
KAMU PERSONEL SEÇME SINAVI

A GRUBU

TÜRKİYE GENELİ DENEME SINAVI - 6 -

KONU ANALİZLİ

SORU ÇÖZÜMLEME TEKNİĞİ

KİTAPÇIĞI

Bu testlerin her hakkı saklıdır. Hangi amaçla olursa olsun, testlerin tamamının veya bir kısmının Aymir Yayınevi’nin yazılı izni
olmadan kopya edilmesi, fotoğrafının çekilmesi, herhangi bir yolla çoğaltılması, yayımlanması ya da kullanılması yasaktır.
Bu yasağa uymayanlar gerekli cezai sorumluluğu ve testlerin hazırlanmasındaki mali külfeti peşinen kabullenmiş sayılır.

3 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

KPSS
A GRUBU

TÜRKİYE GENELİ DENEME SINAVI - 6
ÇÖZÜMLEMELERİ

HUKUK
1. Meclis başkanı hiçbir oturumda oy kullanamaz, görüş

bildiremez tartışmalara katılamaz,tarafsız olmak zo-
rundadır.TBMM başkanvekilleri ise yönettikleri oturum-
larda oy kullanamaz.Yasama yetkisi TBMM’ye aittir ve
bu yetki devredilemez.Buna dayanarak Cumhurbaşka-
nı ve milletvekili olmayan bakan yürütme organı için-
de yer aldığı için TBMM görüşmelerinde oy kullanma
hakları yoktur.Parlamenter sistemde başbakan mutla-
ka meclis içinden olmalıdır dolayısıyla milletvekilidir ve
TBMM görüşmelerinde oy kullanabilir.

CEVAP: B

2. ANAYASA MAHKEMESİNİN YARGISAL DENETİMİ
DIŞINDA KALAN İŞLEMLER:
• Cumhurbaşkanının tek başına yaptığı işler
• Hakimler ve Savcılar Yüksek Kurulu kararları (mes-

lekten çıkarma cezaları hariç)
• Yüksek Askeri Şura kararları (terfi işlemleri ile kad-

rosuzluk nedeniyle emekliye sevk işlemleri)
• Silahlı Kuvvet Mensuplarına verilen disiplin cezaları
• Uluslararası anlaşmalar
• İnkılap kanunları
• Sayıştay kararları
• Yüksek Seçim Kurulu kararları
• Olağanüstü dönemlerde çıkarılan kanun hükmünde

kararnameler
• Parlamento kararları(meclis içtüzüğü, milletvekilli-

ğinin düşürülmesine ilişkin karar ve yasama doku-
nulmazlığının kaldırılmasına ilişkin kararlar hariç)

BÜTÇE KANUNU veto edilemez ancak bütçe kanu-
nunun yargısal denetimini Anayasa Mahkemesi yapar.

CEVAP: C

3. Anayasada yer alan kuruluşlardan önemli olanlar şöyle
sıralanabilir:
a. TRT
b. YÖK
c. Atatürk Kültür, Dil ve Tarih Yüksek Kurumu
d. Kamu kurumu niteliğindeki meslek kuruluşları
e. Yüksek mahkemeler
f. Diyanet İşleri Başkanlığı
g. Devlet Denetleme Kurulu
h. Cumhurbaşkanlığı Genel Sekreterliği
i. Milli Güvenlik Kurulu

CEVAP: B

4. Yetki Genişliği:
• Merkeziyetçiliği yumuşatma ve ortaya çıkan uyum-

suzluk ve sakıncaları gidermeyi amaçlar.
• Merkezden yönetim adına taşrada bir yöneticinin

karar almasıdır.
• Bu yetki ülkemizde sadece il idaresine tanınmıştır.
• Vali kullanır.
• Yetki genişliği ile kullanılan yetki de merkezi idare

kapsamında olduğu için gelir ve giderler merkeze
aittir. Ancak yetki genişliğini kullanan memur mer-
kezin hiyerarşisinden ayrılmaz.

CEVAP: C

5. 5 yılda bir yapılan yerel seçimlerle doğrudan seçtiğimiz
yöneticiler şunlardır:
a. İl genel meclisi
b. Belediye başkanı
c. Belediye meclisi
d. Büyükşehir belediye başkanı
e. Köy muhtarı
f. Köy ihtiyar heyeti
g. Mahalle muhtarı
h. Mahalle ihtiyar heyeti

CEVAP: D

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

4www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

4www.lideryayin.com

6. Danıştay ilk derece mahkemesi olarak şu davalara
bakar:
• Bakanlar Kurulu kararlarına,
• Başbakanlık, bakanlıklar ve diğer kamu kurum ve

kuruluşlarının müsteşarlarıyla ilgili müşterek karar-
namelere,

• Bakanlıkların düzenleyici işlemleri ile kamu kuru-
luşları veya kamu kurumu niteliğindeki meslek ku-
ruluşlarınca çıkarılan ve ülke çapında uygulanacak
düzenleyici işlemlere,

• Danıştay İdarî Dairesince veya İdarî İşler Kurulun-
ca verilen kararlar üzerine uygulanan eylem ve iş-
lemlere,

• Birden çok idare veya vergi mahkemesinin yetki
alanına giren işlere,

• Danıştay Yüksek Disiplin Kurulu kararları ile bu Ku-
rulun görev alanı ile ilgili Danıştay Başkanlığı işlem-
lerine, karşı açılacak iptal ve tam yargı davaları ile
tahkim yolu öngörülmeyen kamu hizmetleri ile ilgili
imtiyaz şartlaşma ve sözleşmelerinden doğan idarî
davaları karara bağlar.

• Danıştay, belediyeler ile il özel idarelerinin seçimle
gelen organlarının organlık sıfatlarını kaybetmeleri
hakkındaki istemleri inceler ve karara bağlar.

• Özel kanunlar gereğince Rekabet Kurulu, Enerji
Piyasası Düzenleme Kurulu, Bankacılık Denetleme
ve Düzenleme Kurulu, Özelleştirme İdaresi Baş-
kanlığı, Şeker Kurulu, Tasarruf Mevduatları Sigorta
Fonu kararlarına karşı ve Kamu Gözetim Muhase-
be ve Denetim Standartları Kurulunun düzenleyici
ve denetleyici kararlarına açılan davalar

CEVAP: D

7. Bölge idare mahkemeleri, idare mahkemeleri ve vergi
mahkemeleri, bölgelerin coğrafi durumları ve iş hacmi
gözönünde tutularak Adalet Bakanlığı’nca kurulur
ve yargı çevreleri belirlenir. Kuruluş ve yargı çev-
relerinin tespitinde, İçişleri ve Maliye Bakanlıklarının
görüşleri alınır. Bölge idare mahkemeleri;
• Yargı çevresindeki idare ve vergi mahkemelerinde

tek hâkim tarafından verilen kararları itiraz üzerine
inceler ve kesin olarak hükme bağlar.

• Yargı çevresindeki idare ve vergi mahkemeleri ara-
sında çıkan görev ve yetki uyuşmazlıklarını kesin
karara bağlar.

• Yürütmeyi durdurma kararlarına karşı yapılan iti-
razları sonuçlandırır.

CEVAP: B

8. Kanun hareketin yapılmasıyla suçun gerçekleştiğini
düzenlemiş ise neticesi harekete bitişik bir suç söz ko-
nusudur.Örneğin Örgüt kurma,hakaret,iftira,hırsızlık,k
onut dokunulmazlığını ihlal,suçu ihbar etmeme,yalan
tanıklık gibi. Bu suç tiplerinde yazılı hareketin gerçek-
leşmesiyle suç işlenmiş olur.
Netice yönünden bakıldığında ise hakaret suçunda
hakaret edilmesi ile suç tamamlanır. Neticenin devam
etmesi söz konusu olmaz. Suç kesintisiz suç olmaya
uygun değildir.

CEVAP: D

9. TCK m 25/1 e göre’’Gerek kendisine ve gerek başkası-
na ait bir hakka yönelmiş, gerçekleşen, gerçekleşmesi
veya tekrarı muhakkak olan haksız bir saldırıyı o anda
hal ve koşullara göre saldırı ile orantılı biçimde defet-
mek zorunluluğu ile işlenen fi illerden dolayı faile ceza
verilmez’’Buna göre:
I.öncülde belirtilen durumda fail haklı savunmadan
yararlanamaz.Çünkü;saldırı halen mevcut, gerçekleş-
mesi ya da tekrarı muhakkak (güncel saldırı)bir saldırı
değildir.Aksine H oradan kaçarak uzaklaşmaktadır.Do-
layısıyla bir savunma durumu da söz konusu olamaz.
II.öncülde belirtilen durumda fail haklı savunmadan ya-
rarlanır.Çünkü;haksız bir saldırı mevcuttur ve saldırıya
maruz kalanın saldırıdan başka türlü kurtulma olanağı
yoktur.Saldırı ve savunma arasında nedensellik bağı
vardır.Ayrıca savunma saldırı ile orantılıdır.
III.öncülde belirtilen durumda fail haklı savunmadan
yararlanabilir.Çünkü;haksız bir saldırıya maruz kalan
kişi durumun gereklerine göre saldırıya karşı orantılı
bir savunma yapabilir.Kimseye kaçma yükümlülüğü
yüklenemez.Saldırıdan başka türlü kurtulma olanağı-
nın olup olmadığı somut olayın koşullarına göre ince-
lenir.
IV.öncülde belirtilen durumda fail haklı savunmadan
yararlanamaz.Çünkü;haklı savunmadan söz edebil-
mek için ortada haksız bir saldırı olmalıdır.Haksız
saldırıdan kasıt saldırının hukuka uygunluk nedenle-
rine dayanmamasıdır.Olayda doktor tıbbi müdahale
hakkını kullanmakta olup “hakkın kullanılması” hukuka
uygunluk nedeninden faydalanmaktadır.Bu sebeple
saldırı haksız olmadığı için savunma haklı savunma
hali olarak kabul edilemez.
V.öncülde belirtilen durumda fail haklı savunmadan
yararlanır.Çünkü;saldırıya kendi kusuruyla sebep olan
kişi de haklı savunmanın diğer koşulları da mevcutsa
haklı savunmadan yararlanır.Olayda fail, saldırıya ken-
di kusuruyla sebep olmuştur ancak kendisine yönelen
saldırıdan da başka türlü kurtulma olanağı olmadığı
için haklı savunmadan yararlanır.Ayrıca saldırı ve sa-
vunmaya ilişkin diğer koşullar da mevcuttur.

CEVAP: D

10. Bir fi ilin, kastedilenden daha ağır veya başka bir ne-
ticenin oluşumuna sebebiyet vermesi halinde, ki-
şinin bundan dolayı sorumlu tutulabilmesi için bu
netice(istenmeyen) bakımından en azından taksirle
hareket etmesi gerekir.
Netice sebebiyle ağırlaşmış suçun söz konusu olabil-
mesi için meydana gelen neticenin failin kastettiğinden
başka veya daha ağır olması gerekir. Bunun en tipik
örneği yaralama kastıyla hareket eden bir failin ölüm
neticesine sebebiyet vermesidir.
Failin olası kastla hareket ettiği durumlarda neticesi
sebebiyle ağırlaşmış suç hükümlerine gitmeye gerek
yoktur.Bu durumda fail kasttan sorumlu olacaktır.

CEVAP: E

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

5 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

11. Müdafi i şüpheli veya sanığın savunmasını yapan avu-
katlık sıfatına sahip kişidir.Şikayetçi veya mağdurun
avukatına müdafi i değil vekil denir.Müdafi i savunman
demektir ve ceza yargılamasında savunulmaya ihtiyaç
duyan kişi, suç isnadı altında olan şüpheli veya sanık-
tır. Mağdur veya şikayetçinin hakları kamu davasının
tarafı olan c.savcısı tarafından yürütülen soruşturma
ile korunmaktadır. Mağdurun avukatına vekil denir.

CEVAP: D

12. Hakimin reddi sebepleri, bilirkişilerin reddi için de ge-
çerlidir. Ayrıca bilirkişinin hakimlik görevi yapmış ol-
ması da red sebebi olarak öngörülmüştür. Ret istemini
davayı görmekte olan hâkim veya mahkeme inceler.
Dolayısıyla hakimin reddi usulü izlenmez. Hakimin red-
di usulünde ise bazı hallerde ret incelemesini başka
merci yapmaktadır. Soruşturma evresinde, Cumhu-
riyet savcısınca kabul edilmeyen ret istemi sulh ceza
hâkimince incelenir.

CEVAP: B

13. Kanuni (yasal) yerleşim yeri, bizzat kanun tarafından
belirlenen yerleşim yeridir. Medeni Kanun’a göre”
Velâyet altında bulunan çocuğun yerleşim yeri, ana ve
babasının; ana ve babanın ortak yerleşim yeri yoksa,
çocuğun kendisine bırakıldığı ana veya babanın yerle-
şim yeridir. Diğer hâllerde çocuğun oturma yeri, onun
yerleşim yeri sayılır. Vesayet altındaki kişilerin yerle-
şim yeri, bağlı oldukları vesayet makamının (sulh mah-
kemesinin) bulunduğu yerdir”. Bu kişiler vesayet ma-
kamının izni olmadan yerleşim yerini değiştiremezler.
Bu düzenlemeden de anlaşılacağı üzere, yasal yerle-
şim yeri olan kişiler velayet altındaki küçükler ve ve-
sayet altındaki kişilerdir. Evlatlığın yerleşim yeri, evlat
edinenin yerleşim yeridir. Medeni Kanun’un 22.madde-
sinde sayılan yerler yerleşim yeri olarak kabul edile-
mez. Buna göre;” Bir öğretim kurumuna devam etmek
için bir yerde bulunma ya da eğitim, sağlık, bakım veya
ceza kurumuna konulma, yeni yerleşim yeri edinme
sonucunu doğurmaz”.

CEVAP: A

14. Tenkis davası, mirasbırakanın saklı paylara tecavüz
oluşturacak şekilde yaptığı sağlararası ya da ölüme
bağlı tasarrufl arının, saklı payı koruyacak şekilde in-
dirilmesi amacıyla açılan yenilik doğuran (inşai) bir
davadır. Böylece saklı paylarının karşılığını alamayan
mirasçılar, mirasbırakanın tasarruf edebileceği kısmı
aşan tasarrufl arının tenkisini dava edebilirler. Buna
göre tenkis davasını sadece saklı payına tecavüz edi-
len saklı paylı mirasçılar yani altsoy, anne-baba ve eş
açabilir. Tenkis davasında görevli mahkeme, asliye
hukuk mahkemesidir. Yetkili mahkeme ise miras bıra-
kanın son yerleşim yeri mahkemesidir. Tenkis davası
açma hakkı, mirasçıların saklı paylarına tecavüz edildi-
ğini öğrendikleri tarihten başlayarak bir yıl ve her halde
vasiyetnamelerde açılma tarihinin, diğer tasarrufl arda
mirasın açılması tarihinin üzerinden on yıl geçmekle
düşer.

Ölüme bağlı ve sağlararası tasarrufl ar tenkis edilir-
ken, şu sıra takip edilir;İlk önce, saklı pay tamamla-
nıncaya kadar ölüme bağlı tasarrufl ar tenkis edilir.Bu
yetmezse;daha sonra en yeni tarihliden (ölüme en
yakın olan-en son tarihliden) eskisine doğru sırayla
sağlararası tasarrufl ar (Mirasbırakanın ölümünden
önceki bir yıl içinde adet üzere verilen hediyeler dışın-
da yapmış olduğu bağışlamalar) tenkis edilir. Kamu
tüzel kişileri ile kamuya yararlı dernek ve vakıfl ara
yapılan ölüme bağlı tasarrufl ar ve sağlararası kazan-
dırmalar en son sırada tenkis edilir. Saklı paylı miras-
çıların saklı paylarına tecavüz edilmişse, mirasçıların
tenkis davasını birlikte açmaları gerekmez. Ayrıca,
tenkis davasını saklı paylı mirasçı açmıyorsa, şartları
varsa, onun alacaklıları da açabilir.

CEVAP: D

15. Antika saat sahibinin elinden rızası dışında çıktığından,
(H) saati (S)’ye sattığında, (S) iyiniyetli olsa dahi, tes-
limle saatin mülkiyetini kazanamayacaktır. Zira sahibi-
nin elinden rızası dışında çıkan taşınır eşyalar üzerin-
de iyiniyetle ayni hak teslimle kazanılamaz ve iyiniyet
korunmaz. Malın maliki, beş yıl içinde taşınır davası
açarak malın kendisine iadesini isteyebilir. Ancak ma-
lik dava açmaz ve bu kişi de beş yıl boyunca davasız,
aralıksız malik sıfatıyla ve iyiniyetle malı zilyetliğinde
bulundurursa, beş yılın sonunda kazandırıcı zamana-
şımı ile mülkiyeti kazanabilir.Taşınır bir mal sahibinin
rızası dışında elinden çıkmış ise ne kadar el değişti-
rirse değiştirsin iyiniyetle olsa dahi başkasının bunun
üzerinde mülkiyet hakkı kazanması mümkün değildir.
Olayda (A), saati (S)’den devir almıştır. (S) taşınır mal
maliki değildir. Bu nedenle (A)’ya mülkiyet hakkı ka-
zandıramaz. Ancak iyiniyetli zilyet sahibinin elinden
rızası dışında çıkan eşyayı pazardan, açık artırmadan
ya da benzer şeylerin satıldığı yerden almışsa, mülki-
yeti kazanmamakla beraber, satın alırken ödediği para
kendisine ödenmedikçe eşyayı geri vermeyebilir. (A)
eşyayı benzer şeylerin satıldığı yerden satın aldığın-
dan, saat için ödediği 7.500.-TL’nin kendisine öden-
mesi şartıyla onu (M)’ye iade eder. (A)’nın saat için
yaptığı 1.500.-TL masraf, zorunlu bir masraftır. Zira
saatin çalışmayan eski parçalarının değiştirilmesi için
yapılmıştır.Medeni Kanun’a göre taşınırı iade etmek-
le yükümlü olan kişi iyiniyetle zilyetse, eşyaya yaptığı
zorunlu ve faydalı masrafl arı talep edebilir. Bu sebeple
(A), saatin tamiri için (T)’ye ödediği 1.500.-TL’nin ta-
mamını (M)’den isteyebilir.(H)’nin yaptığı masrafl ara
gelince; (H) saati çalan kişi olduğuna göre, kötüni-
yetlidir. Medeni Kanun’a göre kötüniyetli zilyet, mala
yaptığı zorunlu masrafl arı isteyebilirken, faydalı ve lüks
masrafl arı isteyemez. (H) saati daha yeni görünmesi
için boyatıp cilalattığına göre faydalı masraf yapmıştır.
Bu durumda (H), saatin boyanması ve cilalanması
için yaptığı 500.-TL’yi talep edemeyecektir.

CEVAP: E

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

6www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

16. Birden çok kimse, maddî olarak bölünmüş olmayan bir
şeyin tamamına belli paylarla malikse, burada paylı
mülkiyet vardır. Paylı mülkiyette bir eşya üzerinde bir-
den fazla kişi maliktir, ancak bunlar eşyayı fi ili olarak
paylaşmamışlardır ve sadece hisselerini bir oran ola-
rak belirlemişlerdir. Paylı mülkiyette paydaşlar payları
üzerinde tasarrufta bulunurken diğer paydaşlardan izin
almak zorunda değildir. Ancak paydaşlardan birinin
payını üçüncü bir kişiye satması halinde diğer paydaş-
ların bu payı aynı şartlarda o kişiden satın alma hakları
vardır ki buna kanuni önalım hakkı denir. Önalım hakkı
eşyaya bağlı yenilik doğurucu bir haktır ve kanundan
doğar.Bu sebeple, tapuya şeh edilmesi gerekmez.
Bu hak sadece taşınmaz paylarının satışında sözkonu-
sudur; taşınırlarda sözkonusu değildir. Paydaşlar arası
satışlarda (yani bir paydaşın payını diğer bir paydaşa
satması halinde), payın üçüncü bir kişiye bağışlanma-
sında ve payın cebri icra ile satışında kanuni önalım
hakkı kullanılamaz. Önalım hakkından tamamen fe-
ragat ve önalım hakkından vazgeçme mümkündür.
Tamamen feragatte, önalım hakkının hiçbir zaman
kullanılmayacağı konusunda paydaşlar anlaşırlar. Bu
sözleşmenin geçerli olması için resmi şekilde yapılma-
sı ve tapuya şerh edilmesi gerekir. Vazgeçmede ise
paydaşlar sadece belirli bir satışta bu haklarını kullan-
mayacaklarını taahhüt ederler ki bunun adi yazılı şekil-
de yapılması yeterlidir. Kanuni önalım hakkı mutlaka
dava açılarak kullanılır. Davanın, satışın hak sahibine
bildirilmesinden itibaren üç ay ve en geç satışın yapıl-
masından itibaren iki yıl içinde açılması gerekir; yoksa
dava açma hakkı düşer.

CEVAP: C

17. Tapu siciline hakim olan ilkeler; taşınmaza ayrı say-
fa açılması ilkesi, tescil ilkesi, tescilin sebebe bağlılığı
ilkesi, tapu siciline güven ilkesi, tapu sicilinin aleniliği
ilkesi ve devletin sorumluluğu ilkesidir. Tapu sicilinin
hukuka aykırı tutulması veya yapılması gerekli bir kay-
dın yapılmayarak eksik tutulması sebebiyle meydana
gelen zararlardan dolayı tapu memuur değil, birinci de-
recede devlet sorumludur.Devletin buradaki sorumlu-
luğu, kusursuz sorumluluktur. Bu davalar, Devlete kar-
şı, adli mahkemelerde açılır. Devletin buradaki sorum-
luluğu bir haksız fi il sorumluluğu olduğundan, Borçlar
Kanunu’ndaki haksız fi illerin tabi olduğu zamanaşımı
süresine tabidirler. Zamanaşımı süresi, zararın öğre-
nildiği tarihten itibaren iki ve her halde zararın vukubul-
duğu tarihten itibaren on yıldır. Zararın oluşmasında
memurun kusuru bulunmakta ise, Devlet daha sonra
ona rücu edebilir.

CEVAP: B

18. Olayda nisbi muvazaa söz konusu olup,görünürdeki
satım sözleşmesi muvazaalı olduğu için hükümsüzdür.
Oysa gizli işlem olan bağışlama sözleşmesi tarafl arın
gerçek iradelerini yansıttığı için ve bağışlama taşınır
mallarda teslim ile hüküm doğuracağı için herhangi bir
şekle tabi değildir ve geçerlidir. Doğru yanıt A şıkkıdır.

CEVAP: A

19. Geniş anlamda borcu sona erdiren haller; şahsi edim
içeren borçlarda borçlunun ölümü, belirli süreye bağ-
lanmış borçlarda sürenin sona ermesi, bazı borçlarda
tarafl ardan birinin ifl ası, borcun ifa edilmesi, sözleşme-
yi fesih veya sözleşmeden dönme olarak sayılabilir.
Dar anlamda borcu sona erdiren haller ise özellikle
Borçlar Kanununda düzenlenmiştir. Buna göre, ibra,
yenileme, birleşme, kusursuz imkansızlık ve takas
borcu sona erdiren hallerdir. Soruda A,B,D ve E se-
çenekleri borcu sona erdiren haller olduğundan eleye-
biliriz. İfl as hali ise borcu sona erdiren bir hal değildir.
İfl as eden borçlunun sorumluluğu devam eder. İfl as
ile borçlunun tüm malvarlığına el atılır ve alacaklılar
alacaklarını buradan almaya çalışırlar. Doğru yanıt C
seçeneğidir.

CEVAP: C

20. Zarar, haksız fi il sonucu malvarlığı veya şahıs varlığın-
da meydana gelen eksilmedir.
Zarar türleri:
MADDİ ZARAR: Malvarlığında oluşan zarardır.
MANEVİ ZARAR: Acı, utanç, üzüntü bunalım gibi pa-
rasal anlamda değer biçilemeyen bir zarardır. Şahıs
varlığına yönelik zararlar genelde buraya girer.
FİİLİ ZARAR: Malvarlığının aktifi nde meydana gelen fi
ili azalma veya pasifi nde meydana gelen fi ili artmadır.
KARDAN MAHRUM KALINAN ZARAR: Elde edilme-
si beklenen bir kazançtan mahrum kalınmasıdır.
DOĞRUDAN ZARAR: Bir kişinin haksız fi ilden doğru-
dan etkilenmesi sonucunu doğuran zarardır.
DOLAYLI ZARAR: Doğrudan meydana gelen zarara
bağlı oluşan diğer zararlardır.
YANSIMA YOLUYLA ZARAR: Haksız fi ile maruz ka-
lan kişiden başka bir kişinin bu haksız fi il nedeniyle uğ-
radığı zarardır. Olayda B’nin ailesinin içinde bulunduğu
durum gereği uğradığı zarar bu grupta değerlendirile-
bilir.
Burada A’nın haksız fi il nedeniyle uğradığı zarar onu
doğrudan etkilediği ve fi ilen uğradığı zarar olduğu için
fi ili zarar, ailesinin B’nin yardımından mahrum kalma-
ları ise yansıma yoluyla zarardır. Doğru seçenek B
şıkkıdır.

CEVAP: B

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

7 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

21. Adam çalıştıranın kusursuz sorumluluğu hali, haksız
fi il neticesinde doğan bir sorumluluk halidir. Bu sebep-
le adam çalıştıran ile zarar gören üçüncü kişi arasın-
da sözleşmeye dayanan bir ilişki bulunmamaktadır.
Sözleşmeye dayanan sorumluluk hali, yardımcı kişinin
fi ilinden kaynaklanan sorumluluk halidir. Bu sebeple
adam çalıştıranın sorumluluğu haksız fi ile dayandığın-
dan, haksız fi ile ilişkin zamanaşımı (öğrenmeden itiba-
ren 2 yıl- herhalde 10 yıl) uygulanmalıdır. (A yanlış)
Adam çalıştıranın sorumluluğu dikkat ve özene daya-
nan sorumluluk hali olduğundan, gereken dikkat ve
özeni gösterdiğini ispatlayan çalıştıran, kurtuluş kanıtı
getirmiş ve sorumluluktan kurtulmuş olur. (B yanlış)
Dikkat ve özen sorumluluğuna giren adam çalıştıranın
sorumluluğundan bahsedebilmek için; adam çalıştıran
ile çalışan arasında bağımlı çalışma ilişkisi bulunmalı-
dır. Yani çalıştıranın emir ve denetimi altında yürütülen
bir faaliyet sırasında üçüncü kişiye zarar verilmiş ol-
ması gerekir. Adam çalıştıran, çalıştırdığı kişiyi özenle
seçmemiş olmasının bedelini, kusursuz da olsa so-
rumlu olmakla öder. (C ve E yanlış)
Adam çalıştıranın sorumluluğundan bahsetmek için
üçüncü kişinin zarara uğramış olması gerekir. Zarar
yoksa sorumluluktan da bahsedilemez. Çünkü adam
çalıştıran ve diğer kusursuz sorumluluk hallerinden
sorumluluğun doğması için kusur hariç, haksız fi ilin di-
ğer üç unsurunun (zarar, hukuka aykırılık, illiyet bağı)
bulunması gerekir. Ayrıca bu tür kusursuz sorumluluk
halinin gerçekleşmesi için, çalıştırılanın, bizzat kendi-
sine verilen işi yaparken birine zarar vermesi gerekir.
(D doğru)

CEVAP: D

22. A ile B arasında yapılan borcun üstlenilmesine ilişkin
sözleşme iki kısma ayrılır. İlk kısım, borçlu A ile borcu
üstlenen üçüncü kişi (Ü) arasında yapılan hukuki işlem
(İç üstlenme) iken, ikinci kısım ise üçüncü kişi (Ü) ile
alacaklı (B) arasında vuku bulan hukuki işlemdir. (Dış
üstlenme).
Soruda A ile Ü arasında borcun iç üstlenilmesi sözleş-
mesi vardır. (C ve D yanlış)
A ile Ü arasında hüküm ifade eden bu borç ilişkisi B’yi (
B dış üstlenme sözleşmesini yapmadan) bağlamadığı
için B sadece asıl borç ilişkisinin tarafı olan A’dan ala-
cağını isteyebilir. (Doğru yanıt A şıkkıdır.)
A ile Ü arasında yapılan borcun üstlenilmesi sözleşme-
si ivazlı olduğundan, iç üstlenme sözleşmesi şekle tabi
değildir.(E yanlış)

CEVAP: A

23. Acentenin, işletmesine ilişkin faaliyetlerini, sözleşme
ilişkisinin sona ermesinden sonrası için sınırlandıran
rekabet yasağı anlaşmanın yazılı şekilde (ki geçerlilik
şartıdır) yapılması gerekir. Rekabet yasağına ilişkin
düzenlemede yasa koyucu süre bakımından bir sınır-
lama getirmiştir. Buna göre, rekabet yasağına ilişkin bu
anlaşma en çok 2 yıl için yapılır.

CEVAP: C

24. Ticaret şirketleri TTK’da düzenlenmiştir. Bu şirketlerin
kuruluşuna ilişkin olarak ağırlaştırılmış usule ilişkin
düzenlemeler mevcuttur. Mesela, şirketlerin kuruluş
sırasında hazırladıkları sözleşmeler yazılı ve
kurucuların imzalarının noter onaylı olması zorunludur.
Bu sözleşme de belli unsurlar içeriğinde bulunarak
hazırlanmalıdır. (Sözleşmede bulunması zorunlu
unsurlar vardır) Ya da şirketin tescil ve ilan edilmesi
gerekir. İşte bu şekil şartlara uyulmazsa şirket ticaret
şirketi olarak kurulmaz.
Yasada bu şekilde kanunla düzenlenmiş ortaklıkların
ayırt edici niteliklerini taşımayan şirketlerin Adi ortaklık
sayılacağına ilişkin düzenleme vardır. Bu sebeple A
seçeneği doğrudur.

CEVAP: A

25. Anonim şirketlerde özel sona erme halleri:
1. Organların eksikliği
Uzun süreden beri şirketin kanunen gerekli olan organ-
larından biri mevcut değilse veya genel kurul toplana-
mıyorsa, pay sahipleri, şirket alacaklıları veya Gümrük
ve Ticaret Bakanlığının istemi üzerine, şirket merkezi-
nin bulunduğu yerdeki asliye ticaret mahkemesi, yöne-
tim kurulunu da dinleyerek şirketin durumunu kanuna
uygun hâle getirmesi için bir süre belirler.
2. Haklı sebeplerle fesih
Haklı sebeplerin varlığında, azlık, şirketin merkezinin
bulunduğu yerdeki asliye ticaret mahkemesinden şir-
ketin feshine karar verilmesini isteyebilirler. (B doğru
yanıttır)
Oysa diğer seçeneklerdeki sona erme halleri genel
sona erme halleridir. (infi sah halleridir)

CEVAP: B

26. Hamilin düzenleyene (Asıl borçluya) karşı ileri sürü-
lecek istemler, vadenin geldiği tarihten itibaren 3 yıl
geçmekle,
Hamilin, cirantalara karşı ileri süreceği istemler, pro-
testo tarihinden veya senette protestodan muafi yet
kaydı varsa vadenin dolduğu tarihten itibaren 1 yıl geç-
mekle,
Bir cirantanın başka cirantalarla düzenleyen aleyhine
ileri süreceği istemler, cirantanın poliçeyi ödediği veya
poliçenin dava yolu ile kendisine karşı ileri sürüldüğü
tarihten itibaren 6 ay geçmekle zamanaşımına uğrar.
Bu sebeple C seçeneği doğrudur.

CEVAP: C

27. Çeke konabilecek ihtiyari kayıtlar;
Yararlananın (lehdarın) kim olduğu kaydı, menfi emre
kaydı, hamiline kaydı, aynen ödeme kaydı, çekin belli
bir bankaya ödeneceği kaydı (çizgili çek), protestodan
muafi yet kaydı, aval kaydı.(A doğru)
Oysa çeklere faiz kaydı konamaz. Faiz yazılmışsa, çek
geçerli faiz yazılmamış sayılır.
Çekte ibraz süresinin kısalığından dolayı açık rehin ci-
rosu yapılamaz.
Çeklerde düzenleme tarihi zorunlu kayıttır. Eksikliği
çeki batıl kılar.
Çekin basım tarihi de yeni çek kanununa göre, çekte
bulunması ihtiyari değil, zorunludur.

CEVAP: A

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

8www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

28. Taşınırların satışı peşin para ile yapılır. Ancak icra
memuru alıcıya yedi günü geçmemek üzere bir mühlet
verebilir. Taşınmazların satış bedeli de peşin ödenir.
Ancak icra memuru alıcıya on günü geçmemek üze-
re bir mühlet verebilir. İhaleye katılıp daha sonra ihale
bedelini yatırmamak suretiyle ihalenin feshine sebep
olan tüm alıcılar ve kefi lleri, teklif ettikleri bedel ile son
ihale bedeli arasındaki farktan ve diğer zararlardan ve
ayrıca temerrüt faizinden müteselsilen sorumludurlar.

CEVAP: B

29. Kesin ve geçici olmak üzere iki tür aciz belgesi vardır.
Kesin aciz belgesi, icra takibinin sonunda, paraların
paylaştırılmasından sonra alacağını tamamen alama-
mış olan alacaklıya, ödenmeyen alacak kesimi için icra
dairesi tarafından düzenlenerek verilen aciz belgesidir.
Haczi kabil mal bulunmadığını gösteren haciz tutanağı
da kesin aciz belgesi hükmündedir. İcra müdürü tara-
fından takdir edilen kıymete göre haczi kabil malların
alacağı karşılamaya yetmeyeceği anlaşıldığında, bu
durumu gösteren tutanak da geçici aciz belgesidir.
Geçici aciz belgesi alacaklıya, üçüncü kişiye karşı
tasarrufun iptali davası açabilme hakkı verir. Kesin
aciz belgesinin takip hukuku bakımından hükümleri
şunlardır; aciz belgesi, İcra ve İfl as Kanunu’nun 68.
Maddesinde sayılan ve itirazın kesin kaldırılmasını
sağlayan belgelerden biridir. Alacaklı aciz belgesini al-
dığı tarihten bir yıl içinde takip yapacak olursa yeniden
ödeme emri tebliği gerekmez. Aciz belgesi alacaklıya,
üçüncü kişiye karşı tasarrufun iptali davası açabilme
yetkisi ve hacze adi iştirak hakkı verir. Aciz belgesinin
maddi hukuk açısından hükümleri ise şunlardır; aciz
belgesine yazılan alacak için borç yenilenmiş olmaz.
Aciz belgesinde yazılı alacak miktarı için faiz istene-
mez. Kefi lden ve borçlu ile birlikte müştereken borçlu
olanlardan ise faiz talep edilebilir. Borç, aciz belgesinin
düzenlenmesinden itibaren yirmi yıl geçmekle zama-
naşımına uğrar. Aciz belgesine sahip alacaklının, sıra
cetvelinde imtiyazlı alacaklı sıfatına sahip olması ise
mümkün değildir.

CEVAP: E

30. İcra mahkemesi borçluya konkordato mühleti verirken,
bir ya da birkaç tane de Türk vatandaşı olması gere-
ken konkordato komiseri görevlendirir. Konkordato
komiserinin borçlu ve alacaklılardan bağımsız, fi il ehli-
yetine sahip gerçek kişilerden seçilmesi gerekir. Türk
vatandaşı olmayan, mesleği hakim ve savcılık olan ve
tüzel kişi olanlar komiser olarak atanamaz.Konkordato
komiseri, görevleriyle ilgili olarak objektif ve tarafsız
davranmakla yükümlüdür. Kusurundan doğan zarar-
lardan bizzat sorumludur. Cezai sorumluluk açısından
TCK anlamında kamu görevlisi sayılır ve bu kapsamda
sorumluluğu doğar. Her türlü merci ve kurumla doğru-
dan muhabere edebilir. İşlemlerine karşı şikayet yoluy-
la icra mahkemesine başvurulabilir. Yaptığı iş karşılı-
ğında komisere icra mahkemesi tarafından belirlenen
uygun bir ücret ödenir.

CEVAP: D

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

10www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

5. Tipik bir eş ürün eğrisi çizilirken sadece negatif eğimli
kısımları gösteririz. Oysa fonksiyonel ilişki gereği tipik
bir eş ürün eğrisinin şekli aşağıdaki şekildeki gibi ola-
caktır.

L

ÜST SINIR ÇZGS
MPP K=0

K

0

ALT SINIR ÇZGS
MPP L=0

etkin bölge

e ürün e risi

Şekilde görüldüğü gibi sırt çizgileri gösterilmiştir. Sırt
çizgisi, eş ürün eğrilerinin negatif eğimli olduğu bölge-
leri, pozitif eğimli olduğu bölgelerden ayıran sınırlardır.
• Sırt çizgilerinin üzerindeki her noktada marjinal fi zi-

ki ürünler sıfır değerini alır.
• Sırt çizgileri arasında kalan alanda teknik olarak et-

kin üretim gerçekleştirilir.
• Sırt çizgilerinin dışında kalan alanda marjinal fi ziki

ürünler negatif olduğu için üretim, teknik anlamda
etkin değildir.

Bu nedenle eş ürün eğrileri çizilirken üretimin etkin
olduğu kısmı alıyoruz. Yani eş ürün eğrilerinin sade-
ce negatif eğimli olduğu bölgeyi alırız. Pozitif eğimli
kısımları kesip atarız. Çünkü bu bölgelerde girdilerin
marjinal verimlilikleri negatiftir.
O halde eş ürün eğrilerinin negatif eğimli olmasının ne-
deni girdilerin marjinal verimliliklerinin pozitif olmasıdır.

CEVAP: C

6. Q= (L ¼ + K ¼)4 şeklinde verilen fonksiyonun ikame
esnekliği isteniyor. Görüldüğü gibi bize verilen fonksi-
yon CES tipi bir üretim fonksiyonudur. CES tipi üretim
fonksiyonlarının standart formu aşağıdaki gibidir:
Q = A (Ka + La)1/a

Fonksiyonda girdiler arası ikame ilişkileri a parametre-
si tarafından belirlenir. Bu parametre -∞ ile +1 arasın-
da değerler alır.
Şayet a = 1 olursa CES fonksiyonu doğrusal fonksiyo-
na dönüşür.
Şayet a = 0 olursa CES fonksiyonu Cobb-Douglas tipi
fonksiyona dönüşür.
Şayet a = - ∞ olursa CES fonksiyonu Leontief tipi fonk-
siyona dönüşür.
Girdiler arası ikame ilişkisi a parametresine bağlı ol-
duğu için ikame esnekliği katsayısı aşağıdaki gibi ola-
caktır.

a1
1

v = -
Buna göre ikame esnekliği katsayısı / /1 1 4

1 4 3- =
çıkar.

CEVAP: B

7. Üretim sürecinde daha gelişmiş makinelerin, daha ni-
telikli işçilerin kullanılması ve/veya üretim organizas-
yonunun daha etkin hale getirilmesi sonucu, aynı mik-
tarda çıktının daha az miktarda girdiyle üretilmesine
teknolojik gelişme denir. Aynı miktarda girdiyle daha
fazla miktarda çıktı üretilmesi diye de tanımlanabilir.
Girdi kullanımında reel bir tasarruf sağlayarak toplam
maliyetin düşmesine yol açan teknolojik gelişme, çeşitli
kriterlere göre tasnif edilir. Bunlardan birisi John Hicks
tarafından geliştirilen sermaye – emek oranı kriteridir.
Bu yaklaşımda teknolojik gelişmenin sabit girdi fi yatları
üzerinden optimal sermaye – emek oranını değiştirip
değiştirmediği ve eğer değiştiriyorsa ne yönde değiş-
tirdiğine bakılır ve optimal (K/L) oranını değiştirmeyen
teknolojik gelişmeye tarafsız teknolojik gelişme, opti-
mal (K/L) oranını artıran teknolojik gelişmeye sermaye
kullanan / emek tasarruf eden teknolojik gelişme ve
optimal (K/L) oranını azaltan teknolojik gelişmeye de
emek kullanan / sermaye tasarruf eden teknolojik ge-
lişme adı verilir.

CEVAP: E

8. Tam rekabetçi bir endüstri uzun dönemde dengede
iken, piyasa talebinde bir artış olursa, piyasa fi yatı ar-
tar ve böylece endüstrideki fi rmalar aşırı kar elde eder-
ler. Uzun dönem endüstri dengesi ile bağdaşmayan
böyle bir durum, endüstriye yeni fi rmaların girmesine
ve dolayısıyla da arzın artmasına, piyasa fi yatının düş-
mesine yol açar. Piyasa talebindeki artışın uyardığı bu
değişiklikler, endüstri uzun dönem dengesi yeniden
sağlanana kadar devam eder. İktisatçılar, endüstrinin
farklı talep düzeylerindeki uzun dönem denge durum-
larının geometrik yerini kısaca, uzun dönem endüstri
arz eğrisi diye nitelendirirler. Uzun dönem arz eğrisinin
biçimi, endüstriye yeni fi rmaların girmesinin girdi fi yat-
larını etkileyip etkilemediğine ve eğer etkiliyorsa, nasıl
etkilediğine bağlıdır.
Yeni fi rmalar piyasaya girince girdi fi yatları değişmiyor-
sa böyle endüstrilere sabit maliyetli endüstri denir. Sa-
bit maliyetle endüstri durumunda uzun dönem endüstri
arz eğrisi yatay eksene paraleldir.
Şayet yeni fi rmalar girince girdi fi yatları artıyorsa, ar-
tan maliyetli endüstri söz konusudur. Artan maliyetli
endüstri durumunda uzun dönem endüstri arz eğrisi
pozitif eğimlidir.
Yeni fi rmalar girince girdi fi yatları düşen endüstriye
azalan maliyetli endüstri denir. Bu durumda endüstri
arz eğrisi negatif eğimli olur.

CEVAP: C

9. Monopolcü bir fi rmanın sattığı malın piyasa fi yatı ve
esneklik verilmişken marjinal hasılatı bulmak için aşa-
ğıdaki formülden yararlanırız.

.MR P e1 1= -a k soruda verilen değerleri formülde ye-

rine yazarsak

.MR 10 1 2
1 5= - =a k çıkar.

CEVAP: B

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

11 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

10. Soruya göre monopolcü bir fi rma üçüncü derece fi yat
farklılaştırmasına giderek piyasasını alt iki piyasaya
bölmüş. Soru bizden tekelcinin yani monopolcü fi rma-
nın karını maksimize edebilmesi için iki alt piyasada da
üretim miktarını istiyor. Bunun için her iki piyasada da
fi rmanın marjinal hasılatını, marjinal maliyete eşitleme-
miz gerekir.
1. Alt piyasada
MR1 = MC
Firmanın marjinal hasılatını bulmak için P cinsinden
verilen talep fonksiyonunun eğiminin iki katını alırız
(ya da TR = P x Q formülünden toplam hasıla bulunup
türevi alınır).
P1 = 20 – 2q1
MR1 = 20 – 4q1
MR1 = MC
20 – 4q1 = 4
16 = 4q1
q1 = 4
Aynı işlemi ikinci alt piyasa için de yaparız.
MR2 = MC
P2 = 40 – 3q2
MR2 = 40 – 6q2
MR2 = MC
40 – 6q2 = 4
36 = 6q2
q2 = 6 çıkar.

CEVAP: B

11. Sorudaki şekli tekrar çizelim.

S

S

YD

100

600
0

Soru bizden harcanabilir gelir 1.000 birimken uyarılmış
tüketimi soruyor. Tüketim fonksiyonu
C = Co + c (Yd) olarak ifade edilir. Harcanabilir gelir
yani Yd 1000 olarak zaten verilmiş. Bizim otonom tü-
ketim ve marjinal tüketim eğilimini bulmamız gerekir.
Şekli değerlendirdiğimizde tasarruf fonksiyonunun
S = -100 + 0,60 (Yd) olduğunu görebiliriz. Otonom ta-
sarruf gelir sıfırken yapılan tasarruftur. Görüldüğü gibi
gelir sıfırken tasarruf -100. Marjinal tasarruf eğilimi de
gelirdeki değişme karşısında tasarrufun ne oranda de-
ğişeceğini gösteren katsayıdır. Şekle göre gelir 600
birim değiştiğinde tasarruf 100 birim değişmiş. Bu du-
rumda marjinal tasarruf eğilimi

s = Y
S

600
100

D
D = = 0,60 çıkar.

Tasarruf fonksiyonu
S = - 100 + 0,6 Yd ise tüketim fonksiyonu
C = 100 + 0,4 Yd olur. Harcanabilir gelir de 1000 olarak
verildiği için toplam tüketim

C = 100 + 0,4 .1000 = 500
Uyarılmış tüketim ise gelire bağlı olan kısımdır. c. (Yd)
terimi bize uyarılmış tüketimi verir.
0,4 x 1000 = 400 olur.

CEVAP: D

12. Toplam talep eğrisinin konumunun değişmesine yol
açan faktörler:
• Devletin uyguladığı para ve maliye politikası
• Talep şoklarıdır.
Devletin uyguladığı ekonomi politikaları genişletici
yönde ise toplam talep eğrisi sağa, daraltıcı yönde ise
sola kayar. Buna göre para arzının artması durumun-
da toplam talep eğrisi sağa kayar. Vergi oranlarının
artması durumunda ise toplam talep eğrisi sola kayar.
Fiyatlar genel seviyesinin değişmesi ise toplam talep
eğrisinin konumunu etkilemez. Eğri üzerinde harekete
yol açar.

CEVAP: A

13. Amerikalı iktisatçı James Tobin tarafından geliştirilen
modele göre;

q =

Kurulu – Mevcut Sermayenin
Piyasa Değeri

Kurulu – Mevcut Sermayenin
Yenileme Maliyeti

 olarak bulunur.

q > 1 Firmalar sermaye stoklarını arttırmak için
net yatırım yapmak isterler.

q < 1 Firmaların net yatırım yapması uygun
değildir.

Soruya göre fi rmanın kurulu sermayesinin piyasa de-
ğeri yenileme maliyetinden daha düşük olduğu için q
değeri 1’den küçüktür. Bu durumda fi rma sermaye sto-
kunu değiştirmemeli yani yeni yatırım yapmamalıdır.

CEVAP: D

14. Rasyonel bekleyişler yaklaşımına göre ekonomik
birimler gerekli bilgiye sahip oldukları müddetçe sis-
tematik hata yapmazlar. Sistematik olmayan hatalar
yaparlar. Yani eksik bilgiye sahiplerse ancak hata ya-
parlar. Bu yaklaşıma göre örneğin merkez bankasının
uyguladığı genişletici bir para politikası hakkında eko-
nomik birimler bilgi sahibi iseler politikaya karşı aktif
tavır alırlar.
Emek arz edenler genişletici para politikası sonucu fi -
yatların yükseleceğini bilir. Bu durumda ücret artışı is-
terler. Firmalar da aynı şekilde fi yatların yükseleceğini
bildikleri için fi yat artışı kadar nominal ücret artışı verir-
ler. Bu durumda reel ücretler değişmez. Reel ücretler
değişmediği için emek arzında ve talebinde herhangi
bir değişiklik olmaz. Sonuç olarak genişletici para poli-
tikası uygulaması sonucu fi yatlar yükselir, ancak istih-
damda ve üretimde herhangi bir değişiklik olmaz. Buna
göre Phillips eğrisi kısa dönemde bile dikey olur.

CEVAP: C

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

13 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

18. Kamu açıkları birincil açık (faiz – dışı açık) ve borç fa-
izleri olarak ikiye ayrılmaktadır. Bütçe, faizler dikkate
alınmadığında, faiz ödemeleri ile eş tutarda bir fazla
vermiyorsa, toplamda bütçe açığı ortaya çıkacaktır.
Kamu borçlarının sürdürülebilirliği açısından borç –
gelir oranına bakıyoruz. Borç – gelir oranı bazı durum-
larda yükselebilmektedir. Bunu ortaya koyabilmek için
şu eşitlikten yararlanırız:
∆b= b(r – y) + z>0
z: faiz dışı bütçe açığının GSMH’ya oranı
r: reel faiz oranı
y: büyüme oranı
Bu formül, reel faiz oranı yükseldikçe ve hasılanın
büyüme oranı düştükçe borç – gelir oranının büyüye-
ceğini ifade eder. Borç – gelir oranının azaltılabilmesi
için faiz – dışı bütçenin fazla vermesi, büyüme oranının
yükseltilmesi ya da beklenmedik bir enfl asyonun reel
faiz oranını düşürmesi gerekir.
Bu formülden;
z= r – y olur.
Reel faiz oranı= Nominal faiz oranı – Enfl asyon oranı
r= i – π
r= 10 – 4 = 6
z= 6 – 2 = 4 olur.

CEVAP: A

19. Paranın miktar kuramı aşağıdaki gibi ifade edilebilir.
M.V = P.T denklemde;
M = Para stoku
V = Paranın dolanım hızı
P = Fiyatlar genel seviyesi
T = İşlem hacmini ifade etmektedir. Buna göre soruda
verilen değerleri denklemde yerine yazarsak
M. 5 = 1. 100
M= 20 çıkar.

CEVAP: B

20. Sorudaki verilere göre toplam para arzı
Ms = Nakit + Vadesiz Mevduatlar
Ms = 800 + 1000
Ms= 1800
Bankaların ayırmaları gereken rezerv tutarı
RR = r. ∆D
RR = 0,10 . 1000
RR = 100
Parasal taban
B = Nakit + Rezervler
B = 800 + 100
B = 900
Para çarpanı
Ms = m. B
1800 = m. 900
m = 2

Açık piyasa işlemleri ile yapılması gereken alım tutarı
∆Ms = 1800 . 0,05
∆Ms = 90 birim para arzı gerekmektedir
Parasal tabanın para çarpanı kadar artırılması ile iste-
nilen para arzı artışı elde edilir.
∆Ms = m. ∆B
90 = 2 . ∆B
∆B = 45 birim parasal tabanın artırılması gerekir.

CEVAP: E

21. Sorunun çözümü için soruda verilen para politikası
araçlarını inceleyelim:
Zorunlu Döviz Devir Oranı: Bu uygulama ile Merkez
Bankası banka ve döviz kazancı olan kuruluşlardan
ihracat ve görünmeyen işlemlerden sağladığı döviz
gelirlerinin bir kısmını belirlediği döviz kurundan kendi-
sine satmasını isteyebilmektedir. Bu yöntem ülkemiz-
de 1996 – 1998 yılları arasında kullanılmış olup, 1999
yılında döviz rezervlerinin ve para arzının artmasından
dolayı terk edilmiştir.
Disponibilite Oranı: Bankaların sahip oldukları mev-
duat karşılığında bulundurmak zorunda oldukları dis-
ponibl, nakit ve ya likit değerlerin mevduata oranı dis-
ponibilite oranı olarak tanımlanabilir. Türkiye’de 1959
yılından beri mevduatlara uygulanmakta olan bu oran
2005 yılında kaldırılmıştır.
Zorunlu Karşılık Oranı: Bankalar topladıkları mevdua-
tın Merkez Bankası tarafından belirlenen oranı kadarı-
nı Merkez Bankasında zorunlu olarak tutmak zorunda-
dır. Ülkemizde uygulanan bir para politikası aracıdır.
Asgari Ödeme Oranı: Sermaye piyasaları gelişmiş ül-
kelerde yaygın olarak kullanılmaktadır. Bu uygulamaya
göre menkul kıymet yatırımcıları borçlanarak yapacak-
ları alımlarda, toplam değerin asgari ödeme oranı ile
çarpılması sonucunda bulunan miktarı kendi olanakları
ile fi nanse etmekte ve geri kalan miktar için banka kre-
disi kullanabilmektedir. Türkiye’de asgari ödeme oranı
para politikası aracı olarak kullanılmamaktadır.

CEVAP: E

22. Üretimde azalan maliyet koşullarının geçerli olması
durumunda bir üretim dalından diğerine aktarılan her
kaynağın üretimde sağladığı artış bir öncekinden daha
fazladır. Azalan maliyet koşulları altında üretim olanak-
ları eğrisi orijine göre dış bükeydir. Azalan maliyetler
üretimde pozitif ölçek ekonomileri ile açıklanır. Bu du-
rumda tam uzmanlaşma yönünde çok güçlü bir itici güç
vardır. Üretimde artan verim koşulları geçerlidir. Ma-
liyetler giderek azalır. İç fi yatlar dış fi yatlara eşit olsa
bile karlı dış ticaret yapma olanağı vardır.

CEVAP: A

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

14www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

23. Stolper – Samuelson gelir dağılım teoremine göre dış
ticaret gelir dağılımını arzı bol olan faktörün lehine, arzı
kıt olan faktörün aleyhine değiştirir. Soruya göre X ül-
kesinde sermaye / emek oranı Y ülkesine göre daha
yüksek olduğuna göre X ülkesi sermaye zengin, Y ül-
kesi ise emek zengindir. X ülkesi sermaye zengin ülke
olduğu için X ülkesinde sermayenin fi yatı başlangıçta
Y ülkesine göre daha düşüktür. Y ülkesi ise emek zen-
gini olduğu için emeğin fi yatı X ülkesine göre daha dü-
şüktür. Bu iki ülke dış ticarete açıldığı zaman X ülkesi
sermaye yoğun malda Y ülkesi ise emek yoğun malda
uzmanlaşır.
X ülkesinde bu durumda sermayeye olan talep artar.
Sermaye talebinin artması ile sermayenin fi yatı yükse-
lir. Ayrıca X ülkesi dış ticarete açılınca sermaye yoğun
malı Y ülkesinden alacağından X ülkesinde emeğe
olan talep azalır. Bu durumda emeğin fi yatı düşer.

CEVAP: D

24. Tam sermaye hareketliliği ve esnek döviz kuru siste-
minde para arzı artışı durumunda ekonomide dış açık
oluşur. Dış açık nedeniyle döviz talebi ve döviz kuru
artar. Döviz kuru artışı durumunda yerli paranın değeri
düşer. İhraç mallarının fi yatı ucuzlayacağı için ihracat
artar. Bu durumda hasıla düzeyi de artar.

CEVAP: E

25. Yapısalcı iktisatçıların özellikle gelişmiş ülkelerle ger-
çekleştirilen ekonomik ilişkilerin neden olduğu olum-
suzlukları aşmada ileri sürdükleri öneriler aşağıdaki
gibidir:
• Hammadde ihracını önlemek amacıyla hammadde

ihracatına vergi getirilmesi,
• Yerli sanayinin gelişmesi amacıyla ithalatın yerli

üretimle ikame edilmesi,
• İhracat sektöründeki işçi örgütlerinin güçlendirilme-

si,
• Hammadde fi yatlarındaki aşırı dalgalanmayı önle-

mek amacıyla dünya pazarında yapılan anlaşma-
larla hammadde fi yatlarının korunması.

Seçenekleri değerlendirdiğimizde A seçeneğinde ve-
rilen maddenin bu önerilenler arasında yer almadığını
görüyoruz. Buna göre sorunun cevabı A seçeneğidir.

CEVAP: A

26. 1960 – 1985 yıllarını kapsayan çalışması ile yetişkinle-
rin eğitim sürelerini hesaplayıp, ortalama eğitim sürele-
ri ile büyüme oranları ve GSMH arasındaki ilişkiyi açık-
lamaya çalışan iktisatçı R. Barro’dur. Barro’ya göre,
eğitim süresinde %10’luk bir artış, büyüme oranında
%0,2’lik bir artışa neden olmaktadır. Eğitim süresinin
artması bir yandan ulusal becerilerin artmasına ve yeni
teknolojiye daha hızlı uyumu sağlarken, diğer yandan
da fi ziki sermayeyi etkileyerek ülke ekonomisinin ge-
lişmesine katkı sağlar. Buna göre doğru cevap C se-
çeneğidir.

CEVAP: C

27. Harrod – Domar büyüme modeline göre büyüme oranı
(g);
g = s.α olarak bulunur. Bu formülde α ile gösterilen
yatırımların marjinal verimliliğidir ve sermaye – hasıla
katsayısının tersine eşittir.
Sermaye – hasıla katsayısı 2 olarak verilmişse α, 1/2
olur.
Buna göre büyüme oranı;
g = s.α = 0,12.1/2 = 0,06 olur.
Buna göre yatırımların her yıl %6 artması gerekir.

CEVAP: D

28. Ülkemizde asgari ücret ilk kez Haziran 1969 yılında
uygulanmaya başlanmıştır.

CEVAP: C

29. 2000 Yılı Enfl asyonla mücadele Programının başarı-
sızlık sebeplerini aşağıdaki gibi sıralayabiliriz:
• Ulusal paranın aşırı değerlenmesi,
• Bankaların yüksek miktarda pozisyon açığı verme-

si,
• Devletin borçlanma imkanlarının daralması,
• Özelleştirme gelirlerinin düşük kalması,
• Kısa vadeli borçların artması,
• Bankacılık kesiminde kur riskinin artması,
• Kamu kesiminde mali dengenin kurulamaması,
• Cari açıkların artması,
• İç talebin azaltılamaması.
Buna göre sorunun cevabı E seçeneğidir.

CEVAP: E

30. Ülkemizde 1988 – 1989 stagfl asyonunu aşmak için alı-
nan 4 Şubat Kararlarının hükümleri aşağıdaki gibidir:
• İthalat depozitolarının artırılması
• Disponibilite oranlarının yükseltilmesi
• Vergi oranlarının artırılması
• İhracat gelirlerinin yurda getirilmesi zorunlu kısmı-

nın yükseltilmesi
• Devlet tahvili ve hazine bonolarına uygulanan sto-

paj vergisinin kaldırılmasıdır.
Buna göre sorunun cevabı A seçeneğidir.

CEVAP: A

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

15 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

MALİYE
1. Kamu harcamaları yıllar boyunca sürekli artış göster-

mekle birlikte bu artışı etkileyen değişik faktörler mev-
cuttur. Kamu giderleri, görünürde veya gerçek anlam-
da artış gösterebilmektedir. Topluma sunulan mal ve
hizmetin kalitesinde veya miktarında bir artış meyda-
na gelmemesine rağmen, kamu giderlerinin tutarında
meydana gelen artışa “görünürde artış” denilmektedir.
Bu tür artışlar genelde sosyo-ekonomik açıdan güçlü
olamayan ülkelerde görülür. Topluma sunulan mal ve
hizmetin kalitesinde veya miktarındaki artış yanında,
kamu giderlerinin tutarının da artmasına ise “gerçek
artış” denilmektedir. Sosyo-ekonomik açıdan güçlü
ülkelerde görülen artışlar genel olarak gerçek artış ne-
denidir. Görünürde artış nedenleri:
Kamu giderlerinin görünüşte artışı;
• Para ekonomisinin yaygınlaşması
• Bütçe yöntem ve tekniğindeki değişme
• Paranın satın alma gücündeki azalma
• Ülke sınırlarının genişlemesi ve nüfusun değişmesi

CEVAP: A

2. Adolf Wagner’e göre, kamu harcamalarındaki artışın
temel nedeni ekonomik büyümedir. Çünkü ekonomik
büyüme devlet faaliyetlerinin artmasına ve bu da kamu
harcamalarının artmasına neden olur. Buna göre; Dev-
let toplumda yaşayan bireylerden bağımsız bir yapıdır
yani sadece bireylerin görüşlerini yansıtan bir yapı de-
ğildir. Devletin üç temel işlevi vardır. Bunlar; istikrarın
sağlanması, yönetim ve koruma faaliyetleri ve toplum-
sal refahın artırılmasıdır. Wagner, “kamu harcamala-
rının artış kanunu’ nu ilk kez ortaya koymuştur. Buna
göre, gayri safi milli hasıladaki artış, kamusal hizmet-
lere olan talebi kendisinden daha fazla artırır. Dolayı-
sıyla genel olarak kamu hizmetlerine olan talebin gelir
esnekliği 1’den büyüktür. Bu durum GSMH içerisinde
devletin payının giderek arttığını gösterir. Hem cari
hem de sosyal harcamalar dolayısıyla artış yaşanmak-
tadır. Artış özellikle beşeri sermayeye yönelik kamu
harcamalarına olan talep artışından kaynaklanmakta-
dır. Yani özellikle beşeri sermaye harcamalarında ta-
lebin gelir esnekliği 1’den büyüktür. Örneğin, devletin
sunduğu eğitim gibi hizmetlerin gelir esnekliği 1’den
büyüktür ve toplumsal gelir arttıkça bu hizmetlere olan
talep daha fazla artar.

CEVAP: C

3. Transfer harcamaları mahiyeti itibariyle karşılıksız ve
GSMH üzerinde dolaylı etkileri olan harcamalardır.
Bu tür harcamalar, ülkedeki gelirin yeniden dağılımı
safhasında devletin uygulamaya koyduğu önemli bir
olgudur. Transfer harcamalarının ne olduğu ile ilgili ke-
sin bir tanımlamanın yapılmamış olması nedeniyle, bu
harcamaların kapsamı zamanla değiştirilmiştir. Bazı
yeni harcama türleri transfer harcaması kabul edilirken
bazıları ise kapsam dışına çıkarılabilmektedir. Trans-
fer harcamalarının en karakteristik özelliği, karşılığın-
da devlete mal ve hizmet ya da üretim faktörü verme
zorunluluğunun bulunmamasıdır. Devlet borçlarının
faizleri, gazilere ve malullere ödenen maaşlar, sos-
yal yardımlar, sosyal sigorta yardımları, iktisadi gayeli
mali yardımlar, sübvansiyonlar transfer harcamalarına
örnek olarak gösterilebilir. Transfer harcamaları kişi-
lere, ailelere ve bazı gruplara yapılan, kazanç amacı
bulunmayan harcamalardır. Transfer harcamalarının
bu özelliği literatürde hediye kavramı ile açıklanmaya
çalışılmıştır. Transfer harcamaları özde satın alma gü-
cünün tek tarafl ı ve karşılıksız olarak el değiştirmesin-
den başka bir şey değildir.

CEVAP: A

4. Şerefi yeler: Devlet veya belediyelerin belirli bayındırlık
işleri nedeniyle, bu işlerin yapıldığı yerlerin yakınındaki
gayrimenkullerin (arsa ve yapı) değerlerinde meyda-
na gelen değer artışından dolayı, bu işler için yapılan
giderlerden bir kısmına söz konusu gayrimenkul sa-
hiplerinin katılımının sağlanmasına denir. Bu gelirler
zorunludur. Yol yapılması, yolların genişletilmesi, köp-
rü, park, su ve kanalizasyon hizmetlerinde olduğu gibi.
Günümüzde daha çok yerel yönetim kuruluşlarını gelir
kaynakları arasında yer alan şerefi ye, ancak ilgili karar
organlarının uygun ve gerekli görmeleri halinde uygu-
lanabilmektedir.

CEVAP: E

5. A. Downs’ a göre, demokrasilerde kolektif kararlarda
egemen olan tercih ortanca seçmen denilen medyan
seçmen kitlesinin tercihidir. Medyan seçmen demokra-
sinin meçhul diktatörüdür. Siyasal iktidarlar oylarını ar-
tırmak amacıyla genellikle medyan seçmeni memnun
edecek politikaları uygulamaya çalışırlar. Bunun nede-
ni ortanca seçmen grubunun politikacıların önemli bir
oy potansiyelini teşkil etmesidir. Genellikle ortalama
gelirden daha düşük gelir düzeyine sahip olan med-
yan seçmen kamusal mal elde edecek şekilde politik
sürece baskı yapar. Politikacılar kamusal malların ma-
liyetini gelir düzeyi yüksek, oy sayısı az olan kesimlere
yüklemeyi yeğlerler. Bu durumda kamu harcamaları-
nın artmasına neden olur.

CEVAP: B

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

16www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

6. Gelir ve Sermaye Transferleri: Gelir transferleri, satın
alma gücünün, diğer bir deyişle gelirin toplumun bir
sosyal grubundan diğerine aktarılmasına neden olan
harcamalardır. Savaşlar sonunda, savaşı kaybeden
devletlerin kazananlara ödemek zorunda kaldıkları
savaş tazminatları ya da dış borçların faizleri gibi kay-
nakların ulusal sınırlar dışına aktarılması sonucunu ya-
ratan harcamalar ise sermaye transferleri olarak kabul
edilir. O halde, bunlar dışındaki transfer harcamaları,
gelir transferleri olmaktadır.

CEVAP: B

7. Kamu harcamaları, kamu gereksinimlerinin tedariki ga-
yesi ile yetkili kişilerce gerçekleştirilen, dönem içinde
sürekli artma eğilimi içinde olan ve nakdi yapılan öde-
melerdir. Kamu harcamaları harcamayı yapan organa
göre dar anlamda ve geniş anlamda olmak üzere ikiye
ayrılmaktadır. Dar anlamda kamu harcamaları sade-
ce merkezi yönetim ve mahalli idarelerin yaptıkları
harcamalardır. Geniş anlamda kamu harcamaları ise,
merkezi yönetim, yerel yönetim, SGK, Fonlar, Döner
Sermaye İşletmeleri, KİT’ ler, Vergi harcamaları unsur-
ları yer almaktadır. Türkiye’de merkezi yönetim bütçesi
kapsamındaki kuruluşlar; genel bütçeli kuruluşlar, özel
bütçeli kuruluşlar ve düzenleyici ve denetleyici kurum
bütçeleridir.

CEVAP: E

8. Verginin devlet tarafından toplatılması demek, vergi-
nin, devletçe yetkilendirilen vergi toplamaya yetkili kişi-
ler tarafından tahsil edilmesi demektir.
1. İltizam Yöntemi: Bu yöntemle, vergi toplama işi

bir bedel karşılığında kişi veya kuruluşlara bırakıl-
maktadır, iltizam usulünün günümüzde uygulaması
yoktur. Bu yöntemde, devletin vergi toplama işini
mültezim denen kişi devletten satın almaktadır.

2. İhale Yöntemi: Bu yöntemde vergi toplama işi, top-
layacağı vergi miktarından en düşük oranda pay
isteyene verilir. Bu usulde, devlet belli bir bölgenin
vergi toplama işini ihaleye çıkarır. Bu ihalede devle-
te toplayacakları vergi üzerinden en düşük oranda
pay almak isteyenler yarışmaktadır. Kim devlete
toplayacağı vergi miktarı üzerinden en düşük oran-
da pay isterse, vergi toplama işi de ona verilir. An-
cak günümüzde bu yöntemin uygulaması yoktur.

3. Devlet Memurları Aracılığıyla Toplama Yöntemi
(Emanet Usulü):

Bu usulde, vergi devlet memurları aracılığıyla toplan-
maktadır. Devletin maaşlı memurları, vergi toplama
işini yerine ge-tirirler.
4. Halk Temsilcileri Aracılığıyla Toplama Yöntemi:
Bu usulde vergi toplama işi, halk tarafından seçilmiş,
tanınmış kişiler tarafından yapılmaktadır. Bu usulde,
muhtar, imam vb. gibi halkın temsilcisi sıfatı ile vergi
toplama işini yapanlar topladıkları vergileri devlete ve-
rirler.

CEVAP: D

9. ADAM SMITH'IN VERGILEME İLKELERI:
• Adalet İlkesi; Smith'e göre, adalet ilkesi ile gerçekte

verginin yükünün dengeli dağılımı anlamında ada-
let değil; ekonomik anlamda bir eşitliğin gerçek-
leştirilmesi amaçlanmaktadır. Smith, bu konudaki
görüşünü daha belirgin bir hale getirmek için adalet
ilkesini "ödeme gücü" veya "mali güç (iktidar)" ile
izah etmeye çalışmaktadır. Klasik iktisadi düşünce
liberal doktrine bağlı bir düşünce sistemi olduğu
için, burada devletin rolü asgariye indirilmiş ve bu
asgari sınırlar içinde devletin gördüğü kamusal hiz-
metlerin ekonomi dışı prensipler içinde cereyan et-
mesine büyük özen gösterilmiştir. İşte bu düşünce
içindeki temel bazı varsayımlara bağlı olarak iyi ve
âdil bir vergi de kişilerden ekonomik kriterlere göre
alınan bir vergidir.

• Kesinlik ve Belirlilik İlkesi; A. Smith, vergide kesinlik
veya belirlilik ilkesini ortaya koymuştur. Bu ilkeye
göre her mükellefi n ödeyeceği vergi kesinlik ifade
etmeli; mükellefl er keyfi uygulamalarla karşılaşma-
malıdırlar. Verginin ödeme zamanı, şekli, ödene-
cek miktar vb. vergilendirme ile ilgili şekli ve madde
ödevler, mükellef için olduğu kadar diğer kişiler için
de açık ve belli olmalıdır. Bu kesin ve belirli olma
özelliği, vergi ile ilgili mevzuatın açık, sade, kolay
anlaşılır bir dille yazılması ve farklı yorumlara fırsat
vermemesinden; devlet için keyfi uygulamalara im-
kan ve fırsat vermeyecek bir vergi düzenlemesine
kadar uzanan bir ilke olarak anlaşılmalıdır.

• Uygunluk İlkesi; mükellef yönünden; onlardan en
uygun şartlarda ve en uygun zamanlarda vergi al-
mayı; vergi idaresi veya devlet yönünden ise iyi ve
uyumlu bir idare-mükellef ilişkisini, nicelik ve nitelik
yönünden etkin bir vergi idaresini ifade etmektedir.

• iktisadilik ve Tasarruf İlkesi, Bu ilkeye göre, mü-
kellefi n cebinden çıkan para ile hazineye intikal
eden para mümkün olduğu kadar birbirine yakın
olmalıdır. Başka bir ifadeyle, mükellefl erden alınan
vergiler en az kayıpla hazineye girebilmelidir. Bu
sonucun elde edilebilmesi için vergi tarh ve tahsil
masrafl arının mümkün olduğu kadar az olması ge-
rekmektedir.

CEVAP: C

10. Ortalama vergi oranı= T/X formülüyle bulunur. Burada
T ödenen vergiyi, X ise matrahı ifade etmektedir.
10.000 x 10= 1.000
40.000 x 20= 8.000
50.000 x 30= 15.000
50.000 x 40= 20.000
Toplam ödenecek vergi= 44.000

CEVAP: C

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

17 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

11. Kamu idarelerinin birim faaliyet raporları harcama yet-
kilileri tarafından hazırlanır ve üst yöneticiye verilir. Üst
yöneticiler birim faaliyet raporları üzerine idaresinin
faaliyet sonuçlarını gösteren idare faaliyet raporlarını
hazırlarlar. Hazırlanan idare faaliyet raporları Sayıştay’
a verilir ve aynı zamanda kamuoyuna bildirilir. Merkezi
yönetim bütçe kapsamındaki kamu idareleri ile SGK’
larına ait idare faaliyet raporlarının bir örneği de Ma-
liye Bakanlığına yollanır. Mahalli idareler ise İçişleri
Bakanlığına yollar. İçişleri Bakanlığı mahalli idarelere
ait idari faaliyet raporları üzerine Mahalli İdareler Genel
Değerlendirme Raporu hazırlar ve Sayıştay’ a yollar,
bir örneği de Maliye Bakanlığı’ na gönderir. Maliye
Bakanlığı tarafından, merkezi yönetim kapsamındaki
kuruluşlarla, sosyal güvenlik kurumlarının bir mali
yıldaki faaliyet sonuçlarını gösteren Genel Faaliyet
Raporunu hazırlanır. Genel faaliyet raporu merkezi
yönetim kapsamındaki kamu idareleri ile SGK’ ların
idare faaliyet raporları dikkate alınarak hazırlanır. Ma-
liye Bakanlığı genel faaliyet raporunu Sayıştay’ a gön-
derir ve kamu oyuna açıklar.

CEVAP: E

12. Kalkınma Bakanlığı, kamu idareleri, gider teklifl erinin
yatırım programları ile ilgili kısımlarını yıllık, orta ve
uzun vadeli yatırım ve kalkınma plan ve programlarına
göre inceler ve onayarak TBMM’ ye gönderir.

CEVAP: A

13. Performans Bütçe Sistemi; Kamu yönetimince, mali yıl
için kendilerine ayrılan ödeneklerle amaçlarını gerçek-
leştirme derecelerini ortaya koyan; bu amaçla hizmet
etkinliğini ve fayda-maliyet analizlerini esas alan bir
bütçeleme sistemidir. Bu sayede eldeki kaynaklarla en
çok hizmet çıktısı elde edilmeye çalışılmaktadır. Per-
formans bütçe sisteminde, çeşitli kamu birimlerine ih-
tiyaç duydukları ödeneklerin tahsis edilmesinden çok;
hedefl enen amaçların belirlenip bu hedefl ere ne ölçü-
de ulaşıldığını gösterme çabası vardır. Bu sistemin
temel özelliği, giderlerin kategorik olarak değil; fonk-
siyon, program, iş veya proje şekliyle sınıfl andırılması-
dır. Örneğin, fonksiyon: eğitim, programlar; ilk, orta ve
yüksek öğretim; işler: öğretim, araştırma-inceleme ve
yayın şeklinde düşünülür.

CEVAP: A

14. Türkiye’ de gelir bütçesi Maliye Bakanlığı adına Gelir
İdare Başkanlığı tarafından uygulanır, Gelir Politikası
Genel Müdürlüğünce hazırlanır. Serbest takdir yönte-
mine göre hazırlanmaktadır.

CEVAP: E

15. Belediye başkanı tarafından hazırlanan belediye büt-
çesi tasarısı, eylül ayından önce encümene sunulur ve
mülki idare amiri kanalı ile İçişleri Bakanlığına gönde-
rilir. İçişleri Bakanlığı belediyelerin mali işlemler dışın-
da kalan idari işlemleri hukuka uygunluk ve idarenin
bütünlüğü açısından denetler. Ayrıca içişleri Bakanlı-
ğı belediye bütçe tahminlerini merkezi yönetim bütçe
kanun tasarısına eklenmek üzere eylül sonuna kadar
Maliye Bakanlığına gönderir.

CEVAP: C

16. Kamu borç yönetimi; Borçların miktarında ve bileşi-
minde süre, faiz vb. unsurlarda yapılan değişikliklerdir.
Borç yönetimi Hazine Müsteşarlığınca yürütülür. Borç-
lanma maliyeti borç yönetimiyle doğrudan ilgilidir. İç ve
dış borçlanmadan doğan anapara, faiz ve komisyon
gibi giderlerin ödenmesi, mevcut bir borcun vadesinin
uzatılması (erteleme, tahkim veya konsolidasyon),
mevcut bir borcun faizinin değiştirilmesi (değiştirme,
konversiyon), dış borçta anapara veya faizin döviz cin-
sinin bir başka döviz cinsiyle değiştirilmesi (Swap) gibi
borç ödemeye ilişkin çeşitli kar maşık konuları içerir.
Genellikle borç servisini, borç yükünün, normal (vade-
si geldiğinde mevcut faiziyle geri ödeme) ya da normal
dışı yollara başvurarak hafi fl etilmesi olarak tanımla-
mak mümkündür.

CEVAP: D

17. Borçların değiştirilmesi, borç yükünün hafi fl etilmesi
amacıyla, borçlunun ödeyeceği faiz oranında bir indi-
rim yapılması işlemini ifade eder. Değiştirme işleminde
asıl olarak borcun anapara tutarı ve vadesi değişmedi-
ği halde ödenecek faiz miktarı düşürülür. Eğer değiş-
tirme işlemi borçlunun tek tarafl ı kararıyla yapılıyorsa
zorunlu değiştirme, eğer borçlu ve alacaklının karşılıklı
anlaşması sonucu yapılıyorsa isteğe bağlı değiştirme
söz konusudur. Değiştirme işleminin tahkimden en
önemli farkı şöyle özetlenebilir; tahkimin asıl amacı
borcun vadesini uzatmak olduğu halde, değiştirmeden
güdülen amaç borç yükünün hafi fl etilmesidir.

CEVAP: D

18. Ekonomiye devletin müdahalesinin yüksek olması,
Kalkınma düzeyinin düşük olması, Yüksek harcama
baskısının olması, Kamu gelirlerinin artış hızının dü-
şük olması gibi nedenler gelişmekte olan ülkelerin or-
tak özelliklerindendir. Bu nedenler hükümetlerin bütçe
açıklarını kapatmalarına engel olan temel sebepler
arasında yer almaktadır.

CEVAP: E

19. Keynesyen maliye politikasının gelişmekte olan ülke-
lerde uygulanabilirliğini yitirmesinin nedeni gelişmekte
olan ülkelerin gelişmiş ülkelere göre yaşadıkları eko-
nomik dalgalanmaların yapısının ve kaynağının farklı
olmasıdır.

CEVAP: E

20. Maliye politikası, devletin maliye politikası araçlarını
(kamu harcamaları, vergiler gibi) kullanarak ekono-
minin tam istihdama ulaşmasını sağlamak, ekonomik
dalgalanmaları en aza indirgemek, adil bir servet ve
gelir dağılımını oluşturmak için uyguladığı politikalar-
dır. Para politikası ile birlikte iktisat politikasını oluştur-
maktadır. Para politikasının araçları faiz haddi ve para
arzıyken, maliye politikasının kamu gelirleri (örneğin
vergiler ve harçlar) ve kamu giderleri üstünden yürütül-
düğü söylenebilir. Bununla birlikte kamu borçlanması
da maliye politikası araçları arasında gösterilebilir.

CEVAP: C

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

18www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

21. Kişisel gelir vergisinin otomatik stabilizatörlük fonksi-
yonunu yerine getirebilmesi için,
• Kişisel gelir vergisi genel bir vergi olmalı, her çeşit

gelir ve kazancı vergilendirmelidir
• Verginin tarifesi dik ve müterakki olmalıdır
• Kaçakçılığın fazla olmaması, verginin geniş ölçüde

kaynakta kesme usulüne göre tahsil edilmelidir
• Kişisel gelir vergisi mükellefl erinin önemli bir kısmı

gelir vergisi tarifesinin en düşük gelir dilimlerinde
bulunmamalıdır

• Muafi yet- istisna gibi uygulamaların fazla olmaması
gerekir

• Verginin tarhı götürü usulle olmamalıdır
• İstisna ve muafi yet uygulamalarının düşük tutulma-

sı gerekmektedir

CEVAP: E

22. Çarpan etkisi, otonom (bağımsız) yatırımlardaki bir
değişikliğin milli gelirde meydana getireceği artışlar
veya azalışlardır. Bu kavramın özünde, her otonom
yatırımın bir harcama ve gelir akımına yol açması ola-
yı vardır. Gelirin, bilindiği gibi tüketim ve tasarruf gibi
iki fonksiyonu vardır. Buna göre, gelir elde edenlerin
yapacakları tüketim harcamaları, yine başkalarının ge-
lirini oluşturacağından, harcama ve gelir akımı ikinci,
üçüncü, dördüncü vb. biçiminde sürüp gidecektir. Bu
şekildeki bir gelir ve harcama akımı sonuçta, yatırım
amacıyla harcanan miktarı aşmış olacaktır. Şu halde
çarpan, yatırımdaki bir çoğalışın meydana getireceği
gelir artışını (veya tersi) ifade eden miktarsal bir kat-
sayıdır. Yatırım harcamalarının çarpan etkisi daha
yüksektir.

CEVAP: D

23. Maliye politikasının sınırları;
• İşlemsel sınırlamalar (gecikmeler sorunu): İstikrar-

sızlıkların anında tespit edilmesi güçtür.
a. Zamanlama sorunu, Bir ekonomideki konjoktür du-

rum doğru olarak anında tahmin edilemeyebilir. Bir
maliye politikası değişikliğine gerek duyulduğunda
buna gerek duyulan zamanla, bu işlemin başlatıla-
bildiği ve bu işlemin ekonomi üzerinde ki etkilerinin
hissedilmeye başladığı zaman arasında gecikmeler
vardır.

b. Mali işlemlerin büyüklük sorunu, mevcut istikrarsız-
lık içinde ne büyüklükte mali önlemin gerekli ola-
cağı anlamındadır. Büyüklük sorunu çok önemlidir.
Bunun nedeni, örneğin bir ekonomide enfl asyonu
engelleyebilmek için kamu harcamalarının, vergi-
lerdeki artışa oranla çok fazla azaltılması ekonomi-
de işsizlik yaratabilir.

• Yapısal sınırlamalar, bu sınırlamalar ekonominin
yapısından kaynaklanır. Bir ekonomideki kamu
harcamalarındaki bir artış ya da vergilerde bir aza-
lış gerçekleştiği zaman, bu değişikliğin yarattığı etki
toplam talepte bir artışa neden olacak ve bu eko-
nomide durgunluk yaygınsa maliye politikasınca
yaratılan bu genişletici etki yararlıdır.

• Politik sınırlamalar, maliye politikası ile ilgili karar-
lar, politik düşüncelerden etkilenmektedir. Eko-
nomiyi yönetenlerin mevcut konjonktüre göre,
uygulayacakları maliye politikalarını seçerken
politik kaygıları taşımamaları gerekir.

CEVAP: A

24. Maliye politikasının ekonomik faaliyetler üzerinden et-
kisinin bulunabileceğine yönelik ilk sistematik çalışma
J. M. Keynes’ in yazdığı ‘’ Para, Faiz ve İstihdamın
Genel Kuramı ’’ isimli eseridir. Keynes ekonomilerde
istihdamı belirleyen temel faktörün toplam talep oldu-
ğunu söylemiştir. Bu yüzden ekonomiler tam istihda-
ma gelinceye kadar, devletin ekonomiye müdahalesini
kaçınılmaz bir durum olduğunu belirtmiştir. Keynes
ekonomide bir likidite tuzağı olgusunun var olduğunu
açıklamıştır. Faiz oranlarının belirli bir seviyeden son-
ra düşmeyeceğini ve bu noktadan sonra para talebinin
sonsuz bir seyir alacağı durumundan söz eder.

CEVAP: C

25. Tahsil zamanaşımı, Amme alacağı, vadesinin rastla-
dığı takvim yılını takip eden takvim yılı başından itiba-
ren 5 yıl içinde tahsil edilmezse zamanaşımına uğrar.
Kendi özel kanunlarında zamanaşımı süresi gösterilen
para cezaları (Kabahatler Kanunu’na göre verilen para
cezaları gibi) ile amme para cezaları bu hükmün dı-
şındadır. Verginin vadesi, o verginin ödeme süresinin
son gününü ifade etmektedir. Zamanaşımından sonra
mükellefi n rızaen yapacağı ödemeler kabul olunur.

CEVAP: D

26. Veraset ve İntikal Vergisi Kanun’ unun 9. Maddesine
göre, Beyannameler aşağıda yazılı müddetlerde veri-
lir:
1. Veraset tarikiyle vuku bulan intikallerde:
a. Ölüm Türkiye'de vuku bulmuş ise mükellefl erin

Türkiye'de bulunmaları halinde ölüm tarihini takip
eden dört ay içinde, mükellefl erin yabancı bir mem-
lekette bulunmaları halinde ölüm tarihini takip eden
altı ay içinde;

b. Ölüm yabancı bir memlekette vuku bulmuş ise mü-
kellefl erin Türkiye'de bulunmaları halinde ölüm tari-
hini takip eden altı ay içinde, mükellefl er müteveffa-
nın bulunduğu memlekette oldukları takdirde ölüm
tarihini takip eden dört ay içinde, mükellefl er müte-
veffanın bulunduğu yerin dışında başka bir yabancı
memlekette oldukları takdirde de ölüm tarihini takip
eden sekiz ay içinde;

c. Gaiplik halinde, gaiplik kararının ölüm siciline kay-
dolunduğu tarihi takip eden bir ay içinde;

2. Diğer suretle vakı intikallerde malların hukuken ikti-
sap edildiği tarihi takip eden bir ay içinde.

3. Gerçek veya tüzel kişilerce düzenlenen yarışma ve
çekilişler ile 5602 sayılı Kanunda tanımlanan şans
oyunlarında, yarışma ve çekiliş ile müsabakaların
yapıldığı günü takip eden ayın 20 inci günü akşa-
mına kadar.

CEVAP: D

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

19 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

27. Karşılıksız olan ve gerektiğinde zor kullanılarak alınan;
harç, resim, fon, prim, aidat vb.. adlar altında ki tüm
kamu gelirleri nitelik itibari ile vergi hukuku kapsamına
girer. Vergi hukukunun kaynakları[değiştir | kaynağı
değiştir]

1. Bağlayıcı (Asli) Kaynaklar
• Anayasa,
• Uluslararası Vergi Anlaşmaları (çifte Vergilen-

dirmeyi Önleme Anlaşmaları),
• Yasa,
• Kanun Hükmünde Kararnameler (KHK),
• Bakanlar Kurulu Kararnameleri,
• İçtihadi Birleştirme Kararları,
• Tüzük,
• Yönetmelik,
• Yürütmenin Düzenleyici İşlemleri.

2. Yardımcı (Tali) kaynaklar
• Tebliğ,
• Sirküler
• Mukteza,
• Yargı Kararları,
• Doktrinlerdir.

CEVAP: D

28. Zirai kazanç; zirai faaliyetten doğan kazançtır. Zirai fa-
aliyet; arazide, deniz, göl ve nehirlerde, ekim, dikim,
bakım, üretme, yetiştirme ve ıslah yollarıyla veyahut
doğrudan doğruya tabiattan istifade etmek suretiyle
nebat, orman, hayvan ,balık ve bunların mahsullerinin
istihsalini, avlanmasını, avcıları ve yetiştiricileri tarafın-
dan muhafazasını, taşınmasını, satılmasını veya bu
mahsullerden sair bir şekilde faydalanılmasını ifade
eder. Satışların dükkan ve mağaza açılarak yapılması
halinde mahsullerin dükkan ve mağazaya gelinceye
kadar geçirdikleri safhalar zirai faaliyet sahasında ka-
lır. Çiftçiler tarafından doğrudan doğruya zirai faaliyet-
leri ile ilgili alım satım işlerinin tedviri için açılan yazıha-
neler, faaliyetleri bu mevzua münhasır kalmak şartiyle
dükkan ve mağaza sayılmaz. Ürünlerin tarlada çiftçi
tarafından satılması bir zirai kazançtır. Ancak ürünlerin
toplanmadan tarlada veya ağaçta toptan satılması ve
alan kişinin tacir olması halinde alım-satımdan doğan
kazanç ticari kazançtır. Besi olarak yetiştirilen canlı
hayvanların, kesilip et veya et mamulleri olarak veya-
hut canlı şekilde satılmaları zirai faaliyeti teşkil eder.
Ancak bazı hallerde elde edilen kazançlar ticari, gayri-
menkul, diğer kazanç ve irat sayılır gibi gözükürse de
yasa bunları da zirai kazanç olarak kabul etmiştir. Zirai
faaliyete bilfi il iştirak etmeksizin sadece üründen pay
alan arazi sahiplerinin gelirleri, bu kanunun uygulan-
masında gayrimenkul sermaye iradı addolunur. Kol-
lektif şirketler zirai faaliyetle uğraşsalar bile kazançları,
ticari kazanç hükmündedir.

CEVAP: A

29. Vergi gerçek kişilerin elde ettikleri kazançlar üzerinden
alındığı için gelir vergisi adı ile anılmaktadır. Bu vergi-
ler bir yıl boyunca gerçek ve tüzel kişilerin kazançları
üzerinden alınan vergilerdir. Gelir üzerinden alınan
vergiler, vergiler içerisinde önemli bir paya sahiptir.
Gelirlerin beyanın kontrolü ve takibi önemlidir. Bu hu-
suslara dikkat edildiği sürece vergi gelirlerinden en
büyük pay gelir vergilerinden sağlanır. Gelir üzerinden
alınan vergiler iki şekilde incelenir. Bunlar, Gelir Ver-
gileri ve Kurumlar Vergileridir. Gelir vergisinin konusu
en önemli vergi ödeme gücü göstergesidir. Bu vergi
ile mükellefl erin ödeme güçlerine ait bilgilere ulaşılır.
Gelir vergileri ve bunların büyüklükleri ile gelir kavra-
mının önemi, devletin ekonomik ve sosyal amaçlarına
ulaşmasında bir kez daha hissedilir. Burada verginin
konusu gerçek kişilerin geliridir. Ancak gelir kavramı
ile ilgili sabit bir tanım yoktur. Genel kabul gören tanımı
ise, bir gerçek kişinin bir yıl içinde elde ettiği kazanç
ve iratlarının safi tutarıdır. Bu tanıma göre vergiye tabi
olacak gelir,
• Gelir gerçektir ve kişiye ait olmalıdır. Gerçek kişi

ise medeni kanun hükümlerine göre hak sahibi
olabilme ve borç altına girme bakımından ehil olan
kişidir. Geçmiş yıl zararlarıda gelirden düşürülmek-
tedir.

• Gelir bir takvim yılı içinde elde edilen gelir olmalıdır.
Gelir vergisinde vergilendirme dönemi geçmiş olan
bir takvim yılıdır.

• Gelir her türlü kazanç ve iratların toplamıdır. Yani
direkt olarak ele geçmese bile hak edilmiş olan o
yıla ait her türlü kazanç, alacaklar ve elde edilmiş
gelirlerin toplamı gelir vergisinin konusuna girer.

• Gelir kazanç ve iratların safi tutarıdır. Gelirin elde
edilmesinde yapılan ve yapılacak olan her türlü gi-
derler düşüldükten sonra kalan kısım verginin ko-
nusu olmaktadır. Safi kazanç ve iratların bulunma-
sında gayri safi gelirden kanunda belirtilen giderler
düşürülür.

CEVAP: B

30. Ticari kazanç sahipleri ile serbest meslek erbabı ve
kurumlar vergisi mükellefl eri cari vergilendirme dö-
neminin gelir ve kurumlar vergisine mahsup edilmek
üzere, bu kanunun ticari veya mesleki kazancın veya
kurumlar vergisi tespitine ilişkin hükümlerine göre (in-
dirim ve istisnalar ile Vergi Usul Kanununun değerle-
meye ait hükümleri de dikkate alınarak) belirlenen ilgili
hesap döneminin)(2000/1514 sayılı BKK ile üçer aylık
dönemler halinde Yürürlük tarihi 01.01.2001) kazanç-
ları üzerinden, gelir vergisi tarifesinin ilk diliminde yer
alan oranın (%15) uygulanması suretiyle hesaplana-
caktır. Kurumlar vergisi mükellefl eri için geçici vergi
oranı safi kurum kazancı üzerinden %20 olarak uygu-
lanır.
Hesap dönemi takvim yılı olan mükellefl er için geçici
vergi dönemleri aşağıdaki gibidir:
Birinci dönem; Ocak-Şubat-Mart,
İkinci dönem; Nisan-Mayıs-Haziran,
Üçüncü dönem; Temmuz-Ağustos-Eylül,
Dördüncü dönem; Ekim-Kasım-Aralık.

CEVAP: E

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

20www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

MUHASEBE
1. Kişilik kavramı: İşletmeye ait gelir ve giderleri ile iş-

letme sahibinin gelir ve giderlerinin ayrı ayrı olması
gerektiğini belirleyen kavramdır. Soruda işletme sahi-
binin şahsına ait bir büro kiralanmış ve işletme adına
çek alınmıştır, bu durumda işletmenin ortaklarına bor-
cu doğmuştur. Dolayısıyla bu durum kişilik kavramı ile
açıklanabilir.

CEVAP: D

2. Dönemsellik kavramı: İşletmenin sınırsız kabul edilen
ömrünün, belli dönemlere bölünmesi ve her dönemin
faaliyet sonuçlarının diğer dönemlerden bağımsız
olarak ele alınmasıdır. Gelir ve karların aynı döneme
ait maliyet, gider ve zararlarla karşılaştırılmasıdır.Bu
kavram tahakkuk esasını benimsemiştir. Yani gelir
veya giderler tahsil veya ödendikleri tarihte değil ger-
çekleştiği dönemde kayıt altına alınmasını gerektirir.

CEVAP: D

3. Müşteriden tahsil edilen 4.500 TL olmasına rağmen
4.250 TL olarak kaydedilmişse 250 TL eksik tahsilat
kaydı yapılmış demektir. Eksik tahsilat kaydı Kasa
Fazlalığının nedenidir. Kasa’da fazla çıkması duru-
munda şu kayıt yapılmalıdır.
 —————————— / ——————————
Kasa 250

Sayım ve Tesellüm
Fazlaları 250

 —————————— / ——————————
Düzeltme kaydında ise şu kayıt yapılacaktır.
 —————————— / ——————————
Sayım ve Tesellüm
Fazlaları 250

Alıcılar 250
 —————————— / ——————————

CEVAP: E

4. Verilere göre yapılması gereken tahsilat kaydı şu şe-
kilde olacaktır.
15.000 $ x 2 TL = 30.000 Çekin kayıtlı bedeli
15.000 $ x 1,8 TL = 27.000 TL Banka’nın tahsil ettiği
tutar.
 —————————— / ——————————
Bankalar 26.750
Komisyon Giderleri 250
Kambiyo Zararları 3.000

Alınan Çekler 30.000
 —————————— / ——————————

CEVAP: E

5. İşletme 01.05.2013 tarihinde (İhbar alındığında) şu
kaydı yapacaktır.
12.000 $ x 1,8 TL = 21.600 TL
 —————————— / ——————————
Diğer Hazır Değerler 21.600

Alınan Sipariş
Avansları 21.600

 —————————— / ——————————
05.05.2013 tarihinde yani paranın hesaba alınması
durumunda ise yapılacak kayıt şu şekildedir.
12.000 $ x (1,95-1,80) = 1.800 TL kurda artış söz
konusudur. Bu artışı, mal henüz teslim alınmadığı için
Alınan Sipariş Avansları hesabına kaydederiz.
 —————————— / ——————————
Bankalar 23.400

Diğer Hazır Değerler 21.600
Alınan Sipariş Avansları 1.800

 —————————— / ——————————

CEVAP: B

6. Tahvil alımları ihraç tarihinden sonra yapılırsa nominal
değer üzerinden ihraç tarihi ile alım tarihi arasında ge-
çen süreye ilişkin hesaplanan faiz “Diğer Çeşitli Dönen
Varlıklar “ hesabının borcuna kaydedilir. Yapılması ge-
reken kayıt şu şekildedir.
200.00 x 0,12 x 2/12 = 4.000 TL
 —————————— / ——————————
Özel Kesim Tah.
Senet ve Bono. 200.000
Diğer Çeşitli Dönen
Varlıklar 4.000

Bankalar 204.000
 —————————— / ——————————

CEVAP: A

7. A tipi fırın satılmadığı halde kayıtlardan düşüldüğü için
A tipi fırın stoklarda fazla görünmektedir. Bu nedenle A
tipi fırın birim maliyeti kadar borçlu tarafa kaydedilip, B
tipi fırın ise birim maliyeti kadar alacaklı tarafa kayde-
dilmelidir. Aradaki farkı “Satılan Ticari Mallar Maliyeti”
hesabına kaydetmemiz gerekir.
Yapılması gereken kayıt şu şekildedir.
 —————————— / ——————————
Ticari Mallar 1.200
A tipi fırın

Ticari Mallar 1.100
B tipi fırın
Satılan Tic.mal Maliyeti 100

 —————————— / ——————————

CEVAP: B

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

21 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

8. İşletmenin 40.000 TL’lik alacağı şüpheli duruma
düşünce şu kayıt yapılır.
 —————————— / ——————————
Şüpheli Ticari
Alacaklar 40.000

Alıcılar 40.000
 —————————— / ——————————
Şüpheli ticari alacaklara ihtiyatlılık kavramınca karşı-
lık ayrılmalıdır.
 —————————— / ——————————
Karşılık Giderleri 32.000

Şüpheli Ticari Alacaklar
Karşılığı 32.000

 —————————— / ——————————
Tahsilat kaydı ise şu şekilde yapılmalıdır.
 —————————— / ——————————
Kasa 24.000
Şüpheli Tic. Alacaklar
Karşılığı 32.000

Şüpheli Ticari
Alacaklar 40.000
Konusu Kalmayan
Karşılıklar 16.000

 —————————— / ——————————

CEVAP: C

9. İşletmenin 12.000 TL’lik senetli borcunu ödeyememesi
ve bu senetli borcun yerine 8.000 TL’lik senet cirosu ile
birlikte 7.000 TL’lik poliçe kabul edilmiştir. Bu durumda
yapılması gereken kayıt şu şekildedir.
 —————————— / ——————————
Borç Senetleri 12.000
Finansman Gid. 3.000

Alacak Senetleri 8.000
Borç Senetleri 7.000

 —————————— / ——————————

CEVAP: E

10. Alacak senedinin vade uzatılmasında Finansman Gi-
derleri hesabı değil Faiz Geliri hesabı kullanılmaktadır.
Alacak senetlerinin yenilenmesi durumunda yapılacak
kayıt şu şekildedir.,
 —————————— / ——————————
Alacak Senetleri XXX

Alacak Senetleri XXX
Faiz Gelirleri XXX

 —————————— / ——————————

CEVAP: E

11. İşletme adına mal ve hizmet satın alacak, işletme adı-
na bir kısım gider ödemeleri yapacak personel veya
personel dışındaki kişilere verilen avanslar “ İş Avans-
ları” hesabında takip edilir.

CEVAP: B

12. Sürekli envanter yönteminde Ticari Mallar hesabının
işleyişi aşağıdaki gibidir:

Dönem Başı ?
Dönem İçi Alışlar 24.000
Alış Giderleri 500
Satıştan İadeler
(Kâr’sız, KDV’siz) 7.500

34.000 21.000

Alış İadeleri ?
Alış İskontoları 200
Satışların Maliyeti
(Kâr’sız, KDV’siz) 20.000

Ticari Mallar

Satıştan İadeler; = 9.000 / 1,20 = 7.500 TL
Borç toplamı 34.000 TL olduğuna göre Alış Giderleri
2.000 TL dir.
Satışların Maliyeti = 24.000 / 1,20 = 20.000 TL

CEVAP: B

13. Soruda Ticari Mallar hesabının alacak toplamı 21.000
TL olarak verilmiştir. Oysa değerleri yerine yazdığımız-
da 20.200 TL çıkmaktadır. Bu durumda Alış İadeleri
(21.000 – 20.200) = 800 TL’dir.

CEVAP: D

14. Devamlı envanter yönteminde;
• Ticari Mallar hesabının borç kalanı depoda bulun-

ması gereken mal miktarını göstermektedir.
• Ticari Mallar hesabının borç kalanı 13.000 TL iken

sayım sonucuna göre depoda 14.000 TL’lik mal bu-
lunmaktadır. Dolayısıyla depoda 1.000 TL’lik fazla
mal bulunmaktadır.

• Bu durumda Sayım ve Tesellüm Fazlaları hesabı
fark kadar alacaklı tarafa kaydedilip, Ticari Mallar
hesabı borçlu tarafa kaydedilir.

CEVAP: A

15. İşletme bankadan krediyi kullandığı zaman şu kaydı
yapmalıdır.
25.000 $ x 2 = 50.000 TL
 —————————— / ——————————
KASA HESABI 50.000

BANKA KREDİLERİ HS. 50.000
 —————————— / ——————————
Vade sonunda ise;
• Faiz gideri (250 $ x 2,3 TL) = 575
• Kur farkı 25.000 $ x (2,3- 2) = 7.500
Finansman giderleri (575 + 7.500) = 8.075
Finansman Giderleri faiz ile kur farkının toplamından
oluşmaktadır.
Vade sonunda ise ödeme şu şekilde kayıt altına alı-
nacaktır.
 —————————— / ——————————
Banka Kredileri 50.000
Finansman Giderleri 8.075

Bankalar 58.075
 —————————— / ——————————

CEVAP: E

KPSS ■ A GRUBU TÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

22www.lideryayin.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

16. İşletmenin yapması gereken kaydı şu şekildedir.
 —————————— / ——————————
Kasa 27.200
Birikmiş Amortismanlar 20.000
Verilen Avanslar 20.000

Taşıtlar 55.000
Hesaplanan KDV 7.200
Özel Fonlar 5.000

 —————————— / ——————————

CEVAP: C

17. Dönem sonunda sadece Gelir Tablosu hesapları Dö-
nem Kârı veya Zararı hesabına devredilerek kapatılır.
Bilanço hesapları Dönem Kârı veya Zarar hesabına
devredilmezler.
Seçenekleri incelersek;
• Kuruluş ve Örgütlenme Giderleri bilançoda Maddi

Olmayan Duran Varlıklar grubunda
• Gelecek Aylara Ait Gelirler bilançoda Kısa Vadeli

Borçlar grubunda
• Arama Giderleri ile Hazırlık ve Geliştirme Giderleri

ise bilançoda Özel Tükenmeye Tabi Varlıklar gru-
bunda yer almaktadır.

• Kısa Vadeli Borçlanma Giderleri ise gelir tablosun-
da yer almaktadır.

CEVAP: C

18. Ödenmemiş sermaye:
• Ticaret şirketlerinde ortaklar tarafından taahhüt edi-

len sermayenin henüz ödenmemiş kısmıdır.
• Ödenmemiş Sermaye hesabı bilançonun pasifi nde

yer alan Özkaynaklardan indirim olarak gösterilir.
• Pasifi düzenleyici aktif karakterlidir.
• Sermaye taahhüt edildiğinde hesap borçlandırılır.
• Sermaye taahhüdü yerine geldiği zaman hesap

alacaklandırılır.
• Borç kalanı verir.

CEVAP: C

19. Nominal değerin altında ihraç edilen tahvil, senet vb.
diğer menkul kıymetlerin nominal değeri ile satış fi yatı
arasındaki farkın gelecek döneme ait olan kısmı “ Men-
kul Kıymetler İhraç Farkları” hesabının borçlu tarafında
izlenir. Bu durumda ihraç kaydı şu şekildedir.
 —————————— / ——————————
Bankalar 2.800.000
Menkul Kıymet İhr.fark 200.000

Çıkarılmış Tahviller 3.000.000
 —————————— / ——————————

CEVAP: C

20. Dönem sonunda Menkul Kıymetler İhraç Farkları he-
sabına kaydedilen 200.000 x 9 ay / 48 ay = 37.500 TL
Finansman Giderleri hesabına kaydedilir.
Tahvil ihracından itibaren 01.04.2013 – 31.12.2013 ta-
rihleri arasında geçen sürede ödenmesi gereken
3.000.000 x 0,12 x 9 / 12 = 270.000 TL faizde Finans-
man Giderleri hesabına kaydedilir. Bu bilgilere göre
31.12.2013 kaydı şu şekilde yapılmalıdır.
Finansman Giderleri toplamı 37.500 + 270.000 =
307.500 TL’dir.
 —————————— / ——————————
Finansman Giderleri 307.500

Gider Tahakkukları 270.000
Menk.Kıy.İhr.Farkı 37.500

 —————————— / ——————————

CEVAP: C

21. Faiz ödemeleri yıllık yapılacağına göre işletme
31.12.2013 ile 01.04.2014 tarihleri arasında tekrar bir
faiz gideri hesaplayacaktır.
Yani; 3.000.000 x 0,12 x 3/12= 90.000 TL Finansman
Gideri olacaktır.
01.04.2013 ile 31.12.2013 tarihleri arasında hesap-
lanan 270.000 TL’lik Gider Tahakkukları da ters
kayıtla kapatılacaktır. Yani faiz ödemesi şu şekilde
olacaktır.
 —————————— / ——————————
Finansman Giderleri 90.000
Gider Tahakkukları 270.000

Bankalar 360.000
 —————————— / ——————————

CEVAP: D

22. İşletmenin yapmış olduğu zarar elde etmiş olduğu kar-
dan karşılanırsa Geçmiş Yıllar Kârları hesabı ile Geç-
miş Yıllar Zararları ters kayıtlarla kapatılmalıdır.

CEVAP: B

23. Faiz gelirleri işletmenin Diğer Olağan Gelir ve Kârlar
grubunda yer alan bir yan faaliyet geliridir. Seçenekleri
incelersek;
• Yurt İçi Satışlar ve Yurt Dışı Satışlar Ana Faaliyet

Geliri
• Satılan Mamuller Maliyeti ile Satılan Hizmet Mali-

yeti Ana Faaliyet Giderleri arasında yer almaktadır.

CEVAP: B

KPSS ■ A GRUBUTÜRKİYE GENELİ DENEME SINAVI - 6/ ÇÖZÜMLEMELER

23 www.lideruzaktanegitim.com

L
İ
D
E

R

Y
A
Y
I
N
L
A
R
I

24. Duran Varlıklar Devir Hızı = Net Satışlar / Duran varlık-
lar 2 = 84.000 / Duran Varlık eşitliğinden;
Duran Varlıklar = 42.000 TL
Pasif toplamı = Aktif toplamı eşitliğinden;
Dönen Varlık = 90.000 – 42.000 = 48.000 TL
Kısa Vadeli Borç = Pasif toplamı – Devamlı Sermaye
(UVB+ÖZK) eşitliğinden;
Kısa Vadeli Borç = 90.000 – 62.000 = 28.000
Net işletme sermayesi = Dönen Varlıklar – Kısa Vadeli
Borçlar eşitliğinden;
Net işletme sermayesi = 48.000 – 28.000 = 20.000
TL

CEVAP: D

25. Pasif toplamı = KVB+UVB+Özkaynaklar eşitliğinden;
10.500 = KVB + 4.000 + 2.500
KVB = 4.000 bulunur.
Cari oran = Dönen Varlıklar / KVB eşitliğinden;
2,1 = Dönen Varlıklar / 4.000
Dönen Varlıklar = 8.400 bulunur.
Net çalışma sermayesi = Dön. Var. – KVB eşitliğinden;
Net çalışma sermayesi = 8.400 – 4.000 = 4.400 bu-
lunur.
Aktif toplam = Dönen Var. + Dur. Var. eşitliğinden;
 10.500 = 8.400 + Dur. Var.
Duran Varlıklar = 2.100 bulunur.
Asit test oranı = Dön. Var.- Stoklar eşitliğinden;
 KVYK
 1,8 = 8.400 – Stoklar
 4.000
Stoklar = 1.200 bulunur.

CEVAP: C

26. BBN miktar = Sabit Giderler Toplamı
 Br. Satış Fi. – Br.D.Mal.
BBN miktar = 400.000 = 40.000 Adet. (mevcut durum-
daki BBN) 30 – 20
Birim değişken maliyetlerin % 10 artırılması durumun-
da değişken maliyet;
20 x 0,10= 2
20 + 2 = 22 Birim değişken gidere ulaşırız.
BBN Miktar = 400.000 = 50.000 adet yeni durumdaki
BBN. 30 – 22
Soruda değişim miktarı sorulduğundan; 40.000 adet-
ten 50.000 adete çıkmıştır. Yani 10.000 Adet artış
söz konusudur.

CEVAP: B

27. Bankadan çekilen kredinin vade sonunda anapara ile
birlikte faizi de ödenir.
Dolayısıyla önce faiz hesaplanır.
Faiz tutarı = Ana Para x Faiz Oranı x Vade
Faiz tutarı = 24.000 x 0,12 x 6/12
Faiz tutarı = 1.440 faiz tutarı
Borcun anaparası 24.000 TL olduğuna göre geri öde-
me miktarı 24.000 + 1.440 = 25.440 TL olur.

CEVAP: D

28. İşletmenin toplam borcunu vadesinden önce öde-
mek isterse, vade sonunda ödemesi gereken tutar-
dan daha az az ödeme yapması gerekir. Bu durumda
90.000 TL’nin 3 ay önceki peşin değerini hesaplama-
mız gerekir. Yani basit faizde şimdiki değer formülü ile
mümkündür.

Şimdiki değer = Vade Sonu Değer
 1 + Faiz Oranı x Vade

Şimdiki değer = 90.000 = 83.720
 1+0,3 x 3/12

CEVAP: E

29. Satış fi yatı 100 TL olduğunda, kâr 20 TL ise bu malın
maliyeti 80 TL’dir. Şu orantıyı kurarsak;
80 TL maliyetli malda 20 TL kâr varsa
100 TL maliyetli malda X TL kâr vardır.
Bu denklemden
X = % 25

CEVAP: C

30. Otofi nansman Oranı: Bu oran, Kâr Yedeklerinden Bi-
rikmiş Zararlar düşüldükten sonraki değerin, Ödenmiş
Sermayeye oranlanması ile hesaplanır.
• Kâr Yedekleri toplamı = Yasal Yedekler+ Statü Ye-

dekleri + Olağanüstü Yedekler + Özel Fonlar’dan
oluşmaktadır.

  Verilerden hareket ederek; 5.000+4.000+1.000
  Kâr Yedekleri = 10.000

• Ödenmiş Sermaye = Sermaye – Ödenmemiş Ser-
maye

  Ödenmiş Sermaye = 25.000 – 10.000
  Ödenmiş Sermaye = 15.000

Kâr Yedekleri-Geçmiş
Yıllar Zararları

Otofi nansman Oranı =
Ödenmiş Sermaye

Otofi nansman Oranı =
10.000 – 1.200

= % 58
15.000

CEVAP: E

