktır.

İç borçlar gerçekten devlet borçlarının en önemli kısmını oluşturur. Çünkü devletin iç mali piyasalardan borçlanması dış piyasalardan borçlanmasına göre daha kolaydır. Devlet iç mali piyasalardan borçlandığında sattığı devlet tahvillerinin hasılatını hemen elde edebilir ve harcamalarda kullanabilir. Normal dönemlerde devletin ihraç ettiği iç borçlanma senetlerinin mali piyasalarda alıcı bulması kolaydır. Çıkarılan devlet tahvillerini satın alan kesimler genelde; tasarruf sandıkları, yardımlaşma sandıkları, vakıflar, sosyal güvenlik kurumları, sigorta şirketleri, menkul kıymetler yatırım fonları, bankalar, Merkez Bankası ve diğer gerçek ve tüzel tasarruf sahipleridir.

Devlet bu şekilde topladığı tasarrufları yatırım amacı da dahil olmak üzere pek çok şekilde değerlendirir. Ancak, bu yolla toplanan gelirlerin iç borç geri ödemelerinde kullanılması son derece kısır olmakla birlikte bu sürece süreklilik kazandırması açısından da son derece sakıncalıdır. Ne yazık ki iç borçlanma gelirleri pek çok ülkede atıl alanlarda kullanılmakta, tasarruf sahiplerinin fazla bir kaybı olmamasına rağmen, tasarruf gücü olmayan dar gelirli kesimler bu sürecin bütün yükünü üstlenmekte, bu kesimlerden diğer kesimlere haksız bir gelir transferine yol açılmakta ve kaybeden taraf ülke ekonomisi olmaktadır.

3. Sermaye Piyasası Yolu İle Tasarrufların Yatırımlara Aktarılması

Sermaye piyasası; dar anlamıyla, hisse senedi, tahvil ve benzeri menkul kıymetlerin alınıp satıldığı; geniş anlamıyla ise orta ve uzun vadeli kredi arzı ile talebinin karşılaştığı piyasadır.¹⁵

¹⁵ Naci B. MUTER; Türkiye Ekonomisinde Mali Yapı (Kurumsal ve Kuramsal Bir Yaklaşım), Anadolu Matbaacılık, Manisa 1989, s.170.

Tasarrufun üretimi desteklemesi, yatırıma dönüşmesi suretiyle olur. Bunun kapitalist ekonomilerdeki en etkin aracı sermaye piyasasına girmesi, yani hisse senedi ve tahvil satın almada kullanılmasıdır. Likidite ihtiyacının ön planda tutulması ve risk alma istenmemesi dışında, tasarruf sahiplerinin bir enflasyon ortamında tercihlerini hisse senedi lehine kullanmaları gerekir.¹⁶

Ekonomik birimler ile tasarruf sahipleri arasındaki fon alışverişinin sistemli bir şekilde yerine getirildiği yerler olarak görülen menkul kıymet borsaları sermaye piyasasının ekonomik işlevlerini yerine getirirler.

Gelişmekte olan ülkelerde banka sisteminin yeterince gelişmiş olması mevcut tasarrufların kalkınma için gerekli yatırımlara aktarılmasını da güçleştirmektedir. Bu ülkelerde gelirin büyük bir kısmının tüketime gitmesi nedeniyle tasarruflar kısıtlı kalmaktadır. Mevcut tasarruflar da atıl halde tutulmakta ve ekonomiye aktarılmamaktadır. Ekonomideki yatırımların marjinal verimliliğinin düşük olması nedeniyle bu ülkelerden yurtdışına sürekli bir sermaye kaçıışı sözkonusudur. Zaten ülke içindeki tasarruflar yetersiz olduğu için böyle bir sermaye kaçışının gelişmekte olan ülkelerin finansman ihtiyacını daha da arttırdığı söylenebilir. Bu bakımdan tasarrufları yatırımlara aktaracak aracı mali kurumların çok hızlı bir şekilde kurulması gerekmektedir.

Gelişmekte olan ülkelerde sermaye piyasasının yeteri kadar gelişmemiş olması halinde hisse senetlerinin pazarlanmasında sorunlarla karşılaşılabilir. Herşeyden önce menkul kıymet borsaları ve aracı kuruluşlar hisse senetlerinin kolayca satılmasına imkân verecek kurum ve kuruluşlardır. Menkul kıymet borsaları, hisse senedi arz ve talebinin karşılaştığı yerlerdir. Aracı kurumlar da hisse senetlerini kolayca satılmasına olanak sağlamaktadırlar.¹⁷

Sermaye piyasalarında özel kesim veya kamu kuruluşlarınca ihraç edilen menkul değerler ile bu değerlerin alınması genel olarak bankalar aracılığıyla yapılmaktadır. Yine sermaye piyasalarında daha önce piyasaya sürülen değerler üzerinde anlaşmalar yapılmaktadır. Bu iki işlem arasındaki ilişki sonucu borsa kurları yükselmekte, faizler düşmekte, menkul değerlere olan yatırımlar artmaktadır.

¹⁶ YAŞA; a.g.e., s.283.

¹⁷ Coşkun Can AKTAN; Kamu Ekonomisinden Piyasa Ekonomisine: Özelleştirme, Akıselim Matbaası, İzmir 1992, s.125.

Devlet ve kamu kuruluşlarının ekonomiye müdahaleleri ve harcamalarının artması nedeniyle, sermaye piyasalarından büyük ölçüde borçlanmakta ve bu şekilde oluşturduğu talep özel kesim kazançlarını azaltmaktadır. Devletin sermaye piyasalarındaki talebi doğrudan veya dolaylı olmaktadır. Yeni menkul değerler ihracına giderek doğrudan sermaye talebinde bulunabileceği gibi, tasarruf sandıkları, sigorta kurumları gibi sosyal kurumlarla da sermaye birikimi sağlayarak ve senetlerin rantlarını vergileyerek dolaylı yoldan gelir elde etme yolunu da seçebilir. Olağanüstü durumlarda ise, örneğin ülke savaş ortamında bulunuyorsa, gelirlerin özel olarak kullanılmasını yasaklayarak, bütün fonların kârına el koyarak sermaye piyasalarında kendi çıkarına uygun bir tekel oluşturur.¹⁸

Sermaye Piyasasındaki yardımcı kuruluşlar, sermaye piyasasının işlevlerini daha iyi görmesine çalışan kuruluşlardır. Küçük tasarruf sahiplerine danışmanlık hizmeti vererek onları aydınlatırlar; büyük portföyleri uzmanlık bilgisi ile işletip riski dağıtırlar; menkul kıymetler için alım-satım piyasasını canlı tutup bunların kolaylıkla paraya çevrilmesine, yani likidmiş gibi işlem görmesine yardımcı olurlar. Menkul kıymetleri ihraç eden ortaklıklara ise "underwriting" (özel kesim tahvillerinin satış ve garanti işlemleri) hizmeti vererek, bu ortaklıkların para ve sermaye piyasalarındaki krizden etkilenmemesine çalışırlar.¹⁹

4. Vergiler Yolu İle Tasarrufların Yatırımlara Aktarılması

Gönüllü tasarruflar ekonomiye belli bir gelişme hızı kazandırmadığı dönemlerde ekonomide zorunlu tasarruf niteliğindeki vergiler önem kazanmaktadır. Devlet, tasarrufları artırmak için ya vergi oranlarını artırır, ya yeni vergiler koyar veya vergilendirilmeyen alanları vergilendirmeye çalışır.

Zorunlu tasarrufların normal, sağlam ve devamlı kaynağını vergiler meydana getirir. Devlet vergilerle topladığı fonları, ülkede alt-yapı yatırımlarında veya beşeri sermayenin geliştirilmesinde harçayabileceği gibi, kendine ait kuruluşlara sermaye olarak verebilir ya da özel kesim ile kuracağı karma teşebbürlere yatırabilir.²⁰

18 EKER; a.g.e., s.137.

19 Recep ÖNAL; "Sermaye Piyasasında Aracı Kurumlar", Türkiye'de Sermaye Piyasası Semineri, S.P.K. ve İktisadi Araştırmalar Vakfı, 1984, s.185.

20 Nihat EDİZDOĞAN; Kamu Maliyesi-2 (Kamu Gelirleri ve Vergi Teorisi), Son Değişikliklerle 2. Baskı, Ekin Kitabevi, Bursa 1991, s.63.

Vergilerin tasarruflar üzerindeki etkisini gönüllü ve zorunlu tasarruf durumlarına göre ayrı ayrı incelemek gerekir. Vergi kişisel gelirlerin bir kısmını emdiği için, şüphesiz ki, kişisel gelirlerdeki düşme, duruma göre ya tasarrufu veya tüketimi azaltacaktır. Tüketimi azaltma varsayımını bir yana bırakacak olursak, verginin bireysel - gönüllü tasarrufları, dolayısıyla yatırımları azaltma yönünde bir etki meydana getireceğini kabul etmek gerekir.

Zorunlu tasarruf çeşitli şekillerde ortaya çıkmaktadır. Bunlar vergi yoluyla, enflasyonla, otofinansmanla, sosyal sigorta fonlarıyla olmaktadır. Biz burada özellikle vergi yoluyla zora dayanan tasarruf olayı üzerinde duracağız. Devlet çoğu zaman bireyin gelirinden veya kurumların kazancından bir kısmını vergi olarak alıp bunların daha az tüketim yapmasını sağlayabilir. Bu durumda toplumun belirli bir dönem içinde üretmiş olduğu mal ve hizmetlerle, aynı dönemde tükettiği mal ve hizmetler arasındaki fark, vergi alınmadığı takdirde ortaya çıkacak olan farktan daha çok olacaktır. Yani, toplumun toplam tasarrufu, kişi ve kurumların iradesinden bağımsız olarak artacaktır. Buradaki tasarrufun "gönüllü olmayışı" ve "toplumsal" oluşunun nedeni açıktır. Zira kişiler kanunla konulmuş olan vergiyi istedikleri gibi değiştirmek veya ortadan kaldırmak kudretine sahip değillerdir. Vergiyi ödemek zorunlu olduğu için bu yoldan gerçekleşen tasarrufa zora dayanan tasarruf denilmektedir. Şu halde vergi, zora dayanan tasarruf aracı olarak bu fonların artmasının nedeni-²¹

Kişi ve kurum tasarruflarının azalması, sadece sermaye birikiminin ve ulusal yatırımların azalacağı anlamına gelmez. Devletin bu paralarla ne yaptığını incelemek gerekir. Uygulamada devlet harcamalarının bir kısmı toplumsal ve bireysel tüketime, diğer bir kısmı da doğrudan doğruya sermaye birikimine yani kamu kesimi yatırımlarına gitmektedir. Bu yönden verginin etkilerini incelerken, vergi ile toplanan fonların nasıl harcandığının bilinmesi büyük önem taşır.

Vergilerin sermaye birikimi üzerindeki etkileri de önemlidir. Sermaye üzerinde etkisi olmayan vergi yoktur. Bu nedenle sermaye birikimini özendirmek için, sermaye işlemleri üzerinden alınan artan oranlı vergilerin haddinden fazla yükseltilmesinin sakıncalı olduğu ileri sürülmekte; buna karşılık geniş ölçüde kullanılan mal ve hizmetler üzerine konulan muamele ve tüketim vergilerinin artırıl-

21 TUNCER; a.g.e., s.382.

ması gerekeceği ve hattâ geniş işçi kitlelerinin yararına olduğu sanılmakta idi. Fakat 1970'li yılların başında Amerika ve İngiltere'de ortaya atılan konjonktür teorisi, bilindiği üzere, hiç değilse ileri sanayi ülkelerinde tasarruf ve sermaye alanında kıtlığın değil, tersine bir bolluğun bulunduğunu ileri sürmekte idi. Bu teoriye göre, asıl gerekli olan şey, alım gücüne zarar vermekten mümkün olduğu kadar sakınmaktır. Yüksek gelir ve tasarruflardan alınan vergiler, geniş ölçüde tüketilen mallardan alınan tüketim vergilerine göre konjonktür politikası açısından daha faydalı görülmektedir.

Sermaye kazançları, kâr ve faizler üzerindeki vergi oranlarını artırarak bütçe açığının hafifletilmesi veya vergi hasılatında bu doğrultuda gerçekleşen artışları kamu yatırımlarına, teknoloji ve eğitim politikasına tahsis eden bir sanayi ve teknoloji politikası çeşitli engellerle karşılaşılabılır. Vergi oranlarındaki uluslararası farklılıklar, düşük vergili ülkelerle doğru sermaye hareketlerine yol açmaktadır. Bu, bir kere, faiz-kur etkenlerinin dışında spekülasyon sermayenin ve yerel rantiyelerin ülke dışına kaymasına, yani sermaye kaçışına yol açabilecek ek bir politika etkeninin sahneye çıkması anlamına gelir. Buna ek olarak, yarı-sanayileşmiş ülkeler için önerilen liberal modellerde yatırım perspektiflerinin tek umut kapısını oluşturan dolaysız yabancı sermaye yatırımlarını, yüksek vergili bir ülkeye çekmek güçleşmektedir.²²

Ekonomide vergi sisteminin tasarruflar üzerindeki etkisi iki aşamada ortaya çıkmaktadır. İlk aşama gelirin vergilendirilmesi aşaması ve ikinci aşama ise tasarruf kararının verilmesi aşamasıdır.

Gelir üzerindeki vergi oranı tasarruf edilecek miktarı doğrudan etkilemektedir. Gelir vergisi ne kadar yüksek olursa yapılabilecek tasarruf miktarı da o derece azalacaktır. Kural olarak gelir arttıkça tasarruf da artacaktır. Ancak gelir üzerindeki vergi baskısı arttıkça gönüllü tasarrufların azalma göstereceği de bir gerçektir.

İkinci aşamada, tasarruf yapabilecek kadar geliri olan birey, yapacağı tasarruf sonucu en yüksek getirisi olan tercihler arasında bir karar vermek durumunda kalacaktır. Bu karar verme sürecinde vergi oranları tekrar devreye girecektir. Hangi tasarruf aracının ne getireceği ve bu getirinin ne kadarının vergiye gideceği gelir sahibi tarafından öncelikle gözönüne alınan hususlardır.

22 Korkut BORATAV, Ergun TÜRKCAN (Eds.); *Türkiye'de Sanayileşmenin Yeni Boyutları ve KİT'ler*, 2. Baskı, Tarih Vakfı Yurt Yayınları, Türkiye Araştırmaları, İktisat Politikası Seçenekleri, Ankara 1993, s.4.

Vergilerin tasarruf üzerindeki etkileri incelenirken tasarruf gücü ve tasarruf eğilimi kavramları arasındaki ayırımı dikkat etmek gerekir. Kullanılabilir gelir, zorunlu ihtiyaçlar için gerekli olan düzeyin üstünde olduğu takdirde, tasarruf gücünün varlığından söz edilebilir. Eğer vergi değişiklikleri gelirin sadece bir kısmını amaçlıyorsa, bundan özellikle gönüllü tasarruflar etkilenir. Tasarruf eğilimi, kullanılabilir gelire ve tasarruf motiflerine bağlıdır. Tasarruf gücünün olmaması halinde de bir tasarruf eğilimi mevcut olabilir. Örneğin, alt gelir gruplarında bu gibi durumlara rastlanabilir.²³ Tasarruf gücü gelirdeki artışa paralel olarak arttığı için, alt gelir gruplarının gerek marjinal, gerekse ortalama tasarruf eğilimi, orta ve yukarı gelir gruplarına kıyasla düşüktür. Aşağı gelir gruplarının tasarruf eğilimi, hastalık, yaşlılık ve sakatlık sigortaları şeklinde anlaşmalar gereğince oluşan tasarruftan ibaret kalmaktadır. Orta gelir grupları, anlaşmalar gereğince oluşan tasarrufun yanısıra, (faiz) gelir elde etmek gayesi ile veya çeşitli likidite düşünceleri (spekülasyon, emniyet, muamele v.s.) ile tasarruf yaparlar. Özellikle yukarı gelir gruplarında son olarak belirtilen tasarruf şekli ağır basmaktadır. Bu nedenle, vergisel değişiklikler aşağı gelir gruplarında tüketim azalmasına yol açarken, orta ve özellikle yukarı gelir gruplarında tasarrufu etkiler.

Verginin özel ve gönüllü tasarrufları azaltıcı yönde etki yaptığı söylenir. Çünkü, gayrisafi milli hasıladan ne kadar fazla bir miktar vergiye ayrılırsa, bu fazlalığın, otofinansman, tüketim, sermaye oluşumu gibi kalemlerden önce, özel ve gönüllü tasarrufa etki edeceği doğaldır. Ancak, verginin toplam verimliliğe olan etkisi nedeniyle, dönem sonunda gayrisafi milli hasılanın artacağı, bu suretle onun bölüşümünde tasarrufa düşen payın da artacağı ifade edilebilir.²⁴

Dolaysız vergiler, gelir üzerinden alınmaları nedeniyle, hem tüketim hem de tasarrufu azaltıcı bir role sahiptir. Aynı zamanda dolaysız vergiler, gelirin kaynağı ve geliri oluşturan bir faktör olarak tasarrufun iki defa vergilendirilmesine zemin hazırlar. Bu çift vergilendirme kişileri daha az tasarruf yapmaya sürükler. Öte yandan sözkonusu vergilerin müterakki bir yapıya sahip olmaları halinde tasarruf, tüketime göre daha büyük ölçüde olumsuz yönde

23 Salih TURHAN; *Vergi Teorisi ve Vergi Politikası*, Gözden Geçirilmiş ve Genişletilmiş 5. Baskı, Filiz Kitabevi, İstanbul 1993, s.336.

24 Hakkı MUSABALLI; *Vergi Hukuku ve Türk Vergi Sistemi*, Sadrettin Tosbi - Yayın ve Yardım Vakfı Yayınları No: 4, Selçuklu Matbaası, İstanbul 1978, s.52.

etkilenir. Oysa, dolaylı vergiler tüketimin önemli miktarda düşmesine neden olurlar.

Vergileri konularına göre ayırarak tasarruflar üzerindeki etkilerini ayrı ayrı inceleyebiliriz.

a) Gelir Vergilerinin Tasarruflar Üzerindeki Etkisi

Gelir üzerinden alınan vergileri "kişisel gelir vergisi" ve "kurumlar vergisi" olarak ikiye ayırmak mümkündür.

- Kişisel Gelir Vergisi

Gelir vergisi, kişinin gelirinin çeşitli mallar arasında bölünüşünü olduğu kadar, tüketmekle tasarruf etmek arasındaki bölünüşünü de etkiler. Böyle bir etki iki sebebe bağlı olarak ortaya çıkar. Önce, gelir vergisi, her vergi gibi, kişinin gelirini azaltır; geliri azalan insan çeşitli ekonomik kararları gibi, tasarruf ettiği miktarı da gözden geçirir. Bu tür bir etkiye gelir etkisi denilmektedir. Ancak, iş bununla bitmez; gelir vergisi ayrıca tasarruf edilen meblağların gelecekte getireceği geliri, yani faizi de vergilendirdiği için ikame etkisi denilebilecek bir başka etki daha yapar. Vergi konulduktan sonra kişiler, yalnız şimdiki gelirlerinin değil, fakat bu gelirleri tüketmeyip tasarruf ettikleri taktirde bu tasarrufların sağlayacağı gelirin de vergiye tabi olduğunu göreceklerdir.* Dolayısıyla, tasarruf karşılığında sağlanan faiz biçimindeki menfaatin azaldığını gören kişi, belli bir gelirden tasarrufa ayıracağı oranı düşürecektir. Bu düşüş, tasarruf etmenin kişi için çekiciliğinden kaynaklanmaktadır.²⁵

Tasarruf düzeyinin sadece faiz oranına bağlı olduğu varsayıldığında, bir gelir vergisinin tasarruf üzerinde olumsuz etkiler doğuracağı sonucuna varılabilir. Ancak, bireyler çoğu kez faiz oranından bağımsız bir biçimde tasarrufta bulunurlar. Günümüzde emekli sandıkları ve sosyal sigorta kurumlarındaki kurumlaşmış tasarrufların düzeyi oldukça yüksektir. Gelir vergisinin bu tür tasarruflar üzerindeki etkisinden sözedilemez. Ancak, bu biçimde yapılan zorunlu tasarruflar, bir gelir vergisi gibi gelirin tüketim ve gönüllü tasarruflar arasındaki ayırımını bozmaktadır.²⁶

* Konu ile ilgili olarak yazarın dipnotu: Tasarrufların vergilenmesiyle ilgili bu husus John Stuart Mill'den bu yana pek çok iktisatçı ve maliyecinin dikkatini çekmiş, gelir vergisinin tasarruflar açısından bir çifte vergileme meydana getirip getirmediği hususunda canlı bir tartışma günümüze kadar sürüp gelmiştir. Bkz. Kenan BULUTOĞLU; *Vergi Politikası*, İ.Ü. İktisat Fakültesi, İstanbul 1962, s.78-103.

25 Özhan ULUATAM; *Kamu Maliyesi*, A.Ü.S.B.F. Yayınları No: 413, A.Ü. Basımevi, Ankara 1978, s.251.

26 Orhan ŞENER; *Kamu Ekonomisi*, İkinci Baskı, Okan Yayıncılık, İstanbul 1984, s.256.

Günümüzde gelir vergisine yöneltilen en önemli eleştirilerden birisi bu verginin tasarruf arzı üzerindeki olumsuz etkileri üzerinde yoğunlaşmaktadır. Gerçekten de gelir vergisi sistemi ile faiz ve kâr payı gibi tasarruf ve yatırım sonucu oluşan değerlerden vergi alınması kişilerin tercihleri üzerinde olumsuz etkide bulunmaktadır. Tasarrufların vergilendirilmesine şiddetle karşı çıkan iktisatçıların başında ünlü iktisatçı John Stuart Mill gelmektedir. Mill'e göre, "tasarrufların istisna edilmediği bir gelir vergisi adil değildir."²⁷ Tasarrufların - vergi dışı bırakılması yönünde gelir vergisi yerine tüketim vergisi öneren İngiliz iktisatçı Nicholas Kaldor ise tasarrufları vergilendiren artan oranlı gelir vergisine bütünüyle karşı çıkmıştır.²⁸

Arz yönlü vergi politikasını savunanlara göre faiz, kâr payı ve sermaye kazançları şeklindeki yatırım gelirleri üzerindeki vergilerin indirilmesi halinde kişisel tasarruf ve yatırımlara ayrılacak fonlar artmaktadır. Vergi indirimleri, kişileri ya daha az, ya da daha çok tasarruf yapmaya sevk edebilir. Vergi indirimlerinin emek arzına olan duyarlılığı gibi, burada da gelir ve ikame etkilerinin şiddeti önem arz etmektedir.

Vergi indirimlerinin tasarruflar üzerindeki etkileri konusunda yapılmış ampirik çalışmaların sonuçları; vergi oranlarının indirilmesinin tasarrufları çok az etkilediğini ortaya koymuştur. 1978 yılında Michael Boskin²⁹ tarafından yapılan bir çalışmada vergi sonrası kazançların %10 artması halinde tasarrufların yıllık olarak %5 artacağı ileri sürülmektedir.

- Kurumlar Vergisi

Kurumsal tasarruflarla yatırımlar arasında daha yakın bir ilişki mevcuttur. Amortisman fonları veya dağıtılmayan kazançlar şeklinde gerçekleşen kurumsal tasarruflar ileride yeni yatırımlara girişmek amacı ile yapılır. Ancak bu gayenin gerçekleşebilmesi için piyasada mevcut talep koşullarının uygun olması gerekir. Eğer yeni yatırımı kârlı kılabacak bir talep artışı beklenmiyorsa kurumsal tasarruflar kullanılmaz. Birçok firma bu yönde davranırsa durgunluk başgösterir. Yani, toplam talep tam istihdam düzeyinde yapılmak

27 C.C. AKTAN; *Çağdaş Liberal Düşüncede Politik İktisat*, TAKAV Matbaası, Ankara 1994, s.106.

28 Daha geniş bilgi için bkz. Nicholas KALDOR; *An Expenditure Tax*, 5th Edition, London: Unwin University Books, 1969.

29 Daha geniş bilgi için bkz. Michael J. BOSKIN; "Taxation, Saving and the Rate of Interest", *Journal of Political Economy*, Vol. 86, No: 2, April 1978, s.3-27.

istenen tasarruflara eşit miktarda yeni yatırımları kârlı kılacak yeterlilikte değil ise, harcamalarda deflasyonist bir açık meydana gelir. Bu durum ulusal gelirin azalmasına, işsizliğin artmasına neden olur ve bir durgunluk dönemine girilir. Bu dönemden kurtulmak çoğu zaman bilinçli bir müdahale ile mümkün olur.³⁰

Henüz kurulan ve kalkınmaya katkısı büyük olan modern işletmeler kârlarının önemli bir kısmını yeni yapılacak yatırımların finansmanında kullanmak isteyebilirler. Kalkınma hızlanıp yaygınlaştıkça, dağıtılmayan kârlar önemli bir tasarruf kaynağı olarak ortaya çıkar. Büyük gelir ihtiyacı içinde bulunan bir hükümet fazla bir tepki ile karşılaşmadan bu kaynağı değerlendirebilir. Fakat bunun dozu kaçırıldığı ve kurum kârlarının ağır bir şekilde vergilendirilmesi yoluna gidildiği takdirde özel yatırımlar çekici olmaktan çıkacağı gibi, el altındaki verimli bir gelir kaynağı da kurutulmuş olur.

Kurum kazançlarından alınan vergiler, doğrudan doğruya bunların tasarruflarını etkileyecektir. Yatırımların önemli ölçüde tasarruflara bağlı olduğu düşünülürse, kurum tasarruflarının olumsuz yönde etkilenmesi yatırımların sınırlı kalmasına yol açabilecektir. Sermaye şirketlerinde ortakların taşıdığı sınırlı sorumluluklar ve bu şirketlerin sermaye piyasasına kolaylıkla açılabilmesi gibi ayrıcalıklar, ekonomide oluşmuş küçük tasarrufların toplanarak kurumlar aracılığı ile yatırımlara yönlendirilmesinde önemli rol oynarlar. Kurumlar vergisi de sermaye şirketi şeklindeki teşebbüslerde sermayenin marjinal verimliliğini azaltacağına göre şirketler bundan böyle daha az yatırım yaparak, hattâ mevcut şirketlerin bir kısmını da zaman içinde şahıs şirketleri şekline dönüştürerek ek vergi yükünden kurtulmak isteyeceklerdir. Bununla birlikte, şahıs ve sermaye şirketleri arasındaki bu sermaye akımı zamanla şirketler kesiminde sermayenin marjinal verimliliğini yükselteceğinden belli bir süre sonra marjinal verimlilik yine eşitlenecektir.³¹

Ekonomik koşullara bağlı olarak kurumların kâr düzeyi düştüğü zamanlarda, kâr dağıtım politikası sonucunda; dağıtılan kâr paylarının eski düzeyinde tutulmasına yani, temettülerin desteklenmesi yoluna gidilebilmektedir. Bu durum; pay sahiplerinin, dengeli sayılabilecek bir şekilde gelir sağlamaları sonucunu oluşturmakta, ekonominin çöküntü dönemlerinde dahi sağlanan satınalma gücünün aynı

30 Sevim GÖRGÜN; Maliye Politikası, İ.Ü. Yayınları No: 1823, İktisat Fakültesi No: 317, Maliye Enstitüsü No: 50, Çağlayan Basımevi, İstanbul 1973, s.43.

31 Sabri TEKİR; Vergi Teorisi, Akılselim Ofset Tesisleri, İzmir 1990, s.153.

kalmasına yol açmaktadır. Kurumlar, ekonominin canlı olduğu dönemlerde de otofinansmana önem vermek suretiyle, dağıtılan kâr düzeyini öncekiyle dengede tutmaya çaba gösterdikleri taktirde, paydaşların satın alma güçlerinde de aşırı artışlar ortaya çıkmakta ve dolayısıyla denge sağlayıcı bir etki meydana getirilmektedir.³²

İşletmeler kârlarının bir kısmını temettü olarak ortaklara dağıtırlar, bir kısmını da ihtiyat olarak işletmede saklarlar. İşletme açısından temettü ödemesi "tüketim", ihtiyatlar da "tasarruf"tur. Ancak her işletmenin tüketim ve tasarruf eğilimi farklıdır. Örneğin küçük işletmelerin tasarruf eğilimleri oldukça yüksektir. Bu işletmelerin gelişebilmeleri, üretimde etkinliği artırarak birim maliyetleri düşürmeleri ve sonuçta büyük işletmelerle rekabet edebilir hale gelmeleri, kazançlarının büyük kısmını yeni yatırımlara tahsis etmeleriyle mümkündür. Küçük firmalar büyümelerini büyük ölçüde kârdan ayırdıkları fonlarla gerçekleştirirler. Dışarıdan sermaye temin etmedeki güçlükleri, muhtemel kâr fırsatlarını yeni ortaklarla paylaşmak eğiliminde olmamaları, yönetim üzerinde haiz oldukları denetim durumunu kaybetmek istememeleri, bunların ihtiyat ayırma eğilimini son derece güçlendirir. Aslında bu şirketler bir kaç ortaktan oluşan bir aile şirketi niteliğinde olduklarından, ortaklar şirkette ihtiyat olarak alıkonan tutarları kendi tasarrufları gibi sayarlar. Bu tip küçük işletmelere bir kurum tüzel kişiliğinin verilmesi, çoğu kez, kişisel tasarrufların kurum içinde yapılarak bunların daha düşük bir şekilde vergilendirilmesini sağlamak içindir.³³

Bundan başka, özellikle yüksek oranlı bir kurumlar vergisi, hisse senetlerinin küçük tasarruf sahipleri için çekiciliğini kaybetmesine neden olabileceği gibi, küçük ve rizikolu işletmelerde önemli rol oynayan dağıtılmayan kârları da olumsuz yönde etkileyebilecektir. Yeni yatırımlar yapmak ve büyümek için gerekli sermayeyi tahvil çıkarmak ve bankalara borçlanmak gibi yollarla sağlama imkânları çok zayıf olan küçük işletmelerde, kurumlar vergisi işletmenin kârlılığını düşürdüğü ölçüde sıkıntılar daha da artma eğilimi gösterecektir. Çünkü, dağıtılan kazançlardan alınan vergilerden

32 Abdurrahman AKDOĞAN; Kamu Maliyesi, Genişletilmiş Dördüncü Baskı, Gazi Büro Kitabevi, Ankara 1993, s.423-424.

33 Selçuk ABAÇ; Kurumlar Vergisi Üzerine Bir İnceleme "Kurumlar Vergisinin Mikro ve Makro Tesirleri", Türk Sanayicileri ve İş Adamları Derneği Kitap Yayınları, No: 8, İstanbul 1974, s.26.

sonra, hisse senedi sahiplerinin kazançları, devlet tahvili gelirlerinin veya mevduat faizlerinin altına düşmesi halinde, tasarruf sahipleri hisse senedi bulundurmaktansa tasarruflarını tahvil veya bankalarda değerlendirmeyi tercih edebileceklerdir.

b) Tüketim Vergilerinin Tasarruflar Üzerindeki Etkisi

Tüketim üzerinde vergilerin etkisi, vergi nedeniyle kişilerin kullanılabilir gelirlerinin azalması sonucunda, esas olarak kullanılabilir gelire bağlı olan tüketimlerinin azalması ve bu azalışın, bilinen çoğaltan mekanizmasıyla, ekonomiye yayılması yoluyla gerçekleşir.³⁴

Vergiler genellikle kişilerin tüketim ve tasarruflarının azalmasına yol açar. Kişisel planda tüketim ve tasarrufun ne kadar azalacağını belirleyen unsur marjinal tüketim eğilimidir. Marjinal tüketim eğilimi milli gelirdeki artışın tüketim harcamalarında meydana getirdiği artışa denir.³⁵

Tüketim vergilerinin gönüllü tasarruflar üzerindeki etkisi sınırlayıcıdır. Tasarruflar, tüketim vergilerinin düzeyine göre değişmektedir. Eğer tüketim vergileri ağırlaşıyorsa gelire göre tasarruf oranı düşecek; aksi takdirde artacaktır.

Tüketim vergilerinin aynı zamanda bir zorunlu tasarruf olduğu düşünülecek olursa, tüketim vergilerinin oranı yükseltildiği takdirde zorunlu tasarruflar artacak, oranlar indirilirse zorunlu tasarruflar düşecektir.

Genellikle az gelişmiş ülkelerde, tüketim eğiliminin yüksek olması nedeniyle tüketim üzerinden alınan vergilere ağırlık vermektedir. Tüketim vergileri, genel yayılı muamele vergisi niteliği taşıyan bir vergi olduğu takdirde, verginin matrahı geniş olduğu için tahsilatta oldukça yüksek bir etkinliğe ulaşılabilir. Vergi oranları bakımından zorunlu nitelikteki mal ve hizmetlerin oranlarının düşük olması gerekmektedir. Bunun yanında lüks tüketimin, normal tüketim vergilerine nazaran daha yüksek oranlı ayrı bir vergiyle veya genel yayılı tüketim vergisi oranlarının kademelendirilmesi suretiyle vergilendirilmesi gerekir. Tüketim vergileri kolay idare edilebilir ve tahsilatı yüksek nitelikte vergiler olduğu için az gelişmiş ülkelerde daha çok tercih edilen vergiler olmaktadır. Öte yandan tüketimi kısmak için

34 Özhan ULUATAM; "Enflasyon ve Vergileme", VI. Türkiye Maliye Eğitimi Sempozyumu, "Çeşitli Açılardan Vergileme ve Sorunları", H.Ü.İ.İ.B.F. Maliye Bölümü, 21-23 Mayıs 1990, Antalya, s.19.

35 Özcan GÜVEN; İktisat İlimine Giriş, 2. Baskı, İstanbul 1982, s.115.

özellikle ithalattaki tüketim ve lüks tüketim mallarının vergilendirilmesi de gerekmektedir.

c) Servet Vergilerinin Tasarruflar Üzerindeki Etkisi

Gelişmekte olan ülkelerde gelir dağılımında eşitsizliğe yol açan ve mevcut dengesizliği devam ettiren, fırsat eşitliğini büyük ölçüde bozan unsurların başında servet dağılımı gelmektedir. Servet unsurlarının zaman içinde veraset yoluyla belli kesimlerin ellerinde kalması nedeniyle hem bu kesimler diğer kesimlere nazaran daha yüksek tasarruf gücüne, hem de daha yüksek tüketim gücüne sahip olmaktadır. Ancak servetin veraset yoluyla mirasçılara geçmesinde devlet, sosyal adaleti sağlamak için mal ve mülkün veraset yoluyla kanuni mirasçılara geçmesini vergilendirir. Devlet, servet üzerinden alınan vergileri kalkınmanın sağlanmasında kullanabilmesi için özellikle çok geniş arazilerin veraset yoluyla mirasçılara geçmesini yüksek oranla vergilendirebileceği gibi, mirasın şirket olması halinde şirket hisselerini vergi dışında tutarak kurumlaşmayı da sağlayabilir. Bu yolla yüksek bir tasarruf gücü oluşturulabilir.³⁶

Servet vergileri ve servet intikallerinden alınan vergiler daha çok tasarrufun yönünü etkilemektedir. Servet üzerindeki vergilerin düşük olması, tasarrufların arazi, emlak gibi atıl alanlara kaymasına yol açılabilir. Ancak bu yönelişde spekülatif beklentiler de büyük önem taşımaktadır. Gelişmekte olan ülkelerde, özellikle konut ve arazi gibi rant değeri olan gayrimenkullere talep oldukça fazla olmakta ve bu ülkelerin kalkınması için gerekli olan tasarrufların bir kısmı bu alanda israf edilmektedir.

Servet vergileri gelişmiş ülkelerde, gelişmekte olan ülkelere oranla yüksektir. Gelir sahipleri tasarruflarını ihtiyaçlarından fazla emlak olarak değil, menkul kıymetlere yönelerek değerlendirmektedirler ve ulusal ekonomiye fon sağlamaktadırlar.

SONUÇ

Tasarrufu en basit tanımıyla gelirin tüketilmeyen kısmı olarak algıladığımızda gelir üzerinden alınan vergilerin tasarruf kararları üzerinde doğrudan etkili olduğu sonucuna varabiliriz. Gerçekten de, gerek gelir vergisi gerekse kurumlar vergisi, gerçek kişilerin ve kurumların hem tüketim hem de tasarruf ya da yatırım kararları üzerinde önemli bir rol oynamaktadır.

36 EKER, vd.; a.g.e., s.205.

Gelir üzerinden alınan vergiler aynı zamanda gelir sahibinin tüketim kararlarını da etkilemektedir. Dolayısıyla tüketim kalıpları da elde edilen gelir üzerindeki vergi miktarına bağlı olarak değişebilmektedir.

Vergilemede adalet ilkesi gözönüne alındığında gelirin vergilendirilmesinde adaleti sağlamak oldukça güçtür. Çünkü her gelir sahibinin gelir elde ettiği şekli farklı olduğu gibi, gelir elde ederken harcadığı maddi veya manevi çaba da farklıdır. Bu bağlamda gelir vergilerinin adil bir şekilde getirilebilmesi için pek çok vergi müessesesi ile birlikte uygulanmaları gerekmektedir. Bu da gelir vergileri mevzuatını her geçen gün daha da karmaşık bir hale getirmektedir. Gelir vergilerinin genelde beyan esasına göre tarh edilmeleri ise vergi matrahının düşük gösterilmesine yönelik uygulamaları arttırmaktadır. Dolayısıyla etkin bir denetim mekanizmasının kurulması da bu aşamada önem kazanmaktadır.

Bugün, Türk Vergi Sistemini esas aldığımızda gerek Gelir Vergisi Kanunu ve gerekse Kurumlar Vergisi Kanunu'nun son derece karmaşık bir yapıya bürünmüş olduğunu, vergi denetiminin ise %5 lere bile ulaşmadığını görebiliriz. Hem maliye örgütü hem de mükellefler açısından son derece olumsuz etkileri olan bu yapı her iki tarafı da bezdirir hale gelmiştir.

Tasarrufların ve yatırımların ulusal ekonomi açısından taşıdığı değer ortada iken, devletin önce gelir vergilerine ağırlık vermesi, daha sonra bazı tasarruf ve yatırım konularına vergisel teşvikler tanınması ise gelir dağılımını ve vergi yükü dağılımını bozmaktadır. Gelir vergileri yoluyla vergi yükünün adil dağılımını sağlamak çok güç, hattâ olanaksızdır. Gelir dağılımının bozulması ise tasarruf - yatırım sürecini doğrudan etkileyecek ve tüketim eğilimini hızlandıracaktır. Bu olumsuz süreci daha da genişletmek mümkündür.

Kısaca, gelire vergi yolu ile müdahale edilmesi ve bu müdahalenin ölçüsünün kaçırılması tasarruf - yatırım sürecini derinden etkilemektedir. Sorunların kaynakta çözülmesi gereğinden hareketle, gelir vergilerinin mümkün olduğu kadar basit ve düşük oranlı olması önerilebilir. Böylece gelir sahipleri ellerinde kalan fonları kendi optimumlarına göre değerlendirebilirler. Bu fonların tüketime yönelmemesi için tüketim vergileri artırılabilir. Yatırımlara aktarılan fonlar ise zaten ulusal ekonomide kendiliğinden bir hızlandırıcı etkisi yapmış olacaktır.

Devlet yatırımları kendisi teşvik etmek istediği sürece yatırımcılar girişimci karakterli olmaktan çok devletin şefkatli kollarında gelişip büyümeyi bekleyen ve devleti sömüren spekülâtif rantiyeler olacaktır. Oysa, bu denge piyasa koşullarına göre kendiliğinden kurulursa daha sağlıklı bir yapı ortaya çıkacak ve gerçek girişimciler piyasaya girecektir. Sözkonusu dengenin kendiliğinden kurulabilmesinin önündeki en önemli engellerden biri ise daha önce de sözü edildiği gibi karmaşık ve ağır gelir vergileridir.

Tasarruf - yatırım sürecinin oluşumunda vergi sistemi zıt bir etkiye sahiptir. Vergilemeye ağırlık verildikçe ve mevzuat genişledikçe vergilemede adaletten uzaklaşmakta ve yatırımlar azalmakta, aksi durumda adaletle birlikte yatırımlar artmaktadır.